
Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

1 

 

               Dowry(N°14, Spring 2012) 

"O Blessed Virgin Mary, Mother of God and our most gracious Queen and Mother, look down in mercy upon England thy Dowry." (Cardinal Wiseman) 

 

 

 

 

 

In this issue: 

Editorial:  óThe Lordôs team: the winning teamô (p.2) 

Pilgrim priests (p.8)  

Sustainable sexuality - part 1 (p.4) 

True love waits (p.6)

Conjugal love (p.6) 

Sustainable sexuality - part 2 (p.8) 

Men visit Catholic powerhouses (p.10) 

Ongoing ministry (p.11) 

Further events (p.14) 

Monthly activities for all (p.15) 

Publications by the FSSP (p.15) 

Support our apostolate (p.16) 

  

(Picture: On Sunday 13th May, on the 95th anniversary of the apparitions in Fatima, our May procession took place with greater 

solemnity this year, thanks to a member of our Confraternity who donated the lovely ‘Marian’ dress and blue velvet train, wore 
and carried by our young girls. The main ‘maid of honour’ presented the crown of flowers to be blessed before laying it on the 

head of Our Lady and Queen. Holy Mother of God, pray for us!) 

Special issue on 
 

HUMAN LOVE 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

2 

 

Editorial: ‘The Lordôs team: the winning teamô

This issue of Dowry focuses on human love, with its weaknesses and its beauties. The following sermon introduces this theme, 

reflecting on families and faith. It was given by the Very Rev. Fr John Berg, Superior General of the Priestly Fraternity of St 

Peter, during the Mass he offered in Chartres Cathedral, attended by 8,000 pilgrims at the end of the annual óPilgrimage of 

Christendomô on Whit Monday 2012. Fr Bergôs words apply to all Catholic families striving for holiness amidst a hostile world. 

 

ear Pilgrims of Our Lady, the first time that I did the 

Chartres pilgrimage was nearly twenty years ago. [...] 

What a joy it was to follow in the footsteps of Saint 

Louis and Charles Péguy, and, like them, to make my way 

from « Notre-Dame-in-the-city » to « Notre-Dame-in-the-

fields »! [...] 

Above all, I was impressed and inspired by the sight of 

thousands of families, young people and children, walking, 

singing and praying together whether under the scorching sun 

or in the pelting rain for three days, before finding safe harbour 

here in Chartres. How exhilarating it is to participate in such a 

spiritual adventure, in these all-too materialistic times! It gave 

me, stranger as I was, a certain idea of France. Three days 

spent on the road to Chartres each year established in my mind 

the thrilling image of a country which was « ever French, ever 

Catholic », saluting its origins, baptised with Clovis, and more 

than anything, still based upon the rock-like foundation of the 

family.  

But with the passing years, I have seen how your country has 

been moving further away, day by day, from this lovely 

memory. For in France, as elsewhere in the world, society is 

increasingly alienating itself from divine law and natural law, 

and the foundation of society – the family – is increasingly 

under attack.  

In France, political dialectics are thriving and the pundits are 

sometimes very ideologically-motivated. The most useful thing 

for society, however, is to develop a Catholic perspective, and 

it is up to us to promote it.  The American poet T. S. Eliot 

wrote these prophetic lines: « The world is trying the 

experiment of attempting to form a civilized but non-Christian 

mentality. The experiment will fail ; but we must be very 

patient in awaiting its collapse ; meanwhile redeeming the 

time : so that the Faith may be preserved alive through the 

dark ages before us ; to renew and rebuild civilization, and 

save the world from suicide.». 

My dear pilgrim friends, our faith is the antidote to this suicidal 

culture. It is the remedy which our world needs. We stand 

alongside the Pope ready to take action against today’s drift 

towards moral relativism, which destroys human life and 

families.  

When the Holy Father received the cardinals last week, he 

reminded them that we can see « how evil wishes to dominate 

in the world and that it is necessary to fight against evil. We 

see that it does so in so many ways: cruelly, through the 

different forms of violence, but even disguised as good and 

thereby undermining the moral foundations of society. »  

Evil often spreads in covert ways. Each time it hides behind an 

apparent benefit. For example, in the name of equality, the 

theory of gender is promoted, which denies the objective 

differences between the sexes, or again, homosexual marriage 

is called for and the adoption of children by those entering into 

this kind of union. In the name of women’s freedom, the right 

to abortion is proclaimed. In the name of medical progress, we 

allow experiments on embryos which are treated as raw 

materials which we can test and destroy, even though these are 

human beings. In the name of the fight against discrimination, 

we use our schools as a tool to forge new consciences, 

formatted by « politically correct » thought, 

and this happens in defiance of the 

educational responsibility of the parents.   

As we can see, these abuses are all attacks on 

the family. Now, to undermine the family is 

to destabilise society as a whole, because the 

family is its core cell. Attacking the family 

also presents a grave threat to the Church, since the family is at 

its very heart: it is in the family that the faith is transmitted and 

the fundamentals of Christian education communicated. The 

family is the cradle of the missionary impulse of the Church. It 

is a centre for evangelisation: the living example of Christian 

families and the charitable love radiating out from these homes 

can reach those souls in search of meaning and truth, and draw 

them towards the faith and towards God.   

The witness that you provide, dear pilgrim friends, is 

irreplaceable, and we priests do admire your generosity! Your 

witness can turn into the most powerful form of preaching, 

provided that the lives of your families reflect the values that 

you profess.  

Christendom lives in your families, which are its cradle, and 

which prepare for its rebirth. In our godless world, it is your 

families and the works in which you are engaged which are so 

many bastions in the vanguard of victory.   

To take up the words of Benedict XVI, you share « in the joys 

and the troubles » of the Church, and you participate in her 

struggle, which is a merciless struggle between two loves: love 

of self to the point of despising God, and love of God to the 

point of despising oneself. « We are caught up in this 

struggle » continued Benedict XVI, « and in this struggle it is 

very important to have friends. » For each one of us is too 

weak to keep up the combat alone: we are links in the chain of 

families and of souls, held together by a powerful supernatural 

friendship in the service of Truth.  

