

HOLY SEE PRESS OFFICE
OFICINA DE PRENSA DE LA SANTA SEDE

BUREAU DE PRESSE DU SAINT-SIEGE
PRESSEAMT DES HEILIGEN STUHLS

BOLLETTINO

SALA STAMPA DELLA SANTA SEDE

N. 0030

Sabato 15.01.2011

Pubblicazione: Immediata

Sommario:

- ◆ HOLY SEE PRESS OFFICE STATEMENT ABOUT THE PERSONAL ORDINARIATE OF OUR LADY OF WALSINGHAM IN ENGLAND AND WALES
- ◆ COMUNICATO DELLA SALA STAMPA DELLA SANTA SEDE: L'ORDINARIATO PERSONALE DI NOSTRA SIGNORA DI WALSINGHAM IN INGHILTERRA E GALLES
- ◆ EREZIONE DI ORDINARIATO PERSONALE DI OUR LADY OF WALSINGHAM E NOMINA DEL PRIMO ORDINARIO

◆ HOLY SEE PRESS OFFICE STATEMENT ABOUT THE PERSONAL ORDINARIATE OF OUR LADY OF WALSINGHAM IN ENGLAND AND WALES

HOLY SEE PRESS OFFICE STATEMENT ABOUT THE *PERSONAL ORDINARIATE OF OUR LADY OF WALSINGHAM* IN ENGLAND AND WALES

In accordance with the provisions of the Apostolic Constitution *Anglicanorum coetibus* of Pope Benedict XVI (November 4, 2009) and after careful consultation with the Catholic Bishops Conference of England and Wales, the Congregation for the Doctrine of the Faith has today erected a Personal Ordinariate within the territory of England and Wales for those groups of Anglican clergy and faithful who have expressed their desire to enter into full visible communion with the Catholic Church. The Decree of Election specifies that the Ordinariate will be known as the *Personal Ordinariate of Our Lady of Walsingham* and will be placed under the patronage of Blessed John Henry Newman.

A Personal Ordinariate is a canonical structure that provides for corporate reunion in such a way that allows former Anglicans to enter full communion with the Catholic Church while preserving elements of their distinctive Anglican patrimony. With this structure, the Apostolic Constitution *Anglicanorum coetibus* seeks to balance on

the one hand the concern to preserve the worthy Anglican liturgical, spiritual and pastoral traditions and, on the other hand, the concern that these groups and their clergy will be fully integrated into the Catholic Church.

For doctrinal reasons the Church does not, in any circumstances, allow the ordination of married men as Bishops. However, the Apostolic Constitution does provide, under certain conditions, for the ordination as Catholic priests of former Anglican married clergy. Today at Westminster Cathedral in London, the Most Reverend Vincent Nichols, Archbishop of Westminster, ordained to the Catholic priesthood three former Anglican Bishops: Reverend Andrew Burnham, Reverend Keith Newton, and Reverend John Broadhurst.

Also today Pope Benedict XVI has nominated Reverend Keith Newton as the first Ordinary of the *Personal Ordinariate of Our Lady of Walsingham*. Together with Reverend Burnham and Reverend Broadhurst, Reverend Newton will oversee the catechetical preparation of the first groups of Anglicans in England and Wales who will be received into the Catholic Church together with their pastors at Easter, and to accompany the clergy preparing for ordination to the Catholic priesthood around Pentecost.

The provision of this new structure is consistent with the commitment to ecumenical dialogue, which continues to be a priority for the Catholic Church. The initiative leading to the publication of the Apostolic Constitution and the erection of this Personal Ordinariate came from a number of different groups of Anglicans who have declared that they share the common Catholic faith as it is expressed in the *Catechism of the Catholic Church* and accept the Petrine ministry as something Christ willed for the Church. For them, the time has now come to express this implicit unity in the visible form of full communion.

