

ORDINATION TO THE
PRIESTHOOD

HOLY TRINITY CHURCH

23 SEPTEMBER 2016

ORDER OF SERVICE
FOR THE
PRESBYTERAL ORDINATION
OF
MATTHEW CHARLESWORTH, S.J.

TO BE CONFERRED BY
THE RIGHT REVEREND BISHOP
DUNCAN TSOKE
AUXILIARY BISHOP OF JOHANNESBURG

FRIDAY, 23 SEPTEMBER 2016

AT 18H30

HOLY TRINITY CATHOLIC CHURCH
BRAAMFONTEIN
IN THE
ARCHDIOCESE OF JOHANNESBURG

INTRODUCTORY RITES

Welcome

Fr. Graham Pugin, S.J.

Entrance Hymn

*Sung by all together
All Stand*

1.
Praise, my soul, the King of heaven;
to his feet thy tribute bring;
ransomed, healed, restored, forgiven,
who like me his praise should sing?
Praise him! Praise him!
Praise the everlasting King.

2.
Praise him for his grace and favour
to our fathers in distress;
praise him still the same forever,
slow to chide and swift to bless:
Praise him! Praise him!
Glorious in his faithfulness.

3.
Father-like, he tends and spares us;
well our feeble frame he knows;
in his hand he gently bears us,
rescues us from all our foes.
Praise him! Praise him!
Widely as his mercy flows.

4.
Angels, help us to adore him;
ye behold him face to face;
sun and moon, bow down before him,
dwellers all in time and space.
Praise him! Praise him!
Praise with us the God of grace.

Henry Francis Lyte (1793-1847)

Tune: Praise, my soul

The Greeting

The Bishop greets the assembled people.

Penitential Rite

The Bishop invites all to acknowledge their sins, and all pause in silence for a moment.

All **I confess to almighty God
and to you, my brothers and sisters,
that I have greatly sinned, in my thoughts and in my words,
in what I have done and in what I have failed to do,
through my fault, through my fault,
through my most grievous fault;
therefore I ask blessed Mary ever-Virgin, all the Angels and Saints,
and you, my brothers and sisters, to pray for me to the Lord our God.**

The Bishop gives the absolution, and all respond Amen.

All **Morena, morena re hauhele (twice)
Kriste... Morena...**

Traditional Sesotho

Gloria

Sung as indicated

Organ 2 ALL

Glo-ry to God in the high-est and on

5 earth peace to peo-ple of good-will. We praise you, we

8 bless you, we a - dore you we glo-ri - fy you. We give you

11 thanks for your great glo - ry, Lord God, hea-ven-ly King, O

15 God al-might-y Fa-ther. Organ Choir Lord Je-sus

19 ALL

Christ, on-ly be-got-ten Son, Lord God, Lamb of God, Son of the Fa-ther:

23 Choir ALL

you take a - way the sins of the world: have mer-cy on

27 Choir ALL

us. You take a - way the sins of the world: re - ceive our

31 Choir

prayer; You are sea - ted at the right hand of the

33 ALL Organ 3

Fa - ther: have mer - cy on us.

39 ALL

For you a-lone are the Ho-ly One, you a-lone are the

43

Lord. You a-lone are the Most High, Je - sus Christ, with the Ho-ly

47

Spi - rit in the glo - ry of God the Fa- ther. A - men,

51

A - men, A - - - men.

from The Trinity Mass by Cameron Upchurch

Opening Prayer

All sit

THE LITURGY OF THE WORD

First Reading

To whomever I send you, you shall go.

A reading from the Book of the Prophet Jeremiah (1:4-9)

The word of the LORD came to me thus:

Before I formed you in the womb I knew you,
before you were born I dedicated you,
a prophet to the nations I appointed you.

“Ah, Lord GOD!” I said,
“I know not how to speak; I am too young.”

But the LORD answered me,

Say not, “I am too young.”
To whomever I send you, you shall go;
whatever I command you, you shall speak.

Have no fear before them,
because I am with you to deliver you, says the LORD.