We go forward together, all aboard the barque of the Church 

amid the tempests of the century. According to Charles Péguy, 

« we must save ourselves together ». We are all part of each 

other, Christ being our head and his life diffusing through us. 

As Benedict XVI said, « we are on the Lordôs team, hence on 

the winning team ».  

Dear pilgrims, in view of everything that is threatening the 

family in our times, it would be easy to let ourselves fall into 

despair. But, courage! « Christ has conquered the world ». And 

whether in the dark nights or in the days of joy, we walk with 

Christ and we understand with him that « those nights were 

necessary and good », for they are there to purify us.   

Let us not be afraid. After this pilgrimage, we will return to our 

normal activities. We have had three days to build up our 

strength. Now we must bring to fruition the graces received on 

the road to Chartres. Our families must be missionaries, 

remaining ever in the vanguard of the Church militant which 

bears within her the Truth. Let us be counted amongst those 

friends on whom the Church may rely in the immense spiritual 

challenges before her. Let us bring Christendom to life as a 

great friendship in the service of the True, the Good and the 

Beautiful. And may Our Lady be always with us on the way. 

Amen.Ǐ

D 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

3 

 

Pilgrim priests  

fter a successful clergy pilgrimage 

to Lyons and Ars during the ‘Year 

for priests’ (cf Dowry N°6, Spring 

2010), and despite last minute cancellations, 

a smaller but as motivated group 

accompanied Fr Armand de Malleray FSSP 

last May on a Marian pilgrimage to Bavaria 

and Lake Constance. It was not a liturgical 

session and each priest offered daily Mass 

using the missal of his choice. One of the 

priests wrote: “It was a most rewarding 

experience. The liturgy, atmosphere, the 

nobility of the materials, the music and 

much besides were very conducive to the 

right reverence. The pilgrimage sites were 

stunning and the scenery likewise. Many 

thanks for organising it! I am only sorry 

that I wasn’t ready to say Mass in the EF.” 

 

Fr Barry Hughes, a parish priest in the 

Southwark Archdiocese reports: “Snatching 

a few days away from a busy parish is 

difficult to achieve at the best of times. 

But the clergy pilgrimage to the Marian shrine at Wigratzbad in 

Bavaria proved too great a lure to resist, since it promised both 

spiritual and material delights rarely on offer. I met up with 

pilgrimage leader Fr Armand de Malleray and two diocesans 

like myself. 

We were, then, an unexpectedly small group. But this proved 

to be an advantage, enabling the ever thoughtful and energetic 

Father de Malleray to drive us round the beautiful countryside 

of that region in a single car, visiting a number of places rarely 

available in one itinerary. 

 

The shrine itself is little known in this country. It is modern 

and stems from the devotion of a Bavarian visionary, attracting 

quite a number of pilgrims to its 'Atonement Church', a largely 

iron structure reminding me of the Pompidou Centre in Paris, 

but with the bonus of fervent prayer ! 

 

The shrine is obligingly situated with easy reach of a number 

of interesting  locations : Reichenau Island, with its ancient  

churches  containing  remains of St Mark and St George, which 

we reached by ferry  across the spectacular Lake Constance, 

framed by the Alpine borders of Switzerland  and  Austria, and 

bracing German resorts such as Lindau. 

 

Returning inland, we were in for a special treat, both holy 

and aesthetic – the awesomely beautiful abbeys of Birnau (cf 

pictures: pontifical high Mass on 17 May with FSSP 

seminarians), Weingarten and Ottobeuren, with their painted 

baroque ceilings and marbled rococo statuary. It was like a 

little tour of heaven. 

 

A memorable part of my travels was the hospitality of the 

seminary of the Fraternity of St Peter. I was astonished to learn 

that it was bursting at the seams with 80 students, taking the 

full course, but with especial focus on the Traditional Mass. 

While many ordinary seminaries have closed, or 

are half empty, this one has a constant supply of young men, 

mostly from France and Germany – we did find a Lancastrian 

among them. With this seminary and an equally 

flourishing one in the United States, the fledgling 

Fraternity can boast more seminarians than many 

entire nations. Perhaps the Holy Spirit is trying to 

tell the Church something! 

This was, after all, a pilgrimage, and a valued 

feature was a day of recollection, in silence, 

nourished by reflections from St John Vianney 

and Pope St Pius X. 

 

Coming home from the pilgrimage, Our Lady had a 

little surprise for us. On the train back to London we 

were approached by a member of the ‘Jews 

for Jesus’, a group composed of Jewish people who 

have accepted Christ as Lord and Saviour. Our 

friend was a little troubled about the Church's 

Marian doctrines, such as the Assumption. In the 

end, we were able to convince him that Our Lady 

was indeed in heaven.  

Regina Cœli, lætare, alleluia!” Ǐ 

A 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

4 

 

Sustainable sexuality (part 1)  

By Fr Armand de Malleray, FSSP. The 

author studied philosophy and literature 

at the University of The Sorbonne in 

Paris from 1989 to 1994. In this article, 

he chooses to address the complex and 

sensitive issue of homosexuality from the 

perspective of language and nature, with 

the hope of appealing more successfully 

to people possibly deterred by references 

to morality and grace. This article is 

intended for adult readers of any faith or 

none. The terminology and outlook are 

selected so as to ensure respect and 

discretion with no intention of hurting 

anyoneôs feelings.  

In a possible further article, many 

enlightening quotes from Scripture and 

from the Churchôs Magisterium could be 

provided. Meanwhile, we recommend 

reading Cardinal Joseph Ratzingerôs 

Letter to the Bishops of the Catholic 

Church on the pastoral care of 

homosexual persons dated 1
st
 October 

1986, formally approved by Pope John 

Paul II and available on the Vaticanôs 

website. As most Dowry readers and as 

believers in general know well, our 

human nature is fallen, wounded by sin. 

