

Our Lady of Guadalupe Church

Parish office: 244 Prospect Ave, Hermosa Beach, CA

phone: 310-372-7077

May God's Peace, which is Beyond all Understanding, be with you in this time of Grief for you and your family. From the Friars and Staff, our condolences to you and your family for your loss. Trust in our Risen Lord!

We understand that planning a funeral can be overwhelming, especially while grieving. These forms are meant to help, not add to your feeling of being overwhelmed. Anything you cannot fill out, or do not understand, do not worry about, you can ask the Parish Staff when you talk to them in person.

The first two pages are the forms that help both you, and us, plan a funeral worthy of your Loved one. They contain information needed for our records, to help the Priest be a better minister, and to help plan the funeral liturgy. Page 1 is mostly information about your loved one and family. Page 2 is mostly choosing the options available for the funeral liturgy.

Options for your Funeral Liturgy:

Scripture Selections

You have the option to choose the Scripture Readings. It is helpful to read through them. If some stand out as readings that are appropriate we invite you to select them. If nothing speaks to you, the priest would be happy to select them for you. Each Mass contains a First (or Old Testament) reading. Select any one reading from the suggested readings labeled C1 thru C7 outside of Easter Time, or C8-C11 during Easter Time (Easter time is the 5 weeks following Easter Day). The Responsorial Psalm is usually sung, and hence usually suggested by the Music Director, but you may talk about any of the options D1 – D10 suggested. The funeral Mass also contains a second reading (from the New Testament). Choose any one reading of the suggested readings labeled E1 – E15. Likewise, choose one Gospel reading among the suggested ones labeled G1 – G19.

Many families enjoy the opportunity for a family member to proclaim a reading. Typically, different persons are chosen to read the First and Second readings. (The Priest or Deacon will read the Gospel). There is space on page 2 to list family

members who will proclaim the readings. Please share with them the text of the reading you choose, so they may practice before the Funeral. (On the day of the Funeral the readings will be on the Ambo, or pulpit. It looks much better if they rely on that, rather than carry a copy of the reading with them to the Ambo.)

Gift Bearers

During the preparation of the altar, you may wish to designate two people to bring up the bread and wine for the offertory. Many families like to have family members involved in this manner, especially children and grandchildren.

Remarks of Remembrance – optional

You may wish to have a family member share a few words about the life of the deceased, especially from a faith perspective. This is usually done after the reception of Holy Communion. Please ask the person to be brief, between one and three minutes. Additional sharing is meant to be either at the vigil before, or at the reception after the Funeral Mass.

Music Selections

Page 2 also asks you to suggest songs, and there is a list of suggested songs on page 3. If you are thinking of others not on the list, talk with the Music Director.

Additional Things to Consider

Many families choose to make a program and have copies available for those who attend the funeral. Your mortuary may have samples and a service to help you put this together. Additionally, our Parish Secretary in the office can show you some samples. Some families like to have pictures, and flowers, in the Church and/or parish hall. Please contact our Parish Secretary to plan for these and Church setup for the Funeral Liturgy.

Our Lady of Guadalupe Church ~ Funeral Planning Sheet

Full Name of Deceased: _____
First Middle Last (Maiden) Goes by

Home address: _____

Place of Birth: _____ Date of Birth: _____ Date of Death: _____

Place of Death: _____ Cause of Death: _____ Age at Death: _____

FAMILY CONTACT: _____ Relationship to the Deceased: _____

Phone: _____ E-mail: _____

Mortuary: _____ Numbers of persons expected to attend: _____

Rosary or Vigil, Date/Time: _____ Place: _____ Officiant: _____

TYPE OF FUNERAL LITURGY: _____ Funeral Mass _____ Memorial Mass _____ Service (no Mass)

Celebrant: _____ Deacon: _____

DAY/DATE/TIME OF FUNERAL: _____ Church _____ Mortuary

Processional: _____ Casket present _____ Cremains/Urn present _____ No Casket or Urn present

Numbers of persons expected to attend: _____

Procession to the Cemetery: _____ Yes _____ No Place of Burial: _____

FAMILY REGISTRY

Spouse's Full Name: _____
First Middle Last (Maiden) Goes by

Registry of Children

Given Name: _____ Given Name: _____

Given Name: _____ Given Name: _____

Registry of Grandchildren

Given Names: _____

Number of Great Grandchildren: _____ Number of Great-Great Grandchildren: _____

Registry of Surviving Siblings

Given Names: _____

All music chosen should be appropriate for Mass as approved by the USCCB. Secular music is not suitable for liturgical celebration and is prohibited. The list provided is a sample of an abundant repertoire available. Please contact the Music Director if guidance is needed.

