
[image: image1.png]

[image: image2.jpg]

Table of Contents
Prayer for Music Ministers .. 3 Preamble ... 4
What does Liturgy mean and why is music so important to it?5
What are the criteria for choosing music? ..6

What to sing? When to sing? ..8
What parts of the Eucharistic Celebration absolutely should be sung? 8
Can you tell me more about what parts should be sung and why some
parts we might be singing shouldn’t be? ..10
Do we have to sing every verse of every hymn? 14
Is inclusive language in songs an issue? ..14
What’s the scoop on copyright for music? ...15
What happened to the hymns that used the word Yahweh in them? 15
How can I provide music for our liturgical celebrations when we have no teacher musicians to lead us? ..15
What music resources do we have available to us?16
Appendix A: Music Planning Guide ..18
Appendix B: What to Sing! When to Sing! ..19
Appendix C: Order of Service for the Mass.. 22

Prayer for Music Ministers
Loving God,
We give you praise and glory for all your gifts:
You have called us to follow your Son, Jesus,
You have invited us to be your people of praise.
We give you honour and glory.

In your love for your church
You have given the gift of musical ability to your people.
Bless us as we use our talents for your glory
And for the good of your holy people.
Give us strength to continue our efforts
To lead your church in song and music.
Fill us with joy as we carry out our ministry of praise.

God in heaven,
We give you praise through Christ your Son
In the love of the Holy Spirit,
Now and for ever.
Amen.
(Adapted From: A Book of Blessings, CCCB, 1981)

Preamble
“They who sing pray twice” (adapted from St. Augustine)

“The two biggest determiners of satisfaction from a liturgical service are the quality of the music and the homily” (taken from a study on satisfaction with liturgical services conducted by Fr. Andrew Greely)
It has been a source of pride within Regina Catholic Schools that we continually strive for excellence within our liturgical celebrations. Many thanks are due to the countless staff members whose hard work and dedication have resulted in meaningful celebrations for both staff and students.

These individuals are very aware that one of the key components of any liturgical celebration is music. Music helps all participants in the liturgy to enter into a spirit of praise and worship to our most wonderful God. Thus, when planning liturgies, these individuals spend a great deal of time choosing appropriate music. Oftentimes these individuals ask such questions as “What parts of the mass should we be singing?” and “When do we sing the Alleluia and Gloria and when do we omit them?”

It is with these, and several other such questions in mind, that these guidelines are written. These guidelines are based on the Guidelines for Liturgical Music for the Archdiocese of Regina. After all, our schools are part of the larger church, both the archdiocesan church and the universal church, and we need to follow the best practices for liturgy as expressed by both Church documents and archdiocesan guidelines.

These guidelines are written in the form of frequently asked questions (FAQ) so that any liturgical planner can quickly find the answers to pressing questions.

If your question is not answered in these guidelines or if you are looking for additional liturgical music resources, please call Miles at 289.

1. What does Liturgy mean and why is music so important to it?

a. God’s work. Our work.

The liturgy recalls and makes present God’s saving work made visible in the life, death, and resurrection of Jesus. Liturgy is the action of the Body of Christ. The once and for all work of Christ Jesus is made available to us in and through the liturgy, especially the Eucharist.
The liturgy is also our work. In the liturgy our “work” is to offer praise and thanks to God for this great gift to us. This is our greatest work. It requires our full attention and participation. The whole community of faith is involved in this work. There are no spectators in the liturgy.

The Constitution on the Sacred Liturgy (C.S.L.) states: In the promotion of the liturgy, the church desires that “all the faithful should be led to the full, conscious, and active participation in liturgical celebrations which is demanded by the very nature of the liturgy, and to which the Christian people have a right and obligation by reason of their baptism” (C.S.L. #14). It goes on to say “to promote active participation, the people should be encouraged to take part by means of acclamations, responses, psalms, antiphons, hymns, as well as by actions, gestures and bodily attitudes. And at the proper time a reverent silence should be observed” (C.S.L. #30).

