The Arms of Your Mercy:

1 of 3

preparing…

for death

for a catholic funeral

for a catholic burial

introduction

The Church has always cared for the grieving with tender compassion. This ministry of consolation embodies Gospel teaching and fulfills Spiritual and Corporal Works of Mercy. Jesus gave example by the miraculous raising of Lazarus and the young man of Naim. He healed the daughter of Jairus and preached comfort for those who mourn. The concern of the Lord Jesus for those in the shadow of death, in need of comfort, is extended by His disciples in our day.

The proclamation of the resurrection of the dead is the greatest comfort that we can give to a grieving person. The pain, suffering and loss of a loved one can become blessed moments when the Spirit works wonders in the hearts of believers.

Jesus knew this to be true. He told His disciples without any doubt or hesitation:

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? I will come back again and take you to myself, so that where I am you also may be. (John 14:1-3)
From our faith comes a sure and certain hope in the face of death. The Church’s pastoral care is a continuum…from conception to natural death. At every moment in life, in all situations, the Church trusts in God and proclaims hope, mercy and life, even in the face of despair, sin and death.

Archdiocese of Milwaukee

Catholic Cemeteries.

We share

the faith of your Son’s disciples &

the hope of the children of God

I. PASTORAL CARE FOR THE DYING

A. A Continuum of Pastoral Care

B. The Two Sacraments of Healing

C. Viaticum, Holy Communion for the dying

D. Prayer during illness and after death

A. A Continuum of Pastoral Care

The Church has a place within the days of final sickness and decline. Visits to the sick and dying extend pastoral and sacramental ministry of the parish. Notify a parish at the onset of serious illness, whether active in or currently apart from the life of a parish. Those who may have been away from the Catholic Church for whatever reason will find a gentle “welcome home” at the parish.

B The Two Sacraments of Healing

The Sacrament of Reconciliation and the Sacrament of Anointing of the Sick are the Catholic sacraments of healing. They confront the presence of sin and the effects of discouragement and doubt. Since both require the ministry of a priest, it might be best to arrange an appointment so both can be celebrated together. These sacraments strengthen a person's ability to cope with life-destroying illness and prepare to meet Christ. Healing, even if not physical, will be spiritual or emotional.

C. Viaticum, Holy Communion for the dying

A third sacrament in a final illness is Viaticum, Holy Communion for the dying. As “the last sacrament,” a dying Catholic receives Eucharistic food for the final journey to the Lord. This sacrament can be received frequently, even daily, and ministered by commissioned family members or friends. Many parishes send the Eucharist to the sick from Mass on the Lord’s Day with a special ritual.

D. Prayer during illness and after death

Through prayer, the Church provides comfort and hope in moments of great testing and sorrow. The Church’s prayer accompanies all who pass into the hands of God beyond this life. Pastoral Care of the Sick: Rite of Anointing and Viaticum has a section called Commendation of the Dying (¶ 212-222) Sacraments are for the living, but prayer continues. Once death has come, Prayers after Death from the OCF (¶ 101-108) and Prayers for the Dead from the Pastoral Care of the Sick (¶ 223-231) provide fitting Scriptures, intercessions, prayers and gestures of commendation and consolation.

Since every Mass proclaims Christ’s Paschal Mystery, it is fitting that the dead be remembered in light of His triumph over death. We pray that the promise of endless life will be fulfilled in that heavenly banquet beyond sorrow and tears, sin and sickness.

For more detailed information about any of these topics, contact:

Office for Prayer, Worship & Evangelization

Liturgical Questions and Pastoral Concerns:

414-769-3349 or 800-769-9373 x349 [10-counties only]

Web site: www.archmil.org/dept/oremus

Archdiocese of Milwaukee Catholic Cemeteries

Cemetery questions:

414-438-4420

Web site: www.cemeteries.org

Email: guidance@archmil.org

Ask for Cemeteries’ publication: From Grief & Sorrow To Hope & Peace
on the Order of Christian Funerals

The Arms of Your Mercy:

2 of 3

preparing…

for death

for a catholic funeral

for a catholic burial

II. THE ORDER OF CHRISTIAN FUNERALS

The Order of Christian Funerals (OCF) and its Appendix on Cremation contain the Church’s official ritual prayer at death. These are the major rites in the OCF:

A. Vigil within a time of visitation

B. Funeral Mass at the parish church

C. Rite of Committal at the cemetery

A. Vigil within a period of visitation

The Vigil is the first time the faithful gather with the grieving family, surrounding those who feel the loss most keenly with comfort, supporting them with the prayer of the Church. Adequate time should be allotted for the visitation where stories are shared and relationships renewed. Tears mingled with smiles. The visitation can be held at the funeral home or the parish church the night before the Funeral Mass. If the visitation is held immediately before the Mass or Funeral Service, there is no Vigil prayer.