Liturgy will begin at the back of the church if the casket or urn is present. All family who will be processing shall gather near the baptismal font. The celebrant or funeral director will guide you.
All other guests in attendance should be invited to take a seat before Mass begins. The celebrant or cantor will invite all to stand at the appropriate time.

Introductory Rite

*Gathering Song (*Psalms or other scripture-based songs are appropriate*): _____
Opening Prayer by Celebrant

Liturgy of the Word

1st Reading: C- _____ *Reader:* _____

*Responsorial Psalm (*sung by cantor*): (D-) _____

2nd Reading: E- _____ *Reader:* _____

Gospel Acclamation (*sung by cantor*): *Alleluia (or Glory to you, O Word of God during Lent)*

Gospel Reading (Read by Celebrant): G- _____

Homily given by Celebrant

Prayers of the Faithful: read by presider or read by: _____

Liturgy of the Eucharist

Liturgical Ministers from Family: EM: _____ Altar Servers: _____

Presentation of the Gifts:

Gift Bearers: 1. _____ 2. _____

*Song during the Preparation of the Gifts (*music appropriate for Mass*): _____

Eucharistic Prayer and Sung Acclamations ~ Our Father ~ Sign of Peace ~ Lamb of God

*Communion Song (*Eucharistic-themed song*): _____

Remembrance given by: _____ Relationship: _____

(2-3 minute reflection given by family or close friend is appropriate; one additional reflection is subject to approval)

Concluding Rite

Final Prayer & Blessing

Song of Farewell during incensing: (*Approved text sung by cantor*)

*Closing/Sending Forth: _____

***Suggested Hymns, Songs & Psalms ~**

Gathering Songs:

Be Not Afraid (*Isaiah 43, Luke 6*)
Come Unto Me (*Isaiah 62, Matthew 11*)
Eye Has Not Seen (*1 Corinthians 2*)
Here I Am, Lord (*Isaiah 6, Psalm 81*)
In Every Age (*Based on Psalm 90*)
*On Eagle's Wings (*Based on Psalm 91*)
Shepherd Me, O God (*Psalm 23*)

Responsorial Psalms:

Ps. 23 The Lord is My Shepherd
Ps. 27 The Lord is My Light and My Salvation
Ps. 62 Rest in God Alone
Ps. 63 My Soul is Thirsting for You

Songs for the Preparation of Gifts:

Ave Maria (*Schubert*)
Be Still My Soul (*Sibelius*)
Christ In Me Arise
I Know That My Redeemer Lives
In Christ Alone
*My God and My All
Oceans (*Where Feet May Fail*)
*Prayer of St. Francis
Shelter Me, O God (*Psalm 16 & 61, Luke 13*)
The Cloud's Veil
You Are the Light (*S. Hart*)

~ Canciones en español ~

Canto de Entrada:

Bienaventurados (*Mateo 5*)
*Resucitó
*Tú Vas Conmigo (*Sal 22*)

Salmo:

*A Ti, Señor (*Sal 24*)
*El Señor Es Mi Pastor (*Sal 22*)
*Mi Alma Está Sedienta de Ti (*Sal 62*)
Nada Me Falta (*Sal 22*)
El Señor Es Mi Luz (*Sal 26*)
Guarda Mi Alma (*Sal 130*)

Ofertorio:

Ave María
Espero en Ti, Señor (*Salmo 129*)
Felices (*Mateo 5*)
*Mi Dios y Mi Todo
*Oración de San Francisco
Tú Estás Aquí (*Aunque mis ojos no te puedan ver...*)
Visión Pastoral (*Cien Ovejas*)

Communion Songs: (2 maximum)

Bread of Heaven
Come to the Lord
Gift of Finest Wheat
I Am the Bread of Life (*S. Toolan or J.M. Talbot*)
One Bread, One Body
Miracle of Grace
*We Belong to You
We Remember, We Believe

Sending Forth/Closing Songs:

Amazing Grace
Fly Like a Bird (*Based on Psalm 139*)
Go Forth
Go in Peace
How Great Thou Art
*I Can Only Imagine

**Bilingual option*

Comunión:

El Pan de la Vida
Eres Tú, Jesús
La Cena del Señor
Oh Señor, Delante de Ti
*Pan de Vida
*Somos Tuyo, Oh Señor
Tu Cuerpo y Sangre, Señor

Canto de Salida:

Dale el Descanso, Señor
Caminaré (*Salmo 115*)
Entre Tus Manos
*Puedo Imaginarme

**Opciones bilingües*

Outside Easter: Old Testament Readings

C1 **2 Maccabees 12: 43-46** *It is good and holy to think of the dead rising again.*

Judas, the ruler of Israel, then 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.

