Diocese of Waterford & Lismore
[image: image1.jpg]

Celebrating a Catholic Funeral

(This document was approved at a meeting of the Liturgy Commission

for the Diocese of Waterford & Lismore on the 27th September 2004)

Introduction
The Catholic Church has over many centuries developed a rich tradition in the liturgy for funerals. This liturgy seeks to balance the need to console those who are mourning with the hope in the person of Christ who is our ‘life and our resurrection’. The Catholic funeral rites commend the deceased to the mercy of God, and as we give thanks to God for the life of a Christian we pray that God may forgive whatever sins the deceased may have committed through human weakness.
Reception of the Body at the Church
The Reception of the Body in the Church signifies the transition from the expression of the personal grief of the family in the home to the public expression of the local parish community in the liturgy. It is also the first step of returning to God the person that has been loved.
The prayers and symbols used at this reception recall the dignity of each Christian given to them by their baptism. The coffin is sprinkled with Holy Water as a remembrance that in the waters of baptism Christians received the pledge of eternal life. The coffin is placed before the Paschal candle, symbolising Christ’s undying presence, and his victory over death by his resurrection. Other Christian symbols such as a Cross or the Book of the Gospels may also be placed on the coffin at this time. The family may also wish to carry with them other emblems, which reflect that deceased’s interests or personality. A place should be provided for them either near the coffin or the family, but they should not displace the Christian symbols representing the baptismal calling of the deceased.
[image: image2.jpg]

The Word of the Lord
A variety of suitable readings are offered from both the Old and New Testaments for the Funeral Mass. It is essential that these readings should be read clearly and with sensitivity. A member of the family or family friend may undertake these readings, however pressure should not be placed on anyone to read, particularly if they are not regular readers as Mass. If required, a parish reader should be available to undertake this ministry. The readings are taken from the sacred scriptures and may not be replaced by secular readings. Reflections taken from Christian literature may be used if required at a later stage in the Funeral Mass. However, some poems are better kept to the less formal stages of the funeral rites, either in the home, funeral home or at the graveside.
[image: image3.jpg]

Gifts and Symbols

The gifts to be presented for the Eucharist are traditional bread and wine. It is recommended that members of the family of the deceased bring these to the altar. It is not appropriate at this stage of the Mass to bring up symbols of the deceased past life. To do so is a confusion of the presentation of the bread and wine, which become the Eucharist for us. Furthermore ‘gifts’ are ‘given’, not merely a ‘symbol’ or gesture, which are taken back at the end of the Mass. If it is desired that suitable symbols associated with interests or work of the deceased be part of the funeral rites then they should be carried into the Church with the reception of remains.
Flags

If on occasion relatives with the drape the coffin with the National or other appropriate flag as it enters the Church, the following procedures apply:
(a) The flag should be removed before the ceremony commences.

(b) In some parishes, the Funeral Pall is used to drape the coffin at all funerals – local custom should be followed in this matter.

Words of Thanks

There are occasions when a member of the family may wish to speak to the mourners. The funeral rites offer a variety of stages from home to Church to graveside. Some personal sentiments are more appropriately spoken in the intimacy of the family home or funeral home. Other words in the form of an oration would be better suited to the traditional location of the graveside. The reception of the remains also provides an opportunity for a member of the family to offer a few words of remembrance of the deceased and acknowledgement to those who have supported the grief of the family. The Funeral Mass in the Church is not the appropriate occasion or place to insert a speech or eulogy. But if someone on behalf of the family wishes to say some words of thanks, this may be done in consultation with the Priest. The most appropriate place to do so would be immediately following the Prayer after Communion.
[image: image4.jpg]

Music for the Funeral Liturgy
When choosing music or hymns for the Funeral Mass it is important that the congregation are able to participate as much as possible. In consultation with the Celebrant, Soloists, Cantors, Choirs and Organists should choose music and hymns for the Reception of the Body; the Funeral Mass and Final Commendation, in which the congregation can participate as fully as possible. Preference should be given to the Response to the Psalm, Gospel Acclamation, the Holy Holy, Memorial Acclamation, Great Amen and Song of Farewell. Secular music should not replace the sacred music which is part of the Rite. Other songs are often suggested for a Funeral Mass, which would be more suited to the wake in the home or graveside when favourite songs can be sung in the right setting. The use of taped music during the celebration of Mass is to be strongly discouraged as it is an intrusion into the celebration of a living, worshipping community.