The Rosary or other devotions can be part of the visitation, but cannot substitute for Vigil prayer of the Church.

B. Funeral Mass at the parish church (or Funeral Liturgy without Mass)
Celebrating the Funeral Mass in the parish church is the central act of worship in the OCF. In the Eucharist the living faithful join the faithful departed and the communion of saints praising God, and praying for mercy and compassion. Here the family and friends of the deceased find consolation and come full circle in their care for the deceased by actively participating in their celebration of hope. They clothe the casket with the pall, a symbol of baptism in Christ. They assist in selecting the Scripture readings and liturgical music, serve as greeters, lectors, gift bearers, musicians, vocalists or extraordinary ministers of Holy Communion.

The Eucharist is a foretaste of the heavenly banquet where we shall feast with Jesus and all the holy ones in eternal life. In the midst of the death experience we proclaim life, life through God’s Word proclaimed and through Christ’s Body broken and blood poured out. It is a time to find new hope and to be sustained in discipleship. Jesus said” “Whoever eat my flesh and drinks my blood has life eternal.” (John 6:54)

The signs of Resurrection (baptismal water, candle, pall, white vestments, “Alleluias” and incense) fill the Mass. Listening, singing, speaking the responses and, most especially, receiving Holy Communion resist death’s effort to still and quiet the living.

The nature of the deceased’s relationship to the Catholic Church may make it more appropriate to have a Funeral Liturgy without Mass.

C. Rite of Committal at the cemetery

The Rite of Committal, the final liturgy of the OCF, should be prayed at the place of burial in the cemetery. It is a leave-taking…a committing of human remains to the place of eventual resurrection. The deceased has completed an earthly journey. The living make this last journey to that final place. Though they must continue their life journey without this loved one.

Why is the cemetery important? A Catholic cemetery is a place of honor and respect for the dead, a memorial to all buried there, a sacred place to express grief and hope through prayer and visitation, consecrated ground for those whose bodies were temples of the Holy Spirit and now await the call to resurrection.

A representative of the Church is a great source of consolation in leading this prayer. If a priest or deacon is unable to preside at the Committal, a trained prayer leader may represent the parish community.

For more detailed information about any of these topics, contact:

Office for Prayer, Worship & Evangelization

Liturgical Questions and Pastoral Concerns:

414-769-3349 or 800-769-9373 x349 [10-counties only]

Web site: www.archmil.org/dept/oremus

Archdiocese of Milwaukee Catholic Cemeteries

Cemetery questions:

414-438-4420

Web site: www.cemeteries.org
Email: guidance@archmil.org

Ask for Cemeteries’: From Grief & Sorrow To Hope & Peace
on the Order of Christian Funerals
The Arms of Your Mercy:

3 of 3

preparing…

for death

for a catholic funeral

for a catholic burial

III. CONSIDERATIONS FOR FUNERAL & BURIAL

A. Importance of the full Funeral Rites in the grieving process

B. What is the parish of the deceased?

C. The role of music in the Funeral Rites

D. The Homily & Words in Remembrance

E. Coming to the cemetery and witnessing the burial

F. Cremation

G. Special burial situations: pre-born children, donation, financial hardship

H. Importance of Advance Planning for funeral and burial

A. Importance of the full Funeral Rites in the grieving process

A cultural shift is underway. Death is never convenient. Today people strive to reduce the inconvenience when they omitted, shortened and truncated the Funeral Rites to fill two or three hours…no more. People avoid death and minimize its impact by wanting to “get on with their lives.” Taking time to gather for common grieving and to mourn the loss through meaningful rituals and prayers has spiritual and emotional value. There is a tested wisdom and human rightness to it. Shortening the visitation, perhaps omitting the Funeral Mass and not going to the cemetery are becoming more common. The time, experience, expense and feelings are all legitimate and honest. To opt for less is less. Hurrying can hinder or delay appropriate grieving.

B. What parish does the deceased belong to?

A death may leave a family wondering where to turn for a parish. Conditions might exist: inactive membership, a remarriage without an annulment, a new parish priest, a relocation after retirement or residency with family or in healthcare institution. Does a parish membership end then? No, a parish is a faith home. Like a gentle and welcoming Mother, a parish supports families in a time of loss and uncertainty. So, families should initiate contact with a parish, preferably the home parish of the deceased. Even if physically apart from the parish for years, a sort of “honorary” membership endures. Children who have no attachment to the Catholic Church or with any church should not avoid or minimize this parish relationship by the deceased. It may be a time to heal or renew broken or strained relationships.

C. The role of music in the Funeral Rites

The OCF notes that music is "integral to the funeral rites." Hymns and songs help express Christian hope, console those who mourn and point us to the Paschal Mystery of Christ's saving death and resurrection. Music should be part of each of the three major ritual moments: the Vigil, the Funeral Mass and the Rite of Committal. Music or songs that are not liturgical or appropriate for the rites can be included at times apart from the funeral rites, for example during the wake or after the committal service at the cemetery. A parish assists in choosing fitting music from the many appropriate compositions. Solos and recordings do not belong in the Rites.