“Liturgical celebrations are not private functions but are celebrations of the Church”

(C.S.L. #26). Liturgy is the ritual prayer of a community. It expresses the community’s faith. There are moments for individual prayer, but the liturgy is first and foremost the ritual prayer of a community. Within this community each member has a part in the celebration.

b. Well-prepared

Liturgies that are well prepared and celebrated do much to foster the life of faith of a community. In their document on Music in Catholic Worship (MCW) the U.S. bishops note “Faith grows when it is well expressed in celebration. Good celebrations foster and nourish faith. Poor celebrations may weaken and destroy it” (MCW #6),

Again the Constitution recalls for us that the liturgy “is the summit toward which the activity of the Church is directed; it is also the fount from which all her power flows”

(C.S.L. #10). How we celebrate tells us much about the importance we place on what we celebrate.

c. Music an integral part

“Liturgical worship is given a more noble form when it is celebrated in song, with the ministers of each degree fulfilling their ministry and the people participating in it” (Instruction on Music in the Liturgy, 1967, #5). Music ministers have a particular responsibility to ensure that music is an integral part of the liturgy. In its most ancient form the liturgy was sung. The community did not sing at the liturgy, but sang the liturgy. This requires much preparation and practice on the part of the community.

It also requires the music minister to recognize to recognize the primary role of the assembly. Music ministers enable the assembly to find its voice.

2. What are the criteria for choosing music?
Criteria for Choosing Music

The Constitution on the Sacred Liturgy (CSL, 1963), one of the key documents of Vatican II, addresses the topic of sacred music. The basic criteria that CSL sets out for sacred music in chapter VI are: sacred music will be more holy the more closely it is bound to the liturgical rite (112); the active participation of the faithful in the singing is of great value (113, 114, 118,121); Gregorian chant has pride of place, but other music is admitted as long as it is in accord with the spirit of the liturgical service; texts must always be consistent with Catholic teaching, and be drawn chiefly from scriptural and liturgical sources. Drawing on the criteria set out in CSL, the document Music in Catholic Worship (MCW, 1983) sets out three criteria to use when selecting sacred music for use in a Mass

Liturgical Judgment

When applying liturgical judgment to song choices the following questions should be

asked:

What are the most important parts of the Mass to sing? If you omit singing the "Mass

parts" (Psalm, Gospel Acclamation, Holy, Holy, Memorial Acclamation, Great Amen)

you have missed singing the parts that absolutely should be sung. See the Music

Planning Guide page 22 to see what is of most importance and of lesser importance to

sing at a Mass. (Note-Church documents tell us that we should never substitute a hymn for a psalm, even if the hymn is based on a psalm).

Does the song fit with the liturgical action? The action determines the music that should be chosen. A Gathering Hymn should speak of the action of all of us gathering to worship God (e.g. Gather Us In, Table of Plenty). A Communion Hymn should speak of the action of us receiving communion (e.g. One Bread, One Body, We Are One Body).

What music fits with the scriptural readings/liturgical texts? On a Marian feast day, such as the Solemnity of the Immaculate Conception on December 8th, Marian hymns would be most appropriate. However, singing Marian hymns during at a Mass on either the

Solemnities of the Ascension or Pentecost (which often occur in May, a "Marian" month), would be inappropriate as the songs do not fit with either the scriptural texts or the liturgical texts.

What is the solemnity of the Mass? The greater the solemnity, the more elaborate and extensive the musical selections should be (keeping in mind the abilities of the assembly). If the Mass is held on a Solemnity such as The Annunciation, more effort should go into choosing music than if it is a Mass on a non-feast day.

Pastoral Judgment

When applying pastoral judgment to song choices the following questions should be asked:

· Are the hymns familiar enough that the assembly can sing them well?

· Is the language inclusive? Be careful of the version of songs that you use. Older

versions of the popular hymn I am the Bread of Life use non-inclusive language. Note all songs in the Catholic Book of Worship III (the official hymnal of the Canadian Catholic Church) uses inclusive language.

· Is new music introduced in such a way that the community can learn it well?

· Does the song speak from a communal point of view rather than an individual point of view? Liturgy literally means "the work of the people" so songs should be focused on "we" rather than 'I". (E.g. a gathering hymn such as Gather Us In or Table of Plenty is a good choice while a hymn such as Here I am to Worship is a poor choice.)

