[image: image9.jpg]i METAMORPHOSE

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

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

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

NOVEMBER 2/13/28, 2014/FEBRUARY 2015
Indulgences
INDULGENCES

http://www.newadvent.org/cathen/07783a.htm, http://www.ourladyswarriors.org/indulge/portiuncula.htm

The word indulgence (Latin indulgentia, from indulgeo, to be kind or tender) originally meant kindness or favor; in post-classic Latin it came to mean the remission of a tax or debt. In Roman law and in the Vulgate of the Old Testament (Is., lxi, 1) it was used to express release from captivity or punishment. In theological language also the word is sometimes employed in its primary sense to signify the kindness and mercy of God. But in the special sense in which it is here considered, an indulgence is a remission of the temporal punishment due to sin, the guilt of which has been forgiven. Among the equivalent terms used in antiquity were pax, remissio, donatio, condonatio.

WHAT AN INDULGENCE IS NOT

To facilitate explanation, it may be well to state what an indulgence is not. It is not a permission to commit sin, nor a pardon of future sin; neither could be granted by any power. It is not the forgiveness of the guilt of sin; it supposes that the sin has already been forgiven. It is not an exemption from any law or duty, and much less from the obligation consequent on certain kinds of sin, e.g., restitution; on the contrary, it means a more complete payment of the debt which the sinner owes to God. It does not confer immunity from temptation or remove the possibility of subsequent lapses into sin. Least of all is an indulgence the purchase of a pardon which secures the buyer's salvation or releases the soul of another from Purgatory. The absurdity of such notions must be obvious to any one who forms a correct idea of what the Catholic Church really teaches on this subject.

WHAT AN INDULGENCE IS

An indulgence is the extra-sacramental remission of the temporal punishment due, in God's justice, to sin that has been forgiven, which remission is granted by the Church in the exercise of the power of the keys, through the application of the superabundant merits of Christ and of the saints, and for some just and reasonable motive. Regarding this definition, the following points are to be noted:

- In the Sacrament of Baptism not only is the guilt of sin remitted, but also all the penalties attached to sin. In the Sacrament of Penance the guilt of sin is removed, and with it the eternal punishment due to mortal sin; but there still remains the temporal punishment required by Divine justice, and this requirement must be fulfilled either in the present life or in the world to come, i.e., in Purgatory. An indulgence offers the penitent sinner the means of discharging this debt during his life on earth.
- Some writs of indulgence--none of them, however, issued by any pope or council (Pesch, Tr. Dogm., VII, 196, no. 464)--contain the expression, "indulgentia a culpa et a poena", i.e. release from guilt and from punishment; and this has occasioned considerable misunderstanding (cf. Lea, "History" etc. III, 54 sqq.). The real meaning of the formula is that, indulgences presupposing the Sacrament of Penance, the penitent, after receiving sacramental absolution from the guilt of sin, is afterwards freed from the temporal penalty by the indulgence (Bellarmine, "De Indulg"., I, 7). In other words, sin is fully pardoned, i.e. its effects entirely obliterated, only when complete reparation, and consequently release from penalty as well as from guilt, has been made. Hence Clement V (1305-1314) condemned the practice of those purveyors of indulgences who pretended to absolve" a culpa et a poena" (Clement, I. v, tit. 9, c. ii); the Council of Constance (1418) revoked (Sess. XLII, n. 14) all indulgences containing the said formula; Benedict XIV (1740-1758) treats them as spurious indulgences granted in this form, which he ascribes to the illicit practices of the "quaestores" or purveyors (De Syn. dioeces., VIII, viii. 7).
- The satisfaction, usually called the "penance", imposed by the confessor when he gives absolution is an integral part of the Sacrament of Penance; an indulgence is extra-sacramental; it presupposes the effects obtained by confession, contrition, and sacramental satisfaction. It differs also from the penitential works undertaken of his own accord by the repentant sinner -- prayer, fasting, alms-giving -- in that these are personal and get their value from the merit of him who performs them, whereas an indulgence places at the penitent's disposal the merits of Christ and of the saints, which form the "Treasury" of the Church.

- An indulgence is valid both in the tribunal of the Church and in the tribunal of God. This means that it not only releases the penitent from his indebtedness to the Church or from the obligation of performing canonical penance, but also from the temporal punishment which he has incurred in the sight of God and which, without the indulgence, he would have to undergo in order to satisfy Divine justice. This, however, does not imply that the Church pretends to set aside the claim of God's justice or that she allows the sinner to repudiate his debt. As St. Thomas says (Suppl., xxv. a. 1 ad 2um), "He who gains indulgences is not thereby released outright from what he owes as penalty, but is provided with the means of paying it." The Church therefore neither leaves the penitent helplessly in debt nor acquits him of all further accounting; she enables him to meet his obligations.

- In granting an indulgence, the grantor (pope or bishop) does not offer his personal merits in lieu of what God demands from the sinner. He acts in his official capacity as having jurisdiction in the Church, from whose spiritual treasury he draws the means wherewith payment is to be made. The Church herself is not the absolute owner, but simply the administratrix, of the superabundant merits which that treasury contains. In applying them, she keeps in view both the design of God's mercy and the demands of God's justice. She therefore determines the amount of each concession, as well as the conditions which the penitent must fulfill if he would gain the indulgence.

VARIOUS KINDS OF INDULGENCES

An indulgence that may be gained in any part of the world is universal, while one that can be gained only in a specified place (Rome, Jerusalem, etc.) is local. A further distinction is that between perpetual indulgences, which may be gained at any time, and temporary, which are available on certain days only, or within certain periods. Real indulgences are attached to the use of certain objects (crucifix, rosary, medal); personal are those which do not require the use of any such material thing, or which are granted only to a certain class of individuals, e.g. members of an order or confraternity.
The most important distinction, however, is that between plenary indulgences and partial. By a plenary indulgence is meant the remission of the entire temporal punishment due to sin so that no further expiation is required in Purgatory. A partial indulgence commutes only a certain portion of the penalty; and this portion is determined in accordance with the penitential discipline of the early Church. To say that an indulgence of so many days or years is granted means that it cancels an amount of purgatorial punishment equivalent to that which would have been remitted, in the sight of God, by the performance of so many days or years of the ancient canonical penance. Here, evidently, the reckoning makes no claim to absolute exactness; it has only a relative value.

God alone knows what penalty remains to be paid and what its precise amount is in severity and duration. Finally, some indulgences are granted in behalf of the living only, while others may be applied in behalf of the souls departed. It should be noted, however, that the application has not the same significance in both cases. The Church in granting an indulgence to the living exercises her jurisdiction; over the dead she has no jurisdiction and therefore makes the indulgence available for them by way of suffrage (per modum suffragii), i.e. she petitions God to accept these works of satisfaction and in consideration thereof to mitigate or shorten the sufferings of the souls in Purgatory.

WHO CAN GRANT INDULGENCES

The distribution of the merits contained in the treasury of the Church is an exercise of authority (potestas iurisdictionis), not of the power conferred by Holy orders (potestas ordinis). Hence the pope, as supreme head of the Church on earth, can grant all kinds of indulgences to any and all of the faithful; and he alone can grant plenary indulgences. The power of the bishop, previously unrestricted, was limited by Innocent III (1215) to the granting of one year's indulgence at the dedication of a church and of forty days on other occasions. Leo XIII (Rescript of 4 July. 1899) authorized the archbishops of South America to grant eighty days (Acta S. Sedis, XXXI, 758). Pius X (28 August, 1903) allowed cardinals in their titular churches and dioceses to grant 200 days; archbishops, 100; bishops, 50. These indulgences are not applicable to the souls departed. They can be gained by persons not belonging to the diocese, but temporarily within its limits; and by the subjects of the granting bishop, whether these are within the diocese or outside--except when the indulgence is local. Priests, vicars general, abbots, and generals of religious orders cannot grant indulgences unless specially authorized to do so. On the other hand, the pope can empower a cleric who is not a priest to give an indulgence (St. Thomas, "Quodlib.", II, q. viii, a. 16).

DISPOSITIONS NECESSARY TO GAIN AN INDULGENCE
The mere fact that the Church proclaims an indulgence does not imply that it can be gained without effort on the part of the faithful. From what has been said above, it is clear that the recipient must be free from the guilt of mortal sin.
Furthermore, for plenary indulgences, confession and Communion are usually required, while for partial indulgences, though confession is not obligatory, the formula corde saltem contrito, i.e. "at least with a contrite heart", is the customary prescription. Regarding the question discussed by theologians whether a person in mortal sin can gain an indulgence for the dead, see PURGATORY. It is also necessary to have the intention, at least habitual, of gaining the indulgence. Finally, from the nature of the case, it is obvious that one must perform the good works -- prayers, alms deeds, visits to a church, etc. -- which are prescribed in the granting of an indulgence. For details see "Raccolta".

AUTHORITATIVE TEACHING OF THE CHURCH

The Council of Constance condemned among the errors of Wyclif the proposition: "It is foolish to believe in the indulgences granted by the pope and the bishops" (Sess. VIII, 4 May, 1415; see Denzinger-Bannwart, "Enchiridion", 622). In the Bull "Exsurge Domine", 15 June, 1520, Leo X condemned Luther's assertions that "Indulgences are pious frauds of the faithful"; and that "Indulgences do not avail those who really gain them for the remission of the penalty due to actual sin in the sight of God's justice" (Enchiridion, 75S, 759), The Council of Trent (Sess, XXV, 3-4, Dec., 1563) declared: "Since the power of granting indulgences has been given to the Church by Christ, and since the Church from the earliest times has made use of this Divinely given power, the holy synod teaches and ordains that the use of indulgences, as most salutary to Christians and as approved by the authority of the councils, shall be retained in the Church; and it further pronounces anathema against those who either declare that indulgences are useless or deny that the Church has the power to grant them (Enchiridion, 989). It is therefore of faith (de fide)

- that the Church has received from Christ the power to grant indulgences, and

- that the use of indulgences is salutary for the faithful,

BASIS OF THE DOCTRINE

An essential element in indulgences is the application to one person of the satisfaction performed by others. This transfer is based on three things: the Communion of Saints, the principle of vicarious satisfaction, and the Treasury of the Church.

(1) The Communion of Saints

"We being many, are one body in Christ, and every one members one of another" (Rom., xii, 5). As each organ shares in the life of the whole body, so does each of the faithful profit by the prayers and good works of all the rest-a benefit which accrues, in the first instance, to those who are in the state of grace, but also, though less fully, to the sinful members.

(2) The Principle of Vicarious Satisfaction

Each good action of the just man possesses a double value: that of merit and that of satisfaction, or expiation. Merit is personal, and therefore it cannot be transferred; but satisfaction can be applied to others, as St. Paul writes to the Colossians (i, 24) of his own works: "Who now rejoice in my sufferings for you, and fill up those things that are wanting of the sufferings of Christ, in my flesh, for his body, which is the Church," (See SATISFACTION.)

(3) The Treasury of the Church

Christ, as St. John declares in his First Epistle (ii, 2), "is the propitiation for our sins: and not for ours only, but also for those of the whole world." Since the satisfaction of Christ is infinite, it constitutes an inexhaustible fund which is more than sufficient to cover the indebtedness contracted by sin, Besides, there are the satisfactory works of the Blessed Virgin Mary undiminished by any penalty due to sin, and the virtues, penances, and sufferings of the saints vastly exceeding any temporal punishment which these servants of God might have incurred. These are added to the treasury of the Church as a secondary deposit, not independent of, but rather acquired through, the merits of Christ. The development of this doctrine in explicit form was the work of the great Schoolmen, notably Alexander of Hales (Summa, IV, Q. xxiii, m. 3, n. 6), Albertus Magnus (In IV Sent., dist. xx, art. 16), and St. Thomas (In IV Sent., dist. xx, q. i, art. 3, sol. 1). As Aquinas declares (Quodlib., II, q. vii, art. 16): " All the saints intended that whatever they did or suffered for God's sake should be profitable not only to themselves but to the whole Church." And he further points out (Contra Gent., III, 158) that what one endures for another being a work of love, is more acceptable as satisfaction in God's sight than what one suffers on one's own account, since this is a matter of necessity. The existence of an infinite treasury of merits in the Church is dogmatically set forth in the Bull "Unigenitus", published by Clement VI, 27 Jan., 1343, and later inserted in the "Corpus Juris" (Extrav. Com., lib. V, tit. ix. c. ii): "Upon the altar of the Cross ", says the pope, "Christ shed of His blood not merely a drop, though this would have sufficed, by reason of the union with the Word, to redeem the whole human race, but a copious torrent. . . thereby laying up an infinite treasure for mankind. This treasure He neither wrapped up in a napkin nor hid in a field, but entrusted to Blessed Peter, the key-bearer, and his successors, that they might, for just and reasonable causes, distribute it to the faithful in full or in partial remission of the temporal punishment due to sin." Hence the condemnation by Leo X of Luther's assertion that "the treasures of the Church from which the pope grants indulgences are not the merits of Christ and the saints" (Enchiridion, 757).
For the same reason, Pius VI (1794) branded as false, temerarious, and injurious to the merits of Christ and the saints, the error of the synod of Pistoia that the treasury of the Church was an invention of scholastic subtlety (Enchiridion, 1541).

According to Catholic doctrine, therefore, the source of indulgences is constituted by the merits of Christ and the saints. This treasury is left to the keeping, not of the individual Christian, but of the Church. Consequently, to make it available for the faithful, there is required an exercise of authority, which alone can determine in what way, on what terms, and to what extent, indulgences may be granted.

THE POWER TO GRANT INDULGENCES

Once it is admitted that Christ left the Church the power to forgive sins (see PENANCE), the power of granting indulgences is logically inferred. Since the sacramental forgiveness of sin extends both to the guilt and to the eternal punishment, it plainly follows that the Church can also free the penitent from the lesser or temporal penalty. This becomes clearer, however, when we consider the amplitude of the power granted to Peter (Matt., xvi, 19): "I will give to thee the keys of the kingdom of heaven. And whatsoever thou shalt bind upon earth, it shall be bound also in heaven: and whatsoever thou shaft loose on earth, it shall be loosed also in heaven." (Cf. Matt., xviii, 18, where like power is conferred on all the Apostles.) No limit is placed upon this power of loosing, "the power of the keys ", as it is called; it must, therefore, extend to any and all bonds contracted by sin, including the penalty no less than the guilt. When the Church, therefore, by an indulgence, remits this penalty, her action, according to the declaration of Christ, is ratified in heaven. That this power, as the Council of Trent affirms, was exercised from the earliest times, is shown by St. Paul's words (II Cor., ii, 5-10) in which he deals with the case of the incestuous man of Corinth. The sinner had been excluded by St. Paul's order from the company of the faithful, but had truly repented. Hence the Apostle judges that to such a one "this rebuke is sufficient that is given by many" and adds: "To whom you have pardoned any thing, I also. For what I have pardoned, if I have pardoned any thing, for your sakes have I done it in the person of Christ." St. Paul had bound the guilty one in the fetters of excommunication; he now releases the penitent from this punishment by an exercise of his authority -- "in the person of Christ." Here we have all the essentials of an indulgence.

These essentials persist in the subsequent practice of the Church, though the accidental features vary according as new conditions arise. During the persecutions, those Christians who had fallen away but desired to be restored to the communion of the Church often obtained from the martyrs a memorial (libellus pacis) to be presented to the bishop, that he, in consideration of the martyrs' sufferings, might admit the penitents to absolution, thereby releasing them from the punishment they had incurred. Tertullian refers to this when he says (Ad martyres, c. i, P.L., I, 621): "Which peace some, not having it in the Church, are accustomed to beg from the martyrs in prison; and therefore you should possess and cherish and preserve it in you that so you perchance may be able to grant it to others." Additional light is thrown on this subject by the vigorous attack which the same Tertullian made after he had become a Montanist. In the first part of his treatise "De pudicitia", he attacks the pope for his alleged laxity in admitting adulterers to penance and pardon, and flouts the peremptory edict of the "pontifex maximus episcopus episcoporum ". At the close he complains that the same power of remission is now allowed also to the martyrs, and urges that it should be enough for them to purge their own sins -- sufficiat martyri propria delicta purgasse". And, again, "How can the oil of thy little lamp suffice both for thee and me?" (c. xxii). It is sufficient to note that many of his arguments would apply with as much and as little force to the indulgences of later ages.

During St. Cyprian's time (d. 258), the heretic Novatian claimed that none of the lapsi should be readmitted to the Church; others, like Felicissimus, held that such sinners should be received without any penance. Between these extremes, St. Cyprian holds the middle course, insisting that such penitents should be reconciled on the fulfillment of the proper conditions. On the one hand, he condemns the abuses connected with the libellus, in particular the custom of having it made out in blank by the martyrs and filled in by any one who needed it. "To this you should diligently attend ", he writes to the martyrs (Ep. xv), "that you designate by name those to whom you wish peace to be given." On the other hand, he recognizes the value of these memorials: "Those who have received a libellus from the martyrs and with their help can, before the Lord, get relief in their sins, let such, if they be ill and in danger, after confession and the imposition of your hands, depart unto the Lord with the peace promised them by the martyrs " (Ep. xiii, P.L., IV, 261). St. Cyprian, therefore, believed that the merits of the martyrs could be applied to less worthy Christians by way of vicarious satisfaction, and that such satisfaction was acceptable in the eyes of God as well as of the Church.

After the persecutions had ceased, the penitential discipline remained in force, but greater leniency was shown in applying it. St. Cyprian himself was reproached for mitigating the "Evangelical severity" on which he at first insisted; to this he replied (Ep. lii) that such strictness was needful during the time of persecution not only to stimulate the faithful in the performance of penance, but also to quicken them for the glory of martyrdom; when, on the contrary, peace was secured to the Church, relaxation was necessary in order to prevent sinners from falling into despair and leading the life of pagans. In 380 St. Gregory of Nyssa (Ep. ad Letojum) declares that the penance should be shortened in the case of those who showed sincerity and zeal in performing it -- "ut spatium canonibus praestitum posset contrahere (can. xviii; cf. can. ix, vi, viii, xi, xiii, xix).
In the same spirit, St. Basil (379), after prescribing more lenient treatment for various crimes, lays down the general principle that in all such cases it is not merely the duration of the penance that must be considered, but the way in which it is performed (Ep. ad Amphilochium, c. lxxxiv). Similar leniency is shown by various Councils--Ancyra (314), Laodicea (320), Nicaea (325), Aries (330). It became quite common during this period to favor those who were ill, and especially those who were in danger of death (see Amort, "Historia ", 28 sq.). The ancient penitentials of Ireland and England, though exacting in regard to discipline, provide for relaxation in certain cases. St. Cummian, e.g., in his Penitential (seventh century), treating (cap. v) of the sin of robbery, prescribed that he who has often committed theft shall do penance for seven years or for such time as the priest may judge fit, must always be reconciled with him whom he has wronged, and make restitution proportioned to the injury, and thereby his penance shall be considerably shortened (multum breviabit poenitentiam ejus). But should he be unwilling or unable (to comply with these conditions), he must do penance for the whole time prescribed and in all its details. (Cf. Moran, "Essays on the Early Irish Church", Dublin, 1864, p. 259)

Another practice which shows quite clearly the difference between sacramental absolution and the granting of indulgences was the solemn reconciliation of penitents. These, at the beginning of Lent, had received from the priest absolution from their sins and the penance enjoined by the canons; on Maundy Thursday they presented themselves before the bishop, who laid hands on them, reconciled them with the Church, and admitted them to communion. This reconciliation was reserved to the bishop, as is expressly declared in the Penitential of Theodore, Archbishop of Canterbury; though in case of necessity the bishop could delegate a priest for the purpose (lib. I, xiii). Since the bishop did not hear their confession, the "absolution" which he pronounced must have been a release from some penalty they had incurred. The effect, moreover, of this reconciliation was to restore the penitent to the state of baptismal innocence and consequently of freedom from all penalties, as appears from the so-called Apostolic Constitutions (lib, II, c. xli) where it is said: "Eritque in loco baptismi impositio manuum"--i.e. the imposition of hands has the same effect as baptism (cf. Palmieri, "De Poenitentia", Rome, 1879, 459 sq.).

In a later period (eighth century to twelfth) it became customary to permit the substitution of some lighter penance for that which the canons prescribed. Thus the Penitential of Egbert, Archbishop of York, declares (XIII, 11): "For him who can comply with what the penitential prescribes, well and good; for him who cannot, we give counsel of God's mercy. Instead of one day on bread and water let him sing fifty psalms on his knees or seventy psalms without genuflecting... But if he does not know the psalms and cannot fast, let him, instead of one year on bread and water, give twenty-six solidi in alms, fast till None on one day of each week and till Vespers on another, and in the three Lents bestow in alms half of what he receives." The practice of substituting the recitation of psalms or the giving of alms for a portion of the fast is also sanctioned in the Irish Synod of 807, which says (c. xxiv) that the fast of the second day of the week may be "redeemed" by singing one psalter or by giving one denarius to a poor person. Here we have the beginning of the so-called "redemptions" which soon passed into general usage. Among other forms of commutation were pilgrimages to well-known shrines such as that at St. Albans in England or at Compostela in Spain. But the most important place of pilgrimage was Rome. According to Bede (674-735) the "visitatio liminum ", or visit to the tomb of the Apostles, was even then regarded as a good work of great efficacy (Hist. Eccl., IV, 23). At first the pilgrims came simply to venerate the relics of the Apostles and martyrs; but in course of time their chief purpose was to gain the indulgences granted by the pope and attached especially to the Stations. Jerusalem, too, had long been the goal of these pious journeys, and the reports which the pilgrims gave of their treatment by the infidels finally brought about the Crusades. At the Council of Clermont (1095) the First Crusade was organized, and it was decreed (can. ii): "Whoever, out of pure devotion and not for the purpose of gaining honor or money, shall go to Jerusalem to liberate the Church of God, let that journey be counted in lieu of all penance". Similar indulgences were granted throughout the five centuries following (Amort, op. cit., 46 sq.), the object being to encourage these expeditions which involved so much hardship and yet were of such great importance for Christendom and civilization. The spirit in which these grants were made is expressed by St. Bernard, the preacher of the Second Crusade (1146): "Receive the sign of the Cross, and thou shalt likewise obtain the indulgence of all thou hast confessed with a contrite heart (ep. cccxxii; al., ccclxii).

Similar concessions were frequently made on occasions, such as the dedication of churches, e.g., that of the old Temple Church in London, which was consecrated in honor of the Blessed Virgin Mary, 10 February, 1185, by the Lord Heraclius, who to those yearly visiting it indulged sixty days of the penance enjoined them -- as the inscription over the main entrance attests. The canonization of saints was often marked by the granting of an indulgence, e.g. in honor of St. Laurence 0'Toole by Honorius III (1226), in honor of St. Edmund of Canterbury by Innocent IV (1248), and in honor of St. Thomas of Hereford by John XXII (1320). A famous indulgence is that of the Portiuncula (q.v.), obtained by St. Francis in 1221 from Honorius III. But the most important largess during this period was the plenary indulgence granted in 1300 by Boniface VIII to those who, being truly contrite and having confessed their sins, should visit the basilicas of Sts. Peter and Paul (see JUBILEE).

Among the works of charity which were furthered by indulgences, the hospital held a prominent place. Lea in his "History of Confession and Indulgences" (III, 189) mentions only the hospital of Santo Spirito in Rome, while another Protestant writer, Uhlhorn (Gesch. d. Christliche Liebesthatigkeit, Stuttgart, 1884, II, 244) states that "one cannot go through the archives of any hospital without finding numerous letters of indulgence". The one at Halberstadt in 1284 had no less than fourteen such grants, each giving an indulgence of forty days. The hospitals at Lucerne, Rothenberg, Rostock, and Augsburg enjoyed similar privileges.

ABUSES

It may seem strange that the doctrine of indulgences should have proved such a stumbling-block, and excited so much prejudice and opposition. But the explanation of this may be found in the abuses which unhappily have been associated with what is in itself a salutary practice. In this respect of course indulgences are not exceptional: no institution, however holy, has entirely escaped abuse through the malice or unworthiness of man. Even the Eucharist, as St. Paul declares, means an eating and drinking of judgment to the recipient who discerns not the body of the Lord. (1 Cor., xi, 27-9) And, as God's forbearance is constantly abused by those who relapse into sin, it is not surprising that the offer of pardon in the form of an indulgence should have led to evil practices. These again have been in a special way the object of attack because, doubtless, of their connection with Luther's revolt (see LUTHER). On the other hand, it should not be forgotten that the Church, while holding fast to the principle and intrinsic value of indulgences, has repeatedly condemned their misuse: in fact, it is often from the severity of her condemnation that we learn how grave the abuses were.

