

OFFICE FOR DIVINE WORSHIP

APRIL 2019

Website for the Office for Divine Worship

Website: www.odwphiladelphia.org

Contact information for the Office for Divine Worship

Phone: 215-587-3537 Fax: 215-644-3940

Email: worship@archphila.org

Reverend Gerald Dennis Gill, Director

fr.dgill@archphila.org

Ms. Charlene Angelini, Director of Liturgical Music for the Cathedral Parish

With Archdiocesan Responsibilities

cangelini@archphila.org

Mrs. Mary Ann Johnson, Executive Secretary

majohnson@archphila.org

Mrs. Barbara Chandler, Project Support Coordinator

bchandler@archphila.org

LITURGICAL and CIVIC CALENDAR ITEMS

THE PRAYER TO SAINT MICHAEL, THE ARCHANGEL

Many parishes and institutions within the Archdiocese have responded positively to pray the prayer to Saint Michael in conjunction with the celebration of Mass. You are reminded that this devotional prayer is to take place outside of Mass. It is not to be prayed as the concluding prayer of the Universal Prayer nor as part of the Communion Rite.

THE TIME FOR VIGIL MASSES AND ANTICIPATED MASSES

The time for Vigil Masses and Anticipated Masses in the Archdiocese of Philadelphia is no earlier than 4:00 PM. This applies to Holy Days of Obligation as well, including Christmas.

THE MASS SCHEDULE FOR HOLY DAYS WHEN THE OBLIGATION IS SUSPENDED

In the United States, there are three Holy Days, Solemnities, when the obligation to participate in Mass is suspended when the observance falls on a Monday or a Saturday—the Solemnity of Mary, the Holy Mother of God (January 1), the Solemnity of the Assumption of the Blessed Virgin Mary (August 15), and the Solemnity of All Saints (November 1). In these instances, the Mass schedule can certainly be modified. However, there should at least be the celebration of one Mass for the benefit of the faithful who desire to attend Mass.

Looking Ahead

MEMORIAL OF POPE SAINT PAUL VI

Wednesday, May 29, 2019

Pope Francis has announced the inscription of Pope Saint Paul VI in the General Roman Calendar. This will be an optional memorial to be celebrated on May 29. The decree was promulgated by the Congregation for Divine Worship and Discipline of the Sacraments on January 25 and released publicly on February 6.

The decree was accompanied by new proper liturgical texts in Latin. English and Spanish translations of the proper texts must be prepared, approved by the USCCB and confirmed by the Holy See. This may take some time to complete. Until then the Mass formularies found in the *Roman Missal* and the *Misal Romano* may be used – “Common of Pastors: For a Pope.”

Above information is excerpted from *BCDW Newsletter*, Volume LV: January-February 2019. For more information please visit www.USCCB.org/paulvi

Interestingly, it had first been announced that Saint Paul VI’s feast would be September 26 – the date of his birth in 1897. The date of his death was August 6, 1978 (The Transfiguration). The date that Pope Francis has chosen is the anniversary of Pope Paul VI’s ordination as a priest – May 29, 1920 at the Cathedral in Brescia!

COMMEMORATION OF THE FAITHFUL DEPARTED

ALL SOULS DAY

Saturday, November 2, 2019

The Celebration of Marriage: Only the Order of Celebrating Matrimony without Mass can take place on All Souls Day.

The evening Mass on Saturday, November 2, 2019, is for Sunday, the Thirty-First Sunday in Ordinary Time.

LENT, THE SACRED PASCHAL TRIDUUM AND EASTER TIME

CONFESSIONS DURING LENT

Once again each parish is asked to schedule the availability for Confessions every Wednesday of Lent from 7:00—8:00 PM.

In some cases, and for sound pastoral reasons, it is not possible for a parish to have additional Confessions available on the Wednesday evenings of Lent. In such cases, an additional time for Confessions, perhaps on another weekday evening or Saturday morning or before Sunday Mass, might be a better alternative. Pastors responsible for two parishes need only to arrange for additional Confessions in one of the parishes. Please publish the additional times for Confession.