· Does the song say what we believe or want to pray? (e.g. If a hymn's lyrics reflect the image of an angry or punishing God, we should pick another hymn.)

Musical Judgment

When applying musical judgment to song choices the following questions should be

asked:

· Can the hymn be sung by the whole assembly? If only a soloist or choir can sing the song, we have chosen poorly.

· Is the music pleasing? Engaging? Does it have the capability to move the assembly to enter more deeply into the celebration?

A Note about Praise and Worship Music
As a general rule Praise and Worship Music (e.g. some songs in Spirit and Song, from

the Wow series, Vineyard Fellowship) is inappropriate for use at a Mass. Such songs

were not written for use within a Mass and fail the basic criteria for inclusion in a Mass

as set out above. For example, when it comes to the very popular song Awesome God "it is impossible to find anything in this text that harmonizes with the criteria for sacred

music in the CSL." Furthermore, "the text has a strong potential to alienate worshippers

because of the violent images of God and the language used to convey the ideas of

praise." (Evaluating the Text of Praise and Worship Music, p. 29, Celebrate,

July/August 2005. V.44, #4).

3. What to sing? When to sing?
a. Liturgical Seasons

Advent-Christmas Cycle:
The season of Advent marks the beginning of the Church’s year. It begins on Saturday evening of the first Sunday of Advent and continues until evening prayer of December 24th.
Advent is a season of hope and joyful expectation. It has a two-fold nature: it looks forward to the second coming of Christ in glory (first Sunday until December 16th) and it prepares us for Christmas (December 17th on), when we recall Christ’s first coming among us.
The Gloria is not sung or recited in order to prepare the assembly to sing it anew during the Christmas season. Advent hymns are used. A Marian hymn is appropriate the fourth Sunday of Advent when the readings refer to her role within the mystery of the incarnation.
The Christmas season begins with evening prayer Christmas Eve and concludes with the feast of the Baptism of the Lord. The feasts of Christmas, the Holy Family, Mary, the Mother of God, the Epiphany and the Baptism of the Lord mark this season.

The Christmas season celebrates the mystery of the incarnation and the manifestation of Jesus Christ to the world (past, present and future).

The Gloria is sung. Music is festive. The Christmas spirit is maintained throughout the season. Christmas carols may be used throughout, including the Baptism of the Lord. The Christmas carol chosen should support the liturgical action.

Ordinary Time:
There are two periods of Ordinary Time. The first takes place between the Baptism of the Lord and Ash Wednesday, the second between Pentecost and the first Sunday of Advent.

Ordinary time is not a “season” as such, but refers to the “ordered time” of the Church. It is the basic underlay of the entire liturgical year. The Sundays in ordinary time unfold the mystery of Christ. They reveal the grace-filled, extraordinary time we live in. Every Sunday is considered a “little Easter”.

Lent-Easter Cycle:

Lent begins on Ash Wednesday and concludes on Holy Thursday, before the evening Mass of the Lord’s Supper. Lent is the season in which the people of God “cleanse their hearts and prepare with joy the paschal feast” (Preface of Lent I). Lent prepares for Easter, especially in the context of initiation of new members and the renewal of the assembly’s baptismal promises.
During Lent a sung Kyrie or Lord Have Mercy is appropriate. The Gloria is not sung or recited. This chant belongs more properly to the festive seasons (Christmas and Easter). “Alleluia” is not used in either the gospel acclamation or hymns in order to prepare to the great “Alleluias!” of Easter. There are various options for the Lenten gospel acclamation (“Glory and praise to you, Lord Jesus Christ”, “Praise to you, Lord Jesus Christ, King of endless glory”, etc.) If not sung, these acclamations are omitted. Sunday celebrations during Lent retain a spirit of praise and thanksgiving. They are distinct from the weekdays in Lent, which have a stronger penitential character.

The Paschal Triduum (The Three Days – one celebration!) begins with the evening Mass of the Lord’s Supper continues with Good Friday, Easter Vigil and Easter Sunday and concludes with evening prayer on Easter Sunday.

