[image: image5.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

JULY 9, 2014
Female Altar Servers
From: AG To: Michael Prabhu Sent: Wednesday, July 09, 2014 9:07 AM

Subject: Fwd: AllExperts: Question and Answer

I wanted to know what the Church says regarding girls as Altar Servers. I had asked this question to a priest and this was his answer. Is there anything else regarding this topic? If so, please let me know.

---------- Forwarded message ---------- From: "AllExperts" <donotreply@allexperts.com>
Date: Jun 16, 2014 4:09 AM Subject: AllExperts: Question and Answer To: AG
Expert: Fr. Michael
Subject: No Girls as Altar Servers
Date Asked: 2014-06-15 13:42:55
Date Answered: 2014-06-16 02:11:59
Question: Does the Catholic Church allow girls to serve at Mass as Altar Servers?
Answer: No. The reason is that those who serve Holy Mass in the sanctuary are clergy or acting as clergy. Those tonsured to the clerical state take precedence in serving Mass: porters, exorcists, lectors, acolytes, subdeacons, deacons. If a clergyman is not available, laymen are next preferable, and to show that they are acting as clergy in serving this function, they wear the cassock and surplice of the clerical state. If no men are available, boys may be used. By the example and action of Christ, women are not called to the clerical state.

From: Michael Prabhu To: AG Sent: Thursday, July 10, 2014 7:01 AM
Excellent question. Unfortunately, you posed your question to "Fr. Michael" a Traditionalist "priest". This is his profile according to the page http://www.allexperts.com/ep/955-15617/Catholics/Fr-Michael.htm:

Expertise: A traditional Catholic priest, who provides forthright answers to questions FROM THE PERSPECTIVE OF TRADITIONAL CATHOLICISM (not the New Order) on topics pertaining to TRADITIONAL Roman Catholicism, including theology, the Bible, Church history, the Latin language, liturgy (especially the Traditional Latin Mass), and music (especially Gregorian chant), and current events in the Catholic Church. (Capitals emphases theirs)

He is also against women not covering their heads in church as you may read at http://en.allexperts.com/q/Catholics-955/2014/5/veils-women-church.htm#b.
The answer of "Fr. Michael" is incorrect. On the same forum, you could instead try Fr. Dave Bechtel, a Catholic priest, at http://en.allexperts.com/q/Catholics-955/indexExp_121239.htm. Please find below a collation of information on girl altar servers from my files. The issue is inevitably linked with the "problems" of the washing of women’s feet on Holy Thursday, women Extraordinary Ministers of Holy Communion (EMHCs) and the ordination of women. Very good Catholic priests as well as lay experts believe that while girl altar servers are not disallowed (they are not mandatory), they are only there because of a "canonical loophole" and the pressure from liberals and "progressives" in the U.S. Church. –Michael Prabhu
From: michaelprabhu@vsnl.net To: PETRUS ST PAULS
The May-June 2004 issue of Petrus, page 30, says that only the feet of men ["viri"] may be washed on Holy Thursday. Please confirm. Michael Prabhu
From: PETRUS ST PAULS To: michaelprabhu@vsnl.net Sent: Friday, March 09, 2007 5:04 PM

I remember I had given two news items in Petrus magazine. One seemed to contradict the other. Unfortunately such things happen, especially in the US. There pressure is heaviest, such things as girl altar servers, communion in the hand, etc., originated in the US. Pressure from the nominal-marginal believers supported by the liberal theologians make the authorities some times give in. What can we say? Let us only hope and pray that a time will come when everything will return to the normal. Fr. Anselm Poovathani SSP, Editor, Petrus magazine
Men only foot washing

http://www.patheos.com/blogs/standingonmyhead/2012/04/men-only-foot-washing.html
By Fr. Dwight Longenecker, April 2, 2012
SELECTED READERS' COMMENTS
Don’t start me on the female altar servers mistake. Yes, without being a raving heretic or sedevacantist, I can call it a mistake.
The Pope is guaranteed infallibility, but this is very clearly defined and does not mean that every single thing a particular Pope says is infallible, nor does it mean that every liturgical change a particular Pope permits is infallible or written in stone. There are many good, orthodox Catholics, including a priest I know personally, who believe, with clearly reasoned arguments, that the permission to use female altar servers was a grave mistake. I believe that one day that decision will be reversed. In the meantime, it in no way excuses people from the Church rule regarding the Washing of the Feet. For several important reasons the Washing can only be done to men. –Veritas
What was the mistake? I thought it was approved by Pope John Paul II. -Will
Will, disagreeing with something a Pope has allowed is a very sensitive topic. One group see you as a heretic who challenges Church teaching, the other group see you as a sedevacantist – someone who thinks the present Popes are illegitimate. I can assure you I am neither. I believe absolutely in Papal Infallibility. However, this is a very carefully defined dogma and does NOT mean that everything a particular Pope does, says or allows is correct. For example, Pope Alexander VI was, I believe, an absolute disgrace and an embarrassment for Catholics. His personal life was by any moral standards, appalling. If I had lived at his time I hope I would have been brave enough to join vocal opposition to his lifestyle. However, I also believe that God totally protected him from formally teaching any heresy. The Church was protected by Papal Infallibility.

I greatly admire Pope John-Paul II. The example of living faith he showed us by the way he handled his physical decline and death was beautiful. However I believe he allowed several things to become established that were a mistake. One of these changes was the introduction of female altar servers. -Veritas
Toward resolving the annual Mandatum rite controversies

http://www.canonlaw.info/a_footfight.htm EXTRACT
By Dr. Edward Peters (He is an expert in Canon Law –Michael)
But bishops know something else: they know that virtually every time a provision of liturgical (not divine) law has been challenged in recent decades (by people who love the Church, or otherwise) on such topics as Saturday Mass of anticipation, Communion in the hand, female altar servers, regular distribution of Precious Blood, lay service as extraordinary ministers — the list goes on and on — virtually every time, I say, that such restrictions have been challenged, Rome has changed the rule after a lot of hard feelings were generated in trying to defend it. And that is truly regrettable. Liturgical law should protect and enhance the essentials and beauty of divine worship; it should not become a proving ground of episcopal willingness to enforce Roman decrees.

Women Extraordinary Ministers of Holy Communion

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2186
July 21, 2012

I was informed yesterday that my sisters are unhappy that I became an extraordinary Eucharistic minister. Our parish priest specifically asked me to do so and so I did. My sisters maintain that women should never do so, and also stated that girls should never be altar servers. What is correct? –Kristin

I applaud you for using the correct term, "extraordinary". Many do not use that adjective and thus pretend they are "ordinary" ministers of the communion. As the title implies, the position is suppose to be used only in temporary situations in which there are not enough priests, deacons, or installed acolytes (a formal kind of extraordinary minister) are available. I will talk more about that later.

The use of Extraordinary Ministers of Holy Communion (EMC) is seriously abused in this country (U.S.). For some, they think that it is a "right" to be an EMC. No one has to "right" to be any kind of officer in the Church, even a deacon, a Priest, or a bishop. No one has a right to be an EMC. Some people think that being an EMC (which is an extraordinary position) is the way to participate in the Mass. It is not. The proper and "ordinary" place for the laity to assist at Mass is in the pews.

With that said, when EMCs are used, women can serve in that position. The reason that women can serve at the altar is because of a loophole in Canon Law. Here is the pertinent Canon Law:

Can. 910
§1 The ordinary minister of Holy Communion is a bishop, presbyter, or deacon.

§2. The extraordinary minister of Holy Communion is an acolyte or another member of the Christian faithful designated according to the norm of can. 230, §3

Can. 230 §1 Lay men who possess the age and qualifications established by decree of the conference of bishops can be admitted on a stable basis through the prescribed liturgical rite to the ministries of lector and acolyte.

Nevertheless, the conferral of these ministries does not grant them the right to obtain support or remuneration from the Church.

§2. Lay persons can fulfill the function of lector in liturgical actions by temporary designation. All lay persons can also perform the functions of commentator or cantor, or other functions, according to the norm of law.

§3. When the need of the Church warrants it and ministers are lacking, lay persons, even if they are not lectors or acolytes, can also supply certain of their duties, namely, to exercise the ministry of the word, to preside offer liturgical prayers, to confer baptism, and to distribute Holy Communion, according to the prescripts of the law.

The phrases I put in bold are the operative words, the loopholes. Women are lay persons, thus, technically, these Canon Laws do permit women (and girls) to serve at the altar, despite 2000 years of tradition and practice.

The Pope could close this loophole, like he has done on other issues, but he didn't. I think the reason he did not close the loophole was that there is nothing about serving at the altar that is fundamentally requires males, technically.
But, I think that the major reason the Pope did not close the loophole because the he has to choose his battles. If he had closed this loophole there would have been a cry of outrage so loud that could be heard all the way to Mars from the biggest bunch of babies on the planet - Americans.

Americans have always been a royal pain to the Popes because the United States was born and exists today as a liberal society and liberals are big babies and have tantrums when they do not get their way. The Pope, like any father, cannot invest himself in every battle his immature children come up with, he must choose his battles.

America is a Protestant culture, and a Protestant culture is a liberal culture. Even if one is a conservative Protestant or a conservative nothing, he is still in living within the liberal worldview, the worldview in which the individual becomes the only source of truth. This allows for Protestantism, which more than 32,000 denominations, to all think they have the truth, even though they contradict each other. There is no objective authority; authority is the self. For more detailed information on this, listen to my Chronicles of Catholic Commentary program, The Protestant Dilemma.

The way it is supposed to work is that the ordinary ministers of communion (bishops, priest, and deacons) are to perform the offices of the Mass (deacons serving at the altar). Then, if there are not enough priests and deacons to do this, Installed Officers (installed Acolytes and Lectors) do the job of serving at the alter and reading. Only if there are not enough Installed Officers are we to even begin to think of the laity from the pew.

The problem for the big babies of America is the installed offices of Acolyte and Lector are reserved to men. Thus, in my opinion, since most bishops haven't the guts to appoint sufficient numbers of Installed Officers, the ordinary laity from the pews fulfills this function. That opens the door for woman and girls serving at the altar and also reading.

It is important to note that allowing women and girls to serve at the altar is permitted, but is not a mandated. No priest must have altar girls. It is their choice. There is one diocese, I think, in which the Bishop has prohibited the practice of woman and girls at the altar for his entire diocese.

The offices of the Mass have been served by men for 2000 years (and by tradition to include boys as a recruitment facility for the priesthood. It is only this canonical loophole that allows women and girls to serve at the altar today. Even with that loophole, Pope John Paul II said that the tradition of altar boys should be given respect and priority.

I personally think that it is unwise to allow this loophole to exist, but I am not the one sitting in the Chair of Peter, thus I do not have the Pope's perspective. I would say, that if I were a priest, as long as I am allowed the decision, I would never allow women to serve at the altar or to read. That is properly the job of Acolyte and Lector, to which if the bishop did not appointed men to these installed offices, I would informally depute only men to those positions.

As a Catholic I respect and obey the Pope's decisions. Thus, neither I nor anyone else may disrespect or disparage those priests who use female servers, or the female servers themselves. It is allowed. This does not mean that a woman asked to be an EMC must accept the invitation. St. Paul said that just because something is allowed, does not automatically make it beneficial or prudent.

But, as mentioned, it is allowed, and thus women can freely accept this position according to their own conscience, and the rest of us need to support her in this honor.

Your sisters are wrong and out-of-line to not support you. –Bro. Ignatius Mary OMSM
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2207
August 18, 2012 (All emphases excepting the bold font are the author’s)
I recently read your response concerning women serving as Extraordinary Eucharistic Ministers and lectors, and girls as altar servers at Mass. You stated that you would forbid this practice if you could. With all due respect, I cannot believe that our Lord would condemn women serving His Church in these capacities. In both the Old and New Testaments, there are a significant number of women who served in leadership positions. I am an Extraordinary Eucharistic Minister in my wonderful, orthodox Catholic Church. At daily Mass, where the women greatly outnumber the men, there would be no one to assist Father if I were not there. I have a strong faith in and connection to Jesus, and I cannot believe that He is looking with disfavor on those of us women who are assisting our over-burdened priests. –Olivia

Neither I nor the Church has any bias toward women.

The first mention of liturgical offices restricted to men is by St. Paul in the Bible in (1 Corinthians 14:33b-35):

As in all the churches of the saints, the women should keep silence in the churches. For they are not permitted to speak, but should be subordinate, as even the law says. If there is anything they desire to know, let them ask their husbands at home. For it is shameful for a woman to speak in church.﻿

Since this is the Word of God, it is infallible teaching that comes from God. Are you calling God biased against women?

For 2000 years the liturgical offices (celebrant, deacon, acolyte, and Lector) have always been restricted to men. And these offices are still restricted to men today. God has ordained that liturgical offices be under the direction, leadership, and practice of men. This is part of the paterfamilias (father head of the family) economy of God. This is God's way of doing things and we have no authority or power to contradict God on this.

Thus, the Church maintains the liturgical offices for men only and always will. That will never change.

Because of shortages of qualified men to fill these offices, the Church allows Extraordinary ministers of Holy Communion (EMHC) who are not installed (in the office of acolyte, which is reserved to men), to serve in this function. Same with Readers (Lector is an installed office reserved to men. Anyone not installed in this office is properly called a "Reader",)

When these exceptions to the rule are applied, it does not imply that the use of non-installed extraordinary ministers is "ordinary." No one has a right to be an EMHC. The EMHC should not be an expectation among the parishioners. EMHCs are not designed to be the "way the laity participates in the Mass." The proper place for the laity to participate in the Mass is from the Pew. This has not and will never change.
The only reason women are allowed to serve at the altar is because of a canonical loophole that the Pope decided not to close. He could have closed that loophole, but he didn't.

The fact that this was a loophole to allow women to serve at the altar, and that this loophole is not mandated to any bishop or priest, shows us that this is an extraordinary form, not an ordinary one. The norm is for men only to serve at the altar (and boys as a recruitment for the priesthood, which Pope John Paul II said was to be a tradition that is respected). This is the 2000 year tradition.

Non-installed EMHCs, regardless of gender, should not be used as if they are ordinary. Those are meant to be used, according to Church law, in extraordinary circumstances only, and not on a permanent basis.

Many parishes are using EMHCs as if they are normal, even when circumstances are not extraordinary. Thus, the Faithful have come to think of EMHCs has a stable possibility for lay participation. It is not.

Now with all this said, the Pope did allow the loophole, thus I must respect that and not disparage any bishop or priest who uses women or girls at the altar, or disparage those women and girls who choose to volunteer for that function.
In like manner, those bishops or priests who do not allow women/girls to serve are not to be disparaged and called names. This also applies to people like me who say that if I were a priest that I would not allow it. Bishops and Priest are fully within their rights to disallow it or to allow it.

Thus, you need to submit to the Church, get over your bias, and stop calling people biased because they accept God's paterfamilias economy, and the original intentions of liturgical offices, but fully accept Church's regulations. You are within your rights under Church Law to volunteer for EMHC. I am also within my rights under Church law, if I were a priest, to not use women or girls at the altar.

Any name-calling on either side of this issue is the sin of un-charity at the very least. –Bro. Ignatius Mary OMSM
Extraordinary Communion minister at a TLM if the priest is infirm

http://wdtprs.com/blog/2011/11/quaeritur-extraordinary-communion-minister-at-a-tlm-if-the-priest-is-infirm/

Posted on November 15, 2011 by Fr. John Zuhlsdorf
From a reader:

May a duly commissioned Extraordinary Minister of Holy Communion distribute the host at Mass in the Extraordinary Form when the celebrating priest is physically impeded from doing so?

It would seem that paragraph 28 of Universae Ecclesiae precludes the innovation of Extraordinary Ministers:

28 – Praeterea, cum sane de lege speciali agitur, quoad materiam propriam, Litterae Apostolicae Summorum Pontificum derogant omnibus legibus liturgicis, sacrorum rituum propriis, exinde ab anno 1962 promulgatis, et cum rubricis librorum liturgicorum anni 1962 non congruentibus.

This paragraph is commonly understood to exclude female altar servers and communion in the hand. Yet what of Extraordinary ministers of Holy Communion when a genuine pastoral situation seems to necessitate these?

I double-checked with a canonist on this. It is a good question. Let’s find some solutions.

Universae Ecclesiae does seem to preclude the use of Extraordinary Ministers of Holy Communion at Mass in the Extraordinary Form.

So, what should be done when the priest is infirm and there is no other priest or deacon or even instituted acolyte around?

The first possibility is simply to announce that Holy Communion will not be distributed at that Mass. The faithful are not obliged to receive Communion, even on a day of precept. Attendance, not Communion, fulfills the precept. If the priest is physically impeded from doing so, he is not obliged to distribute Communion. He is not bound to do something that is not possible. People can make a spiritual communion in such a case. No doubt they will want to pray for vocations.

There would be a possibility of a duly commissioned Extraordinary Minister distributing Communion before or after Mass with the proper prayers, etc.

The exclusion of Extraordinary Ministers of Holy Communion at Mass in the Extraordinary Form is disciplinary law, not constitutive law. Therefore, in accord with canon 87, the diocesan bishop could grant a dispensation from this provision. I don’t especially like that solution, but it is a possibility.

If this is going to be happening often, in a regular way, it would be a good idea to seek the dispensation from the Pontifical Commission "Ecclesia Dei". A dispensation would probably be more readily given were an Extraordinary Minister of Holy Communion were he an instituted Acolyte stably part of that group. Also, the group could petition the local bishop for a deacon (permanent or transitional) to help with Holy Communion at those Masses if a priest would not be available.

Readers of the blog have left 22 comments

If we have to agree with Vatican II do we have to agree with Communion in the hand, altar girls, EMHCs, etc?

http://wdtprs.com/blog/2012/05/quaeritur-if-we-have-to-agree-with-vatican-ii-do-we-have-to-agree-with-communion-in-the-hand-altar-girls-emhcs-etc/

Posted on May 25, 2012 by Fr. John Zuhlsdorf
From a reader:

I’m wondering what type of assent we as Catholics are supposed to give to the Vatican II council. Also do we have an obligation to agree with things like Communion in the hand, and other parts in the liturgy that are special permissions (use of EMHCs, female altar servers, etc)? I’m not sure if they came from Vatican II or not but I heard they came
later.
The things you mention are not from any of the documents of Vatican II. They are innovations that were imposed by liberals in the name of Vatican II. Altar girls and Communion in the hand are, today, licit, but they developed against the Church’s clear laws at the time. They obtained approval after the fact.

I am sure the readership here will have nothing else to say and will have no additional comments or opinions.

I will now back out of the room.