C2 **A reading from the book of Job 19:1, 23-27** *I know that my Vindicator lives.*

Job answered 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.

C3 **A reading from the book of Wisdom 3:1-9 (longer version)** *As sacrificial offerings he took them to himself.*

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.

C3 **A reading from the book of Wisdom 3: 1-6, 9 Shorter Form** *The souls of the just are in the hand of God, & 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. 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.

C4 **A reading from the book of Wisdom 4: 7-15** *An unsullied life is 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 lives 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.

C5 **A reading from the book of the prophet Isaiah 25: 6a, 7-9** *He will destroy death for ever.*

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!"

C6 **A reading from the book of Lamentations 3: 17-26** *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.

C7 A reading from the book of the prophet Daniel 12: 1-3 *Of those who lie sleeping in the dust of the earth many will awake.*

In those days, I, Daniel, mourned and I 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 the 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."

During Easter Time: New Testament

(during the Easter season one of the following four readings is used as a first reading instead of a passage from the Old Testament)

C8 Acts of the Apostles 10:34-43 longer version *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."

C8 Acts of the Apostles 10:34-36, 42-43 *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. 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.

C9 Revelation 14:13 *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."

C10 Revelation 20:11 - 21:1 *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 Revelation 21:1-5a, 6b-7 *There shall be no more death.*

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."

Responsorial Psalms — more choices in the back of the Music Issue

D1	Psalm 23	The Lord is my shepherd; there is nothing I shall want
D2	Psalm 25	To you, O Lord, I lift my soul
D3	Psalm 27	The Lord is my light and my salvation
D4	Psalm 42	My soul is thirsting for the living God: when shall I see him face to face?
D5	Psalm 63	My soul is thirsting for you, O Lord my God
D6	Psalm 103	The Lord is kind and merciful or The Salvation of the just comes from the Lord
D7	Psalm 116	I will walk in the presence of the Lord in the land of the living
D8	Psalm 122	Let us go rejoicing to the house of the Lord
D9	Psalm 130	Out of the depths, I cry to you, Lord or I hope in the Lord, I trust in his word
D10	Psalm 143	O Lord, hear my prayer

New Testament Readings

**During the Easter season, reading 1, 7, 18, or 19 is used as the first reading instead of a reading from the Old Testament.*

E1 **Romans 5: 5-11** *Having been justified by his blood, we will be saved from God's anger through him.*

Brothers and sisters: Hope does not disappoint, because the love of God has been poured out into our hearts through the Holy Spirit that has been given to us. For Christ, while we were still helpless, yet 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, 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.

E2 **Romans 5: 17-21** *Where sin increased, there grace abounded all the more.*

Brothers and sisters:

If, by the transgression of one person, 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 person 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 one person the many were made sinners, so through the obedience of one the many will be made righteous. The law entered in so that transgression might increase but, where sine increased, grace overflowed all the more, so that, as sin reigned in death, grace also might reign through justification for eternal life through Jesus Christ our Lord.

E3 **Romans 6: 3-9 longer version** *Let us walk 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.

E3 **Romans 6: 3-4, 8-9 shorter 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.

E4 **Romans 8: 14-23** *We also groan within ourselves as we wait for adoption, the redemption of our bodies.*

Brothers and sisters:

Those who are led by the Spirit of God are children 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.

E5 Romans 8: 31b-35, 37-39 *What will separate us from the love of Christ?*

Brothers and sisters:

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 everything 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.

E6 Romans 14: 7-9, 10b-12 *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. 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 account of himself to God.

E7 I Corinthians 15:20-28 longer version *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. When everything is subjected to him, the Son himself will also be subjected to the one who subjected everything to him, so that God may be all in all.

E7 I Corinthians 15: 20-23 shorter version

Brothers and sisters:

Christ has been raised from the dead, the first fruits of those who have fallen asleep. For since death came through a human being, the resurrection of the dead came also through a human being. 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.

E8 I Corinthians 15: 51-57 *Death is swallowed up in victory.*

Brothers and sisters:

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 corruptibility, and that which is mortal must clothe itself with immortality. And when that which is corruptible clothes itself with incorruptibility and that which is mortal clothes itself with immortality, then the word that is written shall come about:

"*Death is swallowed up in victory. Where, O death, is your victory? Where, O 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.

