

Training and Formation on the *Roman Missal, third typical edition*
Annotated Bibliography on the Mass

Federation of Diocesan Liturgical Commissions [FDLC], Region 7

Participating Dioceses

in Illinois: Belleville, Chicago, Joliet in Illinois, Springfield in Illinois

in Indiana: Evansville, Fort Wayne-South Bend, Gary, Indianapolis, Lafayette-in-Indiana

Lead authors: Eliot Kapitan, Diocese of Springfield in Illinois

D. Todd Williamson, Archdiocese of Chicago

15 October 2009, revised 28 December 2009 and 10 September 2010.

© 2009, Federation of Diocesan Liturgical Commissions [FDLC], Region 7. All rights reserved.

Adapted with permission for use in the Diocese of Davenport by Deacon Frank Agnoli

This material may be copied for personal study.

CONTENTS

UNIVERSAL AND PARTICULAR DOCUMENTS	page 02
INTERNATIONAL COMMITTEE ON ENGLISH IN THE LITURGY [ICEL] RESOURCES	page 05
UNITED STATES CONFERENCE OF CATHOLIC BISHOPS [USCCB], COMMITTEE ON DIVINE WORSHIP [BCDW] RESOURCES ..	page 06
FEDERATION OF DIOCESAN LITURGICAL COMMISSIONS [FDLC] RESOURCES	page 06
• FDLC Roman Missal Project Materials	page 07
• FDLC Region VII Training and Formation Materials	page 08
• FDLC Resources on Mass and Liturgical Year.....	page 09
GENERAL RESOURCES ON MASS	page 13
GENERAL RESOURCES ON LITURGY AND CATECHESIS	page 17
RESOURCES FOR THE ORDER OF MASS	
• GIA	page 20
• Liturgical Press	page 20
• Liturgy Training Publications [LTP]	page 20
• National Pastoral Musicians [NPM]	page 20
• Notre Dame Center for Liturgy	page 20
• Oregon Catholic Press [OCP]	page 20
• United States Conference of Catholic Bishops Publishing	page 20
• World Library Publications [WLP]	page 20

UNIVERSAL AND PARTICULAR DOCUMENTS

VATICAN COUNCIL II, **Constitution on the Sacred Liturgy**, *Sacrosanctum Concilium*, 4 December 1963.

See CSL, nos. 5-13 on the nature of the liturgy and its importance in the Church's life.

See CSL, nos. 14-20 on the promotion of liturgical instruction and active participation.

See CSL, nos. 21-40 on the reform of the liturgy and norms for the reform.

See CSL, nos. 41-46 on promotion of the liturgical life.

See CSL, nos. 47-58 on the Eucharist.

Available editions include:

- *Acta Apostolicae Sedis* [Acts of the Apostolic See] 56 (1964) 97-138.
- *Sacrosanctum Oecumenicum Concilium Vaticanum II: Constitutiones, Decreta, Declarationes* [Second Vatican Ecumenical Council: Constitutions, Decrees, Declarations] (Vatican Polyglot Press, 1966) 3-69.
- *Documents on the Liturgy, 1963-1979: Conciliar, Papal, and Curial Texts* © 1982, International Committee on English in the Liturgy, Inc. Collegeville: The Liturgical Press. ISBN: 0-8146-1281-4. ISBN-13: 978-0-8146-1281-1. [DOL 1, nos. 1-131]
- *The Liturgy Documents: A Parish Resource*, volume one. Fourth edition. Chicago: Liturgy Training Publications, 2004. ISBN: 1-56854-468-5. ISBN-13: 978-1-56854-468-7. Section 1.

General Norms for the Liturgical Year and the Calendar [GNLYC], 14 February 1969.

Available editions include:

- Every edition of the *Sacramentary*.
- *The Liturgy Documents: A Parish Resource*, volume one. Fourth edition. Chicago: Liturgy Training Publications, 2004. ISBN: 1-56854-468-5. ISBN-13: 978-1-56854-468-7. Segment 4.

General Instruction of the Roman Missal [GIRM], to the third typical edition of the Roman Missal (2003).

Available editions include:

- Washington: USCCB Publishing, 2003. ISBN-13:978-1-57455-543-1.
- <http://www.usccb.org/liturgy/current/revmissalisromanien.shtml>. This web edition is convenient but it is not in complete conformity to the print edition.

Ordenación General del Misal Romano: Institutio Generalis Missalis Romani, tercera edición típica. Chicago: Liturgy Training Publications, 2003. ISBN: 1-56854-512-6.

- Incluyendo las adaptaciones para las diócesis de los Estados Unidos de América.
- Edición provisional para estudiar.

Lectionary for Mass, Introduction, to the second typical edition [LM], Sundays (1998) and Weekdays (2001).

Available editions include:

- Every edition and volume of the LM contains the introduction.
- *The Liturgy Documents: A Parish Resource*, volume one. Fourth edition. Chicago: Liturgy Training Publications, 2004. ISBN: 1-56854-468-5. ISBN-13: 978-1-56854-468-7. Segment 3.

United States Conference of Catholic Bishops, *Built of Living Stones: Art, Architecture, and Worship*.

Available editions include:

- Washington: USCCB Publishing, 2000. ISBN: 1-57455-408-5.
- <http://www.usccb.org/liturgy/livingstonesind.shtml>.

- *The Liturgy Documents: A Parish Resource*, volume one. Fourth edition. Chicago: Liturgy Training Publications, 2004. ISBN: 1-56854-468-5. ISBN-13: 978-1-56854-468-7. Section 14.

United States Conference of Catholic Bishops, *Norms for Distribution and Reception of Holy Communion Under Both Kinds in the Dioceses of the United States of America*.

Available editions include:

- Washington: USCCB Publishing, 2002. ISBN: 1-57455-432-8.
- <http://www.usccb.org/liturgy/current/norms.shtml>
- *The Liturgy Documents: A Parish Resource*, volume one. Fourth edition. Chicago: Liturgy Training Publications, 2004. ISBN: 1-56854-468-5. ISBN-13: 978-1-56854-468-7. Section 15.
- Note the erratum to nos. 36 and 37 required by the Apostolic See in light of the Instruction *Redemptionis sacramentum*, number 105.

At the Preparation of the Gifts – NEW 36. The altar is prepared with corporal, purificator, *Missal*, and chalice (unless the chalice is prepared at a side table) by the deacon and servers. The gifts of bread and wine are brought forward by the faithful and received by the priest or deacon at a convenient place (cf. GIRM, no. 333). If one chalice is not sufficient for Holy Communion to be distributed under both kinds to the priest concelebrants or Christ’s faithful, several chalices are placed on a corporal on the altar in an appropriate place, filled with wine. It is praiseworthy that the main chalice be larger than the other chalices prepared for distribution.