Readers of the blog have left 47 comments

Benedict XVI and the "Tridentine" question
http://www.staustinreview.com/uploads/issues/05_06_07-kocik.pdf EXTRACT

By Rev. Fr. Thomas M. Kocik, StAR, May/June 2007
For more than a year now, it has been rumored that Pope Benedict XVI intends to give carte blanche permission for the celebration of the pre-Vatican II form of Mass (referred to by many as the "Tridentine" or "classical" Roman liturgy), alongside the present-day rite. Such an initiative, whatever form it may take, would have immediate and long-term benefits to the Church, though it would also have its difficulties. My purpose in this essay is to consider those potential benefits while taking into account the relevant theoretical and pastoral issues that are undoubtedly on the pontiff's mind…

[T]he Council opened the door for the use of vernacular languages while decreeing that the faithful should be able to sing certain parts of the Mass in Latin. Yet by 1970, just a short time after the Council ended, there were very few parishes offering Mass in Latin. Much has changed since then: the minor orders and subdiaconate were abolished, Communion in the hand was restored (after a millennium of desuetude), laypersons now routinely administer Communion (despite their status as extraordinary ministers), and females may now be altar servers. Many of these changes are the result of papal concessions to the liturgical "progressives" (often working in seminaries or on the liturgical commissions of various episcopal conferences) who actively undermined the official restriction or prohibition of these practices. These concessions, let it be said frankly, betrayed those who had obeyed the norms, shattering any confidence on their part that the Church knows her own mind where liturgical discipline is concerned. Much of what has been done to the liturgy in the name of "reform" has undermined a good deal of Catholic doctrine concerning the Real Presence, the sacrificial nature of the Mass, the ministerial priesthood, and the role of the laity. No Catholic who appreciates the bond between what the Church believes (lex credendi) and how the Church worships (lex orandi) can be insensitive to the current state of affairs. […] All too often, Catholics who prefer the classical rite are treated like lepers by ecclesiastical officials, despite John Paul II's acknowledgment, in his 1988 apostolic letter Ecclesia Dei, of their "rightful aspirations". Indult Masses are routinely scheduled at times and places intended to discourage their attendance. More painfully, it is not uncommon for bishops to appoint unsympathetic priests to offer the traditional Mass, bringing their disdain for liturgical formality and strict rubric with them, and berating the congregation for their unwillingness to "get with it". Some bishops, insistent on pouring new wine into old wineskins, make their permission for the classical rite contingent upon the use of girl altar servers or extraordinary ministers of Holy Communion.

Origin of liturgical indiscipline and liturgical abuses in the Syro-Malabar Church

http://thenazrani.org/archives24.htm EXTRACT
The Nazrani, Volume 19, No. 8, New Delhi, August 2009

Other liturgical abuses in the present day Syro-Malabar Church include:

(Priests encouraging the choir to replace hymns in the Taksa with album/cinematic devotional songs in the name of variety

(Altering/omitting prayers at will by the celebrant

(Dividing prayers between the celebrant and the faithful which in actual are strictly to be recited by the former only

(Exchange of fruits, vegetables etc in the name of offertory and that too in the middle of the Qurbana

(Celebrant compelling faithful to kneel down during the Institution Narrative, and not during the appropriate time as given in the Taksa, and singing Yeshuve natha… at its completion

(Deploying girls as altar servers during Holy Qurbana in most of the missions, when in reality there is no dearth for boys. Such practices are foreign to the Orientals in general and Nazranis in particular.

Female altar servers

http://www.zenit.org/en/articles/female-altar-servers

Rome, February 3, 2004 (Zenit.org)

Answered by Father Edward McNamara, professor of liturgy at the Regina Apostolorum Pontifical Athenaeum.
Q: What is the Church's position on the use of female altar servers? May all of the servers be female, or must at least one be male? Do you feel that the use of female altar servers detracts from the building of vocations among young males? -M.C.S.N., Catonsville, Maryland
A: Female altar servers are permitted in all but two U.S. dioceses. They are also common in most English-speaking countries, and in Western Europe. The situation is patchier in the rest of the world, going from total absence to the occasional diocese that allows them.
From the point of view of liturgical law, an official interpretation of Canon 230, Paragraph 2, of the Code of Canon law on the possibility of delegating certain liturgical offices led to a 1994 letter from the Congregation for Divine Worship and the Sacraments clarifying that girls may serve at the altar. But bishops are not bound to permit them to do so, nor could the episcopal conference limit the bishop's faculty to decide for himself.

A further clarifying letter published in 2001 said priests are not compelled to have girls serve at the altar, even when their bishops grant permission.
The 1994 letter states: "It will always be very appropriate to follow the noble tradition of having boys serve at the altar. As is well known, this has led to a reassuring development of priestly vocations. Thus the obligation to support such groups of altar boys will always continue."
The letter also recommends to bishops to consider "among other things the sensibilities of the faithful, the reasons which would motivate such permission and the different liturgical settings and congregations which gather for the Holy Mass."
Therefore the Holy See's recommendation is to retain as far as possible the custom of having only boys as servers. But it leaves to the bishop the choice of permitting women and girls for a good reason and to the pastor of each parish the decision as to whether to act on the bishop's permission. It is important not to focus this debate using political categories such as rights, equality, discrimination, etc., which only serves to fog the issue. We are dealing with the privilege of serving in an act of worship to which nobody has any inherent rights.
The question should be framed as to what is best for the good of souls in each diocese and parish. It is thus an eminently pastoral and not an administrative decision, and this is why it should be determined at the local level.
Among the pastoral factors to be weighed is the obvious yet often forgotten fact that boys and girls are different and require different motivational and formative methods.
This difference means that both boys and girls usually go through a stage when they tend to avoid common activities.
Preteen boys in particular are very attracted to activities that cater especially for them, and they tend to reject sharing activities with girls. They also tend to have a greater need for such structured activities than girls who are usually more mature and responsible at this stage of life.
As a result, some parishes have found that the introduction of girl servers has led to a sharp drop-off of boys offering to serve. Once the boys have left and enter the years of puberty, it is difficult to bring them back.
Some pastors say this phenomenon is less marked where serving at Mass forms part of a wider Catholic structure, such as a school, or when siblings serve together.
It is also true that groups of boy servers have fostered vocations to the priesthood. But to be fair, this usually happens within a broader culture of openness to a vocation in which other elements come into play, such as the example and spiritual guidance given by good priests, and family support.
If, for example, a long-established program of boy servers has proved successful in promoting vocations or has been useful in helping boys avoid bad company and maintain the state of grace, then the good of souls obliges pastors to weigh heavily the spiritual risks involved in abandoning it.
When girls do serve, it is probably best to aim for a mixture of boys and girls — if only to avoid giving the impression to the congregation that Catholicism is above all a female activity. On some occasions, however, it might be best to separate boys and girls into different groups.
It is very difficult to lay down precise rules in a matter like this since the situation may vary widely between parishes. And it is not unknown to have sharp differences among the faithful who assist at different Masses at the same parish.

Follow-up: Female Altar Servers
http://www.zenit.org/en/articles/hosts-from-the-tabernacle
Rome, February 17, 2004 (Zenit.org)

Regarding the column on female altar servers (Feb. 3), a priest from Illinois asked if it were possible to place the issue in a theological context. He suggests several arguments against their use and asks: "based on the same theology of the body that Pope John Paul II has so profoundly explained, how can girls serving at the altar not be perceived as a move towards women's ordination? The role of the altar server is not just functional. Also, actions speak louder than words; by the Pope allowing altar girls in the context of the cultural politicization of the liturgy and the role of women, he does send the message that women's ordination will come about despite statements to the contrary."
Personally I do not think it is wise to try to establish doctrinal grounds for every aspect of liturgical discipline. The very fact that the Holy Father approved of this change clearly shows that he does not consider this issue to have serious doctrinal implications.
While our correspondent is correct in saying that the role of altar servers is not merely functional, I think it is necessary to distinguish between minister, either ordained (bishop, priest and deacon) or instituted (acolyte and lector) and those who may be delegated in some cases to substitute for them.
Thus the formal ministries of the Church are open only to males, while altar servers, readers and extraordinary ministers of Communion, whose function is to substitute for the lack of proper ministers, may be delegated to Catholics of either sex.
Even when these functions are carried out frequently, or even daily, they will always be essentially delegated and substitutive. In this context the canonical decision to open service at the altar to girls was logical since every other delegated ministry had already been opened up.
This is certainly a break with a very long-standing custom of having only males serve at the altar even in substitutive roles. But it does not appear to be an issue of doctrine.
Nor does the Holy Father's decision open the way toward women's ordination. The papal declaration in "Ordinatio Sacerdotalis" that the Church has no power to ordain women is no mere statement of opinion but, as confirmed by the Congregation for the Doctrine of the Faith, an exercise of the gift of infallibility and therefore binding.

Another reader, also from Illinois, asked if there were any norms regarding adults serving at Mass.
All instituted ministers (acolytes and lectors) are adult men, most of whom receive these ministries in their early 20s. Adult servers are very common all over the world especially in daily Masses or very early Sunday celebrations.
One or two female readers took exception to my comments that this debate should not use political categories such as rights, equality and discrimination.

One correspondent from Boston writes: "Since when have human rights and human equality become a 'political category.' Any brief survey of Church documents would reveal that such rights and equality are part of morality. Too frequently, it sounds as if the Church doesn't have to worry about breaking the moral law because it follows a higher liturgical law. Also, the last time I checked, by virtue of baptism, the Code of Canon Law says that every Catholic has a right to the sacraments. Does liturgical law also override canon law?"
Perhaps my choice of examples might have been better, but I think our correspondent read too much into my words.
She is totally correct, of course, in suggesting that rights, above all human rights, are essentially rooted in morality and thus should be beyond politics. I would also observe that there are other classes of rights less closely tied up to morality, such as the right to vote at 18 instead of 21.
At the same time, many of these rights have a political dimension and in this way are also political categories.
The social equality of women, for example, was not caused by a sudden surge of male morality sweeping away all discriminatory laws. Rather, it was eked and pried out by dogged, determined and sometimes heroic political action by women themselves.
Likewise, who can deny that the supposedly unalienable right to life has not tragically become the stuff of political activity?

Getting back to our subject, while the rights enjoyed by every Catholic are spelled out clearly by canon law, and include among other entitlements a right to the sacraments (see Canon 214), which is certainly not political, this fact has little to do with the question of a "right" to serve at the altar.
Serving at Mass, unlike the Catholic's right to assist at Mass and receive Communion, is a privilege and in some cases a vocation. But it can never be called a right. Therefore, I repeat that no one has a right to do so and to frame the question in these terms is to use political categories to seek to demand what can only be humbly accepted.

Finally, a reader from Kenya suggested that St. Margaret Clitherow could complement St. John Berchmans as patron of altar servers. This English wife and mother was martyred in 1586 because she kept the forbidden vestments, chalices, books and bread in her home and arranged that priests could secretly celebrate Mass there. It is an interesting suggestion and may prosper.

More on laymen
http://www.zenit.org/en/articles/face-to-face-confessions-and-other-queries EXTRACT
http://www.zenit.org/article-21430?l=english Read the follow-up on page 19
Rome, January 8, 2008 (Zenit.org) Answered by Legionary of Christ Father Edward McNamara

Q: With regards to several of the changes implemented with and after the promulgation of the Novus Ordo of Paul VI, are the following "optional" for the celebrant? These are all practiced at my very traditional parish, but I'm wondering if they are OK. -J.D., Detroit, Michigan

A: As our reader gives a list, we shall attempt to answer one by one. By necessity the replies will be somewhat telegraphic without indicating all the sources and leaving aside some pastoral considerations that would nuance the responses. […]

-- "No female altar servers ... No extraordinary ministers of Holy Communion."

As indicated by various documents of the Holy See, the bishop may permit, but not oblige, a pastor to use female altar servers. If the pastor does not wish to take this option, then he is within his rights. Likewise, if the pastor considers that the parish has no need of "extraordinary ministers" because there are sufficient priests, then he need not have any.
Female Servers in the Extraordinary Form
http://www.zenit.org/en/articles/female-servers-in-the-extraordinary-form See follow-up on page 21
Rome, September 8, 2009 (Zenit.org) Answered by Legionary of Christ Father Edward McNamara
Q: Is there any definitive answer available regarding the use of female servers at celebrations of the extraordinary form of the Roman rite? -A.J., Pontypridd, Wales
A: Although a clarifying instruction on several such questions was frequently described as "imminent," a long time has passed and it would seem that it is still in the pipeline.
All the same, it is important to remember that, even in the ordinary form, the use of female altar servers is in virtue of a specific permission and is not automatic. As the Holy See has explained on several occasions, the local bishop may permit the use of female servers but may not oblige the pastor to use them.
Also, the Holy Father's motu proprio granting permission for the celebrations of the extraordinary form was for the Roman Missal according to the edition issued under Pope John XXIII. Since the rubrics of this missal in no way contemplate the possibility of female servers, then it must be surmised that only altar boys or adult men are allowed as servers in the extraordinary form of the Roman rite.
To help us to understand the underlying logic behind this we can reflect on a particular situation.
It appears there was at least one case in which women were allowed some functions habitually carried out by the servers.
In the preface to the 1936 first edition of H.E. Calnan's guide for altar servers, he mentions the following circumstance: "In most parishes, a dozen influences combine to restrict the supply of efficient Mass servers. Layfolk must be asked to serve at short notice, or without warning. A woman with knowledge of Latin may venture, because she has only to answer and not to move about."
The case foreseen here is when there were no assigned altar servers present. In such a plight a woman with knowledge of Latin could do the responses.
A woman could carry out this role because it was properly speaking a role of the assembly. In making the Latin responses the altar boys in a way represented and substituted the assembly, who frequently did not know the liturgical language. One of the challenges of being an altar boy (and a source of legitimate pride to his parents) was memorizing the Latin texts to be recited.
However, years before the conciliar reform there was already a liturgical movement that encouraged the whole assembly's recitation of these parts, and not just the server. This practice is relatively common today among communities that habitually celebrate the extraordinary form.
Father Calnan's mention that the woman "has only to answer and not move about" makes it clear that she did not carry out any of the other functions of the altar boy in serving the Mass. Since in these roles the altar servers substituted some of the functions of those who had received minor orders (and who were thus canonically numbered among the clergy), only males could carry out these functions.
In the ordinary form the clerical minor orders have been replaced by the lay ministries of lector and acolyte. However, even though they are lay ministries, only males may be instituted as lectors and acolytes. Since instituted lectors and acolytes are uncommon in most parishes, other lay readers and servers may be delegated. At this stage the rubrics allow either men or women to be chosen as readers and, were permitted, as servers.
In the extraordinary form, though, the minor orders and the liturgical logic behind them still exist. For this reason I would say that in this form the rule reserving altar service to boys or men remains in force.
Female altar servers
http://fatherjoe.wordpress.com/instructions/catechesis/questions/female-altar-servers/
By Father Joe Jenkins

Dear Lucy,

Congratulations on attending the Call to Holiness conference. I wish I could have gone but parish responsibilities were pressing. As to the subject of altar girls, I must admit that my personal sentiments would have let well enough alone. I recall that Father Fessio*, a most incredible priest and a Jesuit of the old stripe, argued that the server was an extension of the priest’s hands and thus should include only males. However, despite long-standing tradition, the Holy Father has conceded the change in practice, even though there was some irregularity in the way that the Congregation for Worship and Sacraments came to this decision. We can only pray that our boys will remain in the service of the altar and that vocations will not be lost. One priest has written that he dresses the altar girls as nuns with veils so that if they get any ideas about a vocation, it will not be misdirected. At the church in which I serve, we have opted to distinguish the boys and girls by their attire: the younger boys wearing red cassock and surplice, the high school boys wearing black cassock and surplice, the younger girls wearing an alb-like dress and the high school girls wearing a cross in addition to the alb-like outfit. So far the dress distinction seems successful. *See page 12
Reviewing your post, obviously men have had a long tradition in serving the altar and ordinarily replace children in much of Europe. As for grown women, there is nothing in the current legislation which forbids their participation. The parish next door to me designates a different family each week to serve the Mass. The recent telecast of the national bishops’ Mass at the Shrine, I noted several women serving. My only reservation is that as a former student at the university, I fear that seminarians who traditionally served may have been bumped from such positions.

If your priest would like you and your husband to serve at the altar, and you feel comfortable doing so, then I would have no problem with it. The Church has said it is okay. Some of us might not like the idea, but it seems to me that Peter has spoken (in the Holy Father) and that’s that. It always seemed to me to be more a discipline issue than one of definite doctrine. Mother Angela and her panel of speakers are rightfully concerned that some might make female altar service an apologetic springboard to the topic of women priests. On this score, they are quite right and it is part of the agenda of radical feminists. Nevertheless, if faithful mature women and girls with traditional beliefs and devotion serve at the altar, this whole stratagem of the left might blow up in their faces. Instead of breeding a new generation of goddess worshipers, it might just gift us with a new era of female saints modeled upon the Virgin Mary. At least I hope so, if we guide the practice carefully.

About the Virgin Mary…
While it is only "private" revelation, I have shared the following citation from Mary of Agreda’s City of God with our altar girls: "The priest also gave Her a rule for her occupations and said: 'My Daughter thou wilt assist at the exercises of divine praise and song in honor of the Lord with all reverence and devotion, and always pray to the Most High for the necessities of his holy temple and of his people, and for the coming of the Messias'. . . . The most holy Child remained on her knees, while She listened to the words of the priest and then asked his blessing; . . . In the performance of works not commanded Her our Queen and Lady distinguished Herself from other maidens by asking her teacher to be allowed to serve them all. . . By means of her infused science She understood all the mysteries and ceremonies of the temple; but She was anxious to learn them also by study and practice, as if She were ignorant of them, nor did She ever fail in any ceremony or duty, no matter how small. She was most eager for humiliation and most submissive in her self-contempt; . . ." (pp. 130-132).

If our girls and women can in some small way imitate this kind of model, then the novelty of their service should prove no problem. Notice the word "maidens" in the text? Although not translated, the Roman Canon mentions God’s servants and handmaids. Considering the political climate, such an appreciation would be a wonderful counter-cultural sign of humility, not to men, but to almighty God.

Ah, see, I have made up for a delay in answering (the parish is busy) with a long response. Be encouraged Lucy. Serve the Lord with humility and faith. Love and reverence Jesus in the Blessed Sacrament. Peace. Many blessings, Fr. Joe Jenkins

Altar boys and the priesthood
http://liturgyguy.com/2013/10/06/altar-boys-and-the-priesthood/
Posted by Liturgy Guy, October 6, 2013 (Bold emphases in Tahoma font are mine)
Next year will mark twenty years since the Congregation for Divine Worship and the Sacraments formally permitted girls to serve the altar at Mass. There are few topics which can generate as much discussion and debate as this one.

For years the faithful have been told that altar girls do not negatively impact priestly vocations. Indeed, far too many have approached this simply as a matter of "gender-equality" for young girls. Some even argue that the Church has spoken and it is time to accept this decision and move on. Nothing could be further from the truth.

