CLASS ASSEMBLY

[image: image1.emf]
RECONCILATION
A class assembly to celebrate the occasion of First Confession.
Reader A:
Sign of the Cross: In the name of the Father …
Tomorrow (amend as necessary) is a very special day for us. A group of children from our school and others from the ………………………………… parish are going to meet Jesus in the Sacrament of Confession for the first time.
Reader B:
Over the last few months we have been learning about confession and the other sacraments. We have learned that we celebrate seven sacraments in the church. These are …..

7 children show flashcards with signs/symbols and read out what they represent.
Reader A:
The seven sacraments can be put in three groups.
(The same 7 children re group in 3 smaller groups as the following is being read.)

The first three are called the Sacraments of initiation. These are BAPTISM, CONFIRMATION and HOLY COMMUNION. They are called the sacraments of initiation – which means BEGINNING, because they are the beginning of our way to God as Christians.

Reader B:
The last two are called the Sacraments of service. These are THE HOLY ORDERS and MARRIAGE. They are called the sacraments of service because through them priests and parents work for and serve other people.

Reader A:
The other two, are called the Sacraments of healing. These are CONFESSION and ANOINTING OF THE SICK. These two are called the sacraments of healing because they give healing and forgiveness from the illness of sin.

Reader B:
Every time we celebrate and receive any one of these seven sacraments we meet Jesus himself who comes to us to help us become better persons.

Let us now sing together our first hymn.

Reader C:
What is confession?
Many people call this sacrament confession. This is because in it we confess our sins. We admit and acknowledge that we did wrong and are at fault.

But perhaps a better word to explain this sacrament is RECONCILIATION (banner). This long word means that through this sacrament we MAKE FRIENDS AGAIN (banner) with God and others. Every time we sin we say no to God. We refuse to stay with God in the same way as the prodigal son who wanted to leave his father and family and go away. But every time we celebrate this sacrament we RECONCILE with God. We go back to him – we are sure that he will welcome us back.

Reader D:
Confession or Reconciliation is an opportunity for us to meet Jesus. Every time we go for confession we meet Jesus through the priest. We tell the priest about ourselves – about some of the good things we do and the times when we have hurt others. We tell him about our sins. The priest is our friend who helps us make friends again with God.

He asks us to make sure we are sorry for our sins and encourage us to try not to do any of the sins any more. Finally he will forgive our sins in the name of God the Father, the Son and the Holy Spirit.

Reader E:
Before we ask God forgiveness we have to admit our sins. We often make sins of various sorts when we are selfish: at home – in school – in the playground. Sometimes we fight with other children. We refuse to share; keep others out of our games; grab the best of everything. We can be cheeky too sometimes and we do not always help around the house as much as we should. Sometimes we miss our prayers or the Sunday mass for no reason. Sometimes we answer back; take things that do not belong to us; get others into trouble and tell lies.
Reader F:
Jesus has chosen us to be his friends. He told us "You are my friends if you do the things I ask you." Let us now examine ourselves to see if we have loved God and one another the way Jesus has taught us, and if we have failed we tell God sincerely that we are sorry.
After each prayer we say together ‘We are sorry, Lord’.
Reader F:
Do we always show our love to God and talk to him in prayer?

Reader 1:
For the times we have not respected God's name and also left out our prayers ... let us pray

All:
We are sorry, Lord.
Reader F:
Do we always listen to our parents, teachers, and all others who look after us?

Reader 2:
For the times we did not listen to our parents, instructions by teachers and others who take care of us ... let us pray
All:
We are sorry, Lord.
Reader F:
How do we treat others in our families and our friends? Do we sometimes hurt anyone else’s feelings?

Reader 3:
For the times we have argued with others at home or with our friends or have shown lack of respect ... let us pray

All:
We are sorry, Lord.
Reader F:
Have we ever taken things that didn’t belong to us? Do we always tell the truth?

Reader 4:
For the times we have taken things that are not ours and told lies ... let us pray

All:
We are sorry, Lord.
Reader G:
All these things make other people unhappy – but they also make us lose God’s friendship. Let us together admit that we have sinned and ask God to be merciful to us and forgive us. We do this by saying together the ‘I confess…’ that we say every Sunday at mass. (Possibly show on screen.)
All:
I Confess to almighty God, that I have sinned …
Let us now sing our next hymn.
Reader H:
Often n the Bible God speaks to us about sin and Reconciliation. Sin entered the world because people disobeyed God. They said no to him as we often do. Jesus himself told many parables about this. Once he compared people who sin to a branch that is cut from the tree and dies.