The Triduum is the heart and centre of the liturgical year. It celebrates the greatest mysteries of redemption: the paschal mystery, that is, the life, death, resurrection and ascension of Jesus and the sending of the Holy Spirit. It is one festival of three days duration.
“Each celebration highlights one dimension of the paschal mystery within the larger context of the mystery of salvation and the ongoing saving reality of God’s action in the world” (pastoral notes #86:SCWH p. 61). All the stops are pulled out for this celebration. The liturgies are the highlight of the year and contain rites and ceremonies unique to the feast (washing of feet, stripping the altar, transfer of the Blessed Sacrament, procession with the cross, solemn intercessions, service flight, recalling the history of salvation, initiation of new members).

The Gloria is sung on Holy Thursday, the first Alleluia! is sung during the gospel acclamation at the Easter Vigil. The people should be very familiar with most of the music chosen.
Easter. The fifty days of Easter are an unbroken celebration of the victory of the risen Lord. They are celebrated as a single feast day, sometimes called the “Great Sunday” or Pentecost (meaning fifty). The entire feast is permeated with a spirit of unfettered joy.
The sprinkling rite is an option during this season. The two required sequences (Easter and Pentecost) are sung after the second reading.
4. What parts of the Eucharistic Celebration absolutely should be sung?
a. Some parts of the Liturgy are more important than others. Music ministers should encourage the assembly to sing the parts that belong to them.
b. People’s parts.

The following parts belong to the people and they should always participate in them. The

most important are marked with *and should normally be sung at every Eucharist (see

Appendix A: Music Planning Guide p. 16).

i. Introductory Rites
• *
Gathering Song

· Lord Have Mercy

· Gloria

ii. Liturgy of the Word
• * Responsorial Psalm
• * Gospel Acclamation

iii. Liturgy of the Eucharist
• * Holy, Holy
• * Memorial Acclamation
• * Great Amen (at the conclusion of” through him, with him, in him...”)

• Lord’s Prayer and concluding doxology

• Lamb of God

• * Communion Procession
• Hymn of praise after Communion
c. Other elements -Other times when the choir or people sing include the processions.

i. Presentation of the Gifts
ii. Recessional

5. Can you tell me more about what parts should be sung and why some parts we might be singing shouldn’t be? (Also see Appendix B: What to Sing! When to sing! p. 17).

a. Introductory Rites

The purpose of these rites is to help the assembled people become a worshipping community and to prepare them for listening to God’s Word and celebrating the Eucharist. It is important to sing during these rites, but it is not desirable to sing all or even most of them.
i. Prelude: an instrumental prelude before the Entrance Song may help set the tone for the celebration.
ii. *The Gathering Song is of first importance in the Introductory Rites.

· Opens the celebration, creates a sense of unity among the people, directs their thoughts to the sacred mystery being celebrated, and accompanies the Entrance Procession.

· Call to worship or song of praise.

· Reflect the spirit of the Sunday, the liturgical season, or the feast of the day.

· May be a hymn or a Psalm with a refrain.

· It accompanies the procession, and should continue until the presider arrives at the chair. It should be long enough to create the sense of unity described above (it does not have to end as soon as the presider is at the chair. This is especially important in small churches where the procession does not take much time.)
· Every effort must be made to allow the congregation to have an active role in the Entrance Song.

iii. The “Lord Have Mercy” may be sung at the conclusion of the Penitential Rite.
iv. The rite of Blessing and Sprinkling may replace the Penitential Rite and have a hymn or acclamation to accompany it.

v. Gloria is a hymn of praise used on Sundays (outside Lent and Advent), solemnities, feasts, and solemn local celebrations.
· It may be begun by priest, cantor, choir, or the entire Assembly.

· The preference is for congregational participation.
b. Liturgy of the Word

Music within this part of the Eucharist should encourage the People of God to listen to God’s Word with faith, and to make a generous response to God.

i. A period of silent reflection should follow the readings.

ii. * The Responsorial Psalm is a reflection on the First Reading and by its nature is intended to be sung.

· The cantor sings the refrain, and the congregation repeats it (the refrain should always be sung twice at the beginning).

· The cantor sings the verses of the Psalm (if necessary several individuals, or even the entire choir may sing these).

· The congregation sings the refrain after each verse.

