

Behavior in Mass

Name: _____

Draw a smile face ☺ next to the good things to do during Holy Mass.

Draw a sad face ☹ next to the things not to do during Holy Mass.

Sing the hymns.		Talk with your friends and family.	
Wear picnic or beach type clothing.		Sit still and listen to everything.	
Bless yourself with Holy Water making the Sign of the Cross.		Stay until the final hymn is over.	
Get to Mass early.		Make faces at others.	
Run down the aisle.		Leave Mass early.	
Say all the prayers and responses.		Stand, kneel, pray, etc. when you are supposed to.	
Play around with friends or toys.		Squeeze hands hard during Sign of Peace.	
Genuflect in front of the tabernacle.		Cross your arms over your chest when you go up for a blessing.	
Wear nice clean clothes.		Eat food or candy.	
Chew gum.		Talk or text on cell phone.	