Then the LORD extended his hand and touched my mouth, saying,
See, I place my words in your mouth!

℣. The Word of the Lord.

℟. **Thanks be to God.**

The response is sung by all as indicated

Responsorial Psalm

My shep-herd is Lord, I have all I
need, giving me rest in green and plea sant fields.

Schola My shepherd is Lord, I have all I need,
giving me rest in green and pleasant fields.

All **My shepherd is Lord, I have all I need,
giving me rest in green and pleasant fields.**

Solo Reviving my soul by finding fresh water,
guiding my ways with a shepherd's care.

All **My shepherd is Lord, I have all I need.**

Schola Though I should walk in death's dark valley,
I fear no evil, with you by my side,
your shepherd's staff to comfort me.

All **My shepherd is Lord, I have all I need.**

Solo You spread my table in the sight of my foes,
anoint my head, my cup runs over.

You tend me with love always loyal.

I dwell with the Lord as long as I live.

All **My shepherd is Lord, I have all I need. I have all I need.**

Schola I have all I need.

Psalm 23.

Setting by Harrison Oxley

Second Reading

*For we do not preach ourselves but Jesus Christ as Lord,
and ourselves as your slaves for the sake of Jesus.*

A reading from the second Letter of Saint Paul to the Corinthians (4:1-2, 5-7)

Brothers and sisters:

Since we have this ministry through the mercy shown us,
 we are not discouraged.
 Rather, we have renounced shameful, hidden things;
 not acting deceitfully or falsifying the word of God,
 but by the open declaration of the truth
 we commend ourselves to everyone's conscience in the sight of God.
 For we do not preach ourselves but Jesus Christ as Lord,
 and ourselves as your slaves for the sake of Jesus.
 For God who said, *Let light shine out of darkness,*
 has shone in our hearts to bring to light
 the knowledge of the glory of God on the face of Jesus Christ.
 But we hold this treasure in earthen vessels,
 that the surpassing power may be of God and not from us.

℣. The Word of the Lord.
 ℟. **Thanks be to God.**

All stand
Repeated by all after the Schola

Gospel Acclamation

Al - le - lu - ia, al - le - lu - ia, al - le - lu - ia.

John 10:14

I am the good shepherd, says the Lord;
 I know my own sheep, and my own know me.

Gospel *As the Father has sent me, so I send you. Receive the Holy Spirit.*

℣. The Lord be with you.
 ℟. **And with your spirit.**
 ℣. ✠ A reading from the holy Gospel according to John (20:19-23).
 ℟. **Glory to you, O Lord.**

On the evening of that first day of the week,
 when the doors were locked, where the disciples were,
 for fear of the Jews,
 Jesus came and stood in their midst
 and said to them, "Peace be with you."
 When he had said this, he showed them his hands and his side.
 The disciples rejoiced when they saw the Lord.
 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.”

℣. The Gospel of the Lord.
℟. **Thanks be to God.**

All sit

Calling and Presentation of the Candidate

Deacon Let Matthew Charlesworth who is to be ordained priest please come forward.
Candidate Present
Priest Most Reverend Father, holy mother Church asks you to ordain this man, our brother, for service as priest.
Bishop Do you judge him to be worthy?
Priest After inquiry among the people of Christ and upon recommendation of those concerned with his training,
I testify that he has been found worthy.

Election by the Bishop and Consent of the People

Bishop We rely on the help of the Lord God and our Saviour Jesus Christ,
and we choose this man, our brother,
for priesthood in the presbyteral order.
All sing **Thanks be to God.**

Homily

THE RITE OF ORDINATION

Examination of the Candidate

The candidate then stands before the bishop who questions him:

Bishop My son, before you proceed to the order of the presbyterate, declare before the people your intention to undertake the priestly office.
Are you resolved, with the help of the Holy Spirit, to discharge without fail the office of priesthood in the presbyteral order as a conscientious fellow worker with the bishops in caring for the Lord's flock?
Candidate I am.