[00078-02.01] [Original text: English]

COMUNICATO DELLA SALA STAMPA DELLA SANTA SEDE: L'ORDINARIATO PERSONALE DI NOSTRA SIGNORA DI WALSINGHAM IN INGHILTERRA E GALLES

In conformità con le disposizioni della Costituzione Apostolica *Anglicanorum coetibus* di Papa Benedetto XVI del 4 novembre 2009 e dopo accurata consultazione con la Conferenza Episcopale di Inghilterra e Galles, la Congregazione per la Dottrina della Fede ha eretto in data odierna un Ordinariato Personale nel territorio d'Inghilterra e Galles per quei gruppi di pastori e fedeli anglicani che hanno espresso il loro desiderio di entrare nella piena visibile comunione con la Chiesa Cattolica. Il Decreto che istituisce l'Ordinariato specifica che esso sarà denominato *Ordinariato Personale di Nostra Signora di Walsingham* e avrà come patrono il Beato John Henry Newman.

Un Ordinariato Personale è una struttura canonica che consente una riunione in forma corporativa, così da permettere a coloro che erano anglicani di entrare in piena comunione con la Chiesa Cattolica, conservando elementi del loro caratteristico patrimonio anglicano. Con tale struttura, la Costituzione Apostolica *Anglicanorum coetibus* mira a comporre da un lato l'intento di salvaguardare, all'interno della Chiesa Cattolica, le venerande tradizioni liturgiche, spirituali e pastorali anglicane e, dall'altro, il fatto che questi nuovi gruppi ed i rispettivi pastori siano pienamente integrati nella Chiesa Cattolica.

Per ragioni dottrinali, la Chiesa non ammette in alcun caso l'ordinazione episcopale di uomini sposati. Nondimeno, la Costituzione Apostolica prevede, a certe condizioni, l'ordinazione come sacerdoti cattolici di ministri sposati già anglicani. Oggi, nella Cattedrale di Westminster a Londra, S.E.R. Mons. Vincent Nichols, Arcivescovo di Westminster, ha ordinato sacerdoti cattolici tre ex-vescovi anglicani: il Rev. Andrew Burnham, il Rev. Keith Newton e il Rev. John Broadhurst.

Ancora, in data odierna, Papa Benedetto XVI ha nominato il Rev. Keith Newton quale primo Ordinario dell'*Ordinariato Personale di Nostra Signora di Walsingham*. Il Rev. Newton, unitamente al Rev. Burnham e al

Rev. Broadhurst, curerà la preparazione catechetica dei primi gruppi di anglicani in Inghilterra e Galles, che a Pasqua saranno ricevuti nella Chiesa Cattolica insieme ai loro pastori, così come l'accompagnamento dei ministri che si stanno preparando ad essere ordinati al sacerdozio cattolico, attorno a Pentecoste.

La normativa di questa nuova struttura è coerente con l'impegno per il dialogo ecumenico, che continua ad essere una priorità per la Chiesa Cattolica. L'iniziativa che ha portato alla pubblicazione della Costituzione Apostolica e all'erezione del suddetto Ordinariato Personale è venuta da diversi gruppi di Anglicani, che hanno dichiarato di condividere la comune fede cattolica così come espressa nel *Catechismo della Chiesa Cattolica* e di riconoscere il ministero petrino come voluto da Cristo stesso per la Chiesa. Per essi è giunto il momento di esprimere tale unità implicita nella forma visibile della piena comunione.

[00078-01.01] [Testo originale: Inglese]

EREZIONE DI ORDINARIATO PERSONALE DI OUR LADY OF WALSINGHAM E NOMINA DEL PRIMO ORDINARIO

In data 15 gennaio 2011, la Congregazione per la Dottrina della Fede, a norma della Costituzione Apostolica *Anglicanorum coetibus*, ha eretto l'Ordinariato Personale di *Our Lady of Walsingham* nel territorio della Conferenza Episcopale dell'Inghilterra e Galles.

