

FUNERAL PLANNING GUIDE

Prince of Peace Catholic Parish 1110 Dykstra Rd Muskegon, Michigan (231) 744-3321

READINGS MUSIC

Updated 7/1/2018

CATHOLIC RITUAL AT THE TIME OF DEATH

1. The Vigil or 'Wake Service' for the deceased is the principal rite celebrated by the Christian community in the time following death and before the funeral liturgy, or if there is no funeral liturgy, before the rite of committal. The vigil or "wake" is a service that includes prayers, bible readings, responses and a word of consolation. The priest or his representative leads the prayers at the vigil. This vigil or wake service usually takes place in the funeral home during visitation hours. (Rosary: The rosary is in addition to the vigil or wake service, usually held during the hours set for visitation at the funeral parlor. The rosary is the traditional prayer service recited by Catholics when they gather and includes specific prayers for the deceased.)

2. The Funeral Liturgy is the central liturgical celebration of the Christian community for the deceased. Whenever possible this rite includes the celebration of the Mass. However, the Funeral Service of the Word only may take place in the funeral home when no Mass is to be celebrated. The Funeral Liturgy is not permitted on holy days of obligation, Sundays or during the Easter Triduum (Holy Thursday, Good Friday and Holy Saturday).

The Funeral Liturgy is a beautiful expression of our Christian faith carried out with the use of symbols, gestures, and actions. We encourage you and your family to fully and actively take part in the Funeral Liturgy, i.e. reading the scripture selections, music, tributes or presentation of the gifts. The Church encourages friends and family of the deceased to actively participate in the funeral Mass because this participation increases the power of the prayers being given for the person who has died. The family selects the Readings (with the assistance of the priest or other parish representative) and Hymns to be used at the liturgy. It takes all of us, working together, to glorify God to make the liturgy a faith filled experience. The liturgy gives honor to the one who has died and offers comfort and hope to all present.

3. The Rite of Committal / Cemetery Service is the final act of the community of faith in caring for the body of its deceased member. This part is celebrated after the Funeral Liturgy. Family and friends journey from the church to the final place of committal. A prayer service is offered at the graveside.

The rite of committal is an expression of the communion that exists between the church on earth and the church in heaven. The deceased passes with the farewell prayers of the community of believers into the welcoming company of those who need faith no longer but see God face to face.

4. Cremation The Catholic Church has officially allowed cremation since 1963. This change in church norms was incorporated into canon law in 1983. More recently, the Holy See has authorized celebration of funeral liturgies in the United States with cremated remains present, as well as celebration of the funeral liturgy when cremation takes place before the liturgy.

The church still prefers to practice the burial of the body. When this is not preferred, the cremation may precede the celebration of the funeral liturgy.

5. Music A list of suggested hymns is available, contact the parish. Other music options are permitted within liturgical guidelines. Prince of Peace has a list of available organists and cantors for the Funeral Mass. A standard fee for this service is normally included in the Funeral Home account. Our musicians follow Catholic protocol and are contracted by the parish; Organist/ Pianist (\$150) and the Cantor (\$100). If you have family or friends who wish to honor their loved one by playing at the funeral, they are welcome. They must, however, be in contact with the Music Ministry Coordinator prior to the funeral for instructions.

6. Flowers Except during Advent and Lent, fresh flowers used in moderation can enhance the setting of the funeral rites. A member of our Funeral ministry will advise you.

GENERAL GUIDELINES

We encourage active participation in planning the ritual at the time of death by selecting Scripture readings and Hymns. We can provide the Prayers of the Faithful and we encourage family members to proclaim the readings, lead the Prayers of the Faithful and offer the gifts at the Funeral Liturgy. During the mass after Communion a family member or friend may wish to share a eulogy ("Farewell Remembrance") about the deceased. We suggest that it be typed or written as emotions can often overtake one when presenting a reflection. It should be a maximum of THREE minutes. The priest can give you more information on this. Lately, we have set this up during the luncheon as an open mic and some families find this more comfortable.

Father or a member of our parish staff will assist the family in planning the Funeral Liturgy. Usually they will meet with you at the church, your home or other convenient place and will assist you to:

Review the funeral protocol and customs

Collaborate with your family and friends

Select the Scripture readings & hymns

Delegate family members to participate in the Liturgy to:

Proclaim the Word*

*Read the Prayers of the Faithful**

Provide information about your loved one to aid in preparing a homily

Provide information for the funeral luncheon

Complete the Funeral Liturgy Planning Form

* A family member or friend may read for you.

Communion Hymns

Blest Are They
Taste And See
One Bread: One Bod
Behold The Lamb
I Am The Bread of Lif
Take And Eat

Communion Meditation

Hail Mary: Gentle Woman	pg 889
Ave Maria	pg 891
Ave Maria	Soloist

Song of Farewell (will be printed in the worship aid)

Mary Holy Angels Lead The Hand of God Shall Old Hundredth—Song

Recessional Hymns

How Great Thou Art.. Though The Mountain On Eagle's Wings...... Let There Be Peace O

These songs are suggested in the parts of the Mass that are most appropriate. Contact the POP Music Director if you have any special requests or questions.

	pg 735
	pg 930
y	pg 932
	pg 939
ē	pg 945
	pg 950

ad You	pg 978
III Hold You	pg 981
g of Farewell (OCP)	

	pg 578
ins May Fall	pg 689
	pg 691
On Earth	pg 829

SUGGESTED MUSIC SELECTIONS

Opening Hymns

Amazing Grace	pg 645
Be Not Afraid	pg 683
Here I Am, Lord	pg 777
Precious Lord, Take My Hand	pg 955

Psalm Responses

Psalm 23	"The Lord is My Shepherd, there is nothing I Sh	all Want"
Psalm 25	To You, O Lord	pg 39
Psalm 27	The Lord Is My Light	pg 41
Psalm 103	The Lord Is Kind And Merciful	pg 75
Psalm 116	The Name of God	pg 80
Psalm 122	Let Us Go Rejoicing	pg 84

Offertory

The King of Love My Shepherd Is	pg 712
You Are Mine	pg 721
Eye Has Not Seen	pg 728
Come To Me	pg 731
Prayer of St. Francis	pg 828

Gospel Acclamation

Celtic Alleluia Mass of Christ the Savior Mass of Joy and Peace Mass of Renewal Mass of the Resurrection

FUNERAL PROGRAM

A Funeral Program is a "worship aid" used to follow the Order of the Mass. This document is provided as part of our services. This program includes personalized information, such as the name of the deceased, hymns and readings chosen by the family, and perhaps a family message. Examples are available, please ask the parish secretary.

FUNERAL LUNCHEON

Following the Funeral Mass and Rite of Committal, it is important to gather in a social setting to share a meal with family and friends. Prince of Peace is blessed with a long tradition of hospitality. A simple and delicious luncheon can be arranged at our church facility by the Prince of Peace Council of Catholic Women for \$1.00 per plate. A guesstimated number of guests must be given to the parish office as soon as possible in order to purchase food and supplies.

VIDEO SLIDE SHOWS The funeral home may offer to make a slide show for use before the funeral or at the luncheon. We have a wide screen television on which to play your DVD. A computer may be available. Please ask the secretary prior to the day of the funeral.

FOLLOW-UP SUPPORT

A member of our parish community will follow-up with you to offer encouragement and support.

MASS REMEMBRANCE

It is customary in our Catholic tradition to remember the deceased by offering a Mass intention in their sacred memory. Mass intentions can be obtained at the Parish Office.

MEMORIAL DONATIONS

Often times a loved one has a favorite charity that can be supported in their memory. We have a great need right here at home in our faith community. You may wish to make a donation in memory of your loved one to the parish for education, capital improvement or community outreach or other worthy ministry.

