
 112

10. The New Rite of Ordination

Michael Davies: “… every prayer in the traditional rite [of Ordination] which stated
specifically the essential role of a priest as a man ordained to offer propitiatory
sacrifice for the living and dead has been removed [from the New Rite of Paul VI]. In
most cases these were the precise prayers removed by the Protestant reformers, or if
not precisely the same there are clear parallels.”1

In addition to having invalidating changes made to the Mass, the Devil knew that he had to
tamper with the rite of ordination so that the priests of the New Church would be invalid as well.

The New Rite of Holy Orders (bishops, priests, deacons) was approved and imposed by Paul
VI on June 18, 1968. The following information is crucial for all Catholics to know, since it
concerns the validity of essentially every “priest” ordained within the diocesan structure since
approximately 1968; and consequently, it concerns the validity of countless confessions, indult
Masses, etc.

On Nov. 30, 1947, Pope Pius XII issued an apostolic Constitution called “Sacramentum Ordinis.”
In this Constitution, Pope Pius XII declared, in virtue of his supreme apostolic authority, the
words that are necessary for a valid ordination to the priesthood.

TRADITIONAL FORM FOR ORDINATION OF PRIESTS

Pope Pius XII, Sacramentum Ordinis, Nov. 30, 1947: “But regarding the matter and form in
the conferring of every order, by Our same supreme apostolic authority We decree and
establish the following: … In the ordination of priests, the matter is the first imposition
of the bishop’s hands which is done in silence… But the form [of Ordination] consists of
the words of the preface of which the following are essential and so required for
validity:

► “Grant, we beseech You, Almighty Father, to these Your servants, the dignity of the
Priesthood (presbyterii dignitatem); renew the spirit of holiness within them, so that they
may hold from You, O God, the office of the second rank in Your service and by the
example of their behavior afford a pattern of holy living.”2

THE NEW FORM FOR ORDINATION OF PRIESTS

Here is the form of the New Rite of Ordination of Priests:

● “Grant, we beseech You, Almighty Father, to these Your servants, the dignity of the
Priesthood; renew within them the spirit of holiness. May they hold from You, the office
of the second rank in Your service and by the example of their behavior afford a pattern
of holy living.”3

The difference between the two forms is that the Latin word “ut” (which means “so that”) has
been omitted in the New Rite. This may seem insignificant, but in Sacramentum Ordinis Pius XII
declared that this word was essential for validity. Further, the omission of “so that” gives rise to
a relaxation of the naming of the sacramental effect (conferring the office of the second rank). In
other words, removing “so that” presupposes an ordination which has already taken place, but is not
taking place as the words are being pronounced.

The New Rite of Ordination 113

Since the new rite purports to be the Roman Rite, this removal of “ut” (so that) renders the new
rite of questionable validity. However, there is a much bigger problem which proves that the New
Rite is invalid.

THE BIGGEST PROBLEM WITH THE NEW RITE OF ORDINATION IS NOT

THE FORM, BUT THE SURROUNDING CEREMONIES WHICH HAVE
BEEN REMOVED

The change to the essential form is not the only problem with the New Rite of Ordination
promulgated by Paul VI. The following points are just as significant because the Sacrament of
Order, although instituted by Our Lord Jesus Christ, was not instituted by Our Lord with a specific
sacramental form – unlike the Sacraments of the Eucharist and Baptism, which were instituted by
Our Lord with a specific sacramental form – so that the form of words in Ordination is given its
meaning and significance by the surrounding rite and ceremonies.

In his famous Bull, Apostolicae Curae, Sept. 13, 1896, Pope Leo XIII solemnly declared that
Anglican Ordinations are invalid. This means that the Anglican sect doesn’t have valid priests or
bishops.

Pope Leo XIII, Apostolicae Curae, Sept. 13, 1896: “… of Our own motion and certain
knowledge We pronounce and declare that Ordinations carried out according to the
Anglican rite have been and are absolutely null and utterly void.”4

In making this solemn pronouncement, it must be understood that Pope Leo XIII was not making
Anglican Ordinations invalid, but rather he was declaring that they were invalid due to defects in
the rite. But what were those defects or problems which Leo XIII saw with the Anglican Rite,
which contributed to its invalidity?