Born Out of Dissent

First we need to clarify that this is strictly a discussion of Church discipline and not an issue of doctrine. As with several other contemporary crises, the practice of girls serving the altar was born out of dissent. Despite clarifying statements from Rome in both 1970 and again 1980 the liturgical abuse still continued. With the revision of the Code of Canon Law in 1983 the opportunity for change presented itself:

From the point of view of liturgical law, an official interpretation of Canon 230, Paragraph 2, of the Code of Canon law…led to a 1994 letter from the Congregation for Divine Worship and the Sacraments clarifying that girls may serve at the altar. But bishops are not bound to permit them to do so…
(Zenit News Agency, “Female Altar Servers”. 3 February 2004)

It is also important to note, however, that the same 1994 letter from the Congregation also stated that:

(T)he Holy See wishes to recall that it will always be very appropriate to follow the noble tradition of having boys serve at the altar. As is well known, this has led to a reassuring development of priestly vocations.
Thus the obligation to support such groups of altar boys will always continue.
Much like the excessive use of Extraordinary Ministers of Holy Communion, which I have blogged about previously, it is astonishing just how quickly altar girls serving at Mass became the norm. To date only the Diocese of Lincoln, Nebraska has never implemented the use of altar girls at Mass in the United States.

Priestly Vocations
Regardless of what anyone contends this is not an issue of gender equality. Indeed, no one has a right to serve at the Mass. As a father of five, four of whom are girls, the equality argument rings hollow to me. To discuss altar girls under the banner of equality is to impose a false, secular, notion of participation into the sacred and eternal realm of the liturgy. We all participate in the Holy Sacrifice of the Mass, regardless of what our role is or isn’t.

There are two vitally important questions that we need to be asking:

First, shouldn’t we do all that we can to assist young men discern a possible calling to the priesthood?

Secondly, if we determine that young men are more likely to discern a vocation to the priesthood by being an altar server, shouldn’t we seek to increase their participation?

I have often heard that there isn’t much data to support the argument that altar serving leads young men to the priesthood. This is uniformly untrue.

For several years now the Center for Applied Research in the Apostolate (CARA) has conducted an annual Survey of Ordinands to the Priesthood with typical response rates between 65-75 percent. Questions address such topics as ordinands age, ethnicity, siblings, education and participation in parish ministries.

Of these hundreds of men surveyed (who have since been ordained to the priesthood) an overwhelming majority were altar servers during their formative years. Surveys over the last four years provide the following numbers:

In the 2010 survey 70 percent of the 339 respondents had been servers.

In the 2011 survey 71 percent of the 329 respondents had been servers.

In the 2012 survey 75 percent of the respondents had been servers.

Finally, in the 2013 survey 67 percent of the 366 respondents had been altar servers.

This is incredibly relevant data which should receive much more attention when discussing this topic.

A Return to the Noble Tradition

In July 2005, Catholic World Report published priestly vocation statistics from the previous year for the United States. Conducted 10 years after Rome officially permitted girls to serve altar, it is interesting to note what the survey revealed. The previously mentioned Diocese of Lincoln, NE (who had never implemented girl altar servers) led the entire nation with one seminarian per 2,625 Catholics.
In the intervening years we have begun to see a modest, but consistent, increase in parishes reverting back to a boys only policy for altar serving. The basic reasoning goes something like this:

Boys want to serve with other boys.

Returning to the noble tradition of only boys serving at the Mass facilitates greater participation by young men.

These young men, through their years of service, are then assisted in their formation and discernment for a possible calling to the priesthood.

From this we then see a steady and consistent growth in men entering the seminary and eventually more men ordained to the priesthood.

Father John Hollowell over at his On This Rock blog has done a great service by conducting a survey of several parishes which have made the switch from co-ed servers to male only. The below chart and data are courtesy of Fr. Hollowell’s research. While the sample size is small it is still difficult to argue with an average increase of 450 percent in boys serving altar.

Another Success Story

I would like to conclude with a success story close to home for me. My own parish of St. Ann’s in Charlotte, North Carolina. When current pastor Father Timothy Reid arrived in 2007 the parish had approximately 25 total servers (boys and girls). Beginning the very next year he did not permit any new girls to serve, only grand-fathering in those who were already serving. So what happened next?

In 2008 St. Ann’s began to see a sharp increase in the numbers of servers. From 25 co-ed servers the year before the parish increased to about 35 male only servers. Since several girls had quit as well, the 35 servers reflects a near doubling of male servers that very first year.

Additionally, Father Reid began offering the Latin Mass that year, for which there was added 10 more boys to exclusively serve at that Mass.

Since 2009, with both Novus Ordo and Latin Mass servers combined, the parish typically has between 40-50 boys serving at a given time. Simultaneously St. Ann’s has seen a consistently high level of young girls who participate in the St. Maria Goretti Altar Guild.

Father Reid recently reflected on some of the blessings St. Ann’s has experienced since reinstating male only altar servers:

I think what’s interesting for our parish is that since we’ve separated the boys and girls, both are happier in their duties.
Moreover, we’ve had two girls who’ve participated in the Maria Goretti Altar Guild go into religious/consecrated life, and three young men head off to the seminary.
We’ve got another young man slated for the seminary next year. And I’m quite sure that many of my (current) altar boys are considering the seminary.

In the coming years it is my sincere hope that more parishes, and even possibly dioceses, take a serious and prayerful second look at their policy for altar serving. Let us remove the emotions, polemics and agendas from this discussion and simply seek what is best for the priesthood and for Holy Mother Church.

Readers have left 34 comments

There’s another blog from Liturgy Guy on page 14 -Michael

Boys will be altar boys

http://www.ncregister.com/site/article/17062/ By Joseph Pronechen, Register Correspondent, January 16, 2009

Parishes With All-Male Altar Service Corps Tout the Benefits
The altar servers at Holy Family Catholic Church in St. Louis Park, Minn., are a sight to behold. In their white surplices and black cassocks — red for special feasts like Christmas and Pentecost — six carry candles, while others process in with the cross, Sacramentary and incense thurible and boat. Between 12 and 20 altar servers assist at every Mass, every Sunday. On special feasts, the head count jumps to more than 30.

And the most astonishing facet of the scene: All of the altar servers are boys.

It’s a sight that must put a smile on the heavenly face of St. John Bosco (1815-1888), the great priest-mentor who promoted the banding together of boys in religious activities. The Church celebrates his feast on Jan. 25.

Holy Family Church is one of a number of parishes that, after deciding to go with an all-boy corps of altar servers, have seen a notable increase in the number of boys participating in the life of the parish.

At Holy Family, the decision was made 10 years ago, when only a few boys were servers. The surge was on immediately. Today, more than 60 boys stand at the ready.

“What’s happened is: The younger boys can’t wait to get on the altar,” says parishioner Bob Spinharney. “And the older boys, to their great credit, stay on even beyond high school age. So the younger boys always have role models to look up to.”

Spinharney and fellow parishioner Mark Rode got the approval of their pastor, Father Thomas Dufner, for the altar boy program. Then they built key elements, like a hierarchy of services and names for each position.

Starting at age 10 as “leads” (beginners who observe from the altar), boys can stay as servers into their early 20s. Along the way, they progress to “torchbearer,” holding one of six candles for processing and during the Gospel reading and consecration; “mains,” serving the priest and ringing bells; “cross” and “book” with Sacramentary duties; and “thurifer” and “boat,” assisting with the incense during consecration. At each Mass, an older boy is designated “master of ceremonies” to lead and supervise the “troops.”

What drove the two men to suggest the experiment a decade ago? Two observations.

One: “When boys and girls are mixed on the altar, the boys tend to be less participative. They defer to the girls,” explains Spinharney. And two: “Many priestly vocations come from the altar. We’re trying to drive new vocations.”

Father Dufner expounds on those points. “Girls tend to be more reliable and get jobs done more effectively,” he says, “so the boys tend to drop out.” At the same time, he notices that boys are excited about being part of an all-male group that is hierarchical and advancement-oriented.

“And, clearly, reverent worship of God the Father through Jesus Christ in the liturgy is a calling card for vocations,” adds Father Dufner. In fact, one of the two current seminarians from this parish — from which four men have been ordained in the last 10 years — was an altar server. Both seminarians come back often to help the youngsters on Sundays, as do server alumni like Spinharney’s college-age son Jordan. The alumni become mentors.

“Boys 7 and 8 are glued to the Mass, watching their friends and brothers,” says Rode. “They can’t wait.”

According to Spinharney, no parent has complained about the absence of female altar servers. Instead of a dramatic immediate shift, the girls were allowed to phase out by age and were reminded of the many other services they could provide.

“The last two girls became some of our finest lectors,” points out Father Dufner.

Altar Apprenticeship
St. Michael Parish in Annandale, Va., also has an all-male server corps. Father Jerry Pokorsky, the pastor, says that when altar girls were permitted, they became the norm. The boys stopped volunteering.

“Lay readers and extraordinary ministers serve the people,” he says. “The altar boy serves the priest. He’s the hands of the priest. He would be an apprentice, either in a real or symbolic way, for the priesthood.”

When parents ask why their daughters can’t become altar servers, “they may not agree, but they do understand,” Father Pokorsky says.

With help from the parish’s Immaculate Heart of Mary Sisters, this new pastor is working on a Helpers of Mary ministry for girls to visit nursing homes.

When discussing the question of female altar servers, “It is important not to [use] political categories such as rights, equality, discrimination, etc., which only serve to fog the issue,” wrote Legionary Father Edward McNamara, professor of liturgy at the Pontifical Athenaeum Regina Apostolorum, on the Zenit news service website. “We are dealing with the privilege of serving in an act of worship to which nobody has any inherent rights.

“The question should be framed as to what is best for the good of souls in each diocese and parish. It is thus an eminently pastoral and not an administrative decision, and this is why it should be determined at the local level.”

The Church opened the altar service position to girls in 1994 in a letter from the Congregation for Divine Worship and the Sacraments. “The Holy See’s recommendation is to retain as far as possible the custom of having only boys as servers,” explains Father McNamara. “But it leaves to the bishop the choice of permitting women and girls for a good reason and to the pastor of each parish the decision as to whether to act on the bishop’s permission.”

Positive Peer Pressure
At Holy Family, Jean Prather sees nothing but positive effects in her son and daughters from the all-boy altar-service policy. Nick is 16 and has risen through the ranks. Oldest daughter, Emily, also in high school, has been a lector since fourth grade.

“They both have their place to contribute in the Mass. Emily wanted to do that after she saw an older teenage girl lector. It really is a positive peer pressure thing.”

“I always like to tell Nick what a special job he has to be so close to Jesus and serve him,” continues Prather. “He has learned such reverence. He really listens and brings things up that Father talks about in his homilies.”

Prather, too, believes participating in the liturgy can open boys’ hearts to hearing a call to a priestly or religious vocation.
But she stresses what the change has done for the parish as well as the servers in lifting people’s hearts to God. The surplices, cassocks and reverential pageantry are “what King Jesus deserves,” she says. “The reverence and beauty and example bring people into the reverence and glory of the Mass by having these altar boys not only as servers but as examples.”

As young as they are, says Rode, they understand there’s something really special going on at the altar: “We truly have the Real Presence.”

My daughter wants to be an altar boy… girl…
http://wdtprs.com/blog/2013/09/quaeritur-my-daughter-wants-to-be-an-altar-boy-girl-server/
Posted on 30 September 2013 by Fr. John Zuhlsdorf
From a reader:

On the way home from Mass this evening, my daughter, who is a leader in our parish’s CYM and very active in the Church, mentioned that she was going to an Altar server meeting this week. So, I find myself in the position of not wanting her to be an altar girl but also not wanting to wound her enthusiasm for service. I am just trying to find the best way to talk to her. Any help is greatly appreciated. Thank you for your ministry.

I think I’ll just open this to your suggestions.
There were 48 responses from the readers of Fr. Z’s blog

Fr. Fessio on the Reform of the Reform and Girls as Altar Servers

http://goodjesuitbadjesuit.blogspot.in/2008/05/fr-fessio-on-reform-of-reform-and-girls.html
May 10, 2008 (All emphases mine –Michael)
Q: What's going on with the Reform of the Reform?

Fr. Fessio:

Yes, we've seen some good documents on the Eucharist and a slowdown in ICEL's influence, but we've seen a set back when the USCCB mandated that standing is the normative posture for receive Communion. Is the Reform of the Reform gaining any ground anywhere? Is there any movement on re-translating the Novus Ordo or even modifying the rubrics to more faithfully reflect what Vatican II intended? Can the new Liturgical Institute started by Cardinal George be seen as a positive development? Fr. Fessio: I believe that the "reform of the reform" has made progress. You mention the USCCB mandating standing as a normative posture to receive Communion. However, the Congregation for Divine Worship and the Discipline of the Sacraments has made it clear that this is not a norm in the sense of a requirement. Rather, Catholics are free to receive communion standing or kneeling at their choice. The relevant letter from that congregation can be seen at the Adoremus web site.

The Novus Ordo has been re-translated the draft has already been circulating. In the form in which I saw it, it was a great improvement on the previous (mis)translation. Cardinal George Pell of Sydney, Australia is the chairman of Vox Clara, the commission which is overseeing this translation so I have every hope that it will be a vast improvement over what we now have. My own view is that no rubrics really have to be modified in order to reflect more faithfully what Vatican II intended for the Mass.

There are many legitimate options in the Novus Ordo. Many priests regularly choose those options which are most in continuity with the Church’s continuous liturgical tradition. I do think that Cardinal George’s new Liturgical Institute is a positive development.

Q: Why do we in our US Catholic Churches have female altar servers?

Fr. Fessio:

The answer to your question is much more complex than the matter appears. I have it on authority of a Roman canonist who has been involved that even to this day, technically, female altar servers are not permitted by the Code of Canon Law.

There has been a permission given to bishops to allow female altar servers in their dioceses. Note that this is only a permission to allow, not to require. The Congregation for Divine Worship and the Discipline of the Sacraments has clearly shown its preference for the traditional male altar servers and also made it clear that no priest can be required to have female altar servers. However, bishops are not reluctant to overstep their authority and introduce the practice as a requirement.

Since priests who do not go along with this can be reassigned to unpopular places, and because good priests want to obey their bishops even when the bishops are not speaking authoritatively, the practice has become widespread.

Readers have left 11 comments
The Jesuits (not surprisingly) militate for the retention and preservation of altar girls! -Michael
"Save the Altar Girls"

http://clericalwhispers.blogspot.in/2011/10/save-altar-girls.html
October 10, 2011

American Jesuits mount a campaign to keep girls at the altar, while parish priests favor males as possible future priests.
“Save the altar girls.” The prestigious and influential American Jesuit journal, America, which has always been one of the most liberal examples of “Made in the USA” Catholicism, is now mounting a campaign to save the altar girls, who have been penalized by parish priests favoring males as “potential future priests.”

The Jesuits, whose journal articles have not gone unnoticed by the Vatican, say that serving mass is not a sacrament, and not even a ministry. It is simply a “service” that is open to all - even to lay people. The issue of altar girls is, in fact, purely “pastoral.”

The first altar girls appeared in the most “progressive” countries, such as the United States, Holland, and France immediately after the Second Vatican Council. Until 1994, the Vatican considered this “opening” an “abuse” to be tolerated.

For girls to enter the space of the altar means the end of any attribution of impurity to their sex; it means that they too can have this important formative experience in religious education, a different focus than liturgy, and an approach to faith through its heart.

In its weekly journal, America, the Society of Jesus defends the participation of female altar servers, who have been replaced by their male peers in some US dioceses from Phoenix, Arizona to Lincoln, Nebraska. The Jesuits oppose the “masculinist” tendency that pushes some priests to exclude girls from participating as altar servers during mass. This exclusion of girls is justified by some parishes with the need to promote the involvement of boys to incentivize them to follow the path of faith toward a possible priestly vocation.

John Paul II was the first Pope to lend his support to altar girls in 1995 (one year after the issuance of the Vatican Communication on Female Altar Servers), as did Benedict XVI.

Indeed, on 5 November 1995 a small historical-liturgical revolution took place around the Pope. For the first time in a Roman parish, 4 girls served the Mass celebrated by Karol Wojtyla.

Never before had the Pope - in an Italian church, much less in Rome - been accompanied by girls during the Eucharist, despite the fact that the Vatican had approved altar girls in March 1994.

Before ’94, the presence of girls at the altar was individually decided by parish priests, with the tacit approval of some of the more courageous bishops.

During his trips abroad, the Polish Pope was sometimes “assisted” at the altar by groups of girls. The ice was broken on the morning of 5 November 1995 in the Parish of Santi Mario e Famiglia Martiri in Romanina, a suburb on the outskirts of Rome, where Karol Wojtyla celebrated Mass alongside Michela, Eleonora, Giovanna, and Serena.

The girls, all eleven years old, served mass very naturally alongside the altar boys, surrounded by concelebrant priests and then-Cardinal Camillo Ruini. Both the girls and boys wore the “tarcisiano,” - the characteristic long white cassock with two horizontal red lines - without betraying any embarrassment or hesitation.

At the end of the celebration, parish priest Father Giuseppe Manfredi said: “For us it is normal that girls serve mass. Today, for the Pope’s celebration, we chose the most grown-up girls.”

The Holy See restricted itself to a statement that it was “normal for girls to serve mass beside the Pope, because it is prescribed by a Vatican document,” clarifying that “this does not mean that the Church is willing to review its rejection of female priesthood.”

Now, an anti-altar girl “counter-reform” is infuriating America's Jesuits. It has been nearly two decades since the Vatican Congregation for Divine Worship, after having long studied the question, formally empowered the bishops to authorize priests to allow girls in white cassocks and skirts into the "presbytery,” once a sacred area absolutely forbidden to the fair sex. To avoid even the smallest opening for female claims to the priesthood, in 1994 the Vatican rushed to emphasize that the decision did not in any way change its attitude toward the priesthood which, for the Catholic Church, remained closed to women.

There are many examples in Church history of those who become priests because of their service as altar boys in their youth. For them, altar service was a gateway to the priesthood.

Since 1994, it has been left to the discretion of individual bishops whether to allow girls to serve at the altar. For many in the Church, this concession is a problem, as in the future it could cause girls to ask to be ordained.

In August 2010, the topic found a place on the front page of the Osservatore Romano, with a piece by Lucetta Scaraffia entitled “At the School of the Altar Boys.” In it we read that “the exclusion of girls from altar service signifies a deep inequality in Catholic education.”

And again: “For girls to enter the space of the altar signifies the end of any attribution of impurity to their gender. Being an altar girl is an intense and serious way to experience one’s own Christian identity, an unparalleled experience, very different from the reading of Holy Scriptures or going to catechism, which are without a doubt central points in a Catholic education,” emphasizes the daily paper of the Holy See.

“But serving mass means assisting from up close, collaborating directly in the central mystery of our faith, and to be attentive to this is to be responsible for the success of the constant miracle that is every liturgical celebration,” says Lucetta Scaraffia. “And we know that for boys, concrete participation, the experience, carries much more weight than simply study or moral lessons. The great educator Maria Montessori also knew this – she built her students some liturgical objects and miniature altars, causing much perplexity in the Church. We can well understand the problems that this peculiar form of religious education posed, but it is interesting that the pedagogue knew the importance, for the youngest children, of this privileged way of approaching the sacred.”

Indeed, being an altar boy has always been perceived as a service, but also as a privilege, as it brings the server to the heart of the liturgical celebration - into the space of the altar, and in direct contact with the Eucharist.

The exclusion of girls from all of this, simply because of their sex, “has always weighed heavily, and signifies a deep inequality within Catholic education that, fortunately, was eliminated several decades ago.”