Even in the age of the martyrs, as stated above there were practices which St. Cyprian was obliged to reprehend, yet he did not forbid the martyrs to give the libelli. In later times abuses were met by repressive measures on the part of the Church. Thus the Council of Clovesho in England (747) condemns those who imagine that they might atone for their crimes by substituting, in place of their own, the austerities of mercenary penitents. Against the excessive indulgences granted by some prelates, the Fourth Council of the Lateran (1215) decreed that at the dedication of a church the indulgence should not be for more than year, and, for the anniversary of the dedication or any other case, it should not exceed forty days, this being the limit observed by the pope himself on such occasions. The same restriction was enacted by the Council of Ravenna in 1317. In answer to the complaint of the Dominicans and Franciscans, that certain prelates had put their own construction on the indulgences granted to these Orders, Clement IV in 1268 forbade any such interpretation, declaring that, when it was needed, it would be given by the Holy See. In 1330 the brothers of the hospital of Haut-Pas falsely asserted that the grants made in their favor were more extensive than what the documents allowed: John XXII had all these brothers in France seized and imprisoned. Boniface IX, writing to the Bishop of Ferrara in 1392, condemns the practice of certain religious who falsely claimed that they were authorized by the pope to forgive all sorts of sins, and exacted money from the simple-minded among the faithful by promising them perpetual happiness in this world and eternal glory in the next. When Henry, Archbishop of Canterbury, attempted in 1420 to give a plenary indulgence in the form of the Roman Jubilee, he was severely reprimanded by Martin V, who characterized his action as "unheard-of presumption and sacrilegious audacity". In 1450 Cardinal Nicholas of Cusa, Apostolic Legate to Germany, found some preachers asserting that indulgences released from the guilt of sin as well as from the punishment. This error, due to a misunderstanding of the words "a culpa et a poena", the cardinal condemned at the Council of Magdeburg. Finally, Sixtus IV in 1478, lest the idea of gaining indulgences should prove an incentive to sin, reserved for the judgment of the Holy See a large number of cases in which faculties had formerly been granted to confessors (Extrav. Com., tit. de poen. et remiss).

Traffic in Indulgences

These measures show plainly that the Church long before the Reformation, not only recognized the existence of abuses, but also used her authority to correct them.

In spite of all this, disorders continued and furnished the pretext for attacks directed against the doctrine itself, no less than against the practice of indulgences. Here, as in so many other matters, the love of money was the chief root of the evil: indulgences were employed by mercenary ecclesiastics as a means of pecuniary gain. Leaving the details concerning this traffic to a subsequent article (see REFORMATION), it may suffice for the present to note that the doctrine itself has no natural or necessary connection with pecuniary profit, as is evident from the fact that the abundant indulgences of the present day are free from this evil association: the only conditions required are the saying of certain prayers or the performance of some good work or some practice of piety. Again, it is easy to see how abuses crept in. Among the good works which might be encouraged by being made the condition of an indulgence, alms giving would naturally hold a conspicuous place, while men would be induced by the same means to contribute to some pious cause such as the building of churches, the endowment of hospitals, or the organization of a crusade. It is well to observe that in these purposes there is nothing essentially evil. To give money to God or to the poor is a praiseworthy act, and, when it is done from right motives, it will surely not go unrewarded. Looked at in this light, it might well seem a suitable condition for gaining the spiritual benefit of an indulgence. Yet, however innocent in itself, this practice was fraught with grave danger, and soon became a fruitful source of evil. On the one hand there was the danger that the payment might be regarded as the price of the indulgence, and that those who sought to gain it might lose sight of the more important conditions. On the other hand, those who granted indulgences might be tempted to make them a means of raising money: and, even where the rulers of the Church were free from blame in this matter, there was room for corruption in their officials and agents, or among the popular preachers of indulgences. This class has happily disappeared, but the type has been preserved in Chaucer's "Pardoner", with his bogus relics and indulgences.

 While it cannot be denied that these abuses were widespread, it should also be noted that, even when corruption was at its worst, these spiritual grants were being properly used by sincere Christians, who sought them in the right spirit, and by priests and preachers, who took care to insist on the need of true repentance.
It is therefore not difficult to understand why the Church, instead of abolishing the practice of indulgences, aimed rather at strengthening it by eliminating the evil elements. The Council of Trent in its decree "On Indulgences" (Sess. XXV) declares: "In granting indulgences the Council desires that moderation be observed in accordance with the ancient approved custom of the Church, lest through excessive ease ecclesiastical discipline be weakened; and further, seeking to correct the abuses that have crept in . . . it decrees that all criminal gain therewith connected shall be entirely done away with as a source of grievous abuse among the Christian people; and as to other disorders arising from superstition, ignorance, irreverence, or any cause whatsoever--since these, on account of the widespread corruption, cannot be removed by special prohibitions--the Council lays upon each bishop the duty of finding out such abuses as exist in his own diocese, of bringing them before the next provincial synod, and of reporting them, with the assent of the other bishops, to the Roman Pontiff, by whose authority and prudence measures will be taken for the welfare of the Church at large, so that the benefit of indulgences may be bestowed on all the faithful by means at once pious, holy, and free from corruption." After deploring the fact that, in spite of the remedies prescribed by earlier councils, the traders (quaestores) in indulgences continued their nefarious practice to the great scandal of the faithful, the council ordained that the name and method of these quaestores should be entirely abolished, and that indulgences and other spiritual favors of which the faithful ought not to be deprived should be published by the bishops and bestowed gratuitously, so that all might at length understand that these heavenly treasures were dispensed for the sake of piety and not of lucre (Sess. XXI, c. ix). In 1567 St. Pius V canceled all grants of indulgences involving any fees or other financial transactions.

Apocryphal Indulgences

One of the worst abuses was that of inventing or falsifying grants of indulgence. Previous to the Reformation, such practices abounded and called out severe pronouncements by ecclesiastical authority, especially by the Fourth Council of the Lateran (1215) and that of Vienne (1311). After the Council of Trent the most important measure taken to prevent such frauds was the establishment of the Congregation of Indulgences. A special commission of cardinals served under Clement VIII and Paul V, regulating all matters pertaining to indulgences. The Congregation of Indulgences was definitively established by Clement IX in 1669 and reorganized by Clement XI in 1710. It has rendered efficient service by deciding various questions relative to the granting of indulgences and by its publications. The "Raccolta" (q.v.) was first issued by one of its consultors, Telesforo Galli, in 1807; the last three editions 1877, 1886, and 1898 were published by the Congregation. The other official publication is the "Decreta authentica", containing the decisions of the Congregation from 1668 to 1882. This was published in 1883 by order of Leo XIII. See also "Rescripta authentica" by Joseph Schneider (Ratisbon, 1885). By a Motu Proprio of Pius X, dated 28 January, 1904, the Congregation of Indulgences was united to the Congregation of Rites, without any diminution, however, of its prerogatives.

SALUTARY EFFECTS OF INDULGENCES

Lea (History, etc., III, 446) somewhat reluctantly acknowledges that "with the decline in the financial possibilities of the system, indulgences have greatly multiplied as an incentive to spiritual exercises, and they can thus be so easily obtained that there is no danger of the recurrence of the old abuses, even if the finer sense of fitness, characteristic of modern times, on the part of both prelates and people, did not deter the attempt." The full significance, however, of this "multiplication" lies in the fact that the Church, by rooting out abuses, has shown the rigor of her spiritual life. She has maintained the practice of indulgences, because, when these are used in accordance with what she prescribes, they strengthen the spiritual life by inducing the faithful to approach the sacraments and to purify their consciences of sin. And further, they encourage the performance, in a truly religious spirit, of works that redound, not alone to the welfare of the individual, but also to God's glory and to the service of the neighbor.

Sources

BELLARMINE, De indulgentiis (Cologne, 1600); PASSERINI, De indulgentiis (Rome, 1672); AMORT, De origine indulgentiarum (Venice, 1738); BOUVIER, Traité dogmatique et pratique des indulgences (Paris, 1855): SCHOOFS, Die Lehre vom kirchl. Ablass (Munster, 1857); GRONE, Der Ablass, seine Gesch. u. Bedeutung (Ratisbon, 1863).

Transcription
This article was transcribed for New Advent by Charles Sweeney, S.J.
Ecclesiastical approbation
Nihil Obstat. June 1, 1910.
Remy Lafort, S.T.D., Censor.
Imprimatur.
+John Cardinal Farley, Archbishop of New York.

*
What are Indulgences?
http://acatholiclife.blogspot.in/2005/07/what-are-indulgences.html

July 30, 2005
Far too many people do not understand indulgences. First and foremost, an indulgence costs absolutely nothing.
Pope Paul VI said: "An indulgence is a remission before God of the temporal punishment due to sins whose guilt has already been forgiven, which the faithful Christian who is duly disposed gains under certain defined conditions through the Church's help when, as a minister of redemption, she dispenses and applies with authority the treasury of the satisfactions won by Christ and the saints" (Indulgentiarum Doctrina 1).
An indulgence is a removal of the punishment from sin. Although you are forgiven in Confession for sins the punishment stills remains, which would have to be conducted through purification like in purgatory. If an indulgence is done that part or all of the punishment is removed.
We have to remember, indulgences are only possible because of God's love displayed on the Cross. Without Jesus Christ, we would have no chance to be forgiven and obtain salvation.
An universal indulgence is granted anywhere in the world while a local indulgence applies to only a specific place or area. A perpetual indulgence is one that may be gained at any time while a temporary indulgence only is available for certain times, for example, like certain indulgences for the Holy Souls in November. A plenary indulgence is the complete remission of the temporal punishment of sin.
Temporal punishments only "cancel out" a certain amount, of which only God knows. If more temporal punishment remains, more indulgences or time in purgatory (which is also biblical) is required in order to reach the perfection of Heaven. Having more questions on this, suggested is a person read the Primer of Indulgences.
We may also realize that many older documents like holy cards and prayer books would have a certain length of time printed on them.
For example, a prayer could say it is a 300 day partial indulgence. However, realize that time does not exist in purgatory or Heaven or hell. The Church has never taught that if such a prayer was said, the person would get 300 days off of purgatory time. An indulgence is only reduced as God sees fit. In order to clarify this very complicated matter, the Church just stopped putting a length of time on partial indulgences following Vatican II in 1969. The dates corresponded only to early Church practices. Since it was so misunderstood, it was changed to allow people to understand it better.
The Catechism of the Catholic Church states the following:
"An indulgence is obtained through the Church who, by virtue of the power of binding and loosing granted her by Christ Jesus, intervenes in favor of individual Christians and opens for them the treasury of the merits of Christ and the saints to obtain from the Father of mercies the remission of the temporal punishment due for their sins." The Church does this not just to aid Christians, "but also to spur them to works of devotion, penance, and charity" (CCC 1478).

The Catechism of St. Pius X states the following:
124 Q. What is an Indulgence?
A. An Indulgence is the remission of the temporal punishment due on account of our sins which have been already pardoned as far as their guilt is concerned -- a remission accorded by the Church outside the sacrament of Penance.
125 Q. From whom has the Church received the power to grant Indulgences?
A. The Church has received the power to grant Indulgences from Jesus Christ.
126 Q. In what way does the Church by means of Indulgences remit this temporal punishment?
A. The Church by means of Indulgences remits this temporal punishment by applying to us the superabundant merits of
Jesus Christ, of the Blessed Virgin and of the Saints, which constitute what is known as the Treasure of the Church.
127 Q. Who has the power to grant Indulgences?
A. The Pope alone has the power to grant Indulgences in the whole Church, and the Bishop in his own diocese, according to the faculty given him by the Pope.
128 Q. How many kinds of Indulgences are there?
A. Indulgences are of two kinds: plenary and partial.
129 Q. What is a plenary Indulgence?
A. A plenary Indulgence is that by which the whole temporal punishment due to our sins is remitted. Hence, if one were to die after having gained such an Indulgence, he would go straight to Heaven, being, as he is, perfectly exempt from the pains of Purgatory.
130 Q. What is a partial Indulgence?
A. A partial Indulgence is that by which is remitted only a part of the temporal punishment due to our sins.
131 Q. Why does the Church grant Indulgences?
A. In granting Indulgences the Church intends to aid our incapacity to expiate all the temporal punishment in this world, by enabling us to obtain by means of works of piety and Christian charity that which in the first ages Christians gained by the rigour of Canonical penances.
132 Q. What is meant by an Indulgence of forty or a hundred days or of seven years, and the like?
A. By an Indulgence of forty or a hundred days, or of seven years and the like, is meant the remission of so much of the temporal punishment as would have been paid by penances of forty or a hundred days, or seven years, anciently prescribed in the Church.
133 Q. What value should we set on Indulgences?
A. We should set the greatest value on Indulgences because by them we satisfy the justice of God and obtain possession of Heaven sooner and more easily.

134 Q. Which are the conditions necessary to gain Indulgences?
A. The conditions necessary to gain Indulgences are:
(1) The state of grace (at least at the final completion of the work), and freedom from those venial faults, the punishment of which we wish to cancel;
(2) The fulfilment of all the works the Church enjoins in order to gain the Indulgence;
(3) The intention to gain it.
135 Q. Can Indulgences be applied also to the souls in Purgatory?
A. Yes, Indulgences can be applied also to the souls in Purgatory, when he who grants them says that they may be so applied.
136 Q. What is a Jubilee?
A. A Jubilee, which as a rule is granted every twenty-five years, is a Plenary Indulgence to which are attached many privileges and special concessions, such as that of being able to obtain absolution from certain reserved sins and from censures, and the commutation of certain vows.

The conditions for an indulgence are as follows:
1) Person must be in the state of grace by the completion of the indulgence.
2) The person must also want to gain the indulgence.

Conditions for plenary indulgences:
1) The above conditions as well as the following:
2) One is free from all attachment from sin, even venial sins
3) One receives the Sacraments of Penance and the Eucharist (within 7 days of the indulgence)
4) One prays for the intentions of the Pope (Apostles Creed, 1 Our Father, and any other prayers)
If a person does not meet the plenary criteria but meets the criteria for a partial indulgence, the individual will obtain the partial indulgence. A plenary indulgence can be gained only once a day unless the person is in danger of death.

Indulgences:

1. Also see a listing of prayers with the ones with indulgences marked

2. There are indulgences for reading the Bible

3. Some Rosary Indulgences

4. The Stations of the Cross have a plenary indulgence attached (see bottom of link's page for more information on obtaining the indulgence)

5. New Years has special Indulgences attached

6. Holy Thursday has a special indulgence for praying "Tantum Ergo"

7. Indulgences for All Saints Day, All Souls Day, and November

8. Indulgences for Pentecost

9. Indulgence for the Feast of Portiuncula (August 2nd)

10. Indulgence for the Solemnity of Christ the King

11. "A plenary indulgence is granted to the faithful, who in the solemn liturgical action of Good Friday devoutly assist at the adoration of the Cross and kiss it" (Source)

12. "A plenary indulgence is granted to the faithful, for the recitation of En ego, o bone et dulcissime Iesu after reception of Communion on a Friday during Lent before an image of the crucified Christ" (Source)

13. "A plenary indulgence is granted to the faithful, who devoutly receive the Papal Blessing to the City and to the World (Urbi et Orbi), even if by radio or television"

14. "A plenary indulgence is granted to the faithful, who spend at least three days in spiritual exercises during a retreat"

15. "A plenary indulgence is granted to the faithful, who recite The Act of Reparation to the Sacred Heart of Jesus on the Solemnity of the Sacred Heart"

16. "A plenary indulgence is granted to the faithful for visiting a church or altar on the day of its dedication"

17. Plenary Indulgence at the Hour of Death

18. For teaching or studying Christian Doctrine

19. Indulgence for reciting the Act of Reparation to the Sacred Heart on the Feast of the Sacred Heart

Primer on Indulgences
http://www.catholic.com/tracts/primer-on-indulgences
Those who claim that indulgences are no longer part of Church teaching have the admirable desire to distance themselves from abuses that occurred around the time of the Protestant Reformation. They also want to remove stumbling blocks that prevent non-Catholics from taking a positive view of the Church. As admirable as these motives are, the claim that indulgences are not part of Church teaching today is false.
This is proved by the Catechism of the Catholic Church, which states, "An indulgence is obtained through the Church who, by virtue of the power of binding and loosing granted her by Christ Jesus, intervenes in favor of individual Christians and opens for them the treasury of the merits of Christ and the saints to obtain from the Father of mercies the remission of the temporal punishment due for their sins." The Church does this not just to aid Christians, "but also to spur them to works of devotion, penance, and charity" (CCC 1478).
Indulgences are part of the Church's infallible teaching. This means that no Catholic is at liberty to disbelieve in them. The Council of Trent stated that it "condemns with anathema those who say that indulgences are useless or that the Church does not have the power to grant them"(Trent, session 25, Decree on Indulgences). Trent's anathema places indulgences in the realm of infallibly defined teaching.
The pious use of indulgences dates back into the early days of the Church, and the principles underlying indulgences extend back into the Bible itself. Catholics who are uncomfortable with indulgences do not realize how biblical they are. The principles behind indulgences are as clear in Scripture as those behind more familiar doctrines, such as the Trinity.
Before looking at those principles more closely, we should define indulgences. In his apostolic constitution on indulgences, Pope Paul VI said: "An indulgence is a remission before God of the temporal punishment due to sins whose guilt has already been forgiven, which the faithful Christian who is duly disposed gains under certain defined conditions through the Church's help when, as a minister of redemption, she dispenses and applies with authority the treasury of the satisfactions won by Christ and the saints" (Indulgentiarum Doctrina 1).
This technical definition can be phrased more simply as, "An indulgence is what we receive when the Church lessens the temporal (lasting only for a short time) penalties to which we may be subject even though our sins have been forgiven." To understand this definition, we need to look at the biblical principles behind indulgences.

Principle 1: Sin Results in Guilt and Punishment
When a person sins, he acquires certain liabilities: the liability of guilt and the liability of punishment. Scripture speaks of the former when it pictures guilt as clinging to our souls, making them discolored and unclean before God: "Though your sins are like scarlet, they shall be white as snow; though they are red like crimson, they shall become like wool" (Is. 1:18). This idea of guilt clinging to our souls appears in texts that picture forgiveness as a cleansing or washing and the state of our forgiven souls as clean and white (cf. Ps. 51:4, 9).
We incur not just guilt, but liability for punishment when we sin: "I will punish the world for its evil, and the wicked for their iniquity; I will put an end to the pride of the arrogant and lay low the haughtiness of the ruthless" (Is. 13:11). Judgment pertains even to the smallest sins: "For God will bring every deed into judgment, with every secret thing, whether good or evil" (Eccl. 12:14).

Principle 2: Punishments are Both Temporal and Eternal
The Bible indicates some punishments are eternal, lasting forever, but others are temporal. Eternal punishment is mentioned in Daniel 12:2: "And many of those who sleep in the dust of the earth shall awake, some to everlasting life and some to shame and everlasting contempt."
We normally focus on the eternal penalties of sin, because they are the most important, but Scripture indicates temporal penalties are real and go back to the first sin humans committed: "To the woman he said, 'I will greatly multiply your pain in childbearing; in pain you shall bring forth children (Gen. 3:16).

Principle 3: Temporal Penalties May Remain When a Sin is Forgiven
When someone repents, God removes his guilt (Is. 1:18) and any eternal punishment (Rom. 5:9), but temporal penalties may remain. One passage demonstrating this is 2 Samuel 12, in which Nathan the prophet confronts David over his adultery:
"Then David said to Nathan, 'I have sinned against the Lord.' Nathan answered David: 'The Lord on his part has forgiven your sin; you shall not die. But since you have utterly spurned the Lord by this deed, the child born to you must surely die'" (2 Sam. 12:13-14).
God forgave David but David still had to suffer the loss of his son as well as other temporal punishments (2 Sam. 12:7-12).
(For other examples, see: Numbers 14:13-23; 20:12; 27:12-14.)
Protestants realize that, while Jesus paid the price for our sins before God, he did not relieve our obligation to repair what we have done. They fully acknowledge that if you steal someone's car, you have to give it back; it isn't enough just to repent. God's forgiveness (and man's!) does not include letting you keep the stolen car.
Protestants also admit the principle of temporal penalties for sin, in practice, when discussing death. Scripture says death entered the world through original sin (Gen. 3:22-24, Rom. 5:12). When we first come to God we are forgiven, and when we sin later we are able to be forgiven, yet that does not free us from the penalty of physical death.
Even the forgiven die; a penalty remains after our sins are forgiven. This is a temporal penalty since physical death is temporary and we will be resurrected (Dan. 12:2).

Principle 4: God Blesses Some People as a Reward to Others
In Matthew 9:1-8, Jesus heals a paralytic and forgives his sins after seeing the faith of his friends. Paul also tells us that "as regards election [the Jews] are beloved for the sake of their forefathers" (Rom. 11:28).
When God blesses one person as a reward to someone else, sometimes the specific blessing he gives is a reduction of the temporal penalties to which the first person is subject. For example, God promised Abraham that, if he could find a certain number of righteous men in Sodom, he was willing to defer the city's temporal destruction for the sake of the
righteous (Gen. 18:16-33; cf. 1 Kgs. 11:11-13; Rom. 11:28-29).

Principle 5: God Remits Temporal Punishments through the Church
God uses the Church when he removes temporal penalties. This is the essence of the doctrine of indulgences. Earlier we defined indulgences as "what we receive when the Church lessens the temporal penalties to which we may be subject even though our sins have been forgiven.
" The members of the Church became aware of this principle through the sacrament of penance. From the beginning, acts of penance were assigned as part of the sacrament because the Church recognized that Christians must deal with temporal penalties, such as God's discipline and the need to compensate for those whom our sins have injured.
In the early Church, penances were sometimes severe. For serious sins, such as apostasy, murder, and abortion, the penances could stretch over years, but the Church recognized that repentant sinners could shorten their penances by pleasing God through pious or charitable acts that expressed sorrow and a desire to make up for one's sin.
The Church also recognized the duration of temporal punishments could be lessened through the involvement of other persons who had pleased God. Scripture tells us God gave the authority to forgive sins "to men" (Matt. 9:8) and to Christ's ministers in particular. Jesus told them, "As the Father has sent me, even so I send you. . . . Receive the Holy Spirit. If you forgive the sins of any, they are forgiven; if you retain the sins of any, they are retained" (John 20:21-23).
If Christ gave his ministers the ability to forgive the eternal penalty of sin, how much more would they be able to remit the temporal penalties of sin! Christ also promised his Church the power to bind and loose on earth, saying, "Truly, I say to you, whatever you bind on earth shall be bound in heaven, and whatever you loose on earth shall be loosed in heaven" (Matt. 18:18).
As the context makes clear, binding and loosing cover Church discipline, and Church discipline involves administering and removing temporal penalties (such as barring from and readmitting to the sacraments). Therefore, the power of binding and loosing includes the administration of temporal penalties.

