ROMAN CATHOLIC

DIOCESE OF PHOENIX
[image: image1.png]

Liturgical Manual

For Deacons

2014 REVISION

PREFACE OF AD 2007
This liturgical guide for deacons was developed to be a practical tool for the preparation of deacon candidates and for the on-going formation of those already ordained to the diaconate. It is a teaching resource for candidates and deacons. It is also intended to be a reference for pastors who have deacons assigned to the parish and especially for priest celebrants who have deacons assisting them at Mass. The aspiration is this document will help unfold the beauty of the sacred liturgy, promote understanding, prayerfulness, reverence, and unity in the liturgical service of deacons.

This guide is intended to be a “living document” which will be reviewed, amended, and revised as needed to remain accurate, current, and useful. It will always be a work in progress as new and better ways are found to form deacons liturgically.
The steps leading to the development of this guide were begun by Bishop Thomas J. Olmsted with his authorization of a study committee to facilitate the revision of the 1994 Liturgical Handbook for Deacons, which had become outdated. His directions to the committee were to draft a liturgical guide which (1) involved consultation with the primary stakeholders, (2) was developed under the leadership of the Office of Worship and facilitated by the Office of the Diaconate, (3) which included consultation with an outside expert in liturgy and the diaconate, and (4) was practical for the use of deacon candidates, deacons, priests, pastors and the bishop. Members of the study committee were Roslyn Gutierrez, past Director of the Office of Worship, Sr. Ginger Downey, OLVM, current Director of the Office of Worship, Deacon Dan Peterson, Director of the Office of the Diaconate, and Deacon Keith Davis, Associate Director of Formation, Office of the Diaconate. Fr. Kieran Kleczewski, Executive Director of the Office of Worship was assigned by Bishop Olmsted to give guidance to the project and to edit each of the main drafts. The external expert was the Rev. Shawn McKnight, a faculty member at Pontifical College Josephenum who is a highly regarded expert on liturgy and the diaconate. The study committee developed a model for the format and content in the form of a first draft, which was subsequently circulated, reviewed and commented upon by individuals with expertise in liturgy and/or the diaconate. Bishop Olmsted has reviewed several early drafts. This most recent draft is the outcome of this collaborative process.

The process utilized included consultation with the following bodies and offices:

a. Deacon Council

b. Presbyteral Council

c. Office of the Diaconate

d. Office of Worship

e. Office of the Chancellor

f. Office of the Bishop

A conscious effort has been made to assure the conformity of this guide with the General Instruction of the Roman Missal (GIRM), Redemptionis Sacramentum, Apostolic Exhortation of Benedict XVI on the Eucharist Sacramentum Caritatis, the National Directory for the Formation, Ministry, and Life of Permanent Deacons in the United States, and other directives of Holy Mother Church. This document is offered as a formation resource to help promote excellence in the liturgical service of deacons and does not supplant or alter the GIRM in any way. It is offered to deacons and the priests with whom the deacons serve at Mass as a guideline to help them implement the GIRM in light of the latest liturgical documents of the Church. Readers are invited to point out any statements in this guide that do not seem to be consistent with this objective of conformity or to make other suggestions for the improvement of the guide.

NOTE ON THE 2012 REVISION

With the implementation of the English translation of the Roman Missal (3rd Ed.), the corresponding translation of the General Instruction on the Roman Missal, and the promulgation of the Norms for Distribution and Reception of Holy Communion in the Diocese of Phoenix, it became apparent that the Liturgical Manual for Deacons must be revised. Under the direction of the Deacon Council, a committee was formed for this revision. The revision committee consisted of Deacons Doug Bogart, Lou Cornille, Larry Grey, Al Homiski, John Mickel, Ron Poulin, Chuck Shaw, and Jim Trant.

The work of the committee was then reviewed by the Office of Worship, the Deacon Council, and finally by Bishop Thomas J. Olmsted. Final approval was given by Bishop Olmsted and this revised Liturgical Manual for Deacons was promulgated on the Feast of St. Mark, April 25, 2012.

"The service of the deacon is the Church's service sacramentalized. Yours is not just one ministry among others, but it is truly meant to be, as Paul VI described it, a 'driving force' for the Church's diakonia. By your ordination, you are configured to Christ in his servant role. You are also meant to be living signs of the servant-hood of his Church."

John Paul II, Address to Deacons in Detroit, 1987

“When the deacon comes to serve, he must empty himself from all selfish concerns. He must see himself as servant of the liturgy and never its master. He must minister to the priest and to the altar with the humility of him whose very body and blood were offered on the altar of the cross.

When he comes to proclaim the Gospel, the deacon must empty himself of all his worldly wisdom that he might be filled only with the wisdom of God. He must decrease so that the Word of God might take root in him and those who hear his voice may hear not him, but Christ Jesus who lives in him. His acclamation of ‘the Gospel of the Lord’ must ring authentic and true.

When he proclaims intercessions or invites the people to prayer, the faithful must recognize in him the trustworthy and compassionate man to whom they may go with any of their needs. The poor must know him as their friend. Orphans must see him as their father, and all who are alone, afraid or confused must see in him a refuge in the model of Christ Jesus. All must have such trust in his prudence and charity that his wise guidance is spontaneously welcomed.

Finally, all who receive the Savior’s Precious Blood from his hands must receive the chalice as from one who knows the meaning of sacrifice, of being poured out for God’s people, and of striving for holiness of life. The deacon too must take up the cup of salvation as one whose very life is a hymn of praise to the Lord. For the cup he bears is his salvation and a model of the life to which he is called as a deacon.

What the new Roman Missal and the Church ask of the deacon is to become more like Christ. To participate in his paschal death and resurrection: by how he lives and how he prays, by what he does and who he has become.

This is the mystery of diaconal ministry at the altar. It is the mystery of the Church and the mystery of all who are called to the Supper of the Lamb!”

Msgr. James Moroney, Former Director of Liturgy Office, USCCB, The Deacon and the Liturgy: A Search for Identity
Table of Contents

5Chapter One: Liturgical Principles for Diaconal Ministry

7Chapter Two: The Importance and Dignity of the Celebration of the Eucharist

10Chapter Three: Some General Norms for All Forms of Mass

16Chapter Four: Deacon’s Role in the Celebration of the Eucharist

27Chapter Five: Deacons and Other Liturgies and Rites

39Chapter Six: Mass with the Bishop as Presider Assisted by a Cathedral Deacon and Parish Deacons

45Chapter Seven: Mass at which the Bishop presides but not as Celebrant:

46Chapter Eight: Appendix

46HOLY WEEK

50THE DEDICATION OF A CHURCH

53THE DUTIES OF AN ACOLYTE

57DIOCESAN POLICY ON COMMUNION SERVICES

59DEACON VESTING PRAYERS BEFORE SERVING AT MASS

60Bibliography

61Glossary

Chapter One: Liturgical Principles for Diaconal Ministry

LITURGICAL PRESENCE OF THE DEACON

The deacon has a particular role in the liturgical action of the Church. Lumen Gentium states that “Strengthened by sacramental grace, in communion with the bishop and his group of priests, deacons serve the People of God in the ministry of the liturgy, of the word, and of charity” (#29). The liturgical presence of the deacon will be different at celebrations where someone else presides and the deacon assists that presider, versus the occasions when the deacon presides.

Whenever there is a priest or bishop present at a liturgical celebration, they preside and the deacon always assists. The focus of the assisting deacon is always on the action of the liturgy (Altar, Chair, etc.) unless the deacon is performing a function for the assembly (proclaiming the Gospel, giving liturgical directions, etc.). The deacon does not share any of the duties or prayers that belong to the presider, nor does he directly address God; he assists. All liturgical options that are available for the diaconal role during the liturgy are at the option of the presider not the one who assists. (i.e. chanting the penitential tropes or intercessions should be discussed with the presider before the celebration and not done during the celebration without his knowledge). Deciding which options to use is a function of presiding.
The deacon’s role is one of humble service and he should, in good conscience, follow the direction of the presider, even if the direction is in contradiction to this manual. A respectful, private conversation may take place after the celebration to discuss variations from the norms if necessary.
At those liturgical celebrations where the deacon is the presider, he takes on a different demeanor. He is no longer one who assists, but the one who leads those assembled in prayer. Now his focus is on those assembled and on God when God is addressed in prayer.

LITURGICAL PRINCIPLES FOR THE DEACON AS THE PRESIDING MINISTER

The deacon has been ordained to nurture and increase the people of God; it belongs to him to lead the community in prayer when the pastor (or parochial vicar) is not available to lead them.

1. When the deacon leads the assembly in the celebration of a Sacrament or in prayer, his focus is on the Lord Jesus Christ and the assembly. When the deacon assists a presider, the deacon’s focus is on the presider, it is on the assembly only when the assembly is being addressed.
2. Music is an integral part of all liturgies; it helps all who celebrate to enter into the prayer. All music should be natural; pre-recorded music should never be used.

3. Within the community’s worship space, the deacon has a unique chair from the priest and other ministers. When the deacon leads prayer, he is to use his chair and not the presidential chair. This will show the distinction between priest, deacon and other ministers.

4. Liturgy is participatory and is not meant to be entertaining. Actions that create an environment of audience and performance should be avoided. Our liturgies are to be engaging and involve the gathered community in the experience of prayer.

LITURGICAL VESTURE FOR DEACONS

1. Albs worn by deacons are to be white (or cream) in color not wheat colored or gray. The alb should tend to be simple and not ornate nor have excessively full sleeves. The alb should be tied at the waist with a cincture. The alb should cover the street clothes at the neck. If it does not, an amice should be worn. The alb should be long enough to reach to the bottom of the pants leg but not be so long that it poses a tripping hazard.
2. A deacon stole is worn over the left shoulder, drawn across the chest, and fastened at the right side. The stole should be of the proper liturgical color. The stole is always worn under the dalmatic and is never worn without the alb.

3. A dalmatic is worn over the stole (the stole is never omitted) and is never worn without an alb and cincture. The dalmatic is the normal vestment of the deacon for the celebration of Holy Eucharist. The GIRM states it “may be omitted either out of necessity or for a less solemn liturgy” (i.e. weekday Mass, Liturgy of the Hours, etc.).
 However, Redemptionis Sacramentum states that “The proper vestment of the Deacon is the dalmatic, to be worn over an alb and stole. In order that the beautiful tradition of the Church may be preserved, it is praiseworthy to refrain from exercising the option of omitting the dalmatic.”
 It is proper to wear the dalmatic for a more solemn celebration of the Liturgy of the Hours such as Sunday Vespers.
4. When the deacon presides at a funeral vigil or committal service, alb, cincture, and stole (violet, white, or black) are proper, however local custom, or ecumenical hospitality, may call for regular business attire.

5. When the deacon presides at the Sacrament of Matrimony, Sacrament of Baptism or Benediction, the alb, cincture, white stole and cope (optional for Matrimony & Baptism) are proper vesture. If the deacon receives the exchange of vows during a nuptial Mass, the proper vestment is the dalmatic.

6. According to Canon Law the Roman Collar is not mandatory attire for deacons
. In the Diocese of Phoenix, the bishop has not given permission for deacons in the Permanent Diaconate to wear the Roman Collar.

7. See appendix for vesting prayers.

Chapter Two: The Importance and Dignity of the Celebration of the Eucharist
THE GENERAL STRUCTURE OF THE MASS
The celebration of Mass, as the action of Christ and of the People of God arrayed hierarchically, is the center of the whole of Christian life for the Church both universal and local, as well as for each of the faithful individually. For in it is found the high point both of the action by which God sanctifies the world in Christ and of the worship that the human race offers to the Father, adoring him through Christ, the Son of God, in the Holy Spirit. In it, moreover, during the course of the year, the mysteries of redemption are celebrated so as to be in some way made present. As to the other sacred actions and all the activities of the Christian life, these are bound up with it, flow from it, and are ordered to it.
It is, therefore, of the greatest importance that the celebration of the Mass or the Lord’s Supper be so ordered that the sacred ministers and the faithful taking part in it, according to the state proper to each, may draw from it more abundantly those fruits, to obtain which, Christ the Lord instituted the Eucharistic Sacrifice of his Body and Blood and entrusted it as the memorial of his Passion and Resurrection to the Church, his beloved Bride.
This will fittingly come about if, with due regard for the nature and other circumstances of each liturgical assembly, the entire celebration is arranged in such a way that it leads to a conscious, active, and full participation of the faithful, namely in body and in mind, a participation fervent with faith, hope, and charity, of the sort which is desired by the Church and which is required by the very nature of the celebration and to which the Christian people have a right and duty in virtue of their Baptism.
Even though it is on occasion not possible to have the presence and active participation of the faithful, which manifest more clearly the ecclesial nature of the celebration, the celebration of the Eucharist is always endowed with its own efficacy and dignity, since it is the act of Christ and of the Church, in which the Priest fulfills his own principal function and always acts for the sake of the people’s salvation.

Hence, the Priest is recommended to celebrate the Eucharistic Sacrifice, in so far as he can, even daily.

Since, however, the celebration of the Eucharist, like the entire Liturgy, is carried out by means of perceptible signs by which the faith is nourished, strengthened, and expressed, the greatest care is to be taken that those forms and elements proposed by the Church are chosen and arranged, which, given the circumstances of persons and places, more effectively foster active and full participation and more aptly respond to the spiritual needs of the faithful.

Hence this Instruction aims both to offer general lines for a suitable ordering of the celebration of the Eucharist and to explain the rules by which individual forms of celebration may be arranged.
The celebration of the Eucharist in a particular Church is of the utmost importance.

For the Diocesan Bishop, the prime steward of the mysteries of God in the particular Church entrusted to his care, is the moderator, promoter, and guardian of the whole of liturgical life. In celebrations that take place with the Bishop presiding, and especially in the celebration of the Eucharist by the Bishop himself with the Presbyterate, the Deacons, and the people taking part, the mystery of the Church is manifest. Hence, solemn celebrations of Mass of this sort must be exemplary for the entire diocese.

The Bishop should therefore be determined that the Priests, the Deacons, and the lay Christian faithful grasp ever more deeply the genuine significance of the rites and liturgical texts, and thereby be led to the active and fruitful celebration of the Eucharist. To that end, he should also be vigilant in ensuring that the dignity of these celebrations be enhanced and, in promoting such dignity, the beauty of the sacred place, of the music, and of art should contribute as greatly as possible.

DEACONS AND THE CELEBRATION OF THE EUCHARIST

All those involved in a liturgy should arrive at a suitable time before the celebration begins in order to prepare mentally and spiritually. The deacon and/or minister should assist the priest celebrant with practical preparations, pray and/or greet the people.

When fulfilling his ministry within the Eucharistic Liturgy, the deacon should be appropriately vested. It is desirable that the color and design of the deacon's vestments match the vestments of the presiding celebrant whenever possible, yet they are always distinguishable from the priest’s vestments by virtue of the dalmatic having sleeves.

If a deacon is functioning in his proper liturgical role, he always stands and sits to the immediate right of the priest celebrant. If a second deacon is present and functioning, he stands and sits to the immediate left of the celebrant. If there is a third deacon, he may sit next to one of the other two deacons, or wherever appropriate. This remains the same whether priest concelebrants are present or not.

Before the liturgy begins, the deacon should discuss with the celebrant the options chosen, including penitential act, use of incense, dismissal, instruction regarding the preference for the use of chant and the need for chanting with the celebrant, the placement of ribbons in the Roman Missal, and others.

