[image: image1.jpg]

APTIL 7, 2019
How do your children behave in church?
And I don’t only mean at Holy Mass. I want the reader to reflect and become more acutely aware of the behaviour of Catholic children -- and the adults accompanying them -- at church. Church is a sacred place, most especially for Catholic Christians where the Eucharist is reserved and where the Sacrifice of Calvary is commemorated. Why, then, do we and our children profane the holy by behaving at church as if we were in a mall or at a wedding reception?
I recently attended an infant’s baptism which was conducted before the main altar in a church immediately after Holy Mass which had been attended by most of those who had gathered for the conferring of the Sacrament. While stragglers from the just-finished Mass were still completing their personal prayers, the Baptism crowd was engaged in greeting one another, chit-chat and laughter in little groups, many with their backs to the altar. Some individuals who knew that it was my birth anniversary greeted me with “happy birthday”s, and not a few waved out to me across the aisles and pews from the front of the church as I proceeded, grim faced, to take my seat.
What ever has happened to respectful decorum and reverence in our churches?

This is not a one-time incident that I am referring to. It is the norm.

And the clothes that many of us wear to church!!!!! But that is the subject of another file HOW DO YOUR KIDS DRESS FOR CHURCH?
I live in Hindu (well, secular) India where Hindu children “offer prayers” with the greatest of devotion to their gods and goddesses. This can be seen in the morning assemblies or lunch break at schools during the time for prayer. (Do Catholic children say the Grace at meals anymore?) The same can be said of Muslim children whether in a mosque or in the school assembly situation. Hindu adults do not laugh and chat up when they enter the “sacred” areas of a temple to do their pujas. Followers of Mohammad are equally fanatical about discipline in their worship of the god Allah. If the same Hindus and Muslims were to see Catholics congregating in church, they would be scandalized. And it’s not only before the liturgy commences that Catholics behave badly but also during it. Haven’t we all seen someone or the other smiling or greeting a friend or acquaintance while returning to the pews after receiving the Body and Blood of Christ?
People engage in conversation at every opportunity, nodding their heads expressively, even during the reading and preaching of the Word of God, unmindful of whom they might be disturbing.

That reminds me of an anecdote:

A Protestant pastor was visiting a Catholic priest who took the former inside the church building.
Pastor: Do you really believe that Jesus is present in your communion wafer?

Priest: Yes, I firmly do.

Pastor: If that were true and if I were you I would not be standing here and having a lighthearted conversation with another human being. I would instead be rolling on the floor in repentance and adoration.

A bit of an exaggeration maybe, but worth reflecting on.

Before I reproduce a number of articles on the subject matter of this file, I post here -- on the following two pages -- some images of Hindu children immersed in prayer.

They are followed by two pages of images of Catholic children in church; you can decide which of them depict appropriate church behaviour and which are deplorable.
[image: image25.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.png]

[image: image10.png]

[image: image12.png]

 [image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

 [image: image17.jpg]

[image: image18.jpg]

WHEN JESUS WAS A LITTLE BOY
When Jesus was a little Boy
I'm sure sometimes he cried
Cradled in Saint Joseph's arms
Next to Mary's Side

Just like today at Mass sometimes
Our patience can be tried
When little children fuss and fret
Take all of it in stride

For they're vocations militant
Progeny of His Bride
And possibly another Christ
With you at death's bed-side

Are there any guidelines from the Church regarding bringing children to Mass?
https://www.catholic.com/qa/are-there-any-guidelines-from-the-church-regarding-bringing-children-to-mass
8/4/2011

The Church gives us guidelines indirectly. The Code of Canon Law says, “Merely ecclesiastical laws bind those who have been baptized in the Catholic Church or received into it, possess the efficient use of reason, and, unless the law expressly provides otherwise, have completed seven years of age” (CIC 11).

So there is no obligation on the child’s part to go until completion of his seventh year.

But, by their baptism, children also have certain rights: “Since they are called by baptism to lead a life in keeping with the teaching of the gospel, the Christian faithful have the right to a Christian education by which they are to be instructed properly to strive for the maturity of the human person and at the same time to know and live the mystery of salvation” (CIC 217).

“According to their own vocation, those who live in the marital state are bound by a special duty to work through marriage and the family to build up the people of God. Since they have given life to their children, parents have a most grave obligation and possess the right to educate them. Therefore, it is for Christian parents particularly to take care of the Christian education of their children according to the doctrine handed on by the Church” (CIC 226).
So it is the primary obligation of the parents to educate their children in the faith and prepare them for a eucharistic life, and it is the children’s right to receive this education. Obviously, before the Sunday obligation takes effect for the child, he already should be participating regularly in the eucharistic celebration to the extent that he is able. How this is accomplished in each family will vary.

From an early age—especially from the time they are baptized—it is appropriate that children be included in the eucharistic celebration. Yet not all children are ready or willing. In the meantime, the parents hopefully will be praying for and with their children and preparing them for regular Mass attendance.

Many parents with infants find it very difficult to bring them to Mass, especially if a toddler is also in tow. A single parent will find this especially difficult. But the goal is to get them coming as soon as they are able, and if they are not able yet, get them ready by familiarizing them with the church, maybe by going for short visits and gradually extending those visits. Going to church should be a privilege and something they want to do.

While children cannot fully understand all that goes on at Mass, they can participate in some ways. They can learn to genuflect and bow. They can place the envelope in the basket. They can sing, and the family can practice songs at home. If the Our Father is said regularly at home, then they will look forward to saying it. The same holds true for the sign of peace.

The Congregation for Divine Worship’s Directory for Masses with Children states: “By reason of the duty in conscience freely accepted at the baptism of their children, parents are bound to teach them gradually how to pray. This they do by praying with them each day and by introducing them to prayers said privately. If children, prepared in this way even from their early years, take part in the Mass with their family when they wish, they will easily begin to sing and to pray in the liturgical community and indeed will already have some initial idea of the eucharistic mystery. . . .Infants who as yet are unable or unwilling to take part in the Mass may be brought in at the end of Mass to be blessed together with the rest of the community. This may be done, for example, if parish helpers have been taking care of them in separate areas” (DMC 10, 16).

The goal is to help our children to participate fully in the eucharistic life. Choose a way to get them there that works best for your family.

Is it Possible to go to Mass with Children? Tips for Taking Your Family to Church
https://catholic-link.org/is-it-possible-to-go-to-mass-with-children-tips-for-taking-your-family-to-church/
By Becky Roach, July 27, 2015

This could quite possibly be one of the cutest videos on the internet, as well as the goal of every Catholic parent of young children. Don’t we all wish our children could perform the Mass as beautifully as Isaiah does?
Right now, it’s just a struggle to get my family to Mass, let alone learn all the words to the prayers! No matter how early I wake up or how many outfits I carefully lay out the night before it seems that something will inevitably slow us down. It doesn’t get any easier by the time we arrive at Mass (usually just beating the priest approaching the altar) and shuffle (as quietly as four boys under ten and a toddler can shuffle) into our pew.

Seating arrangement is vital to our success and always requires some shifting before we can all sit. Didn’t we just go through all of this last Sunday? Why do we need the reminders to sit still, kneel, and be quiet Every Single Week? However, we’ve also had our share of Sundays in which everyone was so attentive and well behaved that other parishioners made a point to comment on how well behaved our children were during Mass. Those are the best days – the days that I cling to on the most difficult days.

[image: image19.png]

04:05
Comedian Tim Hawkins said, “Whoever wrote the song ‘Easy like Sunday morning’ didn’t take kids to church on a regular basis.” I completely agree. There is nothing easy about it.

But, we know that few things in this life are easy. God wants our children in His house and it is our responsibility as parents to get them there even when it is difficult for us. Though we may not hear a word of the Gospel and may feel as if we have just participated in a wrestling match rather than sitting quietly in a Church pew, God is pleased at our willingness to sacrifice our own comfort in order to bring our children to worship Him. Here are a few tips I’ve learned along the way that can make going to Mass a little more doable for your family. I’m not promising this will result in children like Isaiah, but it might help you get through a Mass or two.

How to Take Your Kids to Mass
1. Prioritize – Going to Mass should never be an option for you or your children (unless someone is sick or there are other extreme circumstances). Children thrive on routine. From a young age, it is important to teach them by example that going to Mass on Sundays is just what your family does. They will come to expect this as a part of their week and hopefully will one day look forward to attending Mass.

2. Remember your goal. – Is your goal to have well-behaved kids or those that love Christ? We aren’t just training our kids to be able to sit quiet and still for an hour. That shouldn’t be our goal. Our real goal is to cultivate a love for God, His Son, and His Church. Keeping this goal in mind can help us keep our cool and remain calm when the kids are not exactly behaving like angels. If we get angry and upset with them, they will associate going to Mass with Mom and Dad being upset. If we calmly redirect them, they will learn the beauty of our faith.

3. Expect bad days and leave room for grace. – Just as we have days when things are a little off and we lose our patience (or temper), our children have days when they can’t behave their best. This is an opportunity to bestow God’s grace over them.

4. Plan & Prepare – It is crucial to prepare for Mass beforehand in both practical and spiritual ways. Explain to your children the expected behavior for Mass and the reasons why we need to obey the rules. My children have an easier time understanding that we need to be quiet because other people are praying and listening to God than just a command to not to speak or move. As my children have gotten older, we ask them to tell us what the rules are as we drive to Mass. It is a reminder to them and an instruction to the younger kids. Reading the readings and discussing prior to Sunday is a good discipline for both you and your children. This will really help the kids to pay more attention to Mass because they will have a better understanding of what is being said. If you have to leave with a crying baby or take a trip to the restroom with a potty training toddler, having previously read the readings will allow you to stay focused when you return.
5. Practice – Part of preparing is practicing. Just as little Isaac in the video was “playing” Mass, my children have found great joy in this activity. We don’t have all the fancy supplies, but a nice wine glass and special plate can substitute. This will not only help the kids to learn the parts of the Mass, but also allows for practice sitting, standing, kneeling and being quiet.
6. Pray on the way. – On our way to Mass, we always say a prayer asking the Holy Spirit to help our children grow in their love for God and to have self-control during Mass.

7. Dress for the occasion. – Taking the time to help the kids look nice will help to teach them the importance of going to Mass. It’s not just another play date or a trip to the park, we are going to God’s house and Jesus is there waiting for us. We want to look our best for Him. Children seem to grasp the importance of this and express it in their respectful behavior. More on dressing for Mass can be found in the post here.
8. Bring supplies. – There are differences of opinion on this one and I have to say that our supplies have changed based on the personality of each of my children. Some of my kids can respectfully munch on cheerios and it helps them to keep quiet during Mass, others have found the need to throw those same cheerios at other parishioners. Your supply bag depends on the personality and needs of your children. We have a firm rule that after age two there are no snacks allowed. For babies and toddlers cheerios, baby food pouches, and the occasional sucker can help worn out parents sit in Mass and pray. We also bring three “holy” books. The older boys are able to follow along in a children’s missal or the Magnifikid. (I have included a list of our three current books at the end of this post.)

9. Participate and explain the Mass. – Kids love to join in singing and praying the prayers they know (this is part of the practice). Help them to not just be observers and bystanders, but to actually take part in the celebration of the Mass. Whisper to them what is going on during the most important parts, “Now this is when the bread becomes Jesus! Watch and pray that Jesus would be in you too.” They will start to look forward to those special times in which you bring them close to you and share the faith in a simple way.
10. Stay out of the cry room unless you or your baby is crying. – Have you ever been to a cry room in which the parents want to have a full conversation with you during Mass or school-age children are running around playing? It has been my personal experience that being behind that glass window is not conducive to a holy and reverent environment. My children typically behave worse when we are in the cry room. They pick up the behaviour of the other children and adults, they don’t sing the songs, and they get easily distracted. Reserve the cry room for times when your baby is truly crying, your spouse is not with you, or you have simply had such an awful morning that you yourself may end up in tears.

11. Follow Up – When you leave Mass or later during the week, take time to talk about the readings, the homily and the children’s behaviour. Help them learn how to apply what was taught at Mass to their own lives. Revisit with them ways their behaviour could have been different or commend them for a job well done.

Remember in all of this that it is only for a brief season of our lives that our children will need these rules and structures in place. As the saying goes, “the days are long, but the years are short” and this time will be over before you know it. Take the time to soak in the innocent and pure faith of your children. Observe their awe and wonder at the Lord and His marvelous works. Perhaps, it will be your children that teach you the most important lessons of our faith.
 “…children cry, they are noisy, they don’t stop moving. But it really irritates me when I see a child crying in church and someone says they must go out. God’s voice is in a child’s tears: they must never be kicked out of church.” – Pope Francis

Why young children belong at Mass

https://www.catholicnewsagency.com/cw/post.php?id=85
By Kate Wicker
Not too long ago, I wrote an article for my parish newsletter about why we must offer encouragement -- not sideways glances -- to parents who bring their young children to Mass. Overall, the response was positive, but one reader sent me a letter suggesting I leave my kids at home so I could "more fully receive Christ." It was charitable enough, but the point was clear: Children are sweet, but they don't belong in church.
This wasn't the first time (and I suspect it won't be the last) I've been scolded for encouraging our children's presence at Mass. Last summer I was pegged as a breastfeeding heretic after I wrote a column about nursing discreetly in church. What I foolishly assumed was an innocuous article about a mother's love for her Church and her children resulted in a barrage of comments -- some of them laced with vitriol directed not only at "immodest nursing mothers" but at children attending Mass in general. I discovered a litany of complaints about crying babies (who should exhibit more self-control and not need to be fed during Mass), antsy toddlers, and young children's "sin" of causing distraction.
These comments baffled me. So did the woman who recently shot nasty looks at my brood during Mass. I smiled at her when I caught her gaping, but she continued to scowl at my older children (four and two), who were doing nothing more than quietly flipping through religious books. (Just imagine the scandal if I'd dared to nurse my seven-week-old!)
Then there was the time we sat down next to a woman who caught sight of us and sighed loudly, glared at my two-year-old daughter, and snapped, "Just keep her quiet" -- before the child had even uttered a peep.
At this point, you might think that I'm one of those overindulgent mothers who lets her little hellions scale the pews and leave a trail of crushed Cheerios in their wake. Not so. If my kids are being disruptive, we retreat, and I don't permit noshing during Mass (nursing babies are an exception). However, I don't consider an occasional happy squeal or my preschooler's off-key singing as a reason to surrender.

If we are truly a pro-life people, then how can we not welcome children -- the future of the Church -- at Mass? What follows are five more reasons why I believe children of all ages belong in the pews right along with us.

1. Allowing kids to go AWOL from Mass undermines the parents' duty to begin faith education in the child's earliest years (Catechism 2226). Not only will it be a lot tougher to teach an older child who has rarely been to Mass to behave, leaving kids at home sends the message that Mass is not for children. Regular attendance at Mass is a must to help them recognize the sacredness of the Eucharist and to value their faith.
Indeed, Pope Benedict XVI urges parents to make Sunday Mass a family affair. "Parents are called to make their children discover the value and importance of the response to Christ's invitation, who calls the whole Christian family to Sunday Mass," the pope said to a crowd in St. Peter's Square on June 13, 2005. Note he said the whole Christian family, not just those old enough to behave or to receive the Eucharist.
Jesus invites all of us to His table -- and He extended a special invitation to children, saying, "Let the little children come to me."