Even if many parish priests are perhaps resigned to altar girls “only in the absence of available boys, it was very important for girls to overcome this barrier, and in fact this was how it was understood.”

Readers have left 2 comments
Pope Benedict XVI Continues to Push Female Altar Servers

http://catholicchampion.blogspot.in/2011/08/pope-benedict-xvi-continues-to-push.html
August 27, 2011

An article in German just came out concerning the Pope's use of female altar servers. It appears that he will use them in his upcoming papal visit to Freiburg in September. Given the problems that this practice has caused in regard to vocations to the priesthood, as well as theological continuity, I find it a bit perplexing as to why the Pope sees this practice as a benefit to the Church. Although in 1994 a change was made allowing for female altar servers in the Church, as far as I know not even John Paul II used them in his papal visits. Correct me if I am wrong here. I could find no papal Mass by JPII using them. Again, one wonders why Pope Benedict XVI, who is largely viewed as being much more conservative regarding liturgy, has pushed this envelope even further.

If we look back into history we see several Popes condemning this practice. It seeped into the Greek Church back in the mid 1700s, and was out rightly condemned by Pope Benedict XIV. An encyclical of Pope Benedict XIV promulgated on July 26, 1755 titled Allatae Sunt, addressed problems with the Oriental Churches. Female servers was one of the problems addressed. Pope Benedict XIV plainly referenced two of his predecessors who also condemned this practice, "Pope Gelasius in his ninth letter (chap. 26) to the bishops of Lucania condemned the evil practice which had been introduced of women serving the priest at the celebration of Mass. Since this abuse had spread to the Greeks, Innocent IV strictly forbade it in his letter to the bishop of Tusculum: ‘Women should not dare to serve at the altar; they should be altogether refused this ministry.’ We too have forbidden this practice in the same words in Our oft-repeated constitution Etsi Pastoralis, sect. 6, no. 21."
So we have here at least three Popes calling this practice, "evil" and an abuse, yet we have the Pope today plainly contradicting his predecessors. I am aware that this is an issue of praxis, and is not strictly dogmatic in nature, nonetheless it seems to me to be quite perplexing for the Pope to be furthering this practice rather than taking it back in the other direction. Any thoughts?

Freiburg im Bresgau, 8.26.11 (KIPA) The Vatican has given a green light for female altar servers for the papal visit to Freiburg (Germany). Nine female and eight male servers from the Freiburg Archdiocese will minister at the youth prayer and the closing liturgy on September 24-25, the diocese announced on Friday. It is customary that no female serves are used at papal liturgies in the Vatican. By contrast, there were female servers at the liturgies for Benedict XVI’s visit to Bavaria in 2006.

Link to German article
Readers have left 6 comments
What Altar Boys Can Do That Altar Girls Can't

http://liturgyguy.com/2014/05/17/what-altar-boys-can-do-that-altar-girls-cant/
Posted by Liturgy Guy, May 17, 2014 (Bold emphases in Tahoma font are mine)
This past week the United States Conference of Catholic Bishops released the findings from the 2014 Survey of Ordinands to the Priesthood. Prepared by Georgetown’s Center for Applied Research in the Apostolate (CARA) for the USCCB, the survey was completed by 365 ordinands, which constitutes a 77 percent response rate. At nearly 30 pages, there is a great deal of data to digest.

While the USCCB press release focused on areas such as the ethnicity and median age of this years ordinands, something far more interesting was tucked in at the bottom of the release.

Of the 365 men surveyed this year, a whopping 80 percent had been altar boys during their formative years. In comparison, only 52 percent of ordinands had been lectors, less than a third had been youth ministers and only 15 percent had ever attended a World Youth Day or a Steubenville Youth Conference.

Don’t just read that and move on. Truly ponder the implications of this statistic: eight of ten ordinands surveyed were altar boys growing up. 80 percent. This is the stat everyone needs to know. In all honesty we must acknowledge the very real correlation between serving and discerning. The survey has revealed this to us in the past, and confirms it yet again this year.

Now consider this. In August 2010, Rome hosted the International Pilgrimage for Altar Servers, an event organized by Coetus Internationalis Ministrantium and held every five years. For the first time ever, the 2010 turnout had more girls than boys attending. Much like the statistical representation found in many parishes today, the pilgrimage of servers resulted in a 60:40 ratio of girls to boys.

Now here is another number to consider: zero. That’s the number of altar girls who will go on to become priests in the Catholic Church.

As I have written about before (See page 9), the exclusive use of altar boys serving at Mass is helping to facilitate discernment and vocations within many parishes, often where both forms of the Roman Rite are reverently offered. This is in many ways one of the fruits of Summorum Pontificum, and it must continue.

As stated earlier, we must honestly acknowledge this correlation between altar boys and vocations to the priesthood. Understanding this, shame on us if we do nothing to reverse the trend in parishes where fewer and fewer boys are serving.

80 percent or zero? Think about it.

Readers have left 133 comments
Female altar servers

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1044

June 9, 2008

Is there anything in the rubrics of the 1962 (Tridentine Latin Mass) Missal which makes it clear that there should be boys and men only in the altar serving team in the sanctuary? -Jane
Female altar servers were not authorized until 1994 based upon a technical interpretation of the 1983 Canon Law. This was a technical decision of law and not a preference of Pope John Paul II to allow female altar servers. In 1962 the 1917 Canon Law was in effect and the previous papal pronouncements were in effect that restricted altar servers to males.

Back then the Altar Servers were Acolytes, one of the minor orders leading to the priesthood. Thus, an Acolyte had to be male. Actually, that is still true today. The Instituted Office of Acolyte replaced the minor Order of Acolyte. The Institutes Office of Acolyte is restricted to males. The only reason that females may serve at the altar if because of the 1983 Canon Law interpretation mentioned above. While the minor Order of Acolyte (leading to priesthood) was the normal altar server, the tradition includes boys serving at the altar, partly as a way to promote the priesthood. These boys shared a tiny part in what it was like to be a priest. This is one argument against female altar servers, by the way.

I do not have a 1962 Missal handy at the moment, but I do not recall the Missal specifically mentioning servers as boys. Why would it? Such a distinction would only be made if it was an issue. It was no issue in 1962. The Missal does not need to repeat what has already been declared by the Church.

It should also be noted, and this includes liturgical issues today, that no all liturgical law is included in the Missal. To answer questions on liturgical law all sources to which liturgical law is address must be consulted, not just the Missal. Some of those other sources in effect in 1962 include...

...the encyclical Allatae Sunt of July 26, 1755, no. 29, by Pope Benedict XIV who explicitly condemned females serving the priest at the altar with the following words:

"Pope Gelasius in his ninth letter (chap. 26) to the bishops of Lucania condemned the evil practice which had been introduced of women serving the priest at the celebration of Mass. Since this abuse had spread to the Greeks, Innocent IV strictly forbade it in his letter to the bishop of Tusculum: "Women should not dare to serve at the altar; they should be altogether refused this ministry." We too have forbidden this practice in the same words in Our oft-repeated constitution Etsi Pastoralis, sect. 6, no. 21."

This legislation is what would have been in effect in 1962. Thus, if a priest is to follow the 1962 Missal, then he cannot allow female altar servers. –Bro. Ignatius Mary OMSM
Answered by a bishop:

Question: Why is it that the Church does not accept female priests? Or female altar servers? -Andy
Answer: Your question is very interesting and thank you for having raised it. In the present times we are suffering due to the lack of priests, and many question us as to why we don't accept women to be priests like the other churches who have female priests. The Catholic Church follows the teachings of Jesus and we cannot change the fundamental choices He made. For example, Jesus chose bread and wine for the Eucharist. We cannot replace these with other elements. It would be easier for us to replace wine with something else, especially in some countries where wine is forbidden. But we cannot change this because the choice of bread and wine for the Eucharist has been made by Jesus Christ Himself who wanted to continue and fulfill the Paschal Sacrifice of the Old Testament. The same goes for the priesthood. Jesus chose only men to be His Apostles, He did not select any women. This does not mean that women have no role in the Church, but the role of priests is only for men.

As for altar servers, little girls can be altar servers but grown up girls or women are not appropriate to become altar servers for obvious reasons that you will understand without any explanation from me. -Bishop Camillo Ballin, Kuwait
Our parish priest says the Church does not permit the exclusion of female altar servers. I thought a priest can choose whether or not to have girl altar servers. What's the correct answer?
http://www.catholic.com/thisrock/quickquestions/?qid=271
You are correct. The Sacred Congregation for Divine Worship has made it clear that while permission has been given to bishops to allow girls to serve at the altar, a bishop cannot force a priest in his diocese to admit women and girls to service at the altar. -Peggy Frye, Catholic Answers apologist
Summorum Pontificum: A Response

http://www.thepastoralreview.org/cgi-bin/archive_db.cgi?priestsppl-00139
By Andrew Cameron-Mowat SJ, The Pastoral Review, November 2007

Benedict XVI’s Motu Proprio Summorum Pontificum is a significant development in liturgical law and liturgical history. It may have far-reaching consequences which may or may not include a strengthening of unity within the Catholic faithful.1 Andrew Cameron-Mowat teaches liturgy at Heythrop College, University of London.
The achievement of Paul VI

Before exploring the Motu Proprio, some remarks should be made about the renewal of the liturgy under Benedict’s predecessor, Paul VI. Pope Paul’s intention in the renewal was to fulfil the mandate given him by the Second Vatican Council, when the Fathers approved by an overwhelming majority the Constitution on the Sacred Liturgy, Sacrosanctum Concilium.
For distinguished Dutch theologian, Edward Schillebeeckx, the changes were of tremendous and far-reaching importance:

The fundamental gain of this constitution is that it broke the clergy monopoly of the liturgy. Whereas it was formerly the priest’s affair, with the faithful no more than his clientele, the council regards not only the priest but the entire Christian community, God’s people, as the subject of the liturgical celebration, in which each in his proper place is given his own particular hierarchically ordered function – a theological view with all kinds of practical repercussions.2

As might have been expected, there was a great deal of discussion, including negative criticism, about the reformed rites. The Pope’s response to these criticisms came on 17th March 1965:

These remarks ... show a lack of understanding about religious rites ... They do not indicate a true devotion or a genuine perception of the import of the Mass. Rather they betray a certain spiritual laziness, the refusal to make the personal effort toward understanding and participation... Before, it was enough to assist; now, it is necessary to take part. Before, being there was enough; now, attention and activity are required. Before, everyone could doze or perhaps even chatter; now all must listen and pray... The assembly becomes alive and active; taking part means allowing the soul to become attentive, to enter into the dialogue, to sing, to act.3

From the point of view of the new Motu Proprio, it would be worth noting here Paul VI’s choice of words; he is not implying that the renewed rite would be offered as an option to the then prevalent rite, which was that promulgated on 27th January, 1965.4 Paul VI had already issued a Motu Proprio of his own, Sacram Liturgiam of 25th January 1964, to implement the renewal of the liturgy as mandated by Sacrosanctum Concilium. So the liturgy of 1962 had already been partly reformed.5 There were further changes and adaptations between the years of 1963 and 1970, indicating a rather fluid and unsettled situation as the Church took steps to implement the renewal.6

The changes to the liturgy included the restoration of the intercessory prayers at the end of the Liturgy of the Word; the provision of an updated version of the Roman Canon, along with three new Eucharistic prayers. Eucharistic Prayer II was based on the prayer of Hippolytus, one of the earliest then known. These new prayers included explicit reference to the epiclesis, the invocation of the power of the Spirit on the gifts, something that was absent from the Roman Canon.7 The new rite continued the suppression of the “last Gospel”,8 and recommended the continued use of Gregorian Chant, while also allowing for other musical styles, such as hymns. It also allowed great latitude with regard to choice of text, and transferred the translating tasks to the groups of bishops in different countries, while retaining overall recognitio rights. What was being achieved was a double movement: a recovery of traditions lost or forgotten in the dusty clouds of medieval theology, and an opening up of the liturgy to the possibility of transformation and development very much in keeping with the emphasis of Vatican II’s renewal of the Church as a whole. By making clear the unity between the renewal of the liturgy and the renewal of the Church, Paul VI achieved the beginnings of a transformation in ecclesiology and theology that would have been far-reaching if they had been given consistent support by all members of the church in the decades after Vatican II.

Positive theological development
Subsequent scholarship has shown that there was an evolution in the sacramental theology of the language of the liturgy, with a much greater emphasis on the presence of God active in creation, and on the participation of God’s people in the ongoing process of redemption, allied to a re-balancing of the scales between the effects of sin and the working of grace. Participants in the liturgy were no longer ‘dumb receptors’ of God’s grace, but could respond to this act of God’s goodness through their participation in the liturgy. Their participation would also deepen in the work of the Church and in the betterment of the world as a whole. This process towards greater ‘active participation’ in the Church and in the world was an important theme of Gaudium et Spes and can also be found in Benedict XVI’s apostolic exhortation.9 The prayers of the renewed liturgy have at their heart the assumption that God’s grace truly redeems us, and that we currently live, not in a fallen and dark world, but in one in which we wait ‘in joyful hope’. Some writers have pounced on this as evidence of unwarranted ‘hijacking’ of the intentions of the Council by ‘revolutionary liturgists’. My impression however is that such critics are not taking in the whole picture. The prayers in the liturgy are more up to date, and the theology of the prayers reflects necessary and beneficial developments in contemporary theology. Condemnations appear to have been painted with far too broad a brush. In addition, criticism of the modern liturgy tends to focus on matters of aesthetics: music, vestments, liturgical ‘style’ and the quality of the language. It does not appear to me to be justified to claim that what is older is necessarily any better. What is modern certainly has the opportunity now to be culturally more appropriate and effective, if celebrated with care and reverence; but that applied just as much to the old.

Questions about the Motu Proprio

Liturgical scholars will argue several points to be found within this declaration: firstly, while Sacrosanctum Concilium states that the aim of the renewal of the liturgy was primarily to foster ‘full, conscious and active participation by all of the people’, the Motu Proprio states that it was towards ‘respectful reverence’. Secondly, with this Motu Proprio, the 1962 rites (all of them apart from Ordination) are reconstituted as ‘extraordinary rites’ (i.e. out of the ordinary). It is a liturgical and perhaps also canonical innovation that what had previously been ‘ordinary’ should now become ‘extraordinary’. Thirdly, the claim is made that the former rites were ‘never juridically abrogated’ but no evidence is given to support this claim. Fourthly, the one rite is now to be split into two ‘usages’. This act, which allows the Roman Rite to be celebrated in two different forms in the same parish church, is again a liturgical innovation. What had been allowed previously were celebrations of the Roman, the Mozarabic, or the Ambrosian (to name the most famous) Rites (not ‘usages’, which are variants of a particular rite).

The question of abrogation

The matter of abrogation is so important, both canonically and pastorally, that I think it crucial to spend some considerable time discussing it. The case of the restorationists, which appears to be endorsed by the Pope’s letter accompanying the Motu Proprio, is that the pre-Vatican II rite was never abrogated.
This seems to be a difficult position to maintain given the understanding that was generally accepted at the time and up to now. It is difficult to see how the intention of Paul VI was not to make the 1970 rite definitive. The reaction against its imposition was such as to give the impression that most members of the Church understood that Paul VI had replaced the previous rites (which had undergone revision in 1964/5 and again in 1967) with the 1970 Rite, and that this was the import of the technical, legal language of the Apostolic Constitution, which was, and still is, one of the normal ways of enacting Papal legislation. The Apostolic Constitution Missale Romanum of April 2nd 1969 copied the style used by previous Pontiffs to establish reformed rites as definitive:

In conclusion, we wish to give the force of law to all that we have set forth concerning the new Roman Missal…. In promulgating the official edition of the Roman Missal, Our predecessor, St. Pius V, presented it as an instrument of liturgical unity and as a witness to the purity of the worship the Church…. While leaving room in the new Missal, according to the order of the Second Vatican Council, ‘for legitimate variations and adaptations,’(SC 38-40) we hope nevertheless that the Missal will be received by the faithful as an instrument which bears witness to and which affirms the common unity of all. … Thus, in the great diversity of languages, one unique prayer will rise as an acceptable offering to our Father in heaven, through our High-Priest Jesus Christ, in the Holy Spirit…. We order that the prescriptions of this Constitution go into effect November 30th of this year, the first Sunday of Advent…. We wish that these Our decrees and prescriptions may be firm and effective now and in the future, notwithstanding, to the extent necessary, the apostolic constitutions and ordinances issued by Our predecessors, and other prescriptions, even those deserving particular mention and derogation.

Two particular points to note in the above: the aim of unity of the liturgical rite is referred to or implied three times; far from presenting the revised rite as an option, the constitution states, in legal terms,10 that the new rite is to remain and the old is to cease to exist. Thus there would continue to be a single Roman Rite for the Roman Church, although now it would be one which could further develop, with variations and adaptations (particularly through the use of the vernacular).

The negative reaction of many of the faithful who felt that they were losing their previous rite was perfectly understandable. They had interpreted the above correctly. Paul VI had abrogated the previous rite and replaced it with the new Rite. Paul VI himself also understood this as what had taken place, which is why, in allowing for an indult (a departure from normative law) he stated that bishops could give permission for ‘elderly’ priests to continue to use the old rite of Mass as long as they celebrated it without a congregation.11 Subsequent indults would be granted for pastoral reasons, including that by Pope John Paul II (Quattuor abhinc annos of 1984). Again, note that these were called indults, or departures from normative law. Any group who requested permission by way of the indult was expected to respect the doctrinal authority of the renewed liturgy.

For the other sacraments, a similar process took place. Renewed rites replaced old over a period of eight years, and these greatly improved rituals owe a great deal to the unsung liturgical scholars who oversaw their development.

One of the most outspoken critics of the renewed rituals and of the cessation of the former rites was Archbishop Lefebvre. In a famous letter of 24 May 1976, Paul VI, writing to Lefebvre, restated that the new rite had replaced the old:

Use of the new Ordo Missae is in no way left up to the choice of priests or people. The Instruction of 14 June 1971 provided that celebration of Mass according to the former rite would be permitted, by faculty from the Ordinary, only for aged or sick priests offering the sacrifice without a congregation. The new Ordo Missae was promulgated in place of the old after careful deliberation and to carry out the directives of Vatican Council II. For a like reason our predecessor St. Pius V, after the Council of Trent, commanded the use of the Roman missal revised by his authority.12

What is being offered as being of greatest value throughout Paul VI’s language of abrogation and of renewal of the liturgy is that of unity within the church; his hope undoubtedly was that through this traditional canonical language, the faithful would accept that, as far as the Roman Rite was concerned, all Roman Catholics celebrated with the same rite, which would then be adapted into different vernaculars. Abrogation is a necessary means to that end: by formally replacing the old with the new, the church authorities are stipulating that ‘this is our Mass; these are our sacraments.’ In a similar way, it is perfectly possible for Benedict XVI to abrogate the 1970 Missal and issue his own one. A consequence of the latest Motu Proprio will be a real question about what now constitutes true abrogation. Perhaps the whole notion of unity in liturgical practice is now in question?