Deacons must avoid causing confusion between their ministerial role and the presidential role of the priest at Mass. Some actions and gestures are presidential in nature and the deacon therefore must refrain from using them. For example, the raising of the hands in the orans position should not be done by deacons during the Our Father or at the invitations, "The Lord be with you", or "Let us offer each other the sign of peace". In addition, the deacon makes no gestures with his hands during the Eucharistic Prayer and makes no bows as the priest elevates the bread and wine during the consecration. The only variation from this is if the deacon is unable to kneel during the Eucharistic Prayer, he should make a profound bow as the priest genuflects
. Kneeling deacons should not bow. Likewise, the deacon should not recite or even "mouth" the words to the Eucharistic Prayer, the final doxology, or any other spoken parts reserved to the priest.

When he is present at the celebration of the Eucharist, a deacon should exercise his ministry, wearing sacred vestments.
 In fact, the deacon:

a) assists the priest and walks at his side;

b) ministers at the altar, both as regards the chalice and the book;

c) proclaims the Gospel and may, at the direction of the priest celebrant, give the Homily
;

d) guides the faithful people by giving appropriate instructions, and announces the intentions of the Universal Prayer;

e) assists the priest celebrant in distributing Communion, and purifies and arranges the sacred vessels;

f) carries out the duties of other ministers himself, if necessary, when none of them is present;

g) handles distractions in order to prevent them, as much as possible, from disturbing the celebrant and assembly.
Chapter Three: Some General Norms for All Forms of Mass

Veneration of the Altar and the Book of the Gospels
273. According to traditional practice, the veneration of the altar and of the Book of the Gospels is done by means of a kiss. However, where a sign of this kind is not in harmony with the traditions or the culture of some region, it is for the Conference of Bishops to establish some other sign in its place, with the consent of the Apostolic See.

Genuflections and Bows

274. A genuflection, made by bending the right knee to the ground, signifies adoration, and therefore it is reserved for the Most Blessed Sacrament, as well as for the Holy Cross from the solemn adoration during the liturgical celebration on Good Friday until the beginning of the Easter Vigil.

During Mass, three genuflections are made by the Priest Celebrant: namely, after the elevation of the host, after the elevation of the chalice, and before Communion. Certain specific features to be observed in a concelebrated Mass are noted in their proper place.

If, however, the tabernacle with the Most Blessed Sacrament is situated in the sanctuary, the Priest, the Deacon, and the other ministers genuflect when they approach the altar and when they depart from it, but not during the celebration of Mass itself.

Otherwise, all who pass before the Most Blessed Sacrament genuflect, unless they are moving in procession.

Ministers carrying the processional cross or candles bow their heads instead of genuflecting.

275. A bow signifies reverence and honor shown to the persons themselves or to the signs that represent them. There are two kinds of bow: a bow of the head and a bow of the body.

a) A bow of the head is made when the three Divine Persons are named together and at the names of Jesus, of the Blessed Virgin Mary, and of the Saint in whose honor Mass is being celebrated.

b) A bow of the body, that is to say, a profound bow, is made to the altar; during the prayers Munda cor meum (Cleanse my heart) and In spiritu humilitatis (With humble spirit); in the Creed at the words et incarnatus est (and by the Holy Spirit . . . and became man); in the Roman Canon at the Supplices te rogamus (In humble prayer we ask you, almighty God). The same kind of bow is made by the Deacon when he asks for a blessing before the proclamation of the Gospel. In addition, the Priest bows slightly as he pronounces the words of the Lord at the Consecration.

Incensation

276. Thurification or incensation is an expression of reverence and of prayer, as is signified in Sacred Scripture (cf. Ps 141 [140]:2; Rev 8:3).

Incense may be used optionally in any form of Mass:

a) during the Entrance Procession;

b) at the beginning of Mass, to incense the cross and the altar;

c) at the procession before the Gospel and the proclamation of the
Gospel itself;

d) after the bread and the chalice have been placed on the altar, to incense the offerings, the cross, and the altar, as well as the Priest and the people;

e) at the elevation of the host and the chalice after the Consecration.

277. The Priest, having put incense into the thurible, blesses it with the Sign of the Cross, without saying anything.

Before and after an incensation, a profound bow is made to the person or object that is incensed, except for the altar and the offerings for the Sacrifice of the Mass.

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.
Note: In the Diocese of Phoenix, this is interpreted as three swings, three times (3X3), ie. 3 center, 3 left, 3 right.

Two swings of the thurible are used to incense relics and images of the Saints exposed for public veneration; this should be done, however, only at the beginning of the celebration, following the incensation of the altar.

The altar is incensed with single swings of the thurible in this way:

a) if the altar is freestanding with respect to the wall, the Priest incenses walking around it;

b) if the altar is not freestanding, the Priest incenses it while walking first to the right hand side, then to the left.

The cross, if situated on the altar or near it, is incensed by the Priest before he incenses the altar; otherwise, he incenses it when he passes in front of it.

The Priest incenses the offerings with three swings of the thurible or by making the Sign of the Cross over the offerings with the thurible before going on to incense the cross and the altar.

The Purification

278. Whenever a fragment of the host adheres to his fingers, especially after the fraction or after the Communion of the faithful, the Priest should wipe his fingers over the paten or, if necessary, wash them. Likewise, he should also gather any fragments that may have fallen outside the paten.

279. The sacred vessels are purified by the Priest, the Deacon, or an instituted acolyte after Communion or after Mass, in so far as possible at the credence table. The purification of the chalice is done with water alone or with wine and water, which is then consumed by whoever does the purification. The paten is wiped clean as usual with the purificator.

Care is to be taken that whatever may remain of the Blood of Christ after the distribution of Communion is consumed immediately and completely at the altar.

280. If a host or any particle should fall, it is to be picked up reverently; and if any of the Precious Blood is spilled, the area where the spill occurred should be washed with water, and this water should then be poured into the sacrarium in the sacristy.
Communion under Both Kinds

281. Holy Communion has a fuller form as a sign when it takes place under both kinds. For in this form the sign of the Eucharistic banquet is more clearly evident and clearer expression is given to the divine will by which the new and eternal Covenant is ratified in the Blood of the Lord, as also the connection between the Eucharistic banquet and the eschatological banquet in the Kingdom of the Father.
282. Sacred pastors should take care to ensure that the faithful who participate in the rite or are present at it, are made aware by the most suitable means possible of the Catholic teaching on the form of Holy Communion as laid down by the Ecumenical Council of Trent. Above all, they should instruct the Christian faithful that the Catholic faith teaches that Christ, whole and entire, and the true Sacrament, is received even under only one species, and hence that as regards the resulting fruits, those who receive under only one species are not deprived of any grace that is necessary for salvation.
Furthermore, they should teach that the Church, in her administration of the Sacraments, has the power to lay down or alter whatever provisions, apart from the substance of the Sacraments, that she judges to be more readily conducive to reverence for the Sacraments and the good of the recipients, in view of changing conditions, times, and places. However, at the same time the faithful should be instructed to participate more readily in this sacred rite, by which the sign of the Eucharistic banquet is made more fully evident.

283. In addition to those cases given in the ritual books, Communion under both kinds is permitted for:

a) Priests who are not able to celebrate or concelebrate Mass;

b) the Deacon and others who perform some duty at the Mass;

c) members of communities at the Conventual Mass or the “community” Mass, along with seminarians, and all those engaged in a retreat or taking part in a spiritual or pastoral gathering.

The Diocesan Bishop may establish norms for Communion under both kinds for his own diocese, which are also to be observed in churches of religious and at celebrations with small groups. The Diocesan Bishop is also given the faculty to permit Communion under both kinds whenever it may seem appropriate to the Priest to whom a community has been entrusted as its own shepherd, provided that the faithful have been well instructed and that there is no danger of profanation of the Sacrament or of the rite’s becoming difficult because of the large number of participants or for some other cause.

In all that pertains to Communion under both kinds, the Norms for the Distribution and Reception of Holy Communion under Both Kinds in the Dioceses of the United States of America are to be followed (particularly nos. 27-54).
Note: Local Norms for the Diocese of Phoenix (pp. 14-15) must be followed for all Masses within the diocese.

284. When Communion is distributed under both kinds:

a) the chalice is usually administered by a Deacon or, in the absence of a Deacon, by a Priest, or even by a duly instituted acolyte or another extraordinary minister of Holy Communion, or by one of the faithful who, in a case of necessity, has been entrusted with this duty for a single occasion;

b) whatever may remain of the Blood of Christ is consumed at the altar by the Priest or the Deacon or the duly instituted acolyte who ministered the chalice. The same then purifies, wipes, and arranges the sacred vessels in the usual way.

Any of the faithful who wish to receive Holy Communion under the species of bread alone should be given Communion in this form.

285. For Communion under both kinds the following should be prepared:

a) If Communion from the chalice is done by drinking directly from the chalice, a chalice of a sufficiently large size or several chalices are prepared. However, care should be taken lest beyond what is needed of the Blood of Christ remains to be consumed at the end of the celebration.

b) If Communion from the chalice is done by intinction, the hosts should be neither too thin nor too small, but rather a little thicker than usual, so that after being intincted partly into the Blood of Christ they can still be easily distributed.

286. If Communion of the Blood of Christ is carried out by communicants’ drinking from the chalice, each communicant, after receiving the Body of Christ, moves to the minister of the chalice and stands facing him. The minister says, The Blood of Christ, the communicant replies, Amen, and the minister hands over the chalice, which the communicant raises to his or her mouth. Each communicant drinks a little from the chalice, hands it back to the minister, and then withdraws; the minister wipes the rim of the chalice with the purificator.

287. If Communion from the chalice is carried out by intinction, each communicant, holding a Communion-plate under the mouth, approaches the Priest who holds a vessel with the sacred particles, with a minister standing at his side and holding the chalice. The Priest takes a host, intincts it partly in the chalice and, showing it, says, The Body and Blood of Christ. The communicant replies, Amen, receives the Sacrament in the mouth from the Priest, and then withdraws.
NORMS FOR THE DISTRIBUTION AND RECEPTION OF HOLY COMMUNION UNDER BOTH KINDS IN THE DIOCESE OF PHOENIX
According to the GIRM, 283: “The Diocesan Bishop may establish norms for Holy Communion under both kinds for his own diocese, which are also to be observed in churches of religious and at celebrations with small groups. The Diocesan Bishop is also given the faculty to permit Communion under both kinds whenever it may seem appropriate to the priest to whom, as its own shepherd, a community has been entrusted, provided that the faithful have been well instructed and there is no danger of profanation of the Sacrament or of the rite's becoming difficult because of the large number of participants or some other reason.”

I. Local norms for the Diocese of Phoenix for the Distribution and Reception of Holy Communion under both kinds:
A. In the Diocese of Phoenix, Holy Communion under both kinds may be offered to all the faithful in the following instances whenever it seems appropriate to the priest to whom a given community is entrusted, provided that the conditions listed are met:
i. Solemnities, Sundays, Holy Days of Obligation
ii. The occasions listed in the ritual books
iii. Weekday Masses
B. Conditions for the use of Holy Communion under both kinds:
i. The faithful present at Mass are properly catechized and continually receive catechesis regarding the dogmatic principles on the matter laid down by the Ecumenical Council of Trent.

ii. The ordinary ministers (i.e., priests and deacons) are able to purify all the sacred vessels either during or immediately following Dismissal of the people at the conclusion of the Mass.

iii. There exists not even a small danger of the sacred species being profaned.

iv. There is not such a large number of communicants that it is difficult to gauge the amount of wine for the Eucharist. There is no danger that more than a reasonable quantity of the Blood of Christ remains after distribution of Holy Communion.
v. There is an adequate number of ordinary ministers of Holy Communion for the distribution of Holy Communion.
 When this is not the case, there is an adequate number of properly deputed and trained extraordinary ministers of Holy Communion.

vi. The role of the Priest and Deacon as the ordinary ministers of Holy Communion is not obscured by an excessive use of extraordinary ministers of Holy Communion; the bond between the ministerial priesthood and the Eucharist is clearly manifest.

vii. There are no health concerns such as influenza or some other contagious disease that would deter the faithful from approaching the chalice.
viii. “The chalice should not be ministered to lay members of Christ’s faithful where...a notable part of the people continues to prefer not to approach the chalice for various reasons, so that the sign of unity would in some sense be negated.”

C. Further Provisions:
i. During those times when Holy Communion under both kinds is not distributed to the faithful, pastor and priests are permitted to make appropriate provisions to receive under the form of wine for those who are unable to receive under the form of bread for medical or health reasons, such as gluten intolerance.
II. In accord with universal norms, Holy Communion under both kinds may be offered in the following instances
:
A. Those occasions specified by the specific ritual books, namely:
i. The Easter Vigil (to the newly baptized, their godfathers, godmothers, Catholic parents and spouses, and their lay catechists)
ii. Ordination (to the newly ordained deacon)
iii. Confirmation (to adults who are confirmed, their sponsors, parents, wives and husbands, and catechists)
iv. First Holy Communion (to first communicants and their families)
v. The Chrism Mass (to priests)
vi. Nuptial Mass (the Catholic spouses)
B. Those instances listed in the General Instruction of the Roman Missal, namely
:
i. for Priests who are not able to celebrate or concelebrate
ii. for the Deacon and others who perform some duty at Mass, such as altar servers, lectors, and others assisting at Mass.
iii. for members of communities at their Conventual Mass or the “community” Mass
iv. for seminarians
v. for all who are on retreat or are participating in a spiritual or pastoral gathering

Chapter Four: Deacon’s Role in the Celebration of the Eucharist

Mass with One Deacon

One of the more basic liturgical ministries of the deacon is "to make all the preparation for the sacrifice, and distribute the Body and Blood of the Lord to the faithful." The following norms are guidelines drawn from the General Instruction of the Roman Missal, and the rite itself, on the manner in which a deacon exercises his liturgical function at the Eucharist. Some of the functions of the deacon in the celebration of the Eucharist, (e.g., placement of the corporal and purification of the vessels), may also be done by an instituted acolyte. Therefore, when an instituted acolyte is present, his function should be distinguished from that of the deacon.
The deacon should see to it that the necessary liturgical books, vessels, and vestments are properly arranged for the celebration. He should also assist the instituted acolytes and other servers in their preparation and performance of their liturgical roles, as appropriate. Special attention should be given when incense is to be used.
1. Introductory Rites
a. Entrance Procession and Reverence to the Altar:

The typical order of the entrance procession to the altar is:

Thurifer carrying a thurible with burning incense

Cross Bearer with image to the front

Candle-bearers carrying candlesticks with lighted candles

Lectors/Readers

Deacon carrying the Book of the Gospels

Concelebrants (if any)

Priest

The deacon walks immediately before the priest in the procession carrying the Book of the Gospels slightly elevated. Otherwise, without the Book of the Gospels, he may walk at the right-hand side of the priest. If there are concelebrants and other vested deacons, the deacon carrying the Gospel book precedes the vested deacons. Extraordinary ministers of Holy Communion do not join the procession.

When he reaches the altar, he does not bow or genuflect but proceeds to the altar and places the Book of Gospels flat upon it. He then waits the arrival of the celebrant and then together with the celebrant, he venerates the altar with a kiss. Nothing else should be placed on the altar at this time, not even the Roman Missal or vessels.
If, however, he is not carrying the Book of the Gospels, he makes a profound bow to the altar with the celebrant in the customary way and with him venerates the altar with a kiss.

If the tabernacle is in the Sanctuary or within close proximity to the altar, the deacon and the celebrant will genuflect to the tabernacle rather than bow to the altar. If physically impaired, a profound bow would suffice.
b. Incensation of the Altar:

If incense is used, the thurifer will bring the thurible and boat to the celebrant. The altar server will hand the boat to the deacon. The deacon will open the boat and hold it close to the thurible, while the celebrant places incense in the thurible. When the celebrant is finished, the deacon closes the boat and hands it to the thurifer, who passes the thurible to the deacon. The deacon then offers the thurible to the celebrant. The celebrant and the deacon move to the center of the altar (with the deacon to the right of the celebrant), and face the altar. There is no bow before and after incensing the altar
. If desired by the celebrant, the deacon can hold back the celebrant’s chasuble while the celebrant incenses the altar. The deacon begins a slow procession to the right, around the altar, and leads the celebrant to the middle of the altar in front.