Principle 6: God Blesses Dead Christians as a Reward to Living Christians
From the beginning the Church recognized the validity of praying for the dead so that their transition into heaven (via purgatory) might be swift and smooth. This meant praying for the lessening or removal of temporal penalties holding them back from the full glory of heaven. For this reason the Church teaches that "indulgences can always be applied to the dead by way of prayer" (Indulgentiarum Doctrina 3). The custom of praying for the dead is not restricted to the Catholic faith. When a Jewish person's loved one dies, he prays a prayer known as the Mourner's Kaddish for eleven months after the death for the loved one's purification.
In the Old Testament, Judah Maccabee finds the bodies of soldiers who died wearing superstitious amulets during one of the Lord's battles. Judah and his men "turned to prayer, beseeching that the sin which had been committed might be wholly blotted out" (2 Macc. 12:42).
The reference to the sin being "wholly blotted out" refers to its temporal penalties. The author of 2 Maccabees tells us that for these men Judah "was looking to the splendid reward that is laid up for those who fall asleep in godliness" (verse 45); he believed that these men fell asleep in godliness, which would not have been the case if they were in mortal sin. If they were not in mortal sin, then they would not have eternal penalties to suffer, and thus the complete blotting out of their sin must refer to temporal penalties for their superstitious actions. Judah "took up a collection, man by man, to the amount of two thousand drachmas of silver and sent it to Jerusalem to provide for a sin offering. In doing this . . . he made atonement for the dead, that they might be delivered from their sin" (verses 43, 46).
Judah not only prayed for the dead, but he provided for them the then-appropriate ecclesial action for lessening temporal penalties: a sin offering. Accordingly, we may take the now-appropriate ecclesial action for lessening temporal penalties -- indulgences -- and apply them to the dead by way of prayer.
These six principles, which we have seen to be thoroughly biblical, are the underpinnings of indulgences. But, the question of expiation often remains. Can we expiate our sins -- and what does "expiate" mean anyway?
Some criticize indulgences, saying they involve our making "expiation" for our sins, something which only Christ can do. While this sounds like a noble defense of Christ's sufficiency, this criticism is unfounded, and most who make it do not know what the word "expiation" means or how indulgences work.
Protestant Scripture scholar Leon Morris comments on the confusion around the word "expiate": "Most of us . . . don't understand 'expiation' very well. . . . Expiation is . . . making amends for a wrong. . . . Expiation is an impersonal word; one expiates a sin or a crime" (The Atonement [Downers Grove: InterVarsity, 1983], 151). The Wycliff Bible Encyclopedia gives a similar definition: "The basic idea of expiation has to do with reparation for a wrong, the satisfaction of the demands of justice through paying a penalty."
Certainly when it comes to the eternal effects of our sins, only Christ can make amends or reparation. Only he was able to pay the infinite price necessary to cover our sins. We are completely unable to do so, not only because we are finite creatures incapable of making an infinite satisfaction, but because everything we have was given to us by God. For us to try to satisfy God's eternal justice would be like using money we had borrowed from someone to repay what we had stolen from him. No actual satisfaction would be made (cf. Ps. 49:7-9, Rom. 11:35). This does not mean we can't make amends or reparation for the temporal effects of our sins. If someone steals an item, he can return it. If someone damages another's reputation, he can publicly correct the slander. When someone destroys a piece of property, he can compensate the owner for its loss. All these are ways in which one can make at least partial amends (expiation) for what he has done.
An excellent biblical illustration of this principle is given in Proverbs 16:6, which states: "By loving kindness and faithfulness iniquity is atoned for, and by the fear of the Lord a man avoids evil" (cf. Lev. 6:1-7; Num. 5:5-8). Here we are told that a person makes temporal atonement (though never eternal atonement, which only Christ is capable of doing) for his sins through acts of loving kindness and faithfulness.

Ecclesiastical approbation:

NIHIL OBSTAT:
I have concluded that the materials presented in this work are free of doctrinal or moral errors.
Bernadeane Carr, STL, Censor Librorum, August 10, 2004
IMPRIMATUR:
In accord with 1983 CIC 827 permission to publish this work is hereby granted.
+Robert H. Brom, Bishop of San Diego, August 10, 2004

Praying for the Dead and Gaining Indulgences during November

http://www.catholicculture.org/culture/liturgicalyear/activities/view.cfm?id=1178

By Jennifer Gregory Miller

Explaining indulgences and practices Catholics can do during the month of November for the Poor Souls in Purgatory.

DIRECTIONS

It is during November that the Church meditates on the Communion of Saints, which is the charitable link with the faithful who have already reached heaven (Church Triumphant), the faithful departed who are still expiating their sins in Purgatory (Church Suffering) and of the pilgrim faithful here on earth (Church Militant). "In this wonderful exchange, the holiness of one profits others, well beyond the harm that the sin of one could cause others. Thus recourse to the communion of saints lets the contrite sinner be more promptly and efficaciously purified of the punishments for sin." (Catechism of the Catholic Church, 1475)
On November 1st the Church celebrates the Solemnity of All Saints, a Holy Day of Obligation, honoring all those faithful in heaven. Throughout November the Church also remembers our Faithful Departed. The need and duty of prayer for the departed souls has been acknowledged by the Church at all times. It is recommended in the Scriptures of the Old Testament: "It is therefore a holy and wholesome thought to pray for the dead, that they may be loosed from sins."(2 Macch.12, 46) This duty has found expression not only in public and private prayers but especially in the offering of the Holy Sacrifice of the Mass for the repose of souls.
Throughout November the Church prays for all who are in the purifying fires of Purgatory, waiting for the day when they will join the company of the saints in heaven. The celebration of Mass is the highest means the Church can provide for charity for the dead, but we can also relieve their sufferings through our prayers, sufferings and penances. We can also help the Poor Souls by doing acts and prayers that have indulgences attached to them. There are many indulgences, applicable only to the Souls in Purgatory, that can be obtained during the month of November.
An indulgence is "the remission before God of the temporal punishment due for sins already forgiven as far as their guilt is concerned." To obtain this remission there are proper dispositions and certain conditions predetermined by the Church that must be met by the faithful. The remission is acquired through the intervention of the Church, who has the power to loose and bind granted through Jesus Christ. "As minister of the Redemption, authoritatively dispenses and applies the treasury of the satisfaction won by Christ and the Saints" (Enchiridion of Indulgences).
To understand this practice of indulgences, the Catechism explains:
[I]t is necessary to understand that sin has a double consequence. Grave sin deprives us of communion with God and therefore makes us incapable of eternal life, the privation of which is called the "eternal punishment" of sin. On the other hand every sin, even venial, entails an unhealthy attachment to creatures, which must be purified either here on earth, or after death in the state called Purgatory. This purification frees one from what is called the "temporal punishment" of sin. These two punishments must not be conceived of as a kind of vengeance inflicted by God from without, but as following from the very nature of sin. A conversion which proceeds from a fervent charity can attain the complete purification of the sinner in such a way that no punishment would remain.

The forgiveness of sin and restoration of communion with God entail the remission of the eternal punishment of sin, but temporal punishment of sin remains. While patiently bearing sufferings and trials of all kinds and, when the day comes, serenely facing death, the Christian must strive to accept this temporal punishment of sin as a grace. He should strive by works of mercy and charity, as well as by prayer and the various practices of penance, to put off completely the "old man" and to put on the "new man." (1472, 1473)

An indulgence can either be partial or plenary. It is partial if it removes only part of the temporal punishment due to sin, or plenary if it removes all punishment.

To be able to gain an indulgence, one must have the intention to gain them, and perform the works at the time and in the manner prescribed.

The traditional conditions to attain a Plenary Indulgence:

A Plenary Indulgence can be gained only one per day. The faithful must be in the state of grace and these three conditions must accompany the prescribed act:

1. The faithful must receive the sacrament of confession, either eight days before or after the pious act is performed,

2. Receive Holy Communion on that day

3. And recite prayers for the intentions of the Holy Father (one Our Father and one Hail Mary is the minimum, but any other additional prayers may be added).

4. All attachment to sin, even venial sin, must be absent. If one's disposition is less than perfect or if some of the above conditions are not fulfilled, the indulgence becomes partial.
In the Year 2000 Jubilee Year the Apostolic Penitentiary relaxed the conditions for confession and communion:

In order to obtain a plenary indulgence (only one per day), the faithful must, in addition to being in the state of grace:

— pray for the intentions of the Supreme Pontiff.
 have the interior disposition of complete detachment from sin, even venial sin; — have sacramentally confessed their sins; — receive the Holy Eucharist (it is certainly better to receive it while participating in Holy Mass, but for the indulgence only Holy Communion is required); —
5. It is appropriate, but not necessary, that the sacramental Confession and especially Holy Communion and the prayer for the Pope's intentions take place on the same day that the indulgenced work is performed; but it is sufficient that these sacred rites and prayers be carried out within several days (about 20) before or after the indulgenced act.
Prayer for the Pope's intentions is left to the choice of the faithful, but an "Our Father" and a "Hail Mary" are suggested. One sacramental Confession suffices for several plenary indulgences, but a separate Holy Communion and a separate prayer for the Holy Father's intentions are required for each plenary indulgence.

Although this was given for the Jubilee Year, these "remain in effect, since it was contained under the "General remarks on indulgences," and not under those specific to the Jubilee Indulgence." See Indulgences – General Conditions for further explanation.

Indulgenced Acts for the Poor Souls A partial indulgence can be obtained by devoutly visiting a cemetery and praying for the departed, even if the prayer is only mental. One can gain a plenary indulgence visiting a cemetery each day between November 1 and November 8. These indulgences are applicable only to the Souls in Purgatory.

A plenary indulgence, again applicable only the Souls in Purgatory, is also granted when the faithful piously visit a church or a public oratory on November 2. In visiting the church or oratory, it is required, that one Our Father and the Creed be recited.

A partial indulgence, applicable only to the Souls in Purgatory, can be obtained when the Eternal Rest (Requiem aeternam) is prayed. This can be prayed all year, but especially during the month of November:

Requiem aeternam dona ei (eis), Domine, et lux perpetua luceat ei (eis). Requiescat (-ant) in pace Amen.
Eternal rest grant to them, O Lord, and let perpetual light shine upon them. May the souls of the faithful departed, through the mercy of God, rest in peace. Amen.

Many families add to the "Prayer Before Meals" the second half of the "Eternal Rest" prayer:

Bless us, O Lord, and these thy gifts, Which we are about to receive, from Thy bounty, through Christ, our Lord, Amen. And may the souls of the faithful departed, through the mercy of God, rest in peace. Amen.

Other families recite the "Eternal Rest" prayer in between decades of the rosary.

We should pray for the departed all through the year, not just November. After these souls in Purgatory are in heaven, they will intercede for us. Developing prayerful habits, such as praying the "Eternal Rest" prayer when passing cemeteries, will remind us of our eternal destiny and increase charity towards others.

For more information on the Church's teachings on indulgences, read the Enchiridion of Indulgences given by the 1968 Decree of the Sacred Apostolic Penitentiary.

Also see The Catechism of the Catholic Church section on Indulgences, Part 2, Section 2, Chapter 2, Article 4, Subsection 10, 1471-1479.
Indulgences for a visit to a cemetery

http://catholicism.about.com/od/indulgences/p/Cemetery_Visit.htm
By Scott P. Richert
Prayer for the souls in Purgatory is a requirement of Christian charity, and it helps us to call to mind our own mortality. This indulgence for a visit to a cemetery encourages us to spend even the briefest of moments in prayer for the dead. A good prayer to recite to earn the indulgence is Eternal Rest.
To obtain the plenary indulgence on November 1-November 8, we must receive Communion and sacramental Confession (and have no attachment to sin, even venial). Communion must be received each day we wish to gain the indulgence, but we only need to go to Confession once during the period. And, as with all plenary indulgences, we must pray for the intentions of the Holy Father (one Our Father and one Hail Mary) each day we perform the work of the indulgence.
An indulgence, applicable only to the Souls in Purgatory, is granted to the faithful, who devoutly visit a cemetery and pray, even if only mentally, for the departed. The indulgence is plenary each day from the 1st to the 8th of November; on other days of the year it is partial.
I understand that the requirements for a plenary indulgence include confession. Is the requirement for confession contingent on having serious sin, or do you need to go in any case?

http://www.catholic.com/thisrock/quickquestions/?qid=118
The Apostolic Constitution on Indulgences states that sacramental confession is required to acquire a plenary indulgence. There is no exception for one who is not conscious of mortal sin:

To acquire a plenary indulgence, it is necessary to perform the work to which the indulgence is attached and to fulfill three conditions: sacramental confession, eucharistic Communion, and prayer for the intentions of the supreme pontiff. It is further required that all attachment to sin, even to venial sin, be absent. If this disposition is in any way less than complete, or if the prescribed three conditions are not fulfilled, the indulgence will be only partial. (ACI 7) -Jim Blackburn
Can I receive a plenary indulgence for reading the Bible?

http://www.catholic.com/thisrock/quickquestions/?qid=307

The Handbook of Indulgences states, "A partial indulgence is granted the Christian faithful who read sacred Scripture with the veneration due God’s word and as a form of spiritual reading. The indulgence will be a plenary one when such reading is for at least one-half hour" (80).
Keep in mind that there are several requirements for acquiring a plenary indulgence.
The Apostolic Constitution on Indulgences explains,

To acquire a plenary indulgence it is necessary to perform the work to which the indulgence is attached and to fulfill three conditions: sacramental confession, Eucharistic Communion and prayer for the intentions of the Supreme Pontiff. It is further required that all attachment to sin, even to venial sin, be absent. If this disposition is in any way less than complete, or if the prescribed three conditions are not fulfilled, the indulgence will be only partial. -Jim Blackburn
Do the indulgences granted for praying the rosary require that all of the mysteries are prayed, or are five decades considered a complete rosary?

http://www.catholic.com/thisrock/quickquestions/?qid=523
Only five decades of the rosary are necessary for gaining a partial or plenary indulgence. The Handbook of Indulgences states:

A plenary indulgence is granted when the rosary is recited in a church or oratory or when it is recited in a family, a religious community, or a pious association. A partial indulgence is granted for its recitation in all other circumstances.
It has become customary to call [one set of mysteries] the "rosary" also. Concerning this customary usage then, the following norms are given regards a plenary indulgence.

1. The recitation of [one set of mysteries] is sufficient for obtaining the plenary indulgence, but these five decades must be recited without interruption.

2. Devout meditation on the mysteries is to be added to the vocal prayer.

3. In its public recitation the mysteries must be announced in accord with approved local custom, but in its private recitation it is sufficient for the Christian faithful simply to join meditation on the mysteries to the vocal prayer.

4. In the Eastern Churches where recitation of the Marian rosary as a devotional practice is not found, the patriarchs can establish other prayers in honor of the blessed Virgin Mary which will have the same indulgences as those attached to the rosary, (e.g., in the Byzantine churches, the Akathist hymn, or the office Paraclisis). (79-80)

Keep in mind canon law concerning gaining indulgences:

To be capable of gaining indulgences, a person must be baptized, not excommunicated, and in the state of grace at least at the end of the prescribed works. To gain indulgences, however, a capable subject must have at least the general intention of acquiring them and must fulfill the enjoined works in the established time and the proper method, according to the tenor of the grant. (CIC 996 §1-2)

For additional information, see Pope Paul VI’s Apostolic Constitution on Indulgences (Indulgentiarum Doctrina), available at www.vatican.com. -Jim Blackburn, Catholic Answers
Indulgences: The World's Most Misunderstood Spiritual Gifts

http://www.mark-shea.com/indulgences.html
By Mark Shea, 2001
Most Catholics live and die blissfully unaware that the Church even offers indulgences anymore. (A Catholic friend to whom I mentioned I was writing this article said, "They went out with Vatican II, didn't they?") Practically no Catholic gives much thought to them. They languish in the Church's attic of doctrinal knick-knacks.

So why bother with them? Two reasons. First, indulgences (while relatively insignificant in the grand scheme of things) are nonetheless minor tributaries to the Church's river of grace and are therefore intrinsically interesting. But second (and most important), a proper understanding of indulgences among laypeople is surprisingly helpful toward healing rifts in the Body of Christ. For though indulgences are neglected by most Catholics, nervously curious Protestants looking at Rome still find them scandalous. Indeed, the very word "indulgence" can set many a Protestant heart aquiver with the deep foreboding that, whatever papists say, they are slaves to works salvation--a suspicion only enhanced when Catholic ignorance lends credibility to the fear that Rome keeps its flock in the dark about what she really teaches.

I know these feelings quite well. And I do not disagree that Luther had a point about the "scandalous traffic in indulgences" of which the Renaissance Church was guilty. Even the Council of Trent agreed with that. But, as a convert, I came to discover the Renaissance Church was guilty, not of the theology of indulgences (which is, as we shall see, simply a theology of charismatic grace) but of simony--that is, of sinfully selling that "grace" for cold cash like a stock investment. So then, Luther was right--partly. But Rome was (in her theology if not her Renaissance practice) right too. How?

Catholic theology has an incorrigible knack for obscuring marvelous insights in confusing terminology. Thus, for instance, she speaks of "temporal punishment for sin" which sounds to Protestants as though Jesus didn't do enough and you still have to endure extra torture so you'll be fully "punished" in addition to the 80% or 90% of the punishment He took for you.

In reality, "temporal punishment" is just Catholicese for what Protestants call "chastisement." That is, it is pain unto life such as Scripture refers to when it tells us God punishes all those he loves as his children. (Hebrews 12:5-6). In short, temporal punishment is part of how God redeems our sinful actions and turns their consequences into occasions of sanctity rather than damnation. For as Paul says, "suffering produces perseverance; perseverance, character; and character, hope. And hope does not disappoint us, because God has poured out his love into our hearts by the Holy Spirit, whom he has given us." (Romans 5:3-5). This is the common sense reason why repentant murderers are forgiven, yet not freed from prison. The consequences of the sin remain, but, by grace, they are turned to glory.

Very well then, as with the confusing term "temporal punishment" this Catholic knack for packaging a great idea in opaque terminology is particularly acute in the notion of indulgences. For indulgences depend on a term which Protestants find especially sinister: the "treasury of merit."

What is "merit"? Well, it isn't "extra righteousness earned by particularly nice people who pitched in to help our well-meaning but inadequate Savior's effort at redemption" (which is what many people think "merit" means). Rather "merit" is an old-fashioned term whose modern equivalent (according to theologian Hans Urs Von Balthasar) is "fruitfulness."

Now we're in Protestant territory! Christians, as all Protestants know, are graced to bear fruit by the work of Christ (John 15 and all that). We are commanded by God to bear grace to the world and to each other. For as C.S. Lewis observes, God "seems to do nothing of himself which he can possibly delegate to his creatures." We are thus to bear fruit by acting as agents of grace, doing the will of God and generally "wielding our little tridents." And the power of the Holy Spirit (as all Christians know) is absolutely necessary for this fruit to exist at all, much less ripen. So, in bearing fruit, we are not talking about "works salvation." We are talking about cooperation with grace.

Now one of the manifestations of grace, as every charismatic knows, is the charism or spiritual gift. Spiritual gifts are graces given via the members of the Church so that the Body is built up in love (Rom. 12, 1 Cor. 12, Eph. 4:11-16). Some of the gifts given to the Church are more famous (tongues, prophecy, healing, etc.). But nestled right in the middle of them is a gift which does not get talked about much. That gift is the gift of mercy. (Rom. 12:8)

An indulgence is a formal apostolic enactment of the gift of mercy. It is directed at members of the Catholic communion under apostolic authority through their baptism into the Church. That means that indulgences are not a form of earned justification (since that was already freely given in baptism), but are instead given to lessen the temporal punishment due to sin already forgiven. In short, they are an aid to growing in holiness, not a coupon for buying the forgiveness of God.

An example: I, a man with a bad temper, get baptized, calling on the Lord to be saved. What does that make me? Usually it makes me a Christian man with a bad temper, since the gift of new life is grace, not magic. Baptism is not an instant cure-all. It is a gate into the transforming grace of God which, with our cooperation, can eventually heal our brains, hearts and bones.

So then, I come home from baptism full of transforming grace and, finding you did not give me the chocolate Easter bunny I wanted, break your window in a rage. I repent. I am forgiven by God and you. All my guilt is taken away by the blood of Christ the instant I repent. But I still must pay for the window and I still, by grace, have to do something about my temper. Moreover, I am strapped for cash (since I have several broken window lawsuits pending which did not magically disappear when I was baptized). But (asking for God's help) I do what I can to pay you back. You (a Christian with the gift of mercy) forgive the remainder of the debt and even give me a little something so I can afford anger management counseling and legal fees. You have, in effect, granted me a partial indulgence, relieving the temporal punishment for my already-forgiven sin and helping me toward sanctification with your charism.
So it is with the Church. For she has been graced with all charisms, graces, gifts and fruit (called by medieval theology "the treasury of merit" but referred to by St. Paul as "every spiritual blessing in Christ" (Eph. 1:3). And as the communion of graced believers, the Church has the power to authoritatively administer that blessing where she wills, just as Paul had (Eph 3:2). Indeed she is simply doing as St. Paul's told her to and using her spiritual gifts, especially the gift of mercy, in granting indulgences by her apostolic spiritual authority--the authority of the graced believer (1 Cor. 12:31).

Long ago, such mercy was visible in the lessening of severe penances required of those guilty of serious sin--penances which, but for indulgences, could last months or even years. (That's why old Catholic prayer books offer "Indulgences of 365 days attached to doing thus and so." This originally referred, not so much to "days in Purgatory" [there are, after all, no clocks there], but to earthly days of penance.) But that leaves us in a bit of a puzzle since nowadays, the relaxation of those severe penances makes the grace of indulgences largely invisible. To be sure, the Church still says an indulgence can, in some unfathomable way, help us in the process of sanctification. (And proofs of a negative are hard to come by.) But the nature of that help is very mysterious. Maybe the grace comes in the form of "extra strength" to love under difficult circumstances. Maybe some other way. I, at any rate, don't know.
"But," my Evangelical friends blurt out, "people have to earn indulgences. That's salvation by works!" No, that's pastoral common sense akin to St. Paul's dictum "If a man will not work, he shall not eat." (2 Thessalonians 3:10) Similarly, if a sinner will not repent by acting in obedience to grace, he shall not receive an indulgence. For indulgences are like student grants for people who want to study sanctity, not like free diplomas for slackers who want to party. They are spiritual gifts to help us work out our salvation with fear and trembling, not carte blanche so that we needn't bother with sanctity at all. And even so, they are granted with incredible ease and frequency for the most trifling acts of obedience to grace--like saying an "Our Father" or reading Scripture for 15 short minutes. Evidently, God and His Church want us to be blessed and graced!

So in the end, this Evangelical-gone-Catholic came to realize what a great pity it is (and one long overdue to be rectified) that many honest Protestants like myself have feared indulgences as nothing but a corrupt medieval money-making scheme. They are nothing of the kind originally and, though their good name was dragged through the mud by Tetzel and his ilk, they have been nothing of the kind since Trent. It is high time lay Catholics make clear, in Protestantese, that indulgences don't make cents, they make sense!

*
The "Portiuncula" Indulgence
On 2 August, or on another day determined by the Ordinary (Bishop) for the convenience of the people, the plenary indulgence traditionally called "Portiuncula" indulgence may be acquired in parish churches.
The practices prescribed for the obtaining of the indulgence are
1) a devout visit to a church and the recitation there of the Lord's Prayer, and
2) the Profession of Faith (Our Father and Creed), and
3) in addition:
i) a sacramental confession,
ii) Holy Communion, and
iii) prayer for the intentions of the Supreme Pontiff (Holy Father).
This may be acquired only once.
The visit may be made from the noon of the previous day until midnight of the day itself.
(Enchiridion of Indulgences, 1999 edition, Concession 33)

NOTE:
a. The three conditions mentioned under no.3 above, may be fulfilled several days before or after the performance of the prescribed work; it is, however, fitting that Communion be received and the prayer for the intention of the Sovereign Pontiff be said on the same day the work is performed.
b. The condition of praying for the intention of the Sovereign Pontiff is fully satisfied by reciting one Our Father and one Hail Mary; nevertheless, each one is free to recite any other prayer according to his piety and devotion.
(Norms on Indulgence, nos. 27 & 29)

How St. Francis of Assisi asked for and obtained the Indulgence
The story behind the "Portiuncula" Indulgence (see also pages 25 ff.)
Francis awoke one night in 1216 at the Porziuncola and an inspiration stronger than usual prompted him to arise and go into the little chapel. He knelt in prayer and, as he prayed, our Lord, accompanied by His Mother, appeared to him and bade him ask for that which he desired most. "0 God," he said, "although I m a great sinner, I beseech You to grant a full pardon of all sins to all who, having repented and confessed their sins, shall visit this church." And Jesus said to him: "Francis, you ask much, but you are worthy of greater things, and greater things you shall have."
Our Lord then granted Francis' request and told him to go to His Vicar for ratification of the indulgence. Honorius III, who was just beginning his Pontificate, was holding court at Perugia, and it was to him that Francis presented his petition.
Honorius was a spiritual, unworldly man, yet at such a request he hesitated. "Holy Father," Francis said urgently, "a little while ago I restored a chapel for you in honour of the Virgin Mother of Christ (the Portiuncula), and I beseech you to bestow on it an indulgence."
"For how many years do you want this indulgence?" the Pontiff inquired. "Holy Father," said Francis, "I ask not for years but for souls." "Just what do you want?" Honorius asked. "Holy Father," replied Francis, "the Lord has commanded me to ask you that all those who after confession shall visit the Portiuncula with contrite hearts may obtain full remission of the punishment due to the sins of their whole lives from the day of Baptism to the day they enter this church." Honorius pondered the extraordinary request, and said slowly three times: "I also, in the name of God, grant you the indulgence."
Honorius wanted to give Francis the document of the indulgence, but Francis saw no need for it. "What have you to show that this indulgence has been granted you?" the Pope asked in amazement as Francis prepared to depart for Assisi without any written confirmation of the great permission. "Holy Father," he replied, "Your word is enough for me. If this is the work of God, it is for Him to make His work manifest. I desire no other document. The Blessed Virgin Mary shall be the charter, Christ the notary, and the angels the witnesses." Some days later, before the Bishops of Umbria, Francis said: "Brethren, I want to send you all to Heaven!"