Its restoration ï an enthusing work ï 

will succeed only with and through the 

gratuitously given grace of our Divine 

Redeemer Jesus Christ. Such óGood 

Newsô implicitly informs and completes 

the perspective chosen below.  

 
ertain men wish to marry, it is said – but to marry each 

other – and certain women also. This leads us to reflect 

on ‘homosexuality’. Undoubtedly, ‘homosexuality’ has 

become a topic of public and passionate discussion in recent 

decades, whereas previously it was not spoken of. Let us listen 

to the man who first used the word 

‘homosexual’ in English, British doctor 

Havelock Ellis, translating it from 

German. He commented: 

“'Homosexual' is a barbarously hybrid 

word, and I claim no responsibility for 

it. It is, however, convenient, and now 

widely used. ‘Homogenic’ has been 

suggested as a substitute” (cf Studies in 

Psychology - 1897). Following Dr 

Ellis, we may examine further the 

etymology. Online dictionaries affirm 

that: ‘homosexual’ comes from a 

combination of Greek homos “same” 

with Latin-based sexual. They add that 

the very word ‘sex’ comes from the 

Latin sexus "state of being either male 

or female, commonly taken 

with seco as division or 'half' of the 

race", which would connect it 

to secare "to divide or cut" 

see section. Consequently, we can 

sympathise with Dr Ellis and add that 

the word does sound like a 

contradiction in terms, as it tries to 

bring together the two antagonistic 

notions of separating (sex) and of 

sameness (homo). Indeed sexual refers 

to the division between male and 

female members of the same human 

race. Inasmuch as one belongs to the 

human race, one is endowed with 

reproductive organs, either male or female. This general 

statement is not affected by the very rare exception of 

hermaphrodites, i.e. human beings not constituting a ‘third’ sex 

but anomalously born with both male and female organs, and 

generally unable to conceive. Whereas some basic forms of life 

may not present this distinction between male and female 

members, developed species do, and supremely the human one.  

 

However, the division meant by the word sex does not imply 

opposing but complementing. It points out to the essential 

complementarity between men and women as embedded in our 

human race. Sexual union therefore, from an etymological 

perspective, refers to the unifying embrace between 

complementary male and female members of mankind, a man 

with a woman. It is not irrelevant to point out that only through 

that embrace, involving the use of the organs which 

specifically characterise males on the one hand and females on 

the other hand, can the conception of a 

new human being occur (if from even a 

purely practical perspective one could 

ignore the tragic destruction of the 

majority of human embryos fertilised, 

then in vitro fertilisation could be 

considered as the same embrace 

artificially extended). Thus, strictly 

keeping our reflexion at the level of 

what words signify, we are led to the 

conclusion that a physical embrace 

between two men or between two 

women cannot truly be called sexual, as 

it obviously fails to unite two 

complementary distinct members of the 

human race, male and female. (N.B. 

Masturbation would fall into the same 

category.) We venture to point out that 

it should more logically be called para-

sexual. Indeed, instead of asserting the 

distinctive complementarity embedded 

in our human race, the term homo-

sexual artificially bypasses it. By so 

doing, it actually ignores an 

unavoidable characteristic of our 

human nature, which is to be sexed, i.e. 

to be conceived and born as a member 

either of the male or of the female part 

of mankind, neither of which can be 

truly defined or apprehended but in 

reference to the other. Thus, an 

unbiased examiner of nature and of 

language may prefer to use the word ‘parasexual’ instead of 

‘homosexual’, and simply ‘sexual’ instead of ‘heterosexual’. 

This latter word was coined as the symmetrical counterpart of 

‘homosexual’. Thus articulated on the word ‘sex’, the ‘homo-‘ 

and ‘hetero-‘ prefixes suggest an alternative, as if what nature 

defines as sex were neutral data which did not intrinsically 

demand the complementarity between male and female. As we 

have just seen, accurate use of language and elementary 

observation of nature show that the opposite is true: by its very 

definition, the concept of sex implies the complementarity 

between male and female. If one really wishes to use a prefix 

to further characterise genuinely ‘sexual’ relations, i.e. between 

C 

(Picture: St Charles Lwanga died a martyr in 
Uganda in 1886 at the hands of the king. Although 

the larger motivation for the executions may have 

been to avoid foreign threats to his power, King 

Mwanga was particularly inflamed against the 
Christians because they refused to participate in 

homosexual acts with him. St Charles Lwanga, in 

particular, had protected the King’s pages from 

their master’s sexual advances. Dozens of young 

men, all recent converts to Christianity, were 

tortured unto death. St Charles Lwanga stands as a 

powerful intercessor for all those who wish to be 

liberated from the deviations of sensuality.) 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

5 

 

a man and a woman, one could use ‘orthosexual’, linguistically 

more apt that ‘heterosexuel’. 

 

Human individuals born with male reproductive organs will 

normally also possess a spirit characterised by masculinity, 

although not excluding minor feminine aspects. Human 

individuals born with female reproductive organs will normally 

be endowed with a spirit characterised by femininity, although 

not excluding minor masculine aspects. Nature, not society, 

provides this correspondence between masculine spirit and 

organs in a man, or between feminine spirit and organs in a 

woman. To take a comparison, male and female apes behave 

towards each other as they do by virtue of their nature, not as a 

result of a cultural or societal choice. But, by contrast with 

animals governed by natural instinct, we human beings are 

endowed with reason. This enables us to understand our own 

nature and to identify, protect, enhance and develop its intrinsic 

characteristics. Thus human society legitimately influences its 

male and female members by securing the conditions for boys 

and girls to grow according to their sexed nature, so that grown 

men may fulfil their manliness and grown women may fulfil 

their womanhood. Although some innate temperaments may 

predispose to same-sex attraction, there is simply no evidence 

that it is anything genetic, embedded in 

and imposed by one’s DNA. Rather, the 

person’s environment is the cause. A lack 

of balance and completeness in the early 

affective context appears to be a key 

factor: “At bottom, homosexuality seems 

to result from fragmentation within the 

child/father/mother relationship, and the 

deepest need of the homosexual person is 

to repair that fragmentation” (cf Authentic 

Freedom and the homosexual person, cf 

Ignatiusinsight.com, 1
st
 June 2007, by Dr 

Mark Lowery).  