2. Bringing children to Mass helps nurture their inner life. Early lessons make lasting impressions, child development experts tell us. Good parents recognize the importance of nurturing their children physically and emotionally during their formative years. But if we fail to nurture their spiritual self as well, then we are not attending to the whole child. While we can teach about the Faith within the walls of our domestic church, being in the presence of Christ and those who love Him is what really awakens the spiritual self.
Moreover, you might be surprised by what a small child gets out of Mass. My four-year-old recently asked me if what I ate and drank was really the Body and Blood of Christ. Thankfully, before I had a chance to respond (I wasn't quite prepared to start explaining), my daughter said, "It is. I know it is." Where knowledge is lacking, wisdom often runs deep. Children too are capable of receiving God's graces.

3. Regularly attending Mass helps children find their true home. While my children are constantly with me at this age, I know I won't always be there to guide them. But God will never leave their side. Their real home is with God in His Church, but they will only learn to recognize it as home if I bring them to Mass from an early age. We cannot open the door to the Church at Baptism, only to slam it in their face until they're deemed mature enough to be a part of the Body of Christ.

4. We are all one body. God longs for His whole family to gather around the table. In the breaking of the bread, we proclaim that we are one in God. Mass unites people from all walks of life and connects us with all our brothers and sisters in Christ. There is no room for intolerance at the table of the Lord.

5. Mass isn't about me. It isn't about you, either. Unlike our Protestant brothers and sisters, who often segregate the children from the adults to facilitate a more inspiring worship experience, Catholics go to Mass to give thanks and to receive the Body and Blood of Christ. Everything we do during the celebration is in remembrance of Him.

While it's ideal to enjoy an uplifting and distraction-free Mass, we should be focusing on the fact that Jesus shed His Precious Blood for all of us -- the nursing babies, the fidgety toddlers, the disabled, the young, the old, even the teenage girl with the low-cut top (who's likely as much of a distraction as any whiny three-year-old).
We might wish it weren't so, but the Body of Christ isn't always a pretty sight. None of us is worthy to be in the presence of Christ, but He shows up anyway. Not only should we show up, too, but we should welcome everyone -- young or old, big or small -- who has come to the Lord's Supper.
When your children act up in church
https://www.catholicstand.com/when-children-act-up-in-church/
By Steffani Jacobs, February 17, 2018
Of all the Sundays at Mass when my husband and have taken turns taking our 2-year-old or 1-year-old out to calm down, one Sunday not too long ago takes the cake.
I can hardly count the number of times I’ve wanted to skip going to Mass since becoming a parent. But it was never because of lack of desire. Rather, it was always the dread of having to handle my young children when inevitably they suddenly decided to “act up.” Then too, the disapproving and judgmental glances of some parishioners were always bothersome as well.

On this particular Sunday our two-year-old, like many two-year-olds, was extremely antsy and fidgeting. She was not necessarily noisy or disruptive, but my husband and I could still tell it was going to be “one of the Sundays.” We were right, for as soon as we took our eyes off our daughter and turned our focus for a split second to the Mass, she booked it out of the pew and raced up the aisle like they were handing out cookies! Worse still, this didn’t happen just once, but three times during Mass!

Now, to those of you who might ask, “Well why was she at the end of the pew instead of being securely wedged between her parents?” My answer to that is the end of the pew, on the aisle, is usually the best place for her because she can see what’s going on up at the altar.
Past experience has taught us that she was disruptive precisely because she wanted to see what’s going on. Usually, we have great success with this. However, this particular Sunday it just wasn’t working out in our favor.

Having been up all night with my 1-year-old, and already exhausted from being two months pregnant, my patience was already running thin. Like most parents of small children know, this is when they like to test our patience the most. By the third time she bolted, my patience was gone. I ran after her up the aisle, swooped her up in my arms, and carried her off with visible frustration.

By the end of Mass, all I wanted to do was leave quickly and quietly. But God must have taken pity on me. Another mother, much older than I, walked up to me and said something to me that would change forever how I react to my children misbehaving during Mass.

“You can’t control how they act, but you can control how you react,” the mother of five children told me, with nothing but kindness and charity in her voice. She told me she went through what I was experiencing with each of her children, and it was difficult to not show frustration, much less anger, in having to deal with unruly children. “They see how you react and they respond in kind,” she continued. “It’s difficult to do, but act with understanding, because she doesn’t understand.”

You can’t control their actions, but you can control yours
I felt like Saint Paul being knocked off his horse. I had never thought about it that way. Here I was, a 27-year-old adult reacting not much better than my two-year-old when no one will listen to her or give her what she wants. I might not have laid down on the floor or stomped my feet, screaming over not getting listened to, but I reacted with my emotions – something that parents, including myself, are supposed to be teaching children not to do.

It’s easy to let frustrations get the better of us as parents. We often ask ourselves silly questions like, “Why can’t my child just listen to me?” The reality is they haven’t mastered that skill yet, which, by the way, many adults have yet to master as well. It’s certainly true that we can’t control their actions – not when they’re two, not when they’re 16, and certainly not when they’re 22 and beyond. We do everything we can as parents to guide them the right way, but we often forget how people – especially children – learn: through example. As parents, one of the greatest lessons we can teach our children is to control their emotions and act appropriately. Yet, how often do we as parents let our emotions get away from us in dealing with our children?

Correcting – over and over and over again
So how should we deal with our unruly children at Mass? Should we try and avoid all confrontations and possible instances of disturbance and misbehavior? The answer is absolutely not, because (1) they will never learn to control their behavior; and (2) you can never prevent with 100% certainty that your child will never act up. The answer is to correct firmly, but patiently, mercifully, and with forgiveness – over and over and over again.

This correction can come in many forms, even serving consequences to their actions in the form of appropriate punishment. Sometimes you may even have to step outside for your child (and you) to calm down. However, the correction should never include the phrase “at wit’s end,” for thank the Lord that He is never at His wit’s end when it comes to dealing with all of us.

How often should we be patient with our children, ourselves, and others? How often should we be forgiving and understanding? The answer lies in the parable of the unforgiving servant in Matthew, a parable we’re all too familiar with, but often forget about when it comes to our children:

Then Peter approaching asked him, “Lord, if my brother sins against me, how often must I forgive him? As many as seven times?” Jesus answered, “I say to you, not seven times but seventy-seven times.” [Matthew 18:21-22]
Be patient and forgiving when it comes to your children, especially during those times when your patience is running low. Teach your children to act with patience, understanding, mercy, pity, and forgiveness even in the hardest of situations. They may be too young to understand, but they are watching. Eventually they might just start behaving in the same way.

Children misbehaving in Mass. And an interview in Regina Magazine
http://www.lmschairman.org/2017/04/children-misbehaving-in-mass-and.html
By the Latin Mass Society, Joseph Shaw, April 19, 2017
I recently completed an interview with Anna-Maria Vesey of Regina Magazine on children at Mass. She said, what I am sure is true, that some parents with small children are concerned that their children won't be engaged at the Traditional Mass, or else that their behaviour won't come up to the expectations of the regulars, and that such thoughts put them off trying it out.

It is impossible to guarantee no one at the Traditional Mass will tick off parents of small children, but I can say this to reassure parents:
There is such a thing as hostility to families and children in some churches, but this is much more common at the Ordinary Form than it is at the Traditional Mass, where there is a noticeably higher proportion of children present. This is partly because of larger families, and partly because the Traditional Mass is sought out by young parents. The sour looks and tut-tutting one gets as a parent trying to manage small children at Mass generally come from people, usually lay people but occasionally priests, who aren’t used to seeing children at Mass. People who go regularly to the TLM are that much more likely to be used to them. You can read the whole interview here.

Here I want to say more about people ticking off parents at Mass. I've been ticked off a few times, sometimes for the behaviour not of my own but of other people's children. Inside a church at the end of Mass is not the best time and place for a discussion, still less a heated argument, and it is hard to know what to say in response.
I think a good quick rejoinder would be to direct the annoyed person to the celebrant or parish priest. It is for the priest in charge to determine what behaviour is intolerable, and it is legitimate for people unhappy with things happening in church to take their concerns to him. It is the priest who has the authority to ask parents to try a different approach to dealing with their children in Mass, if this really is necessary. He is also in a better position than a parent (or bystander) suddenly confronted with a complaint at the end of Mass (or, still worse, in the middle of it) to have a rational discussion about it.
Other things I'd like to say to those complaining about children in Mass, if it were possible to engage them in extended discussion, would be these.

Have you had the experience of bringing small children to church yourself?
Complaints seem almost invariably to come from people who have no such experience. Parents aren't perfect - we are sinners like the rest of you - but with experience comes an understanding of what strategies parents have been using or could use, why things might be difficult on a particular occasion, and so on.

Did you move from your pew near the children to somewhere further away?
Astonishingly, people complaining about children rarely seem to think of doing this. They expect parents to go to all sorts of lengths, including not coming to church at all, before it occurs to them to walk ten yards to a quieter part of the church.

Have you noticed the efforts parents are making to keep their children quiet in Mass?
The complaints of Mass-goers about one's children are particularly hard to bear when one has been standing up holding a small child, to keep him quiet, for forty minutes at a stretch, or when one has spent more than half of Mass outside with one. Sympathy for others' complaints can be directly correlated with their gratitude for one's own efforts.

Do you think that parents of small children should attend Mass?
What complainants tend not to appreciate is that if the children aren't there, their parents won't be there either, because it is generally impossible for the parents to attend without the children. This will be particularly so at the Traditional Mass, where you can't pick and choose between lots of Mass times. Another aspect is, of course, that the experience of people being extremely rude to them is likely to put many parents of small children off attending your particular church, and perhaps any church, under any circumstances. Either way, you are driving whole families away from Mass. Does anyone think that that is a good idea?

Do you think that small children themselves should attend Mass?
The subtext of at least some complaints about children is that small children should not be there at all. Indeed, hard-core tut-tutters often object not simply to children making a noise in church during Mass, but to small children playing quietly outside the back of the church, under parental supervision, when this has proved necessary. This may sound incredible, but I have experienced it with my own family more than once.
It is true of course that small children are not under the same obligation to attend Mass as older children and adults, and it is also true that for certain classes, at certain times and places in the history of the Church, it was common to leave children at home with domestic servants while the adults went to church. (Again, in many historical and cultural contexts mothers have not been expected to leave home for a long time after childbirth.)

However, the attitude of Jesus Christ is emphatic: do not hinder little ones (pavuli in Mark; infantes in Luke) in coming to him (Mark 10:13-16). Again, he did not simply permit, but actually defended the role of children (pueri) in singing at his entry into Jerusalem (Matthew 21:15-16). The High Priests thought they were making too much noise...
Something which surprised me in researching for the FIUV Position Paper on Children were the Old Testament passages demanding the presence small children at liturgical events. For example:
'Gather together the little ones, and them that suck at the breasts' (Joel 2:15-7)

'Both men and women, children (parvuli) and strangers' (Deuteronomy 31:12)

There are many more examples of 'everyone' being called to attend the liturgy in the Old Testament, and in light of these explicit verses there is no reason to suppose that children are ever meant to be excluded.

This goes beyond the practical question of avoiding forcing mothers to stay at home to look after them. On the contrary, Our Lord tells us that small children are the model of liturgical participation, applying to the children singing for him in the Temple the (now) famous words of the Psalmist: 'ex ore infantium et lactentium': 'out of the mouths of babes and sucklings thou hast perfected praise' (Ps. 8:3). Again, Christ tells the Disciples that they must 'receive the kingdom of God' like a child (Mark 10:15). This is reflected in Christian practice in both East and West of giving infants and small children sacraments and blessings. In this context, why should anyone think that children should not be present at Mass?
The answer, in a nutshell, is a rationalistic conception of the liturgy. If you think that liturgical participation requires an intellectual grasp of what is going on, then you won't think that children will get much out of it (and nor will many adults). If, on the other hand, you think that the liturgy brings an objectively valid blessing down on those present and on those for whom it is offered, and if you think that the sacraments represent an objective divine intervention into the lives of those who receive them, then you will want to bring children to it and them. It is a rationalistic mindset that demands a liturgy in the vernacular, that wants to delay baptism, first holy Communion, and confirmation until later and later ages, that thinks that priestly blessings, holy water and scapulars, and the veneration of relics, are at best a purely natural means of reminding people (intellectually) of something or other, and at worst plain superstition, and it is this same mindset, at bottom, which objects to children being in Mass. It is this mindset which is rejected by the Old Testament and by the words of Our Lord.

So here is another advantage of the Traditional Mass over the Novus Ordo for parents of small children, and one I didn't mention in my Regina Magazine interview. This rationalistic mindset is, thank heavens, much less prevalent in Latin Mass congregations.

Finally: Would you like to be part of the solution instead of being part of the problem?
The atmosphere of disapproval which in some congregations greets parents with small children makes handling the children infinitely more difficult. Why, you ask? Because it makes everyone tense. Small children pick this up and they fidget and squeak. The people craning their necks to give them dirty looks should first of all blame themselves.

What would actually help? The single thing which would make the biggest difference for children attending any service is the timing. Masses scheduled when small children would normally be eating or sleeping are, for reasons which I need not labour, going to be a lot more difficult for them than other times. We can all appreciate the difficulty of squeezing the Extraordinary Form into an already crowded church timetable, but given the fact that parents with small children will want to attend it, some consideration should be given to this reality. The support of all parishioners in bringing the Traditional Mass in from the margins, and from the least child-friendly time slots, would make a far more positive impact than all the tut-tutting in the world.

Selected readers’ comments
1 I think that one thing is very important: from day one, the family must pray the Rosary together every day. Besides the obvious spiritual benefits of the Rosary, that will also help improve the behavior of the children at Mass.

2 Fidgeting and talking are understandable but there are some parents who allow their children to run around the church during Mass. This is totally unacceptable. Children should learn that not everywhere is a playground.
3 As a long-time teacher of children of all ages it must be asserted that present-day parents do not, as a rule, demand from the children the decorum and self-restraint that were expected of children in earlier times. From such parents we hear the complaint that others are 'not understanding' of how difficult raising children is. No one is faulting very small children for moving around, but seeing the free reign and distracting noise and maneuvers from children who are well capable of understanding where they are and why they are there is frankly repugnant. What really gets me is when small children are given food to quell them. What message is that sending? This issue of how children conduct themselves at Mass is part of the larger issue of how this permissive culture in which we live must be accepted before any other priority. Mass is the greatest act of worship there is and small children will conduct themselves accordingly if it is expected of them.
4 I think the main frustration with children at Mass is when parents allow them free reign to play anywhere in the church. I have often looked in amazement when parents do nothing whilst they run up and down the aisle or even play around on the footsteps of the sanctuary. This is certainly more of a common occurrence in the Novus Ordo and very frustrating when one is trying to pray.

Can your kids handle the Latin Mass?
https://reginamag.com/can-your-kids-handle-the-latin-mass/
By Anna-Maria Vesey

Some of REGINA’s readers don't attend a Traditional Latin Mass, but are, well, curious. Many are keen to experience for themselves why it is that so many young people and families are enthusiastic about this ancient Mass.
But something is holding them back. Often, Catholics with kids wonder: if they struggle with misbehaving children at a Novus Ordo Mass, won’t their kids be too noisy, fidgety, distracted or even unwelcome at a Latin Mass?
REGINA’s Anna-Maria Vesey recently sat down to discuss this hot topic with a man who is eminently qualified to respond. Not only is he the head of the Latin Mass Society of England and Wales, but Oxford University professor Joseph Shaw is the hands-on father of seven young children.