Upon arriving at the middle of the front of the altar, both the deacon and celebrant bow to the Cross. The celebrant incenses the crucifix (during the Easter season, the Paschal candle is also incensed). The deacon and celebrant bow again to the Cross (and in season, the Paschal candle) and the deacon starts the procession again to the back of the altar. The celebrant returns the thurible to the deacon, who hands it to the thurifer.

c. Greeting the Assembly:
After the incensation, the deacon and celebrant go to their chairs (with the deacon always to the immediate right of the celebrant). The deacon stands beside him while the celebrant greets the assembly. After the greeting, the priest, deacon, or other suitable minister may very briefly introduce the Mass of the day. However, this introduction may also be delegated by the priest to the deacon.

d. Penitential Act:

The deacon stands at the right side of the celebrant during the Penitential Act. If Penitential Act “I” or “II” is used, the priest leads the assembly and the deacon (or choir) leads the Kyrie which follows. The priest always says the absolution.
If Penitential Act “III” is used, the deacon may recite or intone the tropes. However, a choir may do this instead of the celebrant or deacon. The Penitential Act should give the faithful sufficient time to reflect, therefore, the deacon should pause for a moment before reciting the tropes.
If the Rite of Sprinkling is used, the deacon assists the priest; however, he may receive the permission of the celebrant to sprinkle the people himself.
e. Gloria

The deacon continues to stand at the right side of the celebrant during the Gloria and joins with the assembly in prayer.
f. Collect
If an altar server is not present, the deacon may assist the celebrant with the Roman Missal for the collect (opening prayer). Otherwise, he continues to stand at the celebrant’s right..

2. Liturgy of the Word

a. During the entire Liturgy of the Word, up to the Gospel, the deacon remains seated at his place. During the Responsorial Psalm, the deacon joins in with the cantor and the assembly in singing of the psalm.
In the absence of a lector, the deacon reads the first two readings and the Gospel.
b. Gospel

If incense is to be used at the Gospel reading, the thurifer brings the thurible and boat to the deacon at the beginning of the Gospel Acclamation.

The deacon accepts the boat from the thurifer, opens the boat and holds it close to the thurible. The celebrant places incense on the charcoal. When the celebrant is finished, the deacon closes the boat and hands it to the thurifer.

The deacon makes a profound bow before the celebrant and asks for his blessing, saying in a low voice, “Your blessing, Father”. The priest says in a low voice: “May the Lord be in your heart and on your lips, that you may proclaim his Gospel worthily and well, in the name of the Father and of the Son and of the Holy Spirit”. The deacon signs himself with the Sign of the Cross and replies: “Amen”.

After receiving the blessing, the deacon proceeds to the altar, bows, and lifts the Book of Gospels. He then goes in procession to the place where the Gospel is proclaimed.

The order of the procession is:

· One thurifer carrying the thurible

· Two servers carrying candles

· Deacon carrying the Book of Gospels

When the procession arrives at the ambo, the two altar servers with lit candles stand on either side and face each other, the altar server with the thurible faces the assembly and stands near the deacon; the deacon places the Book of Gospels on the ambo, looks at the assembly, and with hands joined chants or says: “The Lord be with you.” The assembly responds: “And with your Spirit”. “A reading from the Holy Gospel according to _________.” (Note: This is the only formula and words to be used.) The deacon makes the Sign of the Cross with his thumb on the book, his forehead, his lips, and his heart.

Incense is now used to venerate the Book of the Gospels. The deacon turns toward the thurifer and takes the thurible. He then bows to the Gospel Book and incenses it with three times: 3 swings to the center, 3 swings to the left of the book, and 3 swings to the right of the book. He bows to the Book again and returns the thurible to the thurifer.

The deacon then proclaims the Gospel reading (may be chanted). At the conclusion of the reading, he chants or says: “The Gospel of the Lord.” He says this without hand gestures and without raising the book from the stand.

While the people respond “Praise to you, Lord Jesus Christ,” the deacon then venerates the Book with a kiss, saying privately, “Through the words of the Gospel may our sins be wiped away.”
When a bishop is the celebrant, the deacon takes the Book of Gospels to the bishop to be reverenced. The bishop may bless the assembly with it.
Lastly, the deacon may carry the Book of Gospels to the credence table or another appropriate and dignified place.

If the celebrant is delivering the homily, the deacon returns to his seat; if the deacon is preaching he returns to the ambo and begins.

After the homily, catechumens (if present) may be dismissed by the priest or deacon.

c. Creed

The deacon remains at the right side of the celebrant and visibly joins in prayer with the assembly. At the words “And by the Holy Spirit…and became man” all make a profound bow.
d. Universal Prayer
After the introduction by the celebrant, it is the deacon himself who announces the intentions of the Universal Prayer, from the ambo if possible.

The deacon is the primary minister of the Universal Prayer and other options (lector, other lay people) are not to be considered unless it is a special liturgy with special considerations or a deacon is not present. The deacon may prepare the petitions of the intercessions. This should be done according to the norms of the general intercessions and local customs.
This series of intentions is usually to be:

a. For the needs of the Church

b. For public authorities and the salvation of the whole world

c. For those burdened by any kind of difficulty

d. For the local community
It is also customary to have the last intention for the dead.

The celebrant concludes the Universal Prayer with a prayer.
3. Liturgy of the Eucharist

a. Preparation of the Gifts

After the Universal Prayer, while the celebrant remains at the chair, the deacon prepares the altar assisted by the altar server, but it is the deacon’s place to take care of the sacred vessels. The deacon should be the only person that places the vessels, etc. on the altar.
The altar server may place the corporal(s) and Roman Missal on the altar. Then the deacon places the chalice, communion cups (if needed), and purificators on the altar. The Roman Missal should be placed according to the choice of the celebrant and open to the appropriate page.

The creases in the corporal are there for a practical reason: to catch Host fragments. The corporal should be placed on the altar with the creases pointing down and the “fold” facing up, cross at the bottom, in the center of the altar with the bottom of the corporal at the edge of the altar nearest to the deacon. The paten should be placed off the corporal and just to the right. The chalice (and any vessel not in the offertory procession) should be placed on the lower corner of the altar where the deacon will pour the water and wine after the reception of the gifts. Any ciboria containing unconsecrated hosts (and not in the offertory procession) should be placed appropriately on the altar so as to allow the celebrant to place the ciboria, paten, and chalice on the corporal.
If one chalice is not sufficient for Holy Communion to be distributed under both kinds to the priest concelebrants or Christ’s faithful, several chalices filled with wine may be placed on a corporal on the altar in an appropriate place. It is praiseworthy that the main chalice be larger than the other chalices prepared for distribution.

Note: Corporal or corporals of sufficient size must be used so as to accommodate the number of sacred vessels used. The deacon should determine that the corporal(s) have been ironed and folded correctly.
The deacon assists the celebrant in accepting the gifts brought in procession. It is permissible for the deacon to receive the gifts by himself if directed by the celebrant. The deacon returns to the altar and offers the paten or ciborium to the celebrant. The deacon pours sufficient wine into the chalice. He then pours a very small amount of water into the chalice. While pouring the water, the deacon prays quietly - “By the mystery of this water and wine may we come to share in the divinity of Christ, who humbled Himself to share in our humanity.” The deacon then offers the chalice to the celebrant.

If incense is used, the deacon assists the celebrant as at the beginning of the Mass.

After the gifts, the cross and the altar have been incensed, the celebrant and deacon face each other and the celebrant hands the thurible to the deacon. They bow to each other and the deacon incenses the celebrant three times (3 swings each time). They bow to each other again.

The deacon then incenses as follows:

· Bishop (if present)

· Other clergy (concelebrants) if present in the sanctuary

· Concelebrants seated with the congregation

· Congregation and deacons

· The thurible is then returned to the thurifer and the deacon returns to the right side of the celebrant.

If incense is used, the washing of the celebrant’s hands by the instituted acolyte or altar server occurs while the deacon is incensing.

b. Eucharistic Prayer

The deacon stands to the right and slightly behind the celebrant, usually one step back and one step to the right.

When concelebrants are present, they join the celebrant around the altar just prior to the preface. The deacon should avoid standing between the concelebrants and the altar.

As the celebrant begins the Eucharistic Prayer and invites the faithful to “Lift up your hearts”, the deacon should not lift his hands and arms in a ministerial gesture but keep them close to his chest in a prayerful position.

The General Instruction of the Roman Missal indicates that the deacon is to kneel from the Epiclesis (celebrant extends his hands over the paten) until the celebrant shows the chalice at the end of the Consecration.
 As the celebrant rises from his genuflection and intones, “The mystery of faith,” the deacon also rises. The deacon remains standing through the rest of the Eucharistic Prayer.

If there is a pall on the chalice, the deacon may assist the celebrant by removing the pall before he kneels. If the celebrant so desires, the deacon may cover the chalice again after they have both risen to their feet.

If there is a health issue and a deacon cannot kneel, he should assume a posture of reverence. In that case, the following applies:

· After the consecration of the Body, the celebrant genuflects and the deacon should make a profound bow toward the altar.

· If there is a pall on the chalice, the deacon may remove the pall immediately following the reverence after the consecration of the Body.

· After the consecration of the Precious Blood, the celebrant genuflects and the deacon should make a profound bow toward the altar.

· The deacon may replace the chalice pall as the celebrant invites the assembly to recite or sing the Memorial Acclamation.
When more than one deacon is serving, all who are able will kneel.
At the Doxology, the deacon stands to the right of the celebrant and raises the chalice while the celebrant raises the paten with the Host until the people have responded, “Amen.” The deacon does not recite the Doxology with the celebrant but leads the congregation with the Great Amen.

The deacon should be turned slightly toward the celebrant and the chalice should be elevated to so that the center of the chalice is at a level with the Host.

After the assembly has responded “Amen,” the deacon should hand the chalice back to the celebrant and he may place the chalice pall on the chalice if the celebrant so desires.
c. The Lord’s Prayer

The celebrant leads the Lord’s Prayer.

During this time, the deacon is at the celebrant’s right side, slightly behind him and visibly joining in the prayer. The deacon does not raise his hands and arms in a ministerial gesture (i.e. the priest raises and extends his arms inviting all to pray). The deacon should hold his hands together in a prayerful stance.

After the celebrant has greeted the people with, “The Peace of the Lord be with you always” and they have responded, the deacon invites the assembly to exchange the Sign of Peace. He faces the people and, with hands joined, chants or says, “Let us offer each other the Sign of Peace”. (This is the only word formula to be used. No elaborations.) Then he himself receives the sign of peace from the celebrant and may offer it to those other ministers who are close to him. If there are concelebrants, the concelebrants who are nearer to the principal celebrant receive the sign of peace from him before the deacon does.

d. Fraction and Distribution of Communion

In ordinary circumstances, the celebrant alone performs the fraction.

If there are a large number of hosts, the deacon may assist the celebrant in placing them into additional ciboria during the “Lamb of God.” Whenever possible, when a very large number of hosts are needed, they should be placed into the additional ciboria before the Mass begins, if the celebrant agrees.

If the deacon is bringing reserved hosts from the tabernacle to be distributed, he does not genuflect to the tabernacle since the Lord is already present on the Altar.

At Diocesan Masses where other bishops or cardinals are present, the bishop will offer the Eucharist to bishops, archbishops, and cardinals. The bishop or concelebrant will offer the Hosts to the other concelebrants.

Just prior to the priests’ Communion, the celebrant will genuflect. The deacon remains standing and does not bow.
After the priests’ Communion, the deacon receives Communion from the celebrant. The deacon is strictly forbidden from self-communicating.

Depending upon numbers, circumstances, and logistics, the deacon will step away for a moment to allow concelebrants to approach the altar for the Precious Blood. The deacon then assists the celebrant in giving Communion to other ministers (altar server(s), extraordinary ministers of Holy Communion), with the deacon administering the chalice. The deacon does not serve Communion to the concelebrants.

The deacon then assists in distributing Communion to the assembly. If extraordinary ministers of Holy Communion are helping to distribute Communion, the deacon, as an ordinary minister of Holy Communion, may serve Communion under either kind.

Since priests and deacons are ordinary ministers, they must not sit and allow an extraordinary minister to distribute Communion in their place, unless they are infirm and unable to distribute.
Since the general blessing will be given at the end of the Mass, it is not appropriate during the Communion Rite to "bless" those who come forward unable to receive. Rather, the deacon should encourage them to make a Spiritual Communion by saying, "Receive the Lord Jesus in your heart" or other similar words.
After Communion has been distributed, the deacon returns to the altar and collects any remaining consecrated Hosts. This consolidation should be done over a corporal, if possible. All consecrated Hosts are placed in a ciborium and returned to the tabernacle before the deacon continues with the purification of the sacred vessels. The deacon genuflects just before closing the tabernacle door.
The deacon carries the chalice and other sacred vessels to the credence table where he may purify them in the usual way. Purification by the deacon takes place at the credence table and not at the altar. There are three options for the purification of vessels:

Option1: All vessels (including the principal chalice and paten) are placed on a credence table, covered, and purified after Mass by a priest, deacon or instituted acolyte.

Option 2: The principal chalice and paten (ciborium) are purified by the celebrant reciting the prayer found in the Roman Missal at the altar. All other vessels are placed on a credence table, covered, and purified after Mass by a priest, deacon or instituted acolyte.

Option 3: The principal chalice and paten (ciborium) is placed on the credence table after communion and purified by the deacon without reciting the prayer in the Missal. Additional vessels are purified after Mass at the credence table or in the sacristy by a priest, deacon or instituted acolyte.
The corporal should be folded carefully so that any possible particles will not be shaken onto the altar or floor. It should not be left on the altar from one Mass to another.

4. Concluding and Recessional

Once the prayer after Communion has been said, the deacon makes brief announcements to the people, if indeed any need to be made, unless the priest prefers to do this himself.

If a solemn blessing is used, after the celebrant says, “The Lord be with you,” and the assembly responds, the deacon chants or says, “Bow down for the blessing.”

After the blessing, the deacon dismisses the people. The only formulas to be used are: “Go forth, the Mass is ended” or “Go in peace, glorifying the Lord by your life” or “Go and announce the Gospel of the Lord” or “Go in peace”. The deacon reverences (kisses) the altar with the celebrant and leaves at the right side of the celebrant. The Book of the Gospels is not carried out in the procession at the end of Mass.

Notes: If incense is not used, eliminate those references; nothing else changes.
If a Book of Gospels is not used, eliminate all references to the Book of Gospels; the proper place in the entrance procession or recessional for the deacon is at the right side of the celebrant.

Mass with Two (or three) Deacons

If there are several deacons present, nothing forbids their distributing among themselves and performing different parts of the same ministry or duty.

When there are two deacons, it is common that one would be the Deacon of the Word, thus proclaiming the Gospel and also praying the petitions of the Universal Prayer while the other deacon would be the Deacon of the Altar, assisting the celebrant at the chair and altar. This is only one of many ways the diaconal role may be divided at Mass.

The deacons should be seated at the immediate right and left of the celebrant. For reference in this material, the deacon who sits to the right of the celebrant will be referred to as the “Deacon of the Word” the deacon who sits to the left of the celebrant will be referred to as the “Deacon of the Altar.”

Other than the Passion, the proclaiming of the Gospel is one duty that cannot be shared between multiple deacons.

The variations from the Mass with One Deacon are as follows:

1. Introductory Rites
The Deacon of the Altar enters in procession at the right side of the celebrant. The Deacon of the Word carries the Book of Gospels and enters in front of other vested deacons and the celebrant (and concelebrants).

