Requiem Mass
for the repose of the soul of

(name here)
(born) Month Day, Year-(died) Month Day, Year
Month Day, Year
Time
Parish Name
City, State

Participants
Celebrant
Fr. -------
Cantor
Cantor’s name
Lectors
Lector 1, Lector 2
Altar Severs
Server 1, Server 2

Reception of the Body

Placing of the Pall
Introit

Requiem Aeternam

Gregorian Chant

	Requiem aeternam dona eis, Domine,

et lux perpetua luceat eis.
Te decet hymnus, Deus, in Sion,

et tibi reddetur votum in Jerusalem.

	Eterrnal rest grant unto them, O Lord, and may perpetual light shine upon them.
It is fitting, O God, to sing a hymn unto you on Mount Zion; and our vows shall be carried out for you in Jerusalem

Opening Prayer

Liturgy of the Word

Old Testament Reading
Ecclesiastes 3:1-9

Gradual Psalm
Requiem Aeternam (4 Esd 2 : 34-35, Ps. 117)
Gregorian Chant
	Requiem aeternam dona eis, Domine,

et lux perpetua luceat eis.
In memoria aeterna erit justus: ab auditione mala non timebit.

	Eternal rest grant unto them, O Lord,

and may perpetual light shine upon them.
The righteous shall be remembered forever; he shall never fear evil tidings.

New Testament Reading
1 John 3:1-2

Alleluia
Requiem Aeternam (4 Esd 2 : 34-35)
Gregorian Chant
	Requiem aeternam dona eis, Domine,

et lux perpetua luceat eis.

	Eternal rest grant unto them, O Lord,

and may perpetual light shine upon them.

Gospel
John 6: 37-40
Homily
General Intercessions

Liturgy of the Eucharist

Preparation of the Gifts
Offertory
Domine Convertere
Gregorian Chant

	Domine convertere, et eripe animan meam: salvum me fac propter misericordiam tuam
	Turn to me, O Lord, and deliver my soul; save me for the sake of your love

Sanctus

Gregorian Chant

[image: image1.jpg]»
[

i 'l.O A A N A A a

' I . |
U.I-I.., l,ll.O.l,.l. ..7!
ba-oth. Pléni sunt cce-li et térra glé-ri-a ti-a. Hosanna
: A a m
—R \

in excélsis.
. a a A A a " 2 \

5 & ' . — g+

' N
Benedictus qui vénit in némine Démi-ni. Hosanna in

excélsis.

(Holy, holy, holy, Lord God of hosts. Heaven and earth are full of Thy glory. Hosanna in the highest. Blessed is he who comes in the name of the Lord. Hosanna in the highest.)

Eucharistic Prayer
Memorial Acclamation

[image: image2.wmf]
(We proclaim your death, O Lord, and confess your resurrection, until you come.)

Communion Rite

The Lord’s Prayer
Sign of Peace
[image: image3.jpg]A A =_.. i i A" . A" el 'I
H -gnus Dé- 1, * qui téllis pecca-ta mundi : déna é-
A | !
- @ ! !
n , A Ak B a =_. i i . " . N . 'I
is réqui- em. Agnus Dé- 1, * qui téllis pecca-ta mundi :
- A I |
AT ' a 7 an H I S e T ~ % a " ll

l..ll.,l,ll .'_lﬂl-

mundi : déna é-is réqui- em ** sempi-térnam.

Agnus Dei

Gregorian Chant

(Lamb of God, you take away the sins of the world, grant them rest.
Lamb of God, you take away the sins of the world, grant them rest.
Lamb of God, you take away the sins of the world, grant them everlasting rest.)

Communion

 (Please see the Guidelines for Receiving Communion on the back cover)
Communion Antiphon
Lux Aeterna
Gregorian Chant

	Lux aeterna luceat eis, Domine,

cum sanctis tuis in aeternum,

quia pius es.

Requiem aeternum dona eis, Domine,

et Lux perpetua luceat eis,

cum Sanctus tuis in aeternum,

quia pius es.
	Let eternal light shine on them, Lord,

as with Your saints in eternity,

because You are merciful.

Eternal rest grant unto them, O Lord,

and let perpetual light shine on them,

as with Your saints in eternity,

because You are merciful.