REGINA: With all its formality, are children welcome at the Traditional Latin Mass?
JOSEPH SHAW: There is such a thing as hostility to families and children in some churches, but this is much more common at the Ordinary Form than it is at the Traditional Mass, where there is a noticeably higher proportion of children present. This is partly because of larger families, and partly because the Traditional Mass is sought out by young parents. The sour looks and tut-tutting one gets as a parent trying to manage small children at Mass generally come from people, usually lay people but occasionally priests, who aren’t used to seeing children at Mass. People who go regularly to the TLM are that much more likely to be used to them.

REGINA: What do you say to parents with young children who are considering attending a Latin Mass?
JOSEPH SHAW: So my first message to parents is that you’ll find more fellow-feeling and sympathy at the Latin Mass than you may be used to at your usual parish Mass, especially if your parish has tried to push children into a sort of kiddies’ ghetto, with ‘children’s Masses,’, ‘children’s liturgy’, and ‘crying rooms’. These things have the effect of making many parishes’ main Masses children-free zones.

REGINA: “Kiddies’ ghetto”?
JOSEPH SHAW: Yes. In the kiddies’ ghetto itself you get not tut-tutting but, all too often, a feeling by many of the children, and even some of their parents, that there is no need to make any effort to maintain a prayerful atmosphere. In that situation children are never going to learn what kind of behaviour is appropriate at Mass.

REGINA: What do you suggest, instead?
JOSEPH SHAW: The ideal situation, to help parents teach their children how to behave appropriately, is a Mass where there is an atmosphere to pick up on and examples to follow: not a zoo-like atmosphere, not a church full of tut-tutting old people, and not behind a sound-proof glass screen.

REGINA: How should one prepare to engage with the Latin liturgy for the first time?
JOSEPH SHAW: There is nothing special you need to do. The liturgy is not a test for which you should study: it is an experience. If you want to get the most out of it, you may want to learn more about it, but you have to have the experience first, and you have to have it repeatedly.

REGINA: And the children?
JOSEPH SHAW: Children’s general education in the Faith, at home and at school, will help, but they should be getting this whatever kind of Mass you are attending.
First, children should be taking part in family prayers. If you want to teach children to get used to kneeling and being quiet and recollected, ten minutes’ practice a day is a lot more effective than an hour once a week.
Secondly, every catechism and Religious Instruction course includes material on the nature of the Mass and the other sacraments. Some catechisms and courses do this better than others, naturally.

REGINA: And what about the music?
JOSEPH SHAW: It is probably too much to expect your friendly local Catholic school to teach your children Latin and Gregorian Chant, but it should be: they are every Western Catholic’s birthright.

REGINA: How do we learn about what’s going on in a Latin Mass?
JOSEPH SHAW: If you do make the Latin Mass your regular Mass, there are lots of excellent books available for children of different ages to look at during Mass, and to read and have read to them at home. They will help your children (and perhaps you too) to understand more exactly what is happening at each stage, and what the ceremonies signify. As the children grow older there are hand missals with the readings and other texts for each Mass, prayers for personal use, and beautiful pictures.

REGINA: Sounds lovely!
JOSEPH SHAW: I would not wish to place too much emphasis on these books, however. One does not go to church in order to read a book: one can do that at home. We attend Mass in order to take part in the Mass, which means looking at what is happening, and listening to the chants, in a spirit of prayerful contemplation. You can’t teach your children prayerful contemplation from a book. The Mass will teach it to them: as Pope Benedict said, the liturgy is a school of prayer.

REGINA: What would you advise anyone thinking about attending the Traditional Mass for the first time?
JOSEPH SHAW: If you have the choice, go to a Sung Mass. Low Mass is a wonderful experience, but it takes more getting used to. The music at Sung Mass, if it is done well, adds an extra level of beauty to the Mass, and an extra way to engage with it. If they are singing Chant, children attending regularly can with a little encouragement easily learn the ‘Ordinary’ Chants (Kyrie, Sanctus, Agnus) and join in.

REGINA: What advice would you give parents to help them keep their children focused whilst at the Mass?
JOSEPH SHAW: What parents need to do, and do actually do, is not any different in the Traditional Mass, though the Traditional Mass offers some advantages in doing it.
Infants in Mass just need to be happy, or asleep, if they are not to disturb their parents and others, and if they are unhappy because they need something, parents do their best to give it to them. Sometimes what they need is a breath of fresh air, so you take them outside.
When they are a bit older, as toddlers, they can play with toys, stickers, or colouring in. When they are older still, you can start pointing out key moments in the Mass to them, like the Consecration. This becomes more important as they prepare for First Holy Communion, for which they’ll also be getting some preparation outside Mass. Gradually, they start attending to the Mass in the way that adults do. When they can read fluently, they can benefit from books already mentioned. To repeat, this is the same whatever Form the Mass is, and parents shouldn’t imagine that there are any special problems or requirements at the Traditional Mass.

REGINA: What is different about the Traditional Mass in terms of the parents’ job, whatever the age of their children?
JOSEPH SHAW: It’s easier.

REGINA: Really?
JOSEPH SHAW: For the youngest children, being calm and quiet is easier because they are in a calm and quiet environment, and parents often say that their young children behave better at the Latin Mass. In one of his columns in the UK’s Catholic Herald, Fr Tim Finigan addressed parents’ question about how to encourage their young children to be quiet in Mass, with the simple advice: ‘Take them to a quieter Mass.’

REGINA: Some may call that counter-intuitive for small children.
JOSEPH SHAW: There is an attitude that, because one can never guarantee one’s children won’t make any noise, they will disturb people more at a quiet Mass, so parents with small children belong at a noisy Mass where they won’t make things much worse than they already are.
This is a counsel of despair. Teachers get children, eventually, to be quiet in class; parents teach their children to behave at their grandparents’; you have to stop your children climbing the rigging when on a ferry. Children learn these things because they must. Mass is no different.

REGINA: And when they get older?
JOSEPH SHAW: When you want to start pointing things out to older children, then the Traditional Mass has another great advantage: the ceremonies are much more dramatic and expressive than in the Novus Ordo. The traditional Consecration, with its associated genuflections, elevations, bells, and incense, developed at a time when lay Catholics went infrequently to Communion, and it is designed to facilitate a participation in Holy Communion not only by physical reception but by looking, gazing, and by an interior intention. Thus it is ideally suited to children who haven’t yet had their First Communion. Parents can encourage their children to make an interior act of Faith (‘My Lord and my God’), and a formal or informal Spiritual Communion at this point, or when the priest receives.

REGINA: Ah, yes. There does seem to be more drama, if that’s the right word.
JOSEPH SHAW: There are many other dramatic and expressive moments in Mass which parents can point out, such as the genuflections in the Creed and the Last Gospel, and when the priest shows the congregation the consecrated host (‘Ecce Agnus Dei’). There is no need to draw children’s attention to everything every time: you can just point some out every now and then. Children, like adults, must be allowed to participate in the Mass with their own thoughts and prayers.

REGINA: People may wonder what children can get out of the Latin verbiage and complex ceremonies which they will be experiencing in the Traditional Mass?
JOSEPH SHAW: They certainly don’t get much out of the vernacular texts they experience at the Ordinary Form. From the laity’s point of view, this resembles a lecture: a torrent of words. Something less calculated to engage children’s attention would be difficult to imagine. Children naturally have limited verbal skills, and even adults struggle to pay attention and to understand a long text delivered orally. The multiplicity of options and the multi-year lectionary are designed to prevent many of these texts becoming familiar, in case they would be boring, but this again makes them harder to follow.

REGINA: Yes, that’s an interesting point. The Novus Ordo IS very focused on talking.
JOSEPH SHAW: The difficulty here is that the vernacular Mass attempts to do almost all its communication using words. The Traditional Mass communicates through a full range of means, using atmosphere, beautiful and complex vestments and church furnishings, visually striking ceremonies, incense, special forms of music, and above all the dignity and beauty of a sacred language, to convey the central message of the liturgy: the supernatural importance and dignity of Sacrament and Sacrifice. Since you can’t get all that much through to children using words alone, this means the ancient Mass has a considerable advantage.

REGINA: You have written about the role of altar boys in the TLM. Does their presence have any effect on the male children attending, do you think?
JOSEPH SHAW: Another advantage the Traditional Mass has is in relation to boys serving. This is not so attractive in the Ordinary Form, where servers do not play such an important or interesting role, and where serving has in many places become a very female-dominated activity. At the Traditional Mass it can have an extraordinary effect on little boys, who can find it more difficult than girls to sit still and quiet in the congregation for long periods. The discipline of serving, and its close involvement with the ceremonies, gives them a new angle on Mass, and they often become rather enthusiastic about it.

REGINA: Any final words?
JOSEPH SHAW: What is most important, however, is not how many facts children know about the Mass, or even about the catechism, but the encounter with God which the liturgy makes possible.

2 out of 2 readers’ comments
1 What a lovely, intelligent piece dealing with the Traditional Latin Mass. The form i grew up with. From age 7, the Traditional Latin Mass engaged my young mind on many levels. The reverence and respect for the Mass, especially the Consecration, formed my belief in transubstantiation. To me the Novus Ordo mass is very Protestant in feeling, with a distinct lack of reverence for the Eucharist. In my Parish, St Stephen First Martyr, the congregation has jumped from 800, to over a thousand. Many of them young and seeking a better relationship with Christ.

2 I and my youngest son, who is 13 (and confirmed one year ago), decided this past Lenten Season to commit ourselves to only attending the Traditional Latin Mass during Lent. After Easter, he said to me that he prefers the Latin Mass and finds it easier to participate in. I personally prefer it too, but still I was surprised at his reflection. We have continued in the TLM now. I use a Missal during Holy Mass, but my teenage son prefers to be attentive and contemplative. By the way, for us the TLM is a 40 minute drive away while our Novus Ordo Mass was a 3 minute drive, but we consider it well worth it!
Loud kids at Mass: advice for parents and parishioners

https://relevantradio.com/2019/03/loud-kids-at-mass-advice-for-parents-and-parishioners/
By Lindsey Kettner, March 7, 2019

What to do when small children are loud or disruptive at Mass? It’s a sensitive subject. Parents become stressed and embarrassed as they try to keep their kids sitting quietly for an hour or more, and other parishioners struggle to hear the homily. What can we do to help young families and make the future generations of the Catholic Church feel welcome in our parishes?
“I still find that it’s a struggle sometimes with my little ones who are antsy in the pew and I’m ashamed to admit that for a long time I made the mistake of trying to control their behavior rather than form their hearts. And a lot of it was about me—I want to look good in the pew, I don’t want them misbehaving. I also don’t want them disrupting other people, you know sometimes it’s hard for the elderly to hear over kids screaming. And I’m sad to say that I think a lot of my bringing my children to Mass was about me and not them! So I’ve made all the mistakes that parents make and sometimes I still make them today,” said Colleen Duggan, Catholic mother and author.

It can be difficult for young families who might feel they aren’t welcome at Mass. How can they respond to kind or even not-so-nice criticism? “I’m still called to form my children in the faith and the best way to do that is by bringing them to the sacraments, going to the altar. And sometimes that might mean that I inconvenience other people because they are loud and distracting … so for me, it’s not getting overly focused on the fact that I might be right in bringing my children to Mass, which I am. But trying to find a way to respond lovingly to all the people that are disrupted by my kids or even responding lovingly to the child that’s disrupting me—I’m frustrated by them! So, do I want to be right to the cranky person, or do I want to be loving?” asked Duggan.

She reminds young parents that it’s okay to accept help. “For years, our family friends helped us during Mass when I had five little ones ages eight and under. They would sit in between my bigger kids, they would take a baby and they would teach them the prayers.”
It’s also a beautiful thing for others in the parish to offer to help a parent who is struggling. You could make a difference for families who are on the fence about continuing to attend Mass when things get difficult. Duggan was working on the Catholic Mom Instagram account a couple weeks ago and polled the moms there. “I asked them if the behavior of their children ever kept them from attending Mass. And thirty-some percent responded ‘yes’ … and I think that that’s a significant number. Because if people are feeling critiqued and like they’re on the defensive, if we can offer support, and ‘Hey, come sit with me. I think your baby is adorable!’ Or if we can hold that precious baby while the mom goes up to Communion, if will make her feel wanted and loved. Don’t we want that for all of our family members to feel wanted and loved? I mean, we are a family! And the last thing we want to communicate is that someone isn’t wanted, especially in this day and age where we have such an egregious leak of membership in the Catholic Church.”

What can your parish do to reach out with help for young families who want to form their kids in the Faith but really struggle to corral the toddler, feed the screaming baby, keep a brother from pulling his sister’s hair, and try to hear anything that the pastor is saying? Please be kind and understanding, it’s not easy for these families to get to Mass and afterwards they might wonder if it was even worth it. But if we as a Church want to grow, we must be welcoming to others, especially young families who feel in over their heads.
“But Jesus said, ‘Let the children alone, and do not hinder them from coming to Me; for the kingdom of heaven belongs to such as these.’” Matthew 19:14
For more advice from Colleen Duggan, listen to the full segment here:

[image: image20.png]

Mass-Behaving Children
http://www.michaelrayes.com/blog/post/mass-behaving-children
By Michael Rayes, Originally published in The Remnant, October 15, 2007.
You pretend not to notice, but you see them.

All those families. Some with well-behaved children, some with, shall we say, issues.

You try to focus on Sunday morning Mass, but your own kids are distracting and perhaps you are aware of families in the pews around you with similar travails. Every family has children who misbehave at some point or another, but some parents seem to struggle every week. Are there simple changes parents can make that will immediately improve their children's behavior?

Parents with misbehaved children never position them correctly in the pew. On the other hand, parents with well-behaved children almost always position them well. Here are two examples:

[end of pew] Dad, Mom, boy, boy, boy, boy, girl, [end of pew]
The kids in this pew are naughty, unfocused, turn around in their seat, and generally distract everyone.

[end of pew] boy, Dad, boy, boy, Mom, girl, boy, [end of pew]
The kids in this pew are much better behaved. They usually don't turn around, and they kneel when they are supposed to.

If you change your seating arrangement in the pew, that strategy alone will make your children behave better. How is the father supposed to keep an eye on his sons if they are out of reach? The best seating arrangement is done by knowing your children and placing them strategically by their temperaments and their ages.

The temperaments
You might ask, what's the difference between temperament and personality? Temperament is what someone is inclined to do because of how they are wired. Personality combines temperament with the learned habits of a person. So, temperament is how you were born, but personality is what you became. Since children--especially small children--do not yet have fully developed personalities, let's take a closer look at temperament.

It is somewhat rare that a person is purely one temperament. Most people have a mixed temperament, but one temperament tends to dominate the other (especially in childhood!). Thus, you may have a sanguine-choleric child and a choleric-melancholic child. Here is a quick snapshot of the four temperaments from Greek antiquity:
	Temperament
	Characteristics

	Sanguine
	Optimistic, flirty, shallow, sociable, prefers group activities.

	Choleric
	Ambitious, argumentative, insensitive, self-confident, active.

	Melancholic
	Introspective, avoids groups, prefers to work and play alone, lacks self-confidence, moody, frets and worries.

	Phlegmatic
	Slow, lazy, distant, mood is constant, indifferent to external affairs, sluggish, passive.

