Holy Orders

Graffiti Activity

Use the markers/crayons provided and “graffiti” your table with the words or images that come to mind when you think about the Sacrament of Orders – the Catholic priesthood and deaconate. What do you think a priest is called to do? What do you think a deacon is called to do? What symbols and images come to mind when you think of the priesthood? What symbols and images come to mind as you think of deacons? What questions come to mind when you think of the ordained?

Holy Orders

Graffiti Activity

Use the markers/crayons provided and “graffiti” your table with the words or images that come to mind when you think about the Sacrament of Orders – the Catholic priesthood and deaconate. What do you think a priest is called to do? What do you think a deacon is called to do? What symbols and images come to mind when you think of the priesthood? What symbols and images come to mind as you think of deacons? What questions come to mind when you think of the ordained?

Holy Orders

Graffiti Activity

Use the markers/crayons provided and “graffiti” your table with the words or images that come to mind when you think about the Sacrament of Orders – the Catholic priesthood and deaconate. What do you think a priest is called to do? What do you think a deacon is called to do? What symbols and images come to mind when you think of the priesthood? What symbols and images come to mind as you think of deacons? What questions come to mind when you think of the ordained?

The Rite of Holy Orders – Group One

(Note: The text in boxes is not part of the rite but commentary added here to facilitate your exploration of the rite. Quotes are taken from Sacraments: How Catholics Pray, Thomas Richstatter, St. Anthony Messenger Press, 1995)

The ordination of a priest begins after the Gospel.

The Rite of Ordination follows the storytelling, for each sacramental action is seen as our response to the word of God.

Ritual Action: Calling of the Candidate

The candidate is called forward :

Let N. who is to be ordained priest please come forward.

The candidate answers present and goes to the bishop, before whom he makes a sign of reverence.

Ordination to the priesthood is not simply a private decision made by the individual being ordained; it is a call by the Church, a vocation (from the Latin vocatio, “summons”).

Ritual Action: Presentation

When the candidate is in his place before the bishop, the priest designated by the bishop says:

Most Reverend Father, holy mother church asks you to ordain this man, our brother, for service as priest.

The bishop asks: Do you judge him to be worthy?

He answers: After inquiry among the people of Christ and upon recommendation of those concerned with his training, I testify that he has been found worthy.

The candidate being presented for ordination is often brought to the bishop by the formation director of the seminary (or religious community) who gives a brief testimony about the candidate’s readiness for ordination. At this point in time one or two other people also give testimony to their and the community’s belief of the candidate’s readiness – for example, a parishioner from a parish that the candidate has served may speak, a family member or close friend may also speak. This ritual moment celebrates that God’s call is confirmed through the wisdom of the community.

Ritual Action: Election by the Bishop and Consent of the People

Bishop: We rely on the help of the Lord God and our Savior Jesus Christ, and we choose this man, our brother, for priesthood in the presbyteral order.

All present say: Thanks be to God or give their assent to the choice in some other way according to local custom.

After he is called forward, the candidate is officially chosen for the priesthood. As in all sacraments, the community is an essential aspect of the celebration and in the rite of ordination the community assents to candidate’s response to God’s call and through that assent also agrees to support him on his journey.

	Ritual Action
	Theology

Based on the words and actions of the rite, what do you think is the meaning of the aspects of the rite in this section?
	Similarities

Are there any similarities from the rites here to other sacraments? If yes, what are they?
	Questions

What questions, if any, surface for you about the aspects of the rite explored in this section?

	1. Calling of the Candidate

	
	
	

	2. Presentation of the Candidate

	
	
	

	3.Election of the Candidate by the Bishop and the Consent of the People

	
	
	

The Rite of Holy Orders – Group Two

(Note: The text in boxes is not part of the rite but commentary added here to facilitate your exploration of the rite. Quotes taken from Sacraments: How Catholics Pray, Thomas Richstatter, St. Anthony Messenger Press, 1995.)

