Terms for Catechetical Reference in Regards to Papal Succession

Camerlingo – The Chamberlain of the Holy Roman Church, who ascertains the Pope’s death, notifies the Cardinal Vicar for Rome, seals the Pope’s apartment and makes arrangements for the burial. 
Conclave - The word itself comes from the Latin “cum clave” (literally "with a key") and meant that the cardinals were locked in the Apostolic Palace until they produced a result. It currently refers to the coming together of the Cardinals in order to discern the new pope. 
Discernment – comes from the Latin word “discernere” meaning to separate or distinguish. A discernment process allows a person to see without confusion what differentiates things. This allows a person to make an informed choice. 

Divine Revelation – God making Himself known to us in deep and intimate ways. Understanding divine revelation is essential to understanding our whole life of faith

Extra Omnes – literally means “all outside”.  The Cardinals take an oath promising secrecy and the order is given. The oath of secrecy forbids them to communicate with anyone not involved in the election, or even to disclose details of the votes when the election is over. The penalty for disclosing anything about the conclave that must be kept secret is automatic excommunication.
"Eligo in Summum Pontificem" – literally means “I elect as Pope...” it is written on the top half of the ballot paper. The top half is left blank for the name to be written in. 
"Habemus Papam" – literally means "We have a Pope." After the Cardinals pay the new Pope their respects, the oldest Cardinal  (the Cardinal Deacon) then steps out on a balcony overlooking St. Peter's Square and says to the crowd, "Habemus Papam". 

Magisterium – The living, teaching office of the Church, whose task it is to give as authentic interpretation of the word of God, whether in its written form (Sacred Scriptures) or in the form of Tradition. The Magisterium ensures the Church’s fidelity to the teaching of the Apostles in matters of faith and morals (CCC Glossary. See also CCC# 85, 890, 2033)

Novemdieles -  the nine days of mourning after the death of the Pope. Between the fourth and sixth day after death, the pope is buried. Usually, the pope is buried in St. Peter’s Basilica where the body will be laid in state for people to pay their respects. 

Papacy – The supreme jurisdiction and ministry of the Pope as shepherd of the whole Church. As successor of St. Peter, and therefore Bishop of Rome and vicar of Christ, the Pope is the perpetual and visible principle of unity in faith and communion in the Church (CCC Glossary) 
Pope – The successor of St. Peter as Bishop of Rome and Supreme Pontiff of the universal Church. The Pope exercises a primacy of authority as Vicar of Christ and shepherd of the whole Church; he receives the divine assistance promised by Christ to the Church when he defines infallibility, a doctrine of faith or morals (CCC Glossary. See also CCC# 880-882)