Recommended positioning for your family
Here are a couple of seating arrangements I recommend when attending Mass with your family. They take both age and the classical four temperaments into consideration:

[end of pew] Melancholic-Phlegmatic older child, Sanguine younger child, Father, toddler, Melancholic-Phlegmatic older child, Sanguine older child, Mother, baby, [end of pew]
In the above arrangement, the mother needs to sit on the end so she can make a hasty exit if the baby starts to make noise.

The next seating arrangement is for a family with a father who tends to discipline more than the mother.

[end of pew] Sanguine-choleric teen, Melancholic-Phlegmatic younger child, toddler, Father, toddler, Choleric older child or teen, Melancholic-Phlegmatic older child or teen, Mother, older child (any temperament), [end of pew]
Notice that in the above example, the toddlers sit next to Dad. This works well in a family with a calm mother and a somewhat high-strung father. Why? Because the calm mother is soft. While this works well during the week because of her natural tenderness, she'll put up with too much from them during Sunday Mass. They need to be on either side of Dad, who should have the endurance to keep focusing them on the Mass. Some fathers have a tendency to sit away from children who irritate them the most. They should do the exact opposite. The young child will be motivated to behave well, and the father will naturally correct the child every now and then.

This may seem like a lot of work, and the last thing you need at Mass is more distractions. Yes, it may be difficult to correct one of your children sitting next to you the first Sunday or two. But it gets easier as time goes by. God never denies graces to parents who keep trying; even if you must discipline a child and don't hear part of the Mass, you can unite that sacrifice to the liturgical sacrifice of our Lord on the cross.
Parenting styles
In the above examples, the father disciplines, the mother is laid-back (or is easily overwhelmed). One spouse in most marriages tends to be more laid-back about child discipline, and the other spouse tends to be the active disciplinarian. What about your marriage? Who tends to have a lower tolerance of misbehavior from the kids? Sit the younger ones next to that parent. The older children can sit next to the calmer parent.

Notice also, in the recommended seating arrangements, that the gender of the children has nothing to do with where they are seated. It doesn't matter if your child is a boy or a girl. What really matters is their temperament. Who clashes with whom? Children who tend to have a lot of friction shouldn't sit together. Oftentimes, it is because their temperaments clash. If you have a large family, you can also use their age ranges to your advantage. Place older children next to younger children. Have the older children help the younger ones focus on the Mass.

In both recommended seating scenarios, the mother and father are strategically placed (especially the father) so they can reach the "highest maintenance" children easily.

What if you have a small family, or there is only one parent at Mass? Try this arrangement:

[end of pew] Sanguine child, Melancholic child, Mother, Choleric child, [end of pew]
The sanguine child has the end seat, so he can see the altar better. Sanguines tend to have focusing issues, so this seat may help. Having the choleric child next to the parent will help curtail the child's natural bossiness from irritating the other children. Or, depending upon the age of the child, you may want to put an older choleric child next to a much younger child--the older choleric could help the younger child follow a prayer book.

Before you go to Mass next Sunday, plan with your spouse how you will position your children in the pew. Then, Sunday morning before you enter the church, have them line up in the vestibule in their proper seating order. That way, they won't have to climb all over each other getting into the proper position when they get into the pew.

Everyone in your family will be better off in their new positions. Your children will behave better and there will be more peace. This is a relatively easy change you can make as a Catholic parent. Once the children adjust to their new seats, it will make an often hectic Sunday morning smoother for you.

When my wife and I began to separate our children in the pew according to their temperaments, we noticed improvements in their behaviors right away. Of course, we still need to correct their posture periodically throughout Mass (especially Low Mass, for which the younger ones seem to have a low tolerance). Having a strategy really helped, instead of simply showing up without a seating and discipline plan. After all, if Holy Mass is important, shouldn't we plan for it?

Children and the Divine Liturgy
https://oca.org/about/children-and-the-divine-liturgy
By His Grace, Paul, Bishop of Chicago and the Diocese of the Midwest, Orthodox Church in America
There are different practices and viewpoints regarding child attendance at the Divine Liturgy.

During my childhood I was used to attending half of the service and spending half of it in Sunday School. Young kids spent the first half in church, and then went to Sunday school after the sermon. The older kids began Sunday school when the Liturgy began, and then came to church for the last half of the liturgy.

This practice continues today in some Orthodox parishes. In other Orthodox parishes, children attend the entire liturgy and go to Sunday school either before or after the service. It does seem as if the trend is moving more towards children being in church for most of the liturgy and not half of it.

For some this idea may be hard to accept because one might believe that children can’t handle being in church for an hour and twenty minutes. Kids get antsy, bored, and restless. They complain that church is too long and might even cause a scene.

This is not an easy issue for parents to deal with. It is not uncommon to see parents remove kids from church because they have become too disruptive. Parents may consciously come late to church so the kids don’t have to be there as long. They may also bring toys with them to church for kids to play with to keep them quiet.

The problem with these approaches is they do nothing to help the child connect with worship and to pay attention to what is going on. Some might conclude our worship is irrelevant and too abstract for children to embrace.

I would like to speak some on this issue and talk about some things parents can do to help their children in this area.

To begin, I believe it is in our created being to worship. At all ages it is in our very being to give glory to the One who made us. I remember when I was at seminary in the early 1990’s I would watch the young children of married students who were attending seminary.

It was amazing to see two year old kids going up to icons, or to the crosses on the table vestments and kissing them with no prompting from their parents. I remember seeing a four year old swinging around a play censer (made for him by his parents) imitating the priest.

When I was five or six years old, I would wrap a blanket around me and stand in front of our RCA Victor Black & White TV thinking that was the altar and act like I was serving the liturgy. I have also seen these same behaviors in parish life. So I do not accept the notion that young children are incapable of attending the Divine Liturgy or Vespers and to worship God.

We don’t need 20 minute kid services, or to turn the Liturgy into a Disney DVD to “get the kids to be interested.” So, what can be done to connect our kids to worship in the Orthodox Church?

The first thing that can be done is once an infant is baptized in the Church, regular attendance at Liturgy needs to begin immediately.
When I say regular, I mean weekly. One to four times a year is not regular or frequent. Some may think that since an infant can’t rationally understand the liturgy, that it is best to wait until the child is older and until Sunday school begins before attending church services.

In fact some might believe Sunday school is the key thing that needs to happen to teach the child about church. Sunday school is a good thing but for centuries the Orthodox Church went about its business without the idea of a “Sunday school.”

The shaping and forming of Christian habits and behaviors begins in the home. If it is not happening there, no Sunday school program will able to make up for what needs to be happening in the family home which is to be a small icon of the Church.

If these habits aren’t being formed in a child’s early upbringing it will negatively impact on their being able to connect with the Divine Liturgy.

When we anoint infants with Chrism at their Baptism, we anoint their eyes, ears, nostrils, mouth, chest, hands, and feet saying “The seal of the gift of the Holy Spirit.” These are the senses that the Holy Spirit empowers so that we learn about the world we live in and the One who made it.

That learning process doesn’t begin at the “age of reason.” It begins at birth and it is an ongoing process. Young children take in what is around them. As we accommodate to them, they learn to adapt to the world they live in.

I think there is a difference between a three year old child who has been to church regularly since Baptism, and one who has been there only once or twice. The latter is more likely to have difficulty because they are reacting to a new environment that they don’t know and thus can’t trust. They are not being bad or misbehaving they are reacting to a strange situation and their behavior is perfectly understandable.

Unfortunately regular attendance at services is still no guarantee. There is a qualitative issue also that needs to be addressed. What are we doing while we are in the liturgy and to what end?

We are reminded of the Pharisee and Publican and how the Pharisee was a great temple person who did all the right things but for the wrong reasons. He was prideful, arrogant, and had no love for his brother.

Being in the temple on a regular basis did him no good. If we are going to help young children to get in touch with that God-given desire to give glory to God, we adults need to be coming to Church with that same desire. Worship is the time to “lay aside all earthly cares that we may receive the King of All who comes invisibly up borne by the angelic hosts.”

Worship is the time where Martha needs to take a nap or needs to serve Mary so that Mary can be allowed to shine forth to ponder the things of God and “keep them in her heart.”

Worship is to be an encounter with our Lord Jesus Christ. But when we come to church after the sermon, bring toys, and spend a lot of time in the narthex, this serves only to pacify the child and make others happy because they don’t hear the noise.

These activities don’t help connect a child to worship. I am not just speaking of our church in Rossford; this is something that I have observed in many churches so I am not trying to pick on any particular person. When I hear the “holy noise” of children in Church it makes me very happy because it tells me the parish has a future. We should be worried when we no longer hear that noise!

Neither should we expect young children to sit there quietly and act like adults; because they aren’t adults. For a child, waiting for one minute is like ten minutes.

Most children six years old and under have short attention spans and they do require more attention and support from their parents during the service to help them connect with what is going on. So what can a parent do as they come to church on a regular basis?
Here are some suggestions.
1 Sit up front when you come to Church
When you sit up front, it enables a child to see more clearly what is going on in the service. For young kids between two and five we have books in the pew to describe what is going on during worship.

Read that with your child as the service is going on and point out how what they see in the book is actually going on in church. For older children (eight to twelve) we have Divine Liturgy books for youth in the pews that they can follow which do an excellent job of explaining the liturgy with words and images.
2 Feel free to move around in the Church
Instead of removing a child from church because they are noisy, walk around with them in the nave and show them the church. This is a very good thing you can do with children between six to eighteen months old. I have no problem with parents roaming in the space of worship and showing their children the icons on the iconostasis and on the walls of the church. Young children will drink this up and love it. This is not avoidance; this is encounter.

Let them see, let them touch the icon, kiss the icon yourself, and eventually your child will kiss it. Tell them these are holy people in our church who followed Jesus. Remind your young child who has been baptized that Jesus lives inside him or her.
3 Appropriate items to bring with you to Church
I am OK with parents bringing in a coloring book with biblical or liturgical themes in it. As a child is coloring it quiets his or her soul and it allows one to listen to what is happening on another level.
Whatever items you bring they should be relevant to worship and have a Christian theme to it. However the coloring or other diversion should not go on the entire service.

There are certain times that children need to stop and focus on the service. Have them pay attention to the Little Entrance, the Scripture readings, the Sermon, the Great Entrance, the reciting of the Creed, the consecration of the Bread and Wine, and the reciting of the Lord’s Prayer.

Encourage your child to sing along with the choir responses to the service. Be an example and sing along with the choir as well! Remind them when they should be making the sign of the Cross during the service.

As your children get older, have them get involved in being a greeter and passing out the bulletin, passing the collection tray, or to go up to the choir loft and to sing with the choir. As the boys get older they may desire to serve in the altar.

Finally as children do get older, the expectations for their attention to the service itself should be higher.
4 Is it OK for young children to have food?
Our understanding of preparation to receive Communion on Sunday is that we fast from midnight on (except for health reasons).

This rule applies to those who are developmentally capable of doing this. I see no reason why children seven and older cannot observe this rule.

For children under 18 months old, I have no problem with parents having a small zip lock bag of cheerios to feed them during the course of the service and for them to still come to communion. But as they do get older they do need to be weaned from this.
5 Is there a time when it is appropriate to remove a child from the service?
This should always be a last resort when all other attempts that I have suggested above don’t seem to be helping.

The noise and the disruption of the child need to be of such a magnitude that it is clearly rebellious in nature and mean spirited. Most parents will know when that point has come.

When a child needs to be removed they need to know they are being disciplined for their behavior in church. I don’t think they need to be spanked, but neither should their time in the narthex be a time for fun and amusement.

If you want to put him or her on time out on the stairs (if they are developmentally able use this as a learning experience) and explain to your child they must sit there until they can tell mom or dad they will be good in church, this seems to be a good thing to do.

You may need to tell them what being good means by describing how they need to behave. I would also encourage people in our church who don’t have to deal with kids to be tolerant and merciful in their attitude when children become disruptive at times.

Please don’t take the above as hard and fast rules. There are exceptions to the above. I would be glad to further discuss this topic with parents who have concerns in this area.

I realize we are doing the best we can with what talents God has given us. I do ask forgiveness if any of my words have offended anyone. I hope my words will be received as helpful and informative.

How to Take Young Children to Mass
http://www.foryourmarriage.org/how-to-take-young-children-to-mass/
http://catholic.net/op/articles/2304/how-to-take-young-children-to-mass.html

By Josh and Stacey Noem
Sometimes at the end of Mass a parishioner comes up to us and says “Your three children are SO well behaved!” Our standard response is either, “Thank you. We work at it” or “Thank you, some days are better than others.” The “better” days are the product of years of articles and brochures we read on taking children to Mass. Here is the distilled wisdom we rely upon.

Before Church
(Make sure children are well-fed right before Mass. They do not need to fast, nor will fasting help them to be on their best behavior during Mass. We personally do not think it is appropriate to take snacks into the pew. Our exception to this is a non-spill drink cup that bought us enough time to hear the homily once in a while.

(Beginning even with the smallest infants, dress them in some special clothing that they wear only for church or other special events. This does not have to be expensive and can be as simple as a nice pair of shoes. It helps them to identify what we do at Mass as different from everyday activity.

(Check your diaper bag to make sure it is stocked for any possible needs. Consider including a small toy or book that your child sees only on Sunday at Mass. These should be quiet and made of soft material so that they do not distract those around you from their prayer while they are being played with or in case they are dropped.

(Put on a fresh diaper or visit the bathroom right before walking out the door of your home or into the church.

For toddlers or older children
(You might read the readings in the car on the way to church. This could even be the job of an older child. Then everyone hears them at least once in case someone has to step out during a portion of the Mass.
(Before going into the church take a moment to remind children what you are about to do. Make sure they know what their job is at Mass. For us, we say that their job is to be quiet/still, to participate by sharing their voices and to pray. Their job is also not to distract those around them from praying.

At Church
(Sit up front. Yes, sit even in the first pew if it is appropriate at your parish. It can feel scary and even a little out of control the first few times, but it makes a world of difference for little ones to be able to see the action. Over time it also helps them to understand what is most essential about Mass without the distraction of rows and rows of backsides between them and the altar.

(We physically hold our children in our arms during Mass. In fact, we adopted the position that our children’s feet do not touch the ground during Mass until they are three years old. This helps in many ways. The children get a get a better view; as they grow and mature we can talk them through the stories and the actions; and we have a bit more control over their behavior. If an infant or toddler gets squirmy, often switching who is holding them is enough to calm them down. Otherwise we might play a quiet game of “point to the…candles, priest, altar, cross, etc.”

(During their two-year-old year, we begin to let our children stand for a portion of Mass or try sitting next to us quietly, instead of on our laps. Then when they turn three it is a special milestone to be big enough to stand, sit and kneel all on their own (although if they can’t see over the pew we have them stand during the kneeling portions of the Eucharistic Prayer).

(If an infant or toddler makes a little noise during Mass and settles down right away, try not to feel self-conscious. Most folks except for those closest to you do not even notice. And even if they do notice, give your fellow parishioners credit for being adults who can focus through a small distraction.

(If a child cries or makes continual noise, it is best to calmly step out of the pew and take the child out of the main assembly until they have calmed down or are quiet. However, it is important to return to the worship space as soon as they are quiet, so that children do not begin to associate poor or disruptive behavior with a pass to get out of Mass. Just stand against the wall until it is appropriate to return to the pew. Our experience is that stepping out and returning even a few times is not nearly as disruptive as a crying baby and parishioners appreciate your consideration of their attempt to pray. Those that are parents understand completely.