At the Breaking of the Bread – NEW 37. As the *Agnus Dei* or *Lamb of God* is begun, the bishop or priest alone, or with the assistance of the deacon, and if necessary of concelebrating priests, breaks the Eucharistic bread. Other empty ciboria or patens are then brought to the altar if this is necessary. The deacon or priest places the consecrated bread in several ciboria or patens, if necessary, as are required for the distribution of Holy Communion. If it is not possible to accomplish this distribution in a reasonable time, the celebrant may call upon the assistance of other deacons or concelebrating priests.

United States Conference of Catholic Bishops, *Guidelines for Concelebration of the Eucharist*.

Available editions include:

- Washington: USCCB Publishing, 2003. ISBN: 1-57455-560-5.
- <http://www.usccb.org/liturgy/concelebration.shtml>.

Bishops’ Committee on the Liturgy, United States Conference of Catholic Bishops, *Introduction to the Order of Mass: A Pastoral Resource of the Bishops’ Committee on the Liturgy*.

Available editions include:

- Washington: USCCB Publishing, 2003. ISBN: 1-57455-544-8.

United States Conference of Catholic Bishops, *Sing to the Lord: Music in Divine Worship*.

Available editions include:

- Washington: USCCB Publishing, 2007. ISBN-13: 978-1-60137-022-8.
- <http://www.usccb.org/liturgy/SingToTheLord.pdf>. This web edition is convenient but it is not in complete conformity to the print edition.

-
- Many of the documents that follow in this section are available on the Vatican web site: <http://www.vatican.va/>.
 - Some are also found in *Documents on the Liturgy, 1963-1979: Conciliar, Papal, and Curial Texts* © 1982, International Committee on English in the Liturgy, Inc. Collegeville: The Liturgical Press. ISBN: 0-8146-1281-4. ISBN-13: 978-0-8146-1281-1.
 - Some are also available from USCCB Publishing or from <http://www.usccb.org>.

CONGREGATION FOR RITES, **First Instruction “for the Right Implementation of the Constitution on the Sacred Liturgy of the Second Vatican Council”**, *Inter Oecumenici*, instruction on the liturgy, 26 September 1964.

CONGREGATION FOR RITES, **Instruction**, *Eucharisticum mysterium*, on worship of the eucharist, 25 May 1967.

CONGREGATION FOR DIVINE WORSHIP, **Instruction**, *Actio pastoralis*, on Masses with special groups, 15 May, 1969.

CONGREGATION FOR DIVINE WORSHIP, **Instruction**, *Sacramentali Communione*, extending the practice of communion under both kinds, 29 June, 1970.

CONGREGATION FOR THE DISCIPLINE OF THE SACRAMENTS, **Instruction**, *Immensae caritatis*, on facilitating reception of communion in certain circumstances, 29 January 1973.

CONGREGATION FOR DIVINE WORSHIP, *Directory for Masses with Children, Pueros baptizatos*, 01 November 1973.

Available editions include:

- The current *Sacramentary* and in the new edition of the *Roman Missal*.
- *The Liturgy Documents: A Parish Resource*, volume one. Fourth edition. Chicago: Liturgy Training Publications, 2004. ISBN: 1-56854-468-5. ISBN-13: 978-1-56854-468-7. Section 15.

JOHN PAUL II, **Apostolic Letter**, *Vicesimus quintus annus*, on the 25th anniversary of the promulgation of the conciliar constitution “Sacrosanctum Concilium” on the sacred liturgy, 04 December 1988.

CONGREGATION FOR DIVINE WORSHIP AND THE DISCIPLINE OF THE SACRAMENTS, **Fourth Instruction “for the Right Implementation of the Constitution on the Sacred Liturgy of the Second Vatican Council”**, *Varietates Legitimae*, on inculturation and the Roman Liturgy, 24 March 1994.

JOHN PAUL II, **Apostolic Letter**, *Dies Domini*, on keeping the Lord's Day holy, 31 May 1998.

CONGREGATION FOR DIVINE WORSHIP AND THE DISCIPLINE OF THE SACRAMENTS, **Fifth Instruction “for the Right Implementation of the Constitution on the Sacred Liturgy of the Second Vatican Council”**, *Liturgiam authenticam*, on the use of vernacular languages in the publication of the books of the Roman liturgy, 07 May 2001.

JOHN PAUL II, **Apostolic Letter**, *Ecclesia de Eucharistia*, on the Church and the Eucharist, 17 April 2003.

JOHN PAUL II, **Apostolic Letter**, *Spiritus et sponsa*, on the 40th Anniversary of the Constitution *Sacrosanctum Concilium* on the Sacred Liturgy, 04 December 2003.

CONGREGATION FOR DIVINE WORSHIP AND THE DISCIPLINE OF THE SACRAMENTS, **Instruction, *Redemptionis Sacramentum***, on certain matters to be observed or to be avoided regarding the Most Holy Eucharist, 25 March 2004.

Benedict XVI, **Post-Synodal Apostolic Exhortation, *Sacramentum Caritatis***, on the Eucharist as the source and summit of the Church's life and mission, 22 February 2007.

Benedict XVI, Meeting with the priests of the Diocese of Albano, Swiss Hall at the Papal Summer Residence, Castel Gandolfo, 31 August 2006

http://www.vatican.va/holy_father/benedict_xvi/speeches/2006/august/documents/hf_ben-xvi_spe_20060831_sacerdoti-albano_en.html

- Scroll down to the question on liturgy by Fr. Vittorio Petrucci, parochial vicar in Aprilia, and the Pope's response on the good celebration of liturgy and *ars celebrandi*.

INTERNATIONAL COMMISSION ON ENGLISH IN THE LITURGY

The International Commission on English in the Liturgy [ICEL] is a mixed commission of Catholic Bishops' Conferences in countries where English is used in the celebration of the Sacred Liturgy according to the Roman Rite. The purpose of the Commission is to prepare English translations of each of the Latin liturgical books and any individual liturgical texts in accord with the directives of the Holy See.

ICEL work on the *Roman Missal* is accessed at this link: <http://www.icelweb.org/news.htm>.
An introduction to music: <http://www.icelweb.org/ICELMusicIntroductionRev809.pdf>.

Become One Body, One Spirit in Christ. ICEL, projected 2010.

- This catechetical resource will be an interactive DVD on the text and music for the *Roman Missal* as well as a general catechesis on the Mass. It centers on five essays and uses video, texts, graphics, and music to help the user enrich their understanding and deepen their appreciation of the Eucharist. It is for individual or group use, private study or public catechesis.
- See this web link for details: <http://www.becomeonebodyonespiritinchrist.org/>.

UNITED STATES CONFERENCE OF CATHOLIC BISHOPS, COMMITTEE ON DIVINE WORSHIP RESOURCES

Roman Missal, third edition, from the Committee on Divine Worship. Web site:

<http://www.usccb.org/romanmissal/>

- “This website has been prepared to help you prepare for the transition. As this site continues to be expanded, you will find helpful resources for the faithful, for the clergy, and for parish and diocesan leaders.”
- Segments: FAQs, Resources, Examples, Assembly, Celebrants, Español; and ongoing features on the home page.

Monitor this web site for the publication of this and other resources:

Parish Guide to Implementing the Roman Missal, Third Edition. USCCB no. 7-093, 88 pages.

