


Objects Used During Mass

	Alb	The white vestment that altar servers wear at Mass.
	Altar	The table on which the sacrifice of bread and wine takes place.
	Ambo	The podium from which the Word of God is proclaimed.
	Aspergillum	A device used to sprinkle holy water. This is always used at funerals.

	<p>Boat and Spoon</p>	<p>The container that holds incense before it is burned. The spoon is used to transfer the incense into the thurible.</p>
	<p>Chalice (Communion Cup)</p>	<p>The vessel used at Mass to contain the wine, which becomes the Blood of Christ at the consecration, and from which the assembly receives during the Communion procession.</p>
	<p>Chalice (Priest)</p>	<p>The vessel used at Mass to contain the wine, which becomes the Blood of Christ at the consecration.</p>
	<p>Chalice Tray</p>	<p>This tray holds the individual chalices for the Communion Rite.</p>
	<p>Cincture</p>	<p>The cord that tightens that alb around the waist.</p>

	<p>Corporal</p>	<p>A square piece of cloth upon which is placed the paten and chalice during Mass.</p>
	<p>Covered Ciborium</p>	<p>The metal vessel that holds the hosts. With the lid on, these can be stacked on top of each other.</p>
	<p>Credence Table</p>	<p>The table on which the objects for Mass are placed.</p>
	<p>Cruet</p>	<p>The small glass jugs that hold the water (and sometimes wine) used at Mass.</p>
	<p>Flagon</p>	<p>The container in which the offering of wine is brought to the altar.</p>

	<p>Lavabo Bowl and Towel</p>	<p><i>Lavabo</i> is the ritual washing of the priest's hands. The bowl catches the water and the towel dries his hands.</p>
	<p>Pall</p>	<p>A square piece of carboard and linen used to cover the chalice.</p>
	<p>Paten</p>	<p>A small saucer shaped plate that holds the large host.</p>
	<p>Presider Book</p>	<p>The binder that holds the weekly prayers and announcements.</p>
	<p>Purificator</p>	<p>A small linen cloth used during Mass to wipe the chalice.</p>

	<p>Roman Missal</p>	<p>This book contains all the prayers for Mass.</p>
	<p>Sanctus Bells</p>	<p>These bells are rung at the epiclesis and the consecration during the Eucharistic Prayer.</p>
	<p>Tabernacle</p>	<p>The locked metal box in which the Blessed Sacrament is reserved between Masses.</p>
	<p>Tabernacle Key</p>	<p>The key that locks and unlocks the tabernacle.</p>
	<p>Thurible</p>	<p>A metal vessel with a perforated cover and suspended by a chain, in which is burned incense.</p>