After Mass
(Praise your children abundantly for their good behavior.

(If they need some improvement, mention briefly how they might do better next week and explain why. Let them know that you will help them by trying to remind them before the next Mass.

(Answer questions children have about Mass and encourage them to understand the liturgy and its place in our lives.

(For older children consider taking time to discuss the readings and the homily.

In taking our children to Mass we operate on the principle that we need to teach our children how to be in church as long as it does not distract others around us from their prayer. Some days are better than others, but the gift of passing on how we pray as Catholics is worth all of the challenges.

As parents, and leaders of our domestic church, we are responsible for forming our children in our Catholic faith. There is no more important experience to Catholics than the Mass, so it is crucial to help children understand and participate in liturgy as much as they are able. At times, it has seemed as though the only thing we accomplished at Mass was the exercise of standing and walking with a grumpy baby. But we also know that children do not remain little for long and they rise to our expectations. We will have plenty of opportunities to experience transcendent prayer at Mass when our children are teenagers or out of the house. For now, though, our primary job is to make sure they “get” what happens at Mass. We find that God has found ways to feed us, even on the most difficult of days with a teething toddler.

Five Steps to Taking your Toddler to Mass

https://diopitt.org/news/five-steps-to-taking-your-toddler-to-mass-
https://www.diopitt.org/news/five-steps-to-taking-your-toddler-to-mass-

By Jennifer Ann Jones, Catholic Diocese of Pittsburgh, November 12, 2018
“Let the little children come to me, and do not hinder them,” Jesus tells us. In fact, he becomes indignant at disciples who hold children back from him. My husband and I have been awoken to God’s awe-striking graces each week when we are able to respectfully incorporate a more child-led approach of worship during Sunday Mass with our two toddler boys, ages three and a half and eighteen months.

Freedom within Loving Boundaries

God grants us free will, while also setting before us laws on how to live most joyfully and fully in the commandments and the Gospels.
Our three-year-old son requests to sit upfront, but by the first or second reading wants to sprint down the aisle to the back of the church. My husband or I sit on the end, preventing his exit and offer him two choices that fit within our family rule that we do not run down the aisle. Would you like to stand on the kneeler or would you like me to hold you?
He pushes into my legs, tugs at my skirt. Your choices are to stand on the kneeler or let me hold you. True to the rebellious work of a three-year old initiating his own sense of self, he sits.
At the sign of peace, I ask our son if he would like to shake one more person’s hand. He points toward the back of the church. I have been duped, but I keep my word. Holding him in my arms, I ask if he’d like to shake the hand of the lady in the pink scarf who is smiling at us a few pews back. I can hope, but, of course, he persists in pointing toward the back. What will I do if he points us out the back door or tries to squirm out of my arms to make a dash for the door? My face flushes. I keep us on task: “Whose hand would you like to shake?”
With only five rows left, my toddler points to a dear, elderly man standing alone. I make eye contact with the man. As my toddler extends his hand and waits, I notice the man’s eyesight and reflexes have slowed. He must be in his nineties. The word “Vet” is inscribed in his jacket.
I extend my hand confidently and say, “Peace be with you,” to cue the man. He shakes my hand. I nod toward my toddler. To him, we appeared as if an apparition. The man looks at me in disbelief. I nod, humbled that he seems to be asking for my permission. He shakes my toddler’s hand. My son’s smile glows with satisfaction and joy. The man’s eyes tear. I bow slightly, and my son and I return to our seats.
I can feel the man’s astonishment at being recognized. I can feel his waning presence resuscitate with vigor. I suspect we are the first two people all week to acknowledge his humanity.
For all the embarrassment we endure to march two toddlers up to the front and let them scream off beat to “Alleluia,” there are these moments when God’s hand reminds me not to hinder the children and let them come to Jesus. At times, I watch our son appear, like an angel, to a person in need, and he reminds me to be Christ to our neighbor. To help the person next to me in the pew.

This week consider the following steps to take your children to Mass and be open to God’s plan:
Pre-Mass:
1. Be attentive to the context of your child.
Take a well-fed, well-rested child to Mass. Select the Mass time that best fits into your child’s daily rhythms, especially naptimes.
2. Set the stage before Mass.
Before Mass, try singing “Alleluia” in the car ride or walk to Church in order to cue your child where you are going. Inspire a celebratory mood with your favorite hymn.
3. Spend their energy. Spend at least 15 or 20 minutes playing outdoors near the Church prior to Mass: Bring a ball and find a patch of grass, draw a hopscotch on the sidewalk, play at the school’s playground, or stand in the portico and sing “Singing in the Rain.”

I am a mother of two boys; if it’s raining, we’ll be in our raincoats, pants and boots and finding puddles to jump into. We often walk to Mass or park far enough away that we have a small hike prior to Mass. This leaves our boys ready to sit at the start of Mass.

During Mass:
4. Participate in Mass loudly. Pray for the courage and fortitude to let go of social inhibitions, too. It is seriously embarrassing to go with your child’s interest, but if you are participating and showing your child the Mass, the people around you will go from frowning to thanking you for bringing your children despite the noisiness of a child’s participation. We have just a few years where our child wants to participate joyfully and loudly. These are precious days.
5. Implement the parenting technique of allowing choice within loving boundaries.
Try giving two choices to your child that still uphold a family rule that is important to you and your family.

After Mass:
Throughout the week, prioritize, as much as possible your child’s rhythms, talk about the upcoming Gospel story in a few words. And practice being firm in your No, but finding the Yes.
“We use inside voices when Grandpap visits. If you would like to scream you may go outside or to your room.” Here is the rule. Here are your two choices that allow you freedom and help you to follow while continuing your work of play. Here is a positive way that you can do what you are doing.
There are people in the pews who will be touched by your hard work, your child’s engagement, and the work of the Holy Spirit alive in “the little children.”
15 Tips for Surviving Mass with Little Ones

https://www.catholicstand.com/15-tips-for-surviving-mass-with-little-ones/
By Jenni Groft, September 18, 2014

I have been sitting in mass with small children since I became Catholic in 1994. There were times when it was more difficult and times when it was less difficult, but it is always an exhausting experience. Rewarding at times, but still a workout.
Many times people have come up to me and told me that I am “just lucky” that my kids behave so well in mass. That is not true. I work really, really hard to teach them how to behave from the time they are babies. I admit that one of my children was amazingly good in mass, she was just a naturally compliant child with a long attention span. When people would try to compare their children to her, I would tell them that this is not what normal children do, and not to compare their child to her. A complaint child has their own set of problems, it’s just that sitting in mass is not one of them.

My husband is a cantor at our parish, and has been in the choir since I met him in high school. He generally sings two to four masses a Sunday. While one of our options is for him to accompany me and the kids to a mass when he is not singing, it has been easier on our schedule to attend a mass when he is singing and for me to sit with the kids. He can always come help me in an emergency.

Some families choose to split up the task and have one parent stay home with the little ones while the other one attends and then switch. I know some kids who were brought up in families who did that, and they turned out just fine. This is a good option, just not the one we chose in our family.

Some families attend a parish with a nursery and use it often. That is also a great option. Some families make use of a cry room and that works well for them. This article is not saying those things shouldn’t be done, it is just about how to deal with having small ones with you in mass.

Some of these suggestions are practical advice, and some are more motivational. With all parenting advice, take what works for you and toss the rest.
1. We are not teaching them to sit still and be quiet in mass, we are teaching them to worship God.
If you don’t read anything else in this article, I hope you will remember this one. Sometimes it feels like mass is a behavioral training ground for our children – and it does help with that – but that is not really what it is all about. Mass is a soul training ground.
2. Don’t make more of a spectacle than the kids do.
They will wiggle. They will drop things. They will whisper. They will find things to do that you never even imagined. There is a certain level of activity and noise that has to be acceptable for children to produce in mass. It’s like leaves rustling in the trees.

But parents, it is also easy for us to make a big deal out of small things to the point that we are drawing more attention to what is going on in our pew than the children would by their childishness. Before you respond to a behavior, ask yourself, Can this wait? Can I deal with this as a teaching moment after mass? Will my interfering draw a lot more attention than just letting it go?
3. Stop misbehavior at the step right before it happens.
If you don’t want your child to crawl away under the pews, don’t let them sit on the floor. If you don’t want them to run down the aisle, don’t let them get to the edge of the pew. If you don’t want them to try to play with the kids behind them during mass, don’t allow it to happen before mass starts. You can explain that they can visit the child after mass. If you don’t want to have to leave to go to the bathroom during mass, get there early enough to take everyone to the bathroom before mass, and warn them that they will not have another chance until mass is over. (This, of course, does not apply to children who have a messy diaper in mass or to potty training toddlers, who need to be taken to the bathroom at every possible inopportune moment.)

This method doesn’t work for everything, but it helps to start thinking one step ahead. Once a child is around two, you can begin to explain what your expectations are for mass. They may not get it right away, but the reminder helps all of the family to focus. I find myself still telling my nine year old what I expect of him in mass. He just kind of “forgets” otherwise.
4. Sit up front, but have an escape route.
I find that people in my family, myself included, can sit better in mass when they can see what is happening. Your ability to do this may depend somewhat on the layout of your parish. I am lucky that ours has doors near the front of the church, and to either side. Even though I sit up front — usually in the third of fourth pew — I can have a child out the door while they are still drawing in a breath for that ear piercing shriek after they have bumped their heads. (It happens.)

We also always, always sit at the outside end of the pew. I don’t want to have to worry about plowing over people if we have a head injury or a major spit up to deal with. It just takes the pressure off.
5. If sitting up front stresses you out, sit in back.
The kids will pick up on your stress and act it out. You might have to help them understand what is going on when they can’t see. Mass is mass, no matter what part of the church you are sitting in.
6. Keep the ones who are having the most trouble right next to you.
Right now we sit in this order: four-year-old, me with two-year-old on my lap or on one side, nine-year-old, seven-year-old, then older kids. My nine-year-old has a harder time behaving in mass than the seven-year-old, so he has to be closer. This way I can easily reach out and touch his arm, which is usually enough to remind him of what he is supposed to be doing.
7. Make your corrections loving and praise them when they are doing well.
A light touch on the arm works wonders if you have already reviewed your expectations. A whisper of “Psst.” and showing a child your folded hands can tell them what they need to be doing. Keep it light. Keep a gentle look on your face. Do not whisper-yell. They can tune that out as easily as a real yell. It also increases the commotion in your pew. On the other hand, give them a thumbs up when they are doing well, or a little hug and tell them you can see how hard they are trying to be good.
8. Breathe.
It can get tense there in the pews. Don’t forget to take nice, long, deep breaths.
9. On the subject of toys, books, and other distractions. Every family seems to have their own policy for this. I think the first general rule should be that if you throw it on the floor and it makes a big racket, it needs to stay home. I try to have some simple religious books for them to look at. After never being able to find a missal they could follow without my constant interference, I wrote two myself, one for toddlers and one for preschoolers/elementary students. A couple of the older kids have a MagnifiKid to help them follow the mass.

I am a big fan of fidget toys. I think that they enable listening. I also allow my children to doodle on a small notepad for the same reason. I believe it opens their ears.

10. Little touches and whispers.
When kneeling near a child, I will often hold them close and whisper simple prayers into their ear, or talk about some of the things in mass or the decoration of the church. With a child next to me or in my lap, I can trace the outlines and wrinkles on their hands. The effect of both of these is very calming and the hand massage is a special treat they look forward to.

11. It’s okay if they say, “I hate mass.”
You are not failing miserably as a Catholic parent. You can’t make them like it. This is the time to spend some time (outside of mass) talking about Jesus’ sacrifice on the cross for us, and that sometimes mass can be hard to sit through, but we do it because we love Him. Most especially point out that it will get easier for them. Let them know that they don’t have to like it, but that instead of saying “I hate mass,” they might say something like, “Mass is difficult” or “I don’t feel like going to mass.” You can probably even identify with those feelings yourself sometimes.

12. Get there early.
I know. I know how hard it is just to get everyone out the door. Try it, though, and see if it works for you. My children tend to need some time to settle into a space, to sort of change hats. We arrive and go to the bathroom and get a drink, so someone always has a water fountain wet spot in my family. Then we meander slowly back to our seats.

We sit down and look around. The kids stand up and look around. They pick their spots (or I assign them) and arrange their worship aid, hymnal, or anything else they want at hand. Some parents think this just prolongs the time their child has to sit still, but I find the giving my kids a little elbow room to adjust enables them to sit still better.

13. If you have to take a child out, don’t make it a reward.
There are still those times when the child just can’t make it through mass. Sometimes it is a fussy baby or toddler; sometimes it is a child who is just a little bit unglued that day or who had a little too much sugar in their breakfast. It happens.

Our policy has been that if we have to leave, the child has to sit on our lap, on the floor next to one of us, or stand by a wall. There is no running around or talking to other people. Their behavior expectations remain the same, we just won’t be bothering other people when they are having a hard time with it.

14. Don’t expect to get a lot out of mass.
You get the Eucharist. Read the readings ahead of time so that you are familiar with them when you catch little snippets of them or of the homily. Make arrangements to go another time for a peaceful mass. I know I don’t do this often enough, and I can always tell when it has been too long – when my patience with my little ones has stretched to the breaking point. A teacher of small children can’t expect to do a whole lot of learning while she is in the process of teaching her class, so why expect yourself to do that?

I love the verse Isaiah 40:11 “He will feed His flock like a shepherd, He will gather the lambs in His arms, He will carry them in His bosom, and gently lead those who are with young.” Take the pressure off of yourself to come away from mass “fed” by anything other than the miraculous grace of the Eucharist.

15. Yours is a Ministry of Presence.
Your children see the importance you give to mass. Others see that you often struggle and you don’t give up. By your very presence in mass, you make a difference, one that is very important. Don’t ever forget that. On the days when I wish I could just go home and crawl under a table because my kids are being so embarrassing, I remember those little words, told to me by a friend years ago: Ministry of Presence.

20 Things You Can Do to Help Your Toddler Behave at Mass

https://www.thewinedarksea.com/2009/06/15/20_things_you_can_do_to_help_your_toddler_behave_at_mass/
By Melanie Bettinelli, June 15, 2009
Thoughts inspired by Kate Wicker’s recent column at Inside Catholic: Why Children Belong at Mass. I’ve been thinking about this topic for a long time; but Kate’s piece inspired me to gather them into a coherent reflection.
Many comments on the post have said something to the effect that it’s all very well and fine if your kids are well behaved but what about that family with the kids who behave terribly? And many parents say they have opted to wait to bring their children to Mass until they are four or six or some other target age because until that point they can’t be expected to sit still and be quiet and anyway they don’t understand what is going on.

Yet I have been amazed in the past three years to discover how much my children are capable of participating in Mass, of spontaneously praying, and how much they really want to be in church and to go to Mass. Hardly a morning goes by that Bella doesn’t ask me if we’re going to Mass today.

I know every child is different and we may have just been blessed with very calm girls. (Actually, I know we have. So very blessed!) Still, I suspect many parents who have written off taking their children to Mass just don’t know what positive steps they can take to help their children engage with the Mass so that they aren’t bored and disruptive but find that Mass actually feeds their little souls. This isn’t a magic formula and not all my suggestions will work for every family. These are just some of the things we have done that I think might help other parents. And no, I don’t do all of these perfectly. I’m a work in progress and so are my children. We do have to take them out sometimes and some Sundays are better than others. Still, even on days when I feel run ragged by constantly redirecting my restless daughters, strangers will approach me and compliment their behavior so I feel like we’re at least on the right track.