Dear Austine,
The "Portiuncula" indulgence is indeed amazing with far reaching implications.
But there are some things I do not understand about it. Perhaps you could throw light on them:
1. By whose merits are the sins taken away: By the merits of our Lord, or his mother, or of St Francis of Assisi or by a combination of all the three?
2. What happens to the temporal punishment due for the past sins of the people who acquire this indulgence?
3. Ever since I can remember, I cannot recall any announcement in our diocese about the Portiuncula indulgence. What about devout people who have never heard of this indulgence? Aren’t they at a great disadvantage when they do not acquire this indulgence?
4. Since the sins of the past are all wiped out only once, a person who acquires the Portiuncula indulgence early in life is at a disadvantage, because he is likely to commit many more sins in the future. By contrast, a person at the end of his life has a great advantage. So that leaves all of us in a dilemma because we do not know when we are going to die: At what point in our lives do we acquire this indulgence?
To be honest, I do not quite understand how indulgences work, although they have a great deal of importance in the church. Any light you or any of the members can throw on this issue will be much appreciated.
-Gerard D’Silva, member Konkani Catholics
Dear Gerald,
The "Portiuncula" indulgence is part of a long standing tradition. That's why I gave you the story of its origins.

It is normally indicated in the "ORDO", i.e., the "Order" or the Mass Calendar just as the indulgences for the week of the Feast of All Souls is indicated. May be you should buy a personal copy of the Ordo.
Today, sadly, few people care about these precious spiritual treasures, the value of which we may not fully realize till we have departed from this world. And as you pointed out, many parish priests do not announce these indulgences, nor do they explain the teaching of the Church in this regard.
Some even imagine this to be a "pre-Vatican II" thing. If that were so the Holy Father would have not declared so many special indulgences over the last few years, the most recent only being the indulgence for the year for priests.
By the way, tomorrow, Aug 4, on the Fast of St. John Vianney, one may gain a plenary indulgence. Please see the details about this posted earlier. May be I'll post it once again separately.
How do indulgences work?
Indulgences are applied to us from the Church's treasury which is inexhaustible.
Why?
Because it is made up of the merits of Christ which have an infinite value before God. To this are joined the prayers and good works of the Blessed Virgin Mary and all the Saints.
Those who acquire a "plenary indulgence" obtain the remission of ALL the temporal punishment due to sin. It is obtained under the usual conditions the moment the indulgenced work is performed.
-Austine, moderator, Konkani Catholics
An Indulgence - whether plenary or partial - may be gained:
1. either for one's own self when living, OR
2. may be applied by way of suffrage, to the dead (i.e., the souls in purgatory).
[An exception is the indulgences granted for All Souls’ Day which may be applied only for the dead.]
This means that there is no question of gaining or applying an indulgence to another person (i.e., other than oneself) who is living. It is simply not possible. Why?
Because "the doctrine and practice of indulgence in the Church are closely linked to the effects of the sacrament of Penance" (CCC 1471), in other words, to conversion itself. And conversion is only possible in living persons, not in those who are dead.
That is also the reason why Sacramental Confession and being in a 'state of grace' is an essential condition to gain any indulgence.
Now, to be in a 'state of grace' means to be free from mortal sin and in a condition pleasing to God. This state of being in God's friendship is the necessary condition of the soul at death in order to attain heaven.
That's why we ought to fervently pray to our Lady to "pray for us sinners" both "now" and "at the hour of death" so that when our "now" becomes our "hour of death", we may be found in that state in which it would please God to welcome us into his kingdom.
This extremely close relation between one's inner conversion (disposition) and indulgences is also shown by the fact that in order to actually gain a plenary indulgence, one MUST be free from "all attachment to sin, even venial sin" otherwise "the indulgence will only be partial". [Norm 25, Enchiridion Indulgentiarum, June 1968]
Our consolation lies in the fact that, even if we don't gain a plenary indulgence, we will at least be granted a partial indulgence, which will remit the temporal punishment of our beloved in purgatory to that extent and eventually contribute to their freedom from it.

-Austine, moderator, Konkani Catholics
*
The Divine Mercy Sunday Indulgence (see also page 30)
http://www.saintmichaelusa.org/divinemercy05.php
On 29 June 2002, the Apostolic Penitentiary of the Holy See promulgated a decree creating new indulgences that may be gained by the faithful in connection with the celebration of Divine Mercy Sunday. This decree grants a plenary indulgence to those who comply with all the conditions established, and a partial indulgence to those who incompletely fulfill the conditions.

Plenary indulgence
I. The usual conditions for every plenary indulgence:
• sacramental confession [according to previously issued norms, within abut 20 days before or after]
• Eucharistic communion [according to previously issued norms, preferably on the day, or the days before or after]
• prayer for the intentions of Supreme Pontiff [certain prayers are not specified]

II. The specific conditions for this Indulgence
On Divine Mercy Sunday
• in any church or chapel, in a spirit that is completely detached from the affection for a sin, even a venial sin, take part in the prayers and devotions held in honour of Divine Mercy
• or, in the presence of the Blessed Sacrament exposed or reserved in the tabernacle, recite the Our Father and the Creed, adding a devout prayer to the merciful Lord Jesus (e.g. Merciful Jesus, I trust in you!")

Partial Indulgence
A partial indulgence, granted to the faithful who, at least with a contrite heart, pray to the merciful Lord Jesus a legitimately approved invocation. [e.g. Jesus I trust in You. My Jesus mercy. or any other approved invocation]

Those who cannot go to church or the seriously ill
Conditions for a Plenary Indulgence:
• totally detesting any sin,
• the intention of fulfilling as soon as possible the three usual conditions of confession, communion and prayers for the Holy Father
• recite the Our Father and the Creed before a devout image of Our Merciful Lord Jesus
• pray a devout invocation to the Merciful Lord Jesus (e.g. Merciful Jesus, I trust in you).
If it is impossible to do even this:
• with a spiritual intention unite with those carrying out the prescribed practice for obtaining the Indulgence in the usual way and
• offer to the Merciful Lord a prayer and the sufferings of their illness and the difficulties of their lives, with the resolution to accomplish as soon as possible the three conditions prescribed to obtain the plenary indulgence.

Duty of priests
Priests who exercise pastoral ministry, especially parish priests, should
• inform the faithful in the most suitable way of the Church's salutary provision [of a plenary indulgence].
• promptly and generously be willing to hear their confessions [this does not necessarily have to be on Divine Mercy Sunday itself, since that is not a condition for the indulgence]
On Divine Mercy Sunday, after celebrating Mass or Vespers, or during devotions in honour of Divine Mercy,
• lead the recitation of the prayers
• when they instruct their people, gently encourage the faithful to practise works of charity or mercy as often as they can
The Divine Mercy Sunday Indulgence (see also page 30)
http://www.motherteresa.org/divine_m/d_m/indulgence.html
The Decree of Indulgence 29 June 2002
Indulgences attached to devotions in honour of Divine Mercy

"O God, your mercy knows no bounds and the treasure of your goodness is infinite..." (Prayer after the "Te Deum" Hymn) and "O God, you reveal your almighty power above all by showing mercy and forgiveness..." (Prayer for the 26th Sunday of Ordinary Time), in these prayers Holy Mother Church humbly and faithfully sings of Divine Mercy. Indeed, God's great patience with the human race in general and with each individual person shines out in a special way when sins and moral failures are forgiven by Almighty God Himself and the guilty are readmitted in a father-like way to his friendship, which they deservedly lost.

Duty of honouring Divine Mercy

The faithful with deep spiritual affection are drawn to commemorate the mysteries of divine pardon and to celebrate them devoutly. They clearly understand the supreme benefit, indeed the duty, that the People of God have to praise Divine Mercy with special prayers and, at the same time, they realize that by gratefully performing the works required and satisfying the necessary conditions, they can obtain spiritual benefits that derive from the Treasury of the Church. "The paschal mystery is the culmination of this revealing and effecting of mercy, which is able to justify man, to restore justice in the sense of that salvific order which God willed from the beginning in man, and through man, in the world" (Encyclical Letter Dives in misericordia, n. 7).

It is God's Mercy that grants supernatural sorrow and resolution to amend

Indeed, Divine Mercy knows how to pardon even the most serious sins, and in doing so it moves the faithful to perceive a supernatural, not merely psychological, sorrow for their sins so that, ever with the help of divine grace, they may make a firm resolution not to sin any more. Such spiritual dispositions undeniably follow upon the forgiveness of mortal sin when the faithful fruitfully receive the sacrament of Penance or repent of their sin with an act of perfect charity and perfect contrition, with the resolution to receive the Sacrament of Penance as soon as they can. Indeed, Our Lord Jesus Christ teaches us in the parable of the Prodigal Son that the sinner must confess his misery to God saying: "Father I have sinned against heaven and against you; I am no longer worthy to be called your son" (Lk 15, 18-19), realizing that this is a work of God, "for [he] was dead, and is alive; he was lost, and is found" (Lk 15, 32).

Second Sunday of Easter, Divine Mercy Sunday

And so with provident pastoral sensitivity and in order to impress deeply on the souls of the faithful these precepts and teachings of the Christian faith, the Supreme Pontiff, John Paul II, moved by the consideration of the Father of Mercy, has willed that the Second Sunday of Easter be dedicated to recalling with special devotion these gifts of grace and gave this Sunday the name, "Divine Mercy Sunday" (Congregation for Divine Worship and the Discipline of the Sacraments, Decree Misericors et miserator, 5 May 2000).
The Gospel of the Second Sunday of Easter narrates the wonderful things Christ the Lord accomplished on the day of the Resurrection during his first public appearance: "On the evening of that day, the first day of the week, the doors being shut where the disciples were, for fear of the Jews, Jesus came and stood among them and said to them, "Peace be with you'. When he said this, he showed them his hands and his side. Then the disciples were glad to see the Lord. Jesus said to them again, "Peace be with you. As the Father has sent me, even so I send you'. And then he breathed on them, and said to them, "Receive the Holy Spirit. If you forgive the sins of any, they are forgiven; if you retain the sins of any, they are retained'" (Jn 20, 19-23).

To ensure that the faithful would observe this day with intense devotion, the Supreme Pontiff himself established that this Sunday be enriched by a plenary indulgence, as will be explained below, so that the faithful might receive in great abundance the gift of the consolation of the Holy Spirit. In this way, they can foster a growing love for God and for their neighbour, and after they have obtained God's pardon, they in turn might be persuaded to show a prompt pardon to their brothers and sisters.

Three conditions for the plenary indulgence

And so the Supreme Pontiff, motivated by an ardent desire to foster in Christians this devotion to Divine Mercy as much as possible in the hope of offering great spiritual fruit to the faithful, in the Audience granted on 13 June 2002, to those Responsible for the Apostolic Penitentiary, granted the following Indulgences:

a plenary indulgence, granted under the usual conditions (sacramental confession, Eucharistic communion and prayer for the intentions of Supreme Pontiff) to the faithful who, on the Second Sunday of Easter or Divine Mercy Sunday, in any church or chapel, in a spirit that is completely detached from the affection for a sin, even a venial sin, take part in the prayers and devotions held in honour of Divine Mercy, or who, in the presence of the Blessed Sacrament exposed or reserved in the tabernacle, recite the Our Father and the Creed, adding a devout prayer to the merciful Lord Jesus (e.g. Merciful Jesus, I trust in you!");

A partial indulgence, granted to the faithful who, at least with a contrite heart, pray to the merciful Lord Jesus a legitimately approved invocation.
This Decree has perpetual force, any provision to the contrary notwithstanding.

Archbishop Luigi De Magistris,
Tit. Archbishop of Nova
Major Pro-Penitentiary

Fr Gianfranco Girotti, O.F.M. Conv.,
Regent

The Indulgence versus The Promise
The Promise was made by the Lord to St. Faustina, as part of a private revelation to her. In reviewing her life as part of the canonization process, the Church determined that she lived a life of heroic virtue, and ultimately the Holy Father canonized her, by an infallible judgment. We can be certain that she is in heaven.

Notwithstanding these facts, the content of private revelation, even to a saint, may only be accorded human credibility. This means that an evaluation of the facts suggest to a reasonable person the truth of its content and its supernatural origin. Catholics reasonably accept it as coming from God, but are not obligated to accept it as a matter of theological faith. Reason itself suggests its truth, and so one could be acting imprudently and unreasonably by not accepting a private revelation after giving the facts and the Church's evaluation a fair hearing, but one could not be considered to be faithless.

In the case of the Divine Mercy Indulgence, it is dogma of the Catholic Faith that the Roman Pontiff is the Vicar of Christ and acts with His authority. Catholics must believe by faith that IF they fulfill the conditions of the Indulgence that they will certainly receive what the Pope has promised, full remission of the temporal punishment due to their forgiven sins. This explains why the Holy See institutionalized the Promise in the form of an Indulgence. Like creating the Feast of Mercy itself, it was inspired by a private revelation, but made effective by the authority of the Church.

So, while the Promise seems easier to fulfill, the Indulgence is more certain. By seeking to satisfy the stricter conditions of the Indulgence, we would certainly satisfy the conditions of the Promise, as well. Keep both intentions in mind, in other words, while doing what is required to gain the Indulgence. What is most intrinsic to the Promise is the generosity of the Lord in forgiving on this day, and so we may reasonably count on Him to provide the actual graces necessary to do what is required for the Indulgence.
The Nine Day Divine Mercy Novena

http://touching.awardspace.com/9%20Day%20Divine%20Mercy%20Novena.pdf

https://www.ewtn.com/devotionals/mercy/novena.htm

*

For Catholics, heaven moves one step closer
http://www.nytimes.com/2009/02/10/world/americas/10iht-10indulgence.20064066.html

By Paul Vitello, February 10, 2009

The announcement in church bulletins and on Web sites has been greeted with enthusiasm by some and wariness by others. But mainly, it has gone over the heads of a vast generation of Roman Catholics who have no idea what it means: "Bishop Announces Plenary Indulgences".
In recent months, dioceses around the world have been offering Catholics a spiritual benefit that fell out of favor decades ago — the indulgence, a sort of amnesty from punishment in the afterlife — and reminding them of the church's clout in mitigating the wages of sin.

The fact that many Catholics under 50 have never sought one, and never heard of indulgences except in high school European history (Martin Luther denounced the selling of them in 1517 while igniting the Protestant Reformation), simply makes their reintroduction more urgent among church leaders bent on restoring fading traditions of penance in what they see as a self-satisfied world.

"Why are we bringing it back?" asked Bishop Nicholas DiMarzio of New York, who has embraced the move. "Because there is sin in the world."

Like the Latin Mass and meatless Fridays, the indulgence was one of the traditions decoupled from mainstream Catholic practice in the 1960s by the Second Vatican Council, the gathering of bishops that set a new tone of simplicity and informality for the church. Its revival has been viewed as part of a conservative resurgence that has brought some quiet changes and some highly controversial ones, like Pope Benedict XVI's recent decision to lift the excommunications of four schismatic bishops who reject the council's reforms.

The indulgence is among the less noticed and less disputed traditions to be restored. But with a thousand-year history and volumes of church law devoted to its intricacies, it is one of the most complicated to explain.

According to church teaching, even after sinners are absolved in the confessional and say their Our Fathers or Hail Marys as penance, they still face punishment after death, in Purgatory, before they can enter heaven. In exchange for certain prayers, devotions or pilgrimages in special years, a Catholic can receive an indulgence, which reduces or erases that punishment instantly, with no formal ceremony or sacrament.

There are partial indulgences, which reduce purgatorial time by a certain number of days or years, and plenary indulgences, which eliminate all of it, until another sin is committed. You can get one for yourself, or for someone who is dead. You cannot buy one — the church outlawed the sale of indulgences in 1567 — but charitable contributions, combined with other acts, can help you earn one. There is a limit of one plenary indulgence per sinner per day.

It has no currency in the bad place.

"It's what?" asked Marta de Alvarado, 34, when told that indulgences were available this year at several churches in New York City. "I just don't know anything about it," she said, leaving St. Patrick's Cathedral at lunchtime. "I'm going to look into it, though."

The return of indulgences began with Pope John Paul II, who authorized bishops to offer them in 2000 as part of the celebration of the church's third millennium. But the offers have increased markedly under his successor, Pope Benedict, who has made plenary indulgences part of church anniversary celebrations nine times in the last 3 years. The current offer is tied to the yearlong celebration of St. Paul, which continues through June.

Dioceses in the United States have responded with varying degrees of enthusiasm. This year's offer has been energetically promoted in places like Washington, Pittsburgh, Portland, Oregon, and Tulsa, Oklahoma It appeared prominently on the Web site of the Diocese of Brooklyn, which announced that any Catholic could receive an indulgence at any of six churches on any day, or at dozens more on specific days, by fulfilling the basic requirements: going to confession, receiving holy communion, saying a prayer for the pope and achieving "complete detachment from any inclination to sin."

But in the adjacent Archdiocese of New York, indulgences are available at only one church, and the archdiocesan Web site makes no mention of them. (Cardinal Edward Egan "encourages all people to receive the blessings of indulgences," said his spokesman, Joseph Zwilling, who said he was unaware that the offer was not on the Web site, but would soon have it posted.)

The indulgences, experts said, tend to be advertised more openly in dioceses where the bishop is more traditionalist, or in places with fewer tensions between liberal and conservative Catholics.

"In our diocese, folks are just glad for any opportunity to do something Catholic," said Mary Woodward, director of evangelization for the Diocese of Jackson, Mississippi, where only 3 percent of the population is Catholic.
Even some priests admit that the rules are hard to grasp.

"It's not that easy to explain to people who have never heard of it," said the Rev. Gilbert Martinez, pastor of St. Paul the Apostle Church in New York, the designated site in the New York Archdiocese for obtaining indulgences. "But it was interesting: I had a number of people come in and say, 'Father, I haven't been to confession in 20 years, but this' " — the availability of an indulgence — "'made me think maybe it wasn't too late.' "

Getting Catholics back into confession, in fact, was one of the motivations for reintroducing the indulgence. In a 2001 speech, Pope John Paul described the newly reborn tradition as "a happy incentive" for confession.
"Confessions have been down for years and the church is very worried about it," said the Rev. Tom Reese, a Jesuit and former editor of the Catholic magazine America. In a secularized culture of pop psychology and self-help, he said, "the church wants the idea of personal sin back in the equation. Indulgences are a way of reminding people of the importance of penance."

"The good news is we're not selling them anymore," he added.

To remain in good standing, Catholics are required to confess their sins at least once a year. But in a survey last year by a research group at Georgetown University, three-quarters of Catholics said they went to confession less often or not at all.

Under the rules in the "Manual of Indulgences," published by the Vatican, confession is a prerequisite for getting an indulgence.

Among liberal Catholic theologians, the return of the indulgence seems to be more of a curiosity than a cause for alarm. "Personally, I think we're beyond the time when indulgences mean very much," said the Rev. Richard McBrien, a professor of theology at Notre Dame who supports the ordination of women and the right of priests to marry. "It's like trying to put the toothpaste back in the tube of original thought. Most Catholics in this country, if you tell them they can get a plenary indulgence, will shrug their shoulders."

One recent afternoon outside Our Lady Queen of Martyrs Church in Forest Hills, Queens, two church volunteers disagreed on the relevance of indulgences for modern Catholics.

Octavia Andrade, 64, laughed as she recalled a time when children would race through the rosary repeatedly to get as many indulgences as they could — usually in increments of 5 or 10 years — "as if we needed them, then."

Still, she supports their reintroduction. "Anything old coming back, I'm in favor of it," she said. "More fervor is a good thing."

Karen Nassauer, 61, said she was baffled by the return to a practice she never quite understood to begin with.

"I mean, I'm not saying it is necessarily wrong," she said. "What does it mean to get time off in Purgatory? What is five years in terms of eternity?"
The latest offers de-emphasize the years-in-Purgatory formulations of old in favor of a less specific accounting, with more focus on ways in which people can help themselves — and one another — come to terms with sin.

"It's more about praying for the benefit of others, doing good deeds, acts of charity," said the Rev. Kieran Harrington, spokesman for the Brooklyn diocese.

After Catholics, the people most expert on the topic are probably Lutherans, whose church was born from the schism over indulgences and whose leaders have met regularly with Vatican officials since the 1960s in an effort to mend their differences.

"It has been something of a mystery to us as to why now," said the Rev. Dr. Michael Root, dean of the Lutheran Theological Southern Seminary in Columbia, South Carolina, who has participated in those meetings. The renewal of indulgences, he said, has "not advanced" the dialogue.

"Our main problem has always been the question of quantifying God's blessing," Root said. Lutherans believe that divine forgiveness is a given, but not something people can influence.

But for Catholic leaders, most prominently the pope, the focus in recent years has been less on what Catholics have in common with other religious groups than on what sets them apart — including the half-forgotten mystery of the indulgence.

"It faded away with a lot of things in the church," said Bishop DiMarzio. "But it was never given up. It was always there. We just want to people to return to the ideas they used to know."
Cardinal: Explain Indulgences to help ecumenism
Says Key Is Understanding Sin, Grace, Church's Role
http://www.zenit.org/en/articles/cardinal-explain-indulgences-to-help-ecumenism/shares/new
VATICAN CITY, March 10, 2009 (Zenit.org) - The president of the Pontifical Council for Promoting Christian Unity is calling for a clarification of Catholic doctrine on indulgences, in order to foster ecumenical dialogue.
Cardinal Walter Kasper noted that the granting of indulgences for the Pauline Year is an occasion to clarify this issue that continues to divide Christians, L'Osservatore Romano reported Thursday.
The cardinal explained that there is no contradiction between the Catholic doctrine on indulgences and ecumenical dialogue, and called for a "correct understanding" of this topic.
He was responding to criticisms received from some representatives of the Reformation communities, who criticized the Decree of the Apostolic Penitentiary announcing the granting of indulgences to those who go on pilgrimage to the Basilica of St. Paul Outside the Walls, the article reported.
The cardinal acknowledged that this subject continues to be a point of disagreement between the two confessions.
He noted that the Protestants' criticisms are "understandable," given the "trauma" that indulgences caused in Luther's time, but he pointed out that today indulgences "at least in practice, are not those of the 16th century."
He continued, "Today not even Catholic historians argue over the fact that in the Middle Ages grave inconveniences were created that caused controversy over the practice of indulgences."
Cardinal Kasper affirmed that this practice "has existed in the Church since the beginning," linked to the "expiation of sins through temporal punishment" and to the value of the intercession of the martyrs, which was practiced in the early Church.

In the wake of the degeneration of this practice during the Low Middle Ages and the Reformation, the Council of Trent reformed indulgences "in a radical way," he explained, returning to "the former and proven use of the Church," as a "valid, though not binding, pastoral offer."
The cardinal also stressed the importance of Pope Paul VI's apostolic constitution "Indulgentiarum Doctrina" saying that it is "still today almost unknown," but suggesting that it "might put ecumenical dialogue on this topic on a new basis."
In this sense, he highlighted the importance of the symposium on indulgences, held in February 2001, to which Protestants were invited, to explain that indulgences do not contradict the joint declaration on justification signed with Lutherans in 1999.
Cardinal Kasper pointed out that the question of indulgences, far from being a secondary issue, is an essential topic, as it is connected with the doctrine on the sacraments, especially reconciliation, and ecclesiological issues.
He affirmed that "the fact that misinterpretations and controversies arise constantly is due to the close connection between the theology of penance and of indulgences and ecclesiological issues, in which differences persist among the confessions which are yet to be surmounted."
The Protestants' main objection, namely, to what point the Pope or a bishop can grant indulgences, is addressed "not only to indulgences but to the Catholic interpretation of the ministry in general," he said, which states that the minister acts "in persona Christi," something that the Reformation communities do not admit.
The cardinal clarified that "when we speak of the treasure of grace of the Church, we do not understand a material reality or a sort of deposit."
"The treasure of grace is," he said, "in a word, Jesus Christ himself, his incommensurable mercy and infinite satisfaction, in which we are able to participate as his Body."
This idea of penance is difficult to accept even by "many Catholics," as it is in contrast to "a soft Christian life that does not take seriously the reality of sin and its consequences," he asserted, as well as "with the individualist error, which is so widespread, of thinking that Christians can relate to God on their own."
He added that it is also difficult for those for whom "salvation is no longer a problem."
If the doctrine of indulgences is well understood, it makes manifest among separated Christians "more common elements than it seems," noted the cardinal, exhorting readers "not to trivialize the question."

