

Memorial Mass Checklist!

Step 1 – Pick a parish

By 31st July, have you decided which...

- kind of Mass** you're holding? (standalone or part of a parish Mass)
- parish** to approach?

Step 2 – Speak with the priest

By 31st July, have you confirmed...

- the date and time** of your Mass?
- the content** of your service e.g. liturgy?
- a short talk/announcement** being said?
- tea and coffee** being held after Mass?
- a display** can be created?
- and** told Legacy Team the details of your Mass? legacy@cafod.org.uk or 020 7095 5348

Step 3 – Spread the word!

Between August and November, have you...

- advertised** the Mass anywhere? E-bulletin/blog/social media/ local papers
- shared** the poster in your parish?
- promoted** the Mass the week before in the parish? (announcement at the end of Mass)

Step 4 – Special touches

Between August and November, have you...

- done all you can** to make it a special event focused on remembering supporters who have died?
- read all available resources?** E.g. FAQs, foreword from Chris Bain, blog template
- created a display** using the Book of Remembrance and supporter stories?
- arranged for:**
 - music to be played at the Mass?
 - a short talk/announcement at the Mass?
 - people to hand out prayer cards and leaflets as they arrive?
 - people to help with the refreshments after Mass?

Step 5 – On the day

The week before your Mass, have you...

- printed** all the resources for the day? Including:
 - Liturgy, bidding prayers, readings
 - sheet music for musicians
 - short talk/announcement
 - display resources (supporter stories)
- bought enough cake**, biscuits, tea and coffee for everyone?
- got enough resources** (prayer cards, leaflets) for people to hand out?
- sorted the Book of Remembrance?** I.e. printed and added all the pages (sent about 1-2 weeks before your Mass)
- brought nice pens** for people to write names into the Book of Remembrance?

Has anyone said anything nice about the Mass? Do you have any photos from the day? If so, please get in touch with Roisin!