(And to head off any objections about thoughtless parents who impose their misbehaving offspring on poor beleaguered worshipers, let me state that of course we take them out as soon as they cry or make loud disturbances.)

1. Help babies and toddlers to bless themselves with holy water upon entering the church. From the time they are babies dip their hands into the holy water font and help them to make the sign of the cross, saying audibly so the child can hear, “In the Name of the Father and of the Son and of the Holy Spirit.” Also, be sure that they see you blessing yourself.

The sign of the cross is a reminder of our baptism and an entirely appropriate prayer for you to help your baptized baby to make. Infants and small children respond very well to physical stimuli, to physical gestures and love the feel of the water. (Just don’t let it turn into a splashing game!) Also, by making this a habit, you set the mood for the rest of their time in the church. You signal to them that they are entering into a sacred space, a place for ritual and prayer, not for play. It becomes a part of a habit, a pattern of behavior.
2. Help babies and toddlers to make the sign of the cross whenever you do so during Mass (and also during family prayers such as at bedtime and meal times). Children are very physical and this is the kind of prayer they really get. I’ve found that from about one year my children have started to attempt to cross themselves spontaneously whenever they see me, my husband or other people doing so. Children naturally imitate the behaviors they see. Be consistent and praise and encourage them when you see them make an attempt. Don’t worry too much about their being correct, though do feel free to guide their hands even after they have started to try to do it themselves.
3. Genuflect. As soon as they are physically able, help toddlers to kneel down in front of the tabernacle and help them to make the sign of the cross while you genuflect. You can explain they are “Saying hi to Jesus” or “Saying bye to Jesus”. I’ve noticed that 3 year old Bella has recently started to sometimes imitate my posture and goes down on one knee. Now I am starting to tell her that she is kneeling before Jesus in the tabernacle.
4. Sit near the front where your child can see the altar, which is very important for their ability to concentrate on what is going on at Mass. On the few occasions where we arrive late to a crowded mass or can’t sit near the front because of First Communions etc. I notice much more restlessness, wandering, fussiness and “bad” behavior.
5. Direct their attention to the altar at the consecration. I begin when we first kneel for the Eucharistic prayer, saying, “Jesus is coming!” At the moment of consecration I whisper into their ear, “Look, Jesus is here!” and point to the consecrated host. This works! They often smile and clap and wave and point. They do get it. Of course many days they also ignore it and are busy looking over my shoulder at the people behind me, playing with the back of the pew or being taken out because they are fussy. But I persist and do this every time, even when I don’t get a reaction because I know children learn through repetition.
6. Participate. Recite the prayers of the Mass. Sing. Kneel. Bow your head. As much as possible direct your gaze toward the altar. Model the behaviors you want your children to emulate, consistently giving them guidance not leaving them to their own devices. Direct their attention and teach them so they aren’t bored and restless. Children will do as you do, not as you say.
7. Don’t do the things you don’t want your children to do. Don’t talk to others—except, of course to quietly correct or redirect your children when they need you to. Don’t look around, don’t pay attention to what other people are doing. Stay calm and focus on God as much as you can; but don’t get upset when your child acts like a child. Just calmly deal with their needs and then return your attention to Mass when you are able. Remember that children learn most of all by imitating you. If you are distracted and bored or talking and not paying attention, how can you expect your child to be otherwise?
8. Dress up. Wearing nice clothes helps both you and your child to feel that going to Mass is a special event. Let your child have special clothes and shoes that are only worn to Mass and let them see you making an effort to dress up as well. Again, this emphasizes that Mass is a special occasion that requires special behaviors, that it’s prayer time not play time. I usually make a habit of changing the girls out of their special Mass dresses when we return home before I allow them to eat or play, reinforcing the idea that Mass is different.
9. Don’t bring distracting toys and food. I know many parents disagree with me on this one; but here’s my reasoning: If you begin when they are young and reinforce the behaviors you want them to have when they are older, they won’t have to unlearn habits that are not appropriate for older children. The problem with bringing toys and food to Mass as I see it is that you set a precedent that someday you are going to have to break. At some point you will not want them to have toys and food, so why even start?

I don’t expect babies and toddlers to be able to pay attention to all of the Mass. However, I do want avoid establishing patterns of behavior that they will later have to unlearn. So I only let them bring objects to church that would be acceptable for an older child to bring. Babies can play with a plastic rosary, or a stack of laminated holy cards, or flip through board books about the Mass or saints or prayers. I want them to learn that Mass is not a time for play but prayer. About food, my children regularly go without food for an hour or two at other times during the week, why should Mass be the exception? I make sure to give them time to eat, make sure they are full before Mass and we always feed them immediately afterwards so they know they’ll be getting pancakes or donuts as soon as Mass is over. Unless there are other health issues, most children should be able to last an hour without food. (We do bring cups of water, though.)
10. Do bring helpful tools to redirect a child with a short attention span. I keep a stash of knotted cord and plastic rosaries and laminated holy cards and board books in our diaper bag because children do need something to occupy their hands and it is acceptable for older children and adults to bring rosaries, holy cards and missals and other prayer books to Mass with them. Some of the board books we bring to Mass: We Go to Mass[image: image21.png]

 by George Brundage (see my review here), Mary’s Prayer[image: image22.png]

, Baby Come to Church![image: image23.png]

. We also have a bunch of lovely books by Heidi Bratton (see my review here).
Things You Can Do At Home to Prepare for Mass
11. Bring a small bottle to church and fill it with holy water to bring home with you. Use it to bless your children and teach them how to bless themselves. Part of our bedtime ritual is to bless each other with holy water, each person making a small sign of the cross on the forehead of every other family member. (The kids don’t actually trace a cross, they just dab the water.) Toddlers love this. 15 month-old Sophie will try to bless Dom a dozen times, saying “Dada” over and over again.
12. Get some coloring books and picture books about the Mass and read them frequently with your toddlers. Bring the books to Mass with you to give restless children something to look at and to remind them and reinforce the lessons they have learned at home.

I’ve especially liked the Holy Mass Coloring & Activity Book[image: image24.png]

. It goes through the Mass part by part with good pictures and explanations at a child’s level. It doesn’t have all the Mass prayers in it; but I ad lib and recite them when we get to the appropriate page. Also Magnifikids is a great weekly publication for children, our former parish used to subscribe to it and we still have a few issues laying about the house. It contains the weekly Mass readings as well as the order of the Mass and some activities and prayers. It’s aimed at older children; but Isabella loves paging through it.
13. Memorize and recite some of the Mass prayers to familiarize your child with them: the Creed, the Gloria, the Lamb of God, and the Holy, Holy, Holy, etc. If you can, sing them to your child using the settings most commonly used at your parish. Three-year old Bella knows many of these prayers by heart now and while she doesn’t always try to say them at Mass, she does sometimes pray along with the congregation and I do think that knowing them helps her follow along and be more engaged. (She also sings and prays them on her own at home, playing church, which I think also helps her be comfortable at Mass on Sundays.)
14. Pray with your child daily.
Spend time praying at home so they get used to sitting still and spending time with God. Bedtime prayers don’t have to be long and elaborate. An Our Father, Hail Mary and Glory Be combined with a God bless mommy and daddy and other family and friends. Maybe add “thank you God” for various things they did that day and invocations to patron saints: “St Melanie, pray for us; St Isabella, pray for us; St Sophia, pray for us….”
Our 3 year old has been able to make the sign of the cross and recite the Our Father, Hail Mary, and Glory Be for almost a year now because we say them with her every day. Children learn by repetition and once they have learned to speak toddlers are very good at memorizing their favorite books and songs and nursery rhymes. So it isn’t surprising they can learn prayers too, so long as they hear them often enough. Once a week isn’t enough, they need to pray daily and they will start to get it.
15. Practice kneeling down to say prayers at home. Lead by example, not by requiring the child to kneel. I generally kneel when I say a prayer; but don’t require her to follow suit. Still, because she wants to be like me, she often joins me and kneels to.

We do this so it’s not a foreign activity when we suddenly kneel at Mass. Though Bella doesn’t like to kneel at Mass because she can’t see the altar, she does do it sometimes. She frequently kneels spontaneously at home to say a quick prayer.
16. Introduce your children to your parish priests and then pray for your priests by name every night during your bedtime prayers. This has the added benefit of dispelling confusion about who that man in front is. (We pray for Pope Benedict and our bishop as well.) Because she knows our priest, when the 3 year old starts to wander off, I can gently redirect her to, “look at Father R.”
17. Introduce your children to Jesus. I hang a crucifix over the baby’s bed—not a cross with a cute kneeling child but an image of Jesus on the cross. (I really like the San Damiano crucifix, it’s sturdy painted wood that the child can handle without risk of breaking off the corpus and you can get them pretty cheap.) At bedtime I take the cross off the wall and kiss it, saying: “I love you, Jesus!” or “Goodnight, Jesus,” or “Jesus, I trust in you.” I then invite the baby to kiss the crucifix too and allow her to hold it as long as she acts respectfully. If she throws it or hits with it, I express sorrow “That’s not nice.”—not anger—and then hang it back on the wall out of reach.

Whenever we see a crucifix or a statue or an image of Jesus, I take the time to stop and point to it, and say a short prayer, even a Hi Jesus or Jesus I trust in you. When we drive past a Catholic church we say hi to Jesus, present in the Eucharist reserved in the tabernacle, and make the sign of the cross (and sometimes say a brief prayer to the patron of the church: “St Joseph, pray for us.”). Again, this emphasizes to your child that the church is a special place, that Jesus is there. It reminds them about church and builds excitement and anticipation for going to church.
18. Introduce your child to Mary, the saints and the angels. Use holy cards, statues, picture books and small pamphlets with pictures. My girls have especially loved rosary booklets and novena booklets. (Aquinas and More is a great online source for all of these articles.)

I’ve been surprised at how my children have latched onto some of these devotional objects on their own and evidenced devotions to saints with no urging from me except by indirectly having the objects around and being willing to name them and explain them when asked.
A couple of anecdotes:

When Bella was younger she loved to play with the holy cards I kept in my prayer book and my missal. Some of them were quite special to me and many were flimsy paper and she was really destroying them, so I went and bought her a few of the sturdier laminated holy cards. I think I got about a dozen, picking some of my favorite saints. It became a game during my prayer time for me to give her the cards. When I handed them to her, I’d give them out one at a time, naming each saint for her and adding, “Pray for us”. And the same again as we were putting them away. So the act of getting them out and putting them away became an impromptu litany of saints. She always seemed very drawn to cards of Pope John Paul II (with whom she shares a birthday, coincidentally) and to images of Mother Teresa of Calcutta.

When Bella was about 20 months old she fell in love the novena to Blessed Teresa of Calcutta that I received from the Missionaries of Charity. One day she noticed the pamphlet on the top of the bookshelf when I picked her up and recognizing Mother Teresa wanted to hold it. She sat down on the floor immediately and began “reading” it to herself, turning the pages and chattering. When we went to go settle for her nap she was still carrying the pamphlet and rejected all other book offers I made. So I began reading the prayers and eventually she fell asleep, perfectly content at her choice of bedtime “story”. And I got some unplanned prayer time, a little peaceful interlude in my afternoon. We returned to it again and again. It was a frequently requested “bedtime story” for months and months.

Recently 15 month old Sophie has spontaneously latched onto a little plastic statue of Mary I keep on my kitchen windowsill. When she’s upset she reaches for it and cries until I give it to her. She toddles around the house, clutching Mary to her, sometimes even using Mary as a teething object. I wouldn’t make so much of it except that it seems to fit a pattern. She is very drawn to all the various pictures of Mary we have about the house. One day she even climbed into my lap, pointed at a picture of Mary, and folded her hands and whispered something that sounded like “Hail Mary.” She was very, very excited when I began to recite the Hail Mary for her and whispered along.
19. Introduce your children to the names of objects in the church. A good picture book is a great aid in this. (Catholic Books Publishing Coloring Book of the Mass happens to be the one we have.) I start when they get to the stage where they point and want to know the names of things. Small children are drawn to candles, especially, I’ve found.
They can learn what the altar is, the chalice and paten, the tabernacle, etc. When paging through a child’s picture book of the Mass, I point to the various objects and name them. I try especially to mention that the bread becomes the body of Jesus that the chalice is the cup that hold the wine that becomes the blood of Jesus and the tabernacle is where Jesus is. It’s never too early to begin teaching them about the Real Presence.
20. Read the Mass readings aloud to your children ahead of time, especially the responsorial psalm. If we have time, I try to read through the readings on Sunday morning at breakfast. If Sunday mornings are too rushed, Saturday afternoon might be a better time and then briefly go over the response to the psalm on Sunday morning. I’ve found that when I do this Bella will sometimes say the response with us at Mass. It gives her one more thing she can recognize and hold on to during the Mass.
A few final thoughts:
1. I can’t stress this enough: repetition, repetition, repetition. Children will learn most of all by your being consistent and firm, as well as by following your lead. Parenting can sometimes make you feel like a broken record. How many times do I have to say it?!? It can be discouraging, easier sometimes to just give up, give in. But the earlier you begin and the more consistent you are, the more easily your children will learn not only how to behave at Mass; but, more importantly, will learn to love God and draw close to Him. I believe bringing small children to Mass is important mostly because I believe I am working to plant in them the seeds of a lifetime’s relationship with God, who has entrusted them to my care to bring them up for Him and to prepare them for eternal life in His kingdom.
2. This article on Sunday obligation from Envoy magazine by Eric Scheske has really helped me as a parent who is constantly being distracted at Mass by my little ones. Though the entire article is worth a read, this is the passage that I found especially useful in seeing Sunday Mass from a slightly different perspective:

I have a suggestion for people who attend Mass out of obligation even though they doubt they’ll get much from attending (such as a person with small children). It’s difficult to explain because it requires an approach that is largely at odds with conventional thinking. I call it an “existentialist” approach to Mass in order to contrast it with an “essentialist” approach. An essentialist approach would concentrate on our essence (i.e., our souls) and think about the spiritual benefits bestowed on our souls by the liturgy and Mass.

This existentialist approach, on the other hand, does the opposite. It basically says, “I will go and take in what I can, but I won’t worry about it or think about what the Mass is doing for me. I will just be there, accepting what comes and not thinking about what could be coming if I could be more attentive.” The surroundings or circumstances don’t matter with this approach because the person is not at all concentrated on himself: He is simply looking outward and taking in what he can and not worrying if he can’t take it all in.

This type of approach played a large part in St. Therese of Lisieux’s Little Way. St. Therese would have been a saint in any time or any setting because she simply existed without reference to her separate soul, becoming, in her words, a drop of water in the mighty ocean of divinity.

[snip]

A person with St. Therese’s mindset can pretty much accept anything that is thrown at him during the day or during the Mass. He does not grow irritated or overly distracted by any surroundings or circumstances, because he doesn’t think much about them. If his kids are unruly, he will attend to them, without thinking about the benefits of the Mass he’s missing, then return to the Mass, without thinking about the benefits he’s going to get. He just accepts his surroundings, allowing grace to work where it will, but with no thought of the grace.

It may seem awfully simple or even commonsensical, but it’s an approach that I suspect eludes most young parents. I know it eluded me for the first few years of fatherhood as I sweated through the Mass, trying to get as much out of it as I could and despairing when I was distracted for prolonged periods. I have found it a highly beneficial approach to worship under trying circumstances.