If incense is used, the Deacon of the Altar will assist the celebrant.

If an altar server is not present, the Deacon of the Word may assist the celebrant with the Roman Missal for the opening prayer. Otherwise, he continues to stand at the right side of the celebrant.

2.
 Liturgy of the Word

The proclamation of the Gospel is done by the Deacon of the Word.

After the introduction by the priest, it is the Deacon of the Word who normally announces the intentions of the Universal Prayer.

3.
Liturgy of the Eucharist

The Deacon of the Altar prepares the altar. He may be assisted by an altar server or by the Deacon of the Word.

The Deacon of the Altar stands to the right and slightly behind the celebrant.

The Deacon of the Word may assist by turning pages in the Roman Missal if appropriate.

Notes:

If a Book of the Gospels is not used:

For the entrance procession:

· Deacon of the Altar to the right of the Celebrant.

· Deacon of the Word to the left of the Celebrant.

· If the aisle is too narrow, they may precede the celebrant.

If three deacons are present, they are

· Deacon of the Gospel, Deacon of the Altar, and Deacon of the Word

· Deacon of the Gospel carries the Book of Gospels in procession and the other two deacons enter and leave with the celebrant

· In the entrance procession, the Deacon of the Gospel moves directly to the altar, places the Book of Gospels in the middle of the altar, reverences the altar, and then proceeds to his chair.

· Deacon of the Gospel sits either to the immediate side of the Deacon of the Altar or to the immediate side of the Deacon of the Word. If this is not possible due to space limitations, he should sit in some other appropriate place in the sanctuary.

· The Deacon of the Gospel proclaims the Gospel and the Deacon of the Word announces the intentions of the Universal Prayer.

· The Deacon of the Gospel does nothing else during the liturgy until the Recessional, with the exception of the distribution of Communion.

Chapter Five: Deacons and Other Liturgies and Rites

THE SACRAMENT OF MATRIMONY

To prepare couples for the Sacrament of Matrimony the deacon must follow the policies of our diocese.
The deacon may assist at and solemnly bless mar​riages in the name of the Church. Faculties of the dio​cese or delegation from the proper pastor is required, as well as the authorization of the civil authorities to assist at marriages. For a deacon to witness a marriage outside of his own parish, he must have the written delegation of the pastor of the parish in which the marriage is to take place.
As the Church's witness of the sacrament, the deacon follows the norms and liturgical requirements set down by the Roman Ritual: The Rite of Marriage, in the general introduction and in the various chapters.
1. For the Rite of Marriage outside Mass, the deacon shall be vested in alb, cincture, and stole and, if desired, a cope. A dalmatic is not appropriate.

2. When the marriage ceremony is witnessed outside the context of Mass, the deacon may act as celebrant of the ceremony. He should then fulfill all the offices appropriate to the celebrant. Most appropriately, the ministries of lector and cantor should be taken by someone else.

3. At a Nuptial Mass, the deacon fulfills his proper role for Eucharist celebrations. The presiding priest must be the one to receive the vows. In general it is not appropriate for a deacon to receive the vows of a couple during a wedding Mass. However, in highly unique and rare circumstances the Diocesan Bishop may grant an exception to this. The nuptial blessing is given by the priest. Please refer to the Rite of Marriage.
Besides the responsibility entrusted to him in the celebration of the Rite of Marriage, the deacon should see to it, if it is his task in the community, that the couple is properly prepared before the celebration through instruction and fulfillment of the canonical requirements established by the Code of Canon Law and the Diocesan Marriage Policy including the registration of the mar​riage. He should also assist the couple in the choice of texts, prayers, and music for the celebration.

THE SACRAMENT OF BAPTISM
The deacon may solemnly baptize infants with all the rites and ceremonies of the Rite of Baptism for Children. The deacon does not baptize adults (over the age of reason [7 y/o]) or receive them into the church through reception of full communion. This is because the sacrament of confirmation should be conferred at the same time and deacons do not administer this sacrament.

For the Rite of Baptism outside of Mass, the deacon shall be vested in alb, cincture, and stole and, if desired, a cope. A dalmatic is not appropriate.
Together with the parish priest, it is also the duty of the deacon, especially when he is the presiding min​ister of the Sacrament, to assist families in the prepa​ration for the baptism of their children and to help them in the task of Christian formation that they have undertaken.
The deacon, through visitation of parents of children to be baptized and catechetical preparation of par​ents, may assist the parish priest in determining the readiness of parents to accept the responsibilities of raising their children as Christians. If parents are not yet ready to profess their own faith and/or take on the responsibility of Christian education for their children, the parish priest, keeping in mind whatever regulations have been laid down by the conference of bishops and the policies of the diocese, may deter​mine a longer interval between birth and baptism. The deacon could assist in this task.
The deacon should be thoroughly familiar with the rite so that he may solemnly baptize infants in his parish, keeping in mind the adaptations that the minister of this Sacrament may make according to the norms of the ritual.

For a deacon to perform a baptism outside of his own parish and within the diocese, he must have the permission (written or verbal) of the pastor of the parish in which the baptism is to take place.
THE SACRAMENT OF CONFIRMATION
It is common practice for deacons to be asked to assist at Confirmations with the bishop or his delegate. The ordinary minister of Confirmation is the bishop. He may however delegate this liturgy to the Vicar General or one of the Deans. For the purpose of this section, we will assume the bishop to be the celebrant. If the bishop is not the celebrant, the rite proceeds as outlined here but the particulars relating to the bishop (i.e. miter, crozier, etc) will be ignored.
The rite as presented in the Roman Pontifical will be followed exactly. The bishop, dean or vicar will bring the appropriate book.

The Mass text will normally be the proper ritual Mass for Confirmation found in the Roman Missal, with the preface of the Holy Spirit, using red or white vestments. However, on the Sundays and on other solemnities, the Mass is that of the day with the appropriate colored vestments.

Preparations:

The deacon should help to ensure that the following is prepared before the Confirmation liturgy.

Everything normally needed for Mass with sufficient chalices for distribution of Communion under both kinds.

A lemon sliced in half, plus a large dry bowl with a pitcher of clean water, and a large towel. This must be separate from the bowl and pitcher used for the washing of the celebrant’s hands during the Preparation of the Gifts.

Chrism (from the parish), a small wide-mouth bowl for containing the chrism during the anointing, and a hand towel.

Servers in place to assist with the miter, crozier, and the book.

The book should be placed at the Ambo for use by the bishop for the Profession of Faith after the homily. Note: Whenever the bishop uses the book, except at the Ambo, the deacon should ensure that a server is designated to hold the book. The bishop should not hold the book himself.

The Liturgy:

The Liturgy of the Word is celebrated as usual with the deacon proclaiming the Gospel.

Immediately after the Gospel, the pastor presents the candidates to the bishop. The candidates rise and the bishop may address them. The pastor will instruct them when to be seated.

The bishop (with miter) will address the candidates and the assembly in the homily.

Following the homily, the bishop leads the candidates in the renewal of the Baptismal Promises and Profession of Faith from the book.

Then the bishop (without miter) moves to the center of the sanctuary and invites the priests to join him. The bishop, reading from the book (held by a server or a deacon) calls down the power of the Holy Spirit. He and the priests impose hands over those to be confirmed. Those to be confirmed kneel at this time while everyone else stands.

Following the imposition of hands is the anointing. For the anointing, the bishop wears the miter and carries the crozier. The deacon should stand at his left with the chrism, unless the pastor chooses to do so. He should have a hand towel draped over his arm so the bishop can wipe the excess oil from his hand. Note: Other celebrants may request that the deacon stand to his right with the oil.

After the anointing, the bishop, without crozier, will wash his hands with the lemon and water that was prepared before the liturgy. Two servers should bring this to him at the presider’s chair.

The Creed is not said.

The book is brought to the bishop and his miter is taken from him. The bishop prays the introduction to the Universal Prayer. It is appropriate that one or two candidates make the intercessions for the Universal Prayer. The bishop concludes with the prayer from the book. At the conclusion of the Universal Prayer, the bishop receives his miter back.

The bishop, with miter, and the other priest concelebrants are seated.

The Liturgy of the Eucharist proceeds as normal with the deacons performing their usual roles.

THE MINISTRY OF THE WORD

The deacon's most solemn ministry of the Word is that of proclaiming the Gospel and preaching at the liturgy. However, as one deputized to bring the Good News, he can extend this ministry in almost unlimited ways. At many gatherings, and at formal and informal meetings, he can communicate a word of joy and hope. Adult education and education of young people can become a part of his concern. What is appropriate to the Office of Deacon is simply that he proclaim and witness God's Word in all his service, ministries, and actions.
The ministry of homiletic preaching for deacon (and priest) depends on faculties given by the bishop and the particular diocesan norms. A deacon may preach at any celebration of the Eucharist or any other celebration of a sacrament in which he is not the presiding minister (provided that the presiding minister assents to this).
The deacon may preach on the following occasions when he is the minister of a liturgical rite or a prayer service:
1. The baptism of infants, and in some of the Rites of Christian Initiation of Adults;
2. The Sacrament of Matrimony;
3. The liturgy of Benediction of the Blessed Sacrament;
4. At a vigil service, or church service of Christian burial and in a cemetery service;
5. At the celebration of morning or evening prayer or other rites of the Liturgy of the Hours;
6. At a Service of the Word according to diocesan guidelines;
7. At a celebration of the Communion Service at nursing homes, hospitals, prisons and other approved locations.
8. During visitation of the sick and the sacrament of Viaticum.
A deacon may also preach for retreats, days of recollection, missions, novenas etc. as well as at ecumenical gatherings or services.

THE LITURGY OF THE HOURS
The celebration of the Liturgy of the Hours, particularly morning and evening prayer, should increasingly be introduced into the life of parish communities, especially during Advent, Lent, Easter, and on the great feasts. In collaboration with their pastors, deacons may preside at the Liturgy of the Hours and lead the people in daily prayer according to the General Instruction on the Liturgy of the Hours (GILH). As clergy who are mandated to pray Lauds and Vespers, deacons are called in a particular way to preside at public celebrations of the Liturgy of the Hours. The National Directory states, “Whenever possible, [deacons]…should lead these prayers with the community to whom they have been assigned to minister.”

The proper vesture for a deacon is a stole over the alb and cincture; on greater solemnities he may also wear a dalmatic. The deacon should lead the prayer from his chair (not the priest-celebrant chair). As the presider, he should greet the people, recite the introductory verse, recite the antiphon before each psalm, begin the Lord’s Prayer, say the concluding prayer, bless and dismiss the people.

For this manual we will briefly outline the deacon’s general role while presiding at simple Vespers (Evening Prayer). The GILH does allow for some variations and adaptations but this format is included in the Diocesan Liturgical Manual as the normative guide for diaconal gatherings and a reference for community prayer in the parish. Prior to beginning the celebration, the deacon should divide the assembly into two halves (A and B) so the psalms can be prayed antiphonally. He may also select a lector for the reading and someone to lead the intercessions.

The assembly stands. The deacon simply starts at the chair or comes into the sanctuary and reverences the altar, then proceeds to the chair and, standing, opens the liturgy by making the Sign of the Cross and saying the introductory verse: “God come to my assistance.” After the people’s response, “Lord make haste…” the deacon leads the doxology, “Glory to the Father…” All should be encouraged to bow their heads at the mention of the Holy Trinity in the doxology.

The hymn sets the tone for the hour or the feast day. When the hours are celebrated publicly, it is a good practice to include a sung hymn, although the hymn can be chanted or read, too. Musical accompaniment adds solemnity to the prayer and helps the faithful enter into the celebration. After the hymn, all are seated.

The Psalmody follows along with the associated antiphons. For vespers, this consists of two psalms and a New Testament canticle, each with their corresponding antiphon. The deacon says (or chants) the first antiphon and then leads side “A” in the first strophe. Side “B” follows with the second strophe and so forth. The doxology is recited and all repeat the antiphon. A short period of silence should follow and then the deacon may recite the optional psalm prayer.

Repeat this same process for the second antiphon and psalm and then the third antiphon and the canticle.

The reading follows the psalmody and all continue to remain seated. The lector should move to the ambo and proclaim the appropriate scripture reading. Note that the reading is not introduced as it is at Mass (A reading from…”), nor is it concluded with the phrase “The Word of the Lord.” It is simply proclaimed and followed with a period of silence.

The deacon may offer a short homily.

After the homily, the deacon (or the reader) leads the responsory by reciting the first line. The assembly responds with the appropriate response. Note that the “Glory to the Father…” is not followed with the rest of the doxology but with the first response.

After the responsory, all stand and the deacon says (or chants) the antiphon. All recite together the Magnificat (Canticle of Mary), the doxology, and repeat the canticle antiphon. As they begin the Canticle, all make the Sign of the Cross.

All remain standing for the intercessions. These may be prayed antiphonally with the deacon or assigned leader leading the first part of each intercession and the assembly reciting the second part. Or, the intercessions may be prayed as at Mass with the deacon stating the entire intention and the assembly responding with the appropriate response. The deacon may invite the assembly to offer their own intercessions. For Vespers, the final intention is always for the dead.

The intercessions lead into the Lord’s Prayer which is led by the deacon. He should make a brief introduction to pray, such as, “Now let us pray as Christ the Lord has taught us. Our Father…”). The concluding “Amen” is not spoken.

The deacon says the concluding prayer immediately after the Our Father without any introduction. Finally, the Hour ends with the Sign of the Cross as the deacon gives the blessing and dismissal as is done at Mass: “The Lord be with you….May Almighty God bless you…Go in peace.”

THE FUNERAL RITES

The deacon may be asked to preside at vigil services, funerals and burial services. Since, in the American custom, the funeral usually takes place in three stages (at the funeral home, at the church, and at the cemetery), it is proper that the deacon rightly fulfills his office at each stage. The deacon may assist the family in making the proper preparations for the funeral (selection of readings, music, etc.)

The deacon may conduct a vigil ceremony using the Vigil Service in the Order of Christian Funerals. This may be held at the funeral home or other appropriate location. At the request of the family, other traditional prayers such as the Rosary may be incorporated into this vigil service. Appropriate vesture is alb, cincture, and stole. A stole worn over a suit is not appropriate.

Eulogies, if requested by the family, are appropriate at the vigil service rather than the funeral.

If a deacon is asked by a family or funeral home to conduct a vigil or funeral service, efforts should be made to inform the proper pastor of the death of his parishioner.
The deacon may be asked to conduct a Funeral Liturgy Outside of Mass using the rite found in the Order of Christian Funerals.
However, most funerals are conducted within the Mass. At the Mass, the deacon fulfills his proper role for the Eucharistic Liturgy.

Typically, the deacon accompanies the priest to the casket for the introductory rite and assists him with the holy water and the pall. Following the Prayer After Communion, the deacon stands next to the priest for the final commendation. If the brief litany or invocations are used, the deacon may offer the petitions.

The deacon may also receive the body at the door of the church and conduct the final commendation if the presider so desires.

If incense is to be used at the beginning of Mass or at the Preparation of the Gifts, the proper procedures for incensing the casket are as follows:

· The altar is completely incensed first, and then the Pascal Candle.

· Then, the deacon (or deacons) and priest process from behind the altar to the casket in proper procession (deacon-priest-deacon). Facing the casket, they process down the right side to the back, stop and face the altar and bow; incense, and then bow again; resume the procession up the other side; and return to the altar.

The deacon may conduct committal services at the cemetery, using the Order of Christian Funerals.