Bishop Are you resolved to celebrate the mysteries of Christ faithfully and religiously as the Church has handed them down to us for the glory of God and the sanctification of Christ's people?

Candidate I am.

Bishop Are you resolved to hold the mystery of the faith with a clear conscience as the Apostle urges, and to proclaim this faith in word and action as it is taught by the Gospel and the Church's tradition?

Candidate I am.

Bishop Are you resolved to maintain and deepen a spirit of prayer appropriate to your way of life and, in keeping with what is required of you, to celebrate faithfully the liturgy of the hours for the Church and for the whole world?

Candidate I am.

Bishop Are you resolved to exercise the ministry of the word worthily and wisely, preaching the gospel and explaining the Catholic faith?

Candidate I am.

Bishop Are you resolved to consecrate your life to God for the salvation of his people, and to unite yourself more closely every day to Christ the High Priest, who offered himself for us to the Father as a perfect sacrifice?

Candidate I am, with the help of God.

Promise of Obedience

The candidate goes to the bishop and, kneeling before him, places his joined hands between those of the bishop.

Bishop Do you promise respect and obedience to your Ordinary?

Candidate I do.

Bishop May God who has begun the good work in you bring it to fulfillment.

All stand

Invitation to Prayer

Bishop My dear people, let us pray that the all-powerful Father may pour out the gifts of heaven on this servant of his, whom he has chosen to be a priest.

Deacon Let us kneel.

All kneel, while the candidate prostrates himself

Litany of the Saints

Cantor

Lord have mercy
Christ have mercy
Lord have mercy

All

Lord have mercy
Christ have mercy
Lord have mercy

Holy Mary, Mother of God **pray for us**
Saint Michael
Holy Angels of God
Saint John the Baptist
Saint Joseph
Saint Peter, St Paul
Saint Matthew
Saint Andrew
Saint John
Saint Mary Magdalene
Saint Stephen
Saint Ignatius of Antioch
Saint Laurence
Saint Perpetua, Saint Felicity
Saint Agnes
Saint Gregory
Saint Augustine
Saint Athanasius

Saint Basil
Saint Martin
Saint Benedict
Saint Francis, Saint Dominic
Saint Ignatius
Saint Francis Xavier
Saint Peter Faber
Saint Alberto Hurtado
Saint Jacques Berthieu
Saint Edmund Campion
Saint Jean de Brebeuf
Saint Paul Miki
Blessed Benedict Daswa
Saint John Vianney
Saint Catherine of Siena
Saint Teresa of Avila
Saint Padre Pio
Saint Teresa of Calcutta
All Holy men and women

Lord, be merciful
From all evil
From every sin
From everlasting death
By your coming as man
By your death and rising to new life
By your gift of the Holy Spirit
Be merciful to us sinners
Guide and protect your holy church
Keep the Pope and all the clergy
 in faithful service to your Church
Bring all peoples together in trust and peace
Strengthen us in your service
Bless this chosen man
Bless this chosen man and make him holy
Bless this chosen man, make him holy,
 and consecrate him for his sacred duties

Lord, save your people

Lord, hear our prayer

Jesus, Son of the Living God
Christ, hear us
Lord Jesus, hear our prayer

Lord, hear our prayer
Christ, hear us
Lord Jesus, hear our prayer.

The Bishop alone stands

Bishop Hear us, Lord our God, and pour out upon this servant of yours the blessing of the Holy Spirit and the grace and power of the priesthood. In your sight we offer this man for ordination: support him with your unfailing love. We ask this through Christ our Lord.

All **Amen.**

Deacon Let us stand.

All stand

Laying on of Hands

The candidate goes to the bishop and kneels before him. The bishop lays his hands on the candidate's head, in silence. Then all the priests present, wearing stoles, lay their hands upon the candidate's head, in silence.

Prayer of Consecration

The candidate kneels before the bishop, who extends his hands over him.

Bishop Come to our help, Lord, holy Father, almighty and eternal God; you are the source of every honour and dignity, of all progress and stability.

You watch over the growing family of man by your gift of wisdom and your pattern of order.