The Lenten season provides an excellent occasion to catechize about the Sacrament of Penance and Reconciliation, to follow more faithfully the form for the *Rite of Reconciliation of Individual Penitents (Chapter I)* and the *Rite for Reconciliation of Several Penitents with Individual Confession and Absolution (Chapter II)* in the *Rite of Penance*.

For additional resources see the website for the Office for Divine Worship, <http://www.odwphiladelphia.org/sacred-liturgy/archdiocesan-guidelines/>.

WAY OF THE CROSS AND BENEDICTION OF THE MOST BLESSED SACRAMENT

Typically, the Way of the Cross, with the movement from station to station, does not take place in conjunction with exposition and benediction of the Most Blessed Sacrament. Exposition with the reading of the Word of God and time for adoration and then Benediction may follow the Way of the Cross.

VEILING OF STATUES

In the dioceses of the United States, crosses in the church may be covered from the conclusion of the Mass for the Saturday of the Fourth Week of Lent until the end of the Celebration of the Lord's Passion on Good Friday. Statues in the church may be covered from the conclusion of the Mass for Saturday of the Fourth Week of Lent until the beginning of the Easter Vigil. Additional information can be found on the website for the Office for Divine Worship.

Additional Information for Liturgical Preparation

The *Circular Letter Concerning the Preparation and Celebration of the Easter Feasts (Paschale Solemnitatis)*, by the Congregation for Divine Worship, January 16, 1988, is posted on the website of the Office for Divine Worship. This letter provides helpful pastoral, theological and liturgical (as well as liturgical music) information for pastors and preparers of the Sacred Liturgy for Lent, the Sacred Paschal Triduum and Easter Time.

THE GLORIA IS SUNG AT ALL WEEKDAY WEDDING MASSES DURING LENT

With the introduction of the third edition of the *Roman Missal* the Gloria is sung, even during Advent and Lent, when the Ritual Mass for the Celebration of Marriage is used. The Penitential Act is always omitted during a Wedding Mass.

APOSTLES' CREED DURING LENT AND EASTER TIME

Consideration should be given to the use of the Apostles' Creed during Lent and Easter Time as provided in the *Roman Missal*. The Order of Mass, number 19, states: *Instead of the Niceno-Constantinopolitan Creed, especially during Lent and Easter time, the baptismal Symbol of the Roman Church, known as the Apostles' Creed, may be used.*

THE DISPOSAL AND REPLACEMENT OF THE PASCHAL CANDLE

In the February 2010 (USCCB Committee on Divine Worship) *Newsletter* article, "Eighteen Questions on the Paschal Triduum," two of those questions dealt with the appropriate specifications of the paschal candle and a suggestion for the case of mission churches and cluster parishes where only one Vigil will be celebrated, but where two or more paschal candles will be needed for the rest of the year. A question not covered in that article, but which has recently come to the Secretariat of Divine Worship, asks what the appropriate protocol is for old paschal candles.

The first response must be that they may not be reused. The paschal candle must be new each year and receive its blessing at the Paschal Vigil. *Paschale Sollemnitatis*, the 1988 Circular Letter concerning the preparation and celebration of the Easter feasts, states that the paschal candle must "be renewed each year" (no. 82). This does not mean that the old candle must be thrown away. Most suppliers of candles accept the return of used candles (and will sometimes even offer a discount for the exchange). These suppliers will then recycle the wax to produce new candles. If, for some reason, a parish is unable to recycle the candle wax, then the old paschal candle, as a blessed object (a sacramental) must be appropriately disposed of. This could involve burning the candle in a devotional manner (privately as opposed to publicly and liturgically) or even burying the candle in blessed ground. Candles are made to be burned, however, and it is better to find a way either to recycle or burn the wax.