Fostering unity

In promulgating his Motu Proprio, Benedict XVI is clearly responding to his understanding of a great need in the wider Church for the old rites to be more freely available. He is also reacting pastorally to what has been trumpeted as a failure of the new rites to maintain the liturgical aesthetics of the former rite, particularly in music. The new rite did nothing to abandon chant, but opened the way to significant improvements in the inculturation of the liturgy towards manifesting that the church today is made up of manifold peoples and races. This is one of its greatest achievements. Benedict also sees this act as fostering greater unity, and we have already seen this as the primary aim of his pontificate, making up much of the themes of his encyclical Deus Caritas Est and his Apostolic Exhortation Sacramentum Caritatis. As part of this, the Pope is trying to find ways to reconcile Catholics who follow the teachings of Archbishop Lefebvre and members of the Society of St. Pius X with the Church, and to strengthen bonds with others who have felt somewhat cast adrift by changes in the liturgy. The Motu Proprio seeks to bring about this reconciliation.

Looking to the future

It will be interesting to see how the groups who up to now have been desperate for the present Pope to ‘give them back their Mass’ will respond to the Motu Proprio. Bishops are to respond favourably to ‘stable’ groups, i.e. not of recent creation. This suggests that they would be groups who have been hoping for a return to the rites they knew long ago. Note also that no stipulation as to their attitude to the 1970 rite is expected, even though this was an important aspect of the previous indults. Priests in parishes are to ‘ensure that the welfare of these faithful harmonises with the ordinary pastoral care of the parish’.
As this ‘ordinary pastoral care’ assumes the 1970 rites, priests should perhaps only make the former rite available in a situation where its provision will not cause conflict among the faithful.

It is stated in the Motu Proprio that the readings ‘may’ be in the vernacular. This could lead to difficult pastoral situations with different places using the new cycle in the vernacular, the old and impoverished cycle in the vernacular and the old cycle in Latin.

While priests who use the 1962 rites must be ‘qualified to do so’, no guidance is provided on how broad or how detailed this qualification should be. Bishops are already interpreting this guideline in differing ways, with some insisting on priests passing a Latin examination. According to the letter that accompanies the Motu Proprio, such priests must also be ready and willing to celebrate the 1970 rites, for they ‘cannot, as a matter of principle, exclude celebrating according to the new books. The total exclusion of the new rite would not in fact be consistent with the recognition of its value and holiness.’ It will be interesting to see how many so-called ‘Lefebvro-indultist’ priests will accede to this expectation.

The accompanying letter seeks to allay the fears of bishops, priests and parishes that the restoring of the former rites to full use will be divisive. Such a fear is ‘quite unfounded’. Even so, a period of three years is set aside to assess the situation, with the possibility of a reconsideration in the future. The letter also insists that the authority of the bishops on matters of liturgy in their diocese remains intact. Again, it will be interesting to see if this really is the case, or whether their authority will be undermined by subtle tactics. On the pastoral front, some features of the Motu Proprio should be stressed: no priest is thereby forced to learn the 1962 rites, or to provide them; no parish is expected to provide 1962 rites unless specific criteria are met, both by the celebrant and the group requesting the rites. Unity and the pastoral needs of the faithful remain the paramount criteria. The aggressive behaviour in recent years of groups pressurising bishops for the sacrament of Confirmation according to the abrogated 1962 Rite seems to me to suggest that true unity is not particularly high on their agenda.

Other pastoral and canonical consequences will arise from the adoption of the language of ‘ordinary’ and ‘extraordinary’ and the possibility of ‘usages’ within the one Roman Rite. What will happen, say, if parishes decide to reject the forthcoming translation of the liturgy into the vernacular? Does this Motu Proprio set a precedent for parishes with ‘1970 vernacular usage’ and others with ‘2008 vernacular usage’? Will the 2008 translation become the ‘ordinary’ one and the 1970 one ‘extraordinary’? As female altar servers were permitted by canon law, does that mean they may not be excluded from the 1962 rite? Are communicants barred from receiving under both species at these celebrations?

We should not forget that liturgy is the ‘fount and summit’ of the life of the church, and that liturgy and church life are bound up together in profound union. The transformation of the life of the Church through the renewal of the liturgy has been widely acknowledged and praised, particularly by this Pope and his predecessor, but aggressively and unfairly attacked by groups hostile to the 1970 rites. While this Motu Proprio is, at its heart, an attempt to bring about unity by drawing these groups back within its fold, the danger is that divisions about the liturgy may become even sharper. There is also the deeper matter that our liturgical practice is not a museum-piece. A fixed, unchanging liturgy is symbolic of a fixed, unchanging theology. Hardening of attitudes on any side will only lead us to further division and a consequent move away from the true catholicity of the Roman Church and towards the singularly individualistic squabbles of some of the reformed communions which history shows have been beset by fracture and fragmentation. We all pray for unity, but it would be better if we could all pray together.

Notes

1 This fostering of unity is a key theme of Benedict’s pontificate, as became particularly clear in his Apostolic Exhortation Sacramentum Caritatis of February of this year. Note that the words ‘unity’ and ‘community’ appear numerous times throughout the Apostolic Exhortation.

2 Vatican II: The Real Achievement London: Sheed and Ward, 1967, p. 27-8

3 Documents on the Liturgy, 1963-1979: conciliar, papal, and curial texts, International Commission on English in the Liturgy Collegeville, Minn.: Liturgical Press, 1982, edited and translated by Thomas C. O’Brien. Document 27, p. 115

4 AAS 57 1965 408-409, DOL 196

5 These reforms included the obligation of a homily on Sundays and holydays, the facility to celebrate Confirmation within Mass, and some regulation regarding the celebration of Matrimony.

6 One of the most detailed of the documents of reform was the Instruction Tres abhinc annos of 4th May, 1967, covering topics such as the choice of texts and prayers, changes in the Order of the Mass, Mass of a blind or infirm priest, vestments and the use of the vernacular. The text may be found in full at http://www.adoremus.org/TresAbhinc.html.

7 This canon had been criticised by numerous authors, including Adrian Fortescue. See his The Mass: A Study of the Roman Liturgy (1912, reprinted 2005).

8 The last Gospel had been suppressed for some days in Holy Week in 1955, suppressed for some additional days in the 1962 missal and abolished from all days in 1964.

9 See especially sections 88 to 92 in which Benedict emphasises how participation in Eucharist has as a necessary counterpart a focus by us on the needs of the poor, the oppressed and the unborn.

10 It was the view of the eminent liturgical scholar J. D. Crichton that ‘the document concludes as usual in the stylus curiae¸ but it is important to realize that it enshrines a legal decision formally abrogating the missal of Pius V. What Pius could do, Paul can undo. If the primacy of the Pope does not mean that, it means nothing.’ Christian Celebration: Understanding the Mass Geoffrey Chapman, 1993 p. 57.

11 Note that this indult was to allow the 1967 rite, and made no mention of the 1962 rite as being an option.

12 24 May 1976 , AAS 68 1976 369-378. In DOL 59.

Follow-up: Lectors and Altars
http://www.zenit.org/en/articles/non-ordained-presider
Rome, January 22, 2008 (Zenit.org) Answered by Legionary of Christ Father Edward McNamara…

After our reply to a series of questions made by a Detroit reader (Jan. 8)*, I wish to clarify some misunderstandings, in part due to the brevity of the replies but perhaps also because I did not make myself sufficiently clear. *See page 7
One reader suggested that when addressing the fact that there were no female lectors in the parish, my comments could give "the confusing impression that instituted readers are not laymen."

Our reader is of course correct in saying that all instituted ministers are laymen and not clergy, and my expression could have been clearer.

Our correspondent then continued: "The position that 'it is not correct to exclude women from reading,' but it is permitted to exclude them from being altar servers, is difficult to understand. The 2002 GIRM has: '107. The liturgical duties that are not proper to the priest or the deacon and are listed above (cf. nos. 100-106) may also be entrusted by a liturgical blessing or a temporary deputation to suitable lay persons chosen by the pastor or rector of the church. [Footnote 89: Cf. Pontifical Commission for interpreting legal texts, response to dubium regarding can. 230 § 2: AAS 86 (1994), p. 541.] All should observe the norms established by the Bishop for his diocese regarding the office of those who serve the priest at the altar.'

"If the pastor chooses 20 men to do the readings, I do not see any violation of a liturgical law. Those men have the possibility of receiving the ministry of instituted reader. But if a bishop establishes a norm, for example, to have female altar servers at Saturday night Mass (in the absence of instituted acolytes), the General Instruction of the Roman Missal directs the pastor to follow that norm."

Here I must beg to differ from our reader regarding the interpretation of liturgical law. He is correct in saying that if a parish were to elect only men as readers it would not, strictly speaking, be violating liturgical law as there is no obligation to choose women.

The point I attempted to make, however, is that the parish's exclusion of women as non-instituted readers is not grounded in law or in pastoral practice.

While it might be harder to understand the possibility of excluding women at the altar, the law does permit this for several pastoral reasons, although most North American parishes now have both male and female servers.

The example given by our reader of the bishop establishing a norm that women serve at a particular Mass does not hold up because establishing such a norm would exceed the bishop's authority regarding this issue.

The aforementioned interpretation of Canon 230.2 established in principle the possibility of women serving at the altar, but the proper organism for determining the practical application of this possibility is the Congregation for Divine Worship and the Sacraments. A 2001 letter issued by this Congregation (Notitiae - Volume 37, pp. 397-399) clearly determined that the bishop may permit the use of female altar servers but may not oblige pastors to use them.

Finally our reader argued: "The Ceremonial of Bishops has in n. 31 '... Whenever necessary, the reader should see to the preparation of any members of the faithful who may be appointed to proclaim the readings from Sacred Scripture in liturgical celebrations. But in celebrations presided over by the bishop it is fitting that readers formally instituted proclaim the readings and, if several readers are present, they should divide the readings accordingly.' The footnote to this is the Motu Proprio Ministeria Quaedam, 1981 Lectionary for Mass, nn. 51-55 and General Introduction to the Liturgy of the Hours, n. 259. Surely this means it is not fitting to use non-instituted readers at Mass with a bishop presiding. It therefore follows that it is not fitting to have women readers at a Mass with a bishop presiding. Perhaps more can be done to encourage bishops to do what a liturgical book describes as fitting, having instituted readers proclaim the readings at their Mass."

Although I broadly agree with our reader's aim in making this point, I believe that I must differ in the details. When the liturgical books say that something is "fitting," it usually has the sense of optimal, or most conforming to the genuine liturgical spirit.

It does not automatically mean, however, that a different action is necessarily unfitting. There are cases when it is pastorally advisable to act differently, for example, in some cases it may be better to have a relative of the deceased read when a bishop celebrates a funeral Mass.

Another reader dealt with a different point: "Regarding the celebration of the Novus Ordo Mass facing east, you stated: '... Mass said with priest facing east at original high altar (free-standing Novus Ordo altar remains in middle of sanctuary but not used).

"'While the rubrics of Paul VI's missal foresee the possibility of celebrating Mass facing east, (for example GIRM Nos. 132, 133), they do ask that there be only one main altar and that insofar as possible the altar should be free-standing so that it can be incensed all around. The priest could still celebrate facing east, but it would be more correct to celebrate the present Roman rite using the new altar and not the old high altar....'

"You don't deny the possibility of celebrating Mass facing east, but you say it's more correct to celebrate on a free-standing altar facing the congregation. Why is it "more correct"?

I obviously failed to make myself clear. I did not say that it was better to celebrate facing the people (an entirely different issue), but that, if the church has both a new, permanent free-standing altar and an old high altar, then, even if the priest celebrates the Paul VI Mass facing east, (that is, turned toward the apse) it is more appropriate to celebrate Mass using the new free-standing altar than the old altar.

The reasoning behind this is that present liturgical norms call for only one altar in a church and that this altar should preferably be free-standing and not attached to the wall. Such an altar usually permits Mass to be celebrated in both directions.

Extent of a Bishop's Authority
http://www.zenit.org/article-26129?l=english
Rome, June 9, 2009 (Zenit.org) Answered by Legionary of Christ Father Edward McNamara…
Q: I have received from one of my confreres in the Philippines a question regarding the celebration of the Latin Mass. The question is: The "motu proprio" of the Holy Father Benedict XVI allows a priest to celebrate the Mass in Latin, if he so chooses, without need to ask permission from the ordinary. Could a bishop have a right to forbid the celebration of the Mass of Paul VI facing the altar, not the people, when he is using this liturgical form and not the extraordinary form of John XXIII, for pastoral reasons? -S.L., Rome
A: The question is really more canonical than liturgical, and I speak as one who is not a trained canonist.
The question revolves around the bishop's authority with respect to regulating the liturgy. No one doubts that the bishop has the right and duty of supervising the liturgy within his diocese. Thus the Code of Canon Law states:
"Canon 838.1 -- The supervision of the sacred liturgy depends solely on the authority of the Church which resides in the Apostolic See and, in accord with the law, the diocesan bishop.
"Canon 839.2 -- Local ordinaries are to see to it that the prayers and other pious and sacred exercises of the Christian people are fully in harmony with the norms of the Church."
In the task of promoting the sacred liturgy, the law grants the bishop a wide range of authority to make determinations within his diocese. He may, among other things, make pastoral decisions as to some feasts; grant dispensations from some obligations; approve specific musical settings; and mandate certain days of prayer and celebrations. He must also ensure that any abuses are eliminated -- if necessary, through the use of canonical penalties.
However, his authority is not absolute. On several occasions the Holy See has made decisions which in some way limit this authority. For example, the bishop may permit the use of female altar servers, but may not impose their use on pastors. A bishop or major religious superior cannot oblige a priest to concelebrate if he prefers to celebrate on his own. A bishop should give confirmation to a child who is sufficiently prepared and spontaneously requests the sacrament, even if diocesan policy requires an older age.
The question that is addressed here is: Can the bishop determine or limit options granted to all priests by universal liturgical law, such as the possibilities of different directions for celebrating Mass found in the Roman Missal?
Liturgical law already provides a complex process through which a bishops' conference can propose permanent adaptations to the postures and texts of the liturgical books. Such adaptations require a two-thirds majority of the bishops and the subsequent approval of the Holy See before these changes can be mandated as particular law for that country.
Since this elaborate process would be moot if individual bishops could establish alternative postures on their own, I think it is safe to say that establishing stable amendments to the Roman Missal, having the force of particular law in a diocese, is not a prerogative of the diocesan bishop.
It could well happen, though, that a particular situation arises in a diocese which would allow a bishop to make a particular determination for serious pastoral reasons. This decision would be binding as an act of obedience, but it would probably not acquire the force of stable particular law and its effects would be necessarily tied to the pastoral situation that motivated the decision.
Such a situation occurred about 10 years ago in the United States. A bishop forbade in his diocese the celebration of Mass toward the apse. It was a response to certain theological arguments which seemed to present this position as being somehow more orthodox than facing the people.
While I believe that the canonical arguments used at the time to back up the decision (based, above all, on the law of custom) were not unshakable, I also believe that it could fall within the province of a bishop to make a decision of this nature if faced with a pressing pastoral situation.
The bishop consulted with the Holy See which responded: "As regards the position of the celebrating priest at the altar during Holy Mass, it is true as Your Excellency indicates that the rubrics of the Roman Missal, and in particular the Institutio Generalis Missalis Romani, foresee that the priest will face the body of people in the nave while leaving open the possibility of his celebrating towards the apse. These two options carry with them no theological or disciplinary stigma of any kind. It is therefore incorrect and indeed quite unacceptable that anyone affirm, as Your Excellency sums up this view, that to celebrate towards the apse 'is a theologically preferable or more orthodox choice for a priest who wishes to be true to the Church's authentic tradition.'"
Although I am unaware if the bishop later withdrew the decree, I suppose that it fell by the wayside once the underlying theological and pastoral question had been resolved by the Holy See.
The possibility of celebrating toward the apse for the Eucharistic Prayer is a legitimate option offered by the ordinary form of the Roman Missal. It is an option which our present Holy Father has used publicly on at least two occasions in the Sistine Chapel. Some other bishops have also done so in their cathedrals.
At the same time, it is understandable that a bishop would wish to coordinate with priests who desire to use this option at parish Masses so as to ensure that the faithful understand the reasons behind a practice which most of them would not have experienced before. For this reason I would say that a bishop could order that the practice not be introduced in a spontaneous or haphazard way, or he could order that its implementation be delayed for a certain time. It is doubtful, however, that he would have the authority to make a formal and permanent ban on an option offered by the Roman Missal.
Follow-up: Female Servers in the Extraordinary Form
http://www.zenit.org/article-26935?l=english
September 22, 2009
In the wake of our Sept. 8* reply on the use of female altar servers in the extraordinary form of the Roman rite, we received two very interesting comments from our readers. *Read the linked Q&A on page 7
A Canadian correspondent, an expert canonist, wrote: "I read your recent response concerning use of female altar servers at Masses celebrated according to the extraordinary form with great interest. I recently prepared a similar reply to this same topic in the 2008 edition of Roman Replies and CLSA Advisory Opinions, published by the Canon Law Society of America: C.J. Glendinning, 'Use of Female Altar Servers in Liturgical Celebrations using the Extraordinary Form,' in S. Verbeek, et al. (eds.), 2008 Roman Replies and CLSA Advisory Opinions, Washington, Canon Law Society of America, pp. 77-79.
"I reached a different conclusion, based on CIC/83, cc. 6, 20 and the authentic interpretation of c. 230, §2, 6 June 1994 (AAS, 86 [1994], p. 541).
"You state: 'Since the rubrics of this missal in no way contemplate the possibility of female servers, then it must be surmised that only altar boys or adult men are allowed as servers in the extraordinary form of the Roman rite.'
"The reasons why the rubrics 'in no way contemplate the possibility of female servers' is because female servers were restricted by the 1917 Code (c. 813, §2). The 1917 Code is now completely abrogated, along with the prohibition on female altar servers, in virtue of the promulgation of the 1983 Code (c. 6). This was confirmed by means of an authentic interpretation of c. 230, §2. Such interpretations have the same force as the law itself (c. 16, §2)."Due to the above juridical considerations, I concluded: 'If female altar servers are employed in other celebrations of the Mass according to the ordinary form, there is no reason to restrict the use of female altar servers when utilizing the 1962 Roman Missal on the basis of abrogated liturgical discipline. Of course, the liturgical setting of the extraordinary form, and the sensibilities of the faithful would be especially important to consider when deciding whether to permit the use of female altar servers when celebrating according to the extraordinary form of the Roman rite. Nevertheless, the same disciplinary laws -- the ius vigens -- govern these two usages of the one Roman rite' (p. 79)."
An Irish reader also wrote: "Father, I must respectfully disagree with something from your column. You wrote, 'In the ordinary form the clerical minor orders have been replaced by the lay ministries of lector and acolyte,' and 'In the extraordinary form, though, the minor orders and the liturgical logic behind them still exist.'
"I don't think this is accurate. Subdiaconate no longer exists as an order (though the title and role may be retained by acolytes, as is the case, I think, in Greece) and there are no minor orders. There is no provision for someone to enter into minor orders for use in the extraordinary form.
"There is a danger of confusing rubrics, role, function and office. I've heard of priests reluctant to allow permanent deacons to exercise their functions at high Mass because there were no permanent deacons before Vatican II. This is nonsense. Today we have instituted acolytes and lectors and, as always, ordinary laypeople. The rubrics of the extraordinary form have to be interpreted to take account of those realities. For example, the Holy See has determined that an instituted acolyte may carry out the functions previously assigned to subdeacon but he doesn't become a subdeacon. You can't say the extraordinary form has subdeacons and the ordinary form doesn't. Neither form now has subdeacons because they don't exist.
"As regards female servers, I think they're bad for vocational promotion reasons. But if the bishop allows them, and the pastor has no objections, I cannot see how the rubrics can be used to prevent their use in the extraordinary form.
"I am very happy that the Pope has allowed and encouraged the use of the two forms, but it cannot be understood as creating two churches or two rites ​-- the Pope warned very much about that danger."
As I have stated before, I am not a trained canonist and must defer to the experts in canonical interpretation. In investigating my reply, however, I found different opinions and was more convinced by the argument that Pope Benedict XVI's authorization was specifically to celebrate Mass according to the texts and rubrics of the missal promulgated by Blessed John XXIII.
Since the Holy Father's motu proprio is also law, its prescriptions to follow the rubrics of the 1962 missal could also be considered as binding. Likewise, as the most recent law, it could also be interpreted as the actual ius vigens which by mandating the use of the 1962 missal establishes an exception to the general principle established in the 1994 authentic interpretation of Canon 232.2. We should also remember that this decision was taken in the context of the new liturgical books and new Code of Canon Law and need not be retroactively applied to the rubrics of a rite that moves in a different canonical and theological context.
The canonical implications of the motu proprio are admittedly murky; however, and, while awaiting a definitive clarification from the Holy See, I would still tend to consider that female altar servers are not allowed in the extraordinary form.
In response to my fellow countryman, I would agree with him that the instituted acolyte can carry out the functions of the subdeacon. I also agree with him that it is wrong to impede a permanent deacon from serving in the extraordinary form, because there is no difference in orders between a permanent and transitory deacon.
I would not quite agree with him that the order of subdeacon no longer exists. It certainly exists and is fully approved by the Church for those congregations, such as the Priestly Fraternity of St. Peter (FSSP), dedicated to the exclusive celebration of the extraordinary form. Likewise there is no fundamental reason why the Holy Father could not restore it for other seminarians outside the ambience of those congregations.
Since the Church has approved the use of the subdiaconate for the extraordinary form, there is no danger of creating two Churches or infringing unity.
That the Church can live with the two forms of the Roman rite with distinct orders of ministers -- one with minor orders and the other with only lay ministries -- shows that it can also get by with one form having the possibility of female altar servers and the other without it
Bishops cannot require priests to use altar girls, Vatican says
http://www.freerepublic.com/focus/fr/601632/posts
Catholic News Service, 01/02/02