Plenary Indulgence offered for Year of Priests
Jubilee Marks 150 Years since Death of Curé de Ars
http://www.zenit.org/en/articles/plenary-indulgence-offered-for-year-for-priests
VATICAN CITY, May 12, 2009 (Zenit.org) - The Vatican is offering a plenary indulgence for all faithful on the occasion of the Year for Priests, which is set to begin June 19 and last one year.
The decree was made public today and signed by Cardinal James Francis Stafford and Bishop Gianfranco Girotti, respectively penitentiary major and regent of the Apostolic Penitentiary.
The Year for Priests marks the 150th anniversary of the death of St. Jean Marie Vianney, also knows as the Cur€ ¦é de Ars.
The decree noted that Benedict XVI will preside at the opening liturgy June 19, the solemnity of the Sacred Heart of Jesus, "a day of priestly sanctification." He will celebrate vespers before the relics of the saint, brought to Rome for the occasion by the bishop of the French Diocese of Belley-Ars.
The Year will end in St. Peter's Square, in the presence of priests from all over the world "who will renew their faithfulness to Christ and their bonds of fraternity."
For priests, the plenary indulgence can be gained by praying lauds or vespers before the Blessed Sacrament exposed to public adoration or in the tabernacle. They must also "offer themselves with a ready and generous heart for the celebration of the sacraments, especially the sacrament of penance."
The plenary indulgence, which under current norms must be accompanied by sacramental confession, the Eucharist and praying for the intentions of the Pope, can also by applied to deceased priests.
Priests are granted a partial indulgence, also applicable to deceased priests, every time they "devotedly recite the prayers duly approved to lead a saintly life and to carry out the duties entrusted to them."
For the faithful, a plenary indulgence can be obtained on the opening and closing days of the Year for Priests, on the 150th anniversary of the death of St. Jean-Marie Vianney, ON THE FIRST THURSDAY OF THE MONTH, or on any other day established by the ordinaries of particular places for the good of the faithful.
To obtain the indulgence the faithful must attend Mass in an oratory or Church and offer prayers to "Jesus Christ, supreme and eternal Priest, for the priests of the Church, or perform any good work to sanctify and mould them to his heart."
The conditions for the faithful for earning a plenary indulgence are to have gone to confession and prayed for the intentions of the Pope. The elderly, the sick, and all those who for any legitimate reason are unable to leave their homes may obtain the plenary indulgence if, with the intention of observing the usual three conditions as soon as they can, "on the days concerned, they pray for the sanctification of priests and offer their sickness and suffering to God through Mary, Queen of the Apostles."
A partial indulgence is offered to the faithful when they repeat five times the Our Father, Hail Mary and Glory Be, or any other duly approved prayer "in honor of the Sacred Heart of Jesus, to ask that priests maintain purity and sanctity of life."

Plenary Indulgence offered for Year of Priests
VATICAN CITY, 12 May 2009 (VIS) - According to a decree made public today and signed by Cardinal James Francis Stafford and Bishop Gianfranco Girotti, O.F.M. Conv., respectively penitentiary major and regent of the Apostolic Penitentiary, Benedict XVI will grant priests and faithful Plenary Indulgence for the occasion of the Year for Priests, which is due to run from 19 June 2009 to 19 June 2010 and has been called in honour of St. Jean Marie Vianney.
The period will begin with the Solemnity of the Sacred Heart of Jesus, "a day of priestly sanctification", says the text, when the Pope will celebrate Vespers before the relics of the saint, brought to Rome for the occasion by the bishop of the French diocese of Belley-Ars. The Year will end in St. Peter's Square, in the presence of priests from all over the world "who will renew their faithfulness to Christ and their bonds of fraternity".
The means to obtain the Plenary Indulgence are as follows:
(A) All truly penitent priests who, on any day, devotedly pray Lauds or Vespers before the Blessed Sacrament exposed to public adoration or in the tabernacle, and ... offer themselves with a ready and generous heart for the celebration of the Sacraments, especially the Sacrament of Penance, will be granted Plenary Indulgence, which they can also apply to their deceased confreres, if in accordance with current norms they take Sacramental
Confession and the Eucharist and pray in accordance with the intentions of the Supreme Pontiff. Priests are furthermore granted Partial Indulgence, also applicable to deceased confreres, every time they devotedly recite the prayers duly approved to lead a saintly life and to carry out the duties entrusted to them.
(B) All truly penitent Christian faithful who, in church or oratory, devotedly attend Holy Mass and offer prayers to Jesus Christ, supreme and eternal Priest, for the priests of the Church, or perform any good work to sanctify and mould them to His Heart, are granted Plenary Indulgence, on the condition that they have expiated their sins through Sacramental Confession and prayed in accordance with the intentions of the Supreme Pontiff. This may be done on the opening and closing days of the Year of Priests, on the 150th anniversary of the death of St. Jean Marie Vianney, on the first Thursday of the month, or on any other day established by the ordinaries of particular places for the good of the faithful.
The elderly, the sick and all those who for any legitimate reason are unable to leave their homes, may still obtain Plenary Indulgence if, with the soul completely removed from attachment to any form of sin and with the intention of observing, as soon as they can, the usual three conditions, "on the days concerned, they pray for the sanctification of priests and offer their sickness and suffering to God through Mary, Queen of the Apostles".
Partial Indulgence is offered to all faithful each time they pray five Our Father, Ave Maria and Gloria Patri, or any other duly approved prayer "in honour of the Sacred Heart of Jesus, to ask that priests maintain purity and sanctity of life".

A. Truly repentant priests who, on any day, devoutly recite at least morning Lauds or Vespers before the Blessed Sacrament, exposed for public adoration or retained in the tabernacle, and who, after the example of St John Mary Vianney, offer themselves with a ready and generous heart for the celebration of the sacraments, especially Confession, are mercifully granted in God the Plenary Indulgence, which they may also apply in suffrage to their deceased brethren, if, in conformity with the current norms, they receive sacramental confession, participate in the Eucharistic banquet and pray for the Supreme Pontiff's intentions.
Furthermore the Partial Indulgence is granted to priests, who may likewise apply it to their deceased confreres, every time that they devoutly recite the prayers duly approved so as to lead a holy life and to carry out in a holy manner the offices entrusted to them.
B. The Plenary Indulgence is granted to all the faithful who are truly repentant who, in a church or in a chapel, devoutly attend the divine Sacrifice of Mass and offer prayers to Jesus Christ the Eternal High Priest, for the priests of the Church, and any other good work which they have done on that day, so that he may sanctify them and form them in accordance with His Heart, as long as they have made expiation for their sins through sacramental confession and prayed in accordance with the Supreme Pontiff's intentions: on the days in which the Year for Priests begins and ends, on the day of the 150th anniversary of the pious passing of St John Mary Vianney, on the first Thursday of the month or on any other day established by the local Ordinaries for the benefit of the faithful.
It will be most appropriate, in cathedral and parish churches, for the same priests who are in charge of pastoral care to publicly direct these exercises of devotion, to celebrate Holy Mass and to hear the confession of the faithful.
The Plenary Indulgence will likewise be granted to the elderly, the sick and all those who for any legitimate reason are confined to their homes who, with a mind detached from any sin and with the intention of fulfilling as soon as possible the three usual conditions, at home or wherever their impediment detains them, provided that on the above-mentioned days they recite prayers for the sanctification of priests and confidently offer the illnesses and hardships of their lives to God through Mary Queen of Apostles.
Lastly, the Partial Indulgence is granted to all the faithful every time they devoutly recite five Our Fathers, Hail Marys and Glorias, or another expressly approved prayer, in honour of the Sacred Heart of Jesus, to obtain that priests be preserved in purity and holiness of life.
This Decree is valid for the entire duration of the Year for Priests. Anything to the contrary notwithstanding.
Given in Rome, at the Offices of the Apostolic Penitentiary on 25 April, the Feast of St Mark the Evangelist, in the year of the Incarnation of our Lord 2009.
Cardinal James Francis Stafford Major Penitentiary
+ Gianfranco Girotti, O.F.M. Conv. Titular Bishop of Meta, Regent

Plenary Indulgence for Year of Faith
http://wdtprs.com/blog/2012/10/plenary-indulgence-for-the-year-of-faith/

Posted on 5 October 2012 by Fr. John Zuhlsdorf

Vatican City, 5 October 2012 (VIS) - According to a decree made public today and signed by Cardinal Manuel Monteiro de Castro and Bishop Krzysztof Nykiel, respectively penitentiary major and regent of the Apostolic Penitentiary, Benedict XVI will grant faithful Plenary Indulgence for the occasion of the Year of Faith. The indulgence will be valid from the opening of the Year on 11 October 2012 until its end on 24 November 2013.

"The day of the fiftieth anniversary of the solemn opening of Vatican Council II", the text reads, "the Supreme Pontiff Benedict XVI has decreed the beginning of a Year especially dedicated to the profession of the true faith and its correct interpretation, through the reading of - or better still the pious meditation upon - the Acts of the Council and the articles of the Catechism of the Catholic Church".

"Since the primary objective is to develop sanctity of life to the highest degree possible on this earth, and thus to attain the most sublime level of pureness of soul, immense benefit may be derived from the great gift of Indulgences which, by virtue of the power conferred upon her by Christ, the Church offers to everyone who, following the due norms, undertakes the special prescripts to obtain them".

"During the Year of Faith, which will last from 11 October 2012 to 24 November 2013, Plenary Indulgence for the temporal punishment of sins, imparted by the mercy of God and applicable also to the souls of deceased faithful, may be obtained by all faithful who, truly penitent, take Sacramental Confession and the Eucharist and pray in accordance with the intentions of the Supreme Pontiff.

"(A) Each time they attend at least three sermons during the Holy Missions, or at least three lessons on the Acts of the Council or the articles of the Catechism of the Catholic Church, in church or any other suitable location.

"(B) Each time they visit, in the course of a pilgrimage, a papal basilica, a Christian catacomb, a cathedral church or a holy site designated by the local ordinary for the Year of Faith (for example, minor basilicas and shrines dedicated to the Blessed Virgin Mary, the Holy Apostles or patron saints), and there participate in a sacred celebration, or at least remain for a congruous period of time in prayer and pious meditation, concluding with the recitation of the Our Father, the Profession of Faith in any legitimate form, and invocations to the Blessed Virgin Mary and, depending on the circumstances, to the Holy Apostles and patron saints.

"(C) Each time that, on the days designated by the local ordinary for the Year of Faith ... in any sacred place, they participate in a solemn celebration of the Eucharist or the Liturgy of the Hours, adding thereto the Profession of Faith in any legitimate form.

"(D) On any day they chose, during the Year of Faith, if they make a pious visit to the baptistery, or other place in which they received the Sacrament of Baptism, and there renew their baptismal promises in any legitimate form.

"Diocesan or eparchal bishops, and those who enjoy the same status in law, on the most appropriate day during that period or on the occasion of the main celebrations ... may impart the papal blessing with the Plenary Indulgence".

The document concludes by recalling how faithful who, due to illness or other legitimate cause, are unable to leave their place of adobe, may still obtain Plenary Indulgence "if, united in spirit and thought with other faithful, and especially at the times when the words of the Supreme Pontiff and diocesan bishops are transmitted by television or radio, they recite ... the Our Father, the Profession of Faith in any legitimate form, and other prayers that concord with the objectives of the Year of Faith, offering up the suffering and discomfort of their lives".

Papal Indulgences for World Youth Day
Vatican City, 9 July 2013 (VIS) – According to a decree made public today and signed by Cardinal Manuel Monteiro de Castro and Bishop Krzysztof Nykiel, respectively penitentiary major and regent of the Apostolic Penitentiary, Pope Francis will grant Indulgence to the faithful participating in celebrations for 28th World Youth Day, to be held in Rio de Janeiro, Brazil from 22 to 29 July on the theme "Go and make disciples of all nations".

The young people and the faithful who are adequately prepared will obtain the Plenary Indulgence, once a day and under the usual conditions (sacramental Confession, Eucharistic communion and prayer in accordance with the intentions of the Holy Father), applicable also to the souls of deceased faithful.

The faithful who on account of a legitimate impediment cannot attend the aforementioned celebrations may obtain Plenary Indulgence under the usual spiritual, sacramental and prayer conditions, in a spirit of filial submission to the Roman Pontiff, by participation in the sacred functions on the days indicated, following the same rites and spiritual exercises as they occur via television or radio or, with due devotion, via the new means of social communication.

Partial Indulgence will be conceded to all the faithful who, in any place and between the indicated days, with a contrite heart raise devout prayers to God, concluding with the official prayer of the World Youth Day and invoking the Blessed Virgin Mary, Queen of Brazil, with the title "Nossa Senhora da Conceicao Aparecida" as well as other patrons and intercessors of the same meeting, that they may encourage the young to reinforce their faith and lead a holy life.

*

Do indulgences listed in the old ‘Raccolta’ still apply today?

http://wdtprs.com/blog/2014/03/ask-father-do-indulgences-listed-in-the-old-raccolta-still-apply-today/

Posted on 4 March 2014 by Fr. John Zuhlsdorf
Q: I was wondering whether or not old indulgences granted under the old rules, for example, in the Raccolta, expire or are superseded by the new rules of the Enchiridion Indulgentiarum. That is, it is my private belief that I can still get a plenary indulgence attached to an old devotion, so long as it was stated and no official pronouncement said anything to the contrary.

Given the generally lax nature of the new rules, am I correct in holding this view? For example, the new rules say nothing about certain old pronouncements, or about superseding old collections of indulgences. Am I then free to assume that the old rules still bind with the authority of Peter?

A: I am glad that you are interested in gaining indulgences. All Catholics should be!

Pope Paul VI’s Apostolic Constitution 1967 Indulgentiarum Doctrina, by which indulgences were revised, states,

“Indulgences attached to the use of religious objects which are not mentioned above cease three months after the date of publication of this constitution in the Acta Apostolicae Sedis.“

Acta Apostolicae Sedis is the Holy See’s usual official instrument of promulgation of law.

There were certain other indulgences – privileges of certain religious orders, for example, that required revision. Of these, the Holy Father states,

“The revisions mentioned in n. 14 and 15 must be submitted to the Sacred Apostolic Penitentiary within a year. Two years after the date of this constitution, indulgences which have not been confirmed will become null and void.”

That pretty much clears things up.

All the indulgenced prayers and devotions of the old Raccolta, except for those that have been carried over into the new Enchiridion, are null and void.

Peter binds and Peter loosens.

The old indulgenced prayers and devotions are still of great spiritual merit. However, unless they have been re-confirmed in the Enchiridion or perhaps by a grant from the Sacred Apostolic Penitentiary, the indulgence attached to them no longer applies.

On that note, if you see in some older work that an indulgence of X number of days, months or, as we are on the verge of Lent, quarantines, are indicated, you can be pretty sure that that indulgence no longer applies. Today the Church applies either partial or plenary indulgences. That’s it.

So, friends, get out there during Lent and be indulgence indulgent. Gain those indulgences! And GO TO CONFESSION!

32 readers' responses
*

Portiuncula (PORZIONCULA or PORZIUNCOLA)

http://www.ourladyswarriors.org/indulge/portiuncula.htm

A town and parish situated about three-quarters of a mile from Assisi. The town, numbering about 2000 inhabitants and officially known as Santa Maria degli Angeli, has grown up around the church (basilica) of Our Lady of the Angels and the adjoining Franciscan monastery. It was here that on 24 Feb., 1208, St. Francis of Assisi recognized his vocation; here was for the most part his permanent abode, after the Benedictines (of the Cluny Congregation from about 1200) had presented him (about 1211) with the little chapel Portiuncula, i.e. a little portion (of land); here also he died on Saturday, 3 October, 1226. According to a legend, the existence of which can be traced back with certainty only to 1645, the little chapel of Portiuncula was erected under Pope Liberius (352-66) by hermits from the Valley of Josaphat, who had brought thither relics from the grave of the Blessed Virgin. The same legend relates that the chapel passed into the possession of St. Benedict in 516. It was known as Our Lady of the Valley of Josaphat or of the Angels -- the latter title referring, according to some, to Our Lady's ascent into heaven accompanied by angels (Assumption B.M.V.); a better founded opinion attributes the name to the singing of angels which had been frequently heard there. However this may be, here or in this neighbourhood was the cradle of the Franciscan Order and on his death-bed St. Francis recommended the chapel to the faithful protection and care of his brethren. Concerning the form and plan of the first monastery built near the chapel we have no information, nor is the exact form of the loggia or platforms built round the chapel itself, or of the choir for the brothers built behind it, known. Shortly after 1290, the chapel, which measured only about twenty-two feet by thirteen and a half, became entirely inadequate to accommodate the throngs of pilgrims. The altar piece, an Annunciation, was painted by the priest, Hilarius of Viterbo, in 1393. The monastery was at most the residence, only for a short time, of the ministers-general of the order after St. Francis. In 1415 it first became associated with the Regular Observance, in the care of which it remains to the present day. The buildings, which had been gradually added to, around the shrine were taken down by order of Pius V (1566-72), except the cell in which St. Francis had died, and were replaced by a large basilica in contemporary style. The new edifice was erected over the cell just mentioned and over the Portiuncula chapel, which is situated immediately under the cupola. The basilica, which has three naves and a circle of chapels extending along the entire length of the aisles, was completed (1569-78) according to the plans of Jacob Barozzi, named Vignola (1507-73), assisted by Alessi Galeazzo (1512-72). The Doric order was chosen.
The basilica forms a Latin cross 416 feet long by 210 feet wide; above the middle of the transept rises the magnificent cupola, flanked by a single side-tower, the second never having been finished. In the night of 15 March, 1832, the arch of the three naves and of the choir fell in, in consequence of an earthquake, but the cupola escaped with a big crack.
Gregory XVI had all restored (1836-40), and on 8 Sept., 1840, the basilica was reconsecrated by Cardinal Lambruschini. By Brief of 11 April, 1909, Pius X raised it to a "patriarchal basilica and papal chapel". The high altar was therefore immediately rebuilt at the expense of the Franciscan province of the Holy Cross (also known as the Saxon province), and a papal throne added. The new altar was solemnly consecrated by Cardinal De Lai on 7 Dec., 1910. Under the bay of the choir, resting against the columns of the cupola, is still preserved the cell in which St. Francis died, while, a little behind the sacristy, is the spot where the saint, during a temptation, is said to have rolled in a briar-bush, which was then changed into thornless roses. During this same night the saint received the Portiuncula Indulgence. The representation of the reception of this Indulgence on the facade of the Portiuncula chapel, the work of Fr. Overbeck (1829), enjoys great celebrity.

The Portiuncula Indulgence could at first be gained only in the Portiuncula chapel between the afternoon of 1 Aug. and sunset on 2 Aug. On 5 Aug., 1480 (or 1481), Sixtus IV extended it to all churches of the first and second orders of St. Francis for Franciscans; on 4 July, 1622, this privilege was further extended by Gregory XV to all the faithful, who, after confession and the reception of Holy Communion, visited such churches on the appointed day. On 12 Oct., 1622, Gregory granted the same privilege to all the churches of the Capuchins; Urban VIII granted it for all churches of the regular Third Order on 13 Jan., 1643, and Clement X for all churches of the Conventuals on 3 Oct., 1670. Later popes extended the privilege to all churches pertaining in any way to the Franciscan Order, even to churches in which the Third Order held its meetings (even parish churches, etc.), provided that there was no Franciscan church in the district, and that such a church was distant over an Italian mile (1000 paces, about 1640 yards). Some districts and countries have been granted special privileges. On 9 July, 1910, Pius X (only, however, for that year) granted the privilege that bishops could appoint any public churches whatsoever for the gaining of the Portiuncula Indulgence, whether on 2 Aug. or the Sunday following (Acta Apostolicae Sedis, II, 1910, 443 sq.; Acta Ord. Frat. Min., XXIX, 1910, 226). This privilege has been renewed for an indefinite time by a decree of the S. Cong. of Indul., 26 March, 1911 (Acta Apostolicae Sedis, III, 1911, 233-4). The Indulgence is toties-quoties, that is, it may be gained as often as one wishes (i.e. visits the church); it is also applicable to the souls in purgatory.

While the declarations of the popes have rendered the Portiuncula Indulgence certain and indisputable from the juridico-canonistic standpoint, its historical authenticity (sc. origin from St. Francis) is still a subject of dispute. The controversy arises from the fact that none of the old legends of St. Francis mentions the Indulgence, and no contemporary document or mention of it has down to us. The oldest document dealing with the Indulgence is a notary's deed of 31 October, 1277, in which Blessed Benedict of Arezzo, whom St. Francis himself received into the order, testifies that he had been informed by Brother Masseo, a companion of St. Francis, of the granting of the Indulgence by Honorius III at Perugia. Then follow other testimonies, for example, those of Jacob Cappoli concerning Brother Leo, of Fr. Oddo of Aquasparta, Peter Zalfani, Peter John Olivi (d. 1298, who wrote a scholastic tract in defence of this indulgence about 1279), Blessed John of Laverna (Fermo; d. 1322), Ubertinus of Casale (d. after 1335), Blessed Francis of Fabriano (d. 1322), whose testimony goes back to the year 1268, etc. In addition to these rather curt and concise testimonies there are others which relate all details in connection with the granting of the Indulgence, and were reproduced in numberless books: e.g. the testimony of Michael Bernardi, the letters of Bishop Theobald of Assisi (1296-1329) and of his successor Conrad Andreae (1329-37). All the testimonies were collected by Fr. Francesco Bartholi della Rossa in a special work, "Tractatus de Indulgentia S. Mariae de Portiuncula" (ed. Sabatier, Paris, 1900). In his edition of this work, Sabatier defends the Indulgence, although in his world-famous "Vie de S. Francois" (Paris, 1894), he had denied its historicity (412 sqq.); he explains the silence of St. Francis and his companions and biographers as due to reasons of discretion etc. Others seek to accord more weight to the later testimonies by accentuating their connection with the first generation of the order; others again find allusions to the Indulgence in the old legends of St. Francis. On the other hand, the opponents regard the gap between 1216 and 1277 as unbridgeable, and hold that the grounds brought forward by the defenders to explain this silence had vanished long before the latter date. No new documents have been found recently in favour of the authenticity of the Indulgence.

The Catholic faithful may gain a plenary indulgence on 2 August (the Portiuncula) or on such other day as designated by the local ordinary for the advantage of the faithful, under the usual conditions (sacramental Confession, Holy Communion, and prayer for the intentions of the Supreme Pontiff), by devoutly visiting the parish church, and there reciting at least the Lord's Prayer and the Creed. The Indulgence applies to the cathedral church of the diocese, and to the co-cathedral church, even if they are not parochial… To gain this, as any plenary indulgence, the faithful must be free from any attachment to sin, even venial sin. Where this entire detachment is wanting, the indulgence is partial.
Peter’s crucifixion and Indulgences

http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=168
September 10, 2004

Does the Church have any written or traditional "facts" concerning Peters upside down crucifixion? I heard somewhere that he considered himself unworthy to be crucified in the same way that Jesus was crucified. I know it is not mentioned in the Bible, but was this story handed down from early writings, if so, which one in particular? I have always been curious about this, and if you could shed some light, I would really be interested.

Also, what is your opinion about indulgences? Are indulgences part of Church Dogma? Can one really receive additional graces by saying the Rosary verbally in a Church instead of your own room, for example? –Joseph
Here is an excerpt from the 1917 Catholic Encyclopedia on St. Peter:

Concerning the manner of Peter's death, we possess a tradition--attested to by Tertullian at the end of the second century (in "Scorpiace", xv) and by Origen (in Eusebius, "Hist. Eccl.", II, i)--that he suffered crucifixion. Origen says: "Peter was crucified at Rome with his head downwards, as he himself had desired to suffer".

Concerning Indulgences, this is a dogma that is required for belief by all Catholics.
The Council of Trent infallibly declared (Sess. XXV, 3-4, Dec., 1563):

"Since the power of granting indulgences has been given to the Church by Christ, and since the Church from the earliest times has made use of this Divinely given power, the holy synod teaches and ordains that the use of indulgences, as most salutary to Christians and as approved by the authority of the councils, shall be retained in the Church; and it further pronounces anathema against those who either declare that indulgences are useless or deny that the Church has the power to grant them (Enchiridion, 989). It is therefore of faith (de fide) ..."

The definition of an indulgence is "the extra-sacramental remission of the temporal punishment due, in God's justice, to sin that has been forgiven, which remission is granted by the Church in the exercise of the power of the keys, through the application of the superabundant merits of Christ and of the saints, and for some just and reasonable motive."

Let me offer an analogy. If I throw a rock through your window I have committed a sin. I can repent of that sin and be forgiven by both you and by God. The window, however, is still broken.

While the sin has been forgiven the "consequences" of my sin (the broken window) remains. Because the broken window is a result of my sin, it falls to me to be responsible for the reparation for my sin (fixing the window).

The problem is that I do not have the $100 to fix the window. So, you may grant me an "indulgence" in exchange for giving me credit off the debt I owe you. That indulgence may be to mow your lawn for a month at no charge and you will deduct $50 from the cost of repairing the window. This is a partial indulgence (pays for part of the debt).