Post-Communion Hymn
Panis Angelicus
St. Thomas Aquinas
	Panis angelicus

fit panis hominum;

Dat panis coelicus

figuris terminum:

O res mirabilis!

Manducat Dominum

Pauper, servus et humilis.
Te trina Deitas

unaque poscimus:

Sic nos tu visita,

sicut te colimus;

Per tuas semitas

duc nos quo tendimus,

Ad lucem quam inhabitas.
Amen.
	The angelic bread

becomes the bread of men;

The heavenly bread

ends all prefigurations:

What wonder!

The Lord is eaten

by a poor and humble servant.
Triune God,

We beg of you:

visit us,

just as we worship you.

By your ways,

lead us where we are heading,

to the light in which you dwell.
Amen.

Prayer after Communion
(If the Final Commendation is to be celebrated at Mass, please see the following page)
Procession to Place of Committal

In Paradisum

Gregorian Chant

	In paradisum deducant te Angeli;
in tuo adventu suscipiant te martyres, et perducant te in civitatem sanctam Ierusalem.
Chorus angelorum te suscipiat, et cum Lazaro quondam paupere æternam habeas requiem.
	May angels lead you into paradise; upon your arrival, may the martyrs receive you and lead you to the holy city of Jerusalem.
May the ranks of angels receive you, and with Lazarus, once a poor man, may you have eternal rest.

Final Commendation

Invitation to Prayer

Signs of Farewell
Chant of Farewell
Credo Quod Redemptor Meus
Gregorian Chant

	Credo quod redemptor meus vivit: et in novissimo die de terra surrecturus sum: Et in carne mea videbo Deum salvatorem meum.
Quem visurus sum ego ipse, et non alius, et oculi mei conspecturi sunt. Et in carne mea videbo Deum salvatorem meum.
	 I believe that my redeemer lives, and that on the last day I shall rise from earth. And in my flesh I shall behold God my Savior

I myself shall see him, and not another in my place, and my very eyes will gaze upon him.

Prayer of Commendation

Procession to cemetery to follow Mass:

Name of Cemetery
Address
On behalf of the entire family, we would like to extend our most sincere gratitude to all who have supported us in this time of great need.
Thank you for your prayers today, and for your continued prayers for (Deceased name) and his/her family.

Guidelines for Receiving Holy Communion

For Catholics

As Catholics, we fully participate in the celebration of the Eucharist when we receive Holy Communion. We are encouraged to receive Communion devoutly and frequently. In order to be properly disposed to receive Communion, participants should not be conscious of grave sin and normally should have fasted for one hour. A person who is conscious of grave sin is not to receive the Body and Blood of the Lord without prior sacramental confession except for a grave reason where there is no opportunity for confession. In this case, the person is to be mindful of the obligation to make an act of perfect contrition, including the intention of confessing as soon as possible (canon 916). A frequent reception of the Sacrament of Penance is encouraged for all.

For our fellow Christians

We welcome our fellow Christians to this celebration of the Eucharist as our brothers and sisters. We pray that our common baptism and the action of the Holy Spirit in this Eucharist will draw us closer to one another and begin to dispel the sad divisions which separate us. We pray that these will lessen and finally disappear, in keeping with Christ's prayer for us "that they may all be one" (Jn 17:21).

Because Catholics believe that the celebration of the Eucharist is a sign of the reality of the oneness of faith, life, and worship, members of those churches with whom we are not yet fully united are ordinarily not admitted to Holy Communion. Eucharistic sharing in exceptional circumstances by other Christians requires permission according to the directives of the diocesan bishop and the provisions of canon law (canon 844 § 4). Members of the Orthodox Churches, the Assyrian Church of the East, and the Polish National Catholic Church are urged to respect the discipline of their own Churches. According to Roman Catholic discipline, the Code of Canon Law does not object to the reception of communion by Christians of these Churches (canon 844 § 3).

For those not receiving Holy Communion

All who are not receiving Holy Communion are encouraged to express in their hearts a prayerful desire for unity with the Lord Jesus and with one another.

For non-Christians

We also welcome to this celebration those who do not share our faith in Jesus Christ. While we cannot admit them to Holy Communion, we ask them to offer their prayers for the peace and the unity of the human family.