VATICAN CITY (CNS) - In an English-language document, the Vatican said bishops cannot require their priests to use female altar servers. While upholding bishops' authority to permit use of female servers in their dioceses, the Congregation for Divine Worship and the Sacraments said the use of male servers should be especially encouraged, in part because altar boys are a potential source of priestly vocations. The document, a July 27 letter responding to a query from an unidentified bishop, was published in late December in "Notitiae," the congregation's bulletin. The bishop was considering whether to authorize the use of female altar servers in his diocese.
Readers have left 225 comments
The 1994 statement permitting girl servers was a mistaken tactical retreat which led to a fall in priestly vocations. It’s time to withdraw it

http://www.catholicherald.co.uk/commentandblogs/2011/08/25/the-1994-statement-permitting-girl-servers-was-a-mistaken-tactical-retreat-which-led-to-a-fall-in-priestly-vocations-it%E2%80%99s-time-to-withdraw-it/
By William Oddie, August 25, 2011

Undoing the damage will take time: the sooner the Church starts to clear up the mess, the better.

The rector of the Catholic Cathedral of Phoenix, Arizona, has decided that girls will no longer be allowed as altar servers (though they will continue elsewhere in the diocese). His reason is simple: he thinks that an all-male sanctuary promotes vocations to the priesthood. “The connection between serving at the altar and priesthood is historic,” he says: “it is part of the differentiation between boys and girls, as Christ established the priesthood by choosing men. Serving at the altar is a specifically priestly act.” I’m not sure, to be pedantic, that that’s entirely orthodox (in the context of the Mass, only the priest himself performs specifically priestly acts), but one knows exactly what he means: what the server does is intimately related to the Eucharistic action and can be seen as an intrinsic part of it: the server is a kind of extension of the priest himself; if there were no servers, the priest would do what they do. According to Fr Lankeit, 80 to 95 percent of priests served as altar boys.

The question is, why shouldn’t that happen when there are also girl servers? There are two reasons: firstly because the causal link between servers and priestly vocations is weakened if some or most of the servers in the sanctuary are excluded from it. But secondly because as soon as girls appear, the supply of altar boys tends simply to dry up.

The first time this occurred to me was in the house of friends with whom I was staying in France. One of the guests at dinner one evening was Archbishop André Vingt-Trois of Tours (now Cardinal Archbishop of Paris). The subject of conversation at one point was the way in which, in the local Parish Church, presumably in an attempt to involve women in the celebration of the Mass, not only were all the readers women but so also were all the servers girls; my wife (not I) compared it to a farmyard, with the priest as the cock strutting about in the middle of a flock of hens. Archbishop Vingt-Trois said that the priest may have had no choice over the all-girls serving team: “Once the girls arrive, he said, the boys disappear: you can’t see them for dust” (his explanation was much more graphic in French). And he was adamant that though there were, of course other factors contributing to the decline in priestly vocations, the decline in the number of all-male sanctuaries was certainly one of them.

I suspect, though there’s no way to prove this, that many if not most Catholics, once they think about it, will have the feeling that this is either obviously true, or at the very least a plausible hypothesis. For what it’s worth, the US website Catholic Answers carried out a poll in which they asked the question “does having girl altar boys help with vocations to the priesthood?”

The answers were as follows:

YES, Girl Altar Boys help Vocations to the Priesthood: 2.98%
NO, Girl Altar Boys don’t Help Vocations to the Priesthood: 64.29%
Girl Altar Boys, Have No Effect At All on Vocations to the Priesthood: 32.74%
Voters: 168

It’s a pretty small sample, of course: but I would be surprised if it’s not true that almost nobody thinks that girl servers help vocations to the priesthood, that of the remainder, about two thirds think it doesn’t help, and another third thinks it makes no difference. If the question had been asked differently: if the question had been “does an all-male sanctuary foster vocations to the priesthood?” I suspect that more than that two thirds would have replied “yes”, since historically it has observably done so. In the US, only one diocese now restricts serving at the altar to boys and men, Lincoln, Nebraska, and it is apparently the case that vocations there are higher than elsewhere.

The late Pope was opposed to the practice, and didn’t allow it in his own diocese of Rome: so why on his watch, in 1994, was the rule that only men and boys could serve at the altar (which had been firmly reimposed by Pope Paul VI and Pope John Paul himself) relaxed? It’s a puzzler. Some say it was inevitable since, especially in the US, it was already being widely defied: but all kinds of things the Church is against are indulged in defiantly by disobedient Catholics, and the Church quite rightly doesn’t give an inch. One theory is that it was a tactical retreat to avoid legal action. As the writer David L Sonnier explains it,

Take a moment to recall the circumstances under which this practice was allowed. We lived in a hostile political climate in 1994; the politicians in Washington were condemning the Catholic Church for not ordaining women, and ridiculing the Church for Her stand against abortion. It seemed that according to these critics at the highest level of the Clinton administration, the Catholic Church would not be qualified to address the issue of abortion until women were ordained.

In 1994 a document from the Pontifical Council for the Interpretation of Legislative Texts gave some room for the novel practice of “female altar servers” under political pressure from the U.S., but nevertheless insisted that “the obligation to support groups of altar boys will always remain…” due, of course, to the relationship between service at the altar and future vocations. Has there been any such support for “groups of altar boys?”

Well, no: of course there hasn’t, because as soon as the girls appeared, the “groups of altar boys”, as Archbishop Vingt-Trois put it, couldn’t be seen for dust. But could the document be withdrawn? It won’t be easy: there are already so many girl servers. But they tend to disappear when they grow up. And though no bishop may impose them on his priests, he does have the right to forbid them. This is the paradox; he may not impose girls—but he still may impose boys, as may any of his priests.

And this could be the time to start: radical feminism is much less of a threat than it was, and may be confronted more readily than it could, say, in the US in the eighties. I remember vividly arranging my notes before delivering a lecture on feminist theology in the General (Episcopalian) Seminary in New York, in 1983. I was approached by a male seminarian, who said simply, “Oh Dr Oddie, I just wanted to tell you, since I know your views, how much we admire your courage in coming here to explain them”. “I need courage”, I replied, slightly alarmed: “Oh yes”, he said, and disappeared. And so it proved: I was heckled repeatedly, but I think I gave as good as I got, and the evening was an exhilarating one in the end.

The church has not entirely given in on this, and little by little, girl servers could be phased out: a final date could perhaps be announced for this to be achieved, diocese by diocese, parish by parish. The tradition is still solidly there, beneath the surface. As David L Sonnier puts it,

Let’s take it one point at a time. First of all, the Holy Father does not allow Girl Altar Boys within his own Diocese of Rome. That should be enough to give pause to a number of people who currently see nothing wrong with the practice.…

Second, this practice of placing girls at the altar has absolutely nothing to do with Vatican II and was condemned in the strongest of terms twice following the council. In 1970 Pope Paul VI said in Liturgicae Instaurationes, “In conformity with norms traditional in the Church, women (single, married, religious), whether in churches, homes, convents, schools, or institutions for women, are barred from serving the priest at the altar.”

And in 1980 Pope John Paul II stated in Inaestimabile Donum, “There are, of course, various roles that women can perform in the liturgical assembly: these include reading of the Word of God and proclaiming the intentions of the Prayer of the Faithful. Women are not, however, permitted to act as altar servers.”

That is the tradition of the Church to which we should now return. To begin with, that 1994 statement by the Pontifical Council for the Interpretation of Legislative Texts (I bet you’d never heard of them) should be simply withdrawn. Why not? Its issue was a huge mistake, whose consequences have been disastrous: It’s time now to begin to repair the damage. It may take some time: so the sooner we start the better. Any priest who reads this can start on Sunday: a bishop could get on the phone today.
Readers have left 248 comments
Should the infamous “altar girl” decision be reversed? Wm. Oddie opines. WDTPRS POLLS included.

http://wdtprs.com/blog/2011/08/should-the-infamous-altar-girl-decision-be-reversed-wm-oddie-opines-wdtprs-polls-included/
Posted on 25 August 2011 by Fr. John Zuhlsdorf (All emphases are the author’s)
The formidable William Oddie, a columnist of the UK’s best Catholic weekly, The Catholic Herald, has an opinion piece on the 1994 interpretation of the Latin Church’s Canon Law which permitted service at the altar by females. Keep in mind that this service was already being done abusively in many places before this interpretation of the law. Many people at the time thought that this decision was a mistake. Many people today think that the decision was a mistake. William Oddie thinks the decision was a mistake.

At the end, I will include a WDTPRS POLL. RELATED POLL HERE.

With my emphases and comments. Remember: there is also a combox open on the site of The Catholic Herald.
The 1994 statement permitting girl servers was a mistaken tactical retreat which led to a fall in priestly vocations. It’s time to withdraw it.
Undoing the damage will take time: the sooner the Church starts to clear up the mess, the better

By William Oddie

The rector of the Catholic Cathedral of Phoenix, Arizona, has decided that girls will no longer be allowed as altar servers (though they will continue elsewhere in the diocese). [For links... here. NB: the decision in Phoenix is sparking meaningful conversation across the globe.] His reason is simple: he thinks that an all-male sanctuary promotes vocations to the priesthood. “The connection between serving at the altar and priesthood is historic,” he says: “it is part of the differentiation between boys and girls, as Christ established the priesthood by choosing men. Serving at the altar is a specifically priestly act.” I’m not sure, to be pedantic, that that’s entirely orthodox (in the context of the Mass, only the priest himself performs specifically priestly acts), but one knows exactly what he means: what the server does is intimately related to the Eucharistic action and can be seen as an intrinsic part of it: the server is a kind of extension of the priest himself; if there were no servers, the priest would do what they do. According to Fr Lankeit, 80 to 95 percent of priests served as altar boys.
The question is, why shouldn’t that happen when there are also girl servers? There are two reasons: firstly because the causal link between servers and priestly vocations is weakened if some or most of the servers in the sanctuary are excluded from it. But secondly because as soon as girls appear, the supply of altar boys tends simply to dry up.

The first time this occurred to me was in the house of friends with whom I was staying in France. One of the guests at dinner one evening was Archbishop André Vingt-Trois of Tours (now Cardinal Archbishop of Paris). The subject of conversation at one point was the way in which, in the local Parish Church, presumably in an attempt to involve women in the celebration of the Mass, not only were all the readers women but so also were all the servers girls; my wife (not I) compared it to a farmyard, with the priest as the cock strutting about in the middle of a flock of hens. Archbishop Vingt-Trois said that the priest may have had no choice over the all-girls serving team: “Once the girls arrive, he said, the boys disappear: you can’t see them for dust” (his explanation was much more graphic in French). And he was adamant that though there were, of course other factors contributing to the decline in priestly vocations, the decline in the number of all-male sanctuaries was certainly one of them.

I suspect, though there’s no way to prove this, that many if not most Catholics, once they think about it, will have the feeling that this is either obviously true, or at the very least a plausible hypothesis. For what it’s worth, the US website Catholic Answers carried out a poll in which they asked the question “does having girl altar boys help with vocations to the priesthood?”

The answers were as follows:

YES, Girl Altar Boys help Vocations to the Priesthood: 2.98%
NO, Girl Altar Boys don’t Help Vocations to the Priesthood: 64.29%
Girl Altar Boys, Have No Effect At All on Vocations to the Priesthood: 32.74%
Voters: 168

It’s a pretty small sample, of course: but I would be surprised if it’s not true that almost nobody thinks that girl servers help vocations to the priesthood, that of the remainder, about two thirds think it doesn’t help, and another third thinks it makes no difference. If the question had been asked differently: if the question had been “does an all-male sanctuary foster vocations to the priesthood?” I suspect that more than that two thirds would have replied “yes”, since historically it has observably done so. In the US, only one diocese now restricts serving at the altar to boys and men, Lincoln, Nebraska, and it is apparently the case that vocations there are higher than elsewhere.

The late Pope was opposed to the practice, and didn’t allow it in his own diocese of Rome: [Quaeritur:] so why on his watch, in 1994, was the rule that only men and boys could serve at the altar (which had been firmly reimposed by Pope Paul VI and Pope John Paul himself) relaxed? It’s a puzzler. Some say it was inevitable since, especially in the US, it was already being widely defied: but all kinds of things the Church is against are indulged in defiantly by disobedient Catholics, and the Church quite rightly doesn’t give an inch. One theory is that it was a tactical retreat to avoid legal action. [! Given the way bishops/dioceses have behaved in the last decade, this has a ring of truth.] As the writer David L Sonnier explains it,

Take a moment to recall the circumstances under which this practice was allowed. We lived in a hostile political climate in 1994; the politicians in Washington were condemning the Catholic Church for not ordaining women, and ridiculing the Church for Her stand against abortion. It seemed that according to these critics at the highest level of the Clinton administration, the Catholic Church would not be qualified to address the issue of abortion until women were ordained.

In 1994 a document from the Pontifical Council for the Interpretation of Legislative Texts gave some room for the novel practice of “female altar servers” under political pressure from the U.S., but nevertheless insisted that “the obligation to support groups of altar boys will always remain…” due, of course, to the relationship between service at the altar and future vocations. Has there been any such support for “groups of altar boys?”

Well, no: of course there hasn’t, because as soon as the girls appeared, the “groups of altar boys”, as Archbishop Vingt-Trois put it, couldn’t be seen for dust. But could the document be withdrawn? It won’t be easy: there are already so many girl servers. But they tend to disappear when they grow up. And though no bishop may impose them on his priests, he does have the right to forbid them. This is the paradox; he may not impose girls—but he still may impose boys, as may any of his priests.

And this could be the time to start: radical feminism is much less of a threat than it was, and may be confronted more readily than it could, say, in the US in the eighties. I remember vividly arranging my notes before delivering a lecture on feminist theology in the General (Episcopalian) Seminary in New York, in 1983. I was approached by a male seminarian, who said simply, “Oh Dr Oddie, I just wanted to tell you, since I know your views, how much we admire your courage in coming here to explain them”. “I need courage”, I replied, slightly alarmed: “Oh yes”, he said, and disappeared. And so it proved: I was heckled repeatedly, but I think I gave as good as I got, and the evening was an exhilarating one in the end.

The church has not entirely given in on this, and little by little, girl servers could be phased out: a final date could perhaps be announced for this to be achieved, diocese by diocese, parish by parish. The tradition is still solidly there, beneath the surface. As David L Sonnier puts it,

Let’s take it one point at a time. First of all, the Holy Father does not allow Girl Altar Boys within his own Diocese of Rome. [But it happens anyway.] That should be enough to give pause to a number of people who currently see nothing wrong with the practice.… [Every once in a while people flash around photos which purportedly show girls serving at papal Masses. Those photos could bear some additional scrutiny. First, not everything that happens at papal Masses when the Pope is on the road, even in his own country, are actually approved. Sometimes the MC and Pope get a surprise, as I am told was the case in England at the Beatification. FWIW.]
Second, this practice of placing girls at the altar has absolutely nothing to do with Vatican II and was condemned in the strongest of terms twice following the council.
In 1970 Pope Paul VI said in Liturgicae Instaurationes, “In conformity with norms traditional in the Church, women (single, married, religious), whether in churches, homes, convents, schools, or institutions for women, are barred from serving the priest at the altar.” [Paul VI, ladies and gents.]
And in 1980 Pope John Paul II stated in Inaestimabile Donum, “There are, of course, various roles that women can perform in the liturgical assembly: these include reading of the Word of God and proclaiming the intentions of the Prayer of the Faithful. Women are not, however, permitted to act as altar servers.” [JP2, ladies and gents.]
That is the tradition of the Church to which we should now return. To begin with, that 1994 statement by the Pontifical Council for the Interpretation of Legislative Texts (I bet you’d never heard of them) should be simply withdrawn. Why not? Its issue was a huge mistake, whose consequences have been disastrous: It’s time now to begin to repair the damage. It may take some time: so the sooner we start the better. Any priest who reads this can start on Sunday: a bishop could get on the phone today. [For the sake of a hermeneutic of continuity when it comes to liturgical worship.]
Thus, William Oddie.

What do you think? Was the decision a mistake? Should it be overturned? Reversed?

Here is a WDTPRS POLL. Anyone can vote. If you are registered to comment here, please leave your explanation for your vote and position in the combox.

I will create another WDTPRS poll on another entry to repeat the poll mentioned by Mr. Oddie, above.