Or you could grant me an indulgence that will credit me the entire $100. Thus in exchange for painting your house, for example, you will consider the debt paid in full. This is a plenary Indulgence.

Thus an indulgence is given to reduce or to pay in full the reparation due from the consequences of sin (the broken window).

If we do not get all the broken windows in our life repaired through good works, indulgences, and mortifications, then we carry those debts into purgatory where we will complete the reparations, and be purged from all imperfections, before entering heaven. This is what Jesus was talking about "truly, I say to you, you will never get out till you have paid the last penny" (Matthew 5:26) (SS. Cyprian, Ambrose, and Origen).

It is not that we cannot also receive graces for saying a rosary in our home and in fact we do receive graces as all of our prayers, devotions, and mortifications give us credit against the broken windows and "time" off of purgatory. At least one reason the Church has assigned Indulgences to certain specific prayers and activities is to encourage the faithful to practice those acts of devotion and to teach them the significance and connection between the consequences of our sin and our spiritual health. Understanding this connection and significance, however, we know that all of our devotions, prayers, and mortifications are efficacious spiritually and an aid to repair all the broken windows of our life.

For more detail see the 1917 Catholic Encyclopedia article on Indulgences. –Bro. Ignatius Mary OMSM
Indulgences
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=260
October 19, 2004

Last night we studied how important it was to pray for the Holy Souls in purgatory, a practice that has been neglected by many. We read about indulgences in the CCC etc... The class understands well about them.

One question though: I was asked, "Since when has the Church taught about indulgences?"

I know the power of conferring indulgences was granted by Christ to the Church. Can you help me give a good explanation? Any reading from the Early Fathers etc...? –Anne
The Catholic Encyclopedia article on Indulgences, gives not only an explanation of what Indulgences are and are not, but also references some church documents and Church Fathers. In doing a quick survey of Church Fathers, the idea of indulgences is taught by Tertullian in A.D. 200; St. Cyprian of Carthage in A.D. 251; and St. Ambrose in A.D. 387.

These teachings were not invented by these men, but mentioned by them. This means the idea of Indulgences was already in play by the time they wrote what they wrote. Thus, the teaching on Indulgences, implied in Scripture itself, was first referred to in writing as early as A.D. 200 and most certainly taught and believed before then.

So the bottom line answer is: Indulgences have been taught by the Church since the beginning and most certainly by A.D. 200 when Tertullian made reference to this teaching (that already existed). –Bro. Ignatius Mary OMSM
Indulgences
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=276
October 29, 2004

I am wondering if the Indulged Work (for a Plenary Indulgence) can be done a few days before the other requirements Confession, Communion etc.,) or would you have to be, at least, gone to confession first, be in a state of Grace to do the Indulged work itself. –John
The norms for Indulgences (n 24) states:

The three conditions may be fulfilled several days before or after the performance of the prescribed work; it is, however, fitting that Communion be received and the prayer for the intention of the Sovereign Pontiff be said on the same day the work is performed. –Bro. Ignatius Mary OMSM
Luther
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=384
December 28, 2004

Just wanted to let you know that even as a non-denominational Christian, I really appreciate all that you do. I visit this site a lot and always read up on your Q and A.

I recently watched the movie Luther and wanted some Catholic feedback. It seems to me that the practice of Indulgences was abhorrent - something completely contrary to the message of Christ. I understand that the movie may be one sided, so I would like to hear another side of what happened. How could such a thing happen to the church? -Jonathan
There is a rule of thumb about docu-drama movies and documentaries -- their accuracy tends to be seriously lacking. Any movie or documentary will reflect the beliefs and bias of the producers and directors. When it comes to movies and documentaries about Christianity the tendency is horrid misrepresentation of the truth about Christianity in general and the Catholic Church in particular.

The History Channel, or as I like to call it, the unhistory Channel has shamelessly trashed Christianity, and especially the Catholic Church with so-called documentaries that frankly contain outright bald faced lies. Most of the documentaries make me so mad when I watch them that I end up turning the TV off.

This misrepresentation and even outright bigotry gets applied to Christianity as a whole, but since the Catholic Church is the big boy on the block, we get the brunt of most of it.

The movies "Luther" also misrepresented not only Luther himself, but also the Catholic Church.

Luther himself, at the time, misrepresented the issue of indulgences. He used that issue as a hook to hang his rebellious little hat on and thus was not that careful to be accurate about what was really happening.

Were there abuses of indulgences? Yes. Those abuses were not a result of Church teaching, they were a result of the sins of men.

You asked how such a thing could happen in the Church. ALL denominations have their scandals. Why? Because the Church contains men, and men sin. We cannot place blame on the Church for the sins of its members. The fall from grace of Jimmy Swaggart and Jim Bakker do NOT reflect negatively upon the Assemblies of God denomination (I think it was the Assemblies of God they belonged to at the time). Jim Jones, who was a Disciples of Christ minister, does not reflect upon the denomination for what he did. Those men sinned against God and against their denominations. The denomination cannot be held accountable for their sins. They, themselves, are accountable for their own sins.

The same is true with Catholics, even Catholic leaders, even Catholic Bishops, even Catholic Popes when they sin. Their sin does not represent the Church. They are sinning against Church teaching when they do the rotten stuff they do.

Those bishops who abused the doctrine and practice of indulgences were sinning against God and the Church.

This distinction must be understood. Martin Luther himself did not seem to understand or want to understand this.

For the REAL SCOOP on the Indulgences issues I recommend the following two articles:

Myths about Indulgences: http://www.catholic.com/tracts/myths-about-indulgences
Primer on Indulgences: http://www.catholic.com/tracts/primer-on-indulgences
As for the credibility of Martin Luther, I am reminded of the Scriptural warning: (Rev 22:19 KJV) And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life, and out of the holy city, and from the things which are written in this book.

The Catholic Church has NEVER added or removed any words from the Bible. But Martin Luther, whoa......

Martin Luther ripped out seven books in the Old Testament that had been considered canon in the Church for 1500 years solely on his opinion. Luther wanted to rip out the books of James, Hebrews and Revelations too. He called James an "epistle of straw". Of course St. James refuted Martin Luther's claim of justification by "faith alone". The only place in the Bible where those words come together are in the book of James, where St. James says that "justification is not by faith alone" (James 2:24).

Martin Luther, in his abject arrogance, added the word "alone" to the passage in Romans 3:28 in his German translation.

Luther, in fact, was confronted at the time on why he had added the word "alone" to Romans 3:28. His response is VERY revealing. To the criticism of adding the word "alone" to Romans 3:28 Martin Luther replied:

"You tell me what a great fuss the Papists are making because the word 'alone' is not in the text of Paul. If your Papist makes such an unnecessary row about the word 'alone,' say right out to him: 'Dr. Martin Luther will have it so,' and say: 'Papist and asses are one and the same thing.' I will have it so, and I order it to be so, and my will is reason enough. I know very well that the word 'alone' is not in the Latin or the Greek text, and it was not necessary for the Papists to teach me that. It is true those letters are not in it, which letters the jackasses look at as a cow stares at a new gate... It shall remain in my New Testament, and if all the Popish donkeys were to get mad and beside themselves, they will not get it out."

Thus sayeth the "humble" Martin Luther.

Martin Luther also hated it when anyone interpreted the Bible differently than he did. He expected everyone to accept his interpretation alone and only his interpretation. For a man who hated the papacy, it sounds to me like he has delusions of pope-hood.

Luther apparently had some fear of the Eucharist and perhaps the crucifix, from what a Lutheran historian said once. Fear of religious objects is a sign of demonization. At the very least Luther was a very troubled man psychologically. These troubles and his huge pride got the best of him and I think as a result he went much further into rebellion than he originally intended to do.

Anyway, I hope this help clarify the issues a little. –Bro. Ignatius Mary OMSM
Confession and Indulgences
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=773
October 13, 2007

Could you please outline the differences and similarities between obtaining an indulgence and receiving sanctifying grace after confession?
You typically refer to receiving a clean slate/new start after confession (what good news! It brings me great joy every time you allude to this fact). How is this consequence different from then receiving an indulgence? –Konrad
Concerning a comparison of the effects of the Sacrament of Confession and that if Indulgences, these two are completely different theologically and ontologically. The Sacrament of Confession forgives sin and confers a sanctifying (saving grace) restoring the soul to a state of grace. Indulgences do none of that.

An indulgence is "the remission before God of the temporal punishment due to sins forgiven as far as their guilt is concerned, which the follower of Christ with the proper dispositions and under certain determined conditions acquires through the intervention of the Church, which, as minister of the redemption, authoritatively dispenses and applies the treasury of the satisfaction won by Christ and the saints" (Pope Paul VI, Apostolic Constitution on Indulgences).

In other words, an indulgence applies not to sin, but to the consequences of sin that remain after a sin has been forgiven. Confession is order to the forgiveness of sin; Indulgences is order to the mitigation of penance.

Let me illustrate. If I throw a rock through your window I have sinned. I can be forgiven of that sin, but the window remains broken. Although I am fully forgiven of the sin of throwing a rock through your window I must still be held responsible to fix the window I broke (the consequence of my sin). Let's say the window cost $150 to replace. My sin is forgiven but I am still responsible to pay for the broken window.

Now how does an indulgence relate to this penance (of paying $150 for the window)? Well, let us say that you agree to take $75 off what I owe you for the window if I mow your lawn for two months. I agree. You have just given me a $75 indulgence (partial indulgence) off my penance of the $150 I owe. A plenary indulgence would take off the entire $150 so that I would owe nothing.

Purgatory is related to this in that if I do not get all the broken windows in my life paid for either directly or through indulgences by the time I die then I will have to work to repair any remaining broken windows in purgatory.

Indulgences originally related in this way to penances. In the early centuries of the church confession was public and so were penances. For purposes of illustration if a person confessed the sin of adultery perhaps he would have to serve a penance of standing in the public square for 300 days with a sign around his neck that says "adulterer." A partial indulgence of 100 days might be taken off his 300 day penance if he chops 10 cords of wood for the parish.

The Church ceased the public confessions and public penances and thus the idea of a certain number of days of indulgence became obsolete. The theology of indulgences, however, continued. Since the "number of days" no longer made any sense, the Church re-characterized indulgences as "partial" and "plenary."

The effect of the indulgences applies to our "time" in purgatory.

When we gain indulgences we can apply the "credit" either to ourselves (as time off purgatory) or we may apply the indulgence to a soul already in purgatory.

A list of indulgences is published in the Enchiridion Indulgentiarum. –Bro. Ignatius Mary OMSM
Plenary indulgences attached to Heroic Act of Charity abrogated?
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=829
December 2, 2007

I recently bought a copy of the Raccolta and was intrigued by the brief mention of the Heroic Act of Charity. However, I saw no mention of this act in the new Manual of Indulgences (Enchiridion Indulgentiarum, 4th edition). In Indulgentiarum Doctrina, Pope Paul VI decreed that all old indulgences that weren't confirmed would become null and void.

I assume that even without being mentioned, I can promise my satisfactory works to Mary's discretion. However, since the Pope has the power of the Keys to dispense and withhold indulgences, it doesn't seem that I could gain a plenary indulgence every time I receive communion or every Monday I assist at mass (as was previously the case). Is that correct?

I am not currently prepared to make the promise, but I would like to at least have it as a possible goal (and I know that it is revocable.) -Zachary
The Heroic Act of Charity is "an act of charity by which a person offers to God, for the benefit of the souls in purgatory, all the works of satisfaction he or she will perform during life, and all the suffrage that will come to him or her after death. It is not a vow but an offering that can be revoked at will. Its heroism consists in the readiness to undergo sufferings here and in purgatory in order to relieve others of their purgatorial pains. The Church has more than once approved such a heroic act of charity." (Hardon's Catholic Dictionary)

The Indulgences mentioned in the old Raccolta related to the Heroic Act still exists in a slightly different form that is more consistent with our current theological understandings. For example, a plenary Indulgence is granted for those who visit a Church or Oratory on All Souls Day. This replaces the old indulgence granted every Monday.

There is no need for an every Monday plenary indulgence for those in purgatory; for a plenary indulgence from each Mass. The one plenary indulgence on All Souls day takes care of all that. A plenary indulgence is plenary (complete). It does not need to be repeated for those in purgatory since they do not continue to sin. Thus, the one plenary indulgence on All Souls day is more appropriate as that is the Day set aside for them and more consistent with the theological understanding of purgatory and indulgences. As for the time, there is no time in the spiritual world, which includes purgatory. Thus, receiving the indulgence today, or next year on November 2nd make no difference.

We also receive numerous partial indulgences each time we attend Mass, and in some cases a plenary indulgence. All these indulgences gained by those who have made a heroic act are applied to the souls in purgatory.

The revisions of the list of Indulgences made by Pope Paul VI was motivated by focusing on the most important prayers and indulgences. In his Apostolic Constitution, Pope Paul VI states, "It has also been considered fitting to reduce appropriately the number of plenary indulgences in order that the faithful may hold them in greater esteem and may in fact acquire them with the proper dispositions. For indeed the greater the proliferation (of indulgences) the less is the attention given them; what is offered in abundance is not greatly appreciated. Besides, many of the faithful need considerable time to prepare themselves properly for acquisition of a plenary indulgence."

You can make a Heroic Act at any time you wish if God is calling you to do that. Yes, it is revocable at any time, but as long as it applies, all satisfactions gained by you, all indulgences, partial or plenary, received by you, will be applied to the souls in purgatory.

We should not focus on "score-keeping" but on the love of the brethren knowing that any and all satisfactions and indulgences that we may attain will go in love to our brethren in purgatory. –Bro. Ignatius Mary OMSM
Divine Mercy Sunday (see also pages 17-19)
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=958
March 31, 2008

As you know, this past Sunday was the feast of Divine Mercy. As promised by Jesus to St Faustina:

Whoever approaches the Fountain of Life on this day will be granted complete forgiveness of sins and punishment. (Diary 300)

I want the image solemnly blessed on the first Sunday after Easter, and I want it to be venerated publicly so that every soul may know about it. (Diary 341)

The soul that will go to Confession and receive Holy Communion shall obtain complete forgiveness of sins and punishment. I want to grant complete pardon to the souls that will go to Confession and receive Holy Communion on the Feast of My mercy. (Diary 1109)

Jesus asked that the Feast of the Divine Mercy be preceded by a Novena to the Divine Mercy which would begin on Good Friday and end on Easter Saturday. He gave St Faustina an intention to pray for on each day of the Novena.

Here is my Question:

I completed the Novena, had my confession, Holy Communion, and participated in a special weekend retreat with a Divine Mercy Sunday Mass where the Divine Mercy image of Jesus was blessed and venerated by us one by one. We also prayed the Rosary and Divine Mercy Chaplet before Mass and prayed for our Holy Father's intentions.

I am fully aware of how a plenary indulgence works (Indulgenced act, Eucharist, Confession, Pray for Pope's intentions) but also must have a total detachment from any sin, even all venial sin.

The priest mentioned that there is a plenary indulgence for those of us who participated fully according to the way Jesus instructed to St Faustina. The retreat made it possible for us to fulfill this devotion properly to get the indulgence. He did not mention that the total detachment from any and all sin be present as well. We will never know if we truly are fully detached from sin.

Is the total detachment from all sin a requirement for the complete pardon Jesus wants to grant us on this special feast day, or does the usual conditions of a plenary indulgence apply? -Trevor
The usual conditions for a plenary indulgence do apply. One must be free of all attachment to sin (even venial sin) in addition to the other conditions to receive the plenary indulgence. If all attachment to sin is not present then the indulgence transfers to a partial one.

The detachment from all sin is a tough one. But regardless of whether or not one qualifies on that level, the indulgenced work is efficacious and worthy of performing and aids us in our journey toward heaven. –Bro. Ignatius Mary OMSM
Crosier, Dominican, Apostolic Blessings

http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=961
April 1, 2008

I am looking for prayers that a Priest can use to give Rosaries the Crosier, Dominican, and Apostolic Blessings, but I have only found the Crosier one. I prefer to have pre-Vatican II prayers for these blessings. But, if only Vatican II prayers can be found, then that will do. I hope that you will please be able to help. I know of a Priest who has blessed some Rosaries in the past who has used the Crosier, Dominican, and Apostolic blessings. But, he is now retired. –Kristi
For our readers let me first outline what you are referring to. In Catholic tradition there are three types of blessing that may be given to a Rosary that attach an indulgence -- Crosier, Dominican, and Apostolic.

Each of these types of blessings carries with it a different kind of Indulgence.
The Crosier Indulgence (recalling the Cross) grants an indulgence of five hundred days for each Our Father and Hail Mary that we say on the beads, even though we say only a few Hail Mary’s on it, instead of the whole rosary.

The Dominican Blessing is a blessing in honor of St. Dominic who received the Rosary from Our Lady. This blessing enables one to gain another 100 days Indulgence on each bead.

The Apostolic Indulgence is the blessing of the Pope that is given through a duly authorized priest.

The "number of days" in an indulgence is no longer used. Anything less that a complete plenary indulgence is called a partial indulgence.

I cannot find the Crosier Blessing. If you have that, please send it to me.

The Dominican Blessing is:

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

All: Who made heaven and earth.

P: The Lord be with you.

All: May He also be with you.

Let us pray.

Almighty and merciful God, who, out of exceeding love for us, willed that your only-begotten Son, our Lord Jesus Christ, come down from heaven to earth, take flesh at the angel's message in the sacred womb of Our Lady, the blessed Virgin Mary, submit to death on the cross, and rise gloriously from the dead on the third day, in order to snatch us from Satan's tyranny; we humbly beg you in your boundless goodness to bless [image: image1.png]

 and to hallow [image: image2.png]

 these rosaries, which your faithful Church has consecrated to the honor and praise of the Mother of your Son. Let them be endowed with such power of the Holy [image: image3.png]

 Spirit, that whoever carries one on his person or reverently keeps one in his home, or devoutly prays to you, while meditating on the divine mysteries, according to the rules of this holy society, may fully participate in all the graces, privileges, and indulgences which the Holy See has granted to this society. And may he always and everywhere in this life be shielded from all enemies, visible and invisible, and at his death deserve to be presented to you by the blessed Virgin Mary, Mother of God, laden with the merits of good works; through Christ our Lord.

All: Amen.

(The rosaries are sprinkled with holy water.)

As for the Apostolic Blessing, I do not know if there is any particular formula. Many Popes have offered their Apostolic Blessing to the Rosary in general or to the Rosary of a particular order. These Apostolic Blessings are usually not granted by a blessing formula but by decree of the Pontiff. Specific Apostolic blessing to be administered by a priest is performed with these or similar words, "By the authority which the Apostolic See has given me, I grant you a full pardon and the remission of all your sins in the name of the Father, and of the Son, [image: image4.png]

 and of the Holy Spirit. R. Amen."

There is another, fourth Rosary blessing:

BLESSING OF ROSARIES OF ST. BRIDGET

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

All: Who made heaven and earth.

P: The Lord be with you.

All: May He also be with you.

Let us pray.

Almighty and merciful God, who, out of exceeding love for us, willed that your only-begotten Son, our Lord Jesus Christ, come down from heaven to earth for our salvation taking flesh at the angel's message in the sacred womb of the blessed Virgin, in order to snatch us from Satan's tyranny; we humbly beg you in your boundless goodness to bless [image: image5.png]

 and to hallow [image: image6.png]

 these rosaries, which your faithful Church has consecrated to the honor and praise of the Mother of your Son. Let them be endowed with such power of the Holy [image: image7.png]

 Spirit, that whoever carries one on his person, or recites it, or reverently keeps it in his home, may always and everywhere be shielded from every foe and adversity, may gain the indulgences granted by the holy Roman Church, and at his death deserve to be presented to you by the blessed Virgin, laden with the merits of good works; through Christ our Lord.

All: Amen.

May the blessing of almighty God, Father, Son, [image: image8.png]

 and Holy Spirit, come upon you and remain with you forever.

All: Amen.

(They are sprinkled with holy water.) –Bro. Ignatius Mary OMSM
The Crosier Blessing

http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=967

April 4, 2008

The following explanation, followed by the blessing prayer from the Priest, is what I have:

Crosier Blessing

"Blessed by the Canons Regular (Crosier-Fathers) of the Holy Cross in Europe.

An indulgence of 500 days (now, a partial indulgence) can be gained for every single "Our Father," or "Hail Mary" recited devoutly on one of these beads, without it being necessary to say the five decades or to meditate upon the mysteries. This indulgence is applied to the souls in Purgatory. The faculty to attach these special indulgences to Rosaries, was given by three Sovereign Pontiffs to the Canons Regular of St. Augustine of the Order of the Holy Cross and confirmed by Pope Leo XIII. March 14, 1884 who moreover declared this faculty to belong to said order."

Since then, this authority has been passed to any priest that is willing to do so.

It has taken some time but I finally located the Blessing and was sent the words by the Crosiers. The Crosier Provincial Headquarters in the U.S. is in Minn. This came from a Brother Albert there.

Greetings! I have been out of my office for a while and just returned. I am pleased that you found a priest who said he would bless your rosary for you. Here is the blessing to be used:

The following prayer is the blessing which the Priest uses:

To the praise and glory of the Virgin Mary, Mother of God, in memory of the mysteries of the life, death, and resurrection of our Lord Jesus Christ, may those who use this Rosary be enriched by the Crosier Indulgence on each bead, by the Stations of the Cross Indulgence on the Crucifix and by the Indulgence of a Happy Death. We ask this grace through Christ our Lord. AMEN. -Kristi
Rule on Indulgences
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=1435
October 30, 2009

My questions are about the recent handbook on indulgences. Is the handbook referring only to the common faithful meaning common indulgences that can be gained by all Catholics? I mean, how about those indulgences that have been granted to confraternities and associations, are they also revoked?

For example, I am a member of the Apostleship of Prayer, the association that propagates the Sacred Heart Devotion. Before the recent handbook, the members of the said association can gain a plenary indulgence when they do a holy hour with the usual conditions, does this still hold?

In the case when a specified number of days and years are included previously, are the indulgences "fully" revoked or these had just been taken as "partial" indulgences but still hold (E.g. The Scapular of the Sacred Heart has a 300 days indulgences and for some other prayers not mentioned in the handbook)?
Also how about the plenary indulgences that can be gained on certain feast days by those who wear the Blue Scapular? About the St. Benedict Medal, are the following also revoked?
-A plenary indulgence, the same as that which is given by the Sovereign Pontiff by the Papal benediction at St. Peter's of the Vatican on Maundy Thursday and Easter Sunday, is granted him who, being truly penitent, having confessed his sins and received Holy Communion on those same two days, shall pray for the exaltation of Holy Mother Church and for the preservation of the Supreme Pontiff.

-The indulgence and remission of a third part of the punishment due to his sins to him who, by his good example and advice, shall lead a sinner to repentance.

-An indulgence of 20 years, once each week, to him who shall daily pray for the extirpation of heresies.

-An indulgence of one hundred days to him who, on Fridays, shall devoutly meditate on the Passion and Death of our Lord, and say three times the Lord's Prayer and the Angelical Salutation.

Please explain. –James
Indulgences are no longer described for a certain number of days. Numbering of days actually makes no sense in that there is no such thing as "days" and "time" in purgatory, heaven, or hell. The measurement of time only applies to the material world.

The idea of "days" in indulgences, and of indulgences itself, comes from the early Church when confession and penance were public. A person may receive a penance of, for example, standing in the town square with a sign describing the sin they committed for 365 days. An indulgence might be to mow the grass in the Central Park for 60 days and 300 days would be taken off the 365 penance, leaving only 65 days the person has to stand in the town square.

After this public penance was no longer administered, the tradition indulgence and the number of days was continued but applied spiritually (time off of purgatory) even though, technically, time as we know it does not exist in the spiritual world.

The change in the application of indulgences to remove the designation of a number of days and replace it with the term "partial" was to bring the language in line with the correct theology of the nature of "time" in the spiritual world.

The authority to grant plenary indulgences belongs to the Pope. Bishops, Metropolitans, Patriarchs, Cardinals can grant partial indulgences for those in their respective jurisdictions.

You can see a list of those things which are currently given a partial or plenary indulgence at the 3rd Edition Norms for Indulgences (Enchiridion of Indulgences).
Any indulgence that is allowed that is listed in literature under a number of days is actually a "partial indulgence".

As for Scapulars and Rosaries, and such, it is not necessary to belong to any confraternity, but anyone can gain the indulgences under the normal conditions. Norm 19 states:

The faithful, who devoutly use an article of devotion (crucifix or cross, rosary, scapular or medal) properly blessed by any priest, obtain a partial indulgence.

But if the article of devotion has been blessed by the Sovereign Pontiff or by any Bishop, the faithful, using it devoutly, can also gain a plenary indulgence on the feast of the Holy Apostles, Peter and Paul, provided they also make a profession of faith according to any legitimate formula.