As a reminder, *Paschale Sollemnitatis*, nos. 83 and 99, offers good advice regarding an option for the procession with the paschal candle during the Vigil, and regarding proper use of the candle after the Vigil for Easter and for the rest of the year:

83. The procession, by which the people enter the church, should be led by the light of the paschal candle alone. Just as the children of Israel were guided at night by a pillar of fire, so similarly Christians follow the risen Christ. There is no reason why to each response "Thanks be to God" there should not be added some acclamation in honor of Christ.

99. The paschal candle has its proper place either by the ambo or by the altar and should be lit at least in all the more solemn liturgical celebrations of the season until Pentecost Sunday, whether at Mass, or at Morning and Evening Prayer. After the Easter season the candle should be kept with honor in the baptistery, so that in the celebration of Baptism the candles of the baptized may be lit from it. In the celebration of funerals the paschal candle should be placed near the coffin to indicate that the death of a Christian is his own Passover. The paschal candle should not otherwise be lit nor placed in the sanctuary outside the Easter season.

Finally, the *General Instruction of the Roman Missal* states the following regarding the use of incense for the paschal candle, "Three swings of the thurible are used to incense: the Most Blessed Sacrament, a relic of the Holy Cross and images of the Lord exposed for public veneration, the offerings for the Sacrifice of the Mass, the altar cross, the *Book of the Gospels*, the paschal candle, the Priest, and the people" (no. 277).

CHRISTIAN INITIATION OF ADULTS

The Office for Divine Worship has the responsibility for direction, guidance and support of pastors and those who collaborate with them in the formation of adults for Christian Initiation. Additional information on Christian Initiation for adults can be found on the website for the Office for Divine Worship, under the heading *Christian Initiation*.

CELEBRATION OF THE SCRUTINIES AND PRESENTATIONS OF THE CREED AND THE LORD'S PRAYER

The Rites belonging to the Period of Purification and Enlightenment, RCIA nos. 138-205, found in the ritual book, *Rite of Christian Initiation of Adults*, are to be carefully observed for the Elect. Any questions regarding these rites may be directed to the Office for Divine Worship.

IMPORTANT INFORMATION FOR THE EASTER VIGIL

Time of the Easter Vigil

The Easter Vigil should not begin before nightfall. It may be helpful to know that sunset, according to the US Naval Observatory Astronomical Applications Department, occurs at 7:44 PM on April 20, 2019. In general, given the variable date for Easter, it seems best to schedule the Easter Vigil each year for 8:00 PM or later.

In accord with the US National Statutes for the Catechumenate (November, 11, 1986) no. 33, Archbishop Chaput asks that you note:

Only the adult elect, that is, the unbaptized catechumens elected at the Rite of Election, are to be fully initiated with Baptism, Confirmation and reception of the Body and Blood of the Lord at the Solemn Paschal Vigil, according to the rites outlined in the *Roman Missal*. Children may also be baptized at the Easter Vigil.

Baptized non-Catholic Christians are to be received into the Full Communion of the Catholic Church on Palm Sunday or Easter Sunday or any Sunday of Easter Time. In fact, this reception can take place almost any time during the Church Year according to the rite outlined in the *Rite of Christian Initiation of Adults* (cf. RCIA, nos. 473-504). No additional permission is required for this Reception of Baptized Christians in the Full Communion of the Catholic Church.

For many parishes, this practice continues to represent an innovation that requires catechesis on the dignity of Baptism and the avoidance of any confusion between candidates for Baptism and baptized Christians.

Candidates for the Reception into the Full Communion of the Catholic Church should be encouraged to participate in the Easter Vigil, especially with a distinct place to sit among the faithful and acknowledged by the priest celebrant.

MASSES FOR THE NEOPHYTES AND ALSO A PENTECOST CELEBRATION DURING EASTER TIME

The *Rite of Christian Initiation of Adults* provides helpful guidance for the pastoral care of the newly baptized adults at Easter:

247 Since the distinctive spirit and power of the period of postbaptismal catechesis or mystagogy derive from the new, personal experience of the sacraments and of the community,

its main setting is the so-called Masses for neophytes, that is, the Sunday Masses of the Easter season. Besides being occasions for the newly baptized to gather with the community and share in the mysteries, these celebrations include particularly suitable readings from the Lectionary, especially the readings for Year A. Even when Christian initiation has been celebrated outside the usual times, the texts for these Sunday Masses of the Easter season may be used.