Notes:

Important Contacts

Fr. Godfrey Onyekwere 231 744-3321 ext 125 Kristen Avila (Music Director) 231 744-3321 ext 126 Teresa Steward (Office—Funeral Luncheon & Worship Aid)231 744-3321 ext 121

OPTIONAL PARISH SERVICES

FUNERAL READINGS TABLE OF CONTENTS

Old Testament Readings	Page
C-1 He acted in an excellent and noble way as he had the	
resurrection on the dead in view	2 Mc 12:43-466
C-2 I know that my Vindicator lives	Jb 19:1, 23-27a6
C-3 As sacrificial offerings he took them to himself	Wis 3:1-9 (Long)7
C-3 As sacrificial offerings he took them to himself	Wis 3:1-6, 9 (Short)7
C-4 An unsullied life, the attainment of old age	Wis 4:7-158
C-5 He will destroy death forever	Is 25:6a, 7-98
C-6 It is good to hope in silence for the saving help of the Lord	Lam 3:17-269
C-7 Many of those who sleep in the dust of the earth shall awake	Dn 12:1-39
C-8 He is the one appointed by God as judge of the living and the dead	Acts 10:34-43 (Long)10
C-8 He is the one appointed by God as judge of the living and the dead	Acts 10:34-36, 42-43 (Sh). 10
C-9 Blessed are the dead who die in the Lord	Rev 14:1310
C-10 The dead were judged according to their deeds	
C-11 There shall be no more death	Rev 21:1-5a, 6b-711

Responsorial Psalm	Page
1 The Lord is my shepherd	
2 To you O Lord, I lift my soul.	Ps 25:6-2112
3 The Lord is my light and my salvation.	Ps 27:1-1413
4 My soul is thirsting for the living God	Ps 42:2-43: 513
5 My soul is thirsting for you, O Lord my God	Ps 63:2-914
6 The Lord is kind and merciful	Ps 103:8-1814
7 I will walk in the presence of the Lord	Ps 116:5-1615
8 I rejoiced when I heard them say.	Ps 122:1-915
9 Our of the depths, I cry to you, Lord	Ps 130:1-816
10 O Lord, hear my prayer	Ps 143:1-1016

Nev	v Testament Readings		F	Page
E-1	Since we are now justified by his Blood, we will be saved through	า		
	him from the wrath	Rom	n 5:5-11	17
E-2	Where sin increased, grace overflowed all the more	Rom	ı 5:17-21	17
E-3	We too might live in newness of life	Rom	1 6:3-9 (Long)	18
E-3	We too might live in newness of life	Rom	n 6:3-4, 8-9 (Short).18
E-4	We also groan within ourselves as we wait for adoption,			
	the redemption of our bodies	Rom	ı 8:14-23	19
E-5	What will separate us from the love of Christ?	Rom	n 8:31-35, 37-39.	. 19
E-6	Whether we live or die, we are the Lord's	Rom	n 14:7-9, 10 <mark>c-</mark> 12.	20
E-7	So too in Christ shall all be brought to life	1 Co	or 15:20-28 (Long).20

Now Testament Deadings

G-19

So they took Jesus, and, carrying the cross himself, he went out to what is called the Place of the Skull, in Hebrew, Golgotha. There they crucified him, and with him two others, one on either side, with lesus in the middle.

Standing by the cross of Jesus were his mother and his mother's sister, Mary the wife of Clopas, and Mary Magdalene. When Jesus saw his mother and the disciple whom he loved, he said to his mother, "Woman, behold, your son." Then he said to the disciple, "Behold, your mother." And from that hour the disciple took her into his home.

After this, aware that everything was now finished, in order that the Scripture might be fulfilled, Jesus said, "I thirst." There was a vessel filled with common wine. So they put a sponge soaked in wine on a sprig of hyssop and put it up to his mouth. When Jesus had taken the wine, he said, "It is finished." And bowing his head, he handed over the Spirit.

Now since it was preparation day, in order that the bodies might not remain on the cross on the sabbath, for the sabbath day of that week was a solemn one, the Jews asked Pilate that their legs be broken and they be taken down. So the soldiers came and broke the legs of the first and then of the other one who was crucified with Jesus. But when they came to Jesus and saw that he was already dead, they did not break his legs, but one soldier thrust his lance into his side, and immediately Blood and water flowed out. An eyewitness has testified, and his testimony is true; he knows that he is speaking the truth, so that you also may come to believe. For this happened so that the Scripture passage might be fulfilled: Not a bone of it will be broken. And again another passage says: They will look upon him whom they have pierced.

After this, Joseph of Arimathea, secretly a disciple of Jesus for fear of the Jews, asked Pilate if he could remove the Body of Jesus. And Pilate permitted it. So he came and took his Body. Nicodemus, the one who had first come to him at night, also came bringing a mixture of myrrh and aloes weighing about one hundred pounds.

John 19:17-18, 25-39

A reading from the holy Gospel according to John

And bowing his head he handed over his Spirit.

John 12:23-26 (Short Version)

Jesus said to his disciples:

"The hour has come for the Son of Man to be glorified. Amen, amen, I say to you, unless a grain of wheat falls to the ground and dies, it remains just a grain of wheat; but if it dies, it produces much fruit. Whoever loves his life will lose it, and whoever hates his life in this world will preserve it for eternal life. Whoever serves me must follow me, and where I am, there also will my servant be. The Father will honor whoever serves me."

The Gospel of the Lord.

G-17

John 14:1-6

A reading from the holy Gospel according to John

In my Father's house there are many dwellings.

Jesus said to his disciples:

"Do not let your hearts be troubled. You have faith in God; have faith also in me. In my Father's house there are many dwelling places. If there were not, would I have told you that I am going to prepare a place for you? And if I go and prepare a place for you, I will come back again and take you to myself, so that where I am you also may be. Where I am going you know the way." Thomas said to him, "Master, we do not know where you are going; how can we know the way?" Jesus said to him, "I am the way and the truth and the life. No one comes to the Father except through me."

The Gospel of the Lord.

G-18

John 17:24-26

A reading from the holy Gospel according to John

I wish that where I am they also may be with me.

Jesus raised his eyes to heaven and said: "Father, those whom you gave me are your gift to me. I wish that where I am they also may be with me, that they may see my glory that you gave me, because you loved me before the foundation of the world. Righteous Father, the world also does not know you, but I know you, and they know that you sent me. I made known to them your name and I will make it known, that the love with which you loved me may be in them and I in them."

The Gospel of the Lord.

- E-7 So too in Christ shall all be brought to life.
- E-8 Death is swallowed up in victory.
- E-9 What is seen is transitory, but what is unsee
- E-10 We have a building from God, eternal in he
- E-11 He will change our lowly bodies to conform
- E-12 Thus we shall always be with the Lord
- E-13 If we have died with him we shall also live
- E-14 We shall see him as he is.
- E-15 We know that we have passed from death love our brothers.....

Gospel Readings.....

- G-1 Rejoice and be glad, for your reward will b G-2 Come to me and I will give you rest..... G-3 Behold the bridegroom! Come out to him! G-4 Come, you who you who are blessed by my G-5 Jesus gave a loud cry and breathed his last G-5 Jesus gave a loud cry and breathed his last G-6 Young man, I tell you, arise!..... G-7 You also must be prepared..... G-8 Today you will be with me in paradise...... G-9 Father, into your hands I commit my spirit G-9 Father, into your hands I commit my spirit G-10 Was it not necessary that the Christ shoul and enter into his glory?..... G-10 Was it not necessary that the Christ shoul and enter into his glory?..... G-11 Whoever hears my word and believes has death to life..... G-12 Everyone who sees the Son and believes i eternal life and I shall raise him on the G-13 Whoever eats this bread will live forever, a them up on the last day..... G-14 I am the resurrection and the life..... G-14 I am the resurrection and the life..... G-15 Lazarus, come out!.... G-16 If it dies, it produces much fruit..... G-16 If it dies, it produces much fruit..... G-17 In my Father's house there are many dwel G-18 I wish that where I am they also may be w
- G-19 And bowing his head he handed over his S