· The refrain may be sung even when the Psalm is recited by the lector.

· In order to help communities to sing the Responsorial Psalm, a common or seasonal Psalm or refrain may be used. The alternative text should be similar in meaning to that of the appointed Psalm of the day.

· Non-biblical texts, psalm paraphrases, or other hymns as alternatives to the appointed Responsorial psalm should not be used.
iii. *The Gospel Acclamation is a joyful shout of praise, a song of welcome to Christ

the Lord, who speaks to us in the Gospel.)
Alleluia is for singing, not for saying. If not sung, it is omitted.
· The cantor or choir sings the Alleluia.

· All repeat it.

· The cantor or choir sings the verse.

· All repeat the Alleluia.

· During Lent, Alleluia is not sung: God’s people are seeking conversion, and will be ready to sing this cry of joy with renewed meaning during the Easter Vigil. The Alleluia is replaced by Lenten Acclamations, which are sung in the manner above.

· The Alleluia might also be sung as a response to the minister’s proclamation “This is the Gospel .. “ at the conclusion of the Gospel. (In this case it would be better for the minister to sing his phrase.) This is usually reserved for more solemn feasts or occasions.

· The Profession of Faith or Creed is usually spoken. If sung, it is usually done by all, or by the choir and congregation alternating.

· The General Intercessions may be sung by the deacon, cantor, lector, or other person. The congregation answers each intention with a common response, or may pray in silence. To encourage participation, the response should remain the same every week.
c. Liturgy of the Eucharist
Guided by the Word of God in the Readings and Homily, the church gives thanks in memory of Jesus, the Word-made-flesh. His thanksgiving, offered through His death and Resurrection, becomes ours as we obey His command: “Do this in memory of me.”

i. Preparation of the Altar and Gifts
This part of the Liturgy is of minor importance. The music used at this time should not overpower the more important parts -Liturgy of the Word, the Eucharistic Prayer. It is helpful to vary the way music is used. Some suggestions follow.

ii. Procession with the Gifts

· One of the following might be chosen:
· Choir and people alternate in singing
· Cantor and people alternate

· Singing by the people

· Singing by the choir
· Instrumental music
The hymn should reflect Sunday, the season, or the feast.

· Since the act of offering takes place within the Eucharistic Prayer, hymns during the Preparation of the altar and Gifts should not express the theme of offering.

· Music is intended to accompany the procession and may begin while the procession is being organized or during the collection. The music should continue at least until the gifts are placed upon the altar, and should not go beyond the time the presider washes his hands (unless the altar and gifts are being incensed).

· If a hymn is sung, the presider says the prayers of preparation silently.

iii. The Eucharistic Prayer is the center and high point of the Eucharist. It is proclaimed by the presider alone (or presider and concelebrants). The people participate by listening, by singing, and by silent offering.

· *Among the parts that should be sung, the Preface dialogue, Holy, Holy, proclamation of Faith, and the Great Amen have first importance. For this reason, it is preferable to sing them even at Masses when no other music is used.

· These acclamations belong to the whole community. Music for them should be selected with care to ensure that the people always have the opportunity to sing them.

· The doxology (“through him, with him, in him... “) is sung or said by the presider alone, with the congregation giving assent by singing the Great Amen.
d. Communion Rite
By our prayers and actions, we prepare to share in Christ’s banquet.
· The Lord’s Prayer belongs to the whole community and, if sung, only music familiar to the people should be used.

· The Eucharistic Liturgy does not provide for a hymn during the Sign of Peace. (If this action takes a long time instrumental music might be used.) A hymn detracts from the action which is taking place -offering the peace of Christ to our brothers and sisters.

· The Lamb of God accompanies the Breaking of the Bread and preparation of the Cups. It begins after the Sign of Peace. It may be sung by all, or by the choir or cantor, with the people responding. It is preferable that this not be sung if the action does not take sufficient time.

· *Communion Song -music is intended to accompany the Communion Procession and begins when the presider receives Communion. It may include:

· congregational singing

· choir or cantor, with the congregation singing a refrain

· choir alone, singing suitable psalms, hymns, etc.