248 All the neophytes and their godparents should make an effort to take part in the Masses for the neophytes and the entire local community should be invited to participate with them. Special places in the congregation are to be reserved for the neophytes and their godparents. The homily and, as circumstances suggest, the general intercessions should take into account the presence and needs of the neophytes. 5

249 To close the period of postbaptismal catechesis, some sort of celebration should be held at the end of the Easter season near Pentecost Sunday; festivities in keeping with local custom may accompany the occasion.

All Neophytes are welcome to attend the Sunday 6:30 PM Mass at the Basilica on any Sunday of Easter Time. The first few pews will be reserved on the cathedral side for the Neophytes, their godparents and families.

RECEPTION OF BAPTIZED CHRISTIANS INTO THE FULL COMMUNION OF THE CATHOLIC CHURCH

The *Rite of Christian Initiation of Adults* allows for people baptized in another Church or ecclesial community, although never treated as catechumens, to benefit from the doctrinal and spiritual formation of the unbaptized. Additionally, the use of the Combined Rites for catechumens and candidates gives the candidates an important sense of the Sacred Liturgy and participation with the Church leading to Confirmation and Communion. However, many candidates do not require a full program parallel to the catechumenate. Therefore, the directives provided in the US National Statutes for the Catechumenate for Reception into Full Communion (nos. 30-37) should be increasingly observed.

Preparation and celebration of the Sacrament of Penance and Reconciliation for baptized non-Catholics are an essential element of their Reception (See RCIA, no. 482).

Reception of Candidates and Valid Baptism and Conditional Baptism

All non-Catholic Christians seeking full communion must be validly baptized. The following norm is to be observed in the Archdiocese of Philadelphia with regard to the reception of candidates into the full communion of the Catholic Church:

Baptism is the doorway to all of the Sacraments. Therefore, the sacred minister needs moral certitude that a person was baptized with the Trinitarian formula and the triple water pouring/immersion before other Sacraments are celebrated. This moral certitude requires more than the evidence of a baptismal certificate and must be the case in each individual circumstance. Such moral certitude can often be readily obtained through inquiry with the candidate. When moral certitude is lacking, a conditional Baptism is necessary (see Canon 869 and National Statutes for the Catechumenate 37).

Additional information on valid baptism and conditional baptism can be found on the website for the Office for Divine Worship.

CONFIRMATION FOR ROMAN CATHOLIC ADULTS

The ordinary minister of the Sacrament of Confirmation for baptized Roman Catholics is the Bishop. Typically, this occurs during the pastoral visit of the Bishop to the parish. Every effort should be made to prepare Catholic Adults for Confirmation to participate in the parish celebration with the Bishop.

Additionally, Archbishop Chaput will celebrate the Sacrament of Confirmation on Pentecost Sunday, June 9, 2019, during the 6:30 PM Mass at the Cathedral Basilica of Saints Peter and Paul. The candidates for this sacramental celebration are baptized Roman Catholics who have been properly catechized for Confirmation (and if needed, for the reception of First Communion). Information about this celebration for pastors and those who assist with the formation and reception of the Sacraments of Initiation has already been distributed and can also be found on the website of the Office for Divine Worship.

If for some serious reason, a school age baptized Roman Catholic is unable to be confirmed by the Bishop during his pastoral visit to the parish, then this candidate, with the permission of the pastor, may be presented for the Sacrament of Confirmation on Pentecost Sunday. The pastor's permission is to be included with the registration forms to be sent to the Office for Divine Worship.