	1 Cor 15:20-28 (Short)	.20
	1 Cor 15:51-57	.21
en is eternal	1 Cor 4:14—5:1	.21
eaven	2 Cor 5:1, 6-10	.22
m to his glory	Phil 3:20-21	.22
	1 Thes 4:13-18	.22
with him	2 Tim 2:8-13	.23
	1 Jn 3:1-2	.23
to life because we		
	1 Jn 3:14-16	.23
	Pa	
	Mt 5:1-12	
	Mt 11:25-30	
	Mt 25:1-13	
-	Mt 25:31-46	
	Mk 15:33-16:1-6(Long)	
	Mk 15:33-39 (Short)	
	Lk 7:11-17	
	Lk 12:35-40	
	Lk 23:33-43	
	Lk 23:44—24:1-6 (Long)	28
	Lk 23:44-53 (Short)	.28
d suffer these things		
	Lk 24:13-35 (Long)	.29
d suffer these things		
	Lk 24:13-16, 28-35 (Sh)	.30
passed from		
	Jn 5:24-29	.30
n him may have		
last day	Jn 6:37-40	.31
and I will raise		
	Jn 6:51-59	.31
	Jn 11:17-27 (Long)	.32
	Jn 11:21-27 (Short)	.32
	Jn 11:32-45	.33
	Jn 12:23-28 (Long)	.33
	Jn 12:23-26 (Short)	.34
llings	Jn 14:1-6	.34
vith me	Jn 17:24-26	.34
Spirit	. Jn 19:17-18, 25-39	.35

OLD TESTAMENT READINGS

2 Maccabees 12:43-46

A reading from the second Book of Maccabees

He acted in an excellent and noble way as he had the resurrection of the dead in view.

Judas, the ruler of Israel, took up a collection among all his soldiers, amounting to two thousand silver drachmas, which he sent to Jerusalem to provide for an expiatory sacrifice. In doing this he acted in a very excellent and noble way, inasmuch as he had the resurrection of the dead in view: for if he were not expecting the fallen to rise again, it would have been useless and foolish to pray for them in death. But if he did this with a view to the splendid reward that awaits those who had gone to rest in godliness, it was a holy and pious thought. Thus he made atonement for the dead that they might be freed from this sin.

The word of the Lord.

Job 19:1, 23-27a

A reading from the Book of Job

I know that my Vindicator lives.

Job answered Bildad the Shuhite and said: Oh. would that my words were written down! Would that they were inscribed in a record: That with an iron chisel and with lead they were cut in the rock forever! But as for me, I know that my Vindicator lives, and that he will at last stand forth upon the dust; Whom I myself shall see: my own eyes, not another's, shall behold him; And from my flesh I shall see God; my inmost being is consumed with longing.

The Word of the Lord.

G-15

A reading from the holy Gospel according to John Lazarus, come out!

When Mary came to where Jesus was and saw him, she fell at his feet and said to him, "Lord, if you had been here, my brother would not have died." When lesus saw her weeping and the Jews who had come with her weeping, he became perturbed and deeply troubled, and said, "Where have you laid him?" They said to him, "Sir, come and see." And Jesus wept. So the Jews said, "See how he loved him." But some of them said, "Could not the one who opened the eyes of the blind man have done something so that this man would not have died?" So Jesus, perturbed again, came to the tomb. It was a cave, and a stone lay across it. lesus said. "Take away the stone." Martha, the dead man's sister, said to him, "Lord, by now there will be a stench; he has been dead for four days." Jesus said to her, "Did I not tell you that if you believe you will see the glory of God?" So they took away the stone. And Jesus raised his eyes and said, "Father, I thank you for hearing me. I know that you always hear me; but because of the crowd here I have said this, that they may believe that you sent me." And when he had said this, he cried out in a loud voice, "Lazarus, come out!" The dead man came out, tied hand and foot with burial bands, and his face was wrapped in a cloth. So lesus said to the crowd, "Untie him and let him go." Now many of Jews who had come to Mary and seen what he had done began to believe in him.

G-16

A reading from the holy Gospel according to John *If it dies, it produces much fruit.*

Jesus said to his disciples: "The hour has come for the Son of Man to be glorified. Amen, amen, I say to you, unless a grain of wheat falls to the ground and dies, it remains just a grain of wheat; but if it dies, it produces much fruit. Whoever loves his life will lose it, and whoever hates his life in this world will preserve it for eternal life. Whoever serves me must follow me, and where I am, there also will my servant be. The Father will honor whoever serves me."

"I am troubled now. Yet what should I say? 'Father, save me from this hour'? But it was for this purpose that I came to this hour. Father, glorify your name." Then a voice came from heaven, "I have glorified it and will glorify it again."

C-2

C-1

The Gospel of the Lord.

John 12:23-28 (Long Version)

A reading from the holy Gospel according to John I am the resurrection and the life.

When Jesus arrived in Bethany, he found that Lazarus had already been in the tomb for four days. Now Bethany was near Jerusalem, only about two miles away. Many of the Jews had come to Martha and Mary to comfort them about their brother. When Martha heard that Jesus was coming, she went to meet him; but Mary sat at home. Martha said to Jesus, "Lord, if you had been here, my brother would not have died. But even now I know that whatever you ask of God, God will give you." Jesus said to her, "Your brother will rise." Martha said to him, "I know he will rise, in the resurrection on the last day." Jesus told her, "I am the resurrection and the life; whoever believes in me, even if he dies, will live, and everyone who lives and believes in me will never die. Do you believe this?" She said to him, "Yes, Lord. I have come to believe that you are the Christ, the Son of God, the one who is coming into the world."

The Gospel of the Lord.

G-14

John 11:21-27 (Short Version)

Martha said to Jesus, "Lord, if you had been here, my brother would not have died. But even now I know that whatever you ask of God, God will give you." Jesus said to her, "Your brother will rise." Martha said to him, "I know he will rise, in the resurrection on the last day." Jesus told her, "I am the resurrection and the life; whoever believes in me, even if he dies, will live, and everyone who lives and believes in me will never die. Do you believe this?" She said to him, "Yes, Lord. I have come to believe that you are the Christ, the Son of God, the one who is coming into the world."

The Gospel of the Lord.

The souls of the just are in the hand of God, and no torment shall touch them.

They seemed, in the view of the foolish, to be dead; and their passing away was thought an affliction and their going forth from us, utter destruction. But they are in peace.

For if before men, indeed, they be punished, yet is their hope full of immortality; Chastised a little, they shall be greatly blessed, because God tried them and found them worthy of himself.

As gold in the furnace, he proved them, and as sacrificial offerings he took them to himself. In the time of their visitation they shall shine. and shall dart about as sparks through stubble; They shall judge nations and rule over peoples. and the Lord shall be their King forever.

Those who trust in him shall understand truth, and the faithful shall abide with him in love: Because grace and mercy are with his holy ones, and his care is with his elect.

C-3

The souls of the just are in the hand of God, and no torment shall touch them.

They seemed, in the view of the foolish, to be dead; and their passing away was thought an affliction and their going forth from us, utter destruction. But they are in peace.

For if in the eyes of men, indeed, they be punished, yet is their hope full of immortality; Chastised a little, they shall be greatly blessed, because God tried them and found them worthy of himself.

As gold in the furnace, he proved them, and as sacrificial offerings he took them to himself.

Those who trust in him shall understand truth. and the faithful shall abide with him in love: Because grace and mercy are with his holy ones, and his care is with his elect.

Wisdom 3:1-9 (Long Version)

A reading from the Book of Wisdom As sacrificial offerings he took them to himself

The word of the Lord.

Wisdom 3:1-6, 9 (Short Version)

A reading from the Book of Wisdom

An unsullied life, the attainment of old age.

The just man, though he die early, shall be at rest. For the age that is honorable comes not with the passing of time, nor can it be measured in terms of years. Rather, understanding is the hoary crown for men, and an unsullied life, the attainment of old age. He who pleased God was loved; he who lived among sinners was transported— Snatched away, lest wickedness pervert his mind or deceit beguile his soul; For the witchery of paltry things obscures what is right and the whirl of desire transforms the innocent mind. Having become perfect in a short while, he reached the fullness of a long career; for his soul was pleasing to the LORD, therefore he sped him out of the midst of wickedness. But the people saw and did not understand, nor did they take this into account.