- This road map to implementing the third edition includes a 12-month planning calendar; reproducible bulletin inserts; activity suggestions for parishes and schools; and suggested goals, objectives, and planning strategy.

CONGREGATION FOR DIVINE WORSHIP AND THE DISCIPLINE OF THE SACRAMENTS. Parts of the Order of Mass, approval of the White book draft translation, 23 June 2008. <http://www.usccb.org/romanmissal/OrdoMissaeWhiteBook.pdf>.

- Note this text may not be used in the liturgy yet. It is for study purposes only.
- One edition contains helpful footnotes with “quotations and references to Scripture...as a help to catechesis.”

FEDERATION OF DIOCESAN LITURGICAL COMMISSIONS RESOURCES

Federation of Diocesan Liturgical Commissions [FDLC], Suite 70, 415 Michigan Avenue, Washington DC 20017. (202) 635-6990. Fax (202) 529-2452. E-mail nationaloffice@fdlc.org. Web <http://www.fdlc.org>. National organization for diocesan offices and commissions; collaborates with the USCCB Committee for Divine Worship; holds annual meeting in October. Publishes a few books and pamphlets, and many electronic resources on all aspects of worship and liturgy. See website for further details.

Liturgical Catechesis. Free web-based catechetical resources on liturgy and sacraments can be found at www.fdlc.org by following the link to Liturgy Resources. New resources added regularly.

Serratelli, Bishop Arthur J. Address to the 2008 National Meeting of Diocesan Liturgical Commissions, October 2008.

- USCCB Committee on Divine Worship *Newsletter*, Volume XLIV, September-October 2008, pages 37-39.
- Full text available at www.USCCB.org/liturgy/missalformation.

Serratelli, Bishop Arthur J. Address to the 2009 National Meeting of Diocesan Liturgical Commissions, October 2009.

- USCCB Committee on Divine Worship *Newsletter*, Volume XLV, September-October 2009, pages 33-38.

- **FDLC Roman Missal Project Materials**

With One Voice: Translation and Implementation of the Roman Missal. Produced by USCCB Publishing for FDLC, available mid-June, 2010.

- Kicanas, Bishop Gerald F., Bishop of Tucson. “Liturgical Leadership in a Time of Change.” Addresses liturgical change, dealing with change, the need for expansive catechesis on the meaning of liturgy, leadership, and a process and time line in three stages.
- Foster, Rev. John J. M. “Liturgical Implementation of the Roman Missal.” Addresses liturgy as part of the treasury of the Church, law concerning the liturgy, those who regulate the liturgy, implementation of the missal in the diocese and in the parish.
- Turner, Rev. Paul. “Divining the Vernacular of Ritual Text.” Addresses the art of translation, evolution of the Roman Missal, missal of the Second Vatican Council, translation issues, and the translation of the third edition.
- Francis, CSV, Rev. Mark R. “Liturgical Participation of God’s People.” Addresses “active participation” of the faithful in the liturgical event, in liturgy and culture, in the languages of the liturgy, and as it affects life and conversion.

FDLC. *Workshop Kit for Priests.* Contents: video by Bishop Arthur Serratelli, chairman of the Bishops’ Committee on Divine Worship, introducing the new edition of the Missal; powerpoint presentation, on the new translation of the Roman Missal within the context of the liturgical reform of Vatican II, with 60 page leader guide and participant handouts.

FDLC. *Workshop Kit for Parish / Liturgical Leaders.* Contents: video by Bishop Arthur Serratelli, chairman of the Bishops’ Committee on Divine Worship, introducing the new edition of the Missal; powerpoint presentation, on the new translation of the Roman Missal within the context of the liturgical reform of Vatican II, with 80 page leader guide and participant handouts.

FDLC. *Audio CDs and Downloadable MP3 Files for Clergy.* Aural presentation of the text of the Order of Mass to help priests listen to and speak aloud the new texts and so become familiar with construction and cadence of the translation.

Questions and Answers about Changes to the Mass. FDLC © 2010.

- A simple presentation of the changes in the language we use at Mass that will come about with the new edition of the *Roman Missal*. Pamphlet sold in pack of 100.

Liturgical Participation of God’s People. FDLC © 2010.

- The vital importance of liturgical participation by all and a description of the ways this takes place. Pamphlet sold in pack of 100.

A History of the Roman Missal. FDLC © 2010.

- An overview of the evolution of the Roman Missal. Pamphlet sold in pack of 100.

Musick Nussbaum, Melissa and Ciferni, Andrew. *Joining Together in Prayer.* FDLC © 2010.

- A series of short poetic, mystagogical reflections on the *Gloria, Creed, Sanctus, Memorial Acclamation, Our Father and Lamb of God.* Uses the new translation.
- Cost for one parish: \$50. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Kwatera, OSB, Michael. *The Dialogues of the Mass.* FDLC © 2010.

- Five inserts address the ritual interchange between the celebrant or leader and the assembly; explore the biblical background and function. Refers to both current and new wording of the Mass texts.
- Cost for one parish: \$50. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

- **FDLC Region VII Training and Formation Materials**

Part 1: Manuals with Table of Contents and complete presentation manuals that can adapted to local needs that include templates, procedures, processes, sample schedules for:

- Manual. Pre-gathering for Priests
- Manual. Training and Formation Manual for Priests and Parish/Pastoral Life Coordinators
- Manual. Training and Formation Manual for Deacons and Deacon Candidates
- Manual. Training and Formation Manual for Liturgy Coordinators and Parish Staff
- Manual. Training and Formation Manual for Liturgical Musicians
- Manual. Training and Formation Manual for Seminarians
- Manual. Training and Formation Manual for the Laity

CD includes Part 1 (above) and Part 2 (below):

- For sale to dioceses and parishes by the national office.
- CD (containing the MsWord and PDF files) at \$200 discounted price for FDLC members; \$275 price for non-members of the Federation.
- Go to http://www.fdlc.org/Roman_Missal/RM_Reg07.htm and follow the directions for ordering.