Please consult the Order of Christian Funerals for all rituals and prayers.
Since cremation is becoming more common, it is important to point out that the ashes must be treated with great respect. When any of the Funeral Rites are celebrated in the case of cremation, prayers that do not make reference to the honoring or burying of the body of the deceased should be chosen instead of those that have these themes. Texts for the Sprinkling with Holy Water, Dismissal, and Committal that are to be used are found in Appendix 2 of the Order of Christian Funerals with Cremation Rite (1997).
THE MINISTRY TO THE SICK
The rites for the visitation and Communion of the sick and dying are found in the book entitled Pastoral Care of the Sick (#42-63,93,114) NCCB, 1983. This book gives the deacon the right to confer blessings and sprinkle holy water under circumstances described therein.
The deacon has always been closely associated with the pastoral care of the sick, the aged, and the dying. While he may not administer the Sacrament of Anointing, the deacon is Minister of Communion to the sick and of Viaticum, the Sacrament of the dying. Thus, the deacon should be particularly sensitive to the needs and wishes of the sick in the parish: in private homes, in nursing homes, and in hospi​tals. He should work closely with pastors, chaplains and extraordinary ministers of Holy Communion so that Holy Communion may be brought frequently to the sick, weekly, even daily, if this ministry has been entrusted to him. As an ordinary Minister of Communion, the deacon may be asked to assist in the training of the extraordinary ministers of Holy Communion. In his ministry of communion to the sick, the deacon may remove the Eucharist from the tabernacle to be put into the pyx during Mass (after communion) or he may remove the Eucharist later, after the Mass.

Visiting the Sick

1. When visiting the sick, the deacon wears the vesture appropriate to the time and place. For communal services such as at nursing homes, an alb, cincture, and stole is proper. For hospitals and private homes, appropriate attire is a suit, tie, and diaconal cross.

2. It is appropriate that a purificator, crucifix, and candles (electric, if necessary) are in place for the visitation of the sick.

3. The pyx must be purified using clean water. Water and particles must be consumed immediately and the pyx wiped clean with a purificator. The purificator must be returned to the church for proper laundering.

4. Whenever possible Hosts that remained unconsumed should be returned to the tabernacle. As an ordinary minister of Holy Communion, the deacon may consume those leftover if necessary.

Only the bishop or priest is the celebrant of the Sacrament of the Anointing of the Sick. The ordinary ministers of Viaticum are the pastor and his assistants, the priest who cares for the sick in hospitals, and the superior of the clerical religious houses. If no priest is available, Viaticum may be brought to the sick by a deacon. In this case, a deacon follows the rite prescribed in the Pastoral Care of the Sick.

EUCHARISTIC EXPOSITION WITH BENEDICTION
The ordinary minister for exposition of the Eucharist is a priest or deacon.

The deacon should vest in an alb, cincture, and a white stole.

When the deacon is the celebrant of Eucharistic Exposition, the following is observed:

When the exposition takes place with the monstrance, the deacon should wear a white cope. In the case of exposition with the ciborium, the cope may be omitted. In either case, the humeral veil should be worn to give the blessing at the end of adoration.

· The deacon puts on the humeral veil and brings the sacrament from the place of reservation. He may be accompanied by servers or by the faithful with lighted candles if a procession is appropriate.

· A Eucharistic Hymn is sung for the entrance.

· The deacon exposes the Blessed Sacrament; he places the Luna containing the Blessed Sacrament into the monstrance, which is then placed in a position to be seen by the faithful.

· The deacon kneels before the monstrance and incenses the Blessed Sacrament.

· A period of Adoration follows with readings, hymns, psalms, silence, etc.

· A Eucharistic Hymn is sung.

· The deacon kneels before the monstrance and incenses the Blessed Sacrament.

· The deacon rises, says or sings the prayer taken from Holy Communion and Worship of the Eucharist Outside Mass no. 98.
· The deacon, after the prayer, puts on the humeral veil, genuflects, and takes the monstrance or ciborium. In silence, he makes the Sign of the Cross over the people with the monstrance or ciborium, and replaces it upon the altar.

· The deacon leads the assembly in reciting the Divine Praises. The Divine Praises should accompany the reposition of the Blessed Sacrament.

· The deacon replaces the Blessed Sacrament in the tabernacle (with humeral veil if necessary) and genuflects.

· The assembly may sing or say an acclamation or Eucharist hymn.

· The deacon leaves the sanctuary.

RITE OF CHRISTIAN INITIATION OF ADULTS (RCIA)
"Deacons who are available should be ready to help. If the Episcopal Conference judges it opportune to have permanent deacons, it should make provision that their number is adequate to permit the stages, periods and exercises of the catechumenate to take place everywhere when required by pastoral needs."

Pre-Catechumenate: "During the period of the pre-catechumenate, deacons, together with priests and catechists, suitably explain the Gospel to the candidates."
 Deacons may be involved in this period by conducting small discussion groups on the Gospel, and in other ways, with those who are seeking entrance into the church. Deacons should come to know the candidates, helping them to understand the nature of Christian faith and conversion, and helping them in the ways of prayer.

The Catechumenate: "The deacon may work closely with priests and catechists during the extended catechumenate to provide a 'fitting formation'... given in stages and presented integrally, accommodated to the liturgical year and enriched by celebrations of the Word. He may provide the catechumens with a suitable knowledge of dogmas and precepts and also offer an intimate under​standing of the mystery of salvation in which they desire to share."
 Besides assisting in and leading ses​sions in catechesis, the deacon may also preside at litur​gical celebrations of the Word for the catechumens. He may also exercise his liturgical functions in the catechumenal rites, such as the minor exorcisms and blessings of the catechumens. The role of deacon in the catechumenate is both catechetical and liturgical.

Period of Purification and Enlightenment (Lent): During this period of proximate preparation for the sacraments of initiation, the deacon may share in the role of discerning the readiness of the catechumens for baptism together with the priests, catechists, sponsors and godparents. The deacon may present the catechu​mens to the community and the bishop or pastor for election on the first Sunday of Lent, and may lead the intercessions and litanies on the third, fourth and fifth Sundays of Lent (Scrutinies), and may actually celebrate the exorcisms, unless it is otherwise determined.

Sacraments of Initiation (Paschal Vigil): The deacon assists the bishop or priest in all the rites of initia​tion (Baptism, Confirmation, and Eucharist) during the Paschal Vigil.

Post-Baptismal Catechesis (Mystagogia): After the initiation of the neophytes, the deacon with the priests may lead them with the RCIA team to a deeper under​standing and experience of the mysteries of Christianity in which they now have a share. This occurs throughout a true catechesis of enlightenment and special celebra​tion of the Eucharist.

The deacon may also exercise his catechetical and liturgical ministries in the reception of baptized Christians into full Communion with the Catholic Church; in the preparation of uncatechized adults for confirmation and the Eucharist; and in the rites of Initiation of Children of a catechetical age (see appropri​ate chapters of the RCIA).
CELEBRATION OF RECONCILIATION
A deacon functions in the communal forms of recon​ciliation (Rites II and III) as one who invites the people to penance, by leading the people in the intercessions, and in the proclamation of the Gospel.
The deacon may also lead non-sacramental penitential celebrations, particularly in Advent and Lent, when a priest is not available.
Chapter Six: Mass with the Bishop as Presider Assisted by a Cathedral Deacon and Parish Deacons

The following information is provided so that parish deacons and others in the local parish can have a general description of the role of the deacon assigned to assist the bishop when he comes to celebrate a Mass with a particular community. The deacon assigned to accompany and assist the bishop for these celebrations is called a Cathedral Deacon. While the majority of these occasions involve the celebration of Mass, the guidelines as such are applicable to celebrations at Catholic High Schools, special Masses at the Diocesan Pastoral Center and similar locations. The Cathedral Deacon assists the bishop at Masses and other celebrations celebrated outside of the Cathedral and as needed at the Cathedral.

In addition to assisting the bishop before, during and after the celebration, the Cathedral Deacon usually serves as the Master of Ceremonies (emcee) during the celebration unless there is another cleric, seminarian, or as is the case at the Cathedral - a fully formed and trained lay person assigned to this duty by the pastor. The role of the Cathedral Deacon is to allow the bishop to fully anticipate all aspects of the celebration of the Roman Rites as they unfold in the local setting in such a way that all entities work smoothly together for a prayerful and beautiful celebration of the Eucharist or other celebration.

A contact person from the Office of Worship or the Bishop’s Office ordinarily will have communicated with the pastor about the celebration. It is not uncommon to hold a rehearsal or a less formal practice. Nothing in this particular chapter is meant to supplant diocesan guidelines and parish plans for the celebration. The actual role of the Cathedral Deacon will vary with the circumstances of the celebration.

Ordinarily the Coordinator of the Cathedral Deacons will also call the parish in advance to ask about preparations for receiving the bishop and the celebration. The Cathedral Deacon will drive the bishop to and from the celebration and assist him before, during and after the celebration. Deacons of the parish will ordinarily serve as Deacon of the Word and Deacon of the Altar just as they would for any Sunday celebration of Mass. The Cathedral Deacon does not displace any parish deacon at the Mass. The same is true in relation to altar servers and other assisting ministers. He will, however, be very interested in all aspects of the celebration as they will affect the bishop and the celebration of the Liturgy. A few of these aspects are, for example:
a) Which parts of the Liturgy will be sung.
b) Who has been assigned to assist in holding the Roman Missal for the bishop for the various prayers of the Liturgy.
c) The use of incense, which is typically to be used for celebrations of the Eucharist involving the bishop.
d) How the seating in the Sanctuary is arranged.
e) Any special recognitions following the Closing Prayer.
f) The anticipated color of vestments.
g) And similar elements of the planned celebration.

While the Cathedral Deacon does not usually assist at the altar as such, he should assist with the distribution of Holy Communion.

Welcoming the Bishop by a Parish Deacon

As a heads-up for the parish planning team, it is always courteous to have a reserved parking place marked with the bishop’s name. It is a great sign of hospitality if a deacon and/or parish representative is in the parking lot to greet him and help him with his crozier case, vestment bag and crozier stand. If there is an adoration chapel, the bishop will wish to know this and typically will visit as soon as he arrives. It is appropriate then to escort him to the vesting area. It is helpful if he knows where the washroom is located.

Assistance with the Vesting of the Bishop

The Cathedral Deacon will ordinarily assist the bishop as he vests and removes his vestments. The bishop will bring his own alb and accessories. The parish provides the chasuble and stole. These are laid out in advance. The bishop will take off his pectoral cross when he starts to vest. The Cathedral Deacon should hang this as well as his coat, collar, etc. in the vestment closet for safe keeping until the end of Mass when he will return them to the bishop.

The bishop vests in this order: amice, alb, cincture, pectoral cross, stole, chasuble, zucchetto, and miter. It is important to remember to check on a wireless microphone. The Cathedral Deacon or a parish deacon may help him clip it in an appropriate place and demonstrate its operation.

The Cathedral Deacon will ordinarily assemble the crozier before Mass and disassemble it after Mass and return it to its case. He will place the crozier stand in an appropriate place in the sanctuary. A small table should be provided for the placement of the bishop’s miter when not in use.

An Overview of the Celebration Including the Distribution of Holy Communion

After vesting, elements of the celebration should be discussed with the bishop. The bishop will be interested in the number and names of concelebrants that are expected and how they will be seated. Typically, he will want them to join him at the altar for the Eucharistic Prayer. It should be pointed out to the bishop where he will be stationed for the distribution of Holy Communion.

It is most helpful if the pastor or his delegate will clearly assign Communion Stations to the priests and deacons present as well as any extraordinary ministers of Holy Communion, if any are needed, so that this movement and service will flow smoothly.

At a funeral or other liturgy when a large number of deacons are vested, one deacon should be assigned to bring them the Precious Body and another one, or preferably two, to bring them the Precious Blood.

The bishop will be interested in the music for the celebration, especially the sung parts of the Mass. For example, if the Kyrie is to be sung then the bishop will generally lead the congregation in the “I confess to almighty God….” If the Kyrie is not to be sung, the Deacon of the Word will announce from memory or from the Roman Missal, the petitions of the Penitential Act (option III).

Homily Notes and Book of Blessings or Confirmation

The Cathedral Deacon will check in advance for homily notes or other written matter, which he will place on the ambo before Mass. If the bishop has brought the Book of Blessings or Confirmation Ritual these also must be placed in a suitable place for use during Mass (a small table is extremely helpful). The Cathedral Deacon will retrieve these after Mass and see that they are returned to the bishop’s vestment case.

Sacristan Backup by the Parish Deacon

It is helpful if one parish deacon is alert to see that all items are in place for the celebration of the Mass even if there is a sacristan. It is wise to use a parish celebration checklist for this purpose.

The parish deacon should also be certain of the readiness of the thurible, boat, incense, and lighter and that the aspergillum and bowl are in place if holy water will be used in the rite.

Leader of Servers Backup by Cathedral Deacon

The Cathedral Deacon will ordinarily briefly interview the servers assigned for the Mass. Ordinarily there will be at least four servers assigned and prepared: 1) One for the thurible and incense boat, 2) One for the Processional Cross - who will also assist the bishop by presenting the Roman Missal for the Collect and Prayer After Communion (and the Book of Blessings or a folder with the printed Opening and Closing prayers of the Universal Prayer, etc.), 3) Two servers to carry candles in the entrance procession and recession and to lead the deacon to the ambo for the proclamation of the Gospel.

Additional servers may also be assigned to assist such as: 1) One server to assist with the Roman Missal who is separate from the one who carries the processional cross, and 2) Two servers to assist with holding the miter and crozier when they are not in use. The Cathedral Deacon will be prepared to briefly review the actions with the servers and - in the absence of a parish emcee - assist them during the celebration by simple gestures or quiet reminders as necessary.

When more than one Bishop is present

If a retired bishop is present at a Mass with the bishop, there may be two additional deacons or concelebrating priests present to act as chaplains for him, seated on either side of his chair.

Order of the Mass

1. Procession:

The Cathedral Deacon will be aware of the order of the procession and be prepared to offer assistance if there is any confusion about this.

The order of the entrance procession is as follows:

Knights of Columbus or others

Thurifer carrying a thurible with burning incense (may be followed by a Boat Bearer carrying the
incense)

Cross Bearer with image to the front

Candle-bearers carrying candlesticks with lighted candles

Knights of Peter Claver – if vested
Knights of Malta - if vested

Knights of the Holy Sepulchre - if vested

Legati - if vested
Deacon of the Word carrying the Book of the Gospels

Deacons two by two who are vested and assisting

Priests two by two who are vested and concelebrating

Deacon of the Altar

Bishop walking alone, wearing the miter, carrying the crozier in his left hand, and blessing with his right hand.

Cathedral Deacon followed by two servers (if assigned) who will assist with the miter and crozier.

The Mass will proceed as usual. The functions of the deacons will depend on how many deacons are present. In general, the instructions for Mass with one or two or more deacons as outlined in chapter 4 will be followed with some changes identified below.

2. Introductory Rites
a.
Entrance Procession and Reverence of the Altar - Proceeds as usual with the following exception:

After the bishop genuflects (or bows) at the entrance to the sanctuary, the Cathedral Deacon receives the miter and crozier from the Bishop and hands them off to assigned altar servers or places them at their respective table and stand. He does not kiss the altar if he is carrying the miter and crozier. He goes to his place in the sanctuary.

b.
Incensation of the Cross and Altar - The Deacon of the Altar should assist the bishop and lead him in the Incensation of the altar.

c.
Greeting the Assembly - After the Incensation, the bishop and deacon(s) go to their chairs (with the Deacon of the Word to the immediate right of the bishop). The Cathedral Deacon takes his place, which may be to the left of the bishop or may be at another location from which he may assist.
d.
Penitential Act – Proceeds as usual

e.
Gloria – Proceeds as usual
f.
Collect – Proceeds as usual

(Note: the bishop should never hold a book…all liturgical books should be held for him by a server or a deacon. If it is graceful, also turn the pages for him).
3. Liturgy of the Word

After the Collect, the Cathedral Deacon brings the miter to the bishop to be worn during the first and second readings. The bishop sits during these readings.