Ritual Action: Homily

The homily in the rite of ordination is an important moment as it enables the bishop, the ordained leader of the diocese, to share his wisdom and challenges with the candidate(s) for ordination. The sample homily below, taken directly from the rite, contains many theological learning for us about ordination and the ministerial priesthood. You may find it helpful as you read it to circle or highlight the central words used by the bishop to describe the priesthood.

The Bishop may use these words:

These men, your relatives and friends, are now to be raised to the order of priests. Consider carefully the ministry to which they are promoted.

It is true that God has made his entire people a royal priesthood in Christ. But our High Priest, Jesus Christ, also chose some of his followers to carry out publicly in the Church the priestly ministry in his name on behalf of mankind. He was sent by the Father, and he in turn sent the apostles into the world; through them and their successor, the bishops, he continues his work as Teacher, Priest, and Shepherd. Priests are co-workers of the order of bishops. They are joined to the bishops in the priestly office and are called to serve God’s people.

Our brothers have seriously considered this step and are now to be ordained to the priesthood in the presbyteral order. He is to serve Christ the Teacher, Priest, and Shepherd in his ministry which is to make his own body, the Church, grow into the people of God, a holy temple.

They are called to share in the priesthood of the bishops and to be molded into the likeness of Christ, the supreme and eternal Priest. By consecration they will be made true priests of the New Testament, to preach the Gospel, sustain God’s people, and celebrate the liturgy, above all, the Lord’s sacrifice.

Bishop then addresses the Candidates:

My sons, you are now to be advanced to the order of the presbyterate. You must apply your energies to the duty of teaching in the name of Christ, the chief Teacher. Share with all mankind the word of God you have received with joy. Meditate on the law of God, believe what you read, teach what you believe, and put into practice what you teach.

Let the doctrine you teach be true nourishment for the people of God. Let the example of your life attract the follower of Christ, so that by word and action you may build up the house which is God’s Church.

In the same way you must carry out your mission of sanctifying in the power of Christ. Your ministry will perfect the spiritual sacrifice of the faithful by uniting it to Christ’s sacrifice, the sacrifice which is offered sacramentally through your hands. Know what you are doing and imitate the mystery you celebrate. In the memorial of the Lord’s death and resurrection, make every effort to die to sin and to walk in the new life of Christ.

When you baptize, you will bring men and women into the people of God. In the sacrament of penance, you will forgive sins in the name of Christ and the Church. With holy oil you will relieve and console the sick. You will celebrate the liturgy, and offer thanks and praise to God throughout the day, praying not only for the people of God but for the whole world. Remember that you are chosen from among God’s people and appointed to act for them in relation to God. Do your part in the work Christ the Priest with genuine joy and love, and attend to the concerns of Christ before your own.

Finally, conscious of sharing in the work of Christ, the Head and Shepherd of the Church, and united with the bishop and subject to him, seek to bring the faithful together into a unified family and to lead them effectively, through Christ and in the Holy Spirit, to God the Father. Always remember the example of the good Shepherd who came not to be served but to serve, and to seek out and rescue those who were lost.
	Ritual Action
	Theology

Based on the words and actions of the rite, or in this case in the content of the homily, what aspects of the sacrament of Holy

Orders is highlighted here?
	Similarities

Are there any similarities from the homily here to homilies that might be shared at the celebration of other sacraments? If yes, what are they?
	Questions

What questions, if any, surface for you about the aspects of ordination explored in this section?

	Homily

	
	
	

The Rite of Holy Orders – Group Three

(Note: The text in boxes is not part of the rite but commentary added here to facilitate your exploration of the rite. Quotes taken from Sacraments: How Catholics Pray, Thomas Richstatter, St. Anthony Messenger Press, 1995.)

Ritual Action: Examination of the Candidate

The candidate then stands before the bishop, who questions him:

My son, before you proceed to the order of the presbyterate, declare before the people your intention to undertake this priestly office.

Are you resolved, with the help of the Holy Spirit, to discharge without fail the office of priesthood in the presbyteral order as a conscientious fellow worker with the bishops in caring for the Lord’s flock?