Part 2: Appendices: Presenting team resources and participant handouts, for use with each of the above manuals. **Corrected by Region VII to conform to revised Order of Mass (2010).**

- Appendix 001: Sample Letter of Invitation to Pre-gathering for Priests
- Appendix 002: Questions for Discussion at Pre-gathering Agenda Item III – (Handout)
- Appendix 003: Questions for Discussion at Pre-gathering Agenda Item IV – (Handout)
- Appendix 004: History of Translation of the *Roman Missal* – (Handout)
- Appendix 005: Excerpts from the Order of Mass – (Handout)
- Appendix 006: Participation Aid for a Sunday Mass for Priests – (Handout)
- Appendix 007: Participation Aid for a Weekday Mass for Priests – (Handout)
- Appendix 008: Guided Reflection and Mystagogical Catechesis – (Resource)
- Appendix 009: *Roman Missal* Table of Contents – (Handout)
- Appendix 010A: Putting the Revision of the *Roman Missal* into the Context of the Liturgy’s Effect on our Life – PowerPoint
- Appendix 010B: Putting the Revision of the *Roman Missal* into the Context of the Liturgy’s Effect on our Life (Resource) – PowerPoint slides with notes for team
- Appendix 011: Participation Aid for Deacons – (Handout)
- Appendix 012: Changes in the Deacons’ Parts in the Order of Mass – (Handout)
- Appendix 013: Changes in the Deacons’ Part in the GIRM – (Handout)
- Appendix 014: Changes in the People’s Parts in the Order of Mass – (Handout)
- Appendix 015A: Formation with Pastoral Musicians (Resource) – PowerPoint
- Appendix 015B: Formation with Pastoral Musicians (Resource) – PowerPoint slides with presentation team notes
- Appendix 016: Bibliography for Musicians – (Handout)
- Appendix 017: ICEL Chants and Alternative Simple Dialogues – (Handout)
- Appendix 018: Morning Prayer with Participant Aid and Leader Script – (Handout)

- Appendix 019: Excerpt from BCDW Newsletter, May/June 2009, page 23 on “Adaptations by the Priest in the Celebration of Mass” – (Handout)
- Appendix 020: Outline for Morning Prayer – (Resource)
- Appendix 021: Outline for Evening Prayer – (Resource)
- Appendix 022: Scripture Passages Focusing on “New” – (Resource)
- Appendix 023: What is the *Roman Missal*? – (Resource)
- Appendix 024: Latin? English? What’s the Fuss? Language in the Liturgy – (Resource)
- Appendix 025: Approaches to Translation – (Resource)
- Appendix 026: Translations Issues, Dialogues – (Resource)
- Appendix 027: The Act of Penitence – (Resource)
- Appendix 028: Glory to God – (Resource)
- Appendix 029: Profession of Faith – (Resource)
- Appendix 030: Preface Dialogue – (Resource)
- Appendix 031: Holy, Holy – (Resource)
- Appendix 032: Words of Institution, Mystery of Faith – (Resource)
- Appendix 035: Lamb of God, Invitation to Communion – (Resource)
- Appendix 034: Assembly Card – (Handout)
- Appendix 035: Small Group Discussion Questions – (Handout)
- Appendix 036: Annotated Bibliography on the Mass – (Handout)
- Appendix 037: Resource for Small Christian Communities – (Handout)

• **FDLC Resources and Bulletin Inserts on Mass and the Liturgical Year**

Johnson, Lawrence J. *The Mystery of Faith: A Study of the Structural Elements of the Order of Mass*, revised edition, reprinted with corrections in 2004, 2005. A joint project of the BCL and the FDLC. Washington: Federation of Diocesan Liturgical Commissions, 2003. FDLC no. 44510.

- A workbook to study only the structural elements of Mass. It provides for each element: historical survey, documentation, reflection, suggested questions for discussion.

El Misterio de Fe: Estudio de los Elementos Estructurales del Ordinario de la Misa. Washington: Federation of Diocesan Liturgical Commissions, revised edition 2003. FDLC no. 44501.

- See *The Mystery of Faith* for contents.

“*The Liturgy of the Word*”; FDLC no. 44260, “*La Liturgia de la Palabra*”; FDLC no. 44261 © 2008.

- A series of three inserts supporting parish reflection on the word of God in the life of the Church.
- Cost for one parish: \$50. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

“*Take and Eat*”; FDLC no. 44200 “*Tomen y coman*”; FDLC no. 44210 © 1993, updated 2003.

- This one-page insert on receiving Communion in the hand shows how the restoration of this ancient prayerful gesture can do much to reawaken adult Christian’s sense of dignity, maturity and holiness.
- Cost for one parish: \$25. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Bullock, Judy. *“Our Song of Praise”*; FDLC no. 44220 *“Nuestro canto de alabanza”*; FDLC no. 44220 (paper), no. 44220-Z (PDF). © 2008.

- Three inserts address the necessary role of music for active participation in the liturgy.
- Cost for one parish: \$50. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Caruso, Lucio. *“Liturgy and Justice”*; FDLC no. 44150. *“Liturgia y justicia”*; FDLC no. 44151. © 2007.

- Four inserts, 2-pages each, to help make the connection to the dismissal rite, the apostolic life, and mission of all you celebrate liturgy to work for justice.
- Inserts: (1) Just what is liturgy all about, anyway?; (2) The challenge of the Liturgy of the Word; (3) The Liturgy of the Eucharist: sharing in the one bread and the one cup, we come to recognized one another as brothers and sisters; (4) Dismissal for mission.
- Cost for one parish: \$50. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Ciferni, Andrew. *“This Saving Cup”*; FDLC no. 44170 (paper), no. 44170-Z (PDF). *“Esta copa de salvación”* FDLC no. 44180 (paper), no. 44180-Z (PDF). © 1991, updated 2003.

- A two-page insert on the presence of Christ in the form of wine.
- Cost for one parish: \$25. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Ciferni, Andrew and Melissa Musick Nussbaum. *“The Eucharistic Prayer: A Guide to Participation”*; FDLC no. 44680. *“La Plegaria Eucarística: Guía Para La Participación”*; FDLC no. 44681. © 2004.

- Five inserts, 2-pages each, to explore ways in which we may come to deeper participation in the Eucharistic Prayer at Mass, our highest form of prayer, and how this can help transform our lives.
- Inserts: (1) Give thanks and praise; (2) Looking to Jesus; (3) The shape of the Eucharistic Prayer; (4) Praying or making lists?; (5) From prayer to prayer.
- Cost for one parish: \$75. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Dente, Thomas. *“The Liturgical Year”*; FDLC no. 44120. *“El año litúrgico”*; FDLC no. 44130. © 2006.

- Eleven inserts, 2-pages each, to explore annual cycle of the liturgical year. Use throughout the year as the seasons unfold.
- Inserts: (1) The liturgical years: an introduction; (2) Sunday, part one; (3) Sunday, part two; (4) Advent: in joyful hope; (5) Christmas: the final word; (6) Lent: forty day retreat, part one; (7) Lent: forty day retreat, part two; (8) Triduum: the Three Days, part one; (9) Triduum: the Three Days, part two; (10) Easter: the Fifty Days; (11) Ordinary Time.
- Cost for one parish: \$50 to reproduce up to 500 copies of the set, \$75 for up to 1,000 copies, \$100 for over 1,000 copies. May be reproduced several times over the course of one year.

FDLC Liturgical Arts and Music Committee. *“Guiding Principles & Strategies for Inclusion in the Liturgy of Catholics with Disabilities”*; FDLC no. 44342 (paper), no. 44342-Z (PDF).

- Resource kit offers guidelines and tools and checklists to assess parish accessibility and inclusion.
- Cost for one parish: \$10 flat fee.

Foley, Capuchin, Edward. *“The Sacrifice of the Mass and Our Call to Mission”*; FDLC no. 44320. *“El Sacrificio de la Misa y Nuestro Llamado a la Misión”*; FDLC no. 44321. © 2004.