A pastor who foresees the genuine pastoral need to confirm an adult baptized Roman Catholic can do so only with the specific delegation of the Bishop (see Canon 882 and *National Statutes for the Catechumenate*, nos. 28-29). Archbishop Chaput gives this faculty to all priests of the Archdiocese to confirm Roman Catholic Adults on any occasion from Palm Sunday through Pentecost Sunday. This delegation is required for the validity of the Sacrament in the case of a Roman Catholic candidate. If you have any

questions about this faculty, please contact the Office for Divine Worship. There is no need for an additional letter requesting this faculty during the period specified by the Archbishop. Priests are reminded that only the 2016 revised *The Order of Confirmation* may be used to celebrate the Sacrament.

Full Initiation—Baptism, Confirmation and the first reception of Communion—apart from the Easter Vigil, outside the immediate danger of death, requires the permission of the Archbishop (see RCIA, no. 331). Archbishop Chaput delegates the Office for Divine Worship to give this permission. Please contact the Office for Divine Worship for such circumstances.

SAVE THE DATE

**Archdiocesan Pilgrimage
to the National Shrine of the Immaculate Conception
Washington, DC
Saturday, October 19, 2019**

All Parishes, Schools and Institutions are encouraged to participate.

UPCOMING WORKSHOPS

WORKSHOPS FOR LITURGICAL MINISTERS

The calendar for 2019 workshops for liturgical ministers can be found on the website for the Office for Divine Worship. Register for these workshops at worship@archphila.org

Extraordinary Ministers of Holy Communion

Thursday, October 10, 2019
Saint Joseph Parish, Downingtown
7:00 to 9:00 PM in the Main Church
Please register at: worship@archphila.org

Lectors

Wednesday, April 10, 2019
Queen of Peace Church, Ardsley
7:00 to 9:00 PM – Main Church

Wednesday, November 13, 2019
Saint Joseph Parish, Downingtown
7:00 to 9:00 PM in Main Church

Please register at: worship@archphila.org

Workshop in Spanish

For Parish Lectors and Extraordinary Ministers of Holy Communion

Saturday, November 16, 2019

10:00 AM to Noon / 12:05 PM Mass to follow

Cathedral Chapel

Cathedral Basilica of Saints Peter and Paul

18th and Benjamin Franklin Parkway

Philadelphia, PA 19103

Parking Available

Please register at worship@archphila.org

If any parish or institution would like a workshop for liturgical ministers, especially Extraordinary Ministers of Holy Communion, please contact the Office for Divine Worship.

EXTRAORDINARY MINISTERS OF HOLY COMMUNION

- **All Extraordinary Ministers of Holy Communion are to have an appointment letter from the Archbishop.**
- Candidates are to be fully initiated practicing Catholics, high school graduates, validly married (if married), recognized for faith and devotion to the Holy Eucharist as well as for service in the parish/institution.
- Pastors and chaplains are encouraged to send new Extraordinary Ministers of Holy Communion to the archdiocesan formation sessions. Current Extraordinary Ministers of Holy Communion are also welcome to attend.

- Extraordinary Ministers of Holy Communion typically serve for three years. Pastors/chaplains may renew terms, if agreeable and in consultation with the minister.
- Pastors and chaplains are reminded to inform the Office for Divine Worship if they conduct their own formation and to send to this office their request for new Extraordinary Ministers of Holy Communion.
- Request forms can be found on the Office for Divine Worship website. Letters of Appointment from the Archbishop will then follow.
- Extraordinary Ministers of Holy Communion are appointed for a three-year term and for the place where they are commissioned. Terms may be renewed if agreeable to both the pastor/chaplain and the minister.
- All records of active Extraordinary Ministers of Holy Communion are maintained by the parish/institution.
- **Extraordinary Ministers of Holy Communion are commissioned after participation in a training session, according to the form found in the *Book of Blessings*, Chapter 63, “Order for the Commissioning of Extraordinary Ministers of Holy Communion.”**
- Extraordinary Ministers of Holy Communion only serve in the parishes/institutions for which they are commissioned.