Pope Leo XIII, Apostolicae Curae, Sept. 13, 1896: “When anyone has rightly and seriously
made use of the due form and the matter requisite for effecting or conferring the
sacrament he is considered by that very fact to do what the Church does. On this
principle rests the doctrine that a sacrament is truly conferred by the ministry of one who
is a heretic or unbaptized, provided the Catholic rite be employed. On the other hand, if
the rite be changed, with the manifest intention of introducing another rite not
approved by the Church, and of rejecting what the Church does, and what by the
institution of Christ belongs to the nature of the sacrament, then it is clear that not
only is the necessary intention wanting to the sacrament, but that the intention is
adverse to and destructive of the sacrament.”5

Here we see Pope Leo XIII teaching that if a minister uses the Catholic rite in conferring the
Sacrament of Order, with the correct matter and form, he is considered for that very reason to
have intended to do what the Church does – intending to do what the Church does is necessary
for the validity of any sacrament. On the other hand, he tells us, if the rite is changed with the
manifest intention of introducing a new rite not approved by the Church, and of rejecting
what the Church does, then the intention is not only insufficient, but is destructive of the
Sacrament.

And what were the things that Pope Leo XIII described as showing the destructive intention of
the Anglican rite of Ordination?

The New Rite of Ordination 114

Pope Leo XIII, Apostolicae Curae, Sept. 13, 1896: “For, to put aside other reasons which
show this to be insufficient for the purpose in the Anglican rite, let this argument suffice
for all: from them has been deliberately removed whatever sets forth the dignity and
office of the priesthood in the Catholic rite. That form consequently cannot be
considered apt or sufficient for the sacrament which omits what it ought essentially to
signify.”6

Pope Leo XIII, Apostolicae Curae, Sept. 13, 1896: “So it comes to pass that, as the
Sacrament of Orders and the true sacerdotium [sacrificing priesthood] of Christ were
utterly eliminated from the Anglican rite, and hence the sacerdotium [priesthood] is in
no wise conferred truly and validly in the Episcopal consecration of the same rite, for
the like reason, therefore, the Episcopate can in no wise be truly and validly conferred by
it; and this the more so because among the first duties of the Episcopate is that of
ordaining ministers for the Holy Eucharist and sacrifice.”7

Pope Leo XIII, Apostolicae Curae, Sept. 13, 1896: “Being fully cognizant of the necessary
connection between faith and worship, between ‘the law of believing and the law of praying,’
under a pretext of returning to the primitive form, they corrupted the liturgical order in
many ways to suit the errors of the reformers. For this reason in the whole Ordinal not
only is there no clear mention of the sacrifice, of consecration, of the sacerdotium
[sacrificing priesthood], but, as we have just stated, every trace of these things, which
had been in such prayers of the Catholic rite as they had not entirely rejected, was
deliberately removed and struck out. In this way the native character – or spirit as it is
called – of the Ordinal clearly manifests itself. Hence, if vitiated in its origin it was
wholly insufficient to confer Orders, it was impossible that in the course of time it could
become sufficient since no change had taken place.”8

Michael Davies: “As the previous section made clear, every prayer in the
traditional rite [of Ordination] which stated specifically the essential
role of a priest as a man ordained to offer propitiatory sacrifice for the
living and dead has been removed [from the New Rite of Paul VI]. In
most cases these were the precise prayers removed by the Protestant
reformers, or if not precisely the same there are clear parallels.”9

Michael Davies: “…there is not one mandatory prayer in the new rite of
ordination itself which makes clear that the essence of the Catholic
priesthood is the conferral of the powers to offer the sacrifice of the
Mass and to absolve men of their sins, and that the sacrament imparts a
character which differentiates a priest not simply in degree but in

Dear reader, these things described above by Pope Leo XIII as the downfall of the
Anglican Rite of Ordination – the systematic removal of every reference to the
sacrifice of the Mass, consecration and the true sacrificing priesthood – are exactly
the things that occurred in the New Rite of Ordination promulgated by Paul VI! In
his book The Order of Melchisedech, despite his false conclusions on this and other
matters, Michael Davies is forced to admit the following stunning facts:

The New Rite of Ordination 115

essence from a layman… There is not a word in it that is incompatible
with Protestant belief.”10

Here are some of the specific prayers and ceremonies which set forth the true nature of the
priesthood in the Traditional Rite which have been specifically eliminated from the New Rite of
Ordination of Paul VI. The following information is found in Michael Davies, The Order of
Melchisedech, pp. 79 and following.