- Six inserts, 2-pages each, based on his popular presentation at the FDLC National Meeting in Indianapolis in 2002.
- Why is participating in a “Word and Communion” liturgy as part of a Sunday celebration in the absence of a Priest not the same as celebrating the Eucharist? And why is that difference so important? Presents the elements that distinguish the Mass from Communion liturgies, and in so doing explores a rich understanding of the efficacious action of the Eucharist.
- Inserts: (1) Shaping the Catholic Imagination; (2) The Preparation of the Gifts; (3) The Eucharistic Prayer; (4) The Fraction Rite; (5) Communion from the Table, (6) The Cup of Salvation.
- Cost for one parish: \$75. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Iwanowski, Thomas. *“The Mass: Our School of Prayer”*; FDLC no. 44540. *“La Misa: nuestra escuela de Oración”*; FDLC no. 44541. © 2007.

- Two inserts to help parishioners make the connection between liturgical prayer and praying at other times.
- Cost for one parish: \$25. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Johnson, Lawrence J. *“Give Thanks and Praise: A Popular Explanation of the Mass”*; FDLC no. 44660. *“Den Gracias y Alabanza: explicación de la Misa”*; FDLC no. 44670. © 1987, revised 2003.

- Ten inserts, 2-pages each, to promote better understanding of Mass. Helpful study guides edited by the author of *The Mystery of Faith*. A simplified version of *The Mystery of Faith*.
- Inserts: (1) General Introduction; (2) The Introductory Rites; (3) The Liturgy of the Word (structure of the rite); (4) The Liturgy of the Word (the lectionary and seasons); (5) The Liturgy of the Word (the homily); (6) The Liturgy of the Eucharist (introduction); (7) The Preparation of the Gifts; (8) The Eucharistic Prayer; (9) The Communion Rite; (10) The Concluding Rite.
- Cost for one parish: \$75. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Mick, Lawrence E. *“The Mystery We Celebrate”*; FDLC no. 44310. *“El Misterio que Celebramos”*; FDLC no. 44810. © 2003.

- Eight inserts, 2-pages each, to guide the reader to a deeper appreciation of the mystery celebrated and the underlying realities involved in our participation in the Mass.
- Inserts: (1) Deepening our Appreciation of the Mass; (2) “What Comes Next?” the Structure of the Mass; (3) “What Comes Next?” the Structure of the Mass (continued); (4) Full, Conscious, and Active Participation: Internal and External Participation; (5) E Pluribus Unum: One Body in the One Lord (Common Action Expressed in Music and Posture); (6) “We Would Like to See Jesus” Christ Among Us: The Ways in Which Christ is Present; (7) “We Would Like to See Jesus” Christ Among Us (continued); (8) Sharing in the Eucharist: Sharing in Christ’s Sacrifice (The Eucharist and Our Transformation).
- Cost for one parish: \$75. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Mick, Lawrence E. *“Three Minute Liturgical Catechesis”*; FDLC no. 44110. *“Catequesis Litúrgica en Tres Minutos”*; FDLC no. 44111. © 2004, revised 2006.

- Achieves the mystagogical catechesis urged by Pope John II in inaugurating the Year of the Eucharist in October 2004: “Pastors should be committed to that mystagogical catechesis so dear to the Fathers of the Church, by which the faithful are helped to understand the meaning of the liturgy’s words and actions, to pass from its signs to the mystery which they contain, and to enter into that mystery in every aspect of their lives.
- Twenty-five short articles (around 400 words; one page) for reading before Mass or after Communion. May be inserted in bulletin.

- Topics: (1) Why are we here?; (2) A royal priesthood; (3) Welcoming the Lord; (4) Follow the leader; (5) Come on in, the water's fine; (6) Thanks and praise at the beginning; (7) The sound of silence; (8) Listen up: this is important!; (9) Chopping up the Bible; (10) Who's the most important!; (11) Shaping a response to the word; (12) Where are they going?; (13) Avoiding an identity crisis; (14) Prayers of the baptized; (15) Preparing the gifts and ourselves; (16) How much does it cost?; (17) We all give thanks and praise; (18) Sharing Christ's sacrifice; (19) We dare to say Amen; (20) The words that Jesus gave us; (21) Sharing the peace of Christ; (22) They recognized him in the breaking of the bread; (23) You are what you eat; (24) Jesus meant what he said; (25) Expressing our Communion; (26) Sent Forth to Be Christ.
- Cost for one parish: \$75. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Nussbaum, Melissa Musick. *“Reverence”*; FDLC no. 44932. Spanish edition in preparation. © 2006.

- Six inserts, 2-pages each, to attend to reverence in the liturgy for the Holy.
- Inserts: (1) Gathering aright; (2) The gathering rite; (3) The Liturgy of the Word; (4) The Liturgy of the Eucharist; (5) Communion; (6) Go in peace.
- Cost for one parish: \$75. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Turner, Paul. *“How Prayer Looks: Posture and Gesture in the Liturgy”*; FDLC no. 44930
“Expresiones Al Orar: Postura y Gesto en la Liturgia”; FDLC no. 44931. © 1999, updated 2003.

- Five inserts, 2-pages each, to explore the history and meaning of the gestures and postures in which the prayer of the liturgical assembly is embodied.
- Inserts (1) Posture and gesture; (2) Our gestures; (3) Our postures; (4) Adapted postures and gestures; (5) The Communion Rite.
- Cost for one parish: \$75. Available in MSWord and PDF format. May be reproduced several times over the course of one year.

Zimmerman, C.P.P.S., Joyce Ann. *“Spotlight on Liturgy: Seasons and Festivals”*; FDLC no. 44640 (CD-ROM).

- Contains black and white as well as color handouts on seasons and feast of the liturgical year. Includes a template for a catechetical plan for use in faith sharing groups.
- Cost: \$50.

Zografos, Peter. *“How Catholics Worship”*; FDLC no. 44230. © 2009.

- Pamphlet addresses communal worship, set prayers and formulas, gestures and movement, singing, and silence. Q&A format.
- Cost: pack of 100 at \$18.00.

GENERAL RESOURCES ON MASS

Adam, Adolf. *Foundations of Liturgy: An Introduction to its History and Practice*. Collegeville: Liturgical Press, 1992. ISBN: 0-8146-6121-1.

Bernstein, Eleanor, ed. *Liturgical Gestures, Word, Objects*. Notre Dame: Center for Pastoral Liturgy, 1995.

- A collection of reflections on key symbols, gestures, etc., from the Mass which originally appeared in *Assembly*.

Bernardin, Cardinal Joseph. *Guide for the Assembly (Basics of Ministry Series)*. Chicago: Liturgy Training Publications, 1997. ISBN: 1568542143; ISBN-13: 978-1568542140.

Chupungco, OSB, Anscar J., editor. *Handbook for Liturgical Studies*. The Pontifical Liturgical Institute. Collegeville: The Liturgical Press, 1997-2000.

