Mas	s Review	Name
mac		Tvaine
1. The Mass.		_leads the procession to the sanctuary at the beginning of
b.	priest lector Processional Cross	
	ter the priest welcomng (example: Peace	es everyone to Mass, how do we respond to the priest's be with you)?
	e say therongdoing.	during Mass to help us to confess our sorrow for
b.	Our Father Penitential Rite Act of Contrition	
4. W	hat does Kyrie eleiso	on mean?
5. Wh	nat does Christe eleis	on mean?
6. Wł	nat do we say after "C	Glory to God in the highest"?
b.	"And peace to his p "Hosanna in the hig "The Lord be with	ghest."
	•	Vord in proper sequence. (Alleluia, Reading II, Responsorial ng I).
8. Wł	nere do we cross ours	selves three times when we prepare for the Gospel?
9. Wł	nat do you pray when	you cross yourself three times?
10. A called	-	it and the priest shares with us his thoughts. What is this
11. W	What is the Profession	of Faith?
a. b. c.		of our Catholic beliefs.

12. What is this prayer called?

a. Nicene Creedb. Our Fatherc. Glory to God

13. W	hat is the Prayer of the Faithful?
я	When we pray for the needs of all the Church, living and dead.
	When we pray for God's mercy.
	When we pray Glory to God.
14. H	ow do we respond to the prayer petition at Mass?
	"Amen."
	"We lift them up to the Lord."
c. '	'Lord, hear our prayer."
	hat is brought to the altar along with the unconsecrated bread and wine at the ing of the Liturgy of the Eucharist?
a.	the lectionary
	the collection
c.	the Processional Cross
16. W	hat is the sequential order to the Liturgy of the Eucharist? (share communion, git
	pared, gifts are blessed).
17. Di	uring the Eucharist prayer, what do we say after the priest says:
"T	he Lord be with you."
	ift up your hearts."
"L	et us give thanks to the Lord our God."
18. W	hat does Hosanna mean?
a.	holy
b.	pray or save us
c.	glory
	ne part of the Mass in which the priest using the words of Our Lord, changes brea ne into the Body and Blood of Christ is called the
a.	Blessing
b.	Abstinence
c.	Consecration
20. W	hat part of Mass reminds us of the mystery of faith in which we remember the
Lord's	death, resurrection, and ascension?
a.	Memorial Acclamation
	Liturgy of the Eucharist sequence
c.	Communion
Him, i	hen the priest holds up the bread and wine and prays, "Through Him, with Him, in the unity of the Holy Spirit, all glory and honor is yours, almighty Father, for and ever." We call or sing loudly with

22. The Lord's Prayer is part of the and we hold hands when we say this prayer just before communion.			
a. Opening Processionb. Communion Ritec. Profession of Faith			
23. At the Sign of Peace, how do we show that we are a big family in Jesus to one another?			
a. kneelb. say the Our Fatherc. use both words and gestures, usually a handshake			
24. Complete this sentence: Lamb of God, you take away the sins of the world,			
a. amen.b. have mercy on us.c. look not on our sins, but on the faith of your Church, and grant us peace.			
25. When the priest holds up the host and chalice and says, "This is the Lamb of God who takes away the sins of the world. Happy are those who are called to his supper." We say:			
a. "Lord, I am not worth to receive you, but only say the word and I shall be healed."b. "Grant us peace."c. "Let us give thanks to the Lord."			
26. When the priest or Eucharist minister holds up a host to each person, he or she says: "The body of Christ." We say:			
a. "We receive the body of Christ."b. "Amen."c. "Thanks to be to God."			
27. What happens to the unused blessed hosts after communion?			
28. You can leave Mass right after you receive communion. T or F			
29. Who leads the final blessing and what do you do and say as you are blessed?			
30. At the end of Mass, the priest says, "Go in peace to love and serve the Lord." Or, "The Mass is ended. Go in peace." We say:			
a. "Amen."b. "Thank you, Father."c. "Thanks be to God."			

Answers:

- 1. c. Processional Cross
- 2. "And also with you."
- 3. b. Penitential Rite
- 4. Lord, have mercy.
- 5. Christ, have mercy.
- 6. a. "And peace to his people on earth."
- 7. Reading I, Responsorial Psalm, Reading II, Alleluia, The Gospel
- 8. One cross is on our forehead, one cross is on our lips, one cross is over our heart.
- 9. "May these words be in our thoughts, on our lips, and in our hearts."
- 10. Homily
- 11. b. It is our affirmation of our Catholic beliefs.
- 12. a. Nicene Creed
- 13. a. When we pray for the needs of all the Church, living and dead.
- 14. c. "Lord, hear our prayer."
- 15. b. the collection
- 16. Gifts are prepared, gifts are blessed, share communion
- 17. "The Lord be with you." Our response: "And also with you."
 - "Lift up your hearts." Our response: "We lift them up to the Lord."
 - "Let us give thanks to the Lord our God." Our response: "It is right to give Him thanks and praise."
- 18. b. pray or save us
- 19. c. Consecration
- 20. a. Memorial Acclamation
- 21. Amen
- 22. b. Communion Rite
- 23. c. use both words and gestures, usually a handshake

- 24. b. have mercy on us.
- 25. "Lord, I am not worth to receive you, but only say the word and I shall be healed."
- 26. b. "Amen."
- 27. Any remaining blessed hosts are placed in the tabernacle.
- 28. F
- 29. The priest leads the final blessing and we stand and bless ourselves and say, "In the name of the Father, and of the Son, and of the Holy Spirit."
- 30. c. "Thanks be to God."