 

Another factor, tragically, can be actual 

abuse suffered by the person in early 

years. Lastly on a much wider scale, the 

mass media, civil laws and schools, acting 

against the law of nature, can spread the 

notion that same-sex acts are harmless and 

even rewarding. Among adolescents and 

young adults in particular, a lack of 

experience and of guidance, together with 

a twisted perception of independence and 

liberty, may lead to mistaking 

homosexuality with one’s own identity, 

instead of identifying this attraction as 

accidental to one’s sexed nature and as a hindrance to one’s 

social and sexual development. This results in the artificial 

definition of self as ‘A homosexual’ with a capital ‘A’, instead 

of ‘a man or a woman with unfulfilling attractions to be 

resolved’. Linguistically ‘homo-sexuality’ is a contradictory 

concept; clinically it is a syndrome; but philosophically it is not 

a substance or a nature. It is a privation of a quality due, i.e., in 

this case, the spontaneous attraction towards persons of the 

complementary sex. Homosexuality is not what defines the 

identity of a person, but what may affect it. It is, in 

philosophical terms, an accident. Even though it may become 

obsessive, homosexuality remains accidental to what the 

person is in himself or in herself. Nowadays, one hears the 

expression ‘coming out’ to signify the public disclosing of 

homosexual inclination by the person affected. It claims that 

the person has found his or her true nature and consequently 

dares manifest it. But as far as human sexuality is concerned, 

‘nature’ as we have seen refers to the innate correspondence 

within one human person between his male reproductive 

organs and his masculine spirit, or between her female 

reproductive organs and her feminine spirit. In both cases, it 

leads to a spontaneous attraction towards members of the 

complementary sex. In a male human being who is 

experiencing physical attraction towards other males, the 

natural complementarity between male and female members of 

the human race fails to be spontaneous. This failure can last for 

a short or long period. However, such complementarity does 

not cease to be part and parcel of his human nature, of what he 

essentially is, a man, without which no genuine fulfilment can 

occur. The same applies to a woman. The realistic and 

constructive approach is to help foster or restore a natural 

tendency to relate to the complementary part of mankind. By 

comparison, if the same person found out that a given muscle 

in his or her leg had not developed the way it does in the 

average human being, or had been damaged, he or she would 

be encouraged to use physiotherapy.  

 

Thus, from a linguistic perspective, the term ‘homo-sexual’, 

already self-contradictory as we have seen, should at least not 

be used as a substantive (i.e. a noun), but 

if at all, as an adjective. The reason for 

this, as observed, is that same-sex 

attraction, like same-sex acts, are 

accidental to a man or a woman, neither 

being bound to committing them by virtue 

of his or of her human nature or substance. 

For convenience, some people may be 

referred to according to a notable aspect of 

their behaviour or of their skills, like a 

marathon runner, a pickpocket or a pianist. 

But none of them were born as such: they 

could have developed a different skill, or 

defect. They did not have it in their genes, 

even if their early environment and 

powerful influences may provide excuses 

or explanations. And if they stop acting as 

such, their human substance and nature 

will remain. A painter becoming blind 

remains a human person. Against their 

own natural fulfilment therefore certain 

men are physically attracted to other men 

and certain women to other women. A 

society promoting such anomaly fails to 

secure a true personal development for its 

members. Men and women experiencing 

such attraction deserve to be supported by 

society so as to overcome it, for their own good and for that of 

society. We are not here warning against genuine and deep 

friendship among men, and among women. Friendship has so 

much been corrupted by sensuous pleasure nowadays that one 

finds it difficult to imagine that two men or two women may 

live together as friends rather than as lovers. As for a man 

living with a woman, human weakness would of course require 

a deeply rooted virtue of chastity as well the avoidance of 

public scandal. Genuine male friendships and female 

friendships are good and healthy, just like those between men 

and women. In fact, rediscovering the beauty of true friendship, 

a deep relation of affection expressing itself in acts other than 

sensual and sexual, would be a very strong antidote against the 

prevalent eroticism, so dry, dull and debilitating.  

 

Read the second part of this article on page 8. Ǐ 

(Picture: White Father Fr Lourdel, the 

‘Apostle of Uganda’, baptised St Charles 
and hundreds of others. Hearing the Brother 

who accompanied Fr Lourdel call him in 

French “Mon Père,” (“My Father”), the 

King took this for his name, and from then 
on called him ‘Mapéra’. Truly a ‘Father’ to 

many men’s souls. 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

6 

 

True Love Waits 

By a Catholic young lady involved in the Juventutem youth activities and supporting the ‘True Love Waits’ initiative. 

 

hat's love? Well, at the age of eight I thought I knew 

what love was. It was a summer day and my sisters 

and I were engrossed in a huge game of cowboys 

and Indians in a field. Some friends joined in, Harry included. I 

went all bashful and didn't really feel like playing anymore. 

Later that afternoon he came up to me and gave me a big 

plastic ring and said, “I love you”... We were going to get 

married. His older sister in ripped jeans informed us that she 

would be our priest. Our congregation of cowboys and Indians 

stood under a large tree we had dubbed “the great oak” and she 

began the ceremony.  Unknown to 

me, a younger sister and her 

accomplice had scaled the tree. 

The ceremony was quickly 

stopped due to a tub of muddy 

water landing on my head. Divine 

Providence perhaps? Looking back 

at that I must admit, my first 

reaction is to put my face in both 

my palms and tell myself how 

embarrassing a child I was. 

 

I (at the age of eight) had the 

notion that love is instantaneous. If 

only. My idea of love was that it 

was an affection and nothing more. 

I had no notion that love was a virtue because in today’s 

society love as a virtue doesn't exist. In fact love and lust are 

thought of as the same thing when they couldn’t be more 

opposite and Chastity and Purity aren’t a given. We all desire 

authentic love, in no matter what our vocation is in life, it's a 

need we all have, whether we know it or not it is something we 

will chase. 