· instrumental music
· Music should be selected and sung so that it enriches the Assembly’s sense of community. Sung texts may express the unity off all present in the Lord, the social implications of the Eucharist, praise, and thanksgiving. They may reflect the feast, the season, or the gospel of the day. Hymns to Mary and hymns that focus on the individual rather than the entire community are not appropriate at this time. Hymns with a simple refrain are the easiest for the Assembly so they need not carry hymnals.

· After Communion a period of silent prayer, or a hymn, Psalm, or other song of praise may be sung by all.

V. Concluding Rite

· While recessional music is not required, it is usually preferred to a silent recessional.

· Music may take the following forms:

· hymn or Psalm by the congregation
· hymn or Psalm by the choir

· instrumental music

6. Do we have to sing every verse of every hymn?
a. Ordinarily a hymn is sung in full.
b. When for some reason a shorter version is used, care should be taken that the omission of verses does not cause the hymn to seem incomplete.

7. Is inclusive language in songs an issue?
a. There is a growing sensitivity to avoid language that seems to exclude one-half of the human race and of the Church.
b. Avoid masculine terms when speaking omen and women in general
i. “Christ died to save all” is inclusive.

ii. “Christ died to save all men” is discriminatory or exclusive.

c. Catholic Book of Worship III uses inclusive language in regards to people.
d. Use the most modem versions of hymns. Some songs that used to have non-inclusive language (e.g. What So Ever You Do and I Am the Bread of Life) now use inclusive language.
8. What’s the scoop on copyright for music?
It is illegal to print words or music to a song without getting copyright permission from the authorized publisher. This includes printing overheads, song books, one-time use mass programs and the like. In some instances publishers allow limited printing (i.e. psalm refrains may be printed if the music ministers have the original music). This is usually indicated on the music itself along with the publishing information.

If there are sufficient copies of original music for the music ministers at a celebration, an additional photocopy may be made for legitimate reasons: e.g. so that the guitarist does not have to turn a page, or so that the music may be organized into a single binder.
Our school system’s licensing agreements allows us to use a wide variety of music in our liturgical services. We currently have agreements with “Licensing” for music from Oregon Catholic Press (OCP – e.g. the Spirit and Song collections and the Rise Up and Sing compilation), with GIA Publications (the Gather hymnals- David Haas, Michael Joncas) and World Library Publications (WLP – Michael Mangan, Danielle Rose). If you have questions about citing music for use please call Miles at 289 or Joe at 297.

9. What happened to the hymns that used the word Yahweh in them?
You will notice that most new hymnals (including the Catholic Book of Worship III) no longer include hymns with the word Yahweh in them. This was done out of respect for our Jewish brothers and sisters. In Hebrew the consonants Y H W H denoted the holiest name for God, which was never spoken. The word Yahweh was a Christian attempt to make a pronounceable name from these consonants. Since this is not an accurate translation for God’s holiest name (and because it is disrespectful to our Jewish brother and sisters), hymns using the word Yahweh have been changed (e.g. Yahweh, I Know You are Near is now known as 0 God, I Know You Are Near). Pope Benedict reminded the church of this in Liturgiam authenticam ON THE USE OF VERNACULAR LANGUAGES IN THE PUBLICATION OF THE BOOKS OF THE ROMAN LITURGY

http://www.vatican.va/roman_curia/congregations/ccdds/documents/rc_con_ccdds_doc_20010507_liturgiam-authenticam_en.html section 41,c.
10. How can I provide music for our liturgical celebrations when we have no teacher musicians to lead us?
This is perhaps the most vexing problem for any liturgical planner. Here are some possible solutions.
a. Enlist the help of student musicians in your school. They may not be as musically competent as an adult but it gives the students a wonderful opportunity to demonstrate leadership.

b. Contact your nearest high school and see if there are any student musicians who would be able to play at your liturgical celebration. Doing this takes quite a bit of effort on the liturgical planners part. You need to call the high school, which in turn needs to make arrangements to find a student and have him/her released from class.

c. Sing a cappella. Though many liturgical planners may balk at this suggestion, it is not as difficult as it may first seem. Many hymns are quite familiar to students and they are willing to sing them as part of a liturgical celebration if they have an adult voice that is willing to get them started. Many is the liturgical planner who has been delightfully surprised by how well the students can sing a cappella when they were forced to because a musician was unable to show up.