The word of the Lord.

Isaiah 25: 6a. 7-9

A reading from the Book of the Prophet Isaiah

He will destroy death forever.

On this mountain the LORD of hosts will provide for all peoples. On this mountain he will destroy the veil that veils all peoples, The web that is woven over all nations; he will destroy death forever. The Lord GOD will wipe away the tears from all faces: The reproach of his people he will remove from the whole earth; for the LORD has spoken. On that day it will be said: "Behold our God, to whom we looked to save us! This is the LORD for whom we looked; let us rejoice and be glad that he has saved us!"

The word of the Lord.

G-12

Everyone who sees the Son and believes in him may have eternal life and I shall raise him on the last day.

Jesus said to the crowds: "Everything that the Father gives me will come to me, and I will not reject anyone who comes to me, because I came down from heaven not to do my own will but the will of the one who sent me. And this is the will of the one who sent me, that I should not lose anything of what he gave me, but that I should raise it on the last day. For this is the will of my Father, that everyone who sees the Son and believes in him may have eternal life, and I shall raise him on the last day."

G-13

A reading from the holy Gospel according to John Whoever eats this bread will live forever, and I will raise them up on the last day.

Jesus said to the crowds: "I am the living bread that came down from heaven: whoever eats this bread will live forever; and the bread that I will give is my Flesh for the life of the world."

The Jews quarreled among themselves, saying, "How can this man give us his Flesh to eat?" Jesus said to them, "Amen, amen, I say to you, unless you eat the Flesh of the Son of Man and drink his Blood, you do not have life within you. Whoever eats my Flesh and drinks my Blood has eternal life, and I will raise him on the last day. For my Flesh is true food, and my Blood is true drink. Whoever eats my Flesh and drinks my Blood remains in me and I in him. Just as the living Father sent me and I have life because of the Father, so also the one who feeds on me will have life because of me. This is the bread that came down from heaven. Unlike your ancestors who ate and still died, whoever eats this bread will live forever."

The Gospel of the Lord.

C-5

A reading from the holy Gospel according to John

The Gospel of the Lord.

John 6:51-59

That very day, the first day of the week, two of the disciples of Jesus were going to a village called Emmaus, seven miles from Jerusalem, and they were conversing about all the things that had occurred. And it happened that while they were conversing and debating, lesus himself drew near and walked with them, but their eyes were prevented from recognizing him. As they approached the village to which they were going, he gave the impression that he was going on farther. But they urged him, "Stay with us, for it is nearly evening and the day is almost over." So he went in to stay with them. And it happened that, while he was with them at table, he took bread, said the blessing, broke it, and gave it to them. With that their eves were opened and they recognized him, but he vanished from their sight. Then they said to each other, "Were not our hearts burning within us while he spoke to us on the way and opened the Scriptures to us?" So they set out at once and returned to Jerusalem where they found gathered together the Eleven and those with them, who were saying, "The Lord has truly been raised and has appeared to Simon!" Then the two recounted what had taken place on the way and how he was made known to them in the breaking of the bread.

The Gospel of the Lord.

G-11

John 5:24-29

A reading from the holy Gospel according to John Whoever hears my word and believes has passed from death to life.

Jesus answered the Jews and said to them: "Amen, amen, I say to you, whoever hears my word and believes in the one who sent me has eternal life and will not come to condemnation, but has passed from death to life. Amen, amen, I say to you, the hour is coming and is now here when the dead will hear the voice of the Son of God, and those who hear will live. For just as the Father has life in himself, so also he gave to the Son the possession of life in himself. And he gave him power to exercise judgment, because he is the Son of Man. Do not be amazed at this, because the hour is coming in which all who are in the tombs will hear his voice and will come out, those who have done good deeds to the resurrection of life, but those who have done wicked deeds to the resurrection of condemnation."

The Gospel of the Lord.

C-6

A reading from the Book of Lamentations

It is good to hope in silence for the saving help of the Lord.

My soul is deprived of peace, I have forgotten what happiness is; I tell myself my future is lost, all that I hoped for from the LORD. The thought of my homeless poverty is wormwood and gall; Remembering it over and over leaves my soul downcast within me. But I will call this to mind, as my reason to have hope: The favors of the LORD are not exhausted, his mercies are not spent; They are renewed each morning, so great is his faithfulness. My portion is the LORD, says my soul; therefore will I hope in him. Good is the LORD to one who waits for him, to the soul that seeks him; It is good to hope in silence for the saving help of the LORD.

C-7

A reading from the Book of the Prophet Daniel

Many of those who sleep in the dust of the earth shall awake.

In those days, I, Daniel, mourned and heard this word of the Lord: "At that time there shall arise Michael, the great prince, guardian of your people; It shall be a time unsurpassed in distress since nations began until that time. At that time your people shall escape, everyone who is found written in the book. Many of those who sleep in the dust of the earth shall awake; Some shall live forever, others shall be an everlasting horror and disgrace. But the wise shall shine brightly like the splendor of the firmament, And those who lead the many to justice shall be like the stars forever."

Lamentations 3:17-26

The word of the Lord.

Daniel 12:1-3

A reading from the Acts of the Apostles

He is the one appointed by God as judge of the living and the dead.

Peter proceeded to speak, saying: "In truth, I see that God shows no partiality. Rather, in every nation whoever fears him and acts uprightly is acceptable to him. You know the word that he sent to the children of Israel as he proclaimed peace through Jesus Christ, who is Lord of all, what has happened all over Judea, beginning in Galilee after the baptism that John preached, how God anointed Jesus of Nazareth with the Holy Spirit and power. He went about doing good and healing all those oppressed by the Devil, for God was with him. We are witnesses of all that he did both in the country of the Jews and in Jerusalem. They put him to death by hanging him on a tree. This man God raised on the third day and granted that he be visible, not to all the people, but to us, the witnesses chosen by God in advance, who ate and drank with him after he rose from the dead. He commissioned us to preach to the people and testify that he is the one appointed by God as judge of the living and the dead. To him all the prophets bear witness, that everyone who believes in him will receive forgiveness of sins through his name."

The word of the Lord.

C-8

Acts of the Apostles 10:34-36, 42-43 (Short Version)

Peter proceeded to speak, saying: "In truth, I see that God shows no partiality. Rather, in every nation whoever fears him and acts uprightly is acceptable to him. You know the word that he sent to the children of Israel as he pro claimed peace through Jesus Christ, who is Lord of all. He com missioned us to preach to the people and testify that he is the one appointed by God as judge of the living and the dead. To him all the prophets bear witness, that everyone who believes in him will receive forgiveness of sins through his name."

The word of the Lord.

C-9

Revelation 14:13

A reading from the Book of Revelation

Blessed are the dead who die in the Lord.

I. John, heard a voice from heaven say, 'Write this: Blessed are the dead who die in the Lord from now on." "Yes," said the Spirit, "let them find rest from their labors, for their works accompany them."

The word of the Lord.

G-10

A reading from the holy Gospel according to Luke Was it not necessary that the Christ should suffer these things and enter into his glory?