Since reading this I have found that distractions don’t cause me as much anxiety and I am able to feel much more at peace at Mass even when my children are being fussy or restless. I am not so concerned about what I’m getting out of Mass but trusting in God, my wise Father who gave me these children, to give me what I need even as I give my children what I think they need to the best of my limited ability.
3. I hesitate to include this last thought because it is one of those hot button parenting topics. However, I do believe that one very important factor that does help our girls to be able to sit still, be calm, and pay attention is the fact that they don’t watch television at all. They aren’t constantly being stimulated in a passive sense by TV, accommodating their 10 second attention span. Thus they have developed the habit of entertaining themselves. Consequently, they don’t expect the Mass to entertain them or constantly need for me to entertain them.

I know every child is different, every family situation is different and some of the things that have worked for us might not work for you or your family. However, I encourage parents to try and see if they can’t engage their toddlers and small children more in the Mass before deciding to leave them at home or in the nursery because they won’t behave. Perhaps they just need to be helped to participate more.

Ten Tips to Manage your Toddler at Mass

http://www.catholicmomsgroup.com/blog/ten-tips-to-manage-your-toddler-at-mass/
By Mary Lou Rosien, December 14, 2017
You know the drill. It took you FOREVER just to get them dressed and ready for Mass! The car seat struggle, the loading and unloading kids, stuff and if you are lucky you will remember your car keys and not lock them in the car. Mass hasn’t even started; you are exhausted… then, the real battle begins, getting though Mass with your toddler.
You open the Church doors and glance at the cry room, debating in your head, you choose the Church proper and walk in. Asking help from the Holy Spirit, you and your husband hope to get through the entire Mass and maybe even hear a little bit of the Homily.

Many of us have been where you are right now and want to encourage you with these 10 tips which are based on a discussion we had on Facebook.

1. “We always sat close to the front.” Anita Healy
Giving children a focal point and teaching them what is happening at Mass, may help keep their interest (when they can see and even participate).

2. “Bring snacks, water and books.” Michelle Falzon or “Don’t give them food or drink at Mass.”
Tara Barco, recommends Children’s Bibles specifically be used during Mass. Another mom had a special dedicated diaper bag, with special Catholic items that was just used on Sundays.

While there is some disagreement (among moms) and even a difference among what individual churches prefer or allow; some moms are totally opposed to giving their toddlers food or juice during Mass, other moms swear by it.

Most seasoned moms agreed that small children do need something to get the through the hour of Mass. Sylvia Zhukas reminds breastfeeding moms of the built-in portability and convenience of breastfeeding a fussy little one (done discreetly, of course) to keep them content and quiet.

Some moms suggest Sunday Mass is a wonderful opportunity for your child to be trained in a little bit of self-denial, the Mass is only an hour after all. Why not feed them before Mass or promise them a little something after the Mass is over.

3. “Get them engaged with the things [events] around them.” Michelle Falzon
When little ones become familiar with the statues and Catholic symbols around them, they are more engaged in the Mass. When my children were little, I would whisper to them during the Consecration, “Don’t miss the miracle, Jesus is right there!!” Their own enthusiasm grew during that part of the Mass, because they witnessed it in my own attitude.

4. “If you can, go to daily Mass and stay after to practice being quiet.” Brenda Vogsland
We also used daily Mass to help our children learn the rhythm of the Mass and to explain what was happening at each part. If your parish priest is open to it, perhaps ask if he can do a teaching Mass for your little ones, so that they are more engaged in what is happening.
5. Bring saint dolls and religious toys to Mass. Margaret Layman and Brittany Strausbaugh. Dorothy Pilarski recommends plastic (or children’s) rosaries. She found her daughter loved stacking hymnals or flipping through her own toddler prayer books by Fr. Lovasik. Lucy Azevedo liked bringing cardboard prayer books.

Keep little hands busy, while still focusing on holy things!

6. “My husband and I try to read the readings before or after [Mass].” Maureen Poland
Part of getting through the difficult toddler years, is finding ways to still grow and feed ourselves spiritually. Reading the Gospel early, listening to homilies on line or even just spending time discussing them as a couple, can help us keep our focus on the Lord, even if we cannot focus at Mass.

7. “We take turns taking the younger ones to the back of the church.” Maureen Poland.
Sharing the responsibility is a wonderful way to live out our marriage vows and grow in appreciation of each other.

8. Accept that it is difficult. A statistics professor I know, once figured out the probability and stats for how many children they had, the ages and number of interruptions during Mass they should expect. He was very surprised that his seven children actually caused disturbances less times than the statistical probability. The moral of that story is that our children often behave much better than it seems to us.

9. Occasionally, go to Mass a second time… alone! It is exhausting a frustrating to feel as if you parented all through Mass and missed everything. Treat yourself, or your spouse, to an occasional Mass alone so that you can concentrate on what is said. Ironically, you will probably miss your children and even the distraction they provide. When my kids grew older, I found myself having to retrain my own brain to stay focused all Mass.

10. “Keep going till they get it.” Rezna Ellis
It is difficult to get through these stages (my son once tried to climb the Paschal Candle), but God will give you the grace to do it. If we give up, then our children will think that faith is an option, not a commitment.
One day, you make it through Mass without incident and you wonder when the transition happened! Don’t give up, keep going and remember that God’s grace is sufficient for every stage of our lives and our children’s.

How to Survive Bringing Small Children to Mass

https://media.ascensionpress.com/podcast/gf112/
By Danielle Bean, March 13, 2018
Children’s behavior during Mass is such a common topic in Catholic family circles! At the very least, those of us who struggle to manage our children’s behavior at Mass can know that we are not alone.
This week, I share an email from a listener named Lori who received a nasty comment from a fellow parishioner after a recent Mass (where she actually felt her children were pretty well behaved!). This comment left Lori feeling discouraged and wanting to give up on the whole “Catholic family life” thing because she really ought to be able to expect support from her parish community.

After commiserating and offering some words of encouragement and support, we then share some ideas for ways to improve your chances of having a positive Mass experience, even with very young children.

Survive Bringing Small Children to Mass
1 Recognize That You Don’t Have to Do It
Yes you do still have to go to Mass, but your small children (who have not yet received Holy Communion) are not required to attend. You can tag team with your husband or get a babysitter and leave your kids at home. Give yourself permission to make that choice if that is what is best for you and your family.

2 Sit Up in the Front
This gives your kids something to look at besides the backs of people’s heads. It gives them the chance to watch what is happening and you have the opportunity to explain what is going on during the Mass. This simple change can completely change the attitude of your kids. Give it a try! It is worked for my family! Have you and your spouse sit at each end of the pew with your kids in the middle. Let the kids walk around within that space. It is a little distracting but because your kids are able to move around instead of sitting, it makes Mass more manageable.

3 Lock the Kids in the Pew
Have you and your spouse sit at each end of the pew with your kids in the middle. Let the kids walk around within that space. It is a little distracting but because your kids are able to move around instead of sitting, it makes Mass more manageable.
4 Make Sitting Next to Mom a Privilege
If your kids are well behaved, quiet, or pray during Mass give them the reward of sitting next to Mom. For some kids this works, while with others it may not. I have found it worked with several of my kids.
5 Ask for Help
Ask if a well-behaved older child from another family or even if an elderly lady would sit with your kids as a good example. Enlist help. Parishes are meant to be communities and asking for help can bring you together with other people in your parish.
6 Bring Less Stuff
You know your kids, but I would always air on the side of bringing less stuff to Mass. If you do bring toys for your children, bring something that turns your child’s mind towards Jesus and prayer time. Make a Mass bag that your kids can only look at during Mass. But if there is a quiet activity you can bring for your kids that will help you get through the Mass without feeling exhausted and depleted, then just do it! But be discreet about it and recognize that sometimes this stuff can be a distraction for other people on top of the distraction of your cute baby.
7 Older Kids Set the Tone for Younger Kids
It does get easier, Girlfriends! Once the older kids get it and begin to behave during Mass, the younger ones tend to copy their older siblings and look to them for their cues on how to behave.
8 Help Children Gain a Sense of Reverence
Set expectations for how they will behave in Mass. Talk to them about what is going on in Mass. Have a sense of reverence yourself so that your kids see that you act differently during Mass than in other places.

10 Ways to Guarantee Your Child Will Behave in Church
https://herviewfromhome.com/10-ways-to-guarantee-your-child-will-behave-in-church/
By Rachel Manley
Over the past seven years, I’ve had a lot of experience taking my little ones to church. I’ve been blessed with six very energetic and explorative children, which in turn means I’ve received countless tips and tricks from fellow churchgoers about how to keep my children quiet and respectful at Mass. So, with all the experience I have hearing other people’s sure-fire tricks, I decided to compile this list of the top 10. I’m certain that if you just follow these 10 simple tips, your children are guaranteed to be little angels while in church.
1. Sit Near the Front of Church – This is a great tip, as it gives your children a front row view. There’s no looking at the back of people’s heads. They can see everything that is happening on the altar, and it helps them to stay engaged throughout Mass. But, whatever you do, don’t sit in the cry room because there are too many distractions, and they won’t be able to see anything.
2. Sit In the Back of Church – Equally important as number one, you should sit near the back of Church. This not only teaches your children that the Mass is not all about them, but should one of them throw a missal two pews in front of you, or scream at the top of their lungs, “I DON’T WANT TO SEE JESUS”, you can quickly step out until your child composes himself. But, whatever you do, don’t sit in the cry room because that’s where all of the really judgmental childless people sit.
3. Bring a Supply Bag – It’s a good idea to bring a bag of carefully chosen items with which your child can entertain herself during church. This ensures that you, your husband, and those around you all get to actively participate and that your child is quiet. Be sure to only consider books, soft toys, and other items that are specifically religiously themed, lest your child become confused about what the Mass is really about. It’s a bad idea to bring the book “Everyone Poops”.
4. Don’t Bring Anything – When bringing small children to church, it’s a good idea to teach them from the beginning that toys are never appropriate things to bring to Mass. If from the beginning of his life, you teach him that going to church is about their relationship with God, and not about false idols such as Sophie the giraffe, Pat the Bunny, and Thomas the Tank Engine, then by the age of 13.7 months they will understand what kind of behavior is expected and perform as such.
5. Bring Snacks – It’s a well-known fact among parents, that every church service is right in the middle of prime snack time. When one considers that it’s a good two hour process from getting dressed to arriving home, it’s obvious that a small snack of cheerios, puffs, or even apple slices will help tide your child over until the next meal. It keeps him quiet and happy so that everyone can ignore the fact that he is there, and it reminds him of the last supper, the real reason that we are all able to congregate in the first place.
6. Never Bring Snacks – Seriously, your child can’t go an hour without eating?
7. Quietly Explain Everything That’s Happening – Gently explain to your children everything that is happening from the processional to the recessional, that way they are fully participating in Mass. This keeps you both engaged, and reminds your child that they always deserve your full attention.
8. Lead By Example – When at church with your child, calmly and politely ignore him. Instead, give your full attention to what is happening on the altar, to the readings, and to the priest. If you show your children how to act, they will quickly follow suit. Simply pretend that you don’t hear the four kids sitting next to you screaming “ARE WE GETTING DONUTS AFTER MASS?”
9. Don’t Bring Children – When your children are little, it’s OK to leave them at home. This teaches them that going to Mass is a special thing, and something to look forward to. Then, when they are finally of age, they will already know how to behave and be quiet at church because of all the experience……wait, what….. Or, just drop them off in the child care room.
10. Always Bring Your Children – You should always bring your children with you to Mass. It teaches them that it’s the most important thing in their week, and allows them to feel special because they get to spend time with Jesus. Never allow morning-sickness, middle of the night puking sessions, a really late Saturday night bedtime because you were up till 11 pm looking for the pink elephant that your child sleeps with every night because it was hidden in the refrigerator, or any other reason to cause you and your husband to do a split shift Sunday so the kids can stay home. Really, what kind of parent are you?

I hope this advice has been as helpful to you as it is to me, and that you find true joy in taking your children to church….most of the time.

They said my kids don’t belong at Mass. Now what?
https://www.simchafisher.com/2017/11/02/they-said-my-kids-dont-belong-at-mass-now-what/
By Simcha Fisher, June 2, 2017

Hey, parents, how did Mass go yesterday?
Let me guess: Everyone was exhausted and cranky, the kids were still sticky and vibrating with last night’s sugar, several faces showed traces of whiskers and fake blood, and all in all, you kept thinking how nice it would be to venerate the saints any other day at all but this one.

The only thing that could make it harder? If another parishioner went out of his way to make it harder. Yes, it happens! If it’s never happened to you, you’re lucky.

Yesterday, a mom asked me how to get yourself to go back to Mass after it happens once too often. It wasn’t just a passing glare, sigh, or stink-eye from a crabby fellow Catholic, she explained, but the person actually hissed in her ear that her children do not belong at Mass. That she is doing a bad job as a mother. Incredibly, the complainer sought her out after Mass to double down and say it again: Your children don’t belong here. Do not bring them here.
Let’s be clear: This is a message straight from Hell. The Mass is humanity’s main source of grace and life, and if no one goes, then no one will have grace or life. Telling parents their kids don’t belong at Mass is like trampling down every seedling you find, then clucking your tongue over the poor harvest.

So, yes, children belong. Yes, even if there is a cry room and a nursery and a separate kiddie liturgy available.

You as parents may believe this with at least part of your heart. But what do you do about the people who don’t believe it? What if the prospect of setting yourself up for another public flogging next Sunday just feels crushingly impossible? You know how much you need Christ, but you also know you’re going to spend the entire hour feeling tense, angry, guilty, and defensive; and it’s not as if the kids are begging to be there, either. You know you need what Christ has to offer, and you know grace isn’t a matter of how you feel. But even knowing all of this, sometimes it just seems pointless, utterly pointless, to go. What to do?

Sometime before Sunday, talk to the priest. This may or may not work. Some priests over-value silence, and some underestimate how hard it is to keep kids quiet. Priests are human, and no human responds well to all situations.

But many priests will be horrified to hear that families are being discouraged from coming to Mass. When the pastor insists from the pulpit that true pro-lifers want, need, and love children in the pews, and insists that we act that way, it changes the culture of the parish. So ask your priest if he will say something, or put a note in the bulletin, or distribute some of these encouraging cards. Have more than one conversation, if need be. Yes, the priest is busy, but your complaint is not trivial.

Make a simple strategy ahead of time. Not necessarily a plan for how to manage your kids (although that’s important too; although some mornings, not arriving naked is triumph enough), but a plan for how to respond if someone does harass you. When I’m already frazzled by a rambunctious toddler, I’m not going to be able to improvise a sensible response to an equally unreasonable adult (hereafter referred to as “The Hisser”). It’s invaluable to have an all-purpose tool at the ready.

Suggested stock phrases: “Thanks, we’re doing the best we can!” or “We’re having a rough time. Let’s pray for each other” or “Go back to hell where you came from, you old warthog.” Well, maybe not that last one. But you get the idea. Smile blandly, stare just over The Hisser’s left ear, and repeat, repeat, repeat. It doesn’t even have to make sense. Just having a ready response and sticking to it helps you regain control.