11. What music resources do we have available to us?
Each school should have the following music resources Catholic Book of Worship III, Glory
and Praise, Rise Up and Sing, Hi God, Spirit and Song I and II. Spirit and Song which many schools are not that familiar with has excellent hymns that are written specifically for young people. They have both a youthful beat and youth friendly lyrics.

Catholic Education Services and Information and Library Services have the following resources that you may access:
a. Spirit and Song I and II compact discs which feature full length versions of all the songs.

b. Glory and Praise
· Guitar edition volume 1, 2

· Keyboard edition volume 1, 2, 3

· Choir/cantor edition

· compact discs with abbreviated version of all songs

c. Catholic Book of Worship III cassettes featuring versions of every song in the hymnal

d. Rise Up and Sing -young people’s music resource

· Pew edition

· Accompaniment edition

e. Gather
· Comprehensive volume 1,2

· Choir edition

· Guitar accompaniment volume 1, 2, 3

· Instrumental edition volume 1, 2

f. Worship
· Choir edition

· Guitar edition

· Accompaniment edition

g. Michael Mangan

h. John Burland
Appendix A: Music Planning Guide

Date:
__________________ Celebration: ___

(e.g. Feast of your school’s patron/ness) Additional Rites (reconciliation service to follow) or things to note:

· Designates the primary parts that should be sung.
Introductory Rites:

Prelude ___source_____________________

Gathering Hymn* _____________________________________ source ____________________

Penitential Rite _______________________________________source_____________________

or Sprinkling Rite ______________________________________source____________________

or Gloria___source_____________________

Liturgy of the Word:

1st Reading

Psalm* __source ____________________

2nd Reading

Gospel Acc1amation* ___________________________________source____________________

Gospel

Additional Rite ___source___________________

Intercessions __source___________________

Liturgy of the Eucharist:

Procession of Gifts _____________________________________ source___________________

Holy Holy* __ source___________________

Memorial Acc1amation* _________________________________ source___________________

Amen* ___ source___________________

Lord’s Prayer __ source___________________

Lamb of God __ source___________________

Communion Hymn* _____________________________________ source___________________

Hymn after Communion __________________________________ source___________________

Concluding Rite:

Sending Forth __source___________________

Appendix B: What to Sing! When to Sing!

Introductory Rites Gathering Song

· Helps the assembly become aware of itself as a worshipping community

· Creates an atmosphere of celebration

· Choose seasonal hymns (Advent, Christmas, Lent, Easter); music related to the readings
of the day; hymns of praise

· Could choose antiphonal hymns.

Sprinkling Rite
•
May replace the penitential rite, e.g. during Easter Season

Penitential Rite
· Sing during Advent and Lenten seasons when Glory to God is omitted.

· Use simple settings that do not overpower the rite.

· Apply the principle of progressive solemnity: say it when Glory to God is sung. Glory to God

· Not sung during Advent and Lent.

· Antiphonal forms are good for including the assembly.

· Apply the principle of progressive solemnity: sing a more festive setting during the Christmas and Easter Seasons and less festive during Ordinary Time.

Liturgy of the Word Responsorial
Psalm
· Is connected to the first reading

· NEVER substitute a hymn in place of the psalm

· AVOID hymns, even though they are antiphonal, that are based on the psalm, e.g. Sing a New Song (based on Ps. 98)

· Alternatives to the appointed responsorial psalm: It is very important that the alternative text be similar in meaning to that of the appointed psalm; otherwise, it would not be a suitable response to the reading. Official documents on the liturgy do not endorse the use of non-biblical texts, psalm paraphrases, metrical psalms or other hymns as alternatives to the appointed responsorial psalm.

· Consult the Lectionary for the lists of Common Responsorial Psalms. These are found at the beginning of each season.

· Every effort should be made to ensure the assembly sings the refrain.

· The cantor must be well practiced and competent. The cantor is a minister of the word; the assembly must hear every word of the verses.

· The refrain is played through once (preferably the melody line); the cantor sings the refrain; the cantor invites the assembly to sing the refrain with a simple gesture.