That very day, the first day of the week, two of the disciples of Jesus were going to a village called Emmaus, seven miles from Jerusalem, and they were conversing about all the things that had occurred. And it happened that while they were conversing and debating, Jesus himself drew near and walked with them, but their are you discussing as you walk along?" They stopped, looking to Jesus the Nazarene, who was a prophet mighty in deed and word before God and all the people, how our chief priests and rulers both handed him over to a sentence of death and crucified and besides all this, it is now the third day since this took place. Some women from our group, however, have astounded us: they were at the tomb early in the morning and did not find his Body; they came back and reported that they had indeed seen a vision of angels who announced that he was alive. Then some of those with us went to the tomb and found things just as the women had spoke! Was it not necessary that the Christ should suffer these while he was with them at table, he took bread, said the blessing, set out at once and returned to Jerusalem where they found

eyes were prevented from recognizing him. He asked them, "What downcast. One of them, named Cleopas, said to him in reply, "Are you the only visitor to Jerusalem who does not know of the things foolish you are! How slow of heart to believe all that the prophets the Scriptures. As they approached the village to which they were they recognized him, but he vanished from their sight. Then they spoke to us on the way and opened the Scriptures to us?" So they

that have taken place there in these days?" And he replied to them, "What sort of things?" They said to him, "The things that happened him. But we were hoping that he would be the one to redeem Israel; described, but him they did not see." And he said to them, "Oh, how things and enter into his glory?" Then beginning with Moses and all the prophets, Jesus interpreted to them what referred to him in all going, Jesus gave the impression that he was going on farther. But they urged him, "Stay with us, for it is nearly evening and the day is almost over." So he went in to stay with them. And it happened that, broke it, and gave it to them. With that their eyes were opened and said to each other. "Were not our hearts burning within us while he gathered together the Eleven and those with them, who were saying, "The Lord has truly been raised and has appeared to Simon!" Then the two recounted what had taken place on the way and how he was

made known to them in the breaking of the bread.

A reading from the holy Gospel according to Luke

Father, into your hands I commend my spirit.

It was about noon and darkness came over the whole land until three in the afternoon because of an eclipse of the sun. Then the veil of the temple was torn down the middle. Iesus cried out in a loud voice, "Father, into your hands I commend my spirit"; and when he had said this he breathed his last. Now there was a virtuous and righteous man named Joseph who, though he was a member of the council, went to Pilate and asked for the Body of Jesus. After he had taken the Body down, he wrapped it in a linen cloth and laid him in a rock-hewn tomb in which no one had yet been buried. At daybreak on the first day of the week the women took the spices they had prepared and went to the tomb. They found the stone rolled away from the tomb; but when they entered, they did not find the Body of the Lord lesus. While they were puzzling over this. behold, two men in dazzling garments appeared to them. They were terrified and bowed their faces to the ground. They said to them, "Why do you seek the living one among the dead? He is not

The Gospel of the Lord.

here, but he has been raised."

G-9

Luke 23:44-46, 50, 52-53 (Short Version)

It was about noon and darkness came over the whole land until three in the afternoon because of an eclipse of the sun. Then the veil of the temple was torn down the middle. Jesus cried out in a loud voice, "Father, into your hands I commend my spirit"; and when he had said this he breathed his last.

Now there was a virtuous and righteous man named Joseph who, though he was a member of the council, went to Pilate and asked for the Body of Jesus. After he had taken the Body down, he wrapped it in a linen cloth and laid him in a rock-hewn tomb in which no one had yet been buried.

The Gospel of the Lord.

C-10

A reading from the Book of Revelation

The dead were judged according to their deeds.

I, John, saw a large white throne and the one who was sitting on it. The earth and the sky fled from his presence and there was no place for them. I saw the dead, the great and the lowly, standing before the throne, and scrolls were opened. Then another scroll was opened, the book of life. The dead were judged according to their deeds, by what was written in the scrolls. The sea gave up its dead; then Death and Hades gave up their dead. All the dead were judged according to their deeds. Then Death and Hades were thrown into the pool of fire. (This pool of fire is the second death.) Anyone whose name was not found written in the book of life was thrown into the pool of fire.

Then I saw a new heaven and a new earth. The former heaven and the former earth had passed away, and the sea was no more.

C-11

A reading from the Book of Revelation

I, John, saw a new heaven and a new earth. The former heaven and the former earth had passed away, and the sea was no more. I also saw the holy city, a new Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband. I heard a loud voice from the throne saying, "Behold, God's dwelling is with the human race. He will dwell with them and they will be his people and God himself will always be with them as their God. He will wipe every tear from their eyes, and there shall be no more death or mourning, wailing or pain, for the old order has passed away."

The One who sat on the throne said, "Behold, I make all things new. I am the Alpha and the Omega, the beginning and the end. To the thirsty I will give a gift from the spring of life-giving water. The victor will inherit these gifts, and I shall be his God, and he will be my son."

Revelation 20:11-21:1

The word of the Lord.

Revelation 21:1-5a, 6b-7

There shall be no more death.

PSALM RESPONSES

1	Ps 23:1-6	A reading from
${f R}$. The Lord is my shepherd; there is nothing I shall want.		I
The Lord is my shepherd; I shall not want.		"Gird your loins and li
In verdant pastures he gives me repose;		their master's return
Beside restful waters he leads me;		when he comes and l
he refreshes my soul. R. The Lord is my shepherd; there is nothing I shall want.		master finds vigilant himself, have them recl
He guides me in right paths		should he come in the
for his name's sake.		in this way, blessed ar
Even though I walk in the dark valley		of the house had kn
I fear no evil; for you are at my side		would not have let his
With your rod and your staff		pared, for at an hour
that give me courage.		
\vec{R} . The Lord is my shepherd; there is nothing I shall want.		
You spread the table before me		
in the sight of my foes; You anoint my head with oil;		
my cup overflows.		
\vec{R} . The Lord is my shepherd; there is nothing I shall want.		
Only goodness and kindness follow me		
all the days of my life;		G-8
And I shall dwell in the house of the Lord		A wooding from
for years to come.		A reading from
\vec{k} . The Lord is my shepherd; there is nothing I shall want.		Today
		When the soldiers car
		Jesus and the criminal
		Name and Alama

R. To you, O Lord, I lift my soul. Remember that your compassion, O Lord, and your kindness are from of old. In your kindness remember me, because of your goodness, O Lord. **Ř**. To you, O Lord, I lift my soul.

Relieve the troubles of my heart, and bring me out of my distress. Put an end to my affliction and my suffering, and take away all my sins. **Ř**. To you, O Lord, I lift my soul.

Preserve my life, and rescue me; let me not be put to shame. for I take refuge in you. Let integrity and uprightness preserve me. because I wait for you, O Lord. **Ř**. To you, O Lord, I lift my soul.

Ps 25:6-21

ding fr

G-7

light your lamps and be like servants who await irn from a wedding, ready to open immediately knocks. Blessed are those servants whom the it on his arrival. Amen. I say to you, he will gird ecline at table, and proceed to wait on them. And he second or third watch and find them prepared are those servants. Be sure of this: if the master known the hour when the thief was coming, he nis house be broken into. You also must be pre-Ir you do not expect, the Son of Man will come."

m the holy Gospel according to Luke y you will be with me in paradise.

came to the place called the Skull, they crucified als there, one on his right, the other on his left. Now one of the criminals hanging there reviled Jesus, saying, "Are you not the Christ? Save yourself and us." The other man, however, rebuking him, said in reply, "Have you no fear of God, for you are subject to the same condemnation? And indeed, we have been condemned justly, for the sentence we received corresponds to our crimes, but this man has done nothing criminal." Then he said, "Jesus, remember me when you come into your Kingdom." He replied to him, "Amen, I say to you, today you will be with me in Paradise."

m the holy Gospel according to Luke

You also must be prepared.

Jesus said to his disciples:

The Gospel of the Lord.

Luke 23:33, 39-43

A reading from the holy Gospel according to Mark

Jesus gave a loud cry and breathed his last.

At noon darkness came over the whole land until three in the afternoon. And at three o'clock Jesus cried out in a loud voice, "Eloi, Eloi lema sabachthani?" which is translated, "My God, my God, why have you forsaken me?" Some of the bystanders who heard it said, "Look, he is calling Elijah." One of them ran, soaked a sponge with wine, put it on a reed, and gave it to him to drink, saying, "Wait, let us see if Elijah comes to take him down."

Jesus gave a loud cry and breathed his last. The veil of the sanctuary was torn in two from top to bottom. When the centurion who stood facing him saw how he breathed his last he said. "Truly this man was the Son of God!"