 

“Set your standards high”, my first inclination when I read that 

statement is to think of someone pole vaulting, or perhaps we 

have a checklist, – Handsome, check – Wealthy, check – 

Intelligent, don't check... If we intend to find our soul mate, the 

one who we will spend the rest of our earthly lives alongside, 

that person has to be pretty exceptional in our eyes. I so far 

know of no one who has had a prince come and save her from 

her castle where her evil stepmother locked her, but if you 

think about it, if you were in a castle where you had been 

trapped, would you let anyone help you down from the castle? 

He might be violent, then again he might not. But if we don’t 

get to know someone for the right reasons how are we to know 

of their traits? 

 

Now in setting standards, we must not only do that for the 

person we are hoping to find (or perhaps the person we have 

found), but also quite importantly for ourselves. Chastity and 

Purity used to be normal. 

Nowadays one is seen as prudish 

when our boundaries are made 

clear. In having these boundaries 

you show a respect, not just for 

yourself but for others and most 

importantly for God. We are 

someone’s future spouses, whether 

in the religious life or the married 

life, someone is waiting for us and 

we should be waiting for them. 

In practicing purity we will also be 

able to weed out those who do not 

share our views because for one 

they will get bored. We will prove 

to ourselves who is capable of 

authentic love, we will also prove that we are capable of giving 

authentic love. Chastity makes us free to love, it rejects and 

rises above unbalanced attitudes of intimacy, it separates lovers 

from those who lust, it is an armour that helps you defend 

yourself from selfishness or aggressiveness, it purifies a 

relationship, it gives us clarity and frees us to be ourselves. 

Love is expressed through sacrifice: Jesus was crucified for us, 

that is the most perfect example of true love. 

 

So in my standards I protect myself, in doing this I also protect 

people around me and give an example to others. Life is full of 

choices and we are given free will to make those choices. I am 

waiting for true love. In doing this I am loving my future 

spouse even before I have met him and hoping and praying that 

he will be doing the same. Ǐ 

 

Conjugal love 

Wedding homily given by Fr Armand de Malleray FSSP at St Anneôs Church, Whitechapel, in London, on 2 June 2012. 

 
ear Raymond, dear Carla, on this Whit Saturday, the 

last day in the octave of Pentecost, we continue and 

give thanks for the sending of the Spirit of Love and of 

Light by Christ to his beloved Church, as we have heard in the 

Introit of this Mass: “Caritas Dei diffusa est in cordibus nostris, 

alleluia: per inhabitantem Spiritum ejus in nobis, alleluia, 

alleluia.  Benedic, anima mea, Domino: et omnia quae intra me 

sunt, nomini sancto ejus. The charity of God is poured forth in 

our hearts, alleluia: by His Spirit dwelling in us, alleluia, 

alleluia. Bless the Lord, O my soul: and let all that is within me 

bless His holy name”. Thus, today we surely focus on love, 

love divine and love human. Dear Friends, as you are about to 

exchange vows and become husband and wife, Holy Mother 

Church asks that in her name I should remind you and all here 

present of the nature and purpose of marriage. 

 

Matrimony is a sacrament. It is one of the seven sacraments of 

the Church. What are the sacraments? They are concrete signs 

W 

D 

(Picture: Author’s ‘purity rings’  

with the words ‘True Love Waits’ engraved.) 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

7 

 

expressing and conferring God’s grace: Baptism, Confirmation, 

the Holy Eucharist, Penance, Extreme Unction, Holy Orders 

and Matrimony.  

While the first 5 sacraments aim essentially at the individual 

good of the person, the two last ones aim at the service of the 

human community. Holy Orders, i.e. the priesthood, aim at 

expanding the Church through the conferring of grace. 

Similarly, Matrimony aims at expanding the Church, but 

through the begetting of children and through their Catholic 

education.  

In consequence, spouses are united in the sacrament of 

matrimony essentially so as to give life, if God grants them 

fecundity. They will support each other in giving life and in 

raising their children according to the law of God and of the 

Church. In this beautiful shared undertaking, the husband and 

the wife learn to grow in mutual love. They become more 

generous and less self-centred, more patient and less irritable, 

more humble and less proud; they learn to trust in God and not 

essentially in their own strength. 

Thus matrimony is an intimate community of love, inspired 

and supported by God Himself. ‘The intimate community of life 

and love which constitutes the married state has been 

established by the Creator and endowed by him with its own 

proper laws. [. . .] God himself is the author of marriage. The 

well-being of the individual person and of both human and 

Christian society is closely bound up with the healthy state of 

conjugal and family life’ (cf CCC #1603).   

 

Dear Raymond and Carla, 

you are about to say 

‘Yes’ to each other. But 

yes to what? What does 

that communion of love 

mean exactly? You know 

it, since we went through 

it during you marriage 

preparation. You are 

about to say ‘Yes’ to a 

love exclusive, perpetual 

and fecund.  

Love exclusive: you 

commit to love each other 

as husband and wife and not to share this radical love with any 

other human being. Of course you will love your children with 

parental love, your relatives with familial love, your friends 

with cordial love, your colleagues with Catholic charity. But 

against adultery, you will not share marital love with anyone 

else as long as you are together. 

Love perpetual: only if one of you dies, will the other be free 

to marry again and give his or her marital love to someone else. 

You understand that no power on earth can enable you to 

terminate the marital relationship and start another one. As the 

Penny Catechism affirms: “Can any human power dissolve the 

bond of marriage?: No human power can dissolve the bond of 

marriage, because Christ has said: 'What God has joined 

together, let not man put asunder'. Matt. 19:6’.” Even divorce, 

always tragic, is a purely civil disposition which cannot affect 

whatsoever the permanence of the sacramental bond of 

matrimony, so that even divorced persons remain bound to 

mutual fidelity.  