PASTORAL GUIDANCE

FOR THE USE OF APPROVED LOW GLUTEN HOSTS FOR HOLY COMMUNION AND THE MANNER OF DISTRIBUTION

- All parishes and institutions within the Archdiocese of Philadelphia are to have approved low-gluten hosts available for those with gluten allergies and intolerance.
 - *Hosts made from any other products than wheat (gluten) are not valid matter for consecration for the Body of Christ.*
- Those who wish to receive Holy Communion with a low-gluten host should inform the priest celebrant prior to the celebration of Mass.
- The low-gluten host is placed in a pyx reserved for this use and is brought to the altar when it is prepared for the Liturgy of the Eucharist.
 - *The pyx should be opened for the Eucharistic Prayer.*
 - *It is important to keep the low-gluten host separate from the other hosts to be consecrated at Mass.*
- Every effort should be made for those who receive a consecrated low-gluten host to be a part of the Communion Procession without making unnecessary distinctions among communicants. Typically, those who receive a consecrated low-gluten host would be

among the first to receive from the priest celebrant or a deacon or an extraordinary minister of Holy Communion.

- *The communicant never gives himself or herself Holy Communion.*
 - *The pyx is purified with the other sacred vessels after the distribution of Holy Communion or after the celebration of Mass.*
- In some instances, low gluten hosts may need to be consecrated for the sick and homebound. Likewise, these consecrated low gluten hosts should be contained in a pyx reserved for this use.
 - In all instances, those with gluten allergies and intolerance should be invited to receive the Precious Blood especially when a low-gluten host is unavailable.

LINKS TO HELPFUL INFORMATION

MAKE SURE YOUR PARISH RECEIVES THE MOST CURRENT INFORMATION

Please notify the Office for Divine Worship if there are any changes to the Coordinators serving as liaisons between your parish and the Office for Divine Worship.

FOR THE MOST RECENT NEWSLETTER FROM THE USCCB

Individual issues of the Newsletter are posted online around the fifteenth of the month approximately three months after they have been released to subscribers.

For information on subscribing to the newsletter, visit:

<http://www.usccb.org/about/divine-worship/newsletter/>

FOR PAST MONTHLY MAILINGS OF THE OFFICE FOR DIVINE WORSHIP visit:

<http://www.odwphiladelphia.org/sacred-liturgy/monthly-mailings/>

From the Office for Liturgical Music

Cantate Domino Choir Camp 2019

Last week, information was sent out to the Archdiocesan Schools Office and Archdiocesan Music Directors of Philadelphia and beyond, to promote our upcoming Cantate Domino Choir Camp, being held at the Cathedral Basilica of Saints Peter and Paul. I'd like to take this opportunity to express the importance of programs such as these, which foster in our youth a firsthand experience with singing the liturgy, praying with others and singing in a community of faith alongside of their peers.

There are endless articles on how to get a congregation to sing more - to encourage full and active participation. Discussions typically center on style of the music, the melodic range of the hymnody and the music director's selections. While all of these elements are sure to affect whether your congregation "sings the Mass," I can assure you that the development of this skill starts in the formative years. Many of my own choir members, in both the Archdiocesan and Cathedral choirs, love to reminisce about the experiences they had singing in choirs throughout their childhood years.

In July of last summer, the Office for Divine Worship proudly sponsored the first Cantate Domino Choir camp, attracting 52 young choristers from throughout the Archdiocese. Over the course of two days, the children sang Gregorian chant, 2-part harmonies, hymnody, the Magnificat, a chanted universal prayer, a contemporary choral anthem, as well as the psalmody of vespers. With prayer at the center of this camp, choristers also received musical instruction of the highest level, focusing on breath support, sight-singing, melodic structure and learning how to be respectful of one another as we experimented with our voices.

This is the future of our church. Please post this information in your bulletins, and share with parish, schools and families.

July 8, 9, and 10, 2019

Class day 9:00am – 2:00pm

Performance: Wednesday, July 10, 2019 7:00pm

For more information, please visit

<http://cathedralphila.org/music/choirs-at-the-cathedral-basilica/>