When the sabbath was over, Mary Magdalene, Mary, the mother of James, and Salome bought spices so that they might go and anoint him. Very early when the sun had risen, on the first day of the week, they came to the tomb. They were saying to one another,

"Who will roll back the stone for us from the entrance to the tomb?" When they looked up, they saw that the stone had been rolled back;

It was very large. On entering the tomb they saw a young man sitting on the right side, clothed in a white robe, and they were utterly amazed. He said to them, "Do not be amazed! You seek lesus of Nazareth, the crucified. He has been raised; he is not here. Behold the place where they laid him."

The Gospel of the Lord.

G-5

Mark 15:33-39 (Short Version)

At noon darkness came over the whole land until three in the after noon. And at three o'clock Jesus cried out in a loud voice, "Eloi, E1oi, lema sabachthani?" which is translated, "My God, my God, why have you forsaken me?" Some of the bystanders who heard it said, "Look, he is calling Elijah." One of them ran, soaked a sponge with wine, put it on a reed, and gave it to him to drink, saying, 'Wait, let us see if Elijah comes to take him down." Jesus gave a loud cry and breathed his last. The veil of the sanctuary was torn in two from top to bottom. When the centurion who stood facing him saw how he breathed his last he said, "Truly this man was the Son of God!"

The Gospel of the Lord.

G-6

Luke7:11-17

A reading from the holy Gospel according to Luke Young man, I tell you, arise

Jesus journeyed to a city called Nain, and his disciples and a large crowd accompanied him. As he drew near to the gate of the city, a man who had died was being carried out, the only son of his mother, and she was a widow. A large crowd from the city was with her. When the Lord saw her, he was moved with pity for her and said to her, "Do not weep." He stepped forward and touched the coffin; at this the bearers halted, and he said, "Young man, I tell you, arise!" The dead man sat up and began to speak, and Jesus gave him to his mother. Fear seized them all, and they glorified God, exclaiming, "A great prophet has arisen in our midst," and "God has visited his people." This report about him spread through the whole of Judea and in all the surrounding region.

The Gospel of the Lord.

26

3

R. The Lord is my light and my salvation.

The Lord is my light and my salvation: whom should I fear? The Lord is my life's refuge: of whom should I be afraid?

R. The Lord is my light and my salvation.

One thing I ask of the Lord;

this I seek:

To dwell in the house of the Lord

all the days of my life.

That I may gaze on the loveliness of the Lord and contemplate his temple.

R. The Lord is my light and my salvation.

Hear, O Lord, the sound of my call; have pity on me, and answer me. Your presence, O Lord, I seek. Hide not your face from me.

R. The Lord is my light and my salvation.

I believe that I shall see the bounty of the Lord in the land of the living.

Wait for the Lord with courage:

be stouthearted, and wait for the Lord.

4

 \vec{k} . My soul is thirsting for the living God: when shall I see him face to face?

As the hind longs for the funning waters, so my soul longs for you, O God.

 \vec{R} . My soul is thirsting for the living God: when shall I see him face to face? Athirst is my soul for God, the living God.

When shall I go and behold the face of God?

Send forth your light and your fidelity: they shall lead me on

And bring me to your holy mountain,

to your dwelling-place.

 \vec{k} . My soul is thirsting for the living God: when shall I see him face to face?

Why are you so downcast, O my soul? Why do you sigh within me?

Hope in God! For I shall again be thanking him,

in the presence of my savior and my God.

R. The Lord is my light and my salvation.

Ps 27:1-14

Ps 42:2-43:5

 \vec{k} . My soul is thirsting for the living God: when shall I see him face to face?

 \vec{k} . My soul is thirsting for the living God: when shall I see him face to face?

5

G-3

A reading from the holy Gospel according to Matthew

Behold the bridegroom! Come out to him!

Jesus told his disciples this parable: "The Kingdom of heaven will be like ten virgins who took their lamps and went out to meet the bridegroom. Five of them were foolish and five were wise. The foolish ones, when taking their lamps, brought no oil with them, but the wise brought flasks of oil with their lamps. Since the bridegroom was long delayed, they all became drowsy and fell asleep. At midnight, there was a cry, 'Behold, the bride groom! Come out to meet him!' Then all those virgins got up and trimmed their lamps. The foolish ones said to the wise, 'Give us some of your oil, for our lamps are going out.' But the wise ones replied, 'No, for there may not be enough for us and you. Go instead to the merchants and buy some for yourselves.' While they went off to buy it, the bridegroom came and those who were ready went into the wedding feast with him. Then the door was locked. Afterwards the other virgins came and said, 'Lord, Lord, open the door for us!' But he said in reply, 'Amen, I say to you, I do not know you.' Therefore, stay awake, for you know neither the day nor the hour."

G-4

A reading from the holy Gospel according to Matthew *Come, you who are blessed by my Father.*

Jesus said to his disciples:

"When the Son of Man comes in his glory, and all the angels with him, he will sit upon his glorious throne, and all the nations will be assembled before him. And he will separate them one from another, as a shepherd separates the sheep from the goats. He will place the sheep on his right and the goats on his left. Then the king will say to those on his right, 'Come, you who are blessed by my Father. Inherit the kingdom prepared for you from the foundation of the world. For I was hungry and you gave me food, I was thirsty and you gave me drink, a stranger and you welcomed me, naked and you clothed me, ill and you cared for me, in prison and you visited me.'

Then the righteous will answer him and say, 'Lord, when did we see you hungry and feed you, or thirsty and give you drink? When did we see you a stranger and welcome you, or naked and clothe you? When did we see you ill or in prison, and visit you?' And the king will say to them in reply, 'Amen, I say to you, whatever you did for one of these least brothers of mine, you did for me.' Then he will say to those on his left, 'Depart from me, you accursed, into the eternal fire prepared for the Devil and his angels. For I was hungry and you gave me no food. I was thirsty and you gave me no drink, a stranger and you gave me no welcome, naked and you gave me no clothing, ill and in prison, and you did not care for me.' Then they will answer and say, 'Lord, when did we see you hungry or thirsty or a stranger or naked or ill or in prison, and not minister to your needs?' He will answer them, 'Amen, I say to you, what you did not do for one of these least ones, you did not do for me.' And these will go off to eternal punishment, but the righteous to eternal life."

Ps 103:8-18

lifting up my hands, I will call upon your name. As with the riches of a banquet shall my soul be satisfied, and with exultant lips my mouth shall praise you.

R. My soul is thirsting for you, O Lord my God.

I, Like the earth, parched, lifeless and without water.

R. My soul is thirsting for you, O Lord my God.

R. My soul is thirsting for you, O Lord my God.

Thus have I gazed toward you in the sanctuary

For your kindness is a greater good than life;

for you my flesh pines and my soul thirsts

O God, you are my God whom I seek;

to see your power and your glory.

my lips shall glorify you.

Thus will I bless you while I live:

R. My soul is thirsting for you. O Lord my God. You are my help,

and in the shadow of your wings I shout for joy. My soul clings fast to you; your right hand upholds me.

R. My soul is thirsting for you, O Lord my God.

6

\mathbf{R} . The Lord is kind and merciful.

Merciful and gracious is the Lord, slow to anger and abounding in kindness. Not according to our sins does he deal with us, Nor does he requite us according to our crimes.

R. The Lord is kind and merciful.

As a father has compassion on his children, so the Lord has compassion on those who fear him. For he knows how we are formed: he remembers that we are dust.

R. The Lord is kind and merciful.

Human's days are like those of grass; like a flower of the field one blooms: The wind sweeps over the person and one is gone, and one's place knows one no more.

R. The Lord is kind and merciful.

But the kindness of the Lord is from eternity to eternity toward those who fear him, And his justice toward children's children among those who keep his covenant and remember to fulfill his precepts.

R. The Lord is kind and merciful.

 \mathbf{R} . Or (Ps 37, 39) The salvation of the just comes from the Lord.

Matthew 25:1-13

The Gospel of the Lord.

Matthew 25:31-46

GOSPEL READINGS

Matthew 5:1-12a

A reading from the holy Gospel according to Matthew

Rejoice and be glad, for your reward will be great in heaven.