Love fecund: God does you the great honour of collaborating 

with Him in his divine work of creation. A gardener, an 

architect, a painter – all improve the world around us through 

their skills and talents. But they do not create new life, 

especially no rational life. To bring about in the world new 

human beings, endowed with reason and with an immortal 

soul, such is the immense and great privilege of parents. 

Christian parents know that they have no greater calling than to 

bring new human creatures in the world, to raise them in the 

filial fear and love of God, so that they may live with God and 

glorify Him here below and forever in heaven. This is why as 

spouses you will welcome the gift of life and will not 

intentionally set any obstacle such as contraception, let alone 

abortion, against this beautiful mission. 

 

Means: We all know that this goal is difficult to reach. 

Difficult? Rather, it is impossible to reach without the help of 

God. Why? Not because fidelity, perpetuity and fecundity are 

contrary to our human nature, but because our human nature is 

wounded by sin, and therefore we are unable to practise what 

truly fulfils our human nature, unless we build upon the love of 

God, the loving Author and Redeemer of our human nature. 

This is why matrimony is more than a contract. It is a 

sacrament. It provides special help from God. God adjusts his 

help to the particular needs of the spouses. Because they are 

sacramentally married, they are entitled to a special assistance 

from God. Because they commit to the excellent goods of 

fidelity, perpetuity and fecundity, God will design for them 

specific help, tailored to each difficult circumstance in their 

married life. It is very important for the spouses to remember 

this special assistance from God and to make constant use of it. 

Many spouses would be much happier and successful in their 

marital commitment if they remembered to ask for God’s help, 

and to ask for it not in 

general terms, but by 

virtue of their sacrament 

of matrimony. 

 

Witness: The more 

Catholic spouses rely on 

God’s grace, the more 

their commitments shine 

as a witness to other 

people as well. All men, 

women and children want 

to love and to be loved, 

and this forever. No one 

wants to lose the true love 

he or she has found. Married people demonstrate that this is 

possible with the help of God. Married people show that the 

love of God is true and faithful and fecund in their lives (in a 

spiritual but genuine way for sterile couples, unless they 

adopt). They stand and act as a very powerful encouragement 

to all. They show that mistrust and selfishness, lust and pride 

don’t have the last word in this world, but that with the grace of 

God, forgiveness, humility, trust, purity and lasting joy prevail. 

Hence married love then becomes an icon of the very love of 

God for every soul.  

 

Dear Raymond, dear Carla, we are all here gathered around 

you because we support you in your beautiful undertaking. Our 

presence today with you demonstrates that you are not alone in 

this commitment. Our friendship, our support, our example, our 

prayer accompany you, just as we pray that your household 

will become a radiant place for the love of God to shine, to heal 

and to nourish. A place where not only you and your children, 

but also your relatives and friends will learn about God’s love 

and will be brought closer to our common and loving Creator 

and Redeemer. We ask this through the intercession of the 

Immaculate Heart of Mary, and in the Sacred Heart of Jesus.  

In the name of the Father and of the Son and of the Holy Spirit. 

Amen. Ǐ 

(Picture: Ray and Carla were among the 40 people – married and single –  
who attended the Matrimony Session preached by Fr de Malleray  

last February at Douai Abbey.) 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

8 

 

Sustainable sexuality (part 2)  

Continued from page 5. 

 

ut friends cease to be so when they become lovers. The 

involvement of sexual acts brings the relationship to a 

different configuration of intimacy. As observed 

previously, certain organs are called sexual, precisely because 

they are complementarily designed for a man to unite 

physically with a woman. But one may ask, for what purpose? 

If sensual pleasure is the aim, then any use of sexual organs is 

legitimate, whether alone (masturbation) or with a member of 

the same sex or with several partners, not even necessarily 

human (bestiality), or alive (necrophilia). Sexual organs may 

then be used in all that brings 

pleasure and is tolerated by 

civil laws. Legal limitations do 

change, since in the past 

century they forbade abortion, 

sodomy and adultery but 

nowadays only condemn rape, 

paedophilia and so far 

euthanasia. To think that the 

three latter may ever be 

decriminalised seems perhaps 

less fantastic to us today than 

the decriminalisation of the 

three former seemed to our 

grandparents. The anatomy of 

sexual organs shows plainly 

that male and female organs 

are designed to complement 

each other, which does not 

apply to male and male organs 

on the one hand, or to female 

and female organs on the other 

hand. Significantly, this 

complementarity potentially 

brings about the conception of 

another human person. One 

needs only to admit the range 

and power of the contraceptive 

and abortive industry and 

mentality to realise that so 

much money and 

communication would be 

unnecessary if the physical 

union of a man with a woman 

did not constantly carry with it 

the possibility of conception, 

even when pleasure, not conception is sought.  

 

To conceive. Motives vary among people who choose not to 

give life, but most would agree on the huge responsibility of 

becoming parents, with the sacrifices it entails. Can one 

imagine a more important step than that of begetting a new 

human being? Believers and non-believers confess the 

awesome character of parental status, and persons using 

contraception express at least an awareness of the gravity of 

conceiving, which they deem currently or permanently 

incompatible with their circumstances and outlook on life. 

However, sexual pleasure is transient, whereas human life 

lasts, once conceived. This unbiased consideration indicates 

that transmitting life is the essential aim of the sexual union, 

pleasure being its legitimate incentive. Common sense shows 

that conception is not an accident in the quest for pleasure, but 

that, on the contrary, pleasure helps and leads to conceiving. 

One may notice that actions necessary for the preservation of 

the human race either as a whole (conceiving) or in its 

individual members (eating and drinking) – naturally offer the 

incentive of pleasure. The conservation and expansion of the 

human race is the ultimate purpose of sexual activity. 