Adoration of the Blessed Sacrament (Holy Hour) receives an indulgence to anyone regardless of membership in any confraternity.

Those who can gain an indulgence must qualify and be in proper disposition, of course. The norm 22 states:

To be capable of gaining an indulgence for oneself, it is required that one be baptized,

(not excommunicated,

(in the state of grace at least at the completion of the prescribed works, and

(a subject of the one granting the indulgence.

In order that one who is capable may actually gain indulgences,

(one must have at least a general intention to gain them

(and must in accordance with the tenor of the grant perform the enjoined works at the time and in the manner prescribed.

As mentioned above, take a look at the 3rd Edition Norms for Indulgences (Enchiridion of Indulgences).

Keep in mind that this document contains the universal norms. As mentioned above, bishops (and some superiors of orders have the equivalent authority of bishops), Metropolitans, Patriarchs, Cardinals can grant partial indulgences for those in their respective jurisdictions. Those local partial indulgences will not be listed in the Enchiridion. They will be partial.
Plenary Indulgences can only be granted by the Holy See, as I understand it. –Bro. Ignatius Mary OMSM
A supposed message granting a Plenary Indulgence
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=2109
March 1, 2012

Recently after a small family gathering one lady said that she had received an e-mail with a prayer that stated Jesus would grant a plenary indulgence for anyone reciting attached prayer for certain number days. She was all excited about it. I have had run-ins before with her as I have corrected her many times when she would forward e-mails to me. She stopped forwarding them to me. I didn't want to start a live confrontation, neither did my wife, but my wife wanted me to check to make sure. I thought only the Pope can grant a Plenary Indulgence; is that correct? –Diego
You are correct—only the pope can determine Plenary Indulgences. The Catholic Encyclopedia states:

An indulgence is the extra-sacramental remission of the temporal punishment due, in God's justice, to sin that has been forgiven, which remission is granted by the Church in the exercise of the power of the keys, through the application of the superabundant merits of Christ and of the saints, and for some just and reasonable motive.﻿
The distribution of the merits contained in the treasury of the Church is an exercise of authority (potestas iurisdictionis), not of the power conferred by Holy orders (potestas ordinis). Hence the pope, as supreme head of the Church on earth, can grant all kinds of indulgences to any and all of the faithful; and he alone can grant plenary indulgences.﻿
For the part of Jesus, He is not bound by the Sacraments, Sacramentals, or extra-sacramental grants. Regardless of whether or not a person has a grant of Indulgence, Jesus can remit all temporal punishment on his own merits and power. When he does this he makes such grant to the person personally and directly in the spiritual realm. We will never know about it on this earth.

Christ, in His great compassion, has given the Church to power to establish indulgences from the treasury of the Church under the power of the Keys.

Thus, no email can establish an indulgence. Any and all Plenary Indulgences will be announced to the world, not in an email, but in an official document released by the Holy See, under the Pope's Seal.

The only Plenary Indulgences that are legit are those listed in the Enchiridion of Indulgences. ﻿

Pray for your relative. She is obviously influenced by all these nonsense emails and chain letters (which I believe are evil when they say one must forward them on for some reward, or one will suffer something terrible if they do not).

Anytime one receives any chain letter or any other "news" like this, delete it. If the news is legit it will be issued Holy See and reported reliable professional Catholic news sources. –Bro. Ignatius Mary OMSM
Plenary Indulgence/Mass Intention - guideline
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=2242
September 22, 2012

In one of your past emails regarding Plenary Indulgences you mention that they can only be applied to those in purgatory. However, I belong to a Rosary Confraternity and they indicate on their web page that I can apply my Plenary Indulgences of reciting the Rosary to a living person. Is this an exception?

Also, when - where in the Mass do we make known our offer for the Mass and Communion? I usually say a short prayer before Mass indicating that I would like to offer my Mass and Communion for 'so and so'. Is this ok? Or, should I do the offer during the Intentions.
Also, if I offer my Mass and Communion for the benefit of someone else, do I not get the grace of the Mass and Communion? -Christina
Dear Christina:

Concerning Indulgences: The Rosary Confraternity you mention is wrong. The Norms for Indulgences specifically state:

3. No one, acquiring indulgences, can apply them to other living persons.
4. Partial as well as plenary indulgences can always be applied to the departed by way of suffrage.

Thus, any indulgence that you acquire may be applied to yourself or to a person in purgatory, but not to a living person.

Concerning Mass Intentions: offering such intentions before Mass or during the General Intercessions is fine.

I usually offer my private intentions during the Communion Rite. I say, "My Lord and My God", after the priest raises the Bread, and then again after the priest raises the cup.

After saying "May Lord and My God" when the Bread is raised, I add my personal Mass Intention. There is little time to do this, so just a mention of a name or two is all I do. If you wish to offer intentions of many people, or include more than just a name, then it is best to offer that intention before Mass, or during the Intentions. It is your choice.

Concerning the Grace Received from Mass and Communion: It is not possible to give away the grace we receive from Communion, which is spiritual life. If we gave away our spiritual life, we would go to hell.

But, we can share the grace of Mass. Offering a private intention "includes" that person in the grace of the Mass. If you look in your bulletin you will find a list of Mass Intentions, people for whom the Mass is said for the particular day and Mass. This is a public intention. What we are talking about here is the same thing, but a private intention. –Bro. Ignatius Mary OMSM
Plenary Indulgence/Mass Intention/Rosary - guideline
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=2243
September 30, 2012

I am in error. It was not on the Rosary Confraternity web site that I saw it written that one can obtain an Indulgence for the living, but rather somewhere else on line... I have to remember to stick with the rules of the Catholic Church and be cautious about what I read online - actually what I read anywhere.

I also say "My Lord, My God" during the Communion Rite - after the Priest raises the bread, after he raises the cup, and also after he says "behold the lamb of God"... - It was something I read about in my Mother's prayer book that I do because you know, at that time, the bread and wine changes and is "My Lord, My God". - I also keep my head bowed during that time. Thank you for the clarification. –Christina
St. Michael Scapular
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=2283
December 9, 2012

I was wondering if anyone here knew the indulgences or practices associated with the Scapular of Saint Michael. -Jon

There are no indulgences assigned to the St. Michael Scapular. Wearing this scapular, however, is a sign of one's devotion to this great angel. There are prayers, novena, and chaplets in honor of St. Michael that one may use in devotion.

Indulgence #54 however gives a partial indulgence for anyone offering designated prayers in honor of a Saint on his feast day:

54. A partial indulgence is granted to the faithful, who on the feast of any Saint recite in his honor the oration of the Missal or any other approved by legitimate Authority﻿.

St. Michael's feast day is September 29th. –Bro. Ignatius Mary OMSM
How do I get/give Indulgences?
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=2395
May 23, 2013

I recently started to learn about indulgences.

One of the things I found out is that many of the things I already do, I can earn partial indulgences for.

I was wondering if I am receiving these indulgences automatically or do I have to ask God for the indulgence before I perform the work?

And if I want to give the indulgence to the souls in purgatory, do I need to pray that before I do the work or does God know that is where I want the indulgence to go?

I’ve read in some other postings about needing to have a "habitual intention of gaining an indulgence" and was wondering if you know what was meant by that. -Dan
Background on Indulgences can be learned from the Catholic Encyclopedia article on Indulgences. EWTN has a short article on the General Conditions required to gain an indulgence.

The actual document on Indulgences is on the Internet: Norms and the List of works qualified for an Indulgence.

The general info from the Vatican's offices of the Apostolic Penitentiary document, The Gift of Indulgences is:

General Remarks on Indulgences

1. This is how an indulgence is defined in the Code of Canon Law (can. 992) and in the Catechism of the Catholic Church (n. 1471): "An indulgence is a remission before God of the temporal punishment due to sins whose guilt has already been forgiven, which the faithful Christian who is duly disposed gains under certain prescribed conditions through the action of the Church which, as the minister of redemption, dispenses and applies with authority the treasury of the satisfactions of Christ and the saints".

2. In general, the gaining of indulgences requires certain prescribed conditions (below, nn. 3, 4)...

3. To gain indulgences, whether plenary or partial, it is necessary that the faithful be in the state of grace at least at the time the indulgenced work is completed.

4. A plenary indulgence can be gained only once a day. In order to obtain it, the faithful must, in addition to being in the state of grace:

— have the interior disposition of complete detachment from sin, even venial sin;

— have sacramentally confessed their sins;

— receive the Holy Eucharist (it is certainly better to receive it while participating in Holy Mass, but for the indulgence only Holy Communion is required);

— pray for the intentions of the Supreme Pontiff.

5. It is appropriate, but not necessary, that the sacramental Confession and especially Holy Communion and the prayer for the Pope's intentions take place on the same day that the indulgenced work is performed; but it is sufficient that these sacred rites and prayers be carried out within several days (about 20) before or after the indulgenced act. Prayer for the Pope's intentions is left to the choice of the faithful, but an "Our Father" and a "Hail Mary" are suggested. One sacramental Confession suffices for several plenary indulgences, but a separate Holy Communion and a separate prayer for the Holy Father's intentions are required for each plenary indulgence.

6. For the sake of those legitimately impeded, confessors can commute both the work prescribed and the conditions required (except, obviously, detachment from even venial sin).

7. Indulgences can always be applied either to oneself or to the souls of the deceased, but they cannot be applied to other persons living on earth.
Intention to Receive an Indulgence
One must at least implicitly intend to receive the indulgence. The language of the Norms is, "one must have at least a general intention to gain them".

When you seek an indulgence your intention can be to apply it to yourself or to someone specific -- or to all -- in purgatory. There is no formal prayer for this. It is your interior intention that determines this.

A "habitual intention" is when a person consciously and deliberately intends to seek an indulgence (for self, someone -- or all -- in purgatory) anytime they happen to perform a qualifying work. In other words, the person intends an overall and general intention without having to specifically say the intention each and every time they perform a qualifying work. –Bro. Ignatius Mary OMSM
Remembrance of the Living to pray for the dead

By Fr James Mumford S.J.
"That which, in the first place, ought to be recommended is, that if they will indeed benefit either their own souls, or satisfy for the souls of their neighbours, they must put themselves in a state of grace: for a dead member can neither help the body of which it is a member, nor anybody else. And St. Paul saith, ‘If I should distribute all my goods to feed the poor, and if I should deliver my body to be burned, and have not charity, it profiteth me nothing.’ I Corinthians 13:3

“Whereas, if you will obtain a Catholic indulgence, first you must believe, but this is not all, as it is with the Protestants ; secondly, you must have true hope ; thirdly, you must be in perfect charity, and in the state of grace, and consequently you must have had a true and hearty repentance of all your sins, you must have a firm purpose to forsake them, you must have made an entire and contrite confession of them, you must, if you have wronged any man, have made him due satisfaction; and after all this, you must do the thing which is required for the obtaining of the indulgence, which (though in some occasions it be little) many times it is the fast of three days, the visiting of churches, the devout praying in them, the giving of alms, and the like. "

Myths about Indulgences

http://www.catholic.com/tracts/myths-about-indulgences
Indulgences. The very word stirs up more misconceptions than perhaps any other teaching in Catholic theology. Those who attack the Church for its use of indulgences rely upon—and take advantage of—the ignorance of both Catholics and non-Catholics.

What is an indulgence? The Church explains, "An indulgence is a remission before God of the temporal punishment due to sins whose guilt has already been forgiven, which the faithful Christian who is duly disposed gains under certain defined conditions through the Church’s help when, as a minister of redemption, she dispenses and applies with authority the treasury of the satisfactions won by Christ and the saints" (Indulgentiarum Doctrina 1).
To see the biblical foundations for indulgences, see the Catholic Answers tract A Primer on Indulgences.

Step number one in explaining indulgences is to know what they are.
Step number two is to clarify what they are not. Here are the seven most common myths about indulgences:
Myth 1: A person can buy his way out of hell with indulgences.

This charge is without foundation. Since indulgences remit only temporal penalties, they cannot remit the eternal penalty of hell. Once a person is in hell, no amount of indulgences will ever change that fact. The only way to avoid hell is by appealing to God’s eternal mercy while still alive. After death, one’s eternal fate is set (Hebrews 9:27).
Myth 2: A person can buy indulgences for sins not yet committed.

The Church has always taught that indulgences do not apply to sins not yet committed. The Catholic Encyclopedia notes, "[An indulgence] is not a permission to commit sin, nor a pardon of future sin; neither could be granted by any power."
Myth 3: A person can "buy forgiveness" with indulgences.

The definition of indulgences presupposes that forgiveness has already taken place: "An indulgence is a remission before God of the temporal punishment due to sins whose guilt has already been forgiven" (Indulgentiarum Doctrina 1, emphasis added). Indulgences in no way forgive sins. They deal only with punishments left after sins have been forgiven.
Myth 4: Indulgences were invented as a means for the Church to raise money.
Indulgences developed from reflection on the sacrament of reconciliation. They are a way of shortening the penance of sacramental discipline and were in use centuries before money-related problems appeared.

Myth 5: An indulgence will shorten your time in purgatory by a fixed number of days.

The number of days which used to be attached to indulgences were references to the period of penance one might undergo during life on earth. The Catholic Church does not claim to know anything about how long or short purgatory is in general, much less in a specific person’s case.
Myth 6: A person can buy indulgences.

The Council of Trent instituted severe reforms in the practice of granting indulgences, and, because of prior abuses, "in 1567 Pope Pius V canceled all grants of indulgences involving any fees or other financial transactions" (Catholic Encyclopedia). This act proved the Church’s seriousness about removing abuses from indulgences.
Myth 7: A person used to be able to buy indulgences.

One never could "buy" indulgences. The financial scandal surrounding indulgences, the scandal that gave Martin Luther an excuse for his heterodoxy, involved alms—indulgences in which the giving of alms to some charitable fund or foundation was used as the occasion to grant the indulgence. There was no outright selling of indulgences. The Catholic Encyclopedia states: "[I]t is easy to see how abuses crept in. Among the good works which might be encouraged by being made the condition of an indulgence, almsgiving would naturally hold a conspicuous place. . . . It is well to observe that in these purposes there is nothing essentially evil. To give money to God or to the poor is a praiseworthy act, and, when it is done from right motives, it will surely not go unrewarded."
Being able to explain these seven myths will be a large step in helping others to understand indulgences. But, there are still questions to be asked:

"How many of one’s temporal penalties can be remitted?"

Potentially, all of them. The Church recognizes that Christ and the saints are interested in helping penitents deal with the aftermath of their sins, as indicated by the fact they always pray for us (Hebrews 7:25, Revelation 5:8). Fulfilling its role in the administration of temporal penalties, the Church draws upon the rich supply of rewards God chose to bestow on the saints, who pleased him, and on his Son, who pleased him most of all.

The rewards on which the Church draws are infinite because Christ is God, so the rewards he accrued are infinite and never can be exhausted. His rewards alone, apart from the saints’, could remove all temporal penalties from everyone, everywhere. The rewards of the saints are added to Christ’s—not because anything is lacking in his, but because it is fitting that they be united with his rewards as the saints are united with him. Although immense, their rewards are finite, but his are infinite.

"If the Church has the resources to wipe out everyone’s temporal penalties, why doesn’t it do so?"

Because God does not wish this to be done. God himself instituted the pattern of temporal penalties being left behind. They fulfill valid functions, one of them disciplinary. If a child were never disciplined, he would never learn obedience. God disciplines us as his children — "the Lord disciplines him whom he loves, and chastises every son whom he receives" (Heb. 12:6) — so some temporal penalties must remain.

The Church cannot wipe out, with a stroke of the pen, so to speak, everyone’s temporal punishments because their remission depends on the dispositions of the persons who suffer those temporal punishments. Just as repentance and faith are needed for the remission of eternal penalties, so they are needed for the remission of temporal penalties. Pope Paul VI stated, "Indulgences cannot be gained without a sincere conversion of outlook and unity with God"(Indulgentiarum Doctrina 11). We might say that the degree of remission depends on how well the penitent has learned his lesson.

"How does one determine by what amount penalties have been lessened?"

Before Vatican II each indulgence was said to remove a certain number of "days" from one’s discipline—for instance, an act might gain "300 days’ indulgence"—but the use of the term "days" confused people, giving them the mistaken impression that in purgatory time as we know it still exists and that we can calculate our "good time" in a mechanical way. The number of days associated with indulgences actually never meant that that much "time" would be taken off one’s stay in purgatory.
Instead, it meant that an indefinite but partial (not complete) amount of remission would be granted, proportionate to what ancient Christians would have received for performing that many days’ penance. So, someone gaining 300 days’ indulgence gained roughly what an early Christian would have gained by, say, reciting a particular prayer on arising for 300 days.

To overcome the confusion Paul VI issued a revision of the handbook (Enchiridion is the formal name) of indulgences. Today, numbers of days are not associated with indulgences. They are either plenary or partial.

"What’s the difference between a partial and a plenary indulgence?"

"An indulgence is partial or plenary according as it removes either part or all of the temporal punishment due to sin" (Indulgentiarum Doctrina 2, 3). Only God knows exactly how efficacious any particular partial indulgence is or whether a plenary indulgence was received at all.

"Don’t indulgences duplicate or even negate the work of Christ?"

Despite the biblical underpinnings of indulgences, some are sharply critical of them and insist the doctrine supplants the work of Christ and turns us into our own saviors. This objection results from confusion about the nature of indulgences and about how Christ’s work is applied to us.

Indulgences apply only to temporal penalties, not to eternal ones. The Bible indicates that these penalties may remain after a sin has been forgiven and that God lessens these penalties as rewards to those who have pleased him. Since the Bible indicates this, Christ’s work cannot be said to have been supplanted by indulgences.

The merits of Christ, since they are infinite, comprise most of those in the treasury of merits. By applying these to believers, the Church acts as Christ’s servant in the application of what he has done for us, and we know from Scripture that Christ’s work is applied to us over time and not in one big lump (Phil. 2:12, 1 Pet. 1:9).

"Isn’t it better to put all of the emphasis on Christ alone?"

If we ignore the fact of indulgences, we neglect what Christ does through us, and we fail to recognize the value of what he has done in us. Paul used this very sort of language: "Now I rejoice in my sufferings for your sake, and in my flesh I complete what is lacking in Christ’s afflictions for the sake of his body, that is, the church" (Colossians 1:24).

Even though Christ’s sufferings were superabundant (far more than needed to pay for anything), Paul spoke of completing what was "lacking" in Christ’s sufferings. If this mode of speech was permissible for Paul, it is permissible for us, even though the Catholic language about indulgences is far less shocking than was Paul’s language about his own role in salvation.

Catholics should not be defensive about indulgences. They are based on principles straight from the Bible, and we can be confident not only that indulgences exist, but that they are useful and worth obtaining.

Pope Paul VI declared, "[T]he Church invites all its children to think over and weigh up in their minds as well as they can how the use of indulgences benefits their lives and all Christian society.... Supported by these truths, holy Mother Church again recommends the practice of indulgences to the faithful. It has been very dear to Christian people for many centuries as well as in our own day. Experience proves this" (Indulgentiarum Doctrina, 9, 11).

HOW TO GAIN AN INDULGENCE

To gain any indulgence you must be a Catholic in a state of grace. You must be a Catholic in order to be under the Church’s jurisdiction, and you must be in a state of grace because apart from God’s grace none of your actions are fundamentally pleasing to God (meritorious). You also must have at least the habitual intention of gaining an indulgence by the act performed.

To gain a partial indulgence, you must perform with a contrite heart the act to which the indulgence is attached.

To gain a plenary indulgence you must perform the act with a contrite heart, plus you must go to confession (one confession may suffice for several plenary indulgences), receive Holy Communion, and pray for the pope’s intentions. (An Our Father and a Hail Mary said for the pope’s intentions are sufficient, although you are free to substitute other prayers of your own choice.)
The final condition is that you must be free from all attachment to sin, including venial sin.

If you attempt to receive a plenary indulgence, but are unable to meet the last condition, a partial indulgence is received instead.

Below are indulgences listed in the Handbook of Indulgences (New York: Catholic Book Publishing, 1991). Note that there is an indulgence for Bible reading. So, rather than discouraging Bible reading, the Catholic Church promotes it by giving indulgences for it! (This was the case long before Vatican II.)

(An act of spiritual communion, expressed in any devout formula whatsoever, is endowed with a partial indulgence.

(A partial indulgence is granted the Christian faithful who devoutly spend time in mental prayer.

(A plenary indulgence is granted when the rosary is recited in a church or oratory or when it is recited in a family, a religious community, or a pious association [provided the other conditions are met].
A partial indulgence is granted for its recitation in all other circumstances.

(A partial indulgence is granted the Christian faithful who read sacred Scripture with the veneration due God’s word and as a form of spiritual reading. The indulgence will be a plenary one when such reading is done for at least one-half hour [provided the other conditions are met].

(A partial indulgence is granted to the Christian faithful who devoutly sign themselves with the cross while saying the customary formula: "In the name of the Father, and of the Son, and of the Holy Spirit. Amen."
In summary, the practice of indulgences neither takes away nor adds to the work of Christ. It is his work, through his body the Church, raising up children in his own likeness. "The Christian who seeks to purify himself of his sin and to become holy with the help of God’s grace is not alone. ‘The life of each of God’s children is joined in Christ and through Christ in a wonderful way to the life of all the other Christian brethren in the supernatural unity of the Mystical Body of Christ, as in a single mystical person’" (Catechism of the Catholic Church 1474 [Indulgentiarum Doctrina 5]).
Ecclesiastical approbation
NIHIL OBSTAT:
I have concluded that the materials presented in this work are free of doctrinal or moral errors.
Bernadeane Carr, STL, Censor Librorum, August 10, 2004
IMPRIMATUR:
In accord with 1983 CIC 827, permission to publish this work is hereby granted.
+Robert H. Brom, Bishop of San Diego, August 10, 2004
PLENARY INDULGENCES

http://www.ewtn.com/Devotionals/mercy/general_conditions.htm

The following "General remarks on Indulgences" from Gift of the Indulgence summarizes the usual conditions given in the Church's law (cf. Apostolic Penitentiary, Prot. N. 39/05/I):
1. This is how an indulgence is defined in the Code of Canon Law (can. 992) and in the Catechism of the Catholic Church (n. 1471): "An indulgence is a remission before God of the temporal punishment due to sins whose guilt has already been forgiven, which the faithful Christian who is duly disposed gains under certain prescribed conditions through the action of the Church which, as the minister of redemption, dispenses and applies with authority the treasury of the satisfactions of Christ and the saints".

2. In general, the gaining of indulgences requires certain prescribed conditions (below, nn. 3, 4), and the performance of certain prescribed works ... [in this case, those granted for the Feast of Mercy]

3. To gain indulgences, whether plenary or partial, it is necessary that the faithful be in the state of grace at least at the time the indulgenced work is completed. [i.e. one must be a Catholic, not excommunicated or in schism.]

4. A plenary indulgence can be gained only once a day. In order to obtain it, the faithful must, in addition to being in the state of grace:

-have the interior disposition of complete detachment from sin, even venial sin;
-have sacramentally confessed their sins;
-receive the Holy Eucharist(it is certainly better to receive it while participating in Holy Mass, but for the indulgence only Holy Communion is required);
-pray for the intentions of the Supreme Pontiff.

5. It is appropriate, but not necessary, that the sacramental Confession and especially Holy Communion and the prayer for the Pope's intentions take place on the same day that the indulgenced work is performed; but it is sufficient that these sacred rites and prayers be carried out within several days (about 20) before or after the indulgenced act. Prayer for the Pope's intentions is left to the choice of the faithful, but an "Our Father" and a "Hail Mary" are suggested. One sacramental Confession suffices for several plenary indulgences, but a separate Holy Communion and a separate prayer for the Holy Father's intentions are required for each plenary indulgence.

6. For the sake of those legitimately impeded, confessors can commute both the work prescribed and the conditions required (except, obviously, detachment from even venial sin).

7. Indulgences can always be applied either to oneself or to the souls of the deceased, but they cannot be applied to other persons living on earth.

Indulgences during November

ON NOVEMBER 2:
On all Souls Day, or else with the permission of the Ordinary on the Sunday that precedes or follows, or else on All Saints' Day, in all churches, and (for those who have lawful use of them) in chapels, a plenary indulgence may be gained, but only to be applied for the dead. (Enchiridion of Indulgences, Concession, 67)
[In visiting the church it is required that one Our Father and the Creed be recited.]