After the second reading, the preparation of incense occurs as usual and the Deacon of the Word asks for the blessing using the normal formula. The bishop blesses him and the Cathedral Deacon receives the miter from the bishop and presents the crozier to him. The bishop stands holding the crozier during the proclamation of the Gospel.

After proclaiming the Gospel, the deacon brings the Book of Gospels to the bishop for reverencing. The deacon then closes the Book of Gospels and proceeds to place the Book of the Gospels on the credence table or other appropriate place. The Cathedral Deacon receives the crozier from the bishop and presents the miter to him.

Homily - The bishop delivers the homily wearing the miter.

Profession of Faith - The bishop hands off the miter to the Cathedral Deacon and leads the Profession of Faith.

Universal Prayer - The Cathedral Deacon assures that the server brings and holds the binder with the opening and closing prayers for the bishop. (Remember that bishop should not have to reach for anything during the celebration.) The Cathedral Deacon will present the miter to the bishop after the Universal Prayer.

4. Liturgy of the Eucharist – Proceeds as usual with the following exceptions:
Presentation of the Gifts - At the presentation of the gifts, the bishop, wearing the miter, will receive the gifts assisted by the deacons. Servers may assist if necessary. The gifts are brought to the altar. The bishop will hand off the miter to the Cathedral Deacon as he approaches the altar. The Deacon of the Altar hands the paten to the bishop and proceeds to mingle the water and prepare the chalice as usual. The main chalice is handed to the bishop. If possible, all ciboria and chalices are placed on the corporal(s).

Incensation of the Gifts, Bishop and Assembly – Proceeds as usual.
After the Prayer over the gifts and before the bishop says, “The Lord Be With You…” he will take off his zucchetto. The Cathedral Deacon receives the zucchetto and places it on the bishop’s chair.
Eucharist Prayer - proceeds as usual.

Sign of Peace - At the Sign of Peace, the bishop will give the sign of peace to priests before he approaches the deacons.

Communion and the Fraction - Priests will receive the Body of the Lord from the bishop. He may ask a priest-concelebrant or the Deacon of the Altar to assist him, however, the deacon does not serve Communion to the concelebrants. The bishop will give Communion under both kinds to the deacons after he has fully communicated. The Cathedral Deacon will normally assist with Communion at an assigned station. If possible, the Cathedral Deacon will check to insure that the bishop does not run out of Sacred Hosts.

Zucchetto On - Following the distribution of the Eucharist, the bishop will return to the Presider’s chair. Altar servers will come to him with water, bowl, and towel so that he may wash his fingers. He will put on the zucchetto after the Blessed Sacrament has left the sanctuary (or been returned to the tabernacle).
Prayer After Communion- The Prayer After Communion proceeds as usual. After this prayer, the Cathedral Deacon will present the miter to the bishop. This is the appropriate time for words from the pastor and any announcements. Following this, the bishop will begin the final blessing and reach for the crozier from the Cathedral Deacon.

Recessional - For the recessional, the bishop and Deacons of the Word and Altar will reverence the altar and move to the front of the altar for the bow or genuflection. The Cathedral Deacon follows the bishop in the recessional.

Reception and Hospitality

If the bishop stays for “meet and greet,” the Cathedral Deacon will stay at his side and a little to the rear to be certain he does not get overwhelmed and that people can approach in an orderly manner. This is a point at which the bishop may appreciate water. The Knights of Columbus or one of the parish deacons should offer a cup or bottle of water. The Cathedral Deacon may assist with this as helpful. If the bishop has been invited to dinner or other hospitality, the Cathedral Deacon should help him be excused so he can meet this or other obligations.

Bishop’s Divestiture

The Cathedral Deacon is to assist with putting away the vestments and assisting the bishop with his collar, cross and coat.

The bishop’s homily, his crozier, the crozier stand, the Book of Blessings and any other items to be returned with the bishop should be collected before leaving the vesting area.

The Bishop’s Departure
The Cathedral Deacon will assist the bishop with carrying items and assisting him in moving to the car.
Chapter Seven: Mass at which the Bishop presides but not as Celebrant
If the bishop is not the celebrant at Mass, everything proceeds as usual with the following exceptions:

Two deacons are to assist the bishop. In the entrance procession, the bishop walks behind the celebrant or concelebrants, escorted by the deacon and ministers.

Upon reaching the altar, the bishop, together with the deacons and ministers make a bow to the altar (or genuflects).
The bishop, accompanied by a deacon, incenses the altar in the usual way after which he goes directly to the chair. The deacons stand close to the chair on either side, ready to assist him. All sit after the Collect.
Note: Prior to the proclamation of the Gospel, the Deacon of the Word will ask the celebrant for his blessing rather than the bishop. The bishop also does not kiss the Book of the Gospels after the proclamation.

The deacons and ministers prepare the altar as usual. If gifts are brought forward by the faithful, they are received by the celebrant or the bishop.

After a deep bow to the bishop, the celebrant goes to the altar and begins the liturgy of the Eucharist.

If there is incense, the bishop is incensed after the celebrant; he puts aside the miter and stands to receive the incense. If no incense is used, he puts aside the miter and stands after the invitation Pray Brethren.

The deacon invites the faithful to share the sign of peace. The bishop gives the sign of peace to his deacons.

After the final prayer and the blessing, one of the deacons assisting the bishop dismisses the people.

After the bishop and the celebrant reverence the altar, all make the prescribed bow and leave in the order in which they entered.
Chapter Eight: Appendix
The celebration of Holy Week, the Dedication of a Church, the Duties of an Acolyte, the Diocese of Phoenix Policy on Communion Services, and Deacon Vesting Prayers are included in this chapter for reference and training purpose.

HOLY WEEK

During the ceremonies of Holy Week, the deacon is called upon to exercise his ministry in various ways. The following is a list of appropriate functions of the deacon on each of the major days of Holy Week. The actual role(s) of the deacon(s) will depend upon parish practice and the pastor’s preference.
1) Passion (Palm) Sunday

a) Procession

i) The deacon proclaims the Gospel of the entry into Jerusalem found in the Proper of the Day in the Roman Missal.

ii) He initiates the procession, saying, “Dear brethren...let us go forth in peace.”
iii) He assists in the incensation of the altar at the end of the procession.

iv) He helps the celebrant change from the cope (if used) to the chasuble.

b) Mass

i) The Deacon of the Word proclaims the Passion. It is appropriate for the celebrant to be involved in the reading of the Passion; he then should take the part of Christ. The Passion may be divided into various parts. If there are not priests or deacons available for these parts, the lay faithful may proclaim these parts.

ii) There is no greeting or sign of the cross before the Passion; no candles or incense are used.

iii) When the lay faithful are participating in the reading, only the deacon asks for the blessing before the Passion.

iv) The celebrant or deacon may give a brief homily after the Passion.

v) The deacon reads the intentions of the Universal Prayer.

vi) The remainder of the Mass is as usual.
vii) If the Solemn Blessing is used, the deacons chants or says, "Bow down ..."
2) Holy Thursday

a) Liturgy of the Word

i) The deacon reads the Gospel as usual.

b) Washing of the Feet

i) If the washing of the feet takes place, the deacon assists the celebrant in removing the chasuble (if necessary) and may help the celebrant wash and dry the feet.

c) Liturgy of the Eucharist

i) As usual through Communion
ii) The deacon may receive the Eucharist from the priest for the homebound sick, if it is to be brought to them that same day.
d) Transfer of the Eucharist:

i) The deacon prepares the ciborium on the altar after Communion

ii) He assists in the incensation of the Eucharist before the procession.

iii) He assists the celebrant with the humeral veil and gives him the ciborium.

iv) He walks next to the celebrant during the procession.

v) He assists with the incensation of the Eucharist at the place of reposition.

vi) He helps with the stripping of the altar after the procession at an appropriate time.
3) Good Friday

a) The deacon, vested in red stole and dalmatic prostrates (or kneels) along with the celebrant. He proclaims the Passion as on Palm Sunday and may give a brief homily after the Passion.

b) Solemn Intercessions

i) The deacon chants or says the invitatory (first part) of each of the intercessions.

ii) He may invite the people to kneel and to stand for the intercessions.
c) Adoration of the Holy Cross
i) First Form:

(1) The deacon may bring the cross to the celebrant before the altar.

(2) He assists him in unveiling the cross as the celebrant sings, “Behold the wood of the cross...” If invited by the celebrant, the deacon may assist in the singing.
(3) He may hold the cross for adoration.

ii) Second Form:

(1) The priest or deacon carries the uncovered cross in procession from the rear of the Church and makes three stops and chants: “Behold the wood of the cross…”
(2) He places the cross at the entrance to the sanctuary and adores it after the celebrant.
d) Holy Communion

i) The deacon, wearing the humeral veil, brings the ciborium from the place of reposition to the altar and uncovers it.

ii) He receives Communion from the celebrant.

iii) He helps in the distribution of Communion.

iv) After Communion, he returns the ciborium to the place of private reservation.

4) Holy Saturday

a) Light Service

i) The deacon may assist in the preparation of the new fire and the candle.

ii) He may help light the candle.

iii) Carrying the candle, he leads the procession and sings three times: “The Light of Christ" or “Lumen Christi".
iv) He assists the celebrant with incense.

v) He asks for and receives the blessing before the Exultet.

vi) He incenses the Book and Paschal Candle.

vii) He chants the Exultet. This is the proper function of the deacon. If the deacon’s voice is not adequate, a Priest or cantor may sing the Exultet. It is not a choir hymn.

b) Liturgy of the Word

i) The deacon assists with the incense before the Gospel.

ii) He proclaims the Gospel.

iii) He may give the homily.

iv) Liturgy of Baptism and Confirmation

v) The deacon may sing the Litany if there are no cantors.

vi) He may help lower the candle into the water (if this is done).

vii) He assists the celebrant in all aspects related to baptism.

viii) He assists the celebrant during the anointing of those to be confirmed.

ix) He assists in sprinkling the people with the baptismal water.

x) He reads the intentions of the Universal Prayer.

c) Liturgy of the Eucharist

i) The deacon’s role is as usual.

ii) He chants or says the dismissal with its double “Alleluia”.
THE DEDICATION OF A CHURCH

Although this may not be a common occurrence in the life of a deacon, it is included here as a valuable reference.

From early times the name “church” has also been given to the building in which the Christian community gathers to hear the word of God, to pray together, to celebrate the Sacraments, and to participate in the Eucharist.

When a church is erected as a building destined solely and permanently for assembling the people of God and for carrying out sacred functions, it is fitting that it be dedicated. (Ceremonial of Bishops 864)

1) For the celebration of the rite the following should be prepared:

a) In the place of the assembly:
i) The Rite of Dedication of a Church and an Altar
ii) Processional cross
iii) If relics of the saints are to be carried in the procession, follow the guidelines indicated in no. 876a in the Ceremonial of Bishops
b) In the vesting room (sacristy) or in the sanctuary (chancel) or in the body of the church as each situation requires:

i) The Roman Missal
ii) Lectionary for Mass

iii) Vessel of water to be blessed and sprinkler

iv) Vessels with holy chrism

v) Towels for wiping the table of the altar

vi) If needed, a waxed linen cloth or waterproof covering of the same size as the altar
vii) Basin and pitcher of water, towels, and all that is needed for washing the Bishop’s hands and those of the presbyters after they have anointed the walls of the church
viii) Gremial (Linen apron)
ix) Brazier for burning incense or aromatic spices; or grains of incense and small candles (wax tapers) to burn on the altar
x) Censer and incense boat with spoon

xi) Chalice, corporal, purificators, and hand towel

xii) Bread and wine and water for the celebration of Mass

xiii) Altar cross, unless there is already a cross in the sanctuary or the cross that is carried in the entrance procession is to be placed near the altar

xiv) Humeral veil, if there is to be an inauguration of the Blessed Sacrament chapel

xv) Altar cloth, candles and candlesticks

xvi) Small candle to be handed to the deacon by the bishop

xvii) Flowers as circumstances suggest

The vestments for the Mass of Dedication are white or some other festive color. The following should be prepared:

· For the bishop: alb, pectoral cross, stole, dalmatic, chasuble, miter, pastoral staff

· For concelebrating presbyters: vestments for concelebrating Mass

· For deacons: albs, cinctures, stoles, and dalmatics

· For other ministers: albs or other lawfully approved vesture
If relics of the saints are to be placed beneath the altar, the order should be followed as indicated in the Ceremonial of Bishops 876.

1) Simple entrance (Third Form)

a) Processional: First the thurifer, the cross bearer, then the torch bearers, lay ministers, deacons, concelebrants, and lastly, the bishop
b) If there are relics, these are in the processional
c) Song: God in His Holy Dwelling or Psalm 122 (121)

d) Ministers go to their places without kissing the altar
e) Bishop greets the people

f) Representative of those involved in the building of the church hand over the building to the bishop with legal documents and keys or plans

g) Blessing and Sprinkling

i) Deacon brings vessel of water to bishop and accompanies the bishop for the sprinkling of the walls and people
ii) After blessing the walls and the people, the bishop returns to the sanctuary and prays “May God, the father of mercies…”

h) Gloria is sung

i) Readings, Gospel and homily as usual

j) Prayer of Dedication and the Anointing

k) Litany of the Saints – Deacon chants or says “Let us kneel”
l) When Litany is finished, bishop prays “Lord may the prayers of the Blessed Virgin Mary…”
m) Deacon chants or says, “Let us stand”

n) Depositing the relics:

(1) Deacon (other) brings relics to the bishop

(2) Bishop places them in the prepared aperture
(3) Stone mason closes aperture

o) Prayer of Dedication

p) Anointing of the Altar and the Walls of the Church:
(1) Bishop removes the chasuble and puts on the gremial (linen apron) and goes to the altar with deacon and other ministers. Deacon or other minister carries the vessel with the holy chrism
(2) Bishop anoints the altar

(3) He then anoints the walls of the church by signing the crosses with the sacred chrism
q) Incensation of Altar and the Church:
(1) After the anointing, a brazier (large vessel) is placed on the altar and the bishop puts in the incense or lights the incense already in place
(2) Bishop puts incense into several censers
(3) Bishop himself incense the altar and returns to the cathedra (chair) and puts on the miter
(4) Deacons and other ministers incense people and walls
r) After incensation, ministers wipe the table of the altar and cover it with the altar cloth
s) Deacon goes to the bishop, who stands and gives the deacon a small lighted candle and says in a clear voice, “Light of Christ”
t) The deacon goes to the altar and lights the candles for the celebration of Eucharist
u) All the lights are lit with antiphon “Your light will come” or during Lent, “Jerusalem, city of God” or some other suitable song
2) Liturgy of the Eucharist

3) Inauguration of the Blessed Sacrament Chapel

4) Blessing and Dismissal
a) Use formulary provided for in the Rite of Dedication of a Church and an Altar
b) The deacon dismisses the people in the usual way
THE DUTIES OF AN ACOLYTE
In our formation program, men are instituted as acolytes approximately one year prior to ordination. This document is meant to clarify the roles and responsibilities of the acolyte and help his pastor and parish staff to understand the unique ministry of the Instituted Acolyte. We have included pertinent quotes from the official documents of the Church as well as explanatory notes to clarify particular points for ministry in the Diocese of Phoenix.

With the increase in the number of lay ministers serving in liturgical roles such as extraordinary ministers of Holy Communion, altar servers, sacristans, etc., the role of the instituted acolyte is a bit obscured. It is important to remember that the acolyte is a member of the lay faithful whose ministry flows from baptism and not ordination. However, since he is instituted to the public ministry of the Church, his service should take precedence over the service of other lay ministers. Other lay ministers are commissioned to serve at their parish for a set period of time while an acolyte is permanently instituted to serve the Church.