 

This conclusion helps us 

consider ‘homo-‘ i.e. ‘para-

sexual’ acts in a broader 

context which may surprise 

many people with no same-sex 

attraction. Disapproval of 

same-sex acts makes little 

sense unless grounded in the 

impossibility of conception. If 

transmitting life is the 

essential purpose of sexual 

acts as manifested by the 

design of the organs involved, 

then the more those acts 

support conception, the more 

natural they are. The more 

natural they are, the more they 

fulfil the human persons 

involved and the more also 

they benefit human society as 

a whole. It works the other 

way round: the less 

conceptive, the less natural, 

and the less beneficial to 

human beings and society. In 

that perspective, one 

understands that persons 

committing same-sex acts 

should object to being 

marginalised by others who 

would approve of sexual 

activity as intentionally 

disconnected from conception. 

In other words, in relation to 

fostering life, a man and a 

woman using contraception or 

direct sterilisation, or a person masturbating, find themselves in 

the same category as men or women involved in same-sex acts. 

True, they use their sexual organs in a way less at odds with the 

laws of nature, compared with the intrinsic disorder entailed by 

sodomy and its much greater gravity, but they share in the 

same disharmonizing of human nature when choosing pleasure 

instead of life: keeping the beautiful wrapping and throwing 

away the much more beautiful gift, as we may say. Sexual 

pleasure is not sinful in itself and as an intrinsic capacity of our 

human nature it is good. But we have explained how the full 

meaning of ‘sexual’ is ‘potentially conducive to a new life’, so 

that, strictly speaking, those acts are sexual inasmuch as they 

involve a man and a woman welcoming the possibility of 

B 

(Picture: Exemplary wife and mother Constance Wilde with her son 

Cyril. She remained faithful to her husband Oscar after he had become 

notoriously homosexual. She did not divorce him and she visited him 

after he had been tried and imprisoned for "gross indecency", 

or homosexual acts. She offered money when he was released and off 

to France. "My poor misguided husband, who is weak rather than 

wicked..." she declared after his fall from fame and wealth. For his 
own good and for the sake of their sons, Constance remained firm on 

the principles, demanding that Oscar should cease to see his 

companion Lord Alfred Douglas. She died a couple of years before 

him in dire physical pain, which were but little compared with what 
she has suffered in her love and honour from the consequences of her 

husband’s infidelity and social disgrace. Hopefully she may have been 

inspired to offer up her sufferings for her lost spouse, whom divine 

grace converted in extremis two years later.) 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

9 

 

begetting a child, even though conception may not always 

occur.   
 

A child. As a matter of course, it is not an adult who is 

conceived, but a human being at yet a very incomplete and 

vulnerable stage of his or her life: a foetus, slowly developing 

into a baby, growing as a toddler, later as an infant. Even when 

reaching adolescence, that young individual will need 

guidance, protection and support from adults. By definition 

passive in the event of his or her conception and gestation, the 

human being is utterly dependent upon a stable and secure 

environment in which to reach adulthood, a much longer 

process for humans than for animals. The man and the woman 

who have conceived the child are his or her best natural 

protectors and educators. The more formal their association, 

the more lasting their protection of their child. Their official 

commitment as spouses demonstrates their greater justice and 

love as parents. As far as one can see in the history of mankind, 

in every civilisation and according to 

any religion, there has been a natural 

institution uniting a man and a woman 

in a perpetual and exclusive relation of 

love open to life, called ‘marriage’. In 

it, the natural complementarity between 

male and female members of the human 

race can express itself for the genuine 

good and fulfilment of the spouses and 

parents, and of their children. The use 

of reproductive organs is then truly 

‘sexual’, uniting the husband and wife 

in an embrace where pleasure expresses 

and fosters love, a love that potentially welcomes its 

most natural and beautiful fruit: new  human lives.  

 

Outside the marital act then, is every use of sexual 

organs unfulfilling for our human nature, whether it be 

same-sex acts or not, or self-arousal? The answer is: 

yes. Yes it is, because nowhere else are the good of the 

child, and the love of the spouses, and the truth of 

human sexuality equally secured and enhanced. Men 

young and old who are not yet committed to a lawful wife, and 

women young and old who are not yet committed to a lawful 

husband find themselves in the ennobling position of 

exercising mastery of their sensuality for the higher good of 

their person, as a witness to the world and as a very useful 

preparation for their possible future married life. Indeed, even 

spouses can fail to subordinate the gift of pleasure to the gift of 

life if they unite in periods of infertility for selfish reasons. 

Their intention would then be contraceptive, even without 

using artificial devices. But if a further conception would truly 

put the common good of the family at serious risk, spouses do 

not act against the law of nature when, to express mutual 

affection, they choose to unite in periods of infertility. If they 

fear conception nonetheless, due to some difficulty in 

identifying infertile periods with certainty, then they must have 

recourse to sexual abstinence until the good of the family is not 

at stake any more. This clearly requires mastery of sensuality, 

which is also needed when distance, illness, disaffection or 

separation hinders lawful marital use. 

 

Other persons remain celibate because they have not found a 

suitable spouse; or because they suffer from an unnatural 

attraction towards persons of their own sex; or because they are 

called to the service of a universal love which will embrace the 

whole world: e.g. Mother Theresa of Calcutta. In all cases, 

their preserved state of virginity, or if lost, their perpetual 

abstinence, does not make them eunuchs. Chastity is no 

castration! Their integrity as persons is by no means 

diminished. They are not doomed to frustration. Unlike our 

lungs or heart, using our sexual organs is not necessary for 

our fulfilment, even less for our survival as individuals. 

Only when repressed or when unleashed would our 

sexuality harm our human 

development. Such is not the 

case of the chaste person as he 

or she learns to acknowledge 

and to govern his or her 

sensuality. As observed at the 

beginning, every human being 

is sexed inasmuch as he or she 

belongs to the human race. To 

be male or female influences 

our thinking, our behaviour, our 

sensitivity, our outlook. 