When you had appointed high priests to rule your people, you chose other men next to them in rank and dignity to be with them and to help them in their task; and so there grew up the ranks of priests and the offices of Levites, established by sacred rites.

In the desert you extended the spirit of Moses to seventy wise men who helped him to rule the great company of his people.

You shared among the sons of Aaron the fullness of their father's power, to provide worthy priests in sufficient number for the increasing rites of sacrifice and worship.

With the same loving care you gave companions to your Son's apostles to help in teaching the faith: they preached the gospel to the whole world.

Lord, grant also to us such fellow workers, for we are weak and our need is greater.

Almighty Father, grant to this servant of yours the dignity of the priesthood.

Renew within him the Spirit of holiness. As a co-worker with the order of bishops may he be faithful to the ministry that he receives from you, Lord God, and be to others a model of right conduct.

May he be faithful in working with the order of bishops, so that the words of the Gospel may reach the ends of the earth, and the family of nations, made one in Christ, may become God's one, holy people.

We ask this through our Lord Jesus Christ, your Son, who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

All

Amen.

All sit

Investiture with Stole and Chasuble and Anointing of Hands

The hymn *Veni Creator Spiritus* begins immediately and is sung by all present, in alternation with the Schola. While this is sung, the newly ordained is vested in stole and chasuble and his hands are anointed by the Bishop, with these words: "The Father anointed our Lord Jesus Christ through the power of the Holy Spirit. May Jesus preserve you to sanctify the Christian people and to offer sacrifice to God."

V
Eni Cre- á-tor Spí-ri-tus, Méntes tu-órum ví-si-ta :

Imple su-pérna grá-ti-a Quæ tu cre- ásti péctora.

2. Schola

Qui diceris Paraclitus,
altissimi donum Dei,
fons vivus, ignis, caritas
et spiritalis unctio.

3. All

**Tu septiformis munere,
digitus paternae dexteræ
tu rite promissum Patris
sermone ditans guttura.**

4. Schola

Accende lumen sensibus,
infunde amorem cordibus,
infirmi nostri corporis,
virtute firmans perpeti.

5. All

**Hostem repellas longius
pacemque dones protinus;
ductore sic te praeviso
vitemus omne noxium.**

6. Schola

Per te sciamus da Patrem
noscamus atque Filium,
te utriusque Spiritum
credamus omni tempore.

7. All

**Deo Patri sit gloria,
et Filio qui a mortuis
Surrexit, ac Paraclito,
in saeculorum saecula.
Amen.**

*Plainchant
Rabanus Maurus (776-856)*

Then the bishop and the new priest wash their hands

Presentation of the Gifts

The deacon assists the bishop in receiving the gifts of the people and he prepares the bread on the paten and the wine and water in the chalice for the celebration of Mass. He brings the paten and chalice to the bishop, who hands them to the new priest as he kneels before him.

Bishop Accept from the holy people of God the gifts to be offered to him.
 Know what you are doing, and imitate the mystery you celebrate:
 model your life on the mystery of the Lord's cross.

Kiss of Peace

The bishop stands and gives the kiss of peace to the new priest, saying, "Peace be with you." The priest responds "And also with you." Then all the priests present offer the new priest the Kiss of Peace. While this is happening the organ is played.

THE LITURGY OF THE EUCHARIST

Hymn at the Preparation of the Gifts

Sung by all

1.
All people that on earth do dwell,
sing to the Lord with cheerful voice:
him serve with fear, his praise forth tell,
come ye before him and rejoice.

2.
The Lord, ye know, is God indeed;
without our aid he did us make:
we are his folk, he doth us feed,
and for his sheep he doth us take.

3.
O enter then his gates with praise,
approach with joy his courts unto;
praise, laud, and bless his Name always,
for it is seemly so to do.

4.
For why? the Lord our God is good,
his mercy is forever sure;
his truth at all times firmly stood,
and shall from age to age endure.

5.
To Father, Son, and Holy Ghost,
the God whom heaven and earth adore,
from men and from the angel host
be praise and glory evermore.