- Volume I: *Introduction to the Liturgy*. 1997. ISBN: 0-8146-6161-0.
- Volume II: *Fundamental Liturgy*. 1998. ISBN: 0-8146-6162-9.
- Volume III: *The Eucharist*. 1999. ISBN: 0-8146-6163-7.
 1. A Eucharistic Lexicon – Marcel Metzger.
 2. The Eucharist in the First Four Centuries – Enrico Mazza.
 3. The Eucharistic Liturgy in the East: The Various Orders of Celebration – Stefano Parenti.
 4. The Oriental Anaphoras – Enzo Lodi.
 5. The History of the Eucharistic Liturgy in Rome – Marcel Metzger.
 6. The Sacramentary of Paul VI – Marchael Wiczak.
 7. The Roman Lectionary for Mass – Adrien Nocent, OSB.
 8. The Homily – Domenico Sartore, CSJ.
 9. Musical Elements in the *Ordo Missae* of Paul VI – Jan Michael Joncas.
 10. The Eucharistic Celebration in the Non-Roman West – Gabriel Ramis.
 11. Worship of the Eucharist Outside Mass – Nathan D. Mitchell.
 12. The Liturgy of the Presanctified Gifts – Nicola Bux.
 13. The Viaticum – Philippe Rouillard, OSB.
 14. Questions about Specific Points – Adrien Nocent, OSB.
 15. Theology of Eucharistic Celebration – David N. Power, OMI.
- Volume IV: *Sacraments and Sacramentals*. 2000. ISBN: 0-8146-6164-5.
- Volume V: *Liturgical Time and Space*. 2000. ISBN: 0-8146-6165-3.

Emminghaus, Johannes, H. *The Eucharist: Essence, Form, Celebration*. Collegeville: The Liturgical Press, 1978. ISBN: 0-8146-1010-2.

- The purpose of the book is to “help achieve an objectively true and responsible celebration of the community Mass” through necessary study and reflection.

Fink, Peter, ed. *The New Dictionary of Sacramental Worship*. Collegeville: The Liturgical Press, 1990. ISBN: 0-7171-1718-9.

- Well written articles on many and various aspect of liturgy, ritual, sacraments, etc.

Foley, Edward. Illustrated by Robin Faulkner. *From Age to Age: How Christians Celebrated the Eucharist*. Chicago: Liturgy Training Publications, 1991. ISBN: 0-929650-41-7.

- “Introducing the history of worship from the perspective of the people’s experience suggests that we study those tangible aspects of the liturgy that have always been important to the experience of worship....[T]his book will focus on some of the primary symbols of the worship itself.”

Foley, Edward, Nathan D. Mitchell, Joanne M. Pierce, editors. *A Commentary on the General Instruction of the Roman Missal*. Collegeville: The Liturgical Press, 2007. ISBN-13: 978-0-8146-6017-1.

- This work contains the newest editions of the *General Instruction of the Roman Missal* and the *Institution Generalis Missalis Romani* and in chapter by chapter fashion provides extensive commentary. It was developed under the auspices of the Catholic Academy of Liturgy and Cosponsored by the Federation of Diocesan Liturgical Commissions.

Francis, Mark and Keith Pecklers. *Liturgy for the New Millennium, A Commentary of the Revised Sacramentary*. Collegeville: Liturgical Press, 2000. ISBN: 0-8146-6174-2.

Hommerding, Alan, ed. *Believe – Celebrate – Live the Eucharist. A Program for Study and Reflection*. Franklin Park IL: World Library Publications, 2008. ISBN-13: 978-1-58459-392-8.

Huck, Gabe and Gerald T. Chinchar. *Liturgy with Style and Grace*, third edition. Chicago: Liturgy Training Publications, 1998. ISBN: 1-56854-186-4.

- Unit 4 treats the Mass in ten segments with content and questions.
- Other units on first things, the elements of liturgy, who does the liturgy?, days and seasons, and the rites of the Church.

Huck, Gabe et alli. *Preaching About the Mass*. Chicago: Liturgy Training Publications, 1992. ISBN: 0-929650-47-6.

- Start with “How to use—and not to use—this book.” Contain 10 chapters of homilies on essential elements of the Mass, reproducible bulletin inserts (long and short versions), reflection questions. Short resource list.

Huck, Gabe. *The Communion Rite at Sunday Mass*. Chicago: Liturgy Training Publications, 1989. ISBN: 0-930467-91-4.

- Helps a parish achieve and communion rite in keeping with the vision of GIRM. Chapters are (1) the rite within the Mass; (2) the Lord’s Prayer; (3) sign of peace; (4) breaking of the bread; (5) the communion procession; (6) prayer after communion; (7) afterword; (8) appendix of reproducible handouts in English and Spanish.

Irwin, Kevin. *Models of the Eucharist*. New York: Paulist Press, 2005. ISBN: 0-8091-4332-1.

- Presents ten models – or “lenses” – through which to explore and understand the Eucharistic Liturgy.

Jungmann, SJ, Josef A. *The Mass: An Historical, Theological, and Pastoral Survey*. Collegeville: The Liturgical Press, 1976. ISBN: 0-8146-0887-6.

- The editor’s forward calls this a “magisterial distillation of liturgical history and commentary on the postconciliar reform.” The four major parts are (1) historical survey; (2) theology of the eucharistic sacrifice; (3) the liturgical form; (4) spiritual and pastoral aspects of the Mass. Footnotes, bibliography, indices.

Koester, Anne Y. *Sunday Mass: Our Role and Why It Matters*. Collegeville: The Liturgical Press, 2007. ISBN-13: 978-0-8146-3163-8.

- As noted in the promotional materials, “this book presents new perspectives on the Eucharistic celebration in a way that teaches us to fully engage in the Mass each week.”

LaVerdiere, SSS, Eugene. *Dining in the Kingdom of God: The Origins of the Eucharist According to Luke*. Chicago: Liturgy Training Publications, 1994. ISBN: 1-56854-022-1.

- Impact of 11 key meals in Luke: “The gospel is about the kingdom of God, and the eucharist is the heart of the gospel.”

LaVerdiere, SSS, Eugene. *The Breaking of the Bread: The Development of the Eucharist According to Acts*. Chicago: Liturgy Training Publications, 1998. ISBN: 1-56854-148-1.

- Furthers the work of the earlier book on eucharist in Luke.

Mahony, Cardinal Roger. *Gathered Faithfully Together: A Guide for Sunday Mass*. Chicago: Liturgy Training Publications, 1997. ISBN: 1-56854-302-6. ISBN-13: 978-1-56854-204-1.

McCarron, Richard. *The Eucharistic Prayer at Sunday Mass*. Chicago: Liturgy Training Publications, 1997. ISBN: 1-56854-021-3.

- A companion to *The Communion Rite at Sunday Mass*. This book “intends to show what eucharistic praying entails and how it could be done every Sunday” Chapters treat (1) context; (2) roots and evolution of eucharistic praying; (3) recovery of eucharistic praying; (4) elements of EP; (5) assembly’s role; (6) presider’s role; (7) preparation rite; (8) how do we get there?; (9) future. Bulletin insert in English and Spanish.