ON ALL DAYS FROM NOVEMBER 1 to 8:
The faithful who devoutly visit the cemetery or who simply pray mentally for the dead may gain an indulgence, applicable only to the Holy Souls in Purgatory, this indulgence being plenary in the first eight days of November, and partial on all other days of the year (Enchiridion of Indulgences, concession 13).
PRAYING FOR THE DEAD AND GAINING INDULGENCES DURING NOVEMBER (CatholicCulture.org)
Explaining indulgences and practices Catholics can do during the month of November for the Poor Souls in Purgatory.
Note regarding plenary indulgence
A plenary indulgence can be gained only once a day. In order to obtain it, the faithful must, in addition to being in the state of grace:
-have the interior disposition of complete detachment from sin, even venial sin;
-have sacramentally confessed their sins;
-receive the Holy Eucharist (it is certainly better to receive it while participating in Holy Mass, but for the indulgence only Holy Communion is required);
-pray for the intentions of the Supreme Pontiff.

Plenary and Partial Indulgence

http://stjohnkl.net/news/plenary-and-partial-indulgence

October 16, 2013

A plenary indulgence, applicable only to the souls in Purgatory, is granted to any of the faithful who 1) on one of the days from 1 to 8 November visit devoutly a cemetery or who simply pray mentally for the dead; 2) on All Souls Day (or else with the permission of the Ordinary, on the Sunday that precedes or follows, or else on All Saints’ Day) visit a church or chapel with devotion and there recite the Our Father and the Creed.

A partial indulgence, applicable only to the souls in Purgatory, is granted to any of the faithful who 1) visit devoutly a cemetery or simply pray mentally for the dead; 2) recite with devoutly Lauds or Vesper of the Office of the Dead, or the invocation Eternal rest grant … (Enchiridion of Indulgences, edition of 1999, concession 29)

UPDATE NOVEMBER 13, 2014
ASK FATHER: Prayer for the Holy Father’s intention?
http://wdtprs.com/blog/2014/10/ask-father-prayer-for-the-holy-fathers-intention/
Posted on 19 October 2014 by Fr. John Zuhlsdorf
From a reader… QUAERITUR:

To gain an indulgence we are required to “pray for the Pope’s intention”. How are we to understand this – are we asking God to answer the specific prayer intentions of the Holy Father (crudely, asking God to do what the Pope wants)? Or are we praying that God will give inspire and guide the Pope, i.e. that his intentions may be according to God’s will? No doubt this is a bit of a dumb question but I’ve never seen this explained clearly.

A: Good question. I suspect some people may be a little confused about this.

When you are asked to “pray for the intentions of the Holy Father”, you are not being asked to pray for the Holy Father, though that is good and all Catholics really ought to. Rather, you are asked to pray for the intentions that the Holy Father designates that we pray for. For instance, this month, October 2014 we have these intentions.

(Peace. That the Lord may grant peace to those parts of the world most battered by war and violence.

(World Mission Day. That World Mission Day may rekindle in every believer zeal for carrying the Gospel into all the world.

Next month, it’ll be something else. There is usually a “general” intention and a “mission” intention.

If you don’t happen to know what the Pope’s designated intentions are, you can make a general intention to pray for what he wants. However, in this internet age, you can find quickly what the Pope wants. The intentions for the whole year are posted before each year begins. You might print them out and put them by your wall calendar, or write them on slips of paper for your prayer book or hand missal or your refrigerator. You could tack them up with a new Zed-Head magnet!

We are all in this together. It is good to have intentions designated by the Vicar of Christ, for us to coordinate our prayer for specific issues.

3 out of 16 readers' comments
1. There is also a more generic sense of praying for the Holy Father’s intentions (if a footnote from the SSPX website is accurate), by praying for his "objective intentions" as opposed to "personal, subjective intentions":
"The six objective intentions of the Holy Father, traditionally understood, are: the exaltation of the Church, the propagation of the Faith, the extirpation of heresy, the conversion of sinners, concord between Christian princes, and the further welfare of the Christian people."

2. What about during a "sede vacante"?

Yes. Keep praying for the printed intentions that were established to be prayed for. In this case, possibly, Ecclesia supplet, which means, "the Church supplies." This is, usually, applied to juridical matters. Here is canonist Dr. Edward Peters' commentary: http://www.canonlaw.info/2007/02/we-need-to-be-careful-with-notion-of.html.
ACTION ITEM! All Souls’ Day Indulgences
http://wdtprs.com/blog/2014/10/action-item-all-souls-day-indulgences/
Posted on 31 October 2014 by Fr. John Zuhlsdorf
From the Handbook of Indulgences
Visiting a Church or an Oratory on All Souls Day
A plenary (“full”) indulgence, which is applicable only to the souls in Purgatory is granted to the Christian faithful who devoutly visit a church or an oratory on (November 2nd,) All Souls Day.

Will you not, for love, try to gain these indulgences? Make a plan.
Requirements for Obtaining a Plenary Indulgence on All Souls Day (2 Nov)

(Visit a church and pray for souls in Purgatory

(Say one “Our Father” and the “Apostles Creed” in the visit to the church

(Say one “Our Father” and one “Hail Mary” for the Holy Father’s intentions (that is, the intentions designated by the Holy Father each month)

(Worthily receive Holy Communion (ideally on the same day if you can get to Mass)

(Make a sacramental confession within 20 days of All Souls Day

(For a plenary indulgence be free from all attachment to sin, even venial sin (otherwise, the indulgence is partial, not plenary, “full”).

You can acquire one plenary indulgence a day.
A partial indulgence can be obtained by visiting a cemetery and praying for the departed. You can gain a plenary indulgence visiting a cemetery each day between 1 November and 8 November. These indulgences are applicable only to the Souls in Purgatory.

A plenary indulgence, applicable only the Souls in Purgatory, is also granted when you visit a church or a public oratory on 2 November. While visiting the church or oratory say one Our Father and the Apostles Creed.

A partial indulgence, applicable only to the Souls in Purgatory, can be obtained when saying the “Eternal rest … Requiem aeternam…” prayer.

Do you know this prayer?

Requiem aeternam dona ei [pl.eis], Domine, et lux perpetua luceat ei [eis]. Requiescat [-ant] in pace Amen.

Eternal rest grant to them, O Lord, and let perpetual light shine upon them. May the souls of the faithful departed, through the mercy of God, rest in peace. Amen.
It is customary to add the second half of the “Eternal Rest” prayer after the prayer recited at the conclusion of a meal.

Gratias agimus tibi, omnipotens Deus, pro universis beneficiis tuis, qui vivis et regnas in saecula saeculorum.
Fidelium animae, per misericordiam Dei, requiescant in pace. Amen.
We give Thee thanks, almighty God, for all Thy benefits, Who livest and reignest, world without end.

May the souls of the faithful departed, through the mercy of God, rest in peace. Amen.

My friend Fr. Finigan has a good explanation of being detached from sin and the disposition you need to gain indulgences: http://the-hermeneutic-of-continuity.blogspot.in/2006/05/plenary-indulgences-not-impossible.html
Keep in mind that having high standards is a good thing.

Shouldn’t we be free from attachment to sin? To what degree is being attached to sin okay?

In the final analysis, perhaps we have to admit that gaining plenary indulgences is rarer than we would like.

That said, it is not impossible to gain them.

I don’t think we have to be a hermit living on top of a tree beating his head with a rock to be free of attachment to sin so as to gain this plenary or “full” indulgence.

Also, we do not know the degree to which a “partial” indulgence is “partial”. It could be a lot. That in itself is something which should spur us on!

Generally, if someone is motivated to obtain an indulgence, he does so from true piety, desire to please God and to help oneself and others.

When it comes to complete detachment from sin, even venial, few of us live in that state all the time.

Nevertheless, there are times when we have been moved to sorrow for sin after examination of conscience, perhaps after an encounter with God as mystery in liturgical worship or in the presence of human suffering, that we come to a present horror and shame of sin that moves us to reject sin entirely.
That doesn’t mean that we, in some Pelagian sense, have chosen to remain perfect from that point on or that by force of will we can chosen never to sin again. God is helping us with graces at that point, of course. But we do remain frail and weak.

But God reads our hearts.

Holy Church offers us many opportunities for indulgences. The presupposition is that Holy Church knows we can actually attain them.
They can be partial (and we don’t know to what extent that is) and full or plenary. But they can be obtained by the faithful.

Holy Church is a good mother. She wouldn’t dangle before our eyes something that is impossible for us to attain.

That doesn’t mean that a full indulgence is an easy thing. It does mean that we can do it. In fact, beatifications and canonizations have been more common in the last few decades and in previous centuries. The Church is showing us that it is possible for ordinary people to live a life of heroic virtue.

Therefore, keep your eyes fixed on the prize of indulgences. Never think that it is useless to try to get any indulgence, partial or full, just because

Perhaps you are not sure you can attain complete detachment from all sin, even venial. Before you perform the indulgenced work, ask God explicitly to take away any affection for sin you might be treasuring. Do this often and, over your lifetime, and you may find it easier and easier. Support your good project with good confessions and good communions. You need those graces.

A person does not become expert in worldly pursuits overnight or without effort. Why would not the same apply to spiritual pursuits? It takes time and practice to develop skills and virtues. It takes time to develop habits of the spirit as well.

We can do this. And when we fall short, we still have the joy of obtaining the partial indulgence and that’s not nothing.

3 out of 41 readers' comments

1. Our Lord told St. Gertrude the Great that the following prayer would release 1,000 souls from Purgatory each time it is said. The prayer was extended to include living sinners which would alleviate the indebtedness accrued to them during their lives.

Eternal Father, I offer Thee the Most Precious Blood of Thy Divine Son, Jesus, in union with the Masses said throughout the world today, for all the Holy Souls in Purgatory, for sinners everywhere, for sinners in the Universal Church, those in my own home and within my family. Amen. -Kate D
2. Kate D: Please be careful of your sources for information. From what I understand (according to this EWTN document: https://www.ewtn.com/library/SPIRIT/READRUE.TXT), the "real" St. Gertrude prayer that appears to be approved goes like this: "Eternal Father, I offer Thee the most Precious Blood of Jesus, with all the Masses being said all over the world this day, for the Souls in Purgatory." This prayer actually has the approval of HIS EMINENCE THE CARDINAL PATRIARCH OF LISBON, March 4, 1936.

And what it’s actually said about this prayer is that "Our Lord showed St. Gertrude a vast number of souls leaving Purgatory and going to Heaven as a result of this prayer, which the Saint was accustomed to say frequently during the day." It doesn’t say anything about a specific number of souls being released; I think that superstitious belief was later added. And when you think about it, too, it’s like gaining 1,000 plenary indulgences with a 10 second prayer, and that’s just impossible when one stops and thinks about it. The Church only allows for 1 plenary indulgence per person per day.

Speaking of specific numbers being released, from what I understand, Pope Leo XIII actually had sent out a general Decree (thru the Acts of the Holy See) basically stating, "Promises to free one or more souls from Purgatory by the recitation of some prayer is prohibited by the Church".
This prohibition reminds me of the fact of why the specific amount of days and years were abolished for partial indulgences; only God knows how efficacious a prayer is, we can’t attach a number to how many souls are saved or how many days of suffering have been reduced for a Holy Soul in purgatory by any particular work. -S
3. From the Modern Catholic Dictionary, Fr. John Hardon, S.J., 1999
http://www.therealpresence.org/dictionary/adict.htm
INDULGENCE: "The remission before God of the temporal punishment due to sins forgiven as far as their guilt is concerned, which the follower of Christ with the proper dispositions and under certain determined conditions acquires through the intervention of the Church, which, as minister of the redemption, authoritatively dispenses and applies the treasury of the satisfaction won by Christ and the saints" (Pope Paul VI, Apostolic Constitution on Indulgences).

As originally understood, an indulgence was a mitigation of the severe canonical penances imposed on the faithful for grave sins. The term "indulgence" remained, however, even after these extreme penalties were discontinued. Yet until the Second Vatican Council, the norm for determining the effectiveness of an indulgenced practice was its relationship to the ancient canonical penances, as seen in the numbers, so many years or so many days, attached to every official listing of partial indulgences.

All this was changed by Pope Paul VI. From now on the measure of how efficacious an indulgenced work is depends on two things: the supernatural charity with which the indulgenced task is done, and the perfection of the task itself.

Another innovation is that partial and plenary indulgences can always be applied to the dead by way of suffrage, asking God to remit their sufferings if they are still in purgatory.

Plenary indulgences not impossible

http://the-hermeneutic-of-continuity.blogspot.in/2006/05/plenary-indulgences-not-impossible.html
Dilexit Prior in Letters from a Young Catholic asked some useful questions today about indulgences.
I thought it would be best to do a post here especially to cover the controversial question of detachment from venial sin. But first the other questions:

The conditions for gaining a plenary indulgence

Pope Paul VI set down a number of norms relating to indulgences at the end of Indulgentiarum Doctrina. Norm 7 states:

To acquire a plenary indulgence it is necessary to perform the work to which the indulgence is attached and to fulfil three conditions: sacramental confession, Eucharistic Communion and prayer for the intentions of the Supreme Pontiff. It is further required that all attachment to sin, even to venial sin, be absent. If this disposition is in any way less than complete, or if the prescribed three conditions are not fulfilled, the indulgence will be only partial, except for the provisions contained in n.11 for those who are “impeded.”

It is worth reading the other norms because they deal with some of the practical questions that arise from these conditions. It is “fitting” that Holy Communion and the prayers for the Holy Father are recited on the same day as the indulgenced work is performed. But the sacramental confession could be made “several days” before or after. This is often interpreted as “a week or so”. However, the Sacred Penitentiary, in the Decree The Gift of the Indulgence, stated:

It is appropriate, but not necessary, that the sacramental Confession and especially Holy Communion and the prayer for the Pope's intentions take place on the same day that the indulgenced work is performed; but it is sufficient that these sacred rites and prayers be carried out within several days (about 20) before or after the indulgenced act. (n.5)

The "Heroic Act of Charity"

Is it more charitable to gain indulgences for others than for oneself? There used to be a popular devotion called The Heroic Act of Charity whereby people offered to God for the souls in purgatory all the satisfactory works they would perform in their lifetime. This included all the indulgences gained by the person. However, it was a voluntary thing. More charitable? Perhaps a person who has sinned a lot needs to gain a plenary indulgence for themselves first! Maybe we don't need to worry. Offering indulgences for the souls in purgatory is certainly such a charitable thing to do that it would be a case where "charity covers many a sin."

Can you gain an indulgence for another living person?

No, only for yourself or for the souls in purgatory. We ask God for our indulgences to be applied to the souls in purgatory. The technical expression is per modum suffragii (by way of suffrage). The Holy Father has jurisdiction over the souls on earth but not over the souls in purgatory.

Do you have to be baptised, in a state of grace etc?

Yes. You need to be baptised and in communion with the Church because this is a matter of the Church's jurisdiction.
You need to be in a state of grace because if the life of grace is killed by mortal sin, our good works cannot gain supernatural merit for ourselves. (However, Bellarmine was of the opinion that a person in mortal sin could gain an indulgence for the souls in purgatory because the soul in purgatory would not be posing any obstacle to grace. This view was disputed...)

Questions of intention

"In order that one who is capable may actually gain indulgences, one must have at least a general intention to gain them, but does this apply to when meeting the conditions for receiving the indulgence?" No. If you went to confession on Saturday, for example, you could decide on Tuesday to say the Rosary in a Church with the intention of gaining the indulgence. It would not matter that you had not intended to gain the indulgence at the time you went to confession.

A "general intention" can be made simply by praying at the beginning of the day, making the intention to obtain all the indulgences that you can gain that day. When you look at the works prescribed for partial indulgences, we could all gain lots of partial indulgences every day by making a general intention.

Detachment from venial sin

The most problematic condition is:

[…] the complete exclusion of any attachment to any sin, even venial,
This is not a new provision in the reform of Paul VI. Lépicier in his book Indulgences, their origin, nature and development reported a controversy which was widely current in his own time. Some theologians considered that the actual gaining a plenary indulgence was very rare.

[…] whilst with regard to plenary Indulgences, they teach us in a dogmatical tone that exceedingly few are those who can gain it, and fewer still are those who actually do gain it – perhaps a holy nun in some remote corner of the world, or some saintly hermit dead to this life and its concupiscences. (Page 341)

In countering this severe view of indulgences, Lépicier observed that falling into venial sin is not the same as having an affection for venial sin:

From the first no man, however holy, excepting Christ, and His Blessed Mother, can call himself free; but many should be, and in reality are, free from the second. How can we imagine faithful souls, that are anxious to please God, and daily seal this desire with the Bread of Life – and their generation, thank God, is not extinct – how can we imagine such as these to be wilfully attached to that which, though not causing eternal death, yet is infinitely injurious to the Divine Majesty? (Page 343)

If there is any doubt about the more lenient view of “detachment from venial sin”, it is perhaps worth noting that this view was expressed in 1895 by a Roman professor of theology.

More recently, in the grant of an indulgence for the Year of the Eucharist, the Apostolic Penitentiary restated the conditions for gaining a plenary indulgence. However, when speaking of special conditions for those who are infirm, the official English translation reads:

[…] as long as they are totally free from any desire to relapse into sin, as has been stated above.

We may treat the more “lenient” view as common teaching since the Church clearly intends to grant plenary indulgences that can be obtained by the faithful every day. It would not seem reasonable to do this if it were almost impossible to gain them in practice.

We may therefore encourage people to carry out the works prescribed for the gaining of a plenary indulgence (including, for many, a return to the sacrament of confession) without discouraging them by the rigorist opinion that a plenary indulgence can scarcely ever be gained in fact. It is also a good thing to pray before doing the indulgenced work, asking God to take away all affection for venial sin and conceiving in our hearts a hatred of any sin since all sins displease God who loves us so much.
UPDATE NOVEMBER 28, 2014

Indulgences for the Year of Consecrated Life

Vatican City, 28 November 2014 (VIS 141128)

The Holy Father, on the occasion of the Year of Consecrated Life, will concede plenary indulgences, with the customary conditions (sacramental confession, Eucharistic communion and prayer in keeping with the intentions of the Supreme Pontiff) to all members of the institutes of consecrated life and other truly repentant faithful moved by a spirit of charity, starting from the first Sunday of Advent this year until 2 February 2016, the day of the closure of the Year of Consecrated Life. The indulgence may also be offered for departed souls in Purgatory.

Indulgence may be obtained:

- In Rome, in participation in the international meetings and celebrations established in the calendar of the Congregation for the Institutes of Consecrated Life and the Societies of Apostolic Life, and pious reflection on for a suitable period of time, concluding with the Lord's Prayer, the Profession of Faith in any legitimate approved form, and invocations of the Virgin Mary;

- In all the particular Churches, during the days devoted to consecrated life in the diocese, and during diocesan celebrations organised for the Year of Consecrated Life, by visiting the cathedral or another sacred place designated with the consent of the Ordinary of the place, or a convent church or oratory of a cloistered monastery, and publicly reciting the Liturgy of the Hours or through a suitable period of time of devout reflection, concluding with the Lord's Prayer, the Profession of Faith in any legitimate approved form, and pious invocations of the Virgin Mary.

Members of the Institutes of Consecrated Life who, on account of ill health or other serious reasons are prevented from visiting these sacred places, may nonetheless receive Plenary Indulgence if, completely detached from any type of sin and with the intention of being able to fulfil the three usual conditions as soon as possible, devoutly carry out the spiritual visit and offer their illness and the hardships of their life to God the merciful through Mary, with the addition of the prayers as above.

To facilitate this access to divine grace by means of pastoral charity, the Apostolic Penitentiary Cardinal Mauro Piacenza, who signed the decree, asks that the canons, members of the Chapter, the priests of the Institutes of Consecrated Life and all others able to hear confessions offer themselves willingly and generously to the celebration of the Sacrament of Reconciliation and regularly administer Holy Communion to the sick.

UPDATE FEBRUARY 2015

Catholic Biblical Apologetics
http://www.catholicapologetics.org/CBANotes.pdf

By Dr. Robert J. Schihl and Paul D. Flanagan

Indulgences

By definition, an indulgence is the remission in whole or in part of the temporal punishment due to personal sin, provided that the sin has already been forgiven. The power invested in the Church and her bishops and priests to grant indulgences is found in several scriptures.

To Peter alone Jesus granted the first power to bind and loose anything.

Matthew 16:19 I will give you the keys to the kingdom of heaven. Whatever you bind on earth shall be bound in heaven; and whatever you loose on earth shall be loosed in heaven.

To all the disciples Jesus later granted the same power to bind and loose.

Matthew 18:18 Amen, I say to you, whatever you bind on earth shall be bound in heaven, and whatever you loose on earth shall be loosed in heaven.

To all the disciples Jesus gave the power to forgive sins.

John 20:21–23 (Jesus) said to them again, “Peace be with you. As the Father has sent me, so I send you.” And when he had said this, he breathed on them and said to them, “Receive the holy Spirit. Whose sins you forgive are forgiven them, and whose sins you retain are retained.”

As can be seen from the nature of personal sin, as man turns from God and towards created things, man incurs both guilt and punishment. Through the blood of Jesus, all guilt of sin–turning from God—is remitted through confession of sin. Punishment, limited temporal punishment due to sin–preferring created things to God—still remains.

Numbers 14:20–23 The LORD answered (Moses): “I pardon them as you have asked. Yet, by my life and the LORD’s glory that fills the whole earth, of all the men who have seen my glory and the signs I worked in Egypt and in the desert, and who nevertheless have put me to the test ten times already and have failed to heed my voice, not one shall see the land which I promised on oath to their fathers. None of these who have spurned me shall see it.”

2 Samuel 12:13– 14 Then David said to Nathan, “I have sinned against the LORD.” Nathan answered David: “The LORD on his part has forgiven your sin: you shall not die. But since you have utterly spurned the LORD by this deed, the child born to you must surely die.”

1 Corinthians 11:29–32 For anyone who eats and drinks without discerning the body, eats and drinks judgment on himself. That is why many among you are ill and infirm, and a considerable number are dying. If we discerned ourselves, we would not be under judgment; but since we are judged by (the) Lord, we are being disciplined so that we may not be condemned along with the world.

The three classic actions leading to indulgences are prayer, good deeds and almsgiving.

Proverbs 16:6 By kindness and piety guilt is expiated, and by the fear of the LORD man avoids evil.

Daniel 4:24 Therefore, O king, take my advice; atone for your sins by good deeds, and for your misdeeds by kindness to the poor; then your prosperity will be long.

Luke 19:8–9 But Zacchaeus stood there and said to the Lord, “Behold, half of my possessions, Lord, I shall give to the poor, and if I have extorted anything from anyone I shall repay it four times over.” And Jesus said to him, “Today salvation has come to this house because this man too is a descendant of Abraham.”

Acts 10:4 Your prayers and almsgiving have ascended as a memorial offering before God.

The teaching Magisterium of the Church in ecumenical council also affirms indulgences.

The Council of Trent (1545–1563) Decree on Indulgences, Sess. 25:
Christ gave the power of granting indulgences to the Church, and since the Church has, even in ancient times, made use of this divinely given power (Matthew. 16:19; 18:18), the holy council teaches and commands that the usage of indulgences—a usage most beneficial to

Christians and approved by the authority of the holy councils—should be kept up in the Church; and it anathematizes those who say that indulgences are useless, or that the Church does not have the power of granting them.

Vatican Council II (1962–1965) Constitution of the Revision of Indulgences, No. 1:

The doctrine of indulgences and their practice have been in force for many centuries in the Catholic Church. They would appear to be solidly founded on Divine Revelation, handed down “from the apostles.”

From the 1994 Catechism of the Catholic Church

¶ 1471 An indulgence is a remission before God of the temporal punishment due to sins whose guilt has already been forgiven, which the faithful Christian who is duly disposed gains under certain prescribed conditions through the action of the Church which, as the minister of redemption, dispenses and applies with authority the treasury of the satisfactions of Christ and the saints.

¶ 1473 The forgiveness of sin and restoration of communion with God entail the remission of the eternal punishment of sin, but temporal punishment of sin remains. While patiently bearing sufferings and trials of all kinds and, when the day comes, serenely facing death, the Christian must strive to accept this temporal punishment of sin as a grace. He should strive by works of mercy and charity, as well as by prayer and the various practices of penance, to put off completely the “old man” and to put on the “new man.”

¶ 1478–1479 An indulgence is obtained through the Church who, by virtue of the power of binding and loosing granted her by Christ Jesus, intervenes in favor of individual Christians and opens for them the treasury of the merits of Christ and the saints to obtain from the Father of mercies the remission of the temporal punishments due for their sins. Thus the Church does not want simply to come to the aid of these Christians, but also to spur them to works of devotion, penance, and charity.

Since the faithful departed now being purified are also members of the same communion of saints, one way we can help them is to obtain indulgences for them, so that the temporal punishments due for their sins may be remitted.

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

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

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