Drama:
 THE VINE AND THE BRANCHES (see Jn 15: 1-8; a small group of children mime the passage as it is being read.)
Reader I:
"I am the true vine, and my Father is the gardener. He cuts off every branch in me that bears no fruit, while every branch that does bear fruit he prunes so that it will be even more fruitful. You are already clean because of the word I have spoken to you. Remain in me, and I will remain in you. No branch can bear fruit by itself; it must remain in the vine. Neither can you bear fruit unless you remain in me.
"I am the vine; you are the branches. If a man remains in me and I in him, he will bear much fruit; apart from me you can do nothing. If anyone does not remain in me, he is like a branch that is thrown away and withers; such branches are picked up, thrown into the fire and burned. If you remain in me and my words remain in you, ask whatever you wish, and it will be given you. This is to my Father's glory, that you bear much fruit, showing yourselves to be my disciples.

Reader J:
We sometimes end up like the branches that are not part of the tree any more. This happens because we commit sins – when we say no to God and we lose his friendship.
In Confession we can ask God to heal us from the illness of sin. We ask him to help us to stay with him, part of the tree.

Reader K:
Even before Jesus was born, in the time of the Old Testament, God often spoke to his people about sin, about God's Mercy and his forgiveness. One of the best known books of the Old Testament is the book of Psalms. Psalms are like poems or hymns that people used to sing to God. Many of these Psalms talk about sin and ask God's forgiveness. Let us ask god to have mercy on us and make us clean from sin using Psalm number 51.
Reader L:
The Response is: Have mercy on us lord for we have sinned.

Have mercy on me, O God, in your faithful love,
in your great tenderness wipe away my offences;
wash me thoroughly from my guilt,
purify me from my sin. Response.

For I am well aware of my offences,
my sin is constantly in mind.
Against you, you alone, I have sinned,
I have done what you see to be wrong. Response.

But you delight in sincerity of heart,
and in secret you teach me wisdom.
Purify me with hyssop till I am clean,
wash me till I am whiter than snow. Response.

God create in me a clean heart,
renew within me a resolute spirit,
do not thrust me away from your presence,
do not take away from me your spirit of holiness. Response.

Give me back the joy of your salvation,
sustain in me a generous spirit.
Turn away your face from my sins,
and wipe away all my guilt. Response.
Let us now sing our next hymn.

BIDDING PRAYERS
Reader M:
We call God our Father. Like any good father he wants us to be happy. He is ready to give us all that we need. He is ready to give us his forgiveness. He invites us to ask him and pray to him. Let us therefore turn to him and ask him to help us and all our friends in our needs.

Reader 5:
We pray for ourselves and the other children who are going to receive the sacrament of Reconciliation tomorrow (amend as needed). May that we will always treasure this sacrament and keep receiving it so that our friendship with you can grow. Lord, hear us.

Reader 6:
We pray for all at our school and this parish. May this Lent (amend as needed) Lord, be a special time for all of us, and that we will all make good use of this special time to get nearer to you and to each other. Lord, hear us.
Reader 7:
We pray for people who are poor, or those who lost their country and became homeless or refugees in many parts of the world. Lord, hear us.
Reader 8:
We pray for all those who are away from God. We ask you Lord to give them the strength and will to change. Remind them that you are always ready to welcome them back. Lord, hear us.
Reader 9:
We pray for our families. May we all love and understand each other in our family life and always live as a small Christian community. Lord, hear us.
Reader N:
One of the prayers we often say at School, in the Church, or at home is the ‘Our Father’. This prayer is found in the gospel because it was Jesus himself who thought us this prayer when his friends asked him to teach them how to pray.

There are many important words in the ‘Our Father’. Every time we say it we praise God’s name. We ask him to build his kingdom amongst us. We ask him to give us the bread, food and all the things we need.

But we also ask him to forgive us our sins. We admit we are sinners and therefore need his forgiveness.

Let us therefore pray the ‘Our Father’ by saying it together. We remember that we are God’s children. He is our Father.

 All:
Our Father, who art in heaven ...
Reader O:
We thank you all for joining us in this assembly about our first confession and ask you to continue to pray for us to grow ever more in the love of God. Let us express our joy and thanksgiving to God, as we all sing our last hymn ‘Give me Joy in My Heart’.

Last hymn: Give me joy in my heart.
- 1 -