In the Traditional Rite, the bishop addresses the ordinands and says:

► “For it is a priest’s duty to offer sacrifice, to bless, to lead, to preach and to baptize.”

This admonition has been abolished.

The Litany of the Saints then follows in the Traditional Rite. It has been cut short in the New
Rite. The New Rite abolishes the following unecumenical assertion:

► “That Thou wouldst recall all who have wandered from the unity of the Church,
and lead all believers to the light of the Gospel.”

Later on in the Traditional Rite, after pronouncing the essential form, which has been changed in
the New Rite (see above), the bishop says another prayer, which includes the following:

► “Theirs be the task to change with blessing undefiled, for the service of thy people,
bread and wine into the Body and Blood of Thy Son.”

This prayer has been abolished.

In the Traditional Rite, the bishop then intones the Veni Creator Spiritus. While anointing each
priest he says:

► “Be pleased, Lord, to consecrate and sanctify these hands by this anointing, and our
blessing. That whatsoever they bless may be blessed, and whatsoever they consecrate
may be consecrated and sanctified in the name of Our Lord Jesus Christ.”

This prayer has been abolished. And this prayer was so significant that it was even mentioned
by Pius XII in Mediator Dei #43:

Pope Pius XII, Mediator Dei (# 43), Nov. 20, 1947: “… they alone [priests] have been
marked with the indelible sign ‘conforming’ them to Christ the Priest, and that their
hands alone have been consecrated, ‘in order that whatever they bless may be blessed,
whatever they consecrate may become sacred and holy, in the name of Our Lord Jesus
Christ.’”11

Notice that Pius XII, in speaking of how the priests have been marked in ordination, makes
reference to this very important prayer which was specifically abolished by Paul VI’s new 1968
Rite.

Shortly after this prayer in the Traditional Rite, the bishop says to each ordinand:

The New Rite of Ordination 116

► “Receive the power to offer sacrifice to God, and to celebrate Mass, both for the
living and the dead, in the name of the Lord.”

This exceptionally important prayer has been abolished in the New Rite.

In the Traditional Rite, the new priests then concelebrate Mass with the bishop. At the end, each
new priest kneels before the bishop who lays both hands upon the head of each and says:

► “Receive the Holy Ghost. Whose sins you shall forgive, they are forgiven them; and
whose sins you shall retain, they are retained.”

This ceremony and prayer has been abolished.

In the Traditional Rite:

► “…the new priests then promise obedience to their bishop who ‘charges’ them to
bear in mind that offering Holy Mass is not free from risk and that they should learn
everything necessary from diligent priests before undertaking so fearful a responsibility.”

This admonition has been abolished.

Finally, before completing the Mass, the bishop imparts a blessing:

► “The blessing of God Almighty, the Father, the Son, and the Holy Ghost, come down
upon you, and make you blessed in the priestly Order, enabling you to offer
propitiatory sacrifices for the sins of the people to Almighty God.”

This blessing has been abolished.

Conclusion: It is totally obvious from these facts that there is no intention in the New
Rite of ordaining a true sacrificing priest. Every single mandatory reference to the true
sacrificing priesthood was deliberately removed, just like in the Anglican Rite – which
was declared invalid for that very reason by Pope Leo XIII.

Thus, the following words declared by Pope Leo XIII apply exactly to the New Rite of Paul VI.