Gospel Acclamation
· Is omitted if not sung.

· Choose strong settings.

· Apply the principle of progressive solemnity: more festive settings during the major seasons.

· Alleluia is omitted during Lent and replaced (e.g. Praise to you, Lord Jesus Christ)

· Refrains from hymns are never appropriate substitutes

· Begins when the presider stands for the procession

General Intercessions

•
Response may be sung

Liturgy of the Eucharist Presentation and Preparation of the Gifts
· This is not the “offertory” song; it need not sing of “offering” or “gifts”

· Begins with the procession with the gifts and ends when their preparation is complete and the presider washes his hands.

· Can be seasonal or related to the readings of the day

· Applying the principle of progressive solemnity: instrumental music is appropriate at this time.

Eucharistic Acclamations: Recommended that the three acclamations be in the same music setting (e.g. Mass of Joyful Heart) to support the unity of the Eucharistic Prayer. This will also enable the assembly to learn new acclamations more readily.
Holy, Holy, Holy:

· An acclamation of praise that concludes the preface

· It belongs to the whole assembly.

· Choose rhythmically strong settings.

· A simple one chord introduction facilitates the flow of the Eucharistic prayer and spontaneity by the assembly

Memorial Acclamation:

· An acclamation affirming our faith in the paschal mystery

· Simple one chord introduction

· Sing it well once. Some musical settings provide for repetition (cantor/assembly)

Great Amen:

· The assembly gives its assent to the whole Eucharistic prayer. This is the climax of the Eucharistic Prayer.

· Simple one chord introduction.

The Communion Rite

Our Father (Best spoken to allow participation by the whole assembly.)
Rite of Peace (Music at this time is not appropriate. All exchange the sign of peace.)
Lamb of God

· Is not part of the sign of peace.

· It is a litany that accompanies the breaking of the bread or faction rite.

· Choose a lengthier setting if baked bread is used.

Communion Song

· Is a processional song.

· Begins when the priest and Eucharistic ministers consume the bread and wine and continues until the last member of the assembly receives communion.

· Music ministers received last (coordinate this with Eucharistic ministers)

· Use well-known or antiphonal hymns to encourage participation when people do not have hymnals in their hands.

· • Text should emphasize: community, love, peace, Eucharist as the banquet of life for the people of God but not Eucharistic adoration nor Marian hymns. Psalm or Hymn After Communion

· Silence after communion is very important

· Occasionally, a meditative hymn or psalm may be used. This never replaces the communion hymn.

Concluding Rite
Closing Hymn

· Not an official part of the concluding rite.

· A strong processional hymn that sends the assembly forth to spread the Good News.

· Could be instrumental.

Appendix C: Order of Service for the Mass

	Introductory Rites (Gather)

*Entrance Rite

Gathering Song

Veneration of the Altar

Greeting

Penitential Rite (or Sprinkling Rite)

Kyrie (Lord Have Mercy)

Gloria (Glory to God)

*Opening Prayer

	Liturgy of the Word (Word)

*First Reading

*Responsorial Psalm

*Second Reading

Gospel Acclamation

*Gospel

Homily

Profession of Faith

Prayer of the Faithful (General Intercessions)

	Liturgy of the Eucharist (Ritual)
Preparation of the Gifts

Preparation of the altar

*presentation of the gifts and placing on altar

prayers at the preparation of the gifts

mixing of water and wine

incensation (optional)

*prayer over the gifts and its invitation

	Eucharistic Prayer:
thanksgiving acclamation

invocation or epiclesis

institution narrative

memorial acclamation

intercessions

final doxology

amen

	Communion Rite:

*Lord’s Prayer

Rite of Peace

*Breaking of Bread

Lamb of God

*Distribution of Communion

*Song during Communion

*Prayer after Communion

	Concluding Rite (Send Forth)
Greeting and Blessing Dismissal Recessional

	• Major element of the rite.

• No one element of the Eucharistic Prayer is singled out, as the whole rite is important.

Notes:
Guidelines for Liturgical Music

In

Regina Catholic Schools

Catholic Education Services

April 2002

revised November 2009.

�
�

PAGE
3