Nel contempo, il Santo Padre ha nominato primo Ordinario il Rev. Keith Newton.

Rev. Keith Newton

Il Rev. Keith Newton è nato a Liverpool, Regno Unito, il 10 aprile 1952, secondo di due fratelli, è sposato con Gill Donnison dal 25 agosto 1973 ed ha tre figli.

Ha frequentato dapprima la *Alsop High School* di Liverpool tra il 1963 e il 1970, intraprendendo successivamente gli studi di Teologia al *King's College* dell'Università di Londra tra il 1970 e il 1973, dove ha conseguito il grado di *Bachelor of Divinity* e gli è stato poi conferito il titolo di *Associate of King's College*. Ottenuto il "Post Graduate Certificate of Education" presso il *Christ Church College* di Canterbury nel 1974, ha proseguito la formazione in vista del sacerdozio nella Chiesa d'Inghilterra al *St. Augustine's College* di Canterbury.

Ordinato diacono nel 1975 e presbitero nel 1976 per la diocesi anglicana di Chelmsford, ha svolto come primo incarico quello di vicario parrocchiale nella chiesa di St. Mary a Great Ilford. Nel 1978 è stato nominato parroco all'interno del *Wimbledon Team Ministry* nella diocesi anglicana di Southwark. Dal 1985 al 1991 si è posto a servizio della diocesi di Southern Malawi, nella Provincia anglicana dell'Africa Centrale. Tra il 1986 e il 1991 è stato decano nella Cattedrale di St. Paul a Blantyre, in Malawi. È rientrato nel Regno Unito nel 1991, nella diocesi anglicana di Bristol, ed è stato parroco a Knowle dal 1992 al 2002, nella parrocchia di Holy Nativity. È stato ordinato Vescovo anglicano il 7 marzo 2002 dall'Arcivescovo di Canterbury, George Carey, svolgendo dal 2002 al 2010 il ministero di *Suffragan Bishop of Richborough* e l'incarico di *Provincial Episcopal Visitor* nella Provincia di Canterbury.

Assieme alla moglie, è stato accolto nella piena comunione con la Chiesa Cattolica nella Cattedrale di Westminster il 1° gennaio 2011 da parte di S.E. Mons. Alan Hopes.

[00079-01.01]

Reverend Keith Newton

Reverend Keith Newton was born in Liverpool, United Kingdom, on April 10, 1952, the younger of two brothers. He married Gill Donnison on August 25, 1973 and they have three children.

He was educated at Alsop High School, Liverpool 1963-1970 and went on to read Theology at King's College in the University of London 1970-73 where he was awarded the degree of Bachelor of Divinity and was made an Associate of Kings College. He gained a Post Graduate Certificate of Education from Christ Church College

Canterbury 1974 and continued formation for the Anglican priesthood at St Augustine's College Canterbury. He was ordained deacon 1975 and priest 1976 for the Anglican Diocese of Chelmsford and he served his first appointment as curate at St Mary's, Great Ilford. In 1978 he was appointed a Vicar in the Wimbledon Team Ministry in the Anglican Diocese of Southwark. From 1985-1991 he served in the Diocese of Southern Malawi in the Anglican Province of Central Africa; from 1986-1991 he was the Dean of St Paul's Cathedral Blantyre, Malawi. In 1991 he returned to the United Kingdom and ministered in the Anglican Diocese of Bristol as Vicar of Holy Nativity, Knowle 1992-2002.

He was ordained bishop on 7th March 2002 by the Archbishop of Canterbury, the Most Revd George Carey, to serve as Suffragan Bishop of Richborough and Provincial Episcopal Visitor in the Province of Canterbury 2002-2010.

He and his wife were received into the full Communion of the Catholic Church at Westminster Cathedral by Bishop Alan Hopes on 1st January 2011.

[00079-02.01]

[B0030-XX.01]