Pope Leo XIII, Apostolicae Curae, Sept. 13, 1896: “For this reason in the whole Ordinal not
only is there no clear mention of the sacrifice, of consecration, of the sacerdotium
[sacrificing priesthood], but, as we have just stated, every trace of these things, which
had been in such prayers of the Catholic rite as they had not entirely rejected, was
deliberately removed and struck out. In this way the native character – or spirit as it is
called – of the Ordinal clearly manifests itself.”12

The New Rite fits this description precisely. Could anyone deny this fact? No, to do so one
would have to bear false witness. The New Rite of Ordination specifically eliminated the
sacrificing priesthood. The intention it manifests is therefore contrary to the intention of the
Church and cannot suffice for validity.

Pope Leo XIII, Apostolicae Curae, Sept. 13, 1896: “For, to put aside other reasons which
show this to be insufficient for the purpose in the Anglican rite, let this argument suffice
for all: from them has been deliberately removed whatever sets forth the dignity and
office of the priesthood in the Catholic rite. That form consequently cannot be

The New Rite of Ordination 117

considered apt or sufficient for the sacrament which omits what it ought essentially to
signify.” 13

Michael Davies proves the New Rite is invalid

In his book, The Order of Melchisedech, Michael Davies (a man who actually defended the validity
of the New Rite of Ordination) is forced to make, in the face of the undeniable evidence,
statement after statement which proves that the New Rite of Ordination must be considered
invalid, just as the Anglican Rite. Here are a few:

Michael Davies, The Order of Melchisedech, pp. 94-95: “When the changes [to the Rite of
Ordination] are considered as a whole it seems impossible to believe that any Catholic
of integrity could deny that the parallel with Cranmer’s reform [the Anglican reform]
is evident and alarming. It is quite obvious that there are powerful forces within the
Catholic Church and the various Protestant denominations determined to achieve a
common Ordinal at all costs… The sixteenth century Protestants changed the traditional
Pontificals because they rejected the Catholic doctrine of the priesthood. Archbishop
Bugnini and his Consilium changed the Roman Pontifical in a manner which makes it
appear that there is little or no difference between Catholic and Protestant belief, thus
undermining Apostolicae Curae [of Leo XIII].”14

St. Thomas Aquinas, Summa Theologica, Pt. III, Q. 60, A. 8: “… intention is essential to the
sacrament, as will be explained further on. Wherefore if he intends by such addition or
suppression to perform a rite other than that which is recognized by the Church, it
seems that the sacrament is invalid; because he seems not to intend to do what the
Church does.”

It’s also worth noting that Cranmer, in creating the invalid Anglican Rite, abolished the
subdiaconate and minor orders and replaced them with a ministry in three degrees – bishops,
priests, and deacons. This is exactly what Paul VI did in changing the Catholic rites.

Michael Davies, The Order of Melchisedech, p. 97: “If the new Catholic rite is considered
satisfactory, then the entire case put by Apostolicae Curae [of Leo XIII] is undermined… If
the new Catholic rite, shorn of any mandatory prayer signifying the essential powers of the
priesthood, is valid, then there seems no reason why the 1662 Anglican rite should not be
valid too, and still less can there be any possible objection to the 1977 Anglican Series III
Ordinal.”

Michael Davies, The Order of Melchisedech, p. 99: “As a final comment on the new Catholic
ordinal, I would like to quote a passage from Apostolicae Curae and to ask any reader to
demonstrate to me how the words which Pope Leo XIII wrote of Cranmer’s rite cannot be
said to apply to the new Catholic Ordinal, at least where mandatory prayers are
concerned.”

Michael Davies, The Order of Melchisedech, p. 109: “... the differences between the 1968
Catholic rite and the new Anglican Ordinal are so minimal that it is hard to believe that
they are not intended for the same purpose… It will be found that every imperative
formula which could be interpreted as conferring any specifically sacerdotal power denied
to the faithful at large has been carefully excluded from the new rite.”

The New Rite of Ordination 118

The New Rite does mention that the candidates for ordination are to be elevated to the
“priesthood” – but so does the invalid Anglican. The fact is that Pope Leo XIII explained in
Apostolicae Curae that if an ordination rite implies the exclusion of the power to offer propitiatory
sacrifices, as the New Rite does, then it is necessarily invalid, although it may express or mention
the word “priest.”