The candidate answers: I am.
Bishop: Are you resolved to celebrate the mysteries of Christ faithfully and religiously as the Church has handed them down to us for the glory of God and the sanctification of God’s people?

The candidate answers: I am.
Bishop: Are you resolved to exercise the ministry of the word worthily and wisely, preaching the Gospel and explaining the Catholic faith?

The candidate answers: I am.

Bishop: Are you resolved to consecrate your life to God for the salvation of his people, and to unite yourself more closely every day to Christ the High Priest, who offered himself for us to the Father as a perfect sacrifice?

Candidate: I am, with the help of God.
	Ritual Action
	Theology

Based on the words and actions of the rite, what do you think is the meaning of the rite?
	Similarities

Are there any similarities from the rites here to other sacraments? If yes, what are they?
	Questions

What questions, if any, surface for you about the aspects of the rite explored in this section?

	Examination of the Candidate

	
	
	

The Rite of Holy Orders – Group Four

(Note: The text in boxes is not part of the rite but commentary added here to facilitate your exploration of the rite. Quotes taken from Sacraments: How Catholics Pray, Thomas Richstatter, St. Anthony Messenger Press, 1995).

Ritual Action: Promise of Obedience

Then the candidate goes to the bishop and , kneeling before him, places his joined hands between those of the bishop. If this gesture seems less suitable in some places, the conference of bishops may choose another gesture or sign.

If the bishop is the candidate’s own Ordinary, he asks:

Do you promise respect and obedience to me and my successors?

Candidate: I do.
Bishop: May God who has begun the good work in you bring it to fulfillment.

The candidate comes before the bishop and declares that he is ready to accept this ministry and promises obedience to the bishop and his successors. It is a promise by which the priest places himself at the service of the bishop or religious community and the Church. His commitment to the will of God makes him available to the needs of God’s people as directed by his superior.

Ritual Action: Invitation to Prayer

Then all stand, and the bishop, without his miter, invites the people to pray::

My dear people, let us pray that the all-powerful Father may pour out the gifts of heaven on this servant of his, whom he has chosen to be a priest.

Deacon: Let us kneel.
Ritual Action: Litany of the Saints

The candidate prostrates himself and, except during the Easter season, the rest of the congregation kneel at their places. The cantors begin the litany, they may add at the proper place, names of other saints.

Bishop or Cantors:

Candidate and Congregation:

Lord, have mercy.

Lord, have mercy

Christ, have mercy.

Christ, have mercy

Lord, have mercy.

Lord, have mercy

Holy Mary, Mother of God

pray for us

Saint Michael

pray for us

Holy angels of God

pray for us

Saint Abraham and St. Sarah

pray for us

The bishop alone stands and, with his hands joined, sings or says;

Hear us, Lord our God, and pour out upon this servant of yours

the blessing of the Holy Spirit and the grace and power of the priesthood.

In your sight we offer this man for ordination: support him with your unfailing love.

We ask this through Christ our Lord, Amen.

Priestly ministry can only be fulfilled with the grace of the Holy Spirit; this part of the ritual is a period of intense prayer and intercession. The candidate is prostrate, lying flat on the ground in a gesture of humble submission while the bishop and the entire people of God call upon all the saints of heaven to intercede for us at this strategic moment. Richstatter, p.106

	Ritual Action
	Theology

Based on the words and actions of the rite, what do you think is the meaning of the rite?
	Similarities

Are there any similarities from the rites here to other sacraments? If yes, what are they?
	Questions

What questions, if any, surface for you about the aspects of the rite explored in this section?

	1. Promise of Obedience

	
	
	

	2. Litany of the Saints

	
	
	

The Rite of Holy Orders – Group Five

(Note: The text in boxes is note part of the rite but commentary added here to facilitate your exploration of the rite. Quotes taken from Sacraments: How Catholics Pray, Thomas Richstatter, St. Anthony Messenger Press, 1995.)

Ritual Action: Laying on of Hands

Then all stand. The candidate goes to the bishop and kneels before him. The bishop lays his hands on the candidate’s head, in silence.

