Teach your child to celebrate Easter
———————————————————————————————————————
walking together in faith

Notes to parents:
•
Easter is a season, not just a Sunday. It extends right up to Pentecost. The aim of this ‘homework’ exercise is to encourage you child to keep celebrating the Easter season. One way to do this is to enjoy some special family meals.

•
Jesus used meals often as a way of sharing himself with his disciples. In fact, St John tells us that after his resurrection Jesus shared a sacred moment with Peter, over a barbeque breakfast on the beach (John 21:1-14).

•
Likewise, our own family meals are a wonderful way to share in the friendship of Jesus.

•
Family meals help us to understand the Eucharist as a gathering of loving unity, where Christ is truly present.

•
Your ‘Easter meal’ doesn’t have to be dinner time. It could be a pancake breaky or a picnic at the park. Be creative and flexible!

•
Focus on the people at the meal rather than the perfection of the cooking or table setting. (This is not the time to get tough on table manners.)

Feel free to adapt the tasks to your unique child and family situation.

[image: image1.wmf] Easter meal
‘Jesus said to them, “Come and have breakfast”...’ John 21:12,14
Theme
One way to celebrate the Easter season is to share special meals with our family.
Think. Talk. Act.

With your family, plan a special Easter meal. Talk about how you could make this meal special.

For example:

Warmly invite all the family (Even if they can’t all come, let them know that they are welcome).

Organise the menu. (It needn’t be fancy. The main thing is to plan it together.)

Decorate the table. (e.g. symbols in the centre such as candles, bowl of water, green foliage, easter eggs). White and gold serviettes to mark Christ’s resurrection; make a placecard for each person stating one of their qualities.)

Choose ‘dinner music’ which everyone will enjoy.

Say grace together. Write a special blessing for this meal.

Linger over the meal. Discuss a table-topic. e.g.

‘What is one thing I like about Easter?’ or

‘Share your happiest Easter memory.’

Listen to each other. Really listen.

A mealtime prayer
Bless us, Lord of all creation, as we share this meal.

We thank you for our food, and for the labour of love that has gone into its preparation,for the gift of our family and our visitors here (name). May our conversation be filled with peace and draw us closer to you. Amen.

No.25 Easter Meal

© The Story Source, 2004.