Amen.

*Psalm 100
paraphrased by William Kethe (d.1594)
Tune: Old 100th
arranged by Ralph Vaughan Williams*

Bishop Pray, brothers and sisters, that my sacrifice and yours
may be acceptable to God, the almighty Father.

All **May the Lord accept this sacrifice at your hands
for the praise and glory of his name,
for our good and the good of all his holy Church.**

Prayer over the Gifts

The Eucharistic Prayer

Bishop The Lord be with you.

All **And with your spirit.**

Bishop Lift up your hearts.

All **We lift them up to the Lord.**

Bishop Let us give thanks to the Lord our God.

All **It is right and just.**

Preface

Sanctus

Sung as indicated

2 ALL

Ho-ly, ho-ly, ho ly Lord God of

6

Hosts. Heav'n and earth are full of your glo-ry. Ho-san-na in the

10 Organ Choir

high-est. Bles-sed is he who comes in the

14

name of the Lord. Bles-sed is he who comes in the

17 ALL

name of the Lord. Ho-san-na in the

20

high-est Ho-san-na in the high-est.

*from The Trinity Mass
All kneel*

Memorial Acclamation

Sung by all

When we eat this bread and drink this cup we pro-

4

claim your death, O Lord, un-til you come a-gain.

from the Trinity Mass

Doxology

Bishop Through him, with him, and in him,
O God, almighty Father,
in the unity of the Holy Spirit,
all glory and honour is yours,
for ever and ever.

All **Masithi, Amen, siyakudumisa
Masithi, Amen, siyakudumisa
Amen, bawo, Amen, bawo,
Amen, siyakudumisa.**

All stand

THE COMMUNION RITE

Bishop At the Saviour's command, and formed by divine teaching,
we dare to say:

All **Our Father, who art in heaven,
hallowed be thy name;
thy kingdom come,
thy will be done
on earth as it is in heaven.
Give us this day our daily bread,
and forgive us our trespasses,
as we forgive those who trespass against us;
and lead us not into temptation,
but deliver us from evil.**

Bishop Deliver us, Lord, we pray, from every evil,
graciously grant peace in our days,
that, by the help of your mercy,
we may be always free from sin and safe from all distress,
as we await the blessed hope
and the coming of our Saviour, Jesus Christ.

All **For the kingdom, the power and the glory are yours,
now and forever.**

Bishop Lord Jesus Christ, who said to your apostles:
Peace I leave you, my peace I give you;
look not on our sins, but on the faith of your Church,
and graciously grant her peace and unity in accordance with your will.
Who live and reign forever and ever.

All **Amen.**

Bishop The peace of the Lord be with you always.

All **And with your spirit.**

Deacon Let us offer each other the sign of peace.

Agnus Dei

*Sung by all together
and repeated as necessary*

Mvana kaNkulunkulu wena osusa izono zomhlaba : sihawukele

When the fraction is completed:

Mvana kaNkulunkulu wena osusa izono zomhlaba : siphe uxolo

All kneel

Bishop Behold the Lamb of God
behold him who takes away the sins of the world.
Blessed are those who are called to the supper of the Lamb.

All **Lord, I am not worthy that you should enter under my roof,
but only say the word and my soul shall be healed.**

Communion Song

The response is sung by all

Mi-se-ri - cor - des si-cut Pa - ter, mi-se-ri-cor - des si-cut Pa-ter.

*Hymn for the Year of Mercy
Eugenio Costa SJ and Paul Inwood*

Post-Communion Hymn

Sung by all

1.
Lord, you give the great commission:
"Heal the sick and preach the word",
Lest the Church neglect its mission
And the Gospel go unheard.
Help us witness to your purpose,
With renewed integrity.
With the Spirit's gifts empow'r us,
For the work of ministry.

2.
Lord, you call us to your service:
"In my name baptize and teach",
That the world may trust your promise:
Life abundant, meant for each.
Give us all new fervour, draw us
Closer in community.
With the Spirit's gifts empow'r us,
For the work of ministry.

