


Questions for First Communion Students


1. What is the Holy Eucharist?

The Holy Eucharist is a SACRIFICE and a SACRAMENT in which Christ is present and received under the appearance of bread and wine.

The word **Eucharist** is a Greek word meaning **THANKSGIVING**.

2. When did Jesus give us the Holy Eucharist?

On Holy Thursday, the night before He died, Jesus took bread, blessed it and said: "This is My Body", and then later in the meal He took wine, blessed it and said:

"This is my Blood."

3. Can we believe Jesus? Why?

Yes, because Jesus is the Son of God and God can't tell a lie.

4. Is there a change that takes place at Mass? What is it?

Yes. The change that takes place at Mass is the changing of the bread and wine into the body and blood of Christ. This change is called TRANSUBSTANTIATION.

5. What does that mean?

It means that after the priest (Jesus) says this is my body or this is my blood, the bread is no longer bread, the wine is no longer wine, but it is the body and the blood of Jesus. It still looks and tastes and smells like bread and wine, but it **REALLY IS NOW** THE BODY AND BLOOD OF JESUS.

6. When does this change take place?

At the CONSECRATION- when the priest says, "This is My Body", and "This is My Blood."

7. Who was present at the Last Supper?

The Apostles

8. What did Jesus give the Apostles and How did He give it to them?

Jesus gave the apostles the power to change bread and wine into His Body and Blood. How? He ordained them priests when He said "Do This in Memory of Me."

9. How IMPORTANT is it for us to receive the Eucharist?

VERY IMPORTANT. Just as our body needs food and drink to live, so does our soul. Jesus said, "Unless you eat My Body and drink My blood, you will not have life."

10. Are both the body and blood of Jesus present under the form of bread?

YES.

11. What are the other names for the Eucharist?

Blessed Sacrament and Holy Communion.

12. What does Communion mean?

Comm- With... union-- With Jesus.

13. The Holy Eucharist is a SACRIFICE. What is a Sacrifice?

It means to give a holy gift. Jesus is the Holy gift that we are given.

14. How often should we receive Holy Communion?

As often as possible. But the church says we MUST receive Holy Communion at least ONCE A YEAR during Easter time.

Easter time begins with the First Sunday in Lent and goes until Trinity Sunday.

15. What must we do to receive Holy Communion worthily?

- 1) Be in the State of Grace (no serious sins- mortal sins)
- 2) Be baptized
- 3) And observe the law of fasting

16. What is the Law of Fasting?

- a) No food, liquids or solids or alcoholic beverages may be taken for one hour before receiving Holy Communion.
- b) Water and medicine may be taken any time
- c) The sick need only fast for 15 minutes.

17. Who can say Mass?

Only an ordained priest or bishop may say Mass.

18. What are the two parts of the Mass?

- a). Liturgy of the **WORD** (read from the Bible)
- b). The Liturgy of the **EUCCHARIST**.

19. How often must we go to Mass?

We must go to Mass every Sunday and on Holy Days of Obligation

20. Does Jesus die at Mass?

NO. Jesus prolongs, re-presents His death at each Mass so that He can be with us, and we can be part of His sacrificial death.

21. What are the benefits of going to Mass?

- a) We become closer friends of Jesus
- b) We have the opportunity to receive His Body and Blood
- c) We hear God's word taught
- d) We become closer to one another because we are members of Jesus' Mystical Body, His Church.

22. How do you receive Holy Communion?

You can receive Communion in two ways:

- a) On your tongue or
- b) In the palm of your hand

23. When the Priest gives the host, he says: "The Body of Christ," what do you say?

The communicant responds with the word "AMEN"

24. What does this all mean?

When the priest holds up the host and says, "The Body of Christ", he is saying that it looks like bread (or wine), tastes like it, smells like it, but it is NOT bread or wine. It REALLY IS THE BODY AND BLOOD OF JESUS. The communicant responds with an ACT OF FAITH- "Amen"- which means yes, I BELIEVE what you just said.

25. Do you want to make Your First Communion? Why?

The student must know this prayer: The Apostle Creed and be prepared to say it aloud at the interview.

The Apostles' Creed

I believe in God, the Father Almighty, Creator of Heaven and earth, and in Jesus Christ, His only Son, our Lord, Who was conceived by the Holy Spirit, Born of the Virgin Mary, suffered under Pontius Pilate, was crucified, died, and was buried. He descended into hell; the third day He rose again from the dead. He ascended into Heaven and sits at the right hand of God, the Father Almighty; from there He shall come to judge the living and the dead.

I believe in the Holy Spirit, the Holy Catholic Church, the Communion of Saints, the forgiveness of sins, the resurrection of the body and life everlasting.

Amen.

The Apostles' Creed

I believe in God, the Father Almighty, Creator of Heaven and earth, and in Jesus Christ, His only Son, our Lord, Who was conceived by the Holy Spirit, Born of the Virgin Mary, suffered under Pontius Pilate, was crucified, died, and was buried. He descended into hell; the third day He rose again from the dead. He ascended into Heaven and sits at the right hand of God, the Father Almighty; from thence He shall come to judge the living and the dead. I believe in the Holy Spirit, the Holy Catholic Church, the Communion of Saints, the forgiveness of sins, the resurrection of the body and life everlasting.

Amen.

The Apostles' Creed

I believe in God, the Father Almighty, Creator of Heaven and earth, and in Jesus Christ, His only Son, our Lord, Who was conceived by the Holy Spirit, Born of the Virgin Mary, suffered under Pontius Pilate, was crucified, died, and was buried. He descended into hell; the third day He rose again from the dead. He ascended into Heaven and sits at the right hand of God, the Father Almighty; from thence He shall come to judge the living and the dead. I believe in the Holy Spirit, the Holy Catholic Church, the Communion of Saints, the forgiveness of sins, the resurrection of the body and life everlasting.

Amen.