When Jesus saw the crowds, he went up the mountain, and after he had sat down, his disciples came to him. He began to teach them, saying: "Blessed are the poor in spirit, for theirs is the Kingdom of heaven. Blessed are they who mourn, for they will be comforted. Blessed are the meek, for they wilt inherit the land. Blessed are they who hunger and thirst for righteousness, for they will be satisfied. Blessed are the merciful, for they will be shown mercy. Blessed are the clean of heart, for they will see God. Blessed are the peacemakers, for they will be called children of God. Blessed are they who are persecuted for the sake of righteousness, for theirs is the Kingdom of heaven. Blessed are you when they insult you and persecute you and utter every kind of evil against you falsely because of me. Rejoice and be glad, for your reward will be great in heaven."

The Gospel of the Lord.

G-2

Matthew 11:25-30

A reading from the holy Gospel according to Matthew Come to me and I will give you rest.

At that time Jesus answered: "I give praise to you, Father, Lord of heaven and earth, for although you have hidden these things from the wise and the learned you have revealed them to the childlike. Yes, Father, such has been your gracious will. All things have been handed over to me by my Father. No one knows the Son except the Father, and no one knows the Father except the Son and anyone to whom the Son wishes to reveal him."

"Come to me, all you who labor and are burdened, and I will give you rest. Take my yoke upon you and learn from me, for I am meek and humble of heart; and you will find rest for yourselves. For my yoke is easy, and my burden light."

The Gospel of the Lord.

7

 \mathbf{R} . I will walk in the presence of the Lord, in the land of the living. They have mouths but speak not; they have eyes but see not; They have ears but hear not: they have noses but smell not. \mathbf{R} . I will walk in the presence of the Lord, in the land of the living. I believed, even when I said, "I am greatly afflicted"; I said in my alarm, "No man is dependable." \mathbf{R} . I will walk in the presence of the Lord, in the land of the living. Precious in the eyes of the Lord is the death of his faithful ones. O Lord, I am your servant; you have loosed my bonds. \mathbf{R} . I will walk in the presence of the Lord, in the land of the living. R. Or: Alleluia.

8

R. I rejoiced when I heard them say: let us go to the house of the Lord. I rejoiced because they said to me, "We will go up to the house of the Lord." And now we have set foot Within your gates, O Jerusalem. \mathbf{R} . I rejoiced when I heard them say: let us go to the house of the Lord. To it the tribes go up, the tribes of the Lord. According to the decree for Israel, to give thanks to the name of the Lord. In it are set up judgements seats, Seats for the house of David. \mathbf{R} . I rejoiced when I heard them say: let us go to the house of the Lord. Pray for the peace of Jerusalem! May those who love you prosper! May peace be within your walls, prosperity in your buildings. \mathbf{R} . I rejoiced when I heard them say: let us go to the house of the Lord. Because of my relatives and friends I will say, "Peace be within you!" Because of the house of the Lord, our God, I will pray for your good.

 \mathbf{R} . I rejoiced when I heard them say: let us go to the house of the Lord.

Ř. Or: Let us go rejoicing to the house of the Lord.

Ps 116:5-16

Ps 122:1-9

9

E-13

A reading from the second Letter of Saint Paul to Timothy

If we have died with him, we shall also live with him.

Remember Jesus Christ, raised from the dead, a descendant of David: such is my Gospel, for which I am suffering, even to the point of chains, like a criminal. But the word of God is not chained. Therefore, I bear with everything for the sake of those who are chosen, so that they too may obtain the salvation that is in Christ lesus, together with eternal glory. This saying is trustworthy: If we have died with him we shall also live with him; if we persevere we shall also reign with him. But if we deny him he will deny us.

If we are unfaithful

E-14

See what love the Father has bestowed on us that we may be called the children of God. Yet so we are. The reason the world does not know us is that it did not know him. Beloved, we are God's children now; what we shall be has not yet been revealed. We do know that when it is revealed we shall be like him, for we shall see him as he is.

E-15

A reading from the first Letter of Saint John We know that we have passed from death to life because we love our brothers.

We know that we have passed from death to life because we love our brothers. Whoever does not love remains in death. Everyone who hates his brother is a murderer, and you know that no murderer has eternal life remaining in him. The way we came to know love was that he laid down his life for us; so we ought to lay down our lives for our brothers.

🕅 R. Or (5) I hope in the Lord, I	trust in his word.

 \mathbf{R} . (1) Out of the depths, I cry to you, Lord.

R. (1) Out of the depths, I cry to you, Lord.

R. (1) Out of the depths, I cry to you, Lord.

more than sentinels wait for the dawn.

and with him is plenteous redemption. R. (1) Out of the depths, I cry to you, Lord.

More than sentinels wait for the dawn,

R. (1) Out of the depths, I cry to you, Lord.

Out of the depths I cry to you, O Lord;

Lord. hear my voice! Let your ears be attentive

Lord, who can stand?

I trust in the Lord;

But with you is forgiveness,

that you may be revered.

my soul trusts in his word.

let Israel hope in the Lord. For with the Lord is kindness

My soul waits for the Lord

to my voice in supplication.

If you, O Lord, mark iniquities,

10

R. (1) O Lord, hear my prayer.

O Lord, hear my prayer; hearken to my pleading in your faithfulness; in your justice answer me. And enter not into judgment with your servant, for before you no living man is just. **R**, (1) O Lord, hear my prayer.

I remember the days of old;

I meditate on all your doings, the works of your hands I ponder. I stretch out my hands to you; my soul thirsts for you like parched land.

R. (1) O Lord, hear my prayer.

Hasten to answer me, O Lord, for my spirit fails me. At dawn let me hear of your kindness, for in you I trust. R. (1) O Lord, hear my prayer.

Teach me to do your will, for you are my God. May your good spirit guide me on level ground. R. (1) O Lord, hear my prayer.

Ps 143:1-10

2 Timothy 2:8-13

Beloved:

he remains faithful,

for he cannot deny himself.

The word of the Lord.

1 John 3:1-2

A reading from the first Letter of Saint John

We shall see him as he is.

Beloved:

The word of the Lord.

1 John 3:14-16

Beloved:

A reading from the second letter of Paul to the Corinthians

We have a building from God, eternal in heaven.

Brothers and sisters: We know that if our earthly dwelling, a tent, should be destroyed, we have a building from God, a dwelling not made with hands. eternal in heaven.

We are always courageous, although we know that while we are at home in the body we are away from the Lord, for we walk by faith, not by sight. Yet we are courageous, and we would rather leave the body and go home to the Lord. Therefore, we aspire to please him, whether we are at home or away. For we must all appear before the judgment seat of Christ, so that each may receive recompense, according to what he did in the body, whether good or evil.

The word of the Lord.

A reading from the letter of Saint Paul to the Philippians He will change our lowly bodies to conform to his glory.

Brothers and sisters:

Our citizenship is in heaven, and from it we also await a savior, the Lord Jesus Christ. He will change our lowly body to conform with his glorified Body by the power that enables him also to bring all things into subjection to himself.

The word of the Lord.

E-12

E-11

E-10

1 Thessalonians 4:13-18

Philippians 3:20-21

A reading from the first letter of Saint Paul to the Thessalonians Thus we shall always be with the Lord.

We do not want you to be unaware, brothers and sisters, about

those who have fallen asleep, so that you may not grieve like the rest, who have no hope. For if we believe that Jesus died and rose, so too will God, through Jesus, bring with him those who have fallen asleep. Indeed, we tell you this, on the word of the Lord, that we who are alive, who are left until the coming of the Lord, will surely not precede those who have fallen asleep. For the Lord him self, with a word of command, with the voice of an archangel and with the trumpet of God, will come down from heaven, and the dead in Christ will rise first. Then we who are alive, who are left, will be caught up together with them in the clouds to meet the Lord in the air. Thus we shall always be with the Lord. Therefore, console one another with these words.

The word of the Lord.