In addition to their roles and responsibilities in the Eucharistic liturgy as outlined below, instituted acolytes serve as lay ministers at funeral vigils and committals, communal celebrations of the Liturgy of the Hours, and devotional/prayer services. They may also perform the various lay blessings from the Book of Blessings using the prescribed forms. They also serve as sacristans and as extraordinary ministers of Holy Communion for the sick and homebound. They can assist priests and deacons during the Rites of Baptism and Matrimony in whatever ways deemed necessary by the celebrant.

An instituted acolyte may expose the Blessed Sacrament for public veneration. He may open the tabernacle and also, as required, place the ciborium on the altar or place the host in the monstrance. At the end of the period of adoration, he may replace the blessed sacrament in the tabernacle. It is not lawful, however, for him to give the blessing with the sacrament. For this exposition, the acolyte should be vested in alb and cincture, the cope and humeral veil are not appropriate.

Because they have undergone the necessary training in order to fulfill this ministry, and in order to continue their preparation for ordination, it is appropriate for instituted acolytes to assist in the instruction of other lay ministers such as extraordinary ministers of Holy Communion, altar servers, lectors, and sacristans. Instituted acolytes should also become familiar with the sacramental records of the parish and participate in liturgical planning and preparation.

In the Diocese of Phoenix the normal vesture for an acolyte is an alb with cincture (amice if necessary). A cassock with surplice is also appropriate at Mass.

“The acolyte is appointed in order to aid the deacon and to minister to the priest. It is his duty therefore to attend to the service of the altar and to assist the deacon and the priest in liturgical celebrations, especially in the celebration of Mass; he is also to distribute communion as a special minister when the ministers spoken of in the Codex Iuris Canonici can. 845
 are not available or are prevented by ill health, age, or another pastoral ministry from performing this function, or when the number of communicants is so great that the celebration of Mass would be unduly prolonged. In the same extraordinary circumstances an acolyte may be entrusted with publicly exposing the Blessed Sacrament for adoration by the faithful and afterward replacing it, but not with blessing the people. He may also, to the extent needed, take care of instructing other faithful who on a temporary basis are appointed to assist the priest or deacon in liturgical celebrations by carrying the Roman Missal, cross, candles, etc., or by performing other such duties. He will perform these functions more worthily if he participates in the Holy Eucharist with increasingly fervent devotion, receives nourishment from it, and deepens his knowledge about it”.

“As one set aside in a special way for the service of the altar, the acolyte should learn all matters concerning public divine worship and strive to grasp their inner spiritual meaning: in that way he will be able each day to offer himself entirely to God, be an example to all by his gravity and reverence in church, and have a sincere love for the Mystical Body of Christ, the people of God, especially for the weak and the sick. In accordance with the ancient tradition of the Church, institution to the ministries of reader and acolyte is reserved to men”.

DUTIES OF INSTITUTED ACOLYTES WITHIN THE EUCHARISTIC LITURGY

187. The duties that the acolyte may carry out are of various kinds and several may coincide.

Hence, it is desirable that these duties be suitably distributed among several acolytes. If, however, only one acolyte is present, he should perform the more important duties while the rest are to be distributed among several ministers.
Note: It is never allowed for an acolyte to give the homily or even a "reflection" during the Mass.

188. In the procession to the altar, the acolyte may carry the cross, walking between two ministers with lighted candles. Upon reaching the altar, the acolyte places the cross upright near the altar so that it may serve as the altar cross; otherwise, he puts it in a worthy place. Then he takes his place in the sanctuary.

Note: This, of course, does not mean that the acolyte must carry the cross but is an indication that the acolyte may be accorded a place of privilege in the entrance procession.

189. Through the entire celebration, the acolyte is to approach the priest or the deacon, whenever necessary, in order to present the book to them and to assist them in any other way required. Thus it is appropriate, insofar as possible, that the acolyte occupy a place from which he can conveniently carry out his ministry either at the chair or at the altar.

Note: The acolyte's posture is to correspond with that of the lay faithful. In other words, when they stand, he should stand, when they sit, he should be seated unless he has a function to fulfill, and when they kneel after the Sanctus, he should kneel. He may remain standing in the sanctuary after the Agnus Dei in order to receive and help distribute communion.

The Liturgy of the Eucharist

190. If no deacon is present, after the Universal Prayer is concluded and while the priest remains at the chair, the acolyte places the corporal, the purificator, the chalice, the pall, and the Missal on the altar. Then, if necessary, the acolyte assists the priest in receiving the gifts of the people and, if appropriate, brings the bread and wine to the altar and hands them to the priest. If incense is used, the acolyte presents the thurible to the priest and assists him while he incenses the gifts, the cross, and the altar. Then the acolyte incenses the priest and the people.

Note: The instituted acolyte hands the gifts to the celebrant rather than placing them on the altar or the corporal himself. The acolyte is not allowed to pour the water into the wine to be consecrated or to raise the chalice at the doxology. These actions are reserved to clergy.

With A Deacon

178. After the Universal Prayer, while the priest remains at the chair, the deacon prepares the altar, assisted by the acolyte, but it is the deacon's place to take care of the sacred vessels himself. He also assists the priest in receiving the people's gifts.…

Note: The instituted acolyte assists the deacon by bringing him the linens and sacred vessels from the credence table. He should hand them to the deacon and not place them on the altar or the corporal. He may bring the cruet of water for the mingling in the chalice to the deacon at the appropriate time and he may assist the priest with the washing of his hands.

Without a Deacon

139. When the Universal Prayer is completed, all sit…. An acolyte or other lay minister arranges the corporal, the purificator, the chalice, the pall, and the Roman Missal upon the altar.

140. It is appropriate for the faithful's participation to be expressed by an offering, whether of the bread and wine for the celebration of the Eucharist or of other gifts for the relief of the needs of the Church and of the poor. The offerings of the faithful are received by the priest, assisted by the acolyte or other minister. The bread and wine for the Eucharist are carried to the celebrant, who places them upon the altar, while other gifts are put in another appropriate place.

141. At the altar the priest accepts the paten with the bread. With both hands he holds it slightly raised above the altar and says quietly, Benedictus es, Domine (Blessed are you, Lord). Then he places the paten with the bread on the corporal.

142. After this, as the minister presents the cruets, the priest stands at the side of the altar and pours wine and a little water into the chalice, saying quietly, Per huius aquae (By the mystery of this water). He returns to the middle of the altar, takes the chalice with both hands, raises it a little, and says quietly, Benedictus es, Domine (Blessed are you, Lord). Then he places the chalice on the corporal and covers it with a pall, as appropriate. If, however, there is no Offertory chant and the organ is not played, in the presentation of the bread and wine the priest may say the formulas of blessing aloud, to which the people make the acclamation, Benedictus Deus in saecula (Blessed be God for ever).

143. After placing the chalice upon the altar, the priest bows profoundly and says quietly, Inspiritu humilitatis (Lord God, we ask you to receive us).

144. If incense is used, the priest then puts some in the thurible, blesses it without saying anything, and incenses the offerings, the cross, and the altar. A minister, while standing at the side of the altar, incenses the priest and then the people.

Note: When incense is used and a deacon is not present, the acolyte is the appropriate minister to incense the priest and the people.

145. After the prayer In spiritu humilitatis (Lord God, we ask you to receive us) or after the incensation, the priest washes his hands standing at the side of the altar and, as the minister pours the water, says quietly, Lava me, Domine (Lord, wash away my iniquity).

191. A duly instituted acolyte, as an extraordinary minister, may, if necessary, assist the priest in giving Communion to the people.
 If Communion is given under both kinds, when no deacon is

present, the acolyte administers the chalice to the communicants or holds the chalice if

Communion is given by intinction.

Note: Although the acolyte remains an extraordinary minister of Holy Communion, by virtue of being an instituted minister, he takes precedence over other members of the lay faithful who may be serving as extraordinary ministers. When communion is given under only one kind, the acolyte should receive as any other lay person under just the one kind.

The extraordinary ministers are to receive the vessels containing the Body and Blood from the hands of the priest celebrant
 or the deacon
. Therefore, the acolyte should not be taking vessels from the altar to hand to the other ministers.

192. Likewise, when the distribution of Communion is completed, a duly instituted acolyte helps the priest or deacon to purify and arrange the sacred vessels. When no deacon is present, a duly instituted acolyte carries the sacred vessels to the credence table and there purifies, wipes, and arranges them in the usual way.

Note: The purifying of the sacred vessels may be done by more than one person if the number of vessels is large. It is appropriate for the celebrant, should he so desire, to purify the principle chalice at the altar himself while the acolyte purifies the remaining vessels at the credence table. The vessels may also be placed on the credence table and covered for purifying immediately after the Mass. In this case, the acolyte should return to the sanctuary quickly to perform this duty. The instituted acolyte is not to say the prayer “Lord, may I receive these gifts..." while cleansing the vessels. This prayer is reserved to the priest.

193. After the celebration of Mass, the acolyte and other ministers return in procession to the sacristy, together with the deacon and the priest in the same way and order in which they entered.

DIOCESAN POLICY ON COMMUNION SERVICES
Policy on Holy Communion Outside of Mass, 2007

1) For the faithful who cannot legitimately attend Mass (nursing homes, hospitals, prisons, etc.), communion services may be offered by the person(s) appointed by the pastor or office who has jurisdiction over these institutions.

a. The 1974 rite should be used.

b. A normative ritual, one for priests and deacons and one for the laity will be prepared by the Office of Worship according to prescribed texts.

c. If possible, pastors should make every effort to arrange for the celebration of Mass at such institutions within his care on a regular basis (monthly).

2) If a priest is absent from his parish during the week and cannot find a substitute, a service of the Word, or the Liturgy of the Hours, should be prayed instead of a communion service.

a. The rite of 1974 may not be used.

b. If someone is not available to conduct a liturgy of the Word or the liturgy of the hours, a rosary may be prayed.

3) As a rule of thumb, Sunday Celebrations in the Absence of a Priest may never be celebrated in metropolitan Phoenix.

a. This rite may only be used in places where no Sunday or Sunday Vigil Mass has been celebrated.

b. In the extraordinary event that a priest had to miss a Sunday Mass at his parish, and knowing this in advance could not find a substitute, he should publish Mass times of surrounding parishes.

c. Pastors should make every effort to find a priest who might celebrate for his congregation.

4) In parishes without a resident priest, the canonical pastor of a parish (mission) may petition the bishop for permission that Sunday Celebration in the Absence of a Priest may take place.

a. He should name the deacon or lay persons for whom he is requesting permission.

b. Sunday services may or may not include the distribution of Holy Communion depending on the permission of the bishop.

c. A normative ritual, one for deacons and one for members of the laity, will be prepared by the Office of Worship according to prescribed texts.

5) Where permission has been granted for the use of the Sunday Celebrations in the Absence of a Priest, every effort should be made by the canonical pastor or administrator to schedule Mass for the faithful at some regular interval (monthly or quarterly)
6) In an emergency (e.g., a priest gets sick before Mass, an assigned priest does not show up for Mass on a Sunday), Sunday Celebration may be performed by a deacon or other person delegated by the pastor. The Dean must be notified that such a celebration has taken place.

Appendix to 2007 Policy
Four documents govern the distribution of Holy Communion outside of Mass. These are: Holy Communion Outside of Mass (1974); Sunday Celebrations in the Absence of a Priest (1993); Redemptionis Sacramentum (2004); and Sunday Celebrations in the Absence of a Priest (2007). As in the case of most liturgical law, principles contained in latter documents supersede or refine earlier principles because of the lived experience of the Church.

1) The 1974 rite is to be used when Mass cannot be celebrated or the faithful cannot legitimately attend Mass (prisons, nursing homes, hospitals, etc.). The distribution of Holy Communion outside of Mass in this rite seeks to link people who are unable to attend Mass on Sunday to the parish Sunday celebration of the Eucharist. The celebrant of this rite is the priest, deacon or instituted acolyte. Lay ministers can be given faculties by the bishop to perform this ceremony.

2) The rites described in Sunday Celebrations in the Absence of a Priest are very limited in their use. Option A includes morning or evening prayer with the distribution of Holy Communion; Option B is a service of the Word with distribution of Holy Communion. These rite are to be used only on Sundays, when no Mass will be celebrated in a parish or mission. They may not be used if the faithful may reasonably attend Mass at another parish or location. These rites may be used only when and where the diocesan bishop has given permission and under the guidance of a canonical pastor. Great care and proper instruction must be given to the community before the use of either option so that the faithful do not confuse this celebration with Mass. Only a deacon or a lay person appointed by the bishop may perform the rites. Preaching is only allowed with proper delegation from the bishop. The community should understand that “their assembly on Sunday is not an assembly without a priest”. . . “but an assembly in expectation of a priest”.

3) Redemptionis Sacramentum places greater restrictions on the use of either the rite of 1974 or that of 1993. This document has three concerns: 1) that the above rites have been used indiscriminately without proper permissions and for reasons outside the original intent; 2) that the use of the above rites have created confusion among the laity as to what they were participating in; and 3) that the importance of full active participation by the faithful in the Eucharistic celebration (Sunday Obligation) has become equated with receiving Holy Communion.

Several emphases have changed in this document: 1) rather than give permission for Communion Services on Sunday, the diocesan bishop is encouraged to find religious or retired priests to say Mass at parishes (missions) without a full time priest or the laity is encouraged to join nearby churches for Sunday Mass or holy days(#162, 163); 2) permission for deacons or laity to offer other services on Sunday must be seen as extraordinary for each locale; these Sunday services must inspire a “hunger” for the Eucharistic celebration and do not necessarily include the distribution of Holy Communion (#164); 3) if confusion is created among the faithful over the rite they are attending, then Holy Communion should not be distributed (#165); 4) if Holy Communion is distributed and the rite is led by the laity, then the rite should be carried out by several members lest it seem that one is “presiding”; 5) though priests should celebrate daily Mass for their congregations as often as possible, the bishop should not give permission for communion services on weekdays if there is a Sunday celebration in the parish (#166).

4) In light of #3 above the USCCB has issued a revised version of Sunday Celebrations in the Absence of a Priest (2007). This latest document makes clear that Sunday celebrations with or without communion can only take place with the permission of the bishop and may never happen at a place where Sunday Mass has been celebrated that weekend. Such celebrations are for parishes that only see a priest once or twice a month, help those parishes maintain Sunday as the Day of the Lord, but do not fulfill the obligation of Catholics to attend Mass on Sunday.

Deacon Vesting Prayers Before Serving At Mass
Washing of hands, (asking for the grace of purity)

Give virtue, O Lord, to my hands, that every stain may be wiped away, that I may be enabled to serve you without defilement of mind or body.

The amice, a rectangular piece of white cloth, is the helmet of salvation and a sign of resistance against temptation. The deacon usually kisses it and passes it over his head before putting it across his shoulders and tying it around the waist.

Place, O Lord, on my head the helmet of salvation, that I may overcome the assaults of the devil.

The alb, a white linen tunic which covers the deacon’s whole body, signifies perfect integrity.

Purify me, O Lord, from all stain and cleanse my heart that, washed in the blood of the Lamb, I may enjoy eternal delights.

The cincture, a cord which fastens the alb at the waist stands for purity.

Gird me, O Lord, with the cincture of purity, and quench in my heart the fire of concupiscence, that the virtue of continence and chastity may remain in me.

The stole, the long band that fits on the left shoulder of the deacon is a symbol of immortality and a sign of the dignity of the deacon in unity with the bishop/priest at the service of the altar.