Third, enlist help. This is a tall order, I know. If you had an army of helpers surrounding you, you wouldn’t be struggling to begin with. But often, we see our pews as little isolation chambers, everyone turning up with their own personal issues; but the Mass is supposed to be a communal experience that extends beyond the sign of peace. So look around and see if you can spot a sympathetic person to act as a buffer between you and The Hisser. People pick on parents because they can. If they discover those parents have bodyguards, they will be less bold.

Find a spot close to another family or a friendly elderly couple. Gather up your courage and whisper, “Hey, listen, could you help me out? I’m trying to teach my kids to behave, but sometimes they get away from me, and it would be so great to feel like not everyone’s mad at me! If anyone gives us a hard time, could I ask you to stick up for me?” It’s weird, I know. But it’s hard to imagine someone turning you down, and many people (especially those who wish they had kids of their own) might be honored.

Prepare spiritually. This one is indispensable. We rightly think of the Mass as a meal where we are nourished (although that nourishment may not be a lovely, cozy experience every time), but it is also where we go to offer ourselves to the Father along with Christ. The Eucharist may be an unbloody sacrifice, but that doesn’t mean we won’t come away feeling bruised.

Sometimes Good Friday feels more present than Easter Sunday — even at Mass. Remember that Christ, too, was mocked. Christ, too, was castigated. Christ was told that He didn’t understand how to worship properly, that He was dishonoring God’s house, that He didn’t belong there. He knew it wasn’t true, but don’t you think it hurt Him anyway?

As you enter the Church, offer what is to come up to the Father. It is real suffering, and a worthy sacrifice to dedicate.

Remember you won’t live in Babyland forever. I cannot say it often enough: This stage passes. You may feel like you’re going to spend the rest of your life getting dressed up once a week to be screamed at in a drafty lobby for an hour, but it will pass. Kids grow up. They turn a corner. Even if you have baby after baby, the older kids can help with the younger kids, and they can set a wonderful example for their siblings, too. Babyland is intense, but it is not a life sentence.
You may have to find another parish. I believe in blooming where you’re planted, and I believe in improving the soil when you can. But some churches simply don’t want kids. So shake the dust from your sandals and let them have their wish — not vindictively, but because you and your kids don’t deserve to feel like pariahs simply for existing.

Once you’ve found a friendlier home, let the old pastor know why you’ve left, in as civil terms as you can manage. If enough people do this, he’ll notice the trend and maybe turn things around before it’s too late.

Just don’t leave the Catholic Church altogether! If you have left for a time, do come back. No welcome is warm enough to substitute for the sacraments.

So, how DO you make kids behave at Mass?
https://www.simchafisher.com/2016/01/07/so-how-do-you-make-kids-behave-at-mass/
By Simcha Fisher, January 7, 2016
Kids! Mass! Is there any way we can all get along?
Some kid noise at Mass is unavoidable, and should be welcome in any parish that wishes to survive. Many parents are trying harder than it appears to outsiders. Many kids have invisible disabilities, and many parents have invisible crosses. God is not honored by an hour-long litany of mental kvetching every week. The Church is not a museum, a silent retreat, or an old folks’ home.

But it’s also not a playground, and all parents are responsible for helping their kids learn to behave as well as they can.

The Mass is not a private time. It’s a time to worship God with other people. We feel that kids belong at Mass, both for their benefit and for the benefit of the congregation. We gradually increase our expectations of our kids until they eventually participate as fully in the Mass as any adult.

Other families may simply decide to split up on Sundays, leaving young kids at home until they are old enough to behave well. I like having the whole family together, but that’s a personal preference, not a moral issue. You are the expert in your particular family, and you get to decide what you are trying to achieve and what’s the best way to get there.

In the seventeen years we’ve been bringing kids to Mass, we’ve learned what turned out to be 17 things about how to get kids to behave themselves, beyond all the usual advice about bringing books, crayons, and quiet toys, pointing out the features of the Church, and sitting up front and whispering explanations.

1. Remember that you may be your family’s own worst critic. Of course there are awful people who say nasty things to parents who are trying their best; but there are also parents who imagine criticism when there is none. One Sunday, this wizened old lady kept turning around and staring every time my baby boy made the tiniest peep. She had the sourest, nastiest sneer on her face, and I got madder and madder. Finally at the Sign of Peace, she leaned over and, with the same hideous sneer, she spat out, “Your kids are so beautiful and well-behaved. God bless you!” Her face. Just. Looked like that. I keep this lady in mind, because it’s a lot easier to be calm and deal with kids reasonably if I don’t feel like everyone is judging us.

2. Even if people are being jerks, you don’t have to respond in kind. If someone scowls, respond with a big grin. If someone says something unfriendly, laugh and say something lighthearted like, “Oh, it’s okay, I have a note from the Pope, so we’re allowed to be here!” It’s easier to pull this off if you plan ahead and decide that this is what you’re going to do, rather than coming up with something on the spot. You’re not trying to crush them with your wit, you’re trying to remind them, “Hey, we’re all in this together.” You may or may not change their mind, but at least you won’t be making it worse.

3. We do allow some roaming, as long as it’s mostly in the pew. I know some people think that getting out of your spot is an ejectable offence, but we don’t. Our four-year-old goes from lap to lap, lies down on the pew, sits on the kneeler, etc., along with some sitting quietly and paying attention. I figure it’s only distracting if you sit right behind us, and easily distracted people can just choose not to sit right behind us.

4. Even if you’re not in the pew, you (the parent) are still at Mass, so try not to chit chat, zone out, or check your phone. If other parents are acting like they’re at a coffee shop, it’s okay to smile politely but make it clear with your body language that you’re trying to be present at Mass. If you’re chasing a maniacal toddler, it may not be possible to follow along at all, in which case, “Jesus, I’m here because you want me here. Help, please!” is a worthy prayer.

Of course, if someone really needs to talk to you — and needy people do often turn up in the back of a church — it’s all right to have a quiet conversation. We don’t freeze people out because we’re trying to pray!

5. Have age-appropriate expectations. Don’t take a noisy two-year-old out because he’s being bad; take him out because he’s two and of course he’s being noisy. We don’t expect kids to be able to make it through the Mass until they’re at least four years old. This is the age we’ve found is reasonable for our kids. Your kids may be different. The point is, most younger kids aren’t capable of sitting quietly for an hour, no matter how many felted Mass kits in adorable backpacks you bring. You can probably terrorize them into behaving, but you’ll just be teaching them that Mass is that place where Mom and Dad are angry.
So it may be a drag, and exhausting, and demoralizing to spend all that time either out of the pew or going back and forth, but at least you shouldn’t feel like you or they are doing something wrong. Little kids are little kids. It won’t be this way forever. It won’t be this way forever. It won’t be this way forever.

6. Even if you can reasonably expect to have small children for a couple of decades, it does get easier. If you put a lot of effort into getting your older kids to act right, their behavior will help to clue in the younger kids, so you’re not really starting from zero like you were when you were new parents. Also, older kids can take younger kids to the bathroom, and I refuse to feel guilty about this. Offer it up, buttercup. Mama’s gonna hear the second reading for once.
7. Talk to kids about your expectations ahead of time — and this includes older kids. Give them really specific instructions about what you are hoping to see and what you will not tolerate, and follow through with any bribes or threats.
8. Model good behavior, in and out of Mass. Show with your posture and the expression on your face that this is different from sitting on the bleachers at a ballgame. Something special is going on.

Avoid doing a snarky postmortem on the way home, crabbing over the music, the liturgy, the homily, the other people, as if you were at a restaurant and you’re working on your Yelp review. You were there to worship God, not be catered to.
9. Do talk about the Mass outside of Mass. Let the kids know that you’re thinking about it, and that hour has plenty to do with your everyday life. Talk about what the readings meant to you, talk about your favorite hymns, and for goodness’ sake, if your kids did well, praise them for it.
10. Answer your kids’ questions about what’s going on. No teaching technique is more valuable than striking while the iron’s hot. They should whisper, but they should never be discouraged from asking questions! If it’s something that doesn’t have to do with Mass, you can answer one or two questions, and then say, “We’re praying to God now, so please ask me again after Mass.”
11. Master the toddler lap-sit immobilization grip. Kid sits on your lap, you wrap your left hand between his legs and your right hand around his torso under his armpit; then grip your left forearm with your right hand. Comfortable, but squirm-proof. This doesn’t work for all kids! Some kids will just go even berserker if they’re held this close, in which case you’re just asking for more trouble. But some kids will realize, “Oh, I’m supposed to sit for a while. Hey, there’s a guy in robes up there! Cool, I guess I’ll stare at him for a while.”
12. Ignore innocent kid behavior that isn’t noisy, destructive, or deliberately irreverent. This includes a kid who is popping his fingers in and out and in and out of his ears to make the organ go “wa-wa-wa-wa-wa-wa-wa,” the kid who is systematically mirroring the facial expressions of the saints on each stained glass window, the kid who is drawing or playing with his buttons, his tongue, his bootlaces, the little clippy thing on the back of the pew in front of him, the seam of the kneeler, etc. I’ve seen parents flip out over innocuous behavior just because it’s not picture-perfect reverence. This is recipe for making your kids dread Mass, or turning them into self-righteous, outwardly-focused mini pharisees. Boo.
13. Feed babies wherever you want. In the pew is where I usually do it (although I’m not a fan of top-down, whole-boob exposure. You don’t have to be a pervert to find that distracting. Yes, I realize this attitude makes me worse than Hitler). If you feel self-conscious, nothing beats the confessional for quiet and privacy. It’s like a magic trick: go behind this mysterious velvet curtain with a squalling maniac, and emerge fifteen minutes later with a docile sleeping beauty. At least you can escape feeling like and the baby are on stage for a while.
14. If you have a big family, you may find it easier to take up part of several pews, one in front of the other, rather than ranging out all along one pew. This way, parents can reach kids who need to be grabbed or tapped; and kids are less likely to feel invisible, and they’re more likely to follow along with the responses when they can hear their parents.
15. We avoid cry rooms, but they vary, and it’s a matter of preference. In my experience, they’re a little too comfortable, and if there’s soundproof glass, there can be an unnerving “hootenanny in the terrarium” effect. Better to make it your goal to stay in the pew as much as possible, and to make your second location (the cry room, the confessional, the foyer, the town limits, etc.) feel temporary, until you’re ready to go back in (even if that’s not until the final blessing).
16. If your parish is really impossible, it’s okay to look for a more kid-friendly one, but be honest about whether your kid could be doing better. If you’re getting the message that kids are completely unwelcome, it couldn’t hurt to write to your pastor (or to his bishop, if the pastor is the problem). That’s something that should never happen. But also scrutinize your own attitude. Are you treating your kid like a delicate genius who must never, ever be shushed or corrected, and the heck with everyone else in the building? That’s not right either. Like so many things, it’s a matter of finding balance. Easiest thing in the world to say, hardest thing in the world to do.
17. The best advice I can give you: be patient. Be patient. Be patient. Be patient. Behaving at Mass is a whole-family effort, and it takes a long time to get where you want to be, with everyone cooperating as much as they are able. It’s taken us a full 18 years to get the point where, even if one or more kids does every rotten thing in the book, we can stay calm and confident and just deal with it, without strangling anyone or dying of embarrassment.

The one thing you must never consider is giving up going to Mass! Even the worst experience is better than that.

Why We Take Our Toddler to Daily Mass

http://www.thechristianreview.com/why-we-take-our-toddler-to-daily-mass/
By Elizabeth Pham, June 2, 2016
Our toddler loves Mass. Sure, he’s not always well-behaved; he likes to climb the pews and gather up all the various papers and books, or lean into his little brother’s carseat to repeatedly kiss his cheeks. And every now and then, he has some sort of meltdown and we have to take him out. But most of the time, he’s very participatory and excited to be there. At home he likes to “play” Mass and calls himself Fr. Joseph.
But it wasn’t always like this. At the beginning of his toddlerhood he would roam the narthex, rather uninterested and totally distracted. Things changed, not because of a particular disciplinary strategy or because we were able to teach him anything specific. We simply began taking him more often.

My husband and I both grew up with a habit of going to daily Mass, but after getting married, the chaos of childbearing along with my own unpredictable health changed our habits. Daily Mass seemed like an exhausting endeavor, so we stopped expecting ourselves to go.

But soon enough we both felt like something was missing. I mentioned it to a priest once and he told me how he probably would have strayed from God if not for his persistent daily Mass habit. I took that as, “No, you don’t have to go, and God understands your limitations. But it could be the very thing that keeps your family holy.”

After our son turned one, we started making an effort at it again.

Within a few weeks, our son’s attitude towards Mass changed dramatically, as did ours. Whether it was the gold tabernacle or the candles or the chanted doxology —something new enchanted him each day. Could this have happened at Sunday Mass, once a week? Maybe. But there are a few things about daily Mass that are much more conducive to enchanting toddlers than Sunday Mass.

First, daily Mass is usually half as long as Sunday Mass. As all parents of young children know, homilies are by far the toughest part for young children. And who can blame them? They have to sit still and they don’t understand much of what’s being said. The rest of Mass, however, involves movement and responses they can quickly learn and participate in, some singing, bells, and other relatively exciting things. A thirty-minute Mass with a short homily is simply far easier to get through with a toddler than one that lasts an hour.

Second, daily Mass goers become like a little family. This is conducive to toddlers, both because family members pay them attention and because family members hold them accountable. It’s easy to hide in the crowd at Sunday Mass. You can’t get away with that when you’re with your little family. Moreover, family members are more likely to forgive toddler outbursts!

Third, going to Mass every day familiarizes children with Mass in a way that going weekly never can. As parenting experts will tell you, children thrive on routines and rituals. When the Mass ritual is as much a part of the daily routine as dinner and bedtime rituals, children are more likely to expect and embrace it. Our toddler asks us every day what time we’re going to Mass. Does that mean he would rather go to Mass than go to the playground? Probably not. But he does look forward to it every day.

Fourth, daily Mass is its own teacher. It is difficult enough for adults to memorize Mass parts when only attending once a week – how much more difficult it must be for children who are more distracted and don’t understand half the words. But it’s totally different if you’re doing it every day. Simply by going to daily Mass, our toddler learned the responses, prayers, and most of the structure/order of the Mass, without us ever explicitly teaching him. Daily Mass for a toddler seems to be like learning a new language through immersion rather than weekly class instruction.

Finally, daily Mass forces the whole family to prioritize Mass, and therefore, prioritize the entire Faith. There are so many discipline issues we’ve gone through with our son during Mass. If Mass was a once-a-week thing, it would have been far easier to sink away from dealing with those issues. But because we’ve committed to it every day, our sanity demands we deal with the issues. Just as parents will spend countless hours devoted to cultivating good sleep habits in their kids, when you’re taking your kids to Mass every day, you’re forced to devote time to cultivating good Mass/prayer habits.

Of course, not every family can make daily Mass work and, certainly, there are many beautiful ways to engage in prayer within the home. There are many days when we can’t make daily Mass work. But when we can make it work it ends up being probably the most convenient and easiest way to engage in family prayer and catechesis. The very thing we were afraid was impossible due to chaos is exactly what grounds us and connects us amidst the chaos.

RELATED FILES
Note: Due to modifications being carried out on the web site, the link given below will not open. The file may be accessed by Googling the title (in blue colour)
NOISY CHILDREN AT MASS-HOW TO TRAIN FOR REVERENCE
http://ephesians-511.net/docs/NOISY_CHILDREN_AT_MASS-HOW_TO_TRAIN_FOR_REVERENCE.doc
