REQUIEM MASS FOR PETER JENNINGS
ST CHAD’S CATHEDRAL: 18 SEPTEMBER 2013.

Come to me, all you who labour and are overburdened and I will give you rest.
Our friend and fellow pilgrim, Peter Jennings, would have been so pleased at the gathering that has assembled here at St Chad’s today to pray for the repose of his soul and, each in our different ways, to bid him farewell and commend him to God’s loving mercy.
He would have been grateful that we had wanted to be here beside his wife Stella and his children Sarah and Joseph to offer them our prayerful support at this important moment as they too offer the prayers of his family for Peter’s everlasting happiness in the Kingdom of God.

Peter would have relished an occasion that drew together so many representatives of the Church, alongside his good friend of many years, Archbishop Vincent, his colleagues and friends from the Media Office at Eccleston Square, the communications officers from other dioceses, and those with whom he had worked for many years in the Catholic Press. He would have been glad that the Cathedral and the Catholic family of our Archdiocese have welcomed such a gathering today.

Above all Peter would have been present in a professional capacity, perched on his usual seat beside the pillar here, jotting down the memorable, unscripted additional phrase, poised to capture a moment in the ceremony and, of course, quite ready to assemble us all together at the end of Mass for a photograph outside the Cathedral – whether we wanted to or not!

It is impossible to reflect on God’s forgiveness and mercy or on the central purpose of this Requiem Mass without capturing for a moment an image of the lively, strong and faith-led character for whose life we give thanks and for whose eternal happiness and rest we pray, invoking the Lord’s own invitation: Come to me, all you who labour and are overburdened and I will give you rest.
To say that Peter loved to be in the midst of things, in the thick of the action, where people’s interests and energy were focussed, isn’t simply to offer as an observation about his personality. These things are true of him but they also reveal a theological truth about his life. Because of his baptism he was driven by an inner calling, which we all experience in our own personal way, to follow the Master who knows us through and through and who wants the best for us.

Blessed John Henry Newman, for whose canonization Peter had worked and prayed for many years, expressed this calling very powerfully and with great sympathy for fallen human nature: God beholds thee individually, whoever thou art. He ‘calls thee by thy name’. He sees thee, and understands thee, as He made thee. He knows what is in thee, all thy own peculiar feelings and thoughts, thy dispositions and likings, thy strength and thy weakness. He views thee in thy day of rejoicing, and thy day of sorrow. He sympathizes in thy hopes and thy temptations. He interests Himself in all thy anxieties and remembrances, all the risings and fallings of thy spirit. He ‘calls thee by thy name’.

Peter’s Requiem Mass expresses our Catholic faith in the loving-mercy and forgiveness of God, not as an abstract idea but as a reality in the world, made present and visible to us through the cross and resurrection of Christ and shaping the destiny of every willing heart. This divine love consumes all that is disordered and sinful in our lives and draws us back to the pilgrim-way that leads to God, as long as we are willing to follow.
That willingness was a characteristic of Peter’s life and it showed itself powerfully in the virtue of hope. Much that he wrote, in furtherance of the Church’s mission and often reflecting the goodness of local Christian communities, reflected the hope that he felt. Its foundation is an ever deepening trust in Christ’s calling and in his promises, a child-like trust that sees beyond the surface of things.

For all the sophistication of his professional calling, Peter shared this child-like trust and it often equipped him to see what lay at the heart of an issue as well as to recognise what lay at the heart of his own life. He knew that he was a pilgrim on a journey, with human flaws and failings in need of purification. Jesus assures us that such child-like trust brings a wonderful insight: I bless you, Father, Lord of heaven and earth for hiding these things from the learned and the clever and revealing them to mere children.
Over recent months Peter’s trust was tested though the trying circumstances of his illness but his hope never flagged and it was sustained by the support he received from Stella and his family and in the many moments of prayer that he shared with his wide circle of friends. He was a champion of the Catholic Church yet he also appreciated the spiritual riches with which other Christian communities have been blessed. He would have been grateful for the presence of ecumenical friends here today.

When the moment was upon him, we should think of Peter’s experience of death as a turning point on his spiritual journey – a pilgrimage that began nearly sixty-six years ago. It was a meeting with the risen Christ that now takes his life in a new direction towards the Kingdom of God. Now his own eyes are opened and what he glimpsed from time to time, and especially through his love for Blessed John Henry Newman, will be forever clearly before him. The full meaning of his busy and fruitful life is now uncovered and the glory of God is revealed in all that he experienced.
We pray for the repose of Peter’s soul and for the forgiveness of his sins. We entrust him to the mercy and loving-kindness of the Father, echoing the compassionate and hope-filled words of the Angel at the close of Cardinal Newman’s poem The Dream of Gerontius:

Farewell, but not for ever! Brother dear,

 Be brave and patient on thy bed of sorrow;

Swiftly shall pass thy night of trial here,

 And I will come and wake thee on the morrow.