Since this is a hot issue that provokes sharp conversation, I ask that you do NOT engage each other in the combox. Do NOT respond to each other. Just give your argument without engaging others. Leave other people entirely alone to state their position without fear that someone is going to leap on them.
Should the Holy Father reverse the interpretation of the 1983 Code which allowed for female service at the altar?
[image: image2.wmf] Yes.

[image: image3.wmf] No.

Bottom of Form

There were 73 responses to this post
Parishes that switch to altar boys
http://cal-catholic.com/?p=10781
September 8, 2013, California Catholic Daily
There’s been a lot of discussion on whether it is better to have male altar servers or to allow both girls and boys to serve at the altar.

Most of the discussion ends up being people offering their opinions

“I think it helps girls discern religious life”
“I think it fosters vocations to the priesthood”
“I think boys are more likely to serve if girls don’t serve”
“I think boys are just as likely to serve whether or not girls are allowed to” and the opinions continue to pass each other like missiles mid flight

I like statistics, so I solicited some. I’d love to have more, so if you know of a parish, drop their stats in as a comment, and I’ll add them.

I asked for parishes that made the switch to all male altar servers what their server numbers were like before the switch and what the number of servers was about a year after the switch.

That’s hard to argue with. The average parish surveyed, when switching from co-ed servers to male-only saw their server numbers grow 450%
UPDATE:

As this has spread a bit across the internet, the statisticians have come out of the woodwork. I was a math major, and so let me say, first of all, that I understand that correlation does not imply causality. I had it beat into my brain in high school and college. Correlation does not imply causality, but it certainly can SUGGEST causality, and 450% change is certainly GIGANTIC change.

Secondly, some of the statistical hounds have pointed out that “the sample size is too small.”
a) I never said this was scientific
b) one person has noted that I would need 200 parishes and another noted I would need at least 32 parishes. I agree it would be great to get more parishes, but I’m not sure 32 parishes in the USA have had co-ed servers and have since switched back to only male servers.
c) If you want a “statistically relevant” study, feel free to go conduct one yourself. I don’t have time. My limited research has told me all I needed. If you want more, feel free to go get more. I’m busy pastoring a parish.
d) You may also want to ask yourself why you are attacking the above graphic – is it because you have a concern that every piece of data, even one not claiming to be “scientific” actually meat scientific standards…or do you struggle with the data presented because it upsets your personally held belief on the matter?

Thirdly, one commenter has put it beautifully – “I don’t understand why one side in this thread is expected to justify and extend the data it provides while the other gets to trot out unverifiable claims about unsampled groups and their “feelings”.”
- I couldn’t agree more! People are falling into the exact pattern that I described in my original post, even in the face of the stats below.

Look through the comments on this thread, and all you see from the “other side” is people throwing out their own theories and beliefs. It is amazing how quickly we dismiss statistics when they upset our beliefs on a subject.

People are saying things like “Have you thought of following these young men and women through adulthood to see if there is correlation of their staying in the Church, or even having their children baptized in the Church. You may ask the parents, especially the mothers, whether they intend to stay in Church.”

And “An interesting list, for sure. I’d be curious to see other statistics about those parishes, namely their population size, the number of children, and compare those fields to the before & after numbers. I’m also curious if there were any where the numbers dropped.”

And “there is no qualitative data about how this affected young girls’ feelings towards themselves or the Church.”

And “maybe it is the lack of strong role models that cause boys not to want to altar serve. Maybe it is indeed that boys psychologically do not tolerate a mixed crowd when it comes to altar serving. Perhaps there are other reasons such as world view differences that lead to the actual cause being obscured.”

And “I can’t help but feel that at altar serving age, I would have felt very turned off by a switch such as this. I am curious to know what the females in this age group at these parishes feel about not being allowed to serve.”

Here’s my response – heck, it could be that each of these parishes had interstellar star dust sprinkled on them by aliens and that is why the numbers grew. I don’t know the cause, and people can throw out their theories all day long.

I would also to say to such comments: feel FREE to go and study these theories with research of your own. I will not be doing any such research, but would love to hear about it if you research your personal theories as to why the numbers are what they are….

To read entire posting, click here.

Readers have left 293 comments

The Question of Altar Girls Revisited
http://www.adoremus.org/0302Altargirls.html (All emphases theirs)
By Kenneth D. Whitehead, Adoremus, Online Edition - Vol. VIII, No. 1: March 2002
Recent letter from Holy See clarifies earlier ruling
See more at: http://www.adoremus.org/0302Altargirls.html#sthash.rzamhXmL.dpuf
Late last year it was revealed that an instructional letter responding to a question of an unidentified English-speaking bishop had appeared in Notitiae, the official publication of the Congregation for Divine Worship and the Discipline of the Sacraments in Rome. The letter, dated July 27, 2001 , (published in AB February 2002)1 re-affirmed that a diocesan bishop has the authority under canon law to permit within his territory service at the altar by women and girls -- an official interpretation of Canon 230.2 of the Code of Canon Law first made public in a Circular Letter to the Presidents of Episcopal Conferences in March 1994.

However, the Congregation's recent letter was more than a simple re-affirmation of what everybody already knew, namely, that in 1994 the Church broke with a long-standing tradition of allowing only men and boys to serve at Mass along with the alter Christus , the priest. What the letter went on to say marked it as one more effort among a number of efforts made by this and other Vatican Congregations in recent years to correct or make up for some of the unfortunate consequences, now only too manifest, of some earlier decisions implementing the liturgical reforms of the Second Vatican Council.

Of course, the Holy See customarily does not acknowledge that there have been any unwise decisions in implementing liturgical reforms which might need to be corrected or made up for.
Nevertheless, a number of Vatican actions in recent years, especially since Cardinal Jorge Medina Estevéz became the prefect of the Congregation for Divine Worship, really amount to significant course corrections (even if they are not presented as such) that may well indicate a permanent direction towards authentic reform of the liturgy in which the Holy See is decisively moving at long last.

The document, Liturgiam authenticam , issued last May, for example, was seemingly just a technical document on translation.2
In reality, however, it surely marks the beginning of a wholly new era -- an era in which the Holy See has finally evidenced its firm intention of no longer allowing the kind of so-called "dynamic equivalent" renderings that have characterized liturgical translations in English ever since the International Commission on English in the Liturgy (ICEL) first set up shop following the Church's approval of the use of vernacular languages in the liturgy.

Some of us would characterize typical ICEL translations as, among other things, anything but dynamic but rather, if anything, static (and lifeless!). But now the new document on translations seems to have rediscovered the idea that a translation ought to be a rendering in another language of what the original actually says. It also seems to have helped persuade not a few American bishops that rubber stamping ICEL output will no longer do.

Similarly, the most recent letter on female altar servers from the Congregation for Divine Worship and the Discipline of the Sacraments indicates somewhat more than a tacit recognition by the Holy See that the allowing of female altar servers by Rome has not proved to be the unalloyed boon for the Church's official liturgy and worship which its proponents once hoped and pushed for. Indeed, the letter perhaps constitutes a belated realization of the truth of what many voices warned about at the time, namely, that if altar girls were brought in, there would be a tendency for altar boys to disappear.

Certainly this phenomenon has been evident: many of the boys who might otherwise have been interested in altar service as a special prerogative and duty of theirs are now almost bound to show less interest. It became yet one more activity in which boys are supposed to "compete" with girls -- or, in fact, as primarily a role for girls.

Some parishes seem to have abandoned the training of any altar servers at all, boys or girls, and are simply doing without servers nowadays. Whether or not this stems from the reluctance of some priests to deal with altar girl trainees, or with co-ed groups of servers, is not clear. No study of the attitudes of priests towards altar girls has apparently been conducted. Perhaps most priests view female altar service as just one more instance of women now being admitted to the sanctuary, as they already are when acting as extraordinary ministers, lectors and cantors. While there have been few, if any, cases of priests openly refusing to have altar girls, some who have strong feminist views (or influences) have no doubt actively promoted the practice.

The Congregation's letter said that the bishop who originally sought the guidance of the Congregation asked "whether a Diocesan Bishop would be able to oblige his priests to admit women and girls to service at the altar". The Congregation's answer is a very firm "no". Priests may not be required to utilize altar girls, contrary to what some American bishops may have believed. (Press reports indicated this was the prevailing view of the letter.)

The Congregation's letter re-emphasized the similar l994 letter announcing the ruling of the Pontifical Council for the Interpretation of Legislative Texts (PCILT)3, that "it will always be very appropriate to follow the noble tradition of having boys serve at the altar". The new letter also repeats that "the obligation to support groups of altar boys will always remain, not least of all due to the well-known assistance that such programs have provided since time immemorial in encouraging future priestly vocations". Thus the Congregation places renewed emphasis on what almost everybody always knew: boys who have served at the altar become priests in larger numbers than boys who have not. The new letter to bishops adds a further stress on the limited nature of this "temporary" service, and notes with especial clarity: "the non-ordained faithful do not have a right to service at the altar".

Does the Congregation now believe that "groups of altar boys" are no longer being supported in many parishes to the extent that they once were? Does it now believe that possible priestly vocations are perhaps even being stifled by the present "co-ed" system? Apparently so.

Now that the new letter has been made public -- six months after it was sent to the inquiring bishop -- will more pastors and priests now perhaps decline to make use of female altar servers? Will more of them reconstitute those "groups of altar boys" which the Congregation's letter speaks about to be properly trained for service at the altar? Will more boys perhaps respond to a greater effort by parishes to "follow the noble tradition of having boys serve at the altar"? Will any bishops who may have required their priests to employ altar girls cease to do so now? Will more dioceses move to reinstate an exclusively male altar service, as the Congregation's letter makes clear the diocesan bishop has the full authority to do? We may hope so. (Only two US dioceses have not permitted altar girls -- Arlington, Virginia, and Lincoln, Nebraska.)

The decision of the Pontifical Council for the Interpretation of Legislative Texts not only contradicted constant tradition, but overturned what had been a clear prohibition of female altar servers in two principle Instructions of the Holy See on implementation of the Council's liturgical reform: Inaestimabile donum (April 17, 1980) and Liturgicae Instaurationes (September 5, 1970). To wit:

Inaestimabile donum 18: "There are, of course, various roles that women can perform in the liturgical assembly: these include reading the Word of God and proclaiming the intentions of the Prayer of the Faithful. Women are not, however, permitted to act as altar servers".

Liturgicae Instaurationes 7. In conformity with norms traditional in the Church, women (single, married, religious), whether in churches, homes, convents, schools, or institutions for women, are barred from serving the priest at the altar".

The interpretation by the PCILT was apparently based on its reading of a sub-canon in the 1983 Code of Canon Law concerned with "other functions" in the liturgy at which lay people are allowed to assist. The first and principal part of the canon in question (c.230.1) specifies that only lay men (viri laici) can be "installed" permanently in the Church ministries of lector and acolyte; but then the next sub-canon (c.230.2) says that lay persons (laici) can fulfill these functions "by temporary deputation". Thus, it was decided, females are not explicitly excluded from these functions by canon law, even if they may not be installed as such.
Once the question was framed in this way, even Pope John Paul II no doubt felt pressure to concede that canon law did not explicitly exclude females from performing any liturgical functions that do not require ordination.

With the perspective of eight years of experience, it seems clear that what the Congregation's letter rightly calls the Church's "noble tradition" should have been preserved intact. There is profound symbolism inherent in the male priest representing the male Christ giving himself to His bride, the Church. Most fittingly, those who serve the priest directly during the Eucharistic Sacrifice should themselves be male.

As it happened, nearly all of the U.S. bishops hastily authorized the innovation with little or no thought given to its consequences -- although it is surely no coincidence that one of the consultants to the PCILT at the time the ruling was made was Bishop John Keating of Arlington, who did not permit the practice in his own diocese.

The fact that, according to the Canon, the permission for girls to serve at the altar is only a temporary "function" anyway -- it is not really a "ministry" -- should have given the bishops more pause. Serving the priest at the altar during Mass has certainly never been presented as merely a "temporary function". But now it has been left to the Congregation with its present letter to try to mitigate some of the damage that has been done by the break with the Church's "noble tradition" since 1994.

It is worthwhile to recall that the matter of altar servers involves the discipline but not the unchangeable doctrine of the Church -- as it is to remember the historical context in which this permissive decision was made. The PCILT interpretation of Canon 230.2, a decision it reached in 1992, was not made known to bishops until the letter from the CDW dated March 15, 1994.

Context -- related documents
Two very important documents were about to appear: 1) Varietates legitimae , the Fourth Instruction on the Correct Implementation of the Second Vatican Council's Constitution on the Liturgy (CDW - March 29, 1994); and 2) Ordinatio Sacerdotalis , Pope John Paul II's definitive teaching that the Catholic Church does not have the power to ordain women to the sacred priesthood (May 22, 1994) 4 . The long-standing debate on female ordination was to cease.

Nothing of the kind ensued, of course. The debate over ordaining women goes on as before, more recently focusing on the question of whether women might at least be ordained as deacons. This hope too is vain, of course, although it continues to be advanced, even if only as a wedge issue -- to help keep alive the debate on female ordination which the Holy Father solemnly asked be ended.

With regard to the question of possible ordination of women to the diaconate, yet another Roman action tending toward a sane "reform of the reform" occurred on September 17, 2001, when three congregations -- the Congregations for the Doctrine of the Faith, the Clergy, and Divine Worship -- issued a joint statement declaring that "it is not licit to undertake initiatives which in some way aim at preparing female candidates for diaconal ordination". 5
"The authentic promotion of women in the Church", the statement said, "opens other ample prospects for service and collaboration"; but to create possible expectations that women somehow might be ordained lacked what the joint statement called "solid doctrinal soundness" and could lead to "pastoral disorientation". (On this topic, see also the definitive study in the book Deaconesses by Aimé-Georges Martimort, translated by the present writer and published by Ignatius Press in 1986.)

Like the recurring pressure to consider female ordination to the diaconate, continued support for and advocacy of female altar servers, at least in part and certainly in the case of some of its advocates, is frankly seen as another wedge issue. Just as women are said by some to have a "right" to ordination if it can be conferred on men, so girls are said to have a "right" to serve at the altar if boys are so allowed. This is considered to be a matter of simple justice by many. From the point of view of the proponents of female ordination, having girls serve at the altar helps keep the whole female ordination issue alive and active.

Whatever the intention, the 1994 letter allowing female altar servers, even if only on a "temporary" and limited basis, thus undermined the Holy Father's definitive judgment in Ordinatio Sacerdotalis, issued only a few weeks later.

In the view of its proponents, however, the issue must be kept alive. Their hope is that some day another pope will relent and allow "justice" finally to be done to women, and their "rights" vindicated. The present pope's exclusion of female ordination as something beyond the power which Christ conferred on his Church is ascribed not to the Church's two-thousand-year unbroken tradition in the matter but merely to the Polish pope's relative "conservatism".

Meanwhile, if utilizing female altar servers and agitating for female ordination to the diaconate help serve to keep the whole female ordination issue unsettled and still a subject for debate in the Church, then these things are worthwhile for that reason alone, according to their proponents -- for they really do sincerely believe that ordination is a matter of justice to women and girls.

Happily, the Congregation's letter addresses the rights issue directly. It makes a strong point of re-stating that "the non-ordained faithful do not have a right to service at the altar". Rather, "they are capable of being admitted" to this service by "the Sacred Pastors".

Experience since 1994 has proven true the warning that since women are neither eligible for ordination nor even for anything but temporary, "delegated" service at the altar, it is actually a disservice to girls to encourage or even to allow them to serve in this fashion. Just as service at the altar encourages priestly vocations in boys, so it can encourage the (false) hope of possible ordination in the minds of some girls as well. Anyone who has talked to one of these altar girls (or, especially, to her parents!) knows that many of them do think that they should be able to be priests some day.

Those who understand the level of magisterial authority at which the pope has excluded this possibility, however, know that this is something the Church cannot go back on so long as she remains the Church. The teaching is irrevocable. This should be evident not only to anyone who in faith accepts the Church's definitive judgments as coming from Christ; but also to anyone who has studied the actual history of the Church's magisterial pronouncements. Those who might still imagine that John Paul II's judgment definitively excluding female ordination might somehow be revoked or changed by a future pope know nothing of the history of the Church.
We already have an entire generation of feminist-influenced women, significant numbers of whom are currently disillusioned with the Church in precisely this manner; too many of them still work for the Church in various capacities, including in bishops' chanceries, even while they scorn the Church's judgments. Could anyone possibly want to perpetuate such an unhappy situation?

Much better and healthier for girls is to learn at an early age that their role in the Church -- as in life -- is different from that of boys and men, though equal in dignity. Just as men who are ordained bear a natural resemblance to Christ the priest, so all girls and women bear a natural resemblance to the one whom the poet William Wordsworth rightly and aptly called "our tainted nature's solitary boast", namely, the Blessed Virgin Mary -- who was free from all sin and who has now been assumed, body and soul, into heaven, where she makes intercession for us "now and at the hour of our death." Women do not need ordination or even to be "altar girls" in order to know, love, and serve God in this world and to be happy with him forever in the next!

On this point, however, the Congregation's letter is, perhaps necessarily, silent. Significantly, however, it says that this "function" for girls, is an "innovation". The letter explains that it is "important to explain clearly to the faithful the nature of this innovation [allowing female altar servers], lest confusion might be introduced, thereby hampering the development of priestly vocations".

But by now the Congregation should have no doubt that the confusion in question has long since been introduced, and, no doubt, either, that priestly vocations have already been greatly hampered thereby. Still, given the initial decision Pope John Paul II made to accept an interpretation of Canon law that recognized no distinction between vested girls serving the priest at Mass and women readers or cantors -- in spite of the tradition and explicit post-Conciliar liturgical Instructions to the contrary, the Congregation for Divine Worship probably has with this letter at least tried to help limit and to make up for some of the damage that has been done. Though if the interpretation of Canon 230.2 remains as it is, problems and confusion will continue.

We may still hope that this letter from the Congregation for Divine Worship and the Sacraments represents yet another step on the road towards sound liturgy and worship in the Church of Christ.

Notes
1 The letter was published in the August-September, 2001 issue of Notitiae.

2 Liturgiam authenticam , dated April 25, 2001, and issued by the Congregation for Divine Worship May 7, 2001, is the Fifth Instruction on the Correct Implementation in the Constitution on the Liturgy.

3 The March 15, 1994, Circular Letter to bishops stated that the PCILT had made its determination on the matter June 30, 1992.

4 Ordinatio Sacerdotalis 4: 4.

Although the teaching that priestly ordination is to be reserved to men alone has been preserved by the constant and universal Tradition of the Church and firmly taught by the Magisterium in its more recent documents, at the present time in some places it is nonetheless considered still open to debate, or the Church's judgment that women are not to be admitted to ordination is considered to have a merely disciplinary force.

Wherefore, in order that all doubt may be removed regarding a matter of great importance, a matter which pertains to the Church's divine constitution itself, in virtue of my ministry of confirming the brethren (cf. Lk 22:32) I declare that the Church has no authority whatsoever to confer priestly ordination on women and that this judgment is to be definitively held by all the Church's faithful.

