FUNERAL WISHES
									Date ___________________
Full legal name ___
Burial society : _______________________ membership number : ______________________

LEGAL DOCUMENTATION
my lawyer is ___ phone number ____________

I have General Durable Powers of Attorney executed		YES			NO
	
the powers of attorney are 	__	
					__

I have a Last Will and Testament executed				YES			NO
	the executors are		___

I have a Funeral and Burial Instructions executed		YES 		NO
location of the original documents above ___

the powers of attorney and executors already have their own copies of these legal documents
									YES			NO

ORGAN AND TISSUE DONATION
I have a Health Directive (living will) executed			YES			NO
My doctor has a copy of my health directive on file			YES			NO
My hospital has a copy of my health directive on file		YES			NO
	I wish to donate my eyes upon death to the eye bank		YES			NO
	I wish to such other organs, bone or tissue upon death as my be considered medically
 	 useful.							YES			NO

	I wish to donate any medical apparatus I may have upon death, such as pacemaker,
 Cpap 	machine, hearing aids.					YES			NO

DISPOSITION OF REMAINS
it is my wish to be cremated						YES			NO	
it is my wish for my ashes to be 	scattered at _____________________________________
buried	at __
released to ______________________________________
it is my wish to be interred or buried					YES			NO
it is my wish to be buried at ___
	arrangements have been made previously			YES			NO
	arrangements are pre-paid					YES			NO	
	section and plot ___
	location of documentation __
funeral expenses are to be drawn from my designated bank account at __________________________
 	located at ____________________________ account number __________________________
funeral expenses are to be drawn from my insurance policy with _________________________
policy number ________________ location of documentation _____________________
funeral expenses to be drawn from my estate				YES			NO
I have made pre-paid arrangements					YES			NO
	with ___

CEREMONY
it is my wish to have a ceremony					YES			NO
it is my wish to have a funeral (body present)			YES			NO
it is my wish to have the casket					OPEN	 CLOSED
it is my wish to have a memorial service (urn present)		YES			NO

it is my wish to have the ceremony held at
	temple		__
	funeral parlor	__
	other 		__
I have discussed the arrangements with the temple priests		YES		NO
I have discussed the arrangements with my family / executors	YES		NO

NOTICES
it is my wish to have an obituary published in the newspaper	YES		NO	
it is my wish to use a prewritten obituary				YES		NO
it is located at __

FLOWERS
it is my wish for flowers 						YES		NO
it is my wish that the funeral flowers be given to ______________________________________

MEMORIAL GIFTS	
it is my wish to have memorial gifts in lieu of flowers		YES		NO	
it is my wish for the memorial donations be selected from one of the following organizations __

FAMILY BUTSUDAN	
it is my wish for my family butsudan to go to __
having no family to leave my family butsudan to, it is my wish that it go to the temple for purification and reuse 							YES		NO
Page 1 of 3