Next all the priests present, wearing stoles, lay their hands upon the candidate in silence. After the laying on of hands, the priests remain on either side of the bishop until the prayer of consecration is completed.

This is the climax of the Rite. The candidate kneels before the bishop who imposes his hands on the head of the candidate. This ancient and traditional gesture of invoking the Holy Spirit is the central act of the ordination rite. It is performed with great solemnity and in complete silence. (Richstatter, p. 106)

The laying on of hands is a typical human sending and empowering ceremony. Parents lay hands on and embrace their children when they leave home, passing on the family heritage and tradition as it were. The religious symbol of the laying on the hands is the empowering gift of the Holy Spirit which comes from God through the community and the ordaining minister (bishop).

Ritual Action: Prayer of Consecration

The candidate kneels before the bishop. With his hands extended over the candidate, the bishop sings the prayer of consecration or says it aloud:

Come to our help,

Lord, holy Father, almighty and eternal God;

You are the source of every honor and dignity, of all progress and stability.

You watch over the growing family of man by your gift of wisdom and your pattern of order.

When you had appointed high priests to rule your people,

You chose other men next to them in rank and dignity to be with them and to help them in their task;

And so there grew up the ranks of priests and the offices of levites, established by sacred rites.

In the desert your extended the spirit of Moses to seventy wise men who helped him to rule the great company of his people.

You shared among the sons of Aaron

the fullness of their father’s power,

to provide worthy priests in sufficient number

for the increasing rites of sacrifice and worship.

With the same loving care

you gave companions to your Son’s apostles

to help in teaching the faith:

they preached the Gospel to the whole world.

Lord, grant also to us such fellow workers,

for we are weak and our need is greater.

Almighty Father,

grant to this servant of yours the dignity of the priesthood.

Renew within him the Spirit of holiness.

As a co-worker with the order of bishops

may he be faithful to the ministry

that he receives from you, Lord God,

and be to others a model of right conduct.

May he be faithful in working with the order of bishops,

so that the words of the Gospel may reach the ends of the earth,

and the family of nations,

made one in Christ,

may become God’s one, holy people.

We ask this through our Lord Jesus Christ, your Son, who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

Amen

The bishop through the prayer of consecration recalls how God has always provided ministers for the church and prays that God will “grant to this servant of yours the dignity of the priesthood.” (Richstatter, p.106)

	Ritual Action
	Theology

Based on the words and actions of the rite, what do you think is the meaning of the rite?
	Similarities

Are there any similarities from the rites here to other sacraments? If yes, what are they?
	Questions

What questions, if any, surface for you about the aspects of the rite explored in this section?

	1. Laying On of Hands

	
	
	

	2. Prayer of Consecration

	
	
	

The Rite of Holy Orders – Group Six

(Note: The text in boxes is not part of the rite but commentary added here to facilitate your exploration of the rite. Quotes taken from Sacraments: How Catholics Pray, Thomas Richstatter, St. Anthony Messenger Press, 1995)

Ritual Action: Investiture with Stole and Chasuble

After the prayer of consecration the bishop, wearing his miter, sits, and the newly ordained stand. The assisting priests return to their places, but one of them arranges the stole of the newly ordained as it is worn by priests and vests him in a chasuble.

In Roman times a person invested with a new office was given the symbols of that office. At this point in the ordination rite the new priest is invested with the stole and chasuble, the symbolic vestments of the presbyter. Richstatter, p.106

Ritual Action: Anointing of Hands

Next the bishop receives a linen gremial and anoints with chrism the palms of the new priest as he kneels before him. The bishop says:

The Father anointed our Lord Jesus Christ through the power of the Holy Spirit. May Jesus preserve you to sanctify the Christian people and to offer sacrifice to God.

Ritual Action: Presentation of the Gifts

The deacon assists the bishop in receiving the gifts of the people and he prepares the bread on the paten and the wine and water in the chalice for the celebration of Mass. He brings the paten and chalice to the bishop, who hands them to the new priest as he kneels before him. The bishop says:

Accept from the holy people of God the gifts to be offered to him.

Know what you are doing, and imitate the mystery you celebrate:

Model your life on the mystery of the Lord’s cross.

The new priest is given the paten and chalice, the vessels used for the celebration of the Eucharist.

Ritual Action: Kiss of Peace

Lastly, the bishop stands and gives the kiss of peace to the new priest.

Circumstances permitting, the priests present aloes give the kiss of peace to the newly ordained.

The Liturgy of the Eucharist continues.

Exploring the Sacrament of Orders

	Ritual Action
	Theology

Based on the words and actions of the rite, what do you think is the meaning of the rite?
	Similarities

Are there any similarities from the rites here to other sacraments? If yes, what are they?
	Questions

What questions, if any, surface for you about the aspects of the rite explored in this section?

	1. Investiture with Stole and Chasuble

	
	
	

	2. Anointing of Hands

	
	
	

	3.

Presentation

of the Gifts

	
	
	

	4. Kiss of Peace

	
	
	

The Rite of Ordination

1. Calling of the Candidate

The candidate is called forward :

Let N. who is to be ordained priest please come forward.

The candidate answers present and goes to the bishop, before whom he makes a sign of reverence.

2.Presentation

When the candidate is in his place before the bishop, the priest designated by the bishop says:

Most Reverend Father, holy mother church asks you to ordain this man, our brother, for service as priest.

The bishop asks:

Do you judge him to be worthy?

He answers:

After inquiry among the people of Christ and upon recommendation of those concerned with his training, I testify that he has been found worthy.

3.Election by the Bishop and Consent of the People

Bishop:

We rely on the help of the Lord God and our Savior Jesus Christ, and we choose this man, our brother, for priesthood in the presbyteral order.

All present say: Thanks be to God or give their assent to the choice in some other way according to local custom.

4. Homily

5.Examination of the Candidate

The candidate then stands before the bishop, who questions him:

6. Promise of Obedience

Then the candidate goes to the bishop and, kneeling before him, places his joined hands between those of the bishop. If this gesture seems less suitable in some places, the conference of bishops may choose another gesture or sign.

If the bishop is the candidate’s own Ordinary, he asks:

Do you promise respect and obedience to me and my successors?

Candidate: I do.
Bishop:

May God who has begun the good work in you bring it to fulfillment.

7. Invitation to Prayer – Litany of the Saints

Then all stand, and the bishop, without his miter, invites the people to pray:

My dear people, let us pray that the all-powerful Father may pour out the gifts of heaven on this servant of his, whom he has chosen to be a priest.

8. Laying on of Hands

Then all stand. The candidate goes to the bishop and kneels before him. The bishop lays his hands on the candidate’s head, in silence. Next all the priests present, wearing stoles, lay their hands upon the candidate in silence.

9. Prayer of Consecration

The candidate kneels before the bishop. With his hands extended over the candidate, the bishop sings the prayer of consecration or says it aloud.

10.Investiture with Stole and Chasuble

After the prayer of consecration the bishop, wearing his miter, sits, and the newly ordained stands. The assisting priests return to their places, but one of them arranges the stole of the newly ordained as it is worn by priests and vests him in a chasuble.

11.Ritual Moment: Anointing of Hands

Next the bishop receives a linen gremial and anoints with chrism the palms of the new priest as he kneels before him. The bishop says:

The Father anointed our Lord Jesus Christ through the power of the Holy Spirit. May Jesus preserve you to sanctify the Christian people and to offer sacrifice to God.

12.Ritual Moment: Presentation of the Gifts

The deacon assists the bishop in receiving the gifts of the people and he prepares the bread on the paten and the wine and water in the chalice for the celebration of Mass. He brings the paten and chalice to the bishop, who hands them to the new priest as he kneels before him. The bishop says:

Accept from the holy people of God the gifts to be offered to him.

Know what you are doing, and imitate the mystery you celebrate:

Model your life on the mystery of the Lord’s cross.

13.Ritual Moment: Kiss of Peace

Lastly, the bishop stands and gives the kiss of peace to the new priest.

Circumstances permitting, the priests present aloes give the kiss of peace to the newly ordained.