E9 2 Corinthians 4: 14 – 5: 1 *What is seen is transitory; what is unseen is eternal.*

Brothers and sisters:

We know 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.

E10 2 Corinthians 5: 1, 6-10 *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. So 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 are away. For we must all appear before the judgment seat of Christ, so that each one may receive recompense, according to what he did in the body, whether good or evil.

E11 Philippians 3:20-21 *Jesus will transfigure these wretched bodies of ours to be like his glorious body.*

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.

E12 I Thessalonians 4:13-18 *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 himself, 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.

E13 2 Timothy 2:8-13 *If we have died with him, we shall live with him.*

Beloved:

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 Jesus, 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 he remains faithful, for he cannot deny himself.

E14 I John 3:1-2 *We shall see God as he really is.*

Beloved:

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.

E15 I John 3:14-16 *We have passed from death to life, because we love our brothers and sisters.*

Beloved:

We know that we have passed from death to life because we love our brothers and sisters. 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 and sisters.

Gospel Readings

G1 Matthew 5:1-12a *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 will 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."

G2 Matthew 11:25-30 *Come to me and I will give you rest.*

On one occasion, Jesus spoke thus: "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."

G3 Matthew 25:1-13 *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 bridegroom! 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.

G4 Matthew 25:31-46 *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."

G5 Mark 15:33-39, 16, 1-6 longer version *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 Jesus of Nazareth, the crucified. He has been raised; he is not here. Behold the place where they laid him."

G5 Mark 15:33-39 shorter version

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!"

G6 Luke 7:11-17 *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.

G7 Luke 12:35-40 *You must also be prepared.*

Jesus said to his disciples:

"Gird your loins and light your lamps and be like servants who await their master's return from a wedding, ready to open immediately when he comes and knocks. Blessed are those servants whom the master finds vigilant on his arrival. Amen, I say to you, he will gird himself, have them recline at table, and proceed to wait on them. And should he come in the second or third watch and find them prepared in this way, blessed are those servants. Be sure of this: if the master of the house had known the hour when the thief was coming, he would not have let his house be broken into. You must also be prepared, for at an hour you do not expect, the Son of Man will come."

G8 Luke 23:33, 39-43 *Today you will be with me in Paradise.*

When the soldiers came to the place called the Skull, the crucified Jesus and the criminals 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." The he said, "Jesus, remember me when you come into your Kingdom." He said to him, "Amen, I say to you, today you will be with me in Paradise."

G9 Luke 23:44-46, 50, 52-53; 24:1-6a longer version *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. 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. 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 Jesus. 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 here, but he has been raised."

G9 Luke 23:44-46, 50, 52-53 shorter 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 rockhewn tomb in which no one had yet been buried.

G10 Luke 24:13-35 longer version *Was it not necessary that the Christ should suffer these things and enter into his glory?*

That very day two of them were going to a village seven miles from Jerusalem called Emmaus, 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 eyes were prevented from recognizing him. He asked them, "What are you discussing as you walk along?" They stopped, looking 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 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 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 him. But we were hoping that he would be the one to redeem Israel; 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 described, but him they did not see."

And he said to them, "Oh, how foolish you are! How slow of heart to believe all that the prophets spoke! Was it not necessary that the Messiah should suffer these things and enter into his glory?" Then beginning with Moses and all the prophets, he interpreted to them what referred to him in all the scriptures. 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 eyes 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.

G10 Luke 24:13-16, 28-35 shorter version

That very day two of them were going to a village seven miles from Jerusalem called Emmaus, 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 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 eyes 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.

G11 John 5:24-29 *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.

G12 John 6:37-40 *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."

G13 John 6:51-59 *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."

G14 John 11:17-27 longer version *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."

G14 John 11:21-27 shorter 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."

G15 John 11:32-45 *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 Jesus 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. Jesus 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 Jesus said to them, "Untie him and let him go." Now many of the Jews who had come to Mary and seen what he had done began to believe in him.

G16 John 12:23-28 longer version *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 loses 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."

G16 John 12:23-26 shorter 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 loses 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."

G17 John 14:1-6 *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."

G18 John 17:24-26 *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.

G19 John 19:17-18, 25-39 *And bowing his head, he handed over his Spirit.*

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 Jesus in the middle.

Standing by the cross of Jesus were his mother and his mother's sister, Mary the wife of Clopas, and Mary of Magdala. When Jesus saw his mother and the disciple there 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.

NOTES