Restore to me, O Lord, the state of immortality which was lost to me by my first parents and although I am unworthy to approach your sacred mysteries, grant me nevertheless eternal joy.

The dalmatic, the outermost vestment worn by the deacon at Mass is the emblem of charity, which makes the yoke of Christ light and agreeable.

O Lord, who said, “My yoke is easy and my burden light,” grant that I may carry it so as to obtain your grace. Amen.
Bibliography

Ceremonial of Bishops, 1989
General Instruction of the Liturgy of the Hours, 1983

General Instruction of the Roman Missal, 2011
Holy Communion and Worship of the Eucharist Outside of Mass, 1974

National Directory for the Formation, Ministry and Life of Permanent Deacons in the United States of America, 2005

Norms for the Distribution and Reception of Holy Communion under Both Kinds in the Diocese of the United States of America, 2011
Order of Christian Funerals, 1998
Pastoral Care of the Sick, 1983
Redemptionis Sacramentum, Instruction of the Congregation for Divine Worship and the Discipline of the Sacraments on the Eucharist, 2004

 Rite of Baptism for Children, 1977

 Rite of Christian Initiation for Adults, 1988
 Rite of Marriage, 1970

Sacramentum Caritatis, Apostolic Exhortation of Benedict XVI on the Eucharist, 2007
Glossary
Ablution
Liturgical washing with water. The ritual washing of the hands of the celebrant at Mass. The cleansing of the chalice used during Mass; and the washing of the feet in the Holy Thursday ceremony.
Ablution Bowl

Small bowl for the rinsing of the fingers and thumbs of those who distribute Communion.
Acolyte
An instituted ministry to which a man is specifically appointed by the bishop to assist the deacon and to minister to the priest. Deacon candidates and seminarians are instituted acolytes as one step towards ordination.

Alb
A long, white, dress-like vestment worn by acolytes, deacons and priests (occasionally others such as altar servers)
Altar
An elevated surface, tabular in form, on which the sacrifice of the Mass is offered. One or more relics of martyrs are commonly set into the altar.

Altar Bell
A small bell or set of chimes. Although no longer prescribed by the rubrics, it is an approved practice to ring the altar bells at the Epiclesis and the Elevation of the Host and the Chalice.

Altar Server
Usually a pre-teen boy or girl (although teens and adults are included) who serve the priest at Mass and other liturgies. They help to prepare for Mass, assist the priest with vestments, light candles, carry books, ring bells, and say prayers, sing and listen. They generally vest in an alb with cincture, or surplus and cassock.

Ambo
Podium (lectern) from which the Gospel is proclaimed. Usually fixed and suitably crafted.

Amice
A short, rectangular piece of white linen, worn beneath the alb to cover the clerics street clothes and shoulders. It is worn whenever the alb does not completely cover the ordinary clothing at the neck (GIRM 297).

Aspergillum
A perforated metal ball or tube on a handle that holds holy water used by the priest or deacon to sprinkle articles to be blessed of the faithful. It is also called a holy water sprinkler. It is often kept in a small metal bucket with a handle that holds holy water.

Ambry
A secure, box-like container usually located in the sacristy or baptistery in which the Holy Oils are stored.

Bishop
A successor of the Apostles who has received the fullness of Christ’s priesthood.
Boat
A small metal container that holds the incense to be put into the thurible. Frequently shaped like a boat, it is a symbol of the Church, the Bark of Peter.

Book Bearer
The altar server or deacon who is responsible for the Roman Missal and holds it for the celebrant.

Book of the Gospels
See Gospels, Book of

Cantor
Chief (talented) singer of an ecclesiastical choir.

Cassock
A long outer garment worn by clerics and altar servers. It is usually black, but for servers red or white cassocks may be worn on special feasts.

Cathedral Deacon
A deacon appointed by the bishop who is assigned to accompany and assist the bishop for celebrations in local parishes and other events.
Censer
See Thurible

Chalice
The cup-shaped vessel or goblet used at Mass to contain the Precious Blood of Christ. A cross may be placed on the base of the chalice to denote the side from which to celebrant drinks, thus simplifying the ablutions.

Chalice Veil
A covering for the chalice used at Mass. It matches the color of the vestments of the day.

Chasuble
A sleeveless outer vestment, slipped over the head and hanging down from the shoulders and covers the stole and the alb. It is the proper Mass vestment of the priest and its color varies according to the feast.

Chrism
Mixture of oil and perfume used at the holiest of moments that define Christian life; baptism, confirmation, ordination, and the dedication of churches and altars. Blessed at the Chrism Mass.

Ciborium
A cup-like vessel or a bowl with a lid. It contains the Hosts that will be used for Holy Communion. It is also used to reserve the Blessed Sacrament in the tabernacle.
Cincture
A long cord worn by altar servers, acolytes, deacons and priests. It is used for fastening albs at the waist. It holds loose-fitting type of alb in place and may be used to adjust it to proper length.

Collect
During the sacrifice of the Mass, the last part of the Introductory Rites is a prayer called the Collect. Has also been called the Opening Prayer
Commentator

This person makes announcements and helps the congregation follow the order of the Mass. The lector or deacon can fill this role.
Communion Paten
A dish-shaped device with a handle used by altar servers during Holy Communion to catch any fragments of the Precious Body or to catch the Consecrated Host should it be dropped.

Concelebrant
Priest who celebrates Mass with the priest celebrant.
Cope
A cape-like vestment that is put over the shoulders and hangs to the ankles. It is open in the front and clasped at the neck. The priest may wear this in a procession and deacons may wear it when presiding at Benediction.

Corporal
A white linen cloth on which are placed the vessels containing the bread and wine during Mass. It is folded into a small square about the size of the pall. Modern corporals are large enough to allow for extra cups and patens when the assembly is large.

Crosier
See Crozier
Crozier
A symbol of pastoral office. It is usually in the shape of a shepherd’s staff. It is brought to the sacristy unassembled in a carrying case. The bishop decides whether or not to use it, based on such factors as the level of solemnity and whether he is in his own diocese. Also called a “pastoral staff”.

Crozier Bearer

Server who carries and tends the crozier for the bishop. Walks behind the bishop and the MC in the procession.

Cruets
Containers (ordinarily glass for easy identification of the wine) used to hold the wine and water used at Mass. Separate pitcher and basin are used for the washing of the hands.

Dalmatic
The loose fitting robe with open sides and wide sleeves worn by the deacon. Like the chasuble, it takes its color from the liturgical feast.

Deacon
Ordained man in the Catholic Church called to a life of service. At Mass, the deacon usually proclaims the Gospel, sometimes preaches, prepares the gifts for Eucharist, helps distribute Holy Communion, and gives directions to the people among other duties. He may also preside at infant baptisms, the celebration of Eucharist in the absence of a priest, funeral vigils and other funeral rites, give certain blessings, and bring Holy Communion to the sick among other services to the people.

Extinguisher
A tool used to light and extinguish candles. It is a pole-like instrument with a tube at one side on top with a retractable wick for lighting candles.

Extraordinary Ministers of Holy Communion-EMs
 Lay persons who assist with the distribution of Holy Communion when there are not enough clerics in attendance. “EM” is not an abbreviation for Eucharistic Ministers. Men preparing for the diaconate are instituted as acolytes and may serve as extraordinary ministers of Holy Communion.

Finger Towel

A folded rectangular cloth resembling the purificator but much narrower. It is used by the priest to dry his fingers after they have been washed during the preparation of gifts. It is kept with the pitcher and basin used for the washing of the hands.

Gospels, Book of
The Book of the Gospels ranks first among the sacred objects, after the chalice and paten. Because it is a visible sign of Jesus Christ the Word of God, it should be handsomely bound or kept within richly worked covers. It is carried in procession and then enthroned at the center of the altar during the Liturgy of the Word.

Holy Oils
Chrism Oil, Oil of the Sick and Oil of Catechumens

Holy Water Sprinkler

See Aspergillum

Humeral Veil

A long, narrow, shawl-like vestment used to grasp the Monstrance at Benediction and in processions where the Blessed Sacrament is carried.

Incense Boat
See boat

Lectern
Podium (sometimes moveable) from which announcements are made at Mass or from which cantors and others lead music or responses.

Lectionary
A book containing a three-year cycle of readings for Sundays and solemn feasts, a two-year weekday cycle, and a one-year cycle for the feasts of saints. It contains readings for a large variety of other Masses. It also contains responsorial psalms that follow the first readings for each Mass, along with Gospel or Alleluia verses to follow the second readings.

Lector
A person who is appointed to read the word of God in the liturgical assembly. He/she
 proclaims the readings from Sacred Scripture, except the Gospel, in Mass, recites the psalms in the absence of a psalmist, and presents the intentions in the absence of a deacon.

Liturgist
A lay, religious or cleric who is trained in and assigned to organized the sacred liturgies of a parish or other church entity. The deacon and M. C. work closely with this person.

Lunette
Also Luna - A thin, circular receptacle, having a glass face that holds the Consecrated Host used at Benediction. It is made to fit into the monstrance for exposition.

Mass
The Sacrifice of the Eucharist as the central act of worship of the Catholic Church. As defined by the Council of Trent, in the Mass, “The same Christ who offered himself once in a bloody manner on the altar of the cross, is present and offered in an unbloody manner.”
Master of Ceremonies
 (M.C.)

The individual who is given the chief responsibility for directing a major and solemn liturgy (e.g. a stational Mass, confirmation, installation). Most often, this is a well-trained deacon or priest who works closely with musicians, altar servers and clergy, and especially with the sacristans before and after each celebration. In a complicated ceremony, such as an ordination, two or more M.C.’s are useful.

Missal
See Roman Missal
Miter
A traditional hat and mark of liturgical presidency. This liturgical headdress is worn by popes, cardinals, abbots and bishops of the Latin Rite. It is a folding two-pieced stiffened cap of silk or linen, often richly ornamented with gold embroidery. It has two fringed lappets that hang down the back. The color of the miter matches the liturgical season or feast of the day.

Miter Bearer
Server who carries and tends the miter for the bishop. Walks behind the bishop and the MC in the Procession.

Monstrance
A large, ornate vessel used to hold the Blessed Sacrament for Benediction and Eucharistic processions. By custom, a light veil or white cover is provided for the monstrance when it is not in use. In the tabernacle, the Host in a lunette is kept in a large pyx.

Oils
See Holy Oils

Oil of Catechumens
Oil used to bless those entering the Church through Baptism.
Oil of the Sick

Oil used to bless the sick.

Ordo
An annual calendar containing abbreviated directions for each day’s Mass and Divine Office. Every diocese or group of dioceses has its own and almost all parishes have a copy in their sacristy.

Pall
This is a stiff square white cover that is placed over the paten when it is on the chalice and over the chalice during Mass to protect its contents. Also, the name of the cloth used to cover the casket during the funeral Mass.
Pallium
A narrow band of white wool that forms a circle around the neck with strips extending down the front and back. It is worn over and pinned to the chasuble. Each pallium is given by the Pope as a sign of the Metropolitan’s union with Rome.

Paten
A saucer-like dish that usually matches the chalices with which it is used. It holds the bread that becomes the Body of Christ.

Pectoral Cross

A bishop’s cross that is worn when he is a clerical attire. It is removed for liturgies and replaced by a stole worn over the alb but under the chasuble.

Priest Celebrant
The priest who presides over the celebration of Mass, also known as the Celebrant. There may be more than one priest, called “concelebrant”.

Purificator
A triple-folded rectangular white cloth used to cleanse the chalice and to dry the celebrant’s fingers after the last ablution (washing). In setting up the chalice, the purificator is placed over the mouth of the chalice, beneath the paten.

Pyx
A pocket watch-shaped case in which Holy Communion used for sick calls is carried. Traditionally it has kept in a small bag or wallet called a burse, lined with silk, with a cord or chain so the it may be carried discretely around the neck. Also, a metal case in which a lunette is kept in the tabernacle.
Roman Missal
The book containing the prayers recited by the priest at the altar during Mass.

Sacrarium
A basin or sink, usually covered, with a drain pipe having no joints or elbows that leads directly to the earth. This allows the reverent disposal of baptism water, water used in purifications, holy oils from a previous year, or ashes made from the burning of liturgical items (e.g. cotton from holy oil stocks).

Server
See Altar Server.
Staff
See Crozier

Stational Mass

A Mass presided over by the bishop.

Stole
A long scarf-type of vestment, which is the mark of the office a deacon or priest. A deacon wears it over his left shoulder and fastens at his right side like a sash. A priest wears in around his neck, letting it hang down in front. Priests wear the stole under their chasuble. Deacons always wear the stole over the alb and never outside of the dalmatic or over street clothes.

Surplice
A wide-sleeved garment, slipped over the head, covering the shoulders and coming down below the hips. It is worn over the cassock for services in which the alb is not necessary and by a master of ceremonies when serving the bishop.

Thurible
The metal container extended from a chain (or chains) in which charcoal and incense are burned for liturgical ceremonies. It is sometimes called a censer.

Thurifer
The person who carries the thurible (censer).

Universal Prayer
Formerly called the General Intercessions or Prayer of the Faithful.
Veil
See Humeral Veil, White Veil, Vimpa.
Vimpa
A white veil used to cover the hands of the miter bearer and crozier bearer assisting the bishop.

White Veil
See Vimpa.
Zucchetto
A skull cap worn by the bishop at almost all liturgies. It began as a practical covering worn by all tonsured clerics over their bald spot.

Revised June 2014

Revised June 2014

Revised June 2014

� GIRM, n. 119 (b)

� Redemptionis Sacramentum, n. 125.

� Code of Canon Law, n. 282, 288

� Likewise, it is recommended by Bishop Olmsted that deacons assist at the Eucharistic Sacrifice daily, when possible.

� GIRM 16-22

� GIRM n. 45

� GIRM n. 171

� GIRM n. 66

� GIRM n. 273 et al

� These catechetical principals are identified in “Norms for the Distribution and Reception of Holy Communion Under Both Kinds in the Dioceses of the United States of America,” 25. Redemptionis Sacramentum, 100. Cf. Ecumenical Council of Trent, Session XXI, 16 July 1562.

� GIRM 163.

� Redemptionis Sacramentum, 102.

� Redemptionis Sacramentum, 102.

� Redemptionis Sacramentum, 102.

� “Norms for the Distribution and Reception of Holy Communion Under Both Kinds in the Dioceses of the United States of America,” 24.

� Redemptionis Sacramentum, 102.

� GIRM 283

� GIRM 283

� GIRM 277

� GIRM no. 70

� GIRM no. 179

� GIRM no. 43

� GIRM n. 239

� GIRM n. 274

� GIRM n.184										

� GIRM No.109

� National Directory for the Formation, Ministry, and Life of Permanent Deacons in the United States, No. 90

� See GIRM #275 and Ceremonial of Bishops #68

� Rite of Christian Initiation for Adults (RCIA) No.15

� RCIA No.38

� RCIA No. 75.1

�Sacred Congregation for Divine Worship, Eucharistiae Sacramentum, 21 June 1973, Nos. 91-92

�This refers to the 1917 Code. See Canon 910 of the 1983 Code.

� Pope Paul VI, Apostolic Letter given “Motu Proprio: On first tonsure, minor orders, and the subdiaconate” (Ministeria Quaedam), August 15, 1972, no. 6.

�Ibid, nos. 6-7

�Numbers 187-193 are excerpts from the General Instruction of the Roman Missal (GIRM)

� Redemptionis Sacramentum, nos. 64-74

�Cf. Paul VI, Apostolic Letter Ministeria quaedam, 15 August 1972: AAS 64 (1972), p. 532.

� GIRM # 162

� Norms for the Distribution of Holy Communion under Both Kinds in the Dioceses of the United States of America, #40

PAGE
ii