3.
Lord, you show us love's true measure:
"Father what they do, forgive".
Yet we hoard as private treasure
All that you so freely give.
May your care and mercy lead us
To a just society.
With the Spirit's gifts empow'r us,
For the work of ministry.

Jeffrey Rowthorn (b1934)
Tune: Abbot's Leigh

THE CONCLUDING RITE

Announcements

Solemn Blessing and Dismissal

Bishop The Lord be with you.
All **And with your spirit.**
Bishop Blessed be the name of the Lord.
All **Now and for ever.**
Bishop Our help is in the name of the Lord.
All **Who made heaven and earth.**
Bishop May almighty God bless you,
 the Father, ✠ and the Son, ✠ and the Holy ✠ Spirit.
All **Amen.**

Deacon Go in the peace of Christ.
All **Thanks be to God.**

5.

Salve, Regína, * máter mi-se-ricórdi-æ : Ví-ta, dulcé-
do, et spes nóstra, sálve. Ad te clamámus, éxsu-les, fí-
li- i Hévæ. Ad te suspi-rámus, geméntes et fléntes in hac
lacrimárum vátte. E-ia ergo, Advocáta nóstra, íllos tú-os
mi-se-ricórdes ócu-los ad nos convérte. Et Jésum, benedí-
ctum frúctum véntris tú-i, nóbis post hoc exsí-li-um ostén-
de. O clé-mens: O pí-a: O dúlcis * Vírgo Ma-rí-a.

Organ Voluntary

*Finale: Missa Papae Francisci**Ennio Morricone (b.1928)*

Everyone is invited to Trinity Hall for refreshments.

Please note that there will be no first blessings given after the Ordination Mass. All those who wish to receive first blessings are invited to do so after the Mass of Thanksgiving:

Sunday, 25 September, 2016
09h30
at Holy Trinity Church, Braamfontein

Liturgical Ministers

Presider:

The Right Reverend Bishop Duncan Tsoke

Regional Superior of the Society of Jesus in South Africa:

The Very Reverend Father David Rowan, S.J.

Provincial Superior of the Society of Jesus in Zimbabwe-Mozambique:

The Very Reverend Father Chiedza Chimhanda, S.J.

The Parish Priest of Holy Trinity Church:

The Reverend Father Graham Pugin, S.J.

The Deacon of Holy Trinity Church:

The Reverend Deacon William Davies

Master of Ceremonies:

The Reverend Father Russell Pollitt, S.J.

Lectors:

Dr Marc Merven

Mr Byron John

Altar Servers:

From Holy Trinity Church

Music:

Mr Cameron Upchurch, *Director of Music, Holy Trinity Church*

The Schola Cantorum of Holy Trinity Church

Gift Bearers:

Ms Hannah Charlesworth

Mrs Jennifer Charlesworth

Catering and Hospitality:

The parish of Holy Trinity Catholic Church and Trinity House

Many thanks to all those who have worked tirelessly behind the scenes to make this day special and wish to remain anonymous. A special thanks to the choir of Holy Trinity Church, the sacristans, ministers of hospitality, florist and caterers.

IHS is a monogram for the name Jesus, formed by abbreviating the corresponding Greek word, which in uncial script is written IHΣΟΥΕ. It is found, e.g., in the Latin text of Lk. 6:3 in the Codex Bezae. That the second symbol, H, was really a Greek 'η' and not a Latin 'h' was soon forgotten, and the abbreviation 'ihs' was thus often wrongly expanded to 'Ihesus'. Other attempts to explain the three letters as initials of separate words became very common. Thus they were held to denote *Iesus Hominum Salvator* (i.e. 'Jesus, Saviour of Men') or *In Hoc Signo [vinces]* (i.e. 'in this sign [thou shalt conquer]'). In the middle ages the IHS was widely used among the Franciscans and later it became popular among the Jesuits, who sometimes interpreted it as *Jesum Habemus Socium* (i.e. 'We have Jesus as our companion').