The Congregation for Divine Worship and the Discipline of the Sacraments admitted that the Catholic
theology of the priesthood was not made explicit in the 1968 rite.15

The fact is that the New Rite of Paul VI is an entirely new rite, which rejects what the Church
does, by rejecting what by the institution of Christ belongs to the nature of the sacrament [the
sacrificing priesthood], so it is clear that the necessary intention manifested by this rite is insufficient,
and even adverse to and destructive of the Sacrament of Holy Orders (Leo XIII). These facts prove that
the New Rite of Ordination of Paul VI cannot be considered valid, but must be considered
invalid.

Obviously, no Catholic may lawfully approach “priests” ordained in the New Rite of Paul VI for
either “Communion” or confession or any other sacrament requiring a valid priesthood under
pain of grave sin, since they are not valid priests.

As mentioned already, Pope Innocent XI, Decree of the Holy Office, March 4, 1679,16 condemns the
idea that Catholics can receive "probable" sacraments. In other words, even if one believed that
the New Rite of Ordination is probably valid (which is clearly false, since it is clearly invalid), one
is still forbidden to receive sacraments from those “ordained” in it under pain of mortal sin.
Sacraments may only be received when matter and form are certainly valid.

These facts mean that all indult Masses celebrated by “priests” ordained in the New Rite of
Paul VI (1968 Rite) are invalid and cannot be attended.

The Society of St. Pius X occasionally has men join their society who were “ordained” in the New
Rite of Ordination, and they don’t always have them conditionally ordained – or at least they
don’t publicly admit it. The “Masses” offered by such “priests” would be invalid.

Those priests who were “ordained” in this New Rite of Paul VI who are open to the truth must be
re-ordained by a validly consecrated bishop in the Traditional Rite. This also necessarily means
that the Novus Ordo Missae (the New Mass), without even considering its own problems which
render it invalid, is of course invalid if celebrated by any “priest” ordained in the New Rite of
Ordination.

Conclusion: This means that any Confessions made of grave sins to “priests” ordained in
the New Rite must be made again to a validly ordained priest who was ordained in the
Traditional Rite of Ordination by a bishop consecrated in the Traditional Rite of Episcopal
Consecration. If one cannot remember which sins were confessed to New Rite “priests,”
and which were forgiven by a priest ordained in the Traditional Rite, then a Catholic must
make a general confession mentioning all grave sins (if there were any) that may have
been confessed to a “priest” ordained in the rite of Paul VI (the New Rite).

The New Rite of Ordination 119

Endnotes for Section 10:

1 Michael Davies, The Order of Melchisedech, Harrison, NY: Roman Catholic Books, 1993, p. 83.
2 Denzinger, The Sources of Catholic Dogma, B. Herder Book. Co., Thirtieth Edition, 1957, no. 2301.
3 The Oratory Catechism, Published by the Oratory of Divine Truth, 2000, p. 340; also The Rites of the Catholic
Church, The Liturgical Press, Vol. 2, 1991, pp. 44-45.
4 The Great Encyclical Letters of Pope Leo XIII, Rockford, IL: Tan Books, 1995, p. 405; Denzinger 1966.
5 The Great Encyclical Letters of Pope Leo XIII, p. 404.
6 The Great Encyclical Letters of Pope Leo XIII, p. 401.
7 The Great Encyclical Letters of Pope Leo XIII, p. 402.
8 The Great Encyclical Letters of Pope Leo XIII, pp. 402-403.
9 Michael Davies, The Order of Melchisedech, Harrison, NY: Roman Catholic Books, 1993, p. 83.
10 Michael Davies, The Order of Melchisedech, p. xix.
11 The Papal Encyclicals, by Claudia Carlen, Raleigh: The Pierian Press, 1990, Vol. 4 (1939-1958), p. 127.
12 The Great Encyclical Letters of Pope Leo XIII, pp. 402-403.
13 The Great Encyclical Letters of Pope Leo XIII, p. 401.
14 Michael Davies, The Order of Melchisedech, pp. 94-95.
15 Michael Davies, The Order of Melchisedech, p. xxii.
16 Denzinger 1151.