Mick, Lawrence. *Worshipping Well – A Mass Guide for Planners and Participants*. Collegeville: Liturgical Press, 1997. ISBN: 0-8146-2423-6.

Mitchell, Nathan. *Meditation on Eucharist: Table, Bread and Cup*. Notre Dame: Center for Pastoral Liturgy, 2009. ISBN: 0-9700709-0-x.

- A collection of Nathan Mitchell’s essays from issues of *Assembly*.

Mitchell, Nathan. *Real Presence: The Work of Eucharist*. Chicago: Liturgy Training Publications, 1998. ISBN: 1-56854-265-8.

- Covers: (1) Eucharist in the Catechism of the Catholic Church; (2) scriptural connections between Jesus and Eucharist; (3) sacramental presence. Excellent annotated bibliography.

Moore, Gerard, with additional material by Jean Marie Hiesberger, illustrations by Dorothy Woodward, RSJ. *We Learn About the Mass Teaching Edition: Handbook for Teachers and Catechists*. Chicago: Liturgy Training Publications, 2009. ISBN-13: 978-156854-760-2.

- Helpful notes and ideas on how to teach the meaning of Mass to children.
- Current book for children will need revision to conform to the new translation.

_____. *Aprendemos sobre la Misa Edición para maestros: Manual para maestros y catequistas*. Chicago: Liturgy Training Publications, 2009. ISBN-13: 978-156854-415-1.

Pecklers, Keith F. *The Genius of the Roman Rite: On the Reception and Implementation of the New Missal*. Collegeville, MN: Liturgical Press, 2010. ISBN-978-0-8146-6021-8.

-

Ruff, OSB, Anthony. *Sacred Music and Liturgical Reform*. Chicago: Liturgy Training Publications, 2007. ISBN-13: 978-1-59525-021-6.

- A very solid exploration of the history of the liturgical reform specifically in regard to sacred music.

Searle, Mark. *Liturgy Made Simple*. Collegeville: The Liturgical Press, 1981. ISBN: 0814612210.

Thiron, Rita. *Preparing Parish Liturgies – A Guide to Resources*. Collegeville: Liturgical Press, 2004. ISBN: 0-8146-2980-6.

- Has many references to liturgical and ritual books and several planning sheets in the appendix.
- Section II addresses the *Roman Missal*.

Turner, Paul. *A Guide to the General Instruction of the Roman Missal*. Chicago: Liturgy Training Publications, 2003. ISBN: 156854-496-0.

- A brief commentary on the GIRM.

Turner, Paul. *Let Us Pray: A Guide to the Rubrics of Sunday Mass*. Collegeville: The Liturgical Press, 2006. ISBN-10: 0-8146-6213-7. ISBN-13: 978-0-8146-6213-7.

- Gives helpful explanations for the main rubrics for Sunday Mass; addresses Mass by bringing together information from various documents and the several places within the GIRM for each rite.

Turner, Paul. *Revised Roman Missal: Understanding the Revised Mass Texts/ Liturgy Training Publications*, 2009. ISBN: 978-1-56854-827-2.

- A series of eight pamphlets that give a solid overview of the revision of the Roman Missal.
- Pamphlet titles: Why and How are the Mass Texts Being Revised?; The Introductory Rites; The Gloria and the Liturgy of the Word; The Profession of Faith; The Liturgy of the Eucharist; The Eucharistic Prayer; The Mystery of Faith; The Communion and Concluding Rites.

Worship Office of the Archdiocese of Cincinnati. *We Gather in Christ: Our Identity as Assembly*. Chicago: Liturgy Training Publications, 1996. ISBN: 1-56854-149-X.

- A short book for the parish committee or study groups. Begins with What is the Liturgical Assembly? and the Role of Sunday. Then treats liturgical prayer, ministers, the singing assembly, spirituality, space, environment, children, and American culture.
- Each short chapter is organized by historical and theological perspective, documentation, and study questions.

GENERAL RESOURCES ON LITURGY AND CATECHESIS

United States Conference of Catholic Bishops. *National Directory for Catechesis*. Washington DC: USCCB Publishing, 2005. ISBN-10: 1-57455-443-3.

- Introduction, section 1. A Vision for the *National Directory for Catechesis*;
- Chapter 5. Catechesis in a Worshipping Community.

Mary Birmingham. "Liturgical Catechesis: An Overview." EnVision Church: Art, Architecture, Liturgy, and Spirituality in the Catholic Tradition web site, 25 April 2007, two pages.

<http://www3.georgetown.edu/centers/liturgy/envisionchurch/liturgy/catechesis/32861.html>

FDLC. **Liturgical Catechesis**. Free web-based catechetical resources on liturgy and sacraments can be found at www.fdlc.org by following the link to Liturgy Resources. New resources added regularly.

Ferrone, Rita. *Liturgy: Sacrosanctum Concilium*. Mahwah NJ: Paulist Press, 2007. ISBN: 978-0-8091-4472-3.

- Uses seven essential concepts of (1) the paschal mystery, (2) liturgy as "summit and source" of the Church's life, (3) full, active, and conscious participation, (4) ecclesiology, (5) inculturation, (6) renewal of the liturgical books, music, art, and artifacts of the liturgy, and (7) education and formation to address the constitution, the implementation, and the state of the questions. Bibliography and index.
- Part of a larger series on most of the documents of the Second Vatican Council.

Fleming, Austin with Victoria M. Tufano. *Preparing for Liturgy: A Theology and Spirituality*, revised. Chicago: Liturgy Training Publications, 1997. ISBN-10: 1-56854-040-X. ISBN-13: 978-1-56854-040-5.

- A help to beginners and established parish committees; chapters include: back to basics, let's stop planning liturgies, speaking of liturgy, living the tradition, negotiating the rite, spirituality and liturgical ministry, reflections for liturgical ministers, and blessing and dismissal.

Foley, Capuchin, Edward. *The Eucharist as Mystagogy*. Franklin Park: World Library Publications, 2001. ISBN: 1-58459-078-5.

- Six audio CDs with booklets weaving music and reflection that invites the listener in to the Mass; using a mystagogical method.
- CDs: (1) The Body Gathers; (2) Become What You Pray; (3) Become What You Eat; (4) God in Peace; (5) The Word Resounds; (6) Blessed Be God Forever.

Galipeau, Jerry. *Apprenticed to Christ: Activities for Practicing the Catholic Way of Life*. Franklin Park IL: World Library Publications, 2007. ISBN-13: 978-1-58459-327-0.

- Page 8 contains "A CATECHETICAL METHOD: Mystagogical Catechesis in the Session for Christian Formation" of five steps: initial reflection, deeper reflection, sharing church teaching, conclusion, and closing prayer. This page alone is worth the price of the book.

Huebsch, Bill, general editor. *Whole Community Catechesis: Come to the Table*. Orlando: Harcourt Religion Publishers, 2006. ISBN: 0-15-901824-2.

- Short chapters by noted authors on topics related to the work of whole community catechesis that "calls us to a new way of doing business...in both proclaiming Jesus as Lord and in presenting his Good News.
- Edward Foley, Capuchin. "Casting Our Catechetical Horizons."

- Patricia M. McCormack. "A Beatitude for Christian Parents."
- Dan Schutte. "Hospitality at the Lord's Supper."
- Catherine Dooley, OP. "Sacraments as the Service of the Whole Community."
- David G. Amico. "Inviting Persons with Disabilities to the Table."
- Jerry Galipeau. "Mystagogical Catechesis in Plain English."
- Mary Beth Kunde-Anderson. "Households of Faith."
- Ida Miranda. "Multicultural Catechesis and Whole Community Catechesis: As Seen Through the Lens of the Hispanic/Latino Community."
- David Haas. "Increase Our Faith: Liturgy, Prayer, and Music in Whole Community Catechesis."
- Suzanne M. Nelson. "Leadership Skills for Whole Community Catechesis."
- Steven Ellair. "Whole Community Catechesis and the Catholic School."
- Joanne Heaney-Hunter. "Domestic Church: Bringing It All Home."
- John Roberto. "Vision and Practices for Lifelong Intergenerational Faith Formation."

Huebsch, Bill. *Whole Community Catechesis in Plain English*. Mystic CT: Twenty-Third Publications, 2002. ISBN-13: 9-781585-951840.

- Chapters in Section 1 contrasts (1) the "schoolhouse framework (2) with one of whole community catechesis.
- Section 2 addresses the nuts and bolts of (3) linking liturgy and catechesis, (4) Making Christ Jesus (more) the center of catechesis, (5) making the household the focus of catechesis, and (6) catechesis assemblies and other fine ideas. Eight appendices support the efforts outlined in Section 2.

Hughes, Kathleen. *Saying Amen: A Mystagogy of Sacrament*. Chicago: Liturgy Training Publications, 1994. ISBN-10: 1-56854-239-9. ISBN-13: 978-1-56854-239-3.

- The introduction and chapters on Mystagogy as Method and Paying Attention are key to grasping the mystagogical vision and method. Chapter 10 is on Eucharist.
- Remaining chapters on Christian initiation of adults, infant baptism, confirmation, marriage and vocation, reconciliation, pastoral care of the sick, and funerals. Short bibliography for each chapter.

Paprocki, Joseph and D. Todd Williamson. *Let the Mystery Lead You! Bringing Catechesis and Liturgy Together*. Mystic CT: Twenty-Third Publications, 2002. ISBN-13: 9-781585-952212.

- 25 chapters gathered in these parts: (1) Proclaiming the mystery of sign, symbol and ritual; (2) Proclaiming the mystery of the Church at prayer; (3) Proclaiming the mystery of the Eucharistic liturgy; and (4) Proclaiming the mystery of the liturgical year.
- A chapter, in treating a topic, gives examples from life experience and cites documents. It concludes with (a) suggestions for ministry and daily living and (b) questions for reflection and discussion for liturgical ministers, for catechists, for RCIA, and for general adult audiences/daily living.

Ostdiek, OFM, Gilbert. *Catechesis for Liturgy: A Program for Parish Involvement*. Washington: Pastoral Press, 1986. ISBN-10: 0-912405-23-6.

- Embraces the marriage of liturgy and catechesis; uses Groome's Shared Christian Praxis to outline the program. Part II covers various aspects of liturgy: space, environment, time, feasts and seasons, action, objects used, speech, and song.

Philippart, David. *Saving Signs, Wondrous Words*. Chicago: Liturgy Training Publications, 1996. ISBN: 1-56854-103-1.

- Contains 25 short chapters on topics as *alleluia*, silence, various postures and gesture, incense, etc. used in prayer. Introduction suggests how to use the contents for catechesis and preaching. Index connects topics to the *Lectionary for Mass*.

Tufano, Victoria. “How Do We Do Liturgical Catechesis”; *Liturgy 90*, April 1997, pages 4-8.

- Addresses What is it, who is it for, what does it look like; as well as these three moments – catechesis *for* the liturgy, celebrating the liturgy, and catechesis *from* the liturgy

Wagner, Nick. *Introducing Liturgical Catechesis: Formation Sessions for the Parish*. San Jose CA: Resource Publications, Inc., 2002. ISBN: 0-89390-566-6. Available as E- book:

<http://www.rpinet.com/products/ilce.html>.

- Both editions grant permission to reproduce the 18 sessions; 3 pages each with discussion questions.
- To immerse the entire pastoral team in both the concepts and methods of liturgical catechesis.

RESOURCES FOR THE ORDER OF MASS

- **Georgetown Center for Liturgy**

Georgetown Center for Liturgy, publisher of web newsletter **EnVisionChurch – Art, Architecture, Liturgy, and Spirituality in the Catholic Tradition**. Web <http://www1.georgetown.edu/centers/liturgy/envisionchurch>.

- **GIA**

GIA Publications, 7404 South Mason Avenue, Chicago IL 60638-9927. (800) 442-1358, (708) 496-3800. Fax (708) 496-3828. Web www.giamusic.com. Publishes liturgical music.

- **Liturgical Press**

The Liturgical Press, St. John's Abbey, PO Box 7500, Collegeville MN 56321-7500. (800) 858-5450. Fax (800) 445-5899. E-mail sales@litpress.org. Web www.litpress.org. Publishes books, videos, and parish resources on liturgy, Scripture, and some music.

- **Liturgy Training Publications [LTP]**

Liturgy Training Publications, 3949 South Racine Avenue, Chicago IL 60609. (800) 933-1800. Fax (800) 933-7094. E-mail orders@ltp.org. Publishes books, magazines, and videos on all aspects of liturgy.

- **National Pastoral Musicians [NPM]**

National Association of Pastoral Musicians, 225 Sheridan Street, NW, Washington DC 20011-1452. (202) 723-5800. Fax (202) 723-2262. E-mail NPMSING@npm.org.

- **Notre Dame Center for Liturgy**

Notre Dame Center for Liturgy, PO Box 81, Notre Dame IN 46556-0081. (219) 631-5435. Fax (219) 631-6968. E-mail ndcl@nd.edu. Web <http://liturgy.nd.edu>. Member organization of parish and diocesan liturgists.

- **Oregon Catholic Press [OCP]**

OCP Publications, 5536 NE Hassalo, Portland OR 97213-3638. (800) 548-8749. Fax (800) 462-7329. E-mail liturgy@ocp.org. Web www.ocp.org. Publishes liturgical music and books.

- **World Library Publications [WLP]**

World Library Publications, 3708 River Road, Suite 400, Franklin Park IL 60131-2158. (800) 566-6150. Fax (888) 957-3291. E-mail wlpcs@jspaluch.com. Web www.wlpmusic.com. Publishes liturgical music and other parish resources. A division of J. S. Paluch.

- **United States Conference of Catholic Bishops Publishing**

USCCB Publishing, 3211 Fourth Street NE, Washington DC 20017-1194. (800) 235-8700. Fax (202) 722-8709. Web www.usccbpublishing.org.