E-1

A reading from the Letter of Saint Paul to the Romans

Since we are now justified by his Blood, we will be saved through him from the wrath.

Hope does not disappoint, because the love of God has been poured out into our hearts through the Holy Spirit who has been given to us. For Christ, while we were still helpless, died at the appointed time for the ungodly. Indeed, only with difficulty does one die for a just person, though perhaps for a good person one might even find courage to die. But God proves his love for us in that while we were still sinners Christ died for us. How much more then, since we are now justified by his Blood, will we be saved through him from the wrath. Indeed, if, while we were enemies, we were reconciled to God through the death of his Son, how much more, once reconciled, will we be saved by his life. Not only that, but we also boast of God through our Lord Jesus Christ, through whom we have now received reconciliation.

E-2

A reading from the Letter of Saint Paul to the Romans

Where sin increased, grace overflowed all the more.

Brothers and sisters: If, by the transgression of the one, death came to reign through that one, how much more will those who receive the abundance of grace and of the gift of justification come to reign in life through the one Jesus Christ. In conclusion, just as through one transgression condemnation came upon all, so, through one righteous act, acquittal and life came to all. For just as through the disobedience of the one man the many were made sinners, so through the obedience of the one the many will be made righteous. The law entered in so that transgression might increase but, where sin increased, grace over flowed all the more, so that, as sin reigned in death, grace also might reign through justification for eternal life through Jesus Christ our Lord.

NEW TESTAMENT

Romans 5:5-11

Brothers and sisters:

The word of the Lord.

Romans 5:17-21

A reading from the letter of Paul to the Romans

We too might live in newness of life.

Brothers and sisters:

Are you unaware that we who were baptized into Christ Jesus were baptized into his death? We were indeed buried with him through baptism into death, so that, just as Christ was raised from the dead by the glory of the Father, we too might live in newness

of life.

For if we have grown into union with him through a death like his, we shall also be united with him in the resurrection. We know that our old self was crucified with him, so that our sinful body might be done away with, that we might no longer be in slavery to sin. For a dead person has been absolved from sin. If, then, we have died with Christ, we believe that we shall also live with him. We know that Christ, raised from the dead, dies no more; death no longer has power over him.

The word of the Lord.

E-8

A reading from the first Letter of Saint Paul to the Corinthians Death is swallowed up in victory.

Behold, I tell you a mystery. We shall not all fall asleep, but we will all be changed, in an instant, in the blink of an eye, at the last trumpet. For the trumpet will sound, the dead will be raised incorruptible, and we shall be changed. For that which is corruptible must clothe itself with incorruptibility, and that which is mortal must clothe itself with immortality. And when this which is corruptible clothes itself with incorruptibility and this which is mortal clothes itself with immortality, then the word that is written shall come about: Death is swallowed up in victory. Where, 0 death, is your victory? Where, 0 death, is your sting? The sting of death is sin, and the power of sin is the law. But thanks be to God who gives us the victory through our Lord Jesus Christ.

E-9

A reading from the second Letter of Saint Paul to the Corinthians What is seen is transitory, but what is unseen is eternal.

Knowing that the One who raised the Lord Jesus will raise us also with Jesus and place us with you in his presence. Everything indeed is for you, so that the grace bestowed in abundance on more and more people may cause the thanksgiving to overflow for the glory of God. Therefore, we are not discouraged; rather, although our outer self is wasting away, our inner self is being renewed day by day. For this momentary light affliction is producing for us an eternal weight of glory beyond all comparison, as we look not to what is seen but to what is unseen; for what is seen is transitory, but what is unseen is eternal. For we know that if our earthly dwelling, a tent, should be destroyed, we have a building from God, a dwelling not made with hands, eternal in heaven.

The word of the Lord.

E-3

E-3

Romans 6:3-4, 8-9 (Short Version)

Brothers and sisters:

Are you unaware that we who were baptized into Christ Jesus were baptized into his death? We were indeed buried with him through baptism into death, so that, just as Christ was raised from the dead by the glory of the Father, we too might live in newness of life.

If, then, we have died with Christ, we believe that we shall also live with him. We know that Christ, raised from the dead, dies no more; death no longer has power over him.

The word of the Lord.

1 Corinthians 15:51-57

Brothers and sisters:

The word of the Lord.

1 Corinthians 4:14-5:1

Brothers and sisters:

20

A reading from the Letter of Saint Paul to the Romans

Whether we live or die, we are the Lord's

Brothers and sisters:

No one lives for oneself, and no one dies for oneself. For if we live, we live for the Lord, and if we die, we die for the Lord; so then, whether we live or die, we are the Lord's. For this is why Christ died and came to life, that he might be Lord of both the dead and the living. Why then do you judge your brother? Or you, why do you look down on your brother? For we shall all stand before the judgment seat of God; for it is written: As I live, says the Lord, every knee shall bend before me, and every tongue shall give praise to God. So then each of us shall give an accounting of himself to God.

The word of the Lord.

E-7

E-6

1 Corinthians 15:20-28 (Long Version)

A reading from the first Letter of Saint Paul to the Corinthians So too in Christ shall all be brought to life.

Brothers and sisters:

Christ has been raised from the dead, the firstfruits of those who have fallen asleep. For since death came through a man, the resurrection of the dead came also through man. For just as in Adam all die, so too in Christ shall all be brought to life, but each one in proper order: Christ the firstfruits; then, at his coming, those who belong to Christ; then comes the end, when he hands over the Kingdom to his God and Father. For he must reign until he has put all his enemies under his feet. The last enemy to be destroyed is death, for "he subjected everything under his feet." But when it says that everything has been subjected, it is clear that it excludes the one who subjected everything to him. When everything is subjected to him, then the Son himself will also be subjected to the one who subjected everything to him, so that God may be all in all.

The word of the Lord.

E-7

1 Corinthians 15:20-23 (Short Version)

Brothers and sisters:

Christ has been raised from the dead, the firstfruits of those who have fallen asleep. For since death came through a man, the resurrection of the dead came also through man. For just as in Adam all die, so too in Christ shall all be brought to life, but each one in proper order: Christ the firstfruits; then, at his coming, those who belong to Christ.

The word of the Lord.

E-4

A reading from the Letter of Saint Paul to the Romans

We also groan within ourselves as we wait for adoption, the redemption of our bodies.

Those who are led by the Spirit of God are sons of God. For you did not receive a spirit of slavery to fall back into fear, but you received a spirit of adoption, through which we cry, Abba, "Father!" The Spirit itself bears witness with our spirit that we are children of God, and if children, then heirs, heirs of God and joint heirs with Christ, if only we suffer with him so that we may also be glorified with him.

I consider that the sufferings of this present time are as nothing compared with the glory to be revealed for us. For creation awaits with eager expectation the revelation of the children of God; for creation was made subject to futility, not of its own accord but because of the one who subjected it, in hope that creation itself would be set free from slavery to corruption and share in the glorious freedom of the children of God. We know that all creation is groaning in labor pains even until now; and not only that, but we ourselves, who have the first fruits of the Spirit, we also groan within ourselves as we wait for adoption, the redemption of our bodies.

E-5

A reading from the Letter of Saint Paul to the Romans What will separate us from, the love of Christ?

If God is for us, who can be against us? He who did not spare his own Son but handed him over for us all, how will he not also give us every thing else along with him? Who will bring a charge against God's chosen ones? It is God who acquits us. Who will condemn? It is Christ Jesus who died, rather, was raised, who also is at the right hand of God, who indeed intercedes for us. What will separate us from the love of Christ? Will anguish, or distress or persecution, or famine, or nakedness, or peril, or the sword?

No, in all these things, we conquer overwhelmingly through him who loved us. For I am convinced that neither death, nor life, nor angels, nor principalities, nor present things, nor future things, nor powers, nor height, nor depth, nor any other creature will be able to separate us from the love of God in Christ Jesus our Lord.

Brothers and sisters:

The word of the Lord.

Romans 8:31b-35, 37-39

Brothers and sisters: