[image: image31.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

 NOVEMBER 2, 2014
 The Anointing of the Sick, the Apostolic Blessing, and a Plenary Indulgence
Plenary Indulgence at the Moment of Death (In articulo mortis)
To the faithful in danger of death, who cannot be assisted by a priest to bring them the sacraments and impart the Apostolic Blessing with its plenary indulgence (see Canon 530 ß 3 of Code of Canon Law), Holy Mother Church nevertheless grants a plenary indulgence to be acquired at the point of death, provided they are properly disposed and have been in the habit of reciting some prayers during their lifetime. The use of a crucifix or a cross to gain this indulgence is praiseworthy.

The condition: provided they have been in the habit of reciting some prayers during their lifetime supplies in such cases for the three usual conditions required for the gaining of a plenary indulgence.

The plenary indulgence at the point of death can be acquired by the faithful, even if they have already obtained another plenary indulgence on the same day.

The above grant is taken from the [1967] Apostolic Constitution The Doctrine of Indulgences, Norm 18.

The Sacrament of the Anointing of the Sick and plenary indulgence

http://www.ewtn.com/vexperts/showmessage.asp?number=485122&Pg=&Pgnu=&recnu=

November 3, 2006

Q: When someone is dying and the priest administers the sacrament of the anointing of the sick is it standard procedure for the priest to also give an apostolic blessing that carries a plenary indulgence or is this blessing something that the priest decides to do or not do?

A: Giving the apostolic pardon can be given when a person is in danger of death. It is more closely connected with the sacrament of penance or even with viaticum (Holy Communion to the dying) than with the anointing of the sick. The rite states that it can be given "at the discretion of the priest" (#187). Certainly if a person is aware then he or she can ask for it.
–Fr. Mark J. Gantley, JCL

[image: image1.png]

RITUALE ROMANUM

http://www.sanctamissa.org/en/resources/books-1962/rituale-romanum/26-the-sacrament-of-penance-general-rules.html

Penance - General Rules
PART V. THE SACRAMENT OF PENANCE

CHAPTER I

GENERAL RULES FOR ADMINISTERING PENANCE

1. The holy sacrament of penance was instituted by Christ the Lord so that the faithful who have fallen back into sin after baptism may be restored to God's grace. This sacrament must be dispensed all the more carefully where it is approached with greater frequency, thus demanding so much for its worthy and proper administration and reception. The three things required essentially are matter, form, and minister. Its remote matter are the sins in question, its proximate matter the acts of the penitent, namely, contrition, confession, and satisfaction. The form consists in the actual words of absolution: I absolve you, etc. The minister is a priest who possesses either ordinary or delegated power to absolve. Yet when there is danger of death any priest, whether approved for hearing confessions or not, can validly and licitly absolve any penitent from all sins or censures, no matter how reserved or how notorious; and this even when an approved priest is available. Required in the minister of this sacrament are goodness, knowledge, and prudence; moreover, he is obligated by the seal of a secret confession to strictest perpetual silence regarding it. Confessors must conscientiously see to it that they are well grounded in these and other requisite qualifications.

2. A confessor should keep in mind above all that he holds the office of both judge and physician, and that he has been constituted by God a dispenser equally of divine justice and mercy, so that like an arbiter between God and men he may advance the cause of God's honor and souls' salvation.

3. So that he may be competent to judge rightly, discerning between one leper and another leper, and like a skilled physician understand how wisely to heal the diseases of souls and know how to apply a suitable remedy to each case, let him strive to the utmost--by means of fervent intercession before God, judicious counsel from men of experience, and consultation with experienced authors, especially the Roman Catechism--to acquire the fullest knowledge and prudence for his office.

4. He should know which cases and censures are reserved to the Holy See or which ones to his bishop, as well as the regulations of his particular diocese, and carefully observe them.

5. Lastly, he shall be studious in learning the full doctrine of this sacrament, together with any other matters necessary to its correct administration; and in exercising this ministry he should follow the rite as given below.

Rite for Administering the Sacrament of Penance

6. A priest who is called upon to hear confessions should do so promptly, and make himself easily available. Before he enters the confessional, he shall, if time allows, earnestly implore God's help, so that he may rightly and devoutly fulfill this ministry.

7. The proper place for sacramental confession is a church or a public or semipublic oratory.

8. The confessional for female penitents should always be located in an open and conspicuous place, generally in a church or otherwise in a public or semipublic oratory designated for women. The confessional should be built so that there is a stationary perforated grating between confessor and penitent.

9. Confessions of female penitents should never be heard outside a confessional, except in the case of illness or some other real necessity, and observing then such precautionary measures as the local Ordinary deems opportune. Confessions of men, however, may be heard even in a private home.

10. A surplice and purple stole should be worn by the priest, as occasion and place warrant.

11. The penitent, when necessary, should be instructed to approach this sacrament with becoming humility of soul and demeanor, to kneel upon entering the confessional, and to sign himself with the sign of the cross.

12. After which the confessor shall inquire about the penitent's state of life (unless he already is aware of it), how long since his last confession, whether he has fulfilled the penance imposed, whether his past confessions have been made properly and completely, and whether he has examined his conscience as he ought.

13. If the penitent is involved in some reserved case or is under a censure from which the confessor himself cannot absolve, the latter must delay absolution until he has obtained faculties from his superior.

14. Whenever the confessor perceives that the penitent (depending on the individual's capability) does not know the rudiments of Christian faith, he should briefly instruct him if time allows, explaining the articles of faith and other matters which must be known in order to be saved. In fine, he should reprove the penitent for his lack of knowledge, and admonish him to familiarize himself thoroughly with these things in the future.

15. The penitent says the "Confiteor," either in Latin or in the vernacular, or at least the following words: "I confess to almighty God and to you, father." Next he confesses his sins in detail, being aided whenever necessary by the priest. The latter is not to reprove the one confessing until the enumeration of sins is completed (see below), nor is he to interrupt with questions, unless this becomes necessary for fuller understanding. Accordingly he will instill confidence in the penitent, kindly encouraging him to acknowledge all sins honestly and in their entirety, undaunted by that false shame which hinders some, at the devil's prompting, from courageously confessing their sins.

16. If the penitent does not mention the number, species, and circumstances of sins which require such explanation, the priest shall prudently question him.

17. But he must be careful not to discourage anyone by curious or useless questions; let him especially avoid imprudent questioning of young boys or girls (or others) concerning matters with which they are unacquainted, lest they be scandalized and learn thereby to commit certain sins.

18. Only after he is finished hearing the confession does he weigh the gravity and number of the sins acknowledged by the penitent, and administer with fatherly understanding the rebuke and admonition that he considers necessary, in keeping with the individual's condition in life and the gravity of his sins. Moreover, he will attempt in moving words to inspire the penitent with contrition, induce him to amend his life, and suggest remedies against sin.

19. Finally, he shall impose a suitable and salutary satisfaction, as Wisdom and prudence will dictate, keeping in mind the state of the penitents and various considerations such as their sex, age, and disposition. But let him be careful not to impose too light a penance for grievous sins, and by such possible connivance become a party in another's sins. The confessor must bear in mind that satisfaction is not intended merely as a means for betterment and remedy for weakness, but also as a chastisement for past sins.

20. Therefore, he should strive as far as possible to enjoin as penances practices which are opposed to the sins confessed, for example, almsgiving in the case of the avaricious, fasting or other mortifications of the flesh for the dissolute, acts of humility for the proud, exercises of piety for the lax. In the case of persons who come to confession irregularly or very seldom, as well as such who fall back readily into sin, it will be most advantageous to counsel frequent confession, about once a month or on occasions of special feast days. Likewise he will advise them to communicate that often, if this is practicable.

21. A confessor must not enjoin a penance which would be remunerative to himself, neither may he exact nor accept anything at all from the penitents in return for his services.

22. He must not impose a public penance for sins that are secret, no matter what their enormity.

23. The priest must take great pains to decide in which instances absolution should be given, denied, or deferred, lest he absolve such as are indisposed for this benefit--persons, for example, who give no indication of contrition, who refuse to put an end to hatred and enmity, to make restitution when they are able, to give up an approximate occasion of sin, or in any other way refuse to forsake their sins and amend their life. To this class belong also persons who have given public scandal, unless they make public satisfaction and remove the scandal. Moreover, he cannot absolve any whose sins are reserved to higher authorities.

24. But if anyone who is in danger of death goes to confession, he must be absolved from all sins and censures, regardless of how they are reserved, for in this case every instance of reserved sin becomes void. Yet whenever possible he should first make satisfaction, if any is required of him. And if later he recovers, and there is any reason why he would normally have had to seek absolution from higher authority, he must have recourse to this authority as soon as possible, and be ready to do whatever is required.

25. If a sick person while he is confessing or even before he begins should happen to lose the power of speech, the priest should endeavor to ascertain the penitent's sins by means of nods and signs, in so far as he is able. And having ascertained them either in a general way or in detail, the party is to be absolved, whether he gave evidence directly or through another that he was desirous of confessing.

26. Furthermore, the priest should remember that one may not impose a heavy or onerous penance on the sick. At most he may simply indicate the type of penance which they could fulfill at an opportune time, should they get well. In the meantime, the priest may enjoin a type of prayer or light satisfaction suitable to the condition of the sick person, and after the latter has accepted it he should be absolved, as the case requires.

http://www.sanctamissa.org/en/resources/books-1962/rituale-romanum/27-the-sacrament-of-penance-absolution.html
Common form for absolution

CHAPTER II

THE COMMON FORM FOR ABSOLUTION

1. As a priest is about to absolve a penitent (after having enjoined a salutary penance on him and the latter accepting it) he begins by saying:

May almighty God have mercy on you, forgive you your sins, and lead you to everlasting life.
R.: Amen.

2. Next he raises the right hand toward the penitent and says:

May the almighty and merciful Lord grant you pardon, absolution, + and remission of your sins.
R.: Amen.

Form for Absolution

May our Lord Jesus Christ absolve you. And I by His authority release you from every bond of excommunication (suspension) and interdict, in so far as I am empowered and you have need. And now I absolve you from your sins; in the name of the Father, and of the Son, + and of the Holy Spirit.
R.: Amen.

3. If the penitent is a layman the word suspension is omitted. A bishop in absolving makes the threefold sign of the cross.

Prayer of Indulgence

May the passion of our Lord Jesus Christ, the merits of the blessed Virgin Mary and the saints, and all the good you do and the suffering you endure, gain for you the remission of your sins, increase of grace, and the reward of everlasting life.
R.: Amen.

4. For a good reason it suffices to say the form "May our Lord," etc., and the other prayers given above may be omitted.

5. In case of urgent necessity such as danger of death, the priest may use the short form:

I absolve you from all censures and from your sins; in the name of the Father, and of the Son, + and of the Holy Spirit.
R.: Amen.

http://www.sanctamissa.org/en/resources/books-1962/rituale-romanum/31-the-sacrament-of-penance-absolution-from-interdict-and-suspension.html
Rite for absolving from suspension or interdict apart from sacramental confession

CHAPTER V

RITE FOR ABSOLVING FROM SUSPENSION OR INTERDICT APART FROM SACRAMENTAL CONFESSION AND OF DISPENSING FROM IRREGULARITY

1. If the faculty of absolving anyone from suspension or interdict has been granted to a priest, but the delegation does not prescribe a specified form, then the following form may be used:

Penitent: "I confess to almighty God," etc.

Priest: "May almighty God," etc. "May the almighty and merciful Lord," etc.

By the authority granted me by N., I release you from the bond of suspension (or interdict) which you have incurred (or which you are declared to have incurred) for such and such an act (or such and such a reason); in the name of the Father, and of the Son, [image: image2.png]

 and of the Holy Spirit. R.: Amen.

2. But if the confessor has been granted the power of dispensing from the irregularity either in the sacramental forum or outside of it, in that case, after he has pronounced the absolution from sins, he adds what follows:

And by the same authority I release you from the irregularity (irregularities, if more than one) you have incurred for such and such an act (or such and such reasons, mentioning them); and I reinstate you and restore you to the exercise of your orders and your offices; in the name of the Father, and of the Son, [image: image3.png]

 and of the Holy Spirit. R.: Amen.

3. If the person is not in orders, he says:

I reinstate you to the candidacy for all orders, or to other offices as the mandate directs.

4. If it is necessary to restore a title of benefice and to regularize any emoluments gained unlawfully therefrom, he adds:

And I restore to you the title (s) of benefice (s) and regularize any emoluments gained unlawfully therefrom; in the name of the Father, and of the Son, [image: image4.png]

 and of the Holy Spirit. R.: Amen.

5. Let the priest be careful not to exceed in any way the limits of the faculty granted him.

http://www.sanctamissa.org/en/resources/books-1962/rituale-romanum/32-the-sacrament-of-the-anointing-of-the-sick-introduction.html
Anointing of the Sick - Introduction
THE SACRAMENT OF THE ANOINTING OF THE SICK

INTRODUCTION

The Church presupposes ideal circumstances, or at least normal ones, as witnessed by the Roman Ritual, for carrying out her many prescriptions with dignity, edification, and effectiveness. Take, for example, the rubrics for processions, for the burial service, for communion brought to the sick, and for the sacrament of anointing of the sick. Yet how often her wishes in these matters are interfered with by enfeebled faith, by adverse conditions of weather, by an urge to rush through everything, or by inadequacies as to place, appurtenances, and participants. This is especially true in the case of conferring the sacrament of Christian consolation to the sick or dying. How often in our day, when negligence or violence or accidents or sudden seizure with fatal illness are by no means the exception, it is impossible to give this sacrament at all, or it is administered only in greatest haste, with curtailment of all but the essential anointing, thereby losing for the recipient as well as the bystanders so much of its signification as the Christ-mystery which heals, soothes, strengthens, purifies, consecrates, and ushers the Christian's soul into the joys of everlasting beatitude.

Last anointing is the sacrament of Christian consolation, through which a member of Christ is made ready to share mystically by his suffering and bodily death in the suffering and sacrificial death of the head of the human race. It is the sacrament of consolation for the subject directly concerned as well as for his brethren in the faith. The note of consolation is so marked a feature that any illness which could prove fatal calls for its administration, long before the death rattle announces that the end is at hand. As the rubric below directs: "It must be received if possible while the sick person is still conscious and rational, so that the recipient himself, in order to receive the sacrament more fruitfully, may assist with faith and devout intention while he is being anointed with the holy oil." Hence it is utterly reprehensible to delay this sacred anointing until the last agony has begun. Rather than delay until the final moments of illness, the rubrics provide that, should there be any doubt about the illness being critical, the sacrament may be administered conditionally. Better too early than too late! Moreover, the last sacraments are three. Penance may, and the holy Eucharist should ordinarily accompany the anointing. And instead of the sorry and unbecoming spectacle of the priest racing with death to the bedside of the sick, the Church prescribes a devout and dignified procession from church to home, with the minister assisted by clergy and acolytes and accompanied by devout layfolk, all of whom are to assist in imparting the consoling mysteries to the one afflicted on his bed of pain, and by their prayerful attendance give comfort and encouragement to him in the loneliness of suffering or of the final combat.

On the other hand, the Church feels that it is hardly too late, unless rigor mortis has set in, to come with her saving compassion to a stricken child of hers, even when all hope is abandoned by human reckoning. For if the dying person is no longer conscious or rational, her last sacrament is endowed by Christ with so much power that it does extraordinarily what sacramental absolution does normally, cleansing the soul even of grievous sin, provided the subject has remained habitually attrite. Suarez does not hesitate to maintain that this sacrament administered to a dying person deprived of his senses is a means of salvation by far more secure than even sacramental absolution. Or if the subject to all appearances is dead, but there can be, nevertheless, some slight doubt, the rubrics direct that he be anointed conditionally. In the discipline regarding anointing of the sick every advantage is given to the afflicted Christian, for in her sacramental mysteries the Church is always conscious of herself in the role of a solicitous mother, and of Christ as the hound of heaven, watching over us from the cradle and pursuing us to the grave.

It is necessary, then, for priests and all the people of God to recapture the consoling meaning and purpose of the final sacrament of Christian life, to view it as Christ intended and as the Church has traditionally understood it. Although it may have about it a certain ring of finality, it is not exactly a last resort when everything else fails; it is not a substitute for any other sacrament, but it has a purpose all its own and a mystery all its own. It is not a substitute for the sacrament of penance; rather it is a complement of penance, for it accomplishes what penance leaves undone. Penance heals us of our sins, but not infrequently the scars of sin remain. Whereas anointing of the sick, if it proves to be the very last anointing, wipes away all scars or remains of sin, and heals the soul so perfectly that St. Thomas can conceive of it as an immediate anointing for glory, a carte blanche admittance to the beatific vision. [1]

This sacrament can be regarded as a complement both of baptism and confirmation. In relation to the former it is a gratuitous restoration to the innocence of Christian rebirth. In relation to the latter it strengthens the member of Christ for the final and decisive battle against the infernal powers. For as the Council of Trent declares: "Extreme unction was regarded by the Fathers as being the finishing process not of penance alone but also of the whole Christian life."[2] The coming of the Lord is anticipated for the benefit of the one departing this life. In this coming the Son of God appears as judge, it is true; however, in virtue of the sacrament He comes above all as the Redeemer full of mercy, "Who shall wipe away all tears from their eyes, and death shall be no more, nor mourning, nor crying, nor sorrow shall be any more, for the former things are passed away.... 'See, I make all things new.'"[3] Anointed and consecrated with the holy oil of the sick, the subject can approach the divine judgment seat confident that his personal merits and demerits are swallowed up in the infinite satisfaction which the Savior has sacramentally communicated to him.

Thus far the emphasis has been mainly on one aspect of this sacrament, namely, the aspect stressed by theologians like St. Thomas and St. Bonaventure, who consider as its primary effect procuring for a departing soul such perfect condition that it can wing its way into the arms of its Maker immediately on shaking off the shackles of earthly existence. But theologians today are saying that this is altogether a too one-sided view. Basing their argument on the words of St. James, as well as on the prayers and actions that constitute the sacramental rite, not only its present forms but also those found in the ancient sacramentaries, they say that a better balance is necessary when speaking of the purpose and effects of the sacrament of anointing. In their view the sacrament is not primarily or exclusively a preparation for death. Nor is it exactly the last time Christ comes to man in a sacrament, for Viaticum is ideally the last sacramental encounter with Christ. Rather it is to be seen as the sacrament in which Christ comes to the Christian who is in suffering and in pain from serious illness or from a serious accident, to heal, soothe, strengthen, and purify. He comes to the sick person to extend to him His personal love and care, that compassion, that out-pouring through His sacred humanity of the divine power "which went forth from Him."

In the Church today, by this sacramental action, are renewed to the eyes of faith such scenes as the evangelist describes "Wherever He went, into village or hamlet or town, they laid the sick in the market places, and entreated Him to let them touch but the tassel of His cloak; and as many as touched Him were saved."[4]
Sacred Scripture sees sin and sickness as intimately related, as two aspects of a fundamental disorder in man. Therefore, God's saving action includes the deliverance of man not from sin alone nor from sickness alone, but from both. A rather strange attitude to bodily suffering is found in some works on the spiritual life, where it is supposed that the Christian is bound to regard suffering as primarily a real benefit and to accept it as a pure blessing. The truth of the matter is that suffering, whether of mind or body, is at once a trial and a call. Suffering and illness came into the world not from God but from sin. And bodily suffering can by its unnerving property engender in man not necessarily heroic virtue but also blasphemy and despair. So we find in the Gospel that our Lord was oftentimes the enemy of sickness and combated it in one and the same action of eradicating sin from the human heart and sickness from the body and mind. Consequently, it is a duty for the Christian to strive for and to pray for bodily and spiritual health, as the Church's official prayers make plain. And the sacraments were instituted precisely for the purpose of sanctifying the soul through the body.

In a collection of liturgical prayers called the "Sacramentary of Serapion" (ca. A.D. 350), a prayer used in the blessing of oil of the sick calls on God to endow the oil with power of healing, so that it may wipe out every weakness and infirmity, and act as a remedy against every devil and expel every unclean spirit; that it may eradicate fever and chill and weakness; that it may be a good grace for the remission of sins, a remedy for life and salvation; that it may bring health and integrity of soul and body and spirit; that it may impart perfect well-being." That Christ, with His deep understanding of human nature, should institute a sacrament for the sick which alleviates body and soul at a single stroke ought not to cause wonderment. In this sacrament, then, as the anointing with soothing oil signifies, we may see Christ coming to the sick person to soothe, to comfort, to console by His presence, and to fully cure him if He so sees fit. We speak of the sacraments as encounters with Christ. We leave it to our blessed Lord to determine whether the encounter in the instance of this sacrament will result in health for the body as well as for the soul. Even if the sacrament does not bring a complete bodily cure--and in the opinion of doctors and nurses this happens more often than people think--it brings an interior peace and purity. It gives the sick person courage, helping him to a trusting self-surrender into the hands of a compassionate Savior.

ENDNOTES

1. "S. Theol.," q. XXIX, a. 1, p. 2.

2. Denziger, Sess. XIV, "Doctrina de sacramento extremae unctionis".

3. Apoc. 2.4-5.

4. Mk 6.56.

http://www.sanctamissa.org/en/resources/books-1962/rituale-romanum/32-the-sacrament-of-the-anointing-of-the-sick-general-rules.html
Anointing of the Sick – General Rules
PART VI. ANOINTING OF THE SICK

CHAPTER I: GENERAL RULES FOR ADMINISTERING THE ANOINTING OF THE SICK
1. The sacrament of anointing of the sick was instituted by Christ our Lord as a heavenly remedy, not only for the soul but likewise for the body's well-being. Although it is not per se required for salvation by necessity of means, nevertheless, no one may neglect to receive it, and it must be given with all care and zeal in cases of critical illness. In fact, it must be received if possible while the sick person is still conscious and rational, so that the recipient himself, in order to receive the sacrament more fruitfully, may assist with faith and devout intention while he is being anointed with the holy oil.

2. According to the general practice of the Church, this above all must be observed--if there is time and the condition of the sick person permits, the sacraments of penance and holy Eucharist are to be administered to him before he is anointed.

3. The pastor must provide that the holy oil of the sick be reserved in church in a silver or pewter vessel, guarded under lock and key in an ambry which is neat and suitably ornamented. This oil, consecrated by the bishop on Maundy Thursday, must be renewed each year, and the old oil burned. Nor may one use the old oil unless some necessity warrants. If the consecrated oil does not suffice, then other non- consecrated olive oil is added, but in lesser quantity than the consecrated each time this happens.

4. A pastor must obtain the holy oil from his own Ordinary. He may not keep it in the rectory, save by reason of necessity or some other reasonable cause and with sanction of the Ordinary.
5. The oil can be reserved either in its fluid state or absorbed in cotton or similar material. Yet to avoid spilling it while carrying it on a sick call, it is more practical to reserve it in the latter way.

6. This sacrament can be administered validly by any priest and by a priest only. The ordinary minister is the pastor of the place where the sick person is confined. However, in an emergency or with permission of the pastor or also of the Ordinary (which permission can be reasonably presumed), any priest available can administer this sacrament.

7. The ordinary minister is in justice bound to administer this sacrament personally or by his substitute, and in a case of necessity every priest is bound out of charity to do so.

8. Anointing of the sick can be given only to one of the faithful--one who has attained the age of reason and who is in danger of death by reason of illness or old age. The sacrament may not be given more than once during the same illness, unless after receiving the sacrament, the sick person has recovered from the danger and then has a critical relapse.

9. If there is a doubt as to whether the sick person has attained the age of discretion, or is really in danger of death, or is already dead this sacrament must be administered conditionally.
10. The sacrament is not to be conferred on the impenitent who obstinately persevere in manifest mortal sin. Yet if there is a doubt about this, it may be administered conditionally.

11. Nonetheless, it must be administered absolutely to the sick who while they were rational did request it at least implicitly, or to all appearances would have requested it, yet afterward lose consciousness or their rational faculties.

12. If one is at the point of death and there is danger of his expiring before the anointings can be performed, he should be anointed at once, the minister beginning at the place: "By this holy anointing," etc., as given below. Later, if he is still alive, the prayers which were omitted should be said.

13. If there is doubt whether the person is still alive, the anointing takes place with the conditional form: "If you are still alive, by this holy anointing," etc., see below.

14. Should it happen that a sick person, after making a confession of his sins, is approaching the end, then the same priest who brings Viaticum can also carry with him the oil of the sick. Yet if another priest or a deacon is available, the holy oil should be carried by him. Vested in surplice and carrying the holy oil concealed, he accompanies the priest who bears the holy Viaticum. And after the sick person has received Viaticum he is anointed by the priest.

15. Five parts of the body chiefly must be anointed, the ones with which man is endowed by nature as the organs of sensation, namely, eyes, ears, nose, mouth, and hands. Yet the feet likewise are to be anointed, although this anointing may be omitted for any good reason. The anointings, except for some serious cause, must be made directly by the hand of the minister and not applied with some instrument.

16. Whereas the hands of the laity must be anointed on the palms, a priest's hands are anointed on the back.

17. At the anointing of the eyes, ears, and the other organs which are double, the priest must take care lest, while anointing one of these parts, he should happen to complete the form of the sacrament before he has anointed both organs.

18. If a person is lacking one of these bodily members, the part nearest it is to be anointed, with the use of the same form.

19. The form of this sacrament used by the Church of Rome is the solemn deprecatory form which the priest uses at each anointing, saying: "By this holy anointing and by His most tender mercy may the Lord forgive you all the evil you have done through the power of sight or hearing," etc. R: Amen.

20. In an emergency an anointing of only one of the senses suffices, or the forehead only may be anointed, the minister using the shorter form: "By this holy anointing may the Lord forgive you all the evil you have done." R: Amen. But the obligation of supplying all anointings remains (see no. 12) when the danger later ceases.

21. Whenever this sacrament is administered to several sick persons at the same time, the priest presents the crucifix to each one to be kissed, recites once all prayers that precede the anointings, anoints each individually with the respective forms, and then says only once all the prayers that follow the anointings.

The following additional directives are given in the new "Instruction" of September 26, 1964:

No. 68. When anointing of the sick and Viaticum are administered at the same time, unless a continuous rite is already found in a particular Ritual, the rite is to be arranged as follows: after the sprinkling with holy water and the entrance prayers given in the rite of anointing (see Rite for Anointing of the Sick), the priest hears the confession of the sick person, if necessary, then administers the anointing (see Invocation of the Trinity and Anointings), and then gives Viaticum (see Rite for Communion for the Sick), omitting the sprinkling with its formulas and the Confiteor and absolution.

If, however, the apostolic blessing with plenary indulgence at the hour of death is to be imparted on the same occasion, it takes place immediately before the anointing, omitting the sprinkling with its formulas and the Confiteor and absolution (see Rite of the Apostolic Blessing with the Plenary Indulgence at the Hour of Death).

http://www.sanctamissa.org/en/resources/books-1962/rituale-romanum/33-the-sacrament-of-the-anointing-of-the-sick-rite.html
Rite for Anointing of the Sick
CHAPTER II: RITE FOR ANOINTING OF THE SICK

[The Constitution on the Sacred Liturgy says that, "in addition to the separate rites for anointing of the sick and for Viaticum a continuous rite will be prepared according to which the sick person is anointed after he has made his confession and before he receives Viaticum." And now--just before we go to press--the new "Instruction" of September 26, 1964, gives the rules for a continuous rite (see Rules for Administering Anointing of the Sick). Then at his discretion and depending on circumstances he may add prayers from the part dealing with the care of the sick, the apostolic blessing in the hour of death, and prayers for the dying. Although rubric no. 1 below does not require them, certainly it is proper to include among the appurtenances on the table a crucifix, two lighted candles, etc.]
1. As he is about to confer the sacrament of anointing of the sick the priest should see to it, if at all possible, that the following preparations are made. There should be in the sick-room a table covered with a white cloth; and on it a container with cotton or similar material made into six separate pellets for wiping the parts anointed, a small piece of bread for cleansing the priest's fingers, and a bowl for washing his hands; a wax candle to be ignited later to give light to the priest as he performs the anointings. In fine, it shall be his concern that everything is as clean and orderly as possible for the administration of this sacrament.

2. Then the clerics or servers are summoned, or at least one cleric to carry the cross (one without a staff, not the processional cross), holy water and aspersory, and the Ritual. The priest himself reverently takes the vessel containing the oil of the sick (encased in a silk cover of purple color), and bears it carefully so that it will not spill. If the journey is long or is to be made on horseback (sic!), or if there is any danger whatever of spilling the holy oil, the vessel enclosed in the sack or burse as already stated should be suspended from the neck so that it can be carried more easily and securely. No bells are rung in the course of the journey.

Introductory Prayers

The three introductory prayers that follow are very much the same as those ordinarily used for a priest's visit to the home of a sick person. They are preceded by the peace-greeting, the sacramental of sprinkling with holy water, which commonly is a reminder of baptism and an occasion for renewing the baptismal promises, confession if the person wishes to confess, and a little sermon in which the priest offers some consoling thoughts along with a summary of the nature and effects of the sacrament of the sick (see the introduction). If time permits the priest may choose to read one of the psalms and one or the other gospel passages taken from the rite of visitation and care of the sick.

3. Arriving at the place where the sick person is confined, the priest on entering the room says:

P: God's peace be in this home.

All: And in all who live here.

4. The priest places the holy oil on the table, and then vests in surplice and stole. Next he presents a crucifix to be devoutly kissed by the sick person. After that he sprinkles holy water in the form of a cross on the patient, the room, and the bystanders, saying:

Purify me with hyssop, Lord, and I shall be clean of sin. Wash me, and I shall be whiter than snow. Have mercy on me, God, in your great kindness. Glory be to the Father, and to the Son, and to the Holy Spirit.

All: As it was in the beginning, is now, and ever shall be, world without end. Amen.

P: Purify me with hyssop, Lord, and I shall be clean of sin. Wash me, and I shall be whiter than snow.

If the patient wishes to go to confession, he hears his confession and absolves him. Then he speaks words of consolation to him and if time permits briefly explains the power and efficacy of this sacrament. When advisable he adds words of encouragement and directs the patient's thoughts to hope of everlasting life.

5. Next he says:

P: Our help is in the name of the Lord.
All: Who made heaven and earth.
P: The Lord be with you.
All: May He also be with you.

The plural form used in the next prayer is by no means the majestic plural but a relic of the days when a number of priests assisted. Now it can refer to those who assist the priest.

Let us pray.

Lord Jesus Christ, as we, in all humility, enter this home, let there enter with us abiding happiness and God's choicest blessings. Let serene joy pervade this home and charity abound here and health never fail. Let no evil spirits approach this place but drive them far away. Let your angels of peace take over and put down all wicked strife. Teach us, O Lord, to recognize the grandeur of your holy name. Sanctify our humble visit and bless [image: image5.png]

 what we are about to do; you who are holy, you who are kind, you who abide with the Father and the Holy Spirit forever and ever.

All: Amen.

Let us pray and beseech our Lord Jesus Christ to bless this dwelling more and more and all who live in it. May He give them an able guardian angel. May He prompt them to serve Him and to ponder the wonders of His law. May He ward off all diabolical powers from them, deliver them from all fear and anxiety, and keep them in good health in this dwelling; He who lives and reigns with the Father and the Holy Spirit, forever and ever.

All: Amen.

Let us pray.

Hear us, holy Lord Father, almighty everlasting God, and in your goodness send your holy angel from heaven to watch over and protect all who live in this home, to be with them and give them comfort and encouragement; through Christ our Lord.

All: Amen.
6. If time does not permit, all or part of the foregoing prayers may be omitted. Next comes as usual the general confession of sins (Confiteor), after which the priest says:

May almighty God have mercy on you, forgive you your sins, and lead you to everlasting life.

All: Amen.

P: May the almighty and merciful Lord grant you pardon, absolution, [image: image6.png]

 and remission of your sins.

All: Amen.
Invocation of the Trinity and Anointings

Rubric no. 7 directs the bystanders to recite the penitential psalms and Litany of the Saints while the priest is performing the anointings. This was well advised in former days when the prayers and forms were said in Latin. In our present practice it is surely preferable to have the people listen to the stately official prayers and make the responses as indicated.

7. Before the priest begins to anoint the sick person he invites all present to pray for him. And if circumstances are favorable and those present are able to do so they should recite the seven penitential psalms and Litany of the Saints or other prayers while the priest administers the sacrament. First the priest extends his right hand over the head of the sick person, saying:

In the name of the Father, [image: image7.png]

 and of the Son, [image: image8.png]

 and of the Holy [image: image9.png]

 Spirit; may any power the devil has over you be destroyed by the laying-on of our hands and by calling on the glorious and blessed Virgin Mary, Mother of God, her illustrious spouse, St. Joseph, and all holy angels, archangels, patriarchs, prophets, apostles, martyrs, confessors, virgins, and all the saints.

All: Amen.

8. Next he dips his thumb in the holy oil, and anoints the sick person in the form of a cross on all bodily members indicated below, pronouncing in each instance the respective form as follows:*
*In the case of bodily members which are double, the right organ is anointed at the place indicated in the form by the +, and the left organ before the remaining words are completed.--Trans.

Anointing the Eyes (on the eyelids)

By this holy anointing [image: image10.png]

 and by His most tender mercy may the Lord forgive you all the evil you have done through the power of sight.

All: Amen.

9. After every anointing the assistant, provided he is in holy orders, otherwise the priest himself, wipes the part anointed with a fresh pellet of cotton or similar material. These pellets are deposited in a clean receptacle and later taken to church where they are burned and the ashes thrown into the sacrarium.

Anointing the Ears (on the lobes)

By this holy anointing [image: image11.png]

 and by His most tender mercy may the Lord forgive you all the evil you have done through the power of hearing.

All: Amen.

Anointing the Nose (on each nostril)

By this holy anointing [image: image12.png]

 and by His most tender mercy may the Lord forgive you all the evil you have done through the sense of smell.

All: Amen.

Anointing the Mouth (on closed lips)

By this holy anointing [image: image13.png]

 and by His most tender mercy may the Lord forgive you all the evil you have done through the sense of taste and the power of speech.

All: Amen.

Anointing the Hands (on the palms)

By this holy anointing [image: image14.png]

 and by His most tender mercy may the Lord forgive you all the evil you have done through the sense of touch.

All: Amen.

10. Note as said above that priests are anointed on the back of the hands, not on the palms.

Anointing the Feet (either on the instep or sole)

By this holy anointing [image: image15.png]

 and by His most tender mercy may the Lord forgive you all the evil you have done through the ability to walk.

All: Amen.

11. The anointing of feet, as has been said, may be omitted for any good reason.

12. When the priest has finished the anointings he rubs his thumb with particles of bread, then washes his hands and wipes them with a towel. The water used for this purpose together with the bread is later thrown into the sacrarium, or for lack of such, into another decent receptacle. Afterward the priest says:

Lord, have mercy. Christ, have mercy. Lord, have mercy. Our Father (the rest inaudibly until:)

P: And lead us not into temptation. All: But deliver us from evil.
P: Save your servant.

All: Who trusts in you, my God.

P: Lord, send him (her) aid from your holy place.

All: And watch over him (her) from Sion.
P: Let him (her) find in you, Lord, a fortified tower.

All: In the face of the enemy.

P: Let the enemy have no power over him (her).

All: And the son of iniquity be powerless to harm him (her).

P: Lord, heed my prayer.

All: And let my cry be heard by you.

P: The Lord be with you.

All: May He also be with you.

Let us pray.

Lord God, who spoke through your apostle James, "Is anyone of you sick? He should call in the priests of the Church, and have them pray over him, while they anoint him with oil in the name of the Lord. That prayer, said with faith, will save the sick person, and the Lord will restore him to health. If he has committed sins, they will be forgiven him." We beg you, our Redeemer, to cure by the grace of the Holy Spirit this sick man's (woman's) infirmity. Heal his (her) wounds, and forgive his (her) sins. Rid him (her) of all pain of body and mind. Restore him (her), in your mercy, to full health of body and soul, so that having recovered by your goodness, he (she) may take up his (her) former duties. We ask this of you who live and reign with the Father and the Holy Spirit, God, forever and ever.

All: Amen.

Let us pray.

We entreat you, Lord, to look with favor on your servant, N., who is weak and failing, and refresh the life you have created. Chastened by suffering, may he (she) know that he (she) has been saved by your healing; through Christ our Lord.

All: Amen.

Let us pray.

Holy Lord, almighty Father, everlasting God, in pouring out the grace of your blessing on the bodies of the sick, you show your loving care for your creatures. And so now as we call on your holy name, come and free your servant from his (her) illness and restore him (her) to health; reach out your hand and raise him (her) up; strengthen him (her) by your might; protect him (her) by your power; and give him (her) back in all desired well-being to your holy Church; through Christ our Lord.

All: Amen.

13. Lastly, if the patient's condition allows, the priest may add a few well-chosen words, inspiring him to resist the temptations of the devil, and if death comes to expire peacefully in the Lord.

14. He should leave some holy water for the use of the sick person and also a crucifix, unless he has one, so that he may often gaze on it and devoutly kiss it and embrace it.

15. He should likewise instruct the family or the nurse to notify the pastor immediately if the sick person gets worse or approaches the last agony, so that the priest may be present to assist the dying and commend his soul to God. But if death is imminent the priest should say the prayers for the commendation of a departing soul before he leaves the house.

16. All that pertains to the care and visitation of the sick, the prayers for the dying, the commendation of a departing soul, and the burial rites are found below in their proper place.

http://www.sanctamissa.org/en/resources/books-1962/rituale-romanum/36-the-sacrament-of-the-anointing-of-sick-apostolic-blessing-plenary-indulgence-at-the-hour-of-death.html
Apostolic Blessing at the hour of death

CHAPTER V: RITE OF THE APOSTOLIC BLESSING WITH PLENARY INDULGENCE AT THE HOUR OF DEATH

1. The apostolic blessing with plenary indulgence at the hour of death should be imparted, following the reception of the last sacraments, to those who desire it while still rational and conscious. It may likewise be granted to anyone who has given any indication of such desire, or who has seemed contrite before becoming unconscious or irrational. But it must be denied absolutely to the excommunicated, the impenitent, or those who die in patent mortal sin.

2. The pastor or another priest who assists the sick person, vested in surplice and purple stole, on entering the room where the sick person lies, says:

P: God's peace be in this home.

All: And in all who live here.

Next he sprinkles the sick person, the room, and the bystanders with holy water, saying:

Purify me with hyssop, Lord, and I shall be clean of sin. Wash me, and I shall be whiter than snow. Have mercy on me, God, in your great kindness. Glory be to the Father, and to the Son, and to the Holy Spirit.

All: As it was in the beginning, is now, and ever shall be, world without end. Amen.

P: Purify me with hyssop, Lord, and I shall be clean of sin. Wash me, and I shall be whiter than snow.

3. If the sick person wishes to confess, the priest hears his confession and absolves him. If not, he bids him make an act of contrition, and if time permits, briefly instructs him on the power and efficacy of this blessing. He then exhorts him to invoke the holy name of Jesus, to bear his sufferings patiently in expiation for past sins, to resign himself fully to God's holy will, even to the extent of accepting death resignedly in satisfaction for punishment due to sin.

4. The priest consoles him, instilling confidence that by the divine bounty he will receive remission of temporal punishment and everlasting life.

5. Then he says:

P: Our help is in the name of the Lord.

All: Who made heaven and earth.

P: Do not keep in mind, O Lord, the offenses of your servant nor take vengeance on his (her) sins. Lord, have mercy. Christ, have mercy. Lord, have mercy. Our Father (the rest inaudibly until:)

P: And lead us not into temptation.

All: But deliver us from evil.

P: Save your servant.

All: Who trusts in you, my God.

P: Lord, heed my prayer.

All: And let my cry be heard by you.

P: The Lord be with you.

All: May He also be with you.

Let us pray.

Merciful God, kind Father, our sole comfort, who will that no one who believes and trusts in you should perish, in your boundless love look favorably on your servant, N., whom the true faith and Christian hope commend to you. Come to him (her) with your saving power, and by the suffering and death of your only-begotten Son, be pleased to grant him (her) pardon and remission of all sins. Let his (her) soul at the hour of its departure find in you a merciful judge, and cleansed of every stain in the blood of your Son, let him (her) be found worthy of passing into everlasting life; through Christ our Lord. All: Amen.

6. After the "Confiteor" has been said by one of the assistants, the priest says May almighty God, etc. May the almighty and merciful Lord, etc. Then he continues:

May our Lord Jesus Christ, who gave to His blessed apostle Peter the power of binding and loosing, mercifully accept your confession and restore your baptismal innocence. And I, by the power given to me by the Holy See, grant you a plenary indulgence and remission of all sins; in the name of the Father, and of the Son, [image: image16.png]

 and of the Holy Spirit. All: Amen.

P: By the sacred mysteries of mankind's restoration may almighty God remit for you the punishment of the present life and of the life to come, and may He open to you the gates of Paradise and admit you to everlasting happiness.

All: Amen.

P: May almighty God, Father, Son, [image: image17.png]

 and Holy Spirit, bless you.

All: Amen.

7. But if the dying person is so near death that time does not allow the Confiteor or the foregoing prayers, the priest imparts the blessing at once, saying:

By the authority granted me by the Holy See, I impart to you a plenary indulgence and the remission of all sins; in the name of the Father, and of the Son, [image: image18.png]

 and of the Holy Spirit. All: Amen.

P: By the sacred mysteries, etc.; may almighty God, etc., as above.

In dire urgency it suffices to say:

By the authority granted me by the Holy See, I impart to you a plenary indulgence and the remission of all your sins; and I bless you in the name of the Father, and of the Son, [image: image19.png]

 and of the Holy Spirit. All: Amen.

8. If this blessing is given to more than one the above prayers arc said only once for all in common.

9. With the greatest fervor the priest should add the prayers given below in the rite for commending a departing soul: and he should exhort the bystanders to pray for the dying person.
http://www.sanctamissa.org/en/resources/books-1962/rituale-romanum/37-the-sacrament-of-the-anointing-of-sick-commending-a-dying-soul-to-god.html
Rite for commending a departing soul

CHAPTER VI

RITE FOR COMMENDING A DEPARTING SOUL TO GOD

1. Whenever a pastor goes to carry out the ceremony of commending a departing soul, he should if possible be assisted by at least another cleric. The latter will carry the vessel with holy water, a surplice, and a purple stole. Arriving at the sick-room, the priest puts on the surplice and stole, and then entering the room says:

P: God's peace be in this home.

All: And in all who live here.

Next he sprinkles the sick person, the room, and the bystanders with holy water, saying the antiphon:

Purify me with hyssop, Lord, and I shall be clean of sin. Wash me, and I shall be whiter than snow.

2. Then he presents a crucifix to the dying person to be kissed, and at the same time says a few words to him of hope for eternal salvation. Moreover, he places the crucifix within sight of the patient, so that gazing on it he may take comfort from the hope which it symbolizes.

3. Then a candle is lighted. The priest and all the bystanders kneel and pray the short litany as follows:

Lord, have mercy. Christ, have mercy. Lord, have mercy.

Holy Mary, pray for him (her).

All holy angels and archangels, pray, etc.

Holy Abel,

All choirs of the just,

Holy Abraham,

St. John the Baptist,

St. Joseph,

All holy patriarchs and prophets,

St. Peter,

St. Paul,

St. Andrew,

St. John,

All holy apostles and evangelists,

All holy disciples of our Lord,

All holy Innocents,

St. Stephen,

St. Lawrence,

All holy martyrs,

St. Sylvester,

St. Gregory,

St. Augustine,

All holy bishops and confessors,

St. Benedict,

St. Francis,

St. Camillus,

St. John of God,

St. Mary Magdalen,

St. Lucy,

All holy monks and hermits

All holy virgins and widows,

All holy men and women, saints of God, intercede for him (her).

Be merciful, spare him (her), O Lord.

Be merciful, deliver him (her), O Lord.

Be merciful, deliver, etc.

From your wrath,

From the peril of death,

From an evil end,

From the pains of hell,

By your nativity,

By your cross and passion,

By your death and burial,

By your glorious resurrection,

By your wondrous ascension,

By the grace of the Holy Spirit, the Advocate,

On the day of judgment,

We sinners, beg you to hear us.

That you may spare him (her), we beg you to hear us.

Lord, have mercy. Christ, have mercy. Lord, have mercy.

4. And as the soul struggles in its death agony, the following prayers are recited:

Depart, Christian soul, from this world, in the name of God the Father almighty who created you; in the name of Jesus Christ, Son of the living God, who suffered for you; in the name of the Holy Spirit who sanctified you; in the name of the glorious and blessed Virgin Mary, Mother of God; in the name of St. Joseph, her illustrious spouse; in the name of the Angels and Archangels, Thrones and Dominations, Principalities and Powers, Cherubim and Seraphim; in the name of the patriarchs and prophets, the holy apostles and evangelists, the holy martyrs and confessors, the holy monks and hermits; in the name of the holy virgins and all the holy men and women of God. May you rest in peace this day and your abode be in holy Sion; through Christ our Lord.

All: Amen.

God of mercy, God of pity, in your great compassion you blot out the sins of the penitent and cancel the debt of past misdeeds by your gracious pardon. May it please you now to look with favor on your servant, N., and hear him (her) as he (she) pleads for the forgiveness of all his (her) sins, sincerely acknowledging them. All-merciful Father, grant his (her) request, and refashion in him (her) whatever has been marred by human frailty or defiled by the devil's treachery. Unite to the one body of the Church this member whom you have redeemed. Have pity, Lord, have pity for his (her) tears and sighs, for his (her) only hope is in your mercy. Grant him (her) the grace of being reconciled to you; through Christ our Lord.

All: Amen.

I commend you, dear brother (sister), to almighty God, and entrust you to Him whose creature you are. Having paid the debt of human nature in surrendering your soul, may you return to your Maker who formed you out of the dust of the earth. May your spirit, as it leaves the body, be met by the noble company of angels. May the high court of the apostles come forward to plead for you. May the victorious army of white-robed martyrs welcome you. May the lily-white throng of glorious confessors surround you. May the joyous choir of virgins escort you. May St. Joseph, the tender patron of the dying, sustain you in high hope. May the holy Virgin Mary, Mother of God, turn kindly eyes on you. May Jesus Christ appear before you with gentle and joyous countenance, and appoint a place for you in His presence forever. Far from you be all the terror of darkness, the hiss of flames, the anguish of torment. Far from you be the accursed Satan and his accomplices. Let him shrink abashed into the vast chaos of everlasting night when you draw near with your escort of angels. Let God arise and His enemies be scattered; let those who hate Him flee at His coming! Let them vanish like smoke; as wax melts before the fire, so let sinners perish before the face of God, while the good triumph and make merry in His presence. Shame and confusion come upon hell's legions, and let Satan's cohorts not dare to bar your way. May Christ, who for your sake was crucified, deliver you from torment. May Christ, who condescended to die for you, deliver you from everlasting death. May Christ, Son of the living God, give you a place in the ever verdant gardens of His Paradise, and may He, the true shepherd, own you for one of His flock. May He absolve you from all your sins, and place you at His right hand among His elect. May you see your Redeemer face to face, and standing ever in His presence gaze with delighted eyes on Truth itself made manifest. There take your place in the ranks of the blessed, and enjoy the blessed vision of your God forever.

All: Amen.

Receive your servant, Lord, into the place of salvation, for which he (she) hopes because of your mercy.

All: Amen.

Deliver, O Lord, the soul of your servant from the perils of hell, the snares of punishment, and every tribulation.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered Enoch and Elias from the death all men must die.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered Noe from the flood.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered Abraham out of Ur of the Chaldees.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered Job from his sufferings.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered Isaac from being sacrificed at the hand of his father, Abraham.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered Lot from Sodom and the flames of fire.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered Moses from the hand of Pharaoh, king of Egypt.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered Daniel from the den of lions. All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered the three young men from the fiery furnace and from the hands of the wicked king.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered Susanna from an unjust condemnation.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered David from the hands of King Saul and Goliath.

All: Amen.

Deliver, O Lord, the soul of your servant, as you delivered Peter and Paul from prison. All: Amen.
And as you delivered blessed Thecla, your virgin and martyr, from a thrice frightful torment, so deliver the soul of this servant of yours, and let him (her) rejoice with you in the good things of heaven.

All: Amen.

We commend to your keeping, O Lord, the soul of your servant, N., and we beg you, Lord Jesus Christ, Savior of the world, who came on earth for his (her) sake, to bear him (her) aloft to the bosom of the patriarchs. Acknowledge him (her), Lord, as one of your own, not made by strange gods but by you, the only true and living God. For there is no other God than you, and nothing to compare with your works. Lord, let his (her) soul find joy in your presence. Put out of mind his (her) past transgressions and excesses which passion and desire engendered. For although he (she) has sinned, yet he (she) has never denied the Father, Son, and Holy Spirit, but has believed, and has had zeal for God's honor and faithfully worshipped God who created all things.

We beg you, O Lord, remember not the sins of his (her) youth, the faults of ignorance, but in your mercy keep him (her) in mind in the brightness of your glory. Let the heavens be opened to him (her), let the angels rejoice with him (her). Lord, receive your servant into your kingdom. Let him (her) be welcomed by St. Michael, the archangel of God, who has won the leadership of the heavenly host. Let the holy angels of God come to meet him (her) and lead him (her) into the heavenly- city. Jerusalem. Let him (her) be received by the blessed apostle, Peter, to whom God has entrusted the keys of the kingdom of heaven. Let him (her) be helped by St. Paul, the apostle chosen to be the herald of the Gospel. Let him (her) find an intercessor in St. John, the beloved disciple of God, to whom were revealed heavenly mysteries. Let all the holy apostles to whom our Lord gave the power of binding and loosing pray for him (her). Let all the saints and elect of God, who in this world endured great suffering for Christ, intercede for him (her). Freed from the bonds of the flesh, may he (she) attain the glory of the kingdom of heaven, through the grace of our Lord Jesus Christ, who lives and reigns with the Father and the Holy Spirit, forever and ever.

All: Amen.

May Mary the Virgin Mother of God, loving consoler of those in distress, commend to her Son the soul of His servant, N., that by her motherly intervention he (she) may escape the terrors of death, and in her company gladly come to the longed-for home in heaven. All: Amen.

I turn to you for refuge, Saint Joseph, patron of the dying, at whose happy deathbed Jesus and Mary stood watch. By the love which they pledged at your departure, I earnestly commend to you the soul of this servant, N., in his (her) last agony, so that under your protecting care he (she) may be delivered from the wiles of the devil and from everlasting death and attain everlasting happiness; through Christ our Lord.

All: Amen.

5. If the death agony is prolonged, the priest may read for the dying person the following chapter from the Gospel according to St. John:

John 17.1-26

When Jesus had delivered this discourse, He raised His eyes to heaven and said: "Father, the hour is come! Glorify your Son, that your Son may glorify you. You have given Him authority over all mankind, that He might give eternal life to all you have entrusted to Him. And this is the sum of eternal life--their knowing you, the only true God, and your ambassador Jesus Christ. "I have glorified you on earth by completing the work you gave me to do. And now, for your part, Father, glorify me in your bosom with the glory I possessed in your bosom before the world existed. I have made your name known to the men whom you singled out from the world and entrusted to me. Yours they were, and to me you have entrusted them; and they cherish your message. Now they know that whatever you have given me really comes from you; for the message you have delivered to me I have delivered to them; and they have accepted it. They really understand that I come from you, and they believe that I am your ambassador.

I am offering a prayer for them; not for the world do I pray, but for those whom you have entrusted to me; for yours they are. All that is mine is yours, and yours is mine; and they are my crowning glory. I am not long for this world; but they remain in the world; while I am about to return to you. Holy Father! Keep them loyal to your name which you have given me. May they be one as we are one. As long as I was with them, I kept them loyal to your name. I shielded and sheltered the men whom you have entrusted to me; and none of them is lost except the one who chooses his own doom. And thus the Scripture was to be fulfilled!

But now I return to you, and I say this before I leave the world that they may taste my joy made perfect within their souls. I have delivered to them your message; and the world hates them, because they do not belong to the world, just as I do not. I do not pray you to take them out of world, but only to preserve them from its evil influence. The world finds nothing kin in them, just as the world finds nothing kin in me. Consecrate them to the service of the truth. Your message is truth. As you have made me your ambassador to the world, so I am making them my ambassadors to the world; and for their sake I consecrate myself, that they, in turn, may in reality be consecrated.

However, I do not pray for them alone; I also pray for those who through their preaching will believe in me. All are to be one;-just as you, Father, are in me and I am in you, so they, too, are to be one in us. The world must come to believe that I am your ambassador. The glory you have bestowed on me I have bestowed on them, that they may be one as we are one,--I in them and you in me. Thus their oneness will be perfected.

The world must come to acknowledge that I am your ambassador, and that you love them as you love me. O Father! I will that those whom you have entrusted to me shall be at my side where I am: I want them to behold my glory, the glory you bestowed on me because you loved me before the world was founded. Just Father! The world does not know you, but I know you, and thus these men have come to know that I am your ambassador. I have made known to them your name, and will continue to make it known. May the love with which you love me dwell in them as I dwell in them myself."

The Passion of our Lord Jesus Christ according to St. John

John 18 and 19

The band sent to seize Jesus

Here Jesus ended and, with His disciples, went out to a place beyond the stream Cedron, where there was a garden. This He entered, accompanied by His disciples. But Judas, His betrayer, was also acquainted with the place--for Jesus had often resorted there with His disciples and so, accompanied by the band of soldiers and servants sent by the chief priests and the Pharisees, He went there with lanterns, torches, and weapons. Jesus, who knew well what was awaiting Him, came forward and said to them: "Who is it you are looking for?" "Jesus of Nazareth," was their reply. Jesus said to them: "I am He!" Judas, His betrayer, had taken His stand with them. The moment He said to them, "I am He," they fell back and dropped to the ground. He then asked them a second time: "Who is it you are looking for?" "Jesus of Nazareth," was their reply. Jesus went on to say: "I told you I am He. Therefore, since you are looking for me, let these men go unmolested." This incident was to fulfill the statement He had made, namely: "Of those you have entrusted to me, I have not lost a single one."

Then Simon Peter, who carried a sword, unsheathed it and, striking the chief priest's servant, cut off his right ear. The name of the servant was Malchus. "Put the sword back into the sheath," Jesus said to Peter; "shall I not drink the cup which the Father has presented to me?" The company of soldiers, led by the chief officer, and the attendants of the Jews now arrested Jesus and fettered Him. They led Him first to Annas, for he was the father-in-law of Caiaphas, who was the chief priest of that year. Caiaphas was the man who had counseled the Jews that it was to their advantage that one man should die to save the nation.

Peter's first denial of Jesus

Simon Peter and another disciple had been following Jesus; but, while the latter disciple, an acquaintance of the high priest, had gone along with Jesus into the palace of the chief priest, Peter remained outside at the door. So the other disciple, the acquaintance of the chief priest, went out and, after speaking to the portress, brought Peter in. Then the girl who was the portress said to Peter; "Are you, perhaps, one of the disciples of that man?" "I am not," he replied. Meanwhile the officers and the guards, who had made a coal fire, because it was cold, were loitering about and warming themselves. Peter also wanted to warm himself, and so he mingled with the group.

Jesus struck by a guard

The chief priest now questioned Jesus about His disciples and about His teaching. "I have spoken openly," replied Jesus, "where all the world could listen. I have always taught at synagogue meetings and in the temple, where all the Jews are wont to meet. I have said nothing in secret. Why do you question me? Question those who heard what I said. You see, they know what I said." No sooner had Jesus said this than one of the guards who stood by, gave Him a blow in the face and said: "Is this the way you answer the chief priest?" Jesus protested. "If I was wrong in speaking this way," He said to him, "then prove me wrong; but if I was right, then why do you strike me?" The result was that Annas sent Him fettered to Caiaphas the chief priest.

Peter's second and third denials of Jesus

Simon Peter was still lingering about, warming himself. "Are you, perhaps, one of His disciples?" he was asked. He denied it and said: "I am not." Then one of the servants of the chief priests, a relative of the one whose ear Peter had cut off, said: "Did I not see you in the garden with Him?" Again Peter denied it; and immediately a cock crowed. They next led Jesus from Caiaphas to the praetorium. It was early morning. They themselves did not enter the praetorium to avoid being defiled, since they wanted to eat the paschal supper. Pilate therefore came out to face them. "What charge," he said, "do you bring against that man?" By way of answer they replied: "If this man were not a criminal, we should not have handed Him over to you." "Then take Him in charge yourselves," Pilate said to them, "and try Him by your law." "We have no power," the Jews rejoined, "to put anyone to death." This incident was to fulfill the statement Jesus had made when indicating the kind of death He was to die.

The trial of Jesus before Pilate

Pilate then went back into the praetorium and summoned Jesus. "Are you the King of the Jews?" he asked Him. Jesus answered: "Do you ask this question from personal observation, or have others spoken to you about me?" "Am I a Jew?" replied Pilate. "Your own nation and the chief priests have handed you over to me. What have you done?" "My kingdom," Jesus explained, "is not a worldly one. If mine were a worldly kingdom, my subjects would exert themselves to prevent my being surrendered to the Jews. As it is, my kingdom is not of an earthly character." "Then you are a king after all!" Pilate said to Him. "You are right," replied Jesus; "I am a king. For this purpose I was born, and for this purpose I came into the world--to give testimony to the truth. Only he who is open to the truth gives ear to my voice."
"What is truth?" Pilate said to Him, and with that went outside again to face the Jews. He said to them: "I find no guilt in Him. It is a custom among you that I release someone at your request at the Passover. Do you want me, therefore, to release as your choice the King of the Jews?" Back came their shout: "No; not this man, but Barabbas." Barabbas was a robber.

Pilate attempts to appease the Jews

Then Pilate took Jesus in charge and had Him scourged. The soldiers also plaited a crown of thorns and put it on His head; besides, they threw a purple cloak round Him and, marching up, saluted Him: "Long live the King of the Jews!" They also slapped Him in the face. Pilate went outside once more and said to the crowd: "Now look! I am bringing Him out to you, and you must understand that I find no guilt in Him!" Jesus, therefore, came out, wearing the crown of thorns and the purple cloak. "Here is the man!" Pilate said to them. But when the chief priests and their underlings saw Him, they burst out shouting: "To the cross! To the cross!" "Then take Him in charge yourselves and crucify Him," Pilate said to them; "I certainly find no guilt in Him." "We have a Law," countered the Jews, "and according to the Law He must die, for He has declared Himself the Son of God."

Pilate surrenders Jesus for crucifixion

The result was that, when Pilate heard this kind of language, he was still more alarmed. He re-entered the praetorium and said to Jesus: "Whence are you?" But Jesus gave him no answer. "You will not speak to me?" Pilate said to Him; "Do you not know that I have power to set you free and power to crucify you?" "You have no power whatever to harm me," replied Jesus, "unless it is granted to you from above. That is why he who surrendered me to you is guilty of a graver offense." As a result, Pilate was anxious to release Him; but the Jews kept shouting: "If you release this man, you are not a friend of Caesar. Anyone who declares himself a king renounces allegiance to Caesar." Pilate accordingly, on hearing such language, had Jesus led out, and seated himself on the judge's bench at a place called Lithostrotos, or in Hebrew Gabbatha. It was the Day of Preparation for the Passover. The time was about noon. He then said to the Jews: "Look, there is your king!" Then they shouted: "Away with Him! Away with Him! Crucify Him!" "Your king am I to crucify?" Pilate replied. The high priests answered: "We have no king but Caesar!" Then at last he handed Him over to them for crucifixion. And so they took Jesus in charge.

Jesus the Nazarene, king of the Jews

Carrying His own cross, He went out to the place called Skull's Mound, which is the rendering of the Hebrew, Golgotha. Here they crucified Him, and two others at the same time, one on one side, one on the other, while Jesus was in the center. Pilate also had a notice inscribed and posted on the cross. The inscription ran as follows: "Jesus the Nazarene, King of the Jews." Many of the Jews read this notice, since the place where Jesus was crucified was near the city. It was drawn up in Hebrew, Latin, and Greek. The chief priests of the Jews, therefore, said to Pilate: "Do not let your inscription be, 'King of the Jews,' but: 'He said, I am the king of the Jews.'" Pilate replied: "My inscription stands!"

The soldiers distribute His clothes among themselves

When the soldiers had crucified Jesus, they took His clothes and made four parts of them, one for each soldier, besides the tunic. This tunic was seamless, woven from top to bottom in a single piece. So they said to one another: "Do not let us tear it. Rather, let us draw lots for it, to see to whom it shall belong." Thus the Scripture text was to be fulfilled: "They distributed my clothes among them, and for my garment they cast lots." This is what the soldiers did.

Jesus commits His mother to John

There stood beside the cross of Jesus His mother, His mother's sister, Mary, the wife of Cleophas, and Mary Magdalen. Seeing His mother and the disciple whom He loved standing by, Jesus said to His mother: "Mother, this is your son." He then said to the disciple: "This is your mother." That same hour the disciple took her into his home. After this, knowing that all the details would presently be completed so as to fulfill the Scripture, Jesus said: "I am thirsty." A jar containing sour wine was standing there; so a sponge soaked in the sour wine was put on a stalk of hyssop and reached up to His lips. As soon as Jesus had taken the sour wine, He said: "It is now completed." And He bowed His head and surrendered His spirit.

Jesus' side pierced with a lance

Since it was Preparation Day, the Jews did not wish the corpses to remain on the crosses during the Sabbath, for that Sabbath was a holy day; so they requested Pilate to order that the men's legs should be broken and the bodies removed. Accordingly, the soldiers came and broke the legs both of the one and of the other that were crucified with Him. When they came to Jesus, they saw that He was already dead. So they did not break His legs, but one of the soldiers pierced His side with a lance, and immediately there came out blood and water. This statement is the testimony of an eyewitness. His testimony is true, and he knows that he is speaking the truth, so that you, too, may believe. In fact, these incidents took place that the Scripture might be fulfilled: "Not a bone of His shall be broken." And still another Scripture text says: "They will look upon Him whom they have pierced."

The burial of Jesus

After this, Joseph of Arimathea, a disciple of Jesus, though but a secret one because of his fear of the Jews, petitioned Pilate for permission to remove the body of Jesus, which Pilate granted. So he came and removed His body. Also Nicodemus, the man who had at first visited Jesus by night, appeared on the scene, bringing with him a mixture of myrrh and aloe, of about one hundred pounds. They took the body of Jesus and wrapped it in a shroud along with the spices, in accordance with the Jewish custom of burying. There was a garden at the place where Jesus was crucified, and in the garden was a fresh tomb, in which no one had as yet been laid to rest. Here, then, because it was the Preparation Day of the Jews and the tomb was close by, they laid Jesus to rest.

6. Prayer to our Lord Jesus Christ, contemplating the various steps of His passion; to be said either by the dying or by another in his stead:

P: We adore you, Christ, and we bless you.

All: For by your holy cross you redeemed the world.

O God, in order to redeem the world, you willed to be born of a woman and to submit to circumcision; to be repudiated by the Jews and betrayed with a kiss by the traitor, Judas; to be bound in chains and led like an innocent lamb to the slaughter; to be made a shameful spectacle before Annas, Caiaphas, Pilate, and Herod; to be accused by false witnesses, tortured by scourging and mockery, spat upon, crowned with thorns, whipped and struck with a reed, blindfolded, stripped of your garments, nailed to the cross and raised up on it, reckoned among robbers, your thirst slaked with vinegar and gall, your side pierced with a lance. Lord, by your holy sufferings, which I, unworthy as I am, recall to mind, and by your holy cross and death, deliver me (or if another says the prayer for the dying person: deliver your servant, N.) from the pains of hell, and lead me (him) (her) to Paradise, as you led the good thief who was crucified with you. We ask this of you who live and reign with the Father and the Holy Spirit forever and ever. All: Amen.

The following psalms may be added:

Psalm 117

P: Give thanks to the Lord, for He is good, * for His mercy endures forever.

All: Let the house of Israel say, * "His mercy endures forever."

P: Let the house of Aaron say, * "His mercy endures forever."

All: Let those who fear the Lord say, * "His mercy endures forever."

P: In my straits I called upon the Lord; * the Lord answered me and set me free.

All: The Lord is with me; I fear not; * what can man do against me?

P: The Lord is with me to help me, * and I shall look down upon my foes.

All: It is better to take refuge in the Lord * than to trust in man.

P: It is better to take refuge in the Lord * than to trust in princes.

All: All the nations encompassed me; * in the name of the Lord I crushed them.

P: They encompassed me on every side; * in the name of the Lord I crushed them.

All: They encompassed me like bees, they flared up like fire among thorns; * in the name of the Lord I crushed them.

P: I was hard pressed and was falling * but the Lord helped me.

All: My strength and my courage is the Lord, * and He has been my savior.

P: The joyful shout of victory * in the tents of the just:

All: "The right hand of the Lord has struck with power: the right hand of the Lord has exalted me; * the right hand of the Lord has struck with power."

P: I shall not die, but live, * and declare the works of the Lord.

All: Though the Lord has indeed chastised me, * yet he has not delivered me to death.

P: Open to me the gates of justice; * I will enter them and give thanks to the Lord.

All: This gate is the Lord's; * the just shall enter it.

P: I will give thanks to you, for you have answered me * and have been my savior.

All: The stone which the builders rejected * has become the cornerstone.

P: By the Lord has this been done; * it is wonderful in our eyes.

All: This is the day the Lord has made; * let us be glad and rejoice in it.

P: O Lord, grant salvation! * O Lord, grant prosperity!

All: Blessed is he who comes in the name of the Lord; we bless you from the house of the Lord. * The Lord is God, and He has given us light.

P: Join in procession with leafy boughs * up to the horns of the altar.

All: You are my God, and I give thanks to you; * my God, I extol you.

P: Give thanks to the Lord, for He is good; * for His kindness endures forever.

All: Glory be to the Father.

P: As it was in the beginning.

Psalm 118

P: Happy are they whose way is blameless, * who walk in the law of the Lord.

All: Happy are they who observe His decrees, * who seek Him with all their heart.
P: And do no wrong, * but walk in His ways.

All: You have commanded * that your precepts be diligently kept.

P: Oh, that I might be firm in the ways * of keeping your statutes!

All: Then should I not be put to shame *when I beheld all your commands.

P: I will give you thanks with an upright heart, * when I have learned your just ordinances.

All: I will keep your statutes; * do not utterly forsake me.

P: How shall a young man be faultless in his way? * By keeping to your words.

All: With all my heart I seek you; * let me not stray from your commands.

P: Within my heart I treasure your promise, * that I may not sin against you.

All: Blessed are you, O Lord; * teach me your statutes.

P: With my lips I declare * all the ordinances of your mouth.

All: In the way of your decrees I rejoice, * as much as in all riches.

P: I will meditate on your precepts * and consider your ways.

All: In your statutes I will delight; * I will not forget your words.

P: Be good to your servant, that I may live * and keep your words.

All: Open my eyes, * that I may consider the wonders of your law.

P: I am a wayfarer of earth; * hide not your commands from me.

All: My soul is consumed * with longing for your ordinances at all times.

P: You rebuke the proud; * cursed are they who turn away from your commands.

All: Take away from me reproach and contempt, * for I observe your decrees.

P: Though princes meet and talk against me, * your servant meditates on your statutes.

All: Yes, your decrees are my delight; * they are my counselors.

P: I lie prostrate in the dust; * give me life according to your word.

All: I declared my ways, and you answered me; * teach me your statutes.

P: Make me understand the way of your precepts, * and I will meditate on your wondrous deeds.

All: My soul weeps for sorrow; * strengthen me according to your words.

P: Remove me from the way of falsehood, * and favor me with your law.

All: The way of truth I have chosen; * I have set your ordinances before me.

P: I cling to your decrees; * Lord, let me not be put to shame.

All: I will run the way of your commands * when you give me a docile heart.

P: Glory be to the Father.

All: As it was in the beginning.

7. Three pious and helpful prayers for the dying together with the Our Father and Hail Mary, to be said during the last agony:

Lord, have mercy. Christ, have mercy. Lord, have mercy. Our Father, etc. Hail Mary, etc.

Lord Jesus Christ, by your sacred agony and by the prayer you offered for us on Mt. Olivet, when your sweat became like drops of blood trickling to the ground, I humbly implore you to offer up the flow of that bloody sweat which poured from you in frightful anguish. Present it to God, your almighty Father, in atonement for the many sins committed by your servant, N. Deliver him (her) in the hour of his (her) death from all the penalties and sufferings which he (she) fears his (her) sins have deserved. We ask this of you who live and reign with the Father and the Holy Spirit, God, forever and ever.

All: Amen.

Lord, have mercy. Christ, have mercy. Lord, have mercy. Our Father, etc. Hail Mary, etc.

Lord, Jesus Christ, who for our sake submitted to a shameful death on the cross, I humbly implore you to offer up all the bitter pain and suffering you endured on the cross for us wretched sinners, especially in the hour when your sacred soul left your sacred body. Present them to God, your almighty Father, for the soul of your servant N. Deliver him (her) in the hour of his (her) death from all the penalties and sufferings which he (she) fears his (her) sins have deserved. We ask this of you who live and reign with the Father and the Holy Spirit, God, forever and ever.

All: Amen.

Lord, have mercy. Christ, have mercy. Lord, have mercy. Our Father, etc. Hail Mary, etc.

Lord Jesus Christ, who spoke by the mouth of the prophet: "I love you with undying love; therefore I have pity on you and have drawn you to myself"; I humbly implore you to offer up for the soul of your servant, N., the very same charity which brought you down from heaven to earth, to endure all those bitter sufferings of yours. Present them to God, your almighty Father. Deliver him (her) from all the penalties and sufferings which he (she) fears his (her) sins have deserved, and save his (her) soul in this hour of his (her) departure. Open wide for him (her) the gate of life, and let him (her) rejoice with your saints in everlasting glory. Lord Jesus Christ, font of all mercy, who ransomed us with your precious blood, take pity on the soul of your servant, and graciously lead him (her) to the ever verdant beauty of Paradise. There may he (she) live united with you in inseparable love, never to be parted from you and your elect. We ask this of you who live and reign with the Father and the Holy Spirit, God, forever and ever.
http://www.sanctamissa.org/en/resources/books-1962/rituale-romanum/38-the-sacrament-of-the-anointing-of-sick-at-the-moment-of-death.html
Prayers at the moment of death
CHAPTER VII: AT THE MOMENT OF DEATH

1. At the moment a person is departing this life, then especially should all who are present kneel down and devote themselves to most fervent prayer. The dying person himself should say if he can (otherwise the priest or anyone present pronounces for him distinctly) the words: "Jesus, Jesus, Jesus!" This and the following aspirations may be whispered in his ear from time to time, if it seems advisable:

Into your hands, O Lord, I commend my spirit.

Lord, Jesus Christ, receive my spirit.

Holy Mary, pray for me.

Mary, Mother of grace, Mother of mercy, shield me from the enemy, and receive me at the hour of my death.

St. Joseph, pray for me.

O blessed Joseph, with Mary, your virgin-wife, open to me the innermost depths of divine mercy.

Jesus, Mary, Joseph, I give you my heart and my soul.

Jesus, Mary, Joseph, assist me in my last agony.

Jesus, Mary, Joseph, may I sleep and rest in peace with you.

2. Wherever it is custom, the bell of the parish church should be tolled to announce to the faithful that someone is dying, so that they may pray for the person.

3. When the soul has departed, the following is said immediately:

Come in haste to assist him (her), [image: image20.png]

 you saints of God; Come in haste to meet him (her), you angels of the Lord. * Enfold in your arms this soul, [image: image21.png]

 and take your burden heavenwards to the sight of the Most High.

V. May Christ receive you, for it was He who called you; And may angels carry you unto Abraham's bosom.

R. Enfold in your arms this soul, * and take your burden heavenwards to the sight of the Most High.

V. Lord, grant him (her) eternal rest, and let perpetual light shine upon him (her).

R. Take your burden heavenwards to the sight of the Most High.

Lord, have mercy. Christ, have mercy. Lord, have mercy. Our Father (the rest inaudibly until:)

P: And lead us not into temptation.

All: But deliver us from evil.

P: Lord, grant him (her) eternal rest.

All: And let perpetual light shine upon him (her).

P: From the gates of hell.

All: Deliver his (her) soul, O Lord.

P: May he (she) rest in peace.

All: Amen.

P: Lord, heed my prayer.

All: And let my cry be heard by you.

P: The Lord be with you.

All: May He also be with you.

Let us prayer. To you, O Lord, we commend the soul of your servant, N., that he (she) who has departed this life may evermore live for you. In your all merciful and loving forgiveness, blot out the sins which he (she) has committed through human weakness; through Christ our Lord.

All: Amen.

If the deceased was a priest, the title priest is added after his name.

4. Meanwhile the church bell should be tolled, if such is the custom, so that those who hear it may pray for the departed. The body should be laid out with due respect in a becoming place, and lights placed about it. A small crucifix should be fixed in the hands of the corpse, with the hands resting on the breast; or if a crucifix is not available, the hands should be arranged in the form of a cross. The corpse is to be sprinkled with holy water, and, until it is removed for burial, prayers are to be said for its soul's welfare by those present, both clergy and laity.
When one receives the Anointing of the Sick or Last Rites, is temporal punishment removed?
http://www.askacatholic.com/_WebPostings/Answers/2013_01JAN/2013JanIsThisRemovedFromTheSoul.cfm

Q: I wanted to know when someone receives the Anointing of the Sick or Last Rites, is temporal punishment removed from their soul?

I know temporal punishment for sin is still due after Confession and that the purpose of the penance we are given by the priest it to compensate for the injuries done by our forgiven sin and to re-configure us back to Jesus.

I would think it is removed because people receive this sacrament right before death, but I'm not sure. -Zach
A1: No. The effects of the Anointing of the Sick are: (From the Catechism of the Catholic Church) CCC 1532, the special grace of the sacrament of the Anointing of the Sick has as its effects:

a. the uniting of the sick person to the passion of Christ, for his own good and that of the whole Church;

b. he strengthening, peace, and courage to endure in a Christian manner the sufferings of illness or old age;

c. the forgiveness of sins, if the sick person was not able to obtain it through the sacrament of Penance;

d. the restoration of health, if it is conducive to the salvation of his soul;

e. the preparation for passing over to eternal life.

This is why praying for the Holy Souls in Purgatory is so important. Purgatory is not a third place or second chance. Think of Purgatory as the Holy Hospital of Heaven.

Our prayers for our friends, family, and loved ones can be offered up for their benefit.

Most people, myself included, have no idea, for sure, whether their loved ones died in a state of pure grace or with remaining self-love on their soul. For this reason, praying for the Holy Saved Souls in Purgatory is very important.
If you are interested in more, check out my web site dedicated to praying for the Holy Souls in Purgatory at:

http://www.HelpersOfTheHolySouls.com
If the dying person had recently met the requirements for either a plenary or partial indulgence, much of that temporal punishment would have been removed.

One other way to satisfy the removal of all their temporal punishment due to forgiven sin is for you to perform an indulgence for them {the departed souls –Michael}.
From the Catechism:

1471 The doctrine and practice of indulgences in the Church are closely linked to the effects of the sacrament of Penance.
What is an indulgence?
"An indulgence is a remission before God of the temporal punishment due to sins whose guilt has already been forgiven, which the faithful Christian who is duly disposed gains under certain prescribed conditions through the action of the Church which, as the minister of redemption, dispenses and applies with authority the treasury of the satisfactions of Christ and the saints."
"An indulgence is partial or plenary according as it removes either part or all of the temporal punishment due to sin."

The faithful can gain indulgences for themselves or apply them to the dead.
Obtaining indulgence from God through the Church
1478 An indulgence is obtained through the Church who, by virtue of the power of binding and loosing granted her by Christ Jesus, intervenes in favor of individual Christians and opens for them the treasury of the merits of Christ and the saints to obtain from the Father of mercies the remission of the temporal punishments due for their sins. Thus the Church does not want simply to come to the aid of these Christians, but also to spur them to works of devotion, penance, and charity.
1479 Since the faithful departed now being purified are also members of the same communion of saints, one way we can help them is to obtain indulgences for them, so that the temporal punishments due for their sins may be remitted.
1498 Through indulgences the faithful can obtain the remission of temporal punishment resulting from sin for themselves and also for the souls in Purgatory.

A2: There is something available to the dying called an Apostolic Pardon, which is a plenary indulgence. It's distinct from Anointing of the Sick but may accompany it for someone who is on their deathbed.

See Apostolic Pardon from Wikipedia.
As the article states: Prior to the Second Vatican Council, the Apostolic Pardon was called the Apostolic Blessing*.

*See page 10 -Michael
Does the Sacrament of the Anointing of the Sick forgive mortal sins?

http://wdtprs.com/blog/2011/05/quaeritur-does-sacrament-of-anointing-forgive-mortal-sins/
Posted on 9 May 2011 by Fr. John Zuhlsdorf
Q: Can mortal sins be forgiven in the sacrament of Extreme Unction?
The Catechism of Trent seems to say no:

“Pastors, therefore, should teach that by this Sacrament is imparted grace that remits sins, and especially lighter, or as they are commonly called, venial sins; for mortal sins are removed by the Sacrament of Penance. Extreme Unction was not instituted primarily for the remission of grave offences; only Baptism and Penance accomplish this directly.”

But the Catechism of St. Pius X says yes:

Q. What are the effects of Extreme Unction?
A. (2) It remits venial sins, and also mortal sins which the sick person, if contrite, is unable to confess;

The Catechism of Bl. JPII just says “if he has committed sins, he will be forgiven.” (James 5:15)

If a person’s mortal sins were forgiven through Extreme Unction, would that absolution be conditional on them confessing those sins to a priest if they recovered? (Like with a General Absolution?)

A: I don’t see what is confusing here. The primary means for forgiveness of post-baptismal mortal sins is clearly the Sacrament of Penance. That doesn’t mean that the Sacrament of Anointing does not forgive mortal sins.

In short, if a person incapable of confessing his mortal sins is anointed, his mortal sins are in that anointing forgiven. However, on recovery he must make a confession of sins when possible. In that respect it is similar to General Absolution.

I can’t say everything there is to say about this sacrament here, but I can offer some comments.

The effects of the Sacrament of Anointing or Anointing of the Sick or, sometimes, Extreme Unction, are:

-To increase sanctifying grace in a moment of great need (danger of death)

-To console the person

-To strengthen against temptation

-To heal the body

-To forgive mortal sins when a person is incapable of confessing them or is unaware of his state of soul

Anointing was placed in the category of “sacraments of the living”, a handy way of saying that for them to be as effective as they can be, we must receive them while “alive”, that is, not “dead in sin”, that is, in the state of grace. The key to understanding anointing and forgiveness of mortal sins is that the person must be incapable for one reason or another of confessing mortal sins. However, upon recovery or a change of condition such that he is capable, he is bound to confess mortal sins in the normal way as soon as possible. Danger of death always changes the playing field.

This is one reason why I believe it is an abuse of the sacrament of anointing and unhelpful for people when the sacrament is given en masse without regard for the person’s condition of soul or, in many cases, body.

It can be argued that when a person reaches a certain age, he or she should be anointed because, at that age you live in a perpetual state of danger of death. I find that argument weak. If a person is baptized, he draws on the graces of that sacrament. The sacrament of confirmation is intended also to strength us against temptation and live our Christian character well in moments of challenge. The sacrament of penance also strengthens us against sinning and it also consoles us when we are not in danger of imminent death. The Eucharist forgives venial sins and is our greatest consolation and strength in good times and bad, and at every stage of life. Furthermore, as far as these en masse anointing services are concerned, there is often no provision for people to make a sacramental confession before they are anointed. It is wrong, simply wrong, to anoint a person in the state of sin if there is no real danger of death looming on the horizon. The sacrament cannot be effective for forgiveness of mortal sins if he or she is perfectly capable to make a confession. The sacrament of anointing should truly evoke reverential awe because it associates us with the suffering Lord, the Crucified Savior, whose Passion gives meaning to all human suffering. That’s not nothing.

Another point.

The fact that the sacrament of anointing, in some circumstances, forgives mortal sins, then the only valid and licit minister of the sacrament is a sacerdos, a priest or bishop.

DEACONS CANNOT ANOINT. DEACONS CANNOT GIVE THE SACRAMENT OF ANOINTING OF THE SICK.

Neither can nuns in pantsuits with a lapel pin. Neither can a parish volunteer. Only a priest or bishop validly administers the sacrament of anointing.

This is a surprise to many.

Therefore, anything that resembles or simulates the actions of the sacrament of anointing should be stopped, so that people are not confused a) about what they are getting ... not getting, and b) what different roles in the Church are.

BTW… for those of you who are perhaps newer, less-seasoned Catholics. The term “extreme unction” means first, that it is an anointing (“unction” from Latin ungo or unguo, “to smear” and this unctio “an anointing”) and the idea that the person is “in extremis”, that is “at the farthest points”, which usually means “at the point of death”, though it can be taken “at the limits of one’s powers”, which is pretty close to meaning “near death”.

That said: The sacrament of anointing is not simply for the nearness of death. It is for the sick or infirm. But I think we must be wary of making it into something that it isn’t.

Sacraments, all sacraments, should be simultaneously familiar and awesome. They should be thoroughly incorporated into our lives and approached and received as often as appropriate, with something I can only describe as fearful familiarity, timid boldness, reverential ease. They should be both commonplace and also as if the rarest of events. We should be at the same time filled with longing for them when we need them and also filled with pious dread at the mystery of God’s ineffable favor poured out on us for no merit of our own, all because He has deigned to make us His adopted sons and daughters.

So… in short, the Sacrament of Anointing of the Sick can forgive mortal sins in certain circumstances. It is, however, a sacrament to be received, unless impeded, in the state of grace, and only a priest can give it.

Use it. Don’t abuse it.

5 out of 41 comments

1. There seems to be some debate about whether or not the Sacrament of the Anointing of the Sick itself removes any or all temporal punishment due to sin. We can be quite sure, however, that the Apostolic Blessing or Pardon that often accompanies the Anointing of the Sick does remove all temporal punishment due to sin.

From Father Mark Gantley, JCL:

“The Apostolic Pardon (or blessing) is an indulgence given in situations of danger of death. The focus is on the remission of temporal punishment due to sin. The words of the prayer explain the meaning of the act:
'Through the holy mysteries of our redemption may almighty God release you from all punishments in this life and in the life to come. May he open to you the gates of paradise and welcome you to everlasting joy.' Or 'By the authority which the Apostolic See has given me, I grant you a full pardon and the remission of all your sins in the name of the Father, and of the Son, and of the Holy Spirit.'
The Handbook of Indulgences #28 states:
'Priests who minister the sacraments to the Christian faithful who are in a life-and-death situation should not neglect to impart to them the apostolic blessing, with its attached indulgence. But if a priest cannot be present, holy mother Church lovingly grants such persons who are rightly disposed a plenary indulgence to be obtained in articulo mortis, at the approach of death, provided they regularly prayed in some way during their lifetime. The use of a crucifix or a cross is recommended in obtaining this plenary indulgence. In such a situation the three usual conditions required in order to gain a plenary indulgence are substituted for by the condition ‘provided they regularly prayed in some way.'" –Jason Keener
2. I hadn’t really thought about this before, but as the text from the Catechism reads, Extreme Unction does not forgive mortal sins. Here is the quote again:

“It remits venial sins, and also mortal sins which the sick person, if contrite, is unable to confess.”
Note that it says “if contrite.” Contrition forgives all sins, including mortal sins, of itself. So it is not like attrition, for which absolution is necessary for forgiveness of mortal sins. Thus, since with contrition the mortal sin is forgiven already, Extreme Unction does not forgive it. And it seems that, unlike Penance, Extreme Unction does not forgive a sin for which there is only attrition.

The requirement of Confession is not voided by the forgiveness of sin acquired by contrition, however, since Confession does more than remit sins. For example, it readmits the sinner to Communion. So, all things being equal, one needs to confess mortal sins before going to Communion, even if one has perfect contrition. –Fr. Augustine Thompson, O.P.
3. The Apostolic Benediction or pardon is really a different issue. A priest can give this so that when a person is in extremis the priest can grant this remission of temporal punishment and forgive sins. It is generally used in conjunction with “the Last Rites”, that is, continuous administration of the sacraments of penance, anointing, and Viaticum (Eucharist), thus preparing a soul to go on to judgment. –Fr. John Zuhlsdorf
4. The Church has the power of binding and loosing and can extend a plenary indulgence to those who are dying. Some people will still go to Purgatory because not every person who dies has the benefit of receiving the Apostolic Blessing or Pardon, which is basically a plenary indulgence. –Jason Keener
5. The Magisterium has the power of Binding and Loosing and that is concerning sins and forgiveness as expressed by Jesus in John 20:22. That never takes away from the Damage of Sin. Reparation is always required. It is not an option. As in Baptism, A Plenary Indulgence will get you straight to heaven if you die the second after you receive it. Nothing unclean shall enter heaven. Nothing. The Church is not a magician. –RJS
Anointing of the Sick and Temporal Punishment

http://forums.catholic.com/showthread.php?t=285267
Catholic Answers, November 13, 2008

Q: I have seen in various places that Anointing of the Sick has the secondary effect of removing temporal punishment due to sin. I have seen various conflicting information between full, partial and no removal at all.
Can somebody help clear this up for me, preferably by providing a citation from a Church document (I don't see this in the CCC)? Where does the Church state that Anointing of the Sick removes temporal punishment, or does it not?
The CCC does not list an indulgence as an effect of this sacrament.
A1: The blessing which is part of the sacrament does indeed confer a plenary indulgence, from the Apostolic norms for indulgences:
n.18—To the faithful in danger of death who cannot be assisted by a priest to bring them the sacraments and impart the apostolic blessing with its attendant plenary indulgence (according to canon 468, para. 2 of the Code of Canon Law) Holy Mother Church nevertheless grants a plenary indulgence to be acquired at the point of death, provided they are properly disposed and have been in the habit of reciting some prayers during their lifetime. To use a crucifix or cross in connection with the acquisition of this plenary indulgence is a laudable practice.
This plenary indulgence at the point of death can be acquired by the faithful even if they have already obtained another plenary indulgence on the same day.

Here is a brief summary of what the Catechism of the Catholic Church teaches about this sacrament:

1527 The sacrament of Anointing of the Sick has as its purpose the conferral of a special grace on the Christian experiencing the difficulties inherent in the condition of grave illness or old age.
1528 The proper time for receiving this holy anointing has certainly arrived when the believer begins to be in danger of death because of illness or old age.
1529 Each time a Christian falls seriously ill, he may receive the Anointing of the Sick, and also when, after he has received it, the illness worsens.
1532 The special grace of the sacrament of the Anointing of the Sick has as its effects:
- the uniting of the sick person to the passion of Christ, for his own good and that of the whole Church;
- the strengthening, peace, and courage to endure in a Christian manner the sufferings of illness or old age;
- the forgiveness of sins, if the sick person was not able to obtain it through the sacrament of Penance;
- the restoration of health, if it is conducive to the salvation of his soul;
- the preparation for passing over to eternal life. -PA
A2: I would say that when the person is unable to confess in the Sacrament of Reconciliation, the guilt of their sins is removed but that the Sacrament has no effect on temporal Punishment. In the celebration of Last Rites, there is an Apostolic Blessing that can be received once a lifetime that carries a Plenary Indulgence. Assuming that the person has met the requirements for a Plenary Indulgence, otherwise it's partial. –Bro. Rich, S.F.O.
A3: This is from Pastoral Care of the Sick, General Introduction:

6. This sacrament gives the grace of the Holy Spirit to those who are sick; by this grace the whole person is helped and saved, sustained by trust in God, and strengthened against the temptations of the Evil One. If necessary, the sacrament also provides the sick person with the forgiveness of sins and the completion of Christian penance.

A footnote to that paragraph refers to the Council of Trent, Session 14. –Fr. David
Does the Anointing of the Sick remove all temporal punishment due to sin?

http://forums.catholic.com/showthread.php?t=280024&highlight=temporal
Catholic Answers, October 28, 2008
Q: At a funeral mass my pastor said that those who received this sacrament (not only) will have their sins forgiven but will not receive temporal punishment for their sins. Is that correct?

A: Yes it is! It's quite a comfort to know that one's loved ones received that sacrament before they died. Of course, it is always possible that they were not totally disposed, so continue to pray for their souls. If the person is in heaven, the prayers will not go to waste. Prayer is never a waste. -Fr. Vincent Serpa, O.P.
I BELIEVE THAT THE ANSWER IS THAT THE SACRAMENT OF THE ANOINTING OF THE SICK DOES NOT REMOVE TEMPORAL PUNISHMENT DUE TO SIN. IT FORGIVES SIN. THE TEMPORAL PUNISHMENT FOR SIN IS REMOVED BY THE PLENARY INDULGENCE OF THE APOSTOLIC BLESSING- MICHAEL
Apostolic Blessing at the Hour of Death
http://forums.catholic.com/showthread.php?t=289949
November 29, 2008

The Apostolic Blessing or Pardon at the Hour of Death is part of the Last Rites.
In a recent thread, we started an interesting conversation on this topic*. I'd like to start a new thread here for an open discussion on this topic. Any comments, questions, or discussion of the Apostolic Blessing/Pardon or for that matter the Last Rites in general would be most welcome.
As Catholics, we need not only to discuss this blessing but also to understand it. Let's chat.
To get us started, here's a link to the text of the Blessing
http://www.sanctamissa.org/en/resources/books-1962/rituale-romanum/36-the-sacrament-of-the-anointing-of-sick-apostolic-blessing-plenary-indulgence-at-the-hour-of-death.html**
The link is to the text as found in the Rituale Romanum and it is entirely in English. –Fr. David **See page 10
*The "recent thread" referred to is the following, in which Fr. David wrote
Confession without confession when unconscious
http://forums.catholic.com/showthread.php?p=4484019#post4484019
To quote the article:

“The Apostolic Pardon, or Benediction, forgives temporal punishment due to our sins. If anything remains from our lives, provided we die in the state of grace, for which we have not done adequate penance is forgiven us through the Apostolic Pardon.”
The words "is forgiven us" still lead me to believe that somehow the Pardon does forgive all sins.
The Roman Ritual gives 3 forms for the "Rite of the Apostolic Blessing with Plenary Indulgence at the Hour of Death"
First, the long form says that the person should first make a confession, or at least an act of contrition. The rite for the Apostolic Blessing/Pardon continues:

Next, the priest says a prayer that contains the words "...be pleased to grant him pardon and remission of all sins..." Someone else who is assisting says the Confiteor.
Then the priest says the words of absolution from the rite of confession.
Next, the priest says the following
Priest: May our Lord Jesus Christ, who gave to His blessed apostle Peter the power of binding and loosing mercifully accept your confession and restore your baptismal innocence. And I, by the power given to me by the Holy See, grant you a plenary indulgence and remission of all sins; in the Name of the Father...
All: Amen
Priest: By the sacred mysteries of mankind's restoration may almighty God remit for you the punishment of the present life and of the life to come, and may He open to you the gates of Paradise and admit you to everlasting happiness.
All: Amen.
Priest: May almighty God, Father, Son, + and Holy Spirit, bless you.
All: Amen

Thus ends the long form. (Note that I've omitted some of it)Alternately, if time is short:
By the authority granted me by the Holy See, I impart to you a plenary indulgence and the remission of all sins; in the name of the Father...
Then immediately follows that with the words of absolution from confession.

Finally, "In dire urgency, it suffices to say:
By the authority granted me by the Holy See...."
I think that asks more questions than it answers.
1. If the Apostolic blessing is not meant to absolve from all sins, why do the words appear there so clearly (in my own reading at least)?
2. Why the words "pardon" and "remission" rather than the word "absolve or absolution"? Does that indicate that it in fact in not intended to "absolve"? What's the difference?
3. In the long form, confession comes first (with absolution) followed by the blessing, however, in the short form, the blessing comes first followed by the absolution. Why?
4. The final form given for "dire urgency" calls for only the Apostolic Blessing/Pardon but not the absolution. Again, Why?

Here's yet something else that makes it confusing:
The Roman Ritual also says that Viaticum comes first, then anointing.
However, it does continue with a quote from The new Instruction of September 26, 1964 #68 "When anointing of the sick and Viaticum are administered at the same time, ...the rite is to be arranges as follows; ...the priest hears the confession of the sick person, if necessary, then administers the anointing, and then gives Viaticum, omitting the sprinkling...and the Confiteor and absolution."

"If, however, the apostolic blessing with plenary indulgence at the hour of death is to be imparted on the same occasion, it takes place immediately before the anointing, omitting the sprinkling with its formulas and the Confiteor and absolution"

Now, why would the absolution be omitted if the Apostolic Blessing is done? Does that mean that it takes the place of the Absolution or does it mean that the confession & absolution are already part of the long form of the Blessing and that it's only done once? I am still unsure.

All I can say from a personal perspective is that in cases of true urgency, I always say (at least) the short form of absolution followed by the Apostolic Blessing/Pardon and never the Blessing without absolution.

Earlier, "Verbum Caro" had written:
My understanding was that the Apostolic Pardon (Blessing) existed apart from the Last Rites, although it was a component of the Last Rites. My understanding was that the Apostolic Pardon, properly understood, was a special papal blessing which was enriched with an indulgence, although in certain circumstances others could impart the blessing (such as priests ministering to those in danger of death).
It didn't seem to me that the Apostolic Blessing was directed at the guilt of sin but rather, since it was enriched with an indulgence, was directed at the temporal punishment due to sin.
For instance, see this entry in the Catholic Encyclopedia:

The Apostolic blessing is a sacramental with which is granted a plenary indulgence (under the usual conditions), but no absolution from ecclesiastical censures. . . .A special feature of this blessing is the Apostolic benediction in articulo mortis. This blessing is given to those who are in danger of death by priests who possess the required faculty.

See also Norm 18 from the 1967 Apostolic Constitution on indulgences:

N. 18. To the faithful in danger of death who cannot be assisted by a priest to bring them the sacraments and impart the apostolic blessing with its attendant plenary indulgence (according to canon 468, 2 of the Code of Canon Law) Holy Mother Church nevertheless grants a plenary indulgence to be acquired at the point of death, provided they are properly disposed and have been in the habit of reciting some prayers during their lifetime.

Each time I see the Apostolic Pardon mentioned it seems to always be in connection with the indulgence that grants remission of punishment for sin. I haven't seen it mentioned in relation to forgiveness of guilt of sin. Of course I may be mistaken, but it seems to me that traditionally the Apostolic Pardon didn't have anything to do with guilt of sin.
Of course, like you said above, in the context of the Last Rites the Apostolic Pardon followed the sacrament of Penance, or of Anointing, or both -- so it would seem that some sort of sacramental absolution is effected often in connection with the Apostolic Pardon in those case, but not because of it. This seems especially clear to me when we keep in mind that the Apostolic Pardon is also given apart from those sacraments as a "stand alone" blessing.
Here also is an interesting post from Fr. Z on his blog What Does the Prayer Really Say? regarding the Apostolic Pardon
"Verbum Caro" continues at
http://forums.catholic.com/showthread.php?p=4484019#post4484019:

Fr. David,

I want to preface all of the following with a clear disclaimer that I am not the minister of the sacraments or rites as you are, nor do I have expertise in liturgical history. My training in sacramental theology is rudimentary. I offer the following as a ordinary laymen, attempting to help you clarify your thoughts on the matter.

Quote:
	Originally Posted by FrDavid96

VC
I'm still confused. To quote the article:

The Apostolic Pardon, or Benediction, forgives temporal punishment due to our sins. If anything remains from our lives, provided we die in the state of grace, for which we have not done adequate penance is forgiven us through the Apostolic Pardon.

The words "is forgiven us" still lead me to believe that somehow the Pardon does forgive all sins.

Fr., I think that might be clarified by the preceding clause "provided we die in the state of grace". Thus is seems that the phrase "is forgiven us" is used in the generic sense of "remitted". In this case that which is remitted is the temporal punishment.

Turning to the questions you brought up from the Roman Ritual, I'll offer my thoughts. IMPORTANT: Fr. are you using the 1964 Roman Ritual or the later 2 volume "The Rites"? I don't have "The Rites", so please help me along if there is substantial departure. The following is assuming you are reading from the 1964 Roman Ritual.

Quote:

	Originally Posted by FrDavid96

1. If the Apostolic blessing is not meant to absolve from all sins, why do the words appear there so clearly (in my own reading at least)?

I don't see them, at least not the words of sacramental absolution? Could you point them out again? I do see the "absolution" that follows the Confiteor, but that is the general liturgical absolution, right?

Quote:

	Originally Posted by FrDavid96

2. Why the words "pardon" and "remission" rather than the word "absolve or absolution"? Does that indicate that it in fact in not intended to "absolve"? What's the difference?

I think so. The Ritual actually speaks of the priest hearing confession and then absolving(sacramentally), and later granting the Apostolic Pardon and remitting. They seem distinct in the ritual.

Quote:

	Originally Posted by FrDavid96

3. In the long form, confession comes first (with absolution) followed by the blessing, however, in the short form, the blessing comes first followed by the absolution. Why?

Is that the case? In the Roman Ritual, it doesn't look like the words of sacramental absolution (from the sacrament of penance) come after the blessing. Does it in the current volume?

But, do you note that in the long form the confession and absolution come first only if the sick person needs or wants it? In other words if the sick person is in the state of grace, or recently went to confession, etc, etc. there is no need to have confession before the Apostolic Pardon. This supports the idea that the Pardon and the indulgence attached is directed to temporal punishment not guilt.

Quote:

	Originally Posted by FrDavid96

4. The final form given for "dire urgency" calls for only the Apostolic Blessing/Pardon but not the absolution. Again, Why?

In the 1964 Roman Ritual the "front matter" of the Apostolic Pardon, which includes sprinkling, prayers, the Confiteor, etc is done away with in the dire urgency. This speaks only to what is excised form the Apostolic Pardon. Sacramental absolution would still take place prior, if needed, and possible, I would think.

Quote:

	Originally Posted by FrDavid96

Here's yet something else that makes it confusing:

However, it does continue with a quote from The new Instruction of September 26, 1964 #68 "When anointing of the sick and Viaticum are administered at the same time, ...the rite is to be arranges as follows; ...the priest hears the confession of the sick person, if necessary, then administers the anointing, and then gives Viaticum, omitting the sprinkling...and the Confiteor and absolution."

"If, however, the apostolic blessing with plenary indulgence at the hour of death is to be imparted on the same occasion, it takes place immediately before the anointing, omitting the sprinkling with its formulas and the Confiteor and absolution"

Now, why would the absolution be omitted if the Apostolic Blessing is done?

I think I can clear this up. I believe that the "absolution" spoken of here is the "absolution" which follows the Confiteor. Just like the "absolution" in Mass.

Now follow the logical progression of Note 68:

1) All three rites -- Anointing, Viaticum, and Apostolic Pardon -- all have within them sprinkling, Confiteor and (general) absolution, so
2) If you administer Viaticum at the same time as Anointing you would omit the sprinkling, Confiteor and absolution from the Viaticum, and

3) If you also administer the Apostolic Pardon would similarly omit that sprinkling, Confiteor and absolution.

Basically note 68 is trying to get you not to repeat the sprinkling, Confiteor and absolution three times!

Here is the clincher, I think, regarding the question of what the function of the Apostolic Pardon, the very first portion of the Rite says:

Quote:
	1. The apostolic blessing with plenary indulgence at the hour of death should be imparted,following the reception of the last sacraments, to those who desire it while still rational and conscious. It may likewise be granted to anyone who has given any indication of such desire, or who has seemed contrite before becoming unconscious or irrational. But it must be denied absolutely to the excommunicated, the impenitent, or those who die in patent mortal sin.

Why deny the Apostolic Pardon to those in mortal sin if it forgives sin?

Then see:
Quote:

	3. If the sick person wishes to confess, the priest hears his confession and absolves him. If not, he bids him make an act of contrition, and if time permits, briefly instructs him on the power and efficacy of this blessing.

Why does the Rite provide (in normal circumstances) for either Confession and sacramental absolution first and then the Apostolic Pardon OR just goes straight to the Pardon when there is no need to confess. It bolsters the notion that sacramental absolution and the Apostolic Pardon do two different things.

Furthermore:

Quote:
	4. The priest consoles him, instilling confidence that by the divine bounty he will receive remission of temporal punishment and everlasting life.

Again, this restates the function of the Apostolic Pardon. The last bit "and everlasting life" doesn't mean the revival of sanctifying grace because of the Apostolic Pardon, (since it follows the remission of temporal punishment in the sentence) but rather the immediate admission to everlasting life already merited by sanctifying grace already possessed.
Fr. David:
I'm really not sure where to start, but here goes:

First, the easy one. I'm using a reprint of the 1964 Roman Ritual (Weller) single volume. It does appear to be word-for-word what appears in the web link from my first post here.

In reference to my #1

Here are the words from the Pardon/Blessing that cause me to wonder "And I, by the power given to me by the Holy See, grant you a plenary indulgence and remission of all sins." Those were the words to which I was referring when I said that they seem to appear clearly. Do they?

Now, the plenary indulgence part is easy, it means exactly what it seems to mean, so I don't think there’s any need to discuss that part. But the words "and remission of all sins" is what causes me to think: is this a substitute formula for the words of sacramental absolution? On the one hand, they are not the required words "I absolve you..." but is there any difference between saying "I absolve" and "I grant remission of all sins"? I realize that it isn't the sacramental formula, but intellectually, I can't see any difference between the two sentences. This is where I keep getting "stuck."

My #2

What is the difference between "absolving" and "remitting all"?

I agree with what you say that they are distinct "moments" in the ritual, but what I don't understand is what is the difference in terms of the actual definition of the words.

My #3

In answer to your question, yes, the words of absolution follow the Blessing in the short form (not the "dire urgency" form, but the "near death" form which is in the original paragraph #7). Even though the order is reversed in the long form; this likewise puzzles me.

Still in the long form, as you pointed-out auricular confession itself is optional, but it also says "if not he bids him make an act of contrition" (rite #3) but #6 says that the priest pronounces the words of absolution from the rite of confession (that's the "May Almighty God etc" part--I cross referenced that just to be sure), but makes no reference to only doing this only IF auricular confession was made. You're right that confession only comes if the person wants it, but oddly, absolution comes irregardless.

On my #4, here's what you said "Sacramental absolution would still take place prior, if needed, and possible, I would think"

I would think that as well, but I was talking about the "dire emergency" form not the "danger of death" form. The danger of death form does have the words of sacramental absolution taken directly from the rite of confession, so the absolution here is a given. That's the rite #7.

Here's the "dire urgency form"

In dire urgency it suffices to say:

By the authority granted me by the Holy See, I impart to you a plenary indulgence and the remission of all your sins; and I bless you in the name of the Father...

Given that the "short form" is indeed so short, I can only suppose that "dire emergency" means that the person is literally taking his last breath. The short form takes only a few seconds, so if the priest feels that he doesn't have time for the short form, "dire urgency" would be dire indeed. In that case, why omit the absolution in favor of the Apostolic Blessing?
The only conclusion I can arrive at is that somehow absolution subsists within the Blessing. That's the only way I can understand why the Church would omit the outright absolution, and even omit the words "I absolve you" Here's what I'm thinking. If the Church didn't intend for it to absolve, the "dire urgency" form would read instead "...I impart to you...remission and absolution of all your sins..." Why not add the word absolution unless it is seen to be already there?

Apostolic Pardon
http://en.wikipedia.org/wiki/Apostolic_Pardon
In the Catholic Church, the Apostolic Pardon is an indulgence given for the remission of temporal punishment due to sin. The Apostolic Pardon is given by a priest, usually along with Viaticum (i.e. reception of Communion by a dying person, see Pastoral Care of the Sick, USA numbers 184, 187, 195, 201). It is not usually given as part of the sacrament of Anointing of the Sick. However if the Anointing of the Sick is given with Viaticum, in exceptional circumstances or an emergency, it may be given then. (See Pastoral Care of the Sick, USA numbers 243, 265).

According to the church, a person who is properly disposed by being in the state of grace - i.e., the person has committed no known and unconfessed mortal sins - who receives the Apostolic Pardon gains the complete pardon of all temporal punishment due to sin that has already been forgiven by the reception of absolution and the doing of penance, i.e., a plenary indulgence. The Apostolic Pardon does not forgive sins by the act of absolution; it deals only with the punishment (purgation) due for those sins that have already been sacramentally forgiven. However, the Sacrament of Penance, or Reconciliation, which does forgive sins, is usually administered along with the Apostolic Pardon as a part of the Last Rites.

The Church's ritual book on the Pastoral Care of the Sick [1] uses the term "Apostolic Pardon" for what elsewhere, for instance in the Enchiridion Indulgentiarum, is called the "Apostolic Blessing*** with attached plenary indulgence"[2]. Priests are urged to impart it to the dying, but if a priest cannot be had, the Church grants a plenary indulgence, to be acquired at the moment of death, to any rightly disposed Christian who in life was accustomed to say some prayers, with the Church itself supplying the three conditions normally required for gaining a plenary indulgence (Confession, Communion and prayers for the Pope's intentions). [3, 4] ***See page 28
The current form of the Apostolic Pardon usually takes one of two forms;

Latin: "Ego facultáte mihi ab Apostólica Sede tribúta, indulgéntiam plenáriam et remissiónem ómnium peccatórum tibi concédo, in nómine Patris, et Fílii, + et Spíritus Sancti. Amen"

English: "By the authority which the Apostolic See has given me, I grant you a full pardon and the remission of all your sins in the name of the Father, and of the Son, + and of the Holy Spirit."

Latin: "Per sancrosáncta humánæ reparatiónis mystéria, remíttat tibi omnípotens Deus omnes præséntis et futúræ vitæ pœnas, paradísi portas apériat et ad gáudia te sempitérna perdúcat. Amen."

English: "Through the holy mysteries of our redemption, may almighty God release you from all punishments in this life and in the life to come. May He open to you the gates of paradise and welcome you to everlasting joy."

The older form of the Apostolic Blessing is as follows;

"Ego facultate mihi ab Apostolica Sede tributa, indulgentiam plenariam et remissionem omnium peccatorum tibi concedo et benedico te. In nomine Patris, et Filii, [image: image28.png]

 et Spirtus Sancti, Amen." - "By the Faculty which the Apostolic See has given me, I grant you a plenary indulgence and the remission of all your sins, and I bless you. In the Name of the Father and the Son + and the Holy Spirit. Amen."

NOTES

1. Pastoral Care of the Sick, Rites of Anointing and Viaticum
2. Enchiridion Indulgentiarum, "Aliae concessiones", 12
3. Edward McNamara, "Indulgences at the Point of Death", in ZENIT, 15 October 2013
4. Brian Mullady, "Repetition of Apostolic Blessing with Plenary Indulgence?"
The meaning of an Apostolic Pardon
http://www.catholicdoors.com/faq/qu834.htm

Q. What is an Apostolic Pardon?
A. Before Vatican II, the "Apostolic Pardon" was called the "Apostolic Blessing."
The Apostolic Pardon is an indulgence that is given for the remission of temporal punishment due to sin. It is given by a Catholic priest, usually along with Viaticum (i.e. reception of Communion by a dying person, see Pastoral Care of the Sick, USA numbers 184, 187, 195, 201). Usually, it is not given as part of the Sacrament of the Anointing of the Sick. However if the Anointing of the Sick is given with Viaticum, in exceptional circumstances or an emergency, it may be given then. (See Pastoral Care of the Sick, USA numbers 243, 265)
According to the teachings of the Catholic church, a person who is properly disposed by being in the state of grace- i.e., the person has committed no known and unconfessed mortal sins - who receives the Apostolic Pardon gains the complete pardon of all temporal punishment due to sin that has already been forgiven by the reception of absolution and the doing of penance, i.e., a plenary indulgence. The Apostolic Pardon does not forgive sins by the act of absolution; it deals only with the punishment (purgation) due for those sins that have already been sacramentally forgiven. However, the Sacrament of Penance, or Reconciliation, which does forgive sins, is usually administered along with the Apostolic Pardon as a part of the Last Rites. The words of the Apostolic Pardon prayer explain the meaning of the act:

"Through the holy mysteries of our redemption may almighty God release you from all punishments in this life and in the life to come. May he open to you the gates of paradise and welcome you to everlasting joy."
Or
"By the authority which the Apostolic See has given me, I grant you a full pardon and the remission of all your sins in the name of the Father, and of the Son, and of the Holy Spirit."

28 in the Handbook of Indulgences states: "Priests who minister the sacraments to the Christian faithful who are in a life-and-death situation should not neglect to impart to them the apostolic blessing, with its attached indulgence. But if a priest cannot be present, holy mother Church lovingly grants such persons who are rightly disposed a plenary indulgence to be obtained in articulo mortis, at the approach of death, provided they regularly prayed in some way during their lifetime. The use of a crucifix or a cross is recommended in obtaining this plenary indulgence. In such a situation the three usual conditions required in order to gain a plenary indulgence are substituted for by the condition 'provided they regularly prayed in some way.'

Apostolic Pardon – Fathers, do you know it?
http://wdtprs.com/blog/2008/09/the-apostolic-pardon-fathers-do-you-know-it/
Posted on 29 September 2008 by Fr. John Zuhlsdorf
My recent posting about the question on administration of the sacrament of anointing led to some interesting comments. Someone mentioned the Apostolic Pardon, or Apostolic Benediction.

It is critically important that you – as a person who is going to die one day – know what this is.

It is vitally important that you – as a person whose loved ones and friends will die one day – know what this is.

It is fundamentally important that priests – as God’s ministers of pardon and the gatekeepers of heaven – know what this is so that they can give it.

The Apostolic Pardon, or Benediction, forgives temporal punishment due to our sins. If anything remains from our lives, provided we die in the state of grace, for which we have not done adequate penance it is forgiven us through the Apostolic Pardon.

The older form of the Apostolic Blessing:

Ego facultate mihi ab Apostolica Sede tributa, indulgentiam plenariam et remissionem omnium peccatorum tibi concedo et benedico te. In nomine Patris, et Filii, [image: image29.png]

 et Spirtus Sancti, Amen. … By the faculty given to me by the Apostolic See, I grant you a plenary indulgence and the remission of all your sins, and I bless you. In the Name of the Father and the Son [image: image30.png]

 and the Holy Spirit. Amen.

In the newer form I think the words "et benedico te" were removed.

When it comes to forms of Anointing, Penance and the Apostolic Pardon, I always use Latin.

This is a marvelous faculty, given by Holy Church to the priest so that he can grant this remission of temporal punishment and forgive sins.
Used in conjunction with the Last Rites, confession, anointing, and Viaticum, a soul is well prepared to go on to judgment.

Apostolic Blessing
http://en.wikipedia.org/wiki/Apostolic_Blessing

The Apostolic Blessing or papal blessing is a blessing imparted by the Pope, either directly or by delegation through others. Bishops are empowered to grant it three times a year and any priest can do so for the dying.
The Apostolic Blessing is not to be confused with an episcopal blessing, also known as a pontifical blessing, which bishops can impart at any time by their own authority

A particularly solemn form of imparting the Apostolic Blessing is as an Urbi et Orbi blessing, but it can be given also by letter or by a parchment scroll granted to individuals for some significant occasion, and no particular form of words is required.

The Pope gives his blessing in many ways. He may use, with or without the introductory liturgical greeting, Dominus vobiscum, the formula of pontifical blessing that any other bishop may use. This was the formula used by Pope Paul VI (without Dominus vobiscum) when he gave his blessing at his first appearance on the balcony of St. Peter's Basilica following his election at the 1963 conclave, and by Pope Benedict XVI (with "Dominus vobiscum") after announcing on 11 February 2013 his intention to resign the papacy, and (without "Dominus vobiscum") at his farewell audience for the cardinals. At a general audience, when the blessing immediately follows the singing of the Pater Noster, it is naturally given without "Dominus vobiscum". Pope Francis however has chosen to include Dominus vobiscum when imparting the apostolic blessing at his general audiences.
Letters sent by the Pope to Catholics often conclude with the granting of the Apostolic Blessing to the person addressed and to others associated with that person. An example is the letter of Pope Francis to Cardinal Agostino Vallini on the 25th anniversary of his episcopal ordination.

Within his own diocese, a bishop may impart the Apostolic Blessing three times a year on solemn feasts. The same holds, within their territories, for non-bishop prelates (such as an apostolic prefect) recognized by canon law as juridically equivalent to diocesan bishops. In exceptional circumstances, they can impart it also on other occasions. The blessing is imparted in place of the normal blessing at the end of Mass, using a particular formula.
A plenary indulgence is granted to those who devoutly receive the papal blessing when imparted by the Pope himself in the Urbi et Orbi form or by their own bishop in accordance with this authorization. It is granted also to those who are unable to be present at the rite itself and who instead follow it piously by radio or television.
Apostolic Blessings are granted also in written form on parchment through the Office of Papal Charities in Vatican City. Its website provides information on the occasions for which Catholics can request the granting of such a blessing and provides a downloadable form for making the request.

Apostolic Nuncios also are delegated to impart the Papal Blessing in written form.
The Church's ritual book on the Pastoral Care of the Sick uses the term "Apostolic Pardon" for what elsewhere, for instance in the Enchiridion Indulgentiarum, is called the "Apostolic Blessing with attached plenary indulgence". Priests are urged to impart it to the dying, but if a priest cannot be had, the Church grants a plenary indulgence, to be acquired at the moment of death, to any rightly disposed Christian who in life was accustomed to say some prayers, with the Church itself supplying the three conditions normally required for gaining a plenary indulgence (Confession, Communion and prayers for the Pope's intentions)

Anointing of the Sick (Last Rites)

"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

Note: In this report I may occasionally use bold print, Italics, or word underlining for emphasis. This will be my personal emphasis and not that of the source that I am quoting.

Karen: To make [the] answers easier to understand, I have separated your questions. -Ron
Q:

Ron, What if a person is given a plenary blessing at last rites and has not been a faithful attendant at Mass every Sunday, but is still a good person? Karen

A:

It seems your question here deals with 'does a plenary indulgence take effect when Anointing of the Sick is given if the person had not been a regular Mass attendee because of sickness and nursing home confinement'. Yes! If Mass attendance (Sundays and holy days) is not possible because of legitimate excuses (weather, ill, in hospital or nursing home, no transportation available, etc.) we are excused from the obligation to attend. "On Sundays and other holy days of obligation the faithful are bound to participate in the Mass."

"If because of a lack of a sacred minister or for other grave cause participation in the Eucharist is impossible, it is especially recommended that the faithful take part in the liturgy of the word if it is celebrated in the parish church or in another sacred place according to the prescriptions of the diocesan bishop, or engage in prayer for an appropriate amount of time personally or in a family or, as occasion offers, in groups of families."

"The fruits proper to this Sacrament (Anointing of the Sick, Last Rites, Extreme Unction), as St. James declares, are the remission of sins, health of soul, strength in mind and body. But if it does not always produce this last result, it always, at least, restores the soul to a better state by the forgiveness of sins. This is precisely the Catholic teaching on this subject."

"The form of the Sacrament (Extreme Unction) is the word and solemn prayer which the priest uses at each anointing: By this Holy Unction may God pardon thee whatever sins thou hast committed by the evil use of sight, smell or touch. That this is the true form of this Sacrament we learn from these words of St. James: Let them pray over him…and the prayer of faith shall save the sick man."

Q:

 What if the person has not been to confession and is unable to receive Communion because they have been in an accident? If their death is sudden or if they are taken ill and are unable to fulfill the requirements of the blessing will the priest still give them the blessing?

A:

Yes. "This sacrament (anointing of the sick) is to be administered when there is doubt whether the sick person has attained the use of reason, whether the person is dangerously ill, or whether the person is dead."

"This assistance from the Lord by the power of His Spirit is meant to lead the sick person to healing of the soul, but also of the body if such is God’s Will. Furthermore, if he has committed sins, he will be forgiven."

Q:

Is this (Apostolic Blessing or Last Blessing) given to all at last rites? I am just wondering if they gave this to my father. His last rites were in Latin and I can't remember what was said. It was the first time I had ever heard last rites and I was upset and at the same time very moved by the entire experience. He was a faithful Catholic and did receive Communion every week at the nursing home. I am just wondering for other situations.

A:

Yes! "Priests who minister the sacraments to the Christian faithful who are in a life-and-death situation should not neglect to impart to them the apostolic blessing, with its attached indulgence. But if a priest cannot be present, holy mother Church lovingly grants such persons who are rightly disposed a plenary indulgence to be obtained in articulo mortis, at the approach of death, provided they regularly prayed in some way during their lifetime. The use of a crucifix or a cross is recommended in obtaining this plenary indulgence. In such a situation the three usual conditions required in order to gain a plenary indulgence are substituted for by the condition 'provided they regularly prayed in some way'."

Lastly Karen, many question the actual authority of Holy Church when it comes to forgiving sins, indulgences and the like. Remember what Jesus said to our first pope St. Peter: "And so I say to you, you are Peter, and upon this rock I will build my church, and the gates of the netherworld shall not prevail against it. I will give you the keys to the kingdom of heaven. Whatever you bind on earth shall be bound in heaven; and whatever you loose on earth shall be loosed in heaven."

Jesus repeats this authority once again in St. Mathew 18:18 so He is obviously quite serious about the authority He has given to His church!

I hope I have answered your questions.

This report prepared on June 15, 2007 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: hfministry@roadrunner.com. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you would like to be on my list to get a copy of all Q&As I do, please send me a note. If you have a question(s), please submit it to this landmail or e-mail address. Answers are usually forthcoming within one week.

+ Let us recover by penance what we have lost by sin +

Apostolic Blessing

"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

Note: In this report I may occasionally use bold print, Italics, or word underlining for emphasis. This will be my personal emphasis and not that of the source that I am quoting.

Q:

Please explain the "Apostolic Pardon prayer". I have read regarding this and would like to send to my sister. Thank you and of course anxious for your reply. Rita L. Childers

A:I believe that you are referring to either the 'Apostolic Blessing' or the 'Last Blessing'.

"Apostolic Blessing: The benediction bestowed upon the faithful by the Pope. He gives the papal blessing at the conclusion of Mass and at various liturgical functions; in addition, he may bestow the blessing at the end of a papal audience, as he does on solemn occasions such as the event of his election and Christmas Day, when he grants the blessing Urbi et Orbi (To the City and the World). A plenary indulgence, under the usual conditions, is attached to the papal blessing and may be earned even by listening to the blessing over the radio or television. The blessing is delegated to bishops; a priest may give the apostolic blessing on the occasion of his first solemnly celebrated Mass and when he attends the sick at the moment of death."

"Last Blessing: The apostolic blessing given to a dying person, after the administration of anointing, which bestows a plenary indulgence. The English text of the Last Blessing is, 'By the power the Apostolic See has given me, I grant you a plenary indulgence and pardon for all your sins, in the name of the Father, and of the Son, and of the Holy Spirit.' The indulgence which is granted is then gained at the moment of death."

"An indulgence is a remission before God of the temporal punishment due to sins whose guilt has already been forgiven, which the faithful Christian who is duly disposed gains under certain prescribed conditions through the action of the Church which, as the minister of redemption, dispenses and applies with authority the treasury of the satisfactions of Christ and the saints."

"Indulgences are either plenary (when all punishments are remitted) or partial (when only part of that punishment is remitted)."

"To gain a plenary indulgence, further conditions must be met. To gain a plenary indulgence, one must be a member of the Church in good standing and in the state of grace, must do the specific work to which the indulgence is attached, and within several days before or after must receive the sacraments of penance and Eucharist, and pray for the pope’s intentions. It also is necessary to be free of all attachment to sin, even venial sin. The prayer for the pope’s intentions need be no more than one Our Father and Hail Mary, and may be some other prayer."

This report prepared on May 29, 2007 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: hfministry@roadrunner.com. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you would like to be on my list to get a copy of all Q&As I do, please send me a note. If you have a question(s), please submit it to this landmail or e-mail address. Answers are usually forthcoming within one week.

(Let us recover by penance what we have lost by sin (
Is It Proper To Bestow The Apostolic Blessing On Someone Who Supports Abortion?

"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

Note: In this report I may occasionally use bold print, Italics, or word underlining for emphasis. This will be my personal emphasis and not that of the source that I am quoting.
Q:

 Is it proper to give the Apostolic Blessing to someone who supports abortion? (Note: This is in reference to Ted Kennedy supposedly getting this blessing). Joyce

A:

In a word, no! However, in this particular case there is more that we all should be aware of. Catholics are required to confess mortal sins by type and approximate number. If we are in danger of death with no chance to confess – for instance, trapped in a burning car - we can make a perfect act of contrition asking the Lord to forgive us.

"This sacrament (anointing of the sick) is to be administered when there is doubt whether the sick person has attained the use of reason, whether the person is dangerously ill, or whether the person is dead."

"This assistance from the Lord by the power of His Spirit is meant to lead the sick person to healing of the soul, but also of the body if such is God’s Will. Furthermore, if he has committed sins, he will be forgiven."

"Priests who minister the sacraments to the Christian faithful who are in a life-and-death situation should not neglect to impart to them the apostolic blessing, with its attached indulgence. But if a priest cannot be present, holy mother Church lovingly grants such persons who are rightly disposed a plenary indulgence to be obtained in articulo mortis, at the approach of death, provided they regularly prayed in some way during their lifetime. The use of a crucifix or a cross is recommended in obtaining this plenary indulgence. In such a situation the three usual conditions required in order to gain a plenary indulgence are substituted for by the condition ‘provided they regularly prayed in some way’."

"After the Council of Florence had described the essential elements of the Anointing of the Sick, the Council of Trent declared its divine institution and explained what is given in the Epistle of St. James concerning the Sacred Anointing, especially with regard to the reality and effects of the sacrament:

This reality is in fact the grace of the Holy Spirit, whose anointing takes away sins, if any still remain to be taken away, and the remnants of sin; it also relieves and strengthens the soul of the sick person, arousing in him a great confidence in the divine mercy, whereby the devil [garbled], and sometimes regains bodily health, if this is expedient for the health of the soul. The same Council also declared that in these words of the Apostle it is stated with sufficient clarity that ‘this anointing is to be administered to the sick, especially those who are in such a condition as to appear to have reached the end of their life, whence it is also called the sacrament of the dying’. Finally, it declared that the priest is the proper minister of the sacrament."

"The sacrament of the Anointing of the Sick takes away all mortal and venial sins, even if the person is unconscious. In addition, the apostolic pardon takes away any temporal punishment (purgatory time) that remains for the soul. The priest will administer a conditional anointing which will take away all mortal and venial sins, and if he gives the apostolic pardon, all purgatory time will be removed."

"The Sacrament of Anointing of the Sick also remits (absolves) all sins the person is sorry for but did not previously confess in the Sacrament of Penance. On occasion, there isn’t time for the person to make a confession, or the person is unconscious or not lucid enough to make confession, so the anointing compensates by forgiving sins, which the person would’ve confessed were he able to do so."

Many question the actual authority of Holy Church when it comes to forgiving sins, indulgences and the like. Remember what Jesus said to our first pope St. Peter: "And so I say to you, you are Peter, and upon this rock I will build my church, and the gates of the netherworld shall not prevail against it. I will give you the keys to the kingdom of heaven. Whatever you bind on earth shall be bound in heaven; and whatever you loose on earth shall be loosed in heaven."

Jesus repeats this authority once again in St. Mathew 18:18 so He is obviously quite serious about the authority He has given to His church!

There was ample publicity given the fact that Senator Kennedy had daily or frequent masses at his home near the end and that he had many visits from priests. We can presume nothing. However, if we could presume anything about Senator Kennedy I think we should presume that the priests who visited him near the end convinced him of the serious nature of the sin of abortion. Being a cradle Catholic I would think that Senator Kennedy came to his senses and made the proper required confession. For those that still wonder, I end by saying that if the senator held fast to the belief that abortion was all right up to his dying breath, Confession and/or Anointing of the Sick did him no good because he was not properly disposed.

Joyce, if you need further information, please ask.

This report prepared on September 7, 2009 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail hfministry@roadrunner.com. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you would like to be on my list to get a copy of all Q&As I do, please send me a note. If you have a question(s), please submit it to this landmail or e-mail address. Answers are usually forthcoming within one week.

(Let us recover by penance what we have lost by sin (
Let us pray that Senator Kennedy now rest in peace!
CONSTITUTION ON THE SACRED LITURGY SACROSANCTUM CONCILIUM SOLEMNLY PROMULGATED BY HIS HOLINESS POPE PAUL VI ON DECEMBER 4, 1963

http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-ii_const_19631204_sacrosanctum-concilium_en.html EXTRACT
73. "Extreme unction," which may also and more fittingly be called "anointing of the sick," is not a sacrament for those only who are at the point of death. Hence, as soon as any one of the faithful begins to be in danger of death from sickness or old age, the fitting time for him to receive this sacrament has certainly already arrived.

74. In addition to the separate rites for anointing of the sick and for viaticum, a continuous rite shall be prepared according to which the sick man is anointed after he has made his confession and before he receives viaticum.

75. The number of the anointings is to be adapted to the occasion, and the prayers which belong to the rite of anointing are to be revised so as to correspond with the varying conditions of the sick who receive the sacrament.

POST-SYNODAL APOSTOLIC EXHORTATION SACRAMENTUM CARITATIS, THE HOLY FATHER BENEDICT XVI TO THE BISHOPS, CLERGY, CONSECRATED PERSONS AND THE LAY FAITHFUL ON THE EUCHARIST AS THE SOURCE AND SUMMIT OF THE CHURCH'S LIFE AND MISSION, FEBRUARY 22, 2007

http://www.vatican.va/holy_father/benedict_xvi/apost_exhortations/documents/hf_ben-xvi_exh_20070222_sacramentum-caritatis_en.html EXTRACT
III. The Eucharist and the Anointing of the sick

22. Jesus did not only send his disciples forth to heal the sick (cf. Mt 10:8; Lk 9:2, 10:9); he also instituted a specific sacrament for them: the Anointing of the Sick. (66) The Letter of James attests to the presence of this sacramental sign in the early Christian community (cf. 5:14-16). If the Eucharist shows how Christ's sufferings and death have been transformed into love, the Anointing of the Sick, for its part, unites the sick with Christ's self-offering for the salvation of all, so that they too, within the mystery of the communion of saints, can participate in the redemption of the world. The relationship between these two sacraments becomes clear in situations of serious illness: "In addition to the Anointing of the Sick, the Church offers those who are about to leave this life the Eucharist as viaticum." (67) On their journey to the Father, communion in the Body and Blood of Christ appears as the seed of eternal life and the power of resurrection: "Anyone who eats my flesh and drinks my blood has eternal life and I will raise him up on the last day" (Jn 6:54). Since viaticum gives the sick a glimpse of the fullness of the Paschal Mystery, its administration should be readily provided for. (68) Attentive pastoral care shown to those who are ill brings great spiritual benefit to the entire community, since whatever we do to one of the least of our brothers and sisters, we do to Jesus himself (cf. Mt 25:40). […]

Participation [in the Eucharist] by Christians who are not Catholic
56. The subject of participation in the Eucharist inevitably raises the question of Christians belonging to Churches or Ecclesial Communities not in full communion with the Catholic Church. In this regard, it must be said that the intrinsic link between the Eucharist and the Church's unity inspires us to long for the day when we will be able to celebrate the Holy Eucharist together with all believers in Christ, and in this way to express visibly the fullness of unity that Christ willed for his disciples (cf. Jn 17:21). On the other hand, the respect we owe to the sacrament of Christ's Body and Blood prevents us from making it a mere "means" to be used indiscriminately in order to attain that unity. (172) The Eucharist in fact not only manifests our personal communion with Jesus Christ, but also implies full communio with the Church. This is the reason why, sadly albeit not without hope, we ask Christians who are not Catholic to understand and respect our conviction, which is grounded in the Bible and Tradition. We hold that Eucharistic communion and ecclesial communion are so linked as to make it generally impossible for non-Catholic Christians to receive the former without enjoying the latter. There would be even less sense in actually concelebrating with ministers of Churches or ecclesial communities not in full communion with the Catholic Church. Yet it remains true that, for the sake of their eternal salvation, individual non-Catholic Christians can be admitted to the Eucharist, the sacrament of Reconciliation and the Anointing of the Sick. But this is possible only in specific, exceptional situations and requires that certain precisely defined conditions be met (173). These are clearly indicated in the Catechism of the Catholic Church (174) and in its Compendium (175). Everyone is obliged to observe these norms faithfully.

NOTES

(66) Cf. Catechism of the Catholic Church, 1499-1532.

(67) Ibid., 1524.

(68) Cf. Propositio 44.

(172) Cf. John Paul II, Encyclical Letter Ut Unum Sint (25 May 1995), 8: AAS 87 (1995), 925-926.

(173) Cf. Propositio 41; Second Vatican Ecumenical Council, Decree on Ecumenism Unitatis Redintegratio, 8, 15; John Paul II, Encyclical Letter Ut Unum Sint (25 May 1995), 46: AAS 87 (1995), 948; Encyclical Letter Ecclesia de Eucharistia (17 April 2003), 45-46: AAS 95 (2003), 463-464; Code of Canon Law, can. 844 §§ 3-4; Code of Canons of the Eastern Churches, can. 671 §§ 3-4; Pontifical Council for Promoting Christian Unity, Directoire pour l'application des principes et des normes sur l'œcuménisme (25 March 1993), 125, 129-131: AAS 85 (1993), 1087, 1088-1089.

(174) Cf. Nos. 1398-1401.

(175) Cf. No. 293.

POST-SYNODAL APOSTOLIC EXHORTATION VERBUM DOMINI OF THE HOLY FATHER BENEDICT XVI TO THE BISHOPS, CLERGY, CONSECRATED PERSONS AND THE LAY FAITHFUL ON THE WORD OF GOD IN THE LIFE AND MISSION OF THE CHURCH, SEPTEMBER 30, 2010

http://www.vatican.va/holy_father/benedict_xvi/apost_exhortations/documents/hf_ben-xvi_exh_20100930_verbum-domini_en.html EXTRACT
The word of God, Reconciliation and the Anointing of the Sick

Though the Eucharist certainly remains central to the relationship between God’s word and the sacraments, we must also stress the importance of sacred Scripture in the other sacraments, especially the sacraments of healing, namely the sacrament of Reconciliation or Penance, and the sacrament of the Anointing of the Sick. The role of sacred Scripture in these sacraments is often overlooked, yet it needs to be assured its proper place. We ought never to forget that "the word of God is a word of reconciliation, for in it God has reconciled all things to himself (cf. 2 Cor 5:18-20; Eph 1:10). The loving forgiveness of God, made flesh in Jesus, raises up the sinner".[217] "Through the word of God the Christian receives light to recognize his sins and is called to conversion and to confidence in God’s mercy".[218] To have a deeper experience of the reconciling power of God’s word, the individual penitent should be encouraged to prepare for confession by meditating on a suitable text of sacred Scripture and to begin confession by reading or listening to a biblical exhortation such as those provided in the rite. When expressing contrition it would be good if the penitent were to use "a prayer based on the words of Scripture",[219] such as those indicated in the rite. When possible, it would be good that at particular times of the year, or whenever the opportunity presents itself, individual confession by a number of penitents should take place within penitential celebrations as provided for by the ritual, with due respect for the different liturgical traditions; here greater time can be devoted to the celebration of the word through the use of suitable readings.

In the case of the sacrament of the Anointing of the Sick too, it must not be forgotten that "the healing power of the word of God is a constant call to the listener’s personal conversion".[220] Sacred Scripture contains countless pages which speak of the consolation, support and healing which God brings. We can think particularly of Jesus’ own closeness to those who suffer, and how he, God’s incarnate Word, shouldered our pain and suffered out of love for us, thus giving meaning to sickness and death. It is good that in parishes and in hospitals, according to circumstances, community celebrations of the sacrament of the Anointing of the Sick should be held. On these occasions greater space should be given to the celebration of the word, and the sick helped to endure their sufferings in faith, in union with the redemptive sacrifice of Christ who delivers us from evil.

NOTES

[217] Propositio 8.

[218] The Rite of Penance, 17.

[219] Ibid., 19.

[220] Propositio 8.

Anointing of the Sick

http://www.zenit.org/article-16493?l=english

ROME, July 4, 2006 (Zenit.org) Answered by Father Edward McNamara, professor of liturgy at the Regina Apostolorum university.
Q: My wife and I go to Mass on first Saturdays to this church where the normal priest offers confession, Mass and anointing of the sick. Now, the normal priest was not there, but our new priest stood in for the normal priest.

When the Mass was over the priest said: "Before, I give the anointing of the sick, I want it to be known that I will give it only to those who are: sick, dying, have a serious illness, or in danger of losing their life. Too many people abuse this sacrament." Was he right in making that statement? J.C., Corpus Christi, TX.
A: I have no idea if the manner or tone of the priest's statement was done with due pastoral tact. But he is correct as to the substance of the norms for administering the anointing of the sick.
Under present norms the sacrament may be administered "as soon as any one of the faithful begins to be in danger of death from sickness or old age, the fitting time for him to receive this sacrament has certainly already arrived" (Code of Canon Law 1004 §1).
The provisions of the ritual "for the anointing of the sick and their pastoral care," issued by the Holy See, clarifies the conditions under which the sacrament may be received.
Regarding the judgment as to the seriousness of the illness the document states that: "It is sufficient to have a prudent or probable judgment about its seriousness. All anxiety about the matter should be put aside and, if necessary, the physician might be consulted."
Also: "This sacrament can be repeated if the sick person had recovered after his previous reception of anointing. It can also be conferred again if, during the same illness, his dangerous condition becomes more serious."
Major surgery is also a sufficient motivation for receiving the sacrament even if the condition is not in itself immediately life-threatening: "Before a surgical section (popularly 'operation'), holy anointing can be given to the sick person as often as the dangerous illness is the cause of this surgery."
Here the Church distinguishes between an illness that might not of itself warrant reception of the sacrament, and the same illness preceding surgery. In the latter case, anointing becomes warranted.

With reference to the elderly: "Anointing can be conferred on the aged who are greatly weakened in strength, even though there is no sign of a dangerous illness." In this case the anointing may be repeated periodically as old age progresses.
The sacrament can also be administered to sick children: "from the time they have reached the use of reason, so that they can be strengthened by this sacrament." Consequently the motive for conferring the sacrament is not (though it may include) remission of their personal sins, but to obtain the strength they may need either for bearing their sufferings, or to overcome discouragement or, if it is God's will, to be restored to health.
The sacrament may also be conferred on the unconscious if "as believers they would likely have asked for the holy anointing while they were in possession of their faculties." Likewise, if a person is apparently dead but the priest "is in doubt whether the sick person is really dead, he can give him the sacrament conditionally."
Therefore, although the Church's dispositions allow for a generous administration of the anointing of the sick, the sacrament is ordered toward the gravely ill from a physical condition. It should not be administered generally and indiscriminately.

Follow-up: Anointing of the Sick

http://www.zenit.org/article-16613?l=english

ROME, July 18, 2006 (Zenit.org) by Father Edward McNamara…

Our piece on the anointing of the sick July 4 brought to mind a couple of related questions. A California reader asked:
"As my father was dying a year ago, the priest came to the house for the last rites. My father was prepared and expected to go to confession but the priest said it was not necessary. I pointed out to the priest that it had been at least 40 years since my father's last confession, but the priest still declared it unnecessary and proceeded to anoint my father and give him holy Communion.
"Is anointing of the sick a sacrament of the living -- where one needs to be in the state of sanctifying grace to receive it -- or of the dead -- such as baptism and penance, where one need not be in the state of grace to receive it?"
Although many sacramental theologians have moved away from the distinction between sacraments of the living and of the dead, this distinction does express a reality regarding the necessity of being in the state of grace in order to fruitfully receive most sacraments.
The, sacrament of anointing of the sick does forgive sins but this is not its principal effect. The Catechism, summarizing the effects of this sacrament, says in No. 1532:
"The special grace of the sacrament of the Anointing of the Sick has as its effects:
"-- the uniting of the sick person to the passion of Christ, for his own good and that of the whole Church;
"-- the strengthening, peace, and courage to endure in a Christian manner the sufferings of illness or old age;
"-- the forgiveness of sins, if the sick person was not able to obtain it through the sacrament of Penance;
"-- the restoration of health, if it is conducive to the salvation of his soul;
"-- the preparation for passing over to eternal life."
Thus, a person who is able and willing, should always be offered the opportunity to confess before receiving the anointing of the sick as this usually provides an added consolation and grace in the face of the difficulties of illness. The sacrament's power to forgive sins is usually tied to the person's being unable to go to confession.
In the precise case at hand, the priest, perhaps because of an erroneous idea regarding the effects of the sacrament, did not act according to the mind of the Church when he refused to hear the person's confession.
This ignorance, coupled with the fact that the person was prepared and repentant, certainly meant that in this case he was "unable to receive forgiveness through the sacrament of penance" and so the anointing supplied the effect of forgiveness and the dying man received viaticum in the state of grace.
Another Californian asks: "Is the sacrament of the anointing of the sick reserved solely for those suffering a terminal illness or for those preparing to undergo surgery? May persons suffering from chronic illness, mental illness, spiritual illness and drug addiction receive this sacrament?"
As mentioned in our previous column the sacrament is for grave (but not necessarily terminal) physical illness. The sacrament may thus be given to people who have a grave chronic illness if this malady somehow places them in danger of death.
At least up till now, Catholic doctrine has not seen this sacrament as necessary for non life-threatening chronic illnesses, mental illnesses and conditions such as drug addiction and alcoholism. It could be given however, in the case of a dangerous situation that results from such conditions as a drug overdose.
For these ailments the usual means of grace are more often than not sufficient in helping us to overcome these burdens or at least bear patiently the trials permitted by God.
Among these means are frequent recourse to the sacraments of reconciliation and Eucharist, closeness to the Blessed Mother, as well as prayer and seeking spiritual guidance.

Anointing of the Sick
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1654

July 17, 2012

I received the Sacrament of the Anointing of the Sick and when I did, the priest said something to the sense that the anointing would stay with me for the rest of my life. I was too ill to inquire at the time as to what he had meant.
A while after the anointing, I became gravely ill and was in the Hospital. I thought I would pass. While in the hospital, I requested to see a Catholic Priest for the Sacrament of the Anointing of the Sick. None were available. So, the hospital staff sent me someone else. I can't remember, one was a woman, or maybe both were women. I kept putting in the request for a Catholic priest. So, they kept sending me people. But, none were Catholic! I did pray with each and asked for forgiveness of all my sins. One was Presbyterian. The other, I can't remember. Oh, I think she was Lutheran... Anyway, I was extremely upset that not one Catholic priest was available But, then I remembered what the priest told me when I got my first anointing and felt that maybe I am covered.
Does this one anointing sort of cover me for the rest of my life? Say, if I pass away in a car accident or something sudden?
I really have no idea what that priest meant by saying the anointing would stay with me for the rest of my life... I am better. Thanks be to God. Praise the Lord! –Christina
No, the effects of the Sacrament of Anointing does not stay with you for life. If that were true, then the Church would not talk about repeating the Sacrament the next time one is in danger of death. This is not like the Sacrament of Baptism, Confirmation, or Holy Orders that can only be administered once. The Sacrament of Anointing can be administered however many times that it is needed.

I am always amazed at the ignorance of priests. Their ignorance can harm people.

As for the lack of a priest at the hospital, I wonder if the hospital ever actually tried to contact a priest. Since no priest was coming, I would have picked up the phone book and called a local parish and asked for a priest. I would have also contacted the head Chaplain at the hospital to inquire about the availability of priests. This sounds suspicious to me. There may be a little spiritual warfare going on here, where the hospital or Chaplain office staff was "inspired" to not contact a priest for you, or maybe they just did not understand and were inconsiderate; I don't know.

I do know, however, that in the face of possible death, God understands when the Sacraments are not available. Had you died, God would not hold it against you because no priest was around. God will judge your heart. -Bro. Ignatius Mary OMSM
Anointing
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=175

November 9, 2004

I got this from your website: The Laity, however, can make similar anointments with those to whom they have a paterfamilias relationship (a royal priestly relationship) such as with one's family.
What exactly does it mean? Could you explain it fully? –Luis
It means that it is permissible to anoint your children, or your wife, with oil as long as you are not trying to perform the Sacrament of Anointing. Otherwise, without such relationship, we should not be "anointing" people with Holy Oil. -Bro. Ignatius Mary OMSM
Sacrament of the Anointing of the Sick for Oppressed/Obsessed

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1216

May 14, 2010

If a person's priest tells them that they are oppressed/obsessed by the father of lies, but that they're not possessed and hence cannot have the rite of Exorcism, is this OK?
The person has had these problems for months, ever since they came back to Faith. When the person first reported it to the priest, the priest used a prayer from the RCIA book. During the prayer, the person became minimally aware of the surroundings and the prayer and had an impulse to curse at the priest but did not do so out loud. The problems got worse over time. Recently, the priest offered the Sacrament of the Sick. The person was not happy about this and became frightened and said no. Then the priest offered to bless the person (not exorcism; just a regular priestly blessing) and the person became more frightened and said no but then submitted when she saw the hurt expression on the priest. The priest does not offer to bless the person now.
What should a person with these problems be doing? What should their priest-spiritual director be doing with them to help them? How can a person know if they are in good hands with a certain priest? –Maria

The Rite of Exorcism is performed only on those who have been determined possessed. The Rite is not used on those with lesser forms of demonization. Thus, the priest is correct that the Rite of Exorcism will not be used unless the person is possessed.

Given your description it is possible that the person in question is demonized, even though not possessed perhaps. In that case, the person needs to contact a Deliverance team such as ours. We are not taking any new clients until next October. If this person wants help he can submit a Help Request at that time.

In the meantime he should follow our Seven Steps to Self-Deliverance linked below. In addition you can certainly use prayers found in the Spiritual Warfare Prayer Catalog also linked below to pray for him*. Under no circumstances, however, should you, or any other non-trained person, try to do a deliverance upon this person.
There is no problem with the person receiving the Sacrament of the Sick if he is in danger of death. The Sacrament is not suppose to be given, however, to someone just because they are sick, is not to be repeated unless the person recovers and becomes dangerous ill again, and is not to be given to those who "obstinately persist in a manifestly grave sin." (CIC 1004-1007). We will be in prayer for him. -Bro. Ignatius Mary OMSM

*For information on how to receive help see our Help page. We suggest that before contacting us directly for help you try the Seven Steps to Self-Deliverance. These self-help steps will often resolve the problem. Also our Spiritual Warfare Prayer Catalog contains many prayers that may be helpful.

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1220, May 18, 2010

Thank you for your reply to my last question. I didn't make myself clear: The priest wanted to perform the Sacrament of the Sick on the person to help them with their "spiritual illness" of oppression/obsession by the powers of darkness. The person was not physically ill at all. I was trying to find out if this was an appropriate use of the sacrament. –Maria

Actually, I answered this in the last post:

There is no problem with the person’s receiving the Sacrament of the Sick if he is in danger of death. The Sacrament is not suppose to be given, however, to someone just because they are sick, is not to be repeated unless the person recovers and becomes dangerous ill again, and is not to be given to those who "obstinately persist in a manifestly grave sin." (CIC 1004-1007)

Let me quote Canon Law directly:

Can. 1004 ß1 The anointing of the sick can be administered to any member of the faithful who, having reached the use of reason, begins to be in danger of death by reason of illness or old age.

ß2 This sacrament can be repeated if the sick person, having recovered, again becomes seriously ill or if, in the same illness, the danger becomes more serious.

Can. 1005 -If there is any doubt as to whether the sick person has reached the age of reason, or is dangerously ill, or is dead, this sacrament is to be administered.

Can. 1006 -This sacrament is to be administered to the sick who, when they were in possession of their faculties, at least implicitly asked for it.

Can. 1007 -The anointing of the sick is not to be conferred upon those who obstinately persist in a manifestly grave sin.

To administer the Sacrament of Anointing to a person just for purposes of helping them with their "spiritual illness", and they are not in danger of death, is frankly, illegal (that is, illicit), and an abuse of the Sacrament.

The priest can give the person a regular priestly blessed, or pray deliverance prayers for the person, but the Sacrament of Anointing is not meant for this purpose. -Bro. Ignatius Mary OMSM

Storage of the Holy Oils

http://www.zenit.org/article-14170?l=english
ROME, October 4, 2005 (Zenit.org) Answered by Father Edward McNamara, professor of liturgy at the Regina Apostolorum Pontifical University.
Q: Can an altar be used to house and display the vessels containing the holy oils blessed during the Chrism Mass, i.e., in the same fashion as a reliquary is sometimes housed behind a metal grille within an altar (like those of St. Pius X and Blessed John XXIII in the Vatican basilica)? J.T., Clifton, England
A: Official norms regarding the storage of the holy oils are somewhat scant. The Rite of the Blessing of Oils and Consecrating the Chrism 27-28 indicates that in the sacristy after the Chrism Mass the bishop may instruct the presbyters about the reverent use and safe custody of the holy oils.
There is a growing practice in the Church of visibly displaying the holy oils. These are usually stored, locked, in a niche in the sanctuary wall called an ambry or aumbry.
Apart from the presbytery the ambry is often located near the baptismal font and this is most appropriate in churches with a distinct baptistery. The ambry may also sometimes be placed within the sacristy.
The oils are usually kept in silver or pewter vessels, albeit these often have glass interiors for the sake of practicality. Each vessel should also have some inscription indicating the contents such as CHR (Chrism), CAT (Catechumens) or O.I. ("oleum infirmorum").
The visible display of the holy oils, by means of a grille of a transparent door, does not seem to present a particular problem and in some cases serves to avoid exchanging an ambry for a tabernacle. If the door is opaque it should usually have an indication either near or upon it saying "Holy oils."
The use of an altar as an ambry in the manner described in your question would detract from the centrality of the altar. I do not consider it appropriate.
There is also no precedent for such a practice in the tradition of the Church as she has usually only placed the relics of the saints beneath the altar.
It might be acceptable, however, to locate an ambry above an old side altar no longer used for celebrating the Eucharist. But placing it below would likely lead to having the oils confused with relics.
Stretching the issue, one could even adduce a certain historical precedent in the fact that, in some ancient churches, when the tabernacle was almost universally transferred to the high altar after the 16th century, the former wall tabernacle was used to store the holy oils.
Apart from the holy oils stored in the ambry, priests may also keep smaller stocks on hand of the oil for anointing the sick.

More on Holy Oils
http://www.zenit.org/article-14299?l=english

ROME, October 18, 2005 (Zenit.org) by Father Edward McNamara
Pursuant to our replies regarding the public display of the holy oils (October 4) several questions turned upon their proper use outside of the sacraments themselves.
Several readers asked if holy oils may be used in blessings in lieu of holy water or for other paraliturgical acts, for example, in retreats or commissioning ceremonies in which teachers or catechists are anointed.
The question is difficult to respond to from the viewpoint of official documents as, in all probability, it probably had never entered into anybody's head that such things would occur.
Apart from the use of holy oils for the sacraments, the sacred chrism is also used by the bishop in solemnly dedicating a church and an altar. Apart from these, the official rituals of the Church do not foresee other uses for the holy oils.
One official document refers to the incorrect use of anointing by lay people. In the Instruction "On Certain Questions Regarding the Collaboration of the Non-ordained Faithful in the Sacred Ministry of the Priest" (1997), Article 9 states:
"The non-ordained faithful particularly assist the sick by being with them in difficult moments, encouraging them to receive the Sacraments of Penance and the Anointing of the Sick, by helping them to have the disposition to make a good individual confession as well as to prepare them to receive the Anointing of the Sick. In using sacramentals, the non-ordained faithful should ensure that these are in no way regarded as sacraments whose administration is proper and exclusive to the Bishop and to the priest. Since they are not priests, in no instance may the non-ordained perform anointings either with the Oil of the Sick or any other oil."
This document certainly only refers to a very specific case but it encapsulates an important principle: that of not creating confusion regarding the sacramental signs.
Some sacramental signs have but one meaning and are never repeated even for devotional purposes. For example, baptism's unrepeatable nature precludes the repetition of the rite although a person could devoutly renew his baptismal promises on his anniversary.
Other signs, such as the laying on of hands, have more than one meaning and may be used in several contexts. It can mean consecration and the gift of the Holy Spirit in the rites of ordination and confirmation, forgiveness in the sacrament of reconciliation, and healing in the sacrament of anointing as well as within the extra-sacramental context of some recent spiritual currents such as the charismatic renewal.
The case of anointing is closer to the first case (baptism) than the second. Although there might be no explicit prohibition, liturgical law usually presupposes a certain degree of common sense. And the use of holy oil, or any other oil, for extra-sacramental anointing can only lead to inappropriate confusion with the sacramental rites as such.
It also ignores the fact that the Church already has a rich source of rituals and prayers in the Book of Blessings which can easily be used or adapted for practically every situation in which these oils have been adopted.
This does not mean that oil may never be used in any other Catholic rituals. In some places, on the occasion of a particular feast in honor of Mary or a saint, it is customary to celebrate a rite of blessings of food or drink (including oil).
The Book of Blessings admonishes pastors to ensure that the faithful have a correct understanding of the true meaning of such blessings so as to avoid superstitions.

See also
INDULGENTIARUM DOCTRINA-WHEREBY THE REVISION OF SACRED INDULGENCES IS PROMULGATED PAUL VI JANUARY 1, 1967
http://ephesians-511.net/docs/INDULGENTIARUM_DOCTRINA-WHEREBY_THE_REVISION_OF_SACRED_INDULGENCES_IS_PROMULGATED.doc
THE NEW ENCHIRIDION INDULGENTIARUM 2 NOVEMBER 2014
http://ephesians-511.net/docs/THE_NEW_ENCHIRIDION_INDULGENTIARUM.doc

INDULGENCES 2 NOVEMBER 2014
http://ephesians-511.net/docs/INDULGENCES.doc
PLENARY INDULGENCES AND PRAYERS FOR A HAPPY DEATH 2 NOVEMBER 2014
http://ephesians-511.net/docs/PLENARY_INDULGENCES_AND_PRAYERS_FOR_A_HAPPY_DEATH.doc
HOW TO ACQUIRE PLENARY INDULGENCES AND AVOID PURGATORY NOVEMBER 2014

http://ephesians-511.net/docs/HOW_TO_ACQUIRE_PLENARY_INDULGENCES_AND_AVOID_PURGATORY.doc

� Code of Canon Law, ISBN: 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Canon 1247, P. 445

� Code of Canon Law, ISBN: 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Canon 1248, P.P. 445, 447

� The Faith of Our Fathers, first edition in 1876, reprinted 1980, by James Cardinal Gibbons, Archbishop of Baltimore, John J. Crawley & Co., Union City, NJ., P. 315

� The Catechism of the Council of Trent, ISBN: 0-89555-185-3, (1982), Tan Books and Publishers, Inc., Rockford, IL., P. 309

� Code of Canon Law, ISBN: 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Canon 1005, P. 369

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 1520, P. 380

� The Handbook of Indulgences – Norms and Grants, (1991), Catholic Book Publishing Co., New York N.Y., Sec. 28, P. 57

� The New American Bible – St. Joseph Edition, (1970), Catholic Book Publishing Co., New York, N.Y., St. Mathew 16:18-19, P. 38

� Our Sunday Visitor’s Catholic Encyclopedia, ISBN: 0-87973-669-0, (1998), Rev. Fr. Peter Stravinskas, Ph.D., S.T.D., - Editor, Our Sunday Visitor, Inc., Huntington, IN., P. 160

� Our Sunday Visitor’s Catholic Encyclopedia, ISBN: 0-87973-669-0, (1998), Rev. Fr. Peter Stravinskas, Ph.D., S.T.D., - Editor, Our Sunday Visitor, Inc., Huntington, IN., P. 160

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 1471, P. 370

� Our Sunday Visitor’s Catholic Encyclopedia, ISBN: 0-87973-669-0, (1998), Rev. Fr. Peter Stravinskas, Ph.D., S.T.D., - Editor, Our Sunday Visitor, Inc., Huntington, IN., P. 533

� CD-ROM 2.0 – Welcome to the Catholic Church, (1997), Harmony Media Inc., Gervais, OR.

� Code of Canon Law, ISBN: 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Canon 1005, P. 369

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 1520, P. 380

� The Handbook of Indulgences – Norms and Grants, (1991), Catholic Book Publishing Co., New York N.Y., Sec. 28, P. 57

� Apostolic Constitution – The Sacrament of Anointing of the Sick, 11/30/1972, Pope Paul VI, P. 1, Paragraph 4

� Holy Souls – Anointing the Dying – Apostolic Pardon, (circa June 2007) , website: � HYPERLINK http://www.holysouls.com ��www.holysouls.com�, P. 1

� Catholicism for Dummies, ISBN: 0-7645-5391-7, (2003), Rev. Fr. John Triglio, Ph.d, Th.d, and Rev. Fr. Kenneth Brighenti, Ph.d, Wiley Publishing, Inc., New York, NY., P. 131

� The New American Bible – St. Joseph Edition, (1970), Catholic Book Publishing Co., New York, N.Y., St. Mathew 16:18-19, P. 38