 D. The Homily and Words in Remembrance

The homily is important within the Funeral Mass. A priest or a deacon delivers a homily, since liturgical homilies are part of the sacramental rite of the Eucharist. Based on the Scriptures just proclaimed, the homily speaks of the mystery of Christ's death and resurrection and gives the deeper meaning to the experience of death and dying. The ordained should never resort to delivering a eulogy for the role of the homily is more significant. Clergy should not preach the same generic homily at every funeral.

The OCF allows a family member or friend to offer words in remembrance of the deceased within the Vigil service or the Funeral Mass. This is not a time for a eulogy. Liturgy always speaks of the mystery of Christ's death and resurrection, the source of deepest meaning in life. So, anything said within liturgical prayer should reflect on the grace and goodness of God first and then life of the deceased in that context.

Because of the sensitivity of these moments, the reflection should be written ahead of time. The words of remembrance should be no more than three minutes and submitted in writing to the priest celebrant of the Mass. Extended, irreverent and solely entertaining speeches are not appropriate.

There is a natural desire to say good things about the deceased after death. A eulogy is speaking in praise of someone. Words of eulogy, although not fitting within prayer, could be presented outside of one of the rites when family and friends are gathered.

We share

the faith of your Son’s disciples &

the hope of the children of God

E. Coming to the cemetery and witnessing the burial

Family and friends should accompany the deceased to the cemetery for burial. It is becoming more common for a funeral home employee to simply “drop off” the deceased at the cemetery with no one present, no prayer offered. An evening funeral may have preceded and there was a sense of conclusion, but sometimes no services were conducted. But, no one should be buried without the company of caring people. Family or friends should make the effort to accompany the deceased to the cemetery. The Rite of Committal is to always be prayed prior to burial.

F. Cremation

The Church prefers full body burial in consecrated ground. However, since 1963, Catholics may choose cremation. Cremation is allowed as long as there is no intentional denial of the resurrection of the body. Yet, the choice to cremate is not the final choice. Cremated remains must be placed in a cemetery where the Christian faithful are buried. The burial of cremated remains should be reverent, public, accessible and marked.

Cremated remains should be placed in a cemetery — a grave or a niche — as soon as possible. The Church prefers cremation after the Vigil and Funeral Mass, (indirect cremation). Cremation immediately after death (direct cremation) is permissible with only the cremated remains present at the funeral rites. Cremated remains are not to be kept or handled differently than a body. The Church does not permit cremated remains to be scattered over water or placed in some favorite place because this is the remainder of a human person. The need to customize or personalize burial rituals should not lead to unusual and disrespectful cremation placements or practices.

 G. Special burial situations

1. When a pregnancy ends in a death

All life is sacred. Unborn children are to be given reverent burial. Families can choose to private arrangements after any pregnancy ends, but they must do so after 20 weeks. Catholic cemeteries will work with families to provide burial space for pre-born children at little or no cost. Likewise, funeral directors are experienced in helping with burial arrangements after at such an untimely loss.

2. After donation of body organs or the whole body

Moved by charity, Catholics may donate their whole bodies or organs from their bodies. The only requirement is proper, reverent cemetery placement of any remains that are eventually returned afterward. The family of a donor should celebrate a Memorial Mass after the person's death. The Rite of Committal with Final Commendation (OCF, nos. 224-233) may conclude with suitable prayers.

3. In time of financial hardship

Burial in a Catholic cemetery is available to every Catholic who is entitled to a Christian burial. Inability to meet the cemetery costs is no deterrent to Christian burial. When financial hardship is present, the parish priest, the funeral director or the family should contact a Catholic cemetery. The Catholic cemetery, perhaps in conjunction with public agencies, can provide charitable assistance. Dignity and respect ought not be withheld in death for those who were poor.

H. Importance of Advance Planning for funeral and burial

Death is certain. The time and place of death are not. For many reasons, advance planning for funeral and burial is best. It avoids handling dozens of details under the emotional weight of sorrow. Pre-planning avoids overspending due to grief, while allowing preferences and choices to be clearly fulfilled. Planning secures a desired location in a particular cemetery.

For more detailed information about any of these topics, contact:

Office for Prayer, Worship & Evangelization

Liturgical Questions and Pastoral Concerns:

414-769-3349 or 800-769-9373 x349 [10-counties only]

Web site: www.archmil.org/dept/oremus

Archdiocese of Milwaukee Catholic Cemeteries

Cemetery questions:

414-438-4420

Web site: www.cemeteries.org
Email: guidance@archmil.org

Ask for Cemeteries’ publication: From Grief & Sorrow To Hope & Peace
on the Order of Christian Funerals