5 This brief "Notification" was approved by Pope John Paul II on September 14, 2001. (It appears in AB October 2001, p 5.)
Kenneth D. Whitehead of Falls Church, Virginia, a professional translator, is the author of One, Holy, Catholic, and Apostolic: The Early Church Was the Catholic Church (Ignatius, 2000)
Eight Reasons Why Men Only Should Serve at Mass
http://www.crisismagazine.com/2010/eight-reasons-why-men-only-should-serve-at-mass

By Michael P. Foley, October 21, 2010

A more detailed version of this article, “Male Subjection and the Case for an All-Male Liturgical Ministry,” will appear in the upcoming issue of Antiphon: A Journal for Liturgical Renewal.
To raise the possibility of an all-male liturgical ministry is to invite tribulation. Those who prefer the traditional arrangement of male altar servers, lectors, and so on are nervous about vocalizing their convictions, let alone acting upon them. This in itself is significant: Regardless of where one stands on the issue, it should give us pause that many Catholics, from the pious in the pews to prelates in the Vatican, stand in fear of being stigmatized as supporters of a 4,000-year-old tradition, faithfully kept by God’s chosen people from the days of Abraham until the Catholic Church began changing its practices in the 1970s.

But let us have courage and look again with fresh eyes. Such an investigation is necessary, especially if we wish to continue admitting women into the service of the sanctuary. G. K. Chesterton once complained of would-be reformers that they “do not know what they are doing because they do not know what they are undoing.” His grievance was that reformers either do not sufficiently study the original rationale for the thing they are dismantling, or they assume “all their fathers were fools.” Yet advocates for female liturgical ministers might go further and say that our fathers were not fools but worse: oppressors, sexists, misogynists. This forces us to ask: Are sins of bias the real reason behind an all-male liturgical ministry? What precisely are we undoing?

To address these questions, we turn to eight distinctions.

1. Allowed vs. Encouraged
The Holy See allows female lectors, extraordinary ministers of Communion, and altar servers, but it does not necessarily encourage them. Despite the fact that papal Masses have female readers, permission for this has an officially optional, provisional, and exceptional nature (see Canon 230.2). Strictures surrounding altar girls are particularly tight. According to the Congregation for Divine Worship’s 2001 letter “Concerning the Use of Female Altar Servers,” the general law prohibiting them remains in effect except in those places where the bishop uses the indult allowing them. A bishop cannot compel his priests to use female altar servers; and every bishop, even when using this indult, is obligated not to undermine the “noble tradition” of altar boys.

2. Liturgical vs. Non-liturgical
Saying that women shouldn’t serve in the sanctuary says nothing about women’s leadership elsewhere in the Church or other ministries open to them. Liturgy is a unique animal: It has its own rules, logic, and, as we shall see, symbolic demands.

3. Holy vs. Sacred
“Holy” and “sacred” are not synonymous. To be holy is to be filled with and transformed by the Holy Spirit, whereas to be sacred is to be consecrated for special use. The opposite of “holy” is “wicked,” but the opposite of “sacred” is “profane,” a word that literally means “outside the temple” and has no necessarily negative connotations.

Both sexes are equally called to holiness, while they are called to different roles regarding the sacred. These roles do not prejudice the ability of one sex to become holy: As all the bad popes writhing in Dante’s Inferno amply attest, having a particular access to the sacred and becoming holy are two different matters.

Per Alice von Hildebrand’s The Privilege of Being a Woman, one way of describing the difference is that men are called to be protectors or keepers of the sacred, whereas women are called to be a particular embodiment of the sacred. Von Hildebrand, for instance, writes eloquently on how the female body is sacred in a way that a man’s isn’t.

The distinction between holiness and sacredness also explains how the same St. Paul who declares that there is “neither male nor female” in Christ (Gal 3:28) can also prescribe very different kinds of comportment for men and women in liturgical worship regarding headdress, lectoring, etc. (1 Cor 11:3-12, 14:34-35). Contrary to popular historicist readings, Paul’s writings are not contradictory “products of their age” but a practical instantiation of the perennial distinction between holy and sacred.

4. Function vs. Symbol
The sexes’ differing relations to the sacred is connected to the innate typology of the Mass. For if men are the custodians of the sacred and women the embodiment, we should find this in the Church’s supreme act of worship.

And we do. Since every Mass is a mini-Incarnation, a re-actualization of the great event that took place when the “yes” of the Blessed Virgin Mary ratified the divine initiative and made God really present in her womb, the sanctuary in which the Mass takes place is effectively a womb. This is why the traditional configuration of a church sanctuary is uterine. With its demarcating border of altar rail or iconostasis, it is an “enclosed garden” (Sg 4:15), a traditional image of maidenhood. And whereas the sanctuary is feminine, her ministers, as representatives of the sanctuary’s divine Husband, are masculine. (For more on this crucial point, see Jacob Michael’s outstanding “Women at the Altar.”)

This is obvious in the case of the priest, the indispensable stand-in for the Groom who fructifies the sanctuary-womb by consecrating the Eucharistic elements (whereas a female priest is as impossible as the conjugal union of two women). But is it true for the other liturgical ministers? No and yes: No, it is no more essential for a priest to be attended by males in the sanctuary than it is for a groom to be accompanied by groomsmen in order to validly marry. On the other hand, yes, it is highly appropriate for a priest to be assisted by males in the sanctuary, just as it is highly appropriate for groomsmen to accompany a groom.

And thus our fourth distinction, between function and symbol. From the very first Mass in the Upper Room, which deliberately took place during the ceremonially rich Passover, the liturgy has never been a matter of pure utility. Everything in liturgical tradition has deep significance: In this case, the maleness of its ministers is an icon of the nuptial embrace between Christ and His Church, a dramatization of the Wedding Feast of the Lamb.

5. Mars vs. Venus
Male custodianship of the sacred is also linked to sacrifice. Although offering oneself as a sacrifice is equally incumbent on both sexes (Rom 12:1), men are the only ones in the Bible who offer physical immolations. Scripture doesn’t say why, but we may hazard a guess. Men after the Fall are the violent sex, more likely to have recourse to bloodshed as a means of obtaining what it wants. While this does not deny that women can also be violent, it does explain the causes of war, the population of our prisons, and the consumer demographic of video-game players.

God’s strategy appears to have been to channel the postlapsarian male’s propensity for violence away from murder toward animal sacrifice as a way of helping him recognize his devious impulses and repent. “God in his seeming bloodthirstiness,” Patrick Downey writes in his superb Desperately Wicked, “is actually more concerned with curing us of our own.” This strategy culminates in the New Covenant, when it’s High Priest, rather than committing violence, allows Himself to be victimized by it. God’s final solution to the problem of man’s deicidal heart is to give him exactly what he wants.

But the cross is a true sacrifice, as is the sacrifice of the altar which re-presents it. Thus, it remains linked not only to the darkness of the human heart but to the specific problem of male violence. Serving on the altar is actually a healthy form of humiliation for men and boys, for it constitutes a confession of their wicked hearts; God’s restriction of sacrifice to males in the Tabernacle, Temple, and beyond is a back-handed compliment.

6. Good for the Gander, Not the Goose
Altar service is also good for males because it encourages religious vocations and teaches all men to serve chivalrously and to respect the feminine, which is sacred, with reverence and awe. It is not so for girls. Let us be honest: When we allow a girl to serve at the altar, we are lying to her. We place her in the courtly role of page and tell her she can never be a lord. And we are not encouraging vocations to the convent: For a nun, as Rev. Vincent Miceli persuasively argues in “Sisters as Symbols of the Sacred,” is called to be sacred, not a knightly protector of the sacred.

7. Top-Down vs. Bottom-Up
But wouldn’t the Vatican’s prohibition of female liturgical ministers invite howls of protests from those keen on tarring the Church with the dread label of sexism and the terrifying metaphor of “turning back the clock”? Undoubtedly, but change needn’t happen by centralized proscription. There could be a grassroots movement in which parishes or dioceses restore the nuptial signs of the Eucharistic sacrifice for themselves. Such a movement could grow organically until it transformed the way the faithful approached liturgical worship.

8. Thermometer vs. Thermostat
Some think we should downplay our hoary traditions in order to fit into our democratic, egalitarian society, as this would render us better citizens. But the opposite is true. The more we differ from society, the more we have something to contribute to it. The last thing our culture needs is more Yes Men bowing before the gender idols of the age; it needs Dutch uncles informed by a loftier view of things. Borrowing a distinction from Martin Luther King Jr., Catholics need to be a thermostat setting the temperature rather than a thermometer reflecting it. An all-male liturgical ministry would be an effective way of preaching the Good News about the higher meaning, so tragically overlooked now, of the non-interchangeable dignity of our sexual natures.

The letter on Altar Servers dated July 27, 2001 cited in various articles on the preceding pages:
http://www.adoremus.org/CDW-AltarServers.html:
In July 2001, the Holy See's Congregation for Divine Worship issued a response to a bishop's question (dubium) concerning the possible admission of girls and women as altar servers. The response, a further explanation of the Circular Letter to the Presidents of Episcopal Conference, March 15, 1994, no. 2, that granted permission for bishops to admit female altar servers, made it clear that only a diocesan bishop may decide whether to permit female servers in his diocese; furthermore, that no priest is obliged to have female servers, even in dioceses where this is permitted. The letter stressed that no one has a "right" to serve at the altar, and also strongly reaffirmed that altar boys should be encouraged

The Letter, signed by Cardinal Jorge A. Medina Estévez, prefect of the CDW, was published in the August/September issue of the official publication of the CDW, Notitiae. The text of the Letter is presented below in its entirety.

Litterae Congregationis

Letter of the Congregation for Divine Worship and the Discipline of the Sacraments
On possible admission of girls, adult women and women religious to serve alongside boys as servers in the Liturgy
Notitiae - 421-422 Volume 37 (2001) Num/ 8-9 - pp 397-399

A Bishop recently asked the Congregation for Divine Worship and the Discipline of the Sacraments whether a Diocesan Bishop would be able to oblige his priests to admit women and girls to service at the altar. This Dicastery has considered it opportune to send this letter to the Bishop in question, and given its particular importance, to publish it here.

Prot. N.2451/00/L

July 27, 2001

Your Excellency,

Further to recent correspondence, this Congregation resolved to undertake a renewed study of the questions concerning the possible admission of girls, adult women and women religious to serve alongside boys as servers in the Liturgy.

As part of this examination, the Dicastery consulted the Pontifical Council for Legislative Texts which replied with a letter of July 23, 2001. The reply of the Pontifical Council was helpful in reaffirming that the questions raised by this Congregation, including the question of whether particular legislation could oblige individual priests in their celebration of the Holy Mass to make use of women to serve at the altar, do not concern the interpretation of the law, but rather are questions of the correct application of the law. The reply of the aforementioned Pontifical Council, therefore, confirms the understanding of this Dicastery that the matter falls within the competence of this Congregation as delineated by the Apostolic Constitution Pastor Bonus, § 62. Bearing in mind this authoritative response, this Dicastery, having resolved outstanding questions, was able to conclude its own study. At the present time, therefore, the Congregation would wish to make the following observations.

As is clear from the Responsio ad propositum dubium concerning canon 230, § 2, and its authentic interpretation (cf. Circular Letter to the Presidents of Episcopal Conferences, Prot. n. 2482/93 March 15, 1994, see Notitiae 30 [1994] 333-335), the Diocesan Bishop, in his role as moderator of the liturgical life in the diocese entrusted to his care, has the authority to permit service at the altar by women within the boundaries of the territory entrusted to his care. Moreover his liberty in this question cannot be conditioned by claims in favor of a uniformity between his diocese and other dioceses which would logically lead to the removal of the necessary freedom of action from the individual Diocesan Bishop.
Rather, after having heard the opinion of the Episcopal Conference, he is to base his prudential judgment upon what he considers to accord more closely with the local pastoral need for an ordered development of the liturgical life in the diocese entrusted to his care, bearing in mind, among other things, the sensibilities of the faithful, the reasons which would motivate such a permission, and the different liturgical settings and congregations which gather for the Holy Mass (cf. Circular Letter to the Presidents of Episcopal Conferences, March 15, 1994, no. 1).

In accord with the above cited instructions of the Holy See such an authorization may not, in any way, exclude men or, in particular, boys from service at the altar, nor require that priests of the diocese would make use of female altar servers, since "it will always be very appropriate to follow the noble tradition of having boys serve at the altar" (Circular Letter to the Presidents of Episcopal Conference, March 15, 1994, no. 2). Indeed, the obligation to support groups of altar boys will always remain, not least of all due to the well known assistance that such programs have provided since time immemorial in encouraging future priestly vocations (cf. ibid.)
With respect to whether the practice of women serving at the altar would truly be of pastoral advantage in the local pastoral situation, it is perhaps helpful to recall that the non-ordained faithful do not have a right to service at the altar, rather they are capable of being admitted to such service by the Sacred Pastors (cf. Circular Letter to the Presidents of Episcopal Conferences, March 15, 1994, no. 4, cf. also can 228, §1, Interdicasterial Instruction Esslesiae de mysterio, August 15, 1997, no. 4, see Notitiae 34 [1998] 9-42). Therefore, in the event that Your Excellency found it opportune to authorize service of women at the altar, it would remain important to explain clearly to the faithful the nature of this innovation, lest confusion might be introduced, thereby hampering the development of priestly vocations.

Having thus confirmed and further clarified the contents of its previous response to Your Excellency, this Dicastery wishes to assure you of its gratitude for the opportunity to elaborate further upon this question and that it considers this present letter to be normative.

With every good wish and kind regard, I am, Sincerely yours in Christ,

Jorge A. Card. Medina Estévez, Prefect

Mons. Mario Marini, Under Secretary

Also at http://www.catholicliturgy.com/index.cfm/FuseAction/DocumentContents/DocumentIndex/556
The Indian scene:

Oriental Church Accepts Altar Girls to Promote Gender Equality
http://www.ucanews.com/story-archive/?post_name=/2006/03/30/oriental-church-accepts-altar-girls-to-promote-gender-equality&post_id=27131
March 30, 2006, Thiruvananthapuram, India

The head of the larger of India's two Oriental Catholic Churches has allowed girls to serve at the altar, a move an official says will help promote gender equality in the Church.

Cardinal Varkey Vithayathil, head of the Syro-Malabar Church, has allowed girls to assist priests at Mass in his Ernakulam-Angamaly archdiocese. The Redemptorist cardinal has left it to parish priests to decide if they want girls assisting them during Mass. The Syro-Malabar Church is based in Kerala, a southern Indian state where the other Oriental Catholic rite, the Syro-Malankara Church also is based.

According to Syro-Malabar spokesperson Father Paul Thelakat, girls under the age of 14 are allowed to serve at the altar in Ernakulam-Angamaly archdiocese. The smaller Syro-Malankara Church does not have female altar servers, but girls do serve at the altar in several Latin-rite dioceses.

The Latin and two Oriental rites make up the Indian Catholic Church. The Syro-Malabar Church has 3.6 million Catholics in 25 dioceses in India and another in the United States. The Syro-Malankara Church has 400,000 members in five dioceses, all in India. The rest of the country's 158 dioceses belong to the Latin rite.

Father Thelakat told UCA News that Cardinal Vithayathil's decision would help his Church's 12 other dioceses in Kerala to end gender discrimination with regard to altar servers. He said the cardinal asked his priests March 16 to consult parish councils before making a decision on the matter.

Laypeople, especially women, welcomed the decision. "It's a meaningful decision that indicates a new move toward gender equality and more participation for women in liturgy," Annamma Jacob told UCA News March 27.

The 64-year-old Catholic woman recalled being scolded once by a nun when she stepped on the altar area of her parish church one day out of curiosity. She said the nun told her girls were not allowed to enter that place, but failed to explain the reason for such a regulation.

"The Church is also changing as the time changes," Jacob said, adding that gender bias in the Church hierarchy has not influenced her faith or religion. Father John Painumkal, animator of the archdiocese's Family Units and Parish Renewal program, also says gender discrimination has no relation to spirituality. Several parishes in the archdiocese are already trying to end that discrimination, he added.

Many parishes were encouraging girls to serve at the altar even before the cardinal's approval. "We must train girls before allowing them to assist liturgical services. And a dress code also should be observed," Father Painumkal said. Parishes in other Syro-Malabar territories, such as Trichur archdiocese, also have altar girls. The cardinal's approval would prompt more dioceses to encourage girls to become altar servers, Father Thelakat said.

Father David Francis, president of the Kerala unit of the Conference of Religious India, welcomed the Church initiative. The conference called during its triennial assembly in January for a "gender-sensitive church" and demanded more participation for women in Church affairs. Nuns such as Sister Sancta also welcomed it as "progressive decision." The assistant superior of Carmelite nuns based in Kerala called it "a corrective step that needs to be supported." What irks some people is the age restriction. George Thomas, a gynecologist, says he read in newspapers that the Syro-Malabar Church decided on 14 as the cutoff age under a theory that girls reach puberty at that age. "If that so, it is a blunder. Now girls attain puberty in Kerala between 10-13 years because of changed food habits and lifestyle," the Catholic doctor told UCA News. He welcomed the move to allow altar girls but suggested that the Church should allow women to serve at the altar with no age restriction. Father Thelakat categorically denied the cardinal's decision is a step toward having women priests. "It is a step to help gender equality, to ensure greater participation in liturgy and to encourage more women to take up Religious vocations," he explained.

Vatican: girls are not permitted to serve at old Mass

http://www.catholicherald.co.uk/news/2011/06/08/vatican-girls-are-not-permitted-to-serve-at-old-mass/
By Rachel Obordo, June 8, 2011
The Pontifical Commission Ecclesia Dei has clarified that girls are not allowed to serve at the Extraordinary Form of the Mass.

It made clear that the Instruction on Summorum Pontificum, Universae Ecclesiae, does not permit female altar servers at the older Mass.

Universae Ecclesiae states "the Moto Proprio Summorum Pontificum derogates from those provisions of law, connected with the Sacred Rites, promulgated from 1962 onwards and incompatible with the rubrics of the liturgical books in effect in 1962". Permission for female altar servers came with the Circular Letter of the Congregation for Divine Worship and Discipline of the Sacraments of 1994. However, the rubrics of the 1962 Missal did not allow for females on the sanctuary during Mass.

The letter, signed by Mgr Guido Pozzo, Secretary of Ecclesia Dei, said that "permitting female altar servers does not apply to the Extraordinary Form".

Fr Alban McCoy, university chaplain at Cambridge, has celebrated the Extraordinary Form with female altar servers. He said he did not seek to include women in his team of servers but "decided not to refuse the request of two young women to serve in the old form".

His team includes six boys and four girls. "We have one team of servers for all Masses – Ordinary and Extraordinary; one rite of liturgy, one set of servers."
A spokesman for the Latin Mass Society said the clarification was "significant" and that all bishops should practice in accordance with what has been stated in the letter.

Also at http://www.cathnews.com/article.aspx?aeid=26779
http://www.ucanews.com/2011/06/09/girl-servers-out-for-extraordinary-mass-vatican/

_1466598389.unknown

_1466598388.unknown