Whether or not we actually 

make use of our reproductive 

organs is irrelevant to our 

fulfilment as human beings, 

since we are men or we are 

women and we thus speak, we 

walk, sing, eat, dance, write, 

cry, sleep, laugh, pray, die – and ultimately rise again – as 

sexed. On the contrary, to use our sexual organs against our 

human nature, as explained previously, will harm us and other 

people deeply. With an increased awareness of the care we all 

must take of animals, plants and basic material elements, and 

of our duty to protect the beautiful and fragile equilibrium of 

the world around us, our contemporaries are more likely than 

the previous generation to understand how human sexuality is 

harmed and harmful if used whatever the cost, against its inner 

rhythm and generative design and disconnected from the 

spiritual good of the persons and offspring. Ǐ 

 

(Picture: Young Oscar Wilde, a baptised Anglican. Sometime after he had left prison, Wilde said: “The Catholic Church is for saints and sinners 

alone. For respectable people, the Anglican Church will do”. Towards the end of his life, Wilde wrote in a newspaper: “Much of my moral 

obliquity is due to the fact that my father would not allow me to become a Catholic. The artistic side of the Church and the fragrance of its 

teachings would have cured my degeneracies. I intend to be received before long.” On 29th November 1900 as he was dying in Paris, Oscar 
finally gave in. His friend Robbie Ross, who was caring for him and was Catholic himself, realizing Oscar was dying went to look for a priest. 

Oscar had often spoken to him about conversion and of dying in the Catholic Church: now was his last chance. Returning with an Irish 

Passionist priest, Fr Cuthbert Dunne (cf picture above), Robbie asked Oscar if he wanted to see him, he indicated that he did. Fr Cuthbert asked 

him if he wished to be received into the Church. Oscar again indicated that he did. He was conditionally baptized, absolved and given Last Rites; 
he was physically unable to receive Communion. The following afternoon, Oscar died. R.I.P. 
 

A prophetic quote from Wilde’s The Picture of Dorian Gray, chapter 11: “It was rumoured of him once that he was about to join the Roman 
Catholic communion, and certainly the Roman ritual had always a great attraction for him. The daily sacrifice, more awful really than all the 

sacrifices of the antique world, stirred him as much by its superb rejection of the evidence of the senses as by the primitive simplicity of its 

elements and the eternal pathos of the human tragedy that it sought to symbolize. He loved to kneel down on the cold marble pavement and 

watch the priest, in his stiff flowered dalmatic, slowly and with white hands moving aside the veil of the tabernacle, or raising aloft the jewelled, 
lantern-shaped monstrance with that pallid wafer that at times, one would fain think, is indeed the ‘panis caelestis’, the bread of angels, or, robed 

in the garments of the Passion of Christ, breaking the Host into the chalice and smiting his breast for his sins.” 

 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

10 

 

Men visit Catholic powerhouses 

By Kevin Rowles 

 

n Saturday 24
th
 March, a glorious Spring day, Fr 

Armand de Malleray led a men’s pilgrimage to the 

Shrine of Our Lady of Consolation in West Grinstead, 

Sussex, and then onto the nearby St Hugh’s Charterhouse at 

Parkminster. 

 

Our Lady of Consolation is the first Catholic shrine in honour 

of Our Lady, to be established in England since pre- 

Reformation times. The Shrine Church dates from 1876 and the 

crowning of the Shrine Statue was performed by the Papal 

Delegate, Bishop Butt, representing Pope Leo XIII, in July of 

1893.  

 

The Shrine is adjacent to the Priest’s House, which was built 

by a devout recusant family, the Carylls, who kept the Faith 

alive in this part of the country during the persecutions, both 

supporting and being supported by many devoted priests and 

seminarians as they travelled between London and the 

Continent, via the Sussex coast.   The house is thought to have 

been built in the late 16
th

 or early 17
th

 century, and priests lived 

in it disguised as shepherds. There were hiding places for 

priests – which can still be seen to this day - and in what used 

to be an old hay loft, there is a secret chapel – still used for the 

celebration of Holy Mass. This chapel also contains relics of 

the martyrs. 

 

Holy Mass was celebrated at the Shrine in the morning by Rev 

Fr Simon Leworthy FSSP (picture top right), and after, Fr 

David Goddard, shrine custodian at Our Lady of Consolation, 

gave us a warm welcome and a brief talk about the history of 

the Shrine. After a picnic lunch in the pleasant pilgrimage area, 

prayers were offered at the grave of Hilaire Belloc, who is 

buried beside the Shrine Church. We were then taken up to the 

old hay loft to see the secret chapel, before departing to St 

Hugh’s Charterhouse (picture below) where nearly forty of us 

gathered. 

 

The Carthusian Order returned to England in 1873 at the 

request of the Catholic hierarchy.  St Hugh’s was built on a 

large scale in order to accommodate two communities which 

were expelled from France. The individual hermitages and 

surrounding enclosure walls provide the solitude necessary for 

the Carthusian life, but community life is maintained through 

the linking of the hermitages to the church and other 

conventual buildings, by the cloister. 

 

A group photo was taken outside the Charterhouse (cf below) 

by Fr de Malleray and then we were admitted to the enclosure 

and given a guided tour. Firstly we visited the abbey church, 

where the monks come together, day and night, to worship 

God. The cemetery, in the middle of the Charterhouse, was 

very moving. No coffins are used, and the wooden cross over 

the grave of each monk bears no name – anonymity in death as 

in life. Next, we visited the relic chapel which houses an 

impressive collection of sacred relics. The two-tier library, 

which contains around 35,000 books, was very interesting. 

There were many tomes which some of us wanted to get stuck 

into, but time didn’t permit! After the library we visited one of 

the cells used by the monks, presently vacant, noting its 

austerity and simplicity. This is not a life for the faint-hearted. 

After being shown the Refectory and the Prior’s parlour, we 

also visited the Chapter House, which contains 

striking paintings of the martyrdoms at Tyburn. 

 

This was an illuminating visit, and one came away 

with a sense of comfort that no matter what turmoil 

is going on in the world, these men are praying for 

us, in solitude or in community, both day and night. 

St Hugh’s is a real powerhouse of prayer. 

 

Further information: Our Lady of Consolation, West 

Grinstead: www.consolation.org.uk;  

St Hugh’s Charterhouse: www.parkminster.org.uk Ǐ

O 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

11 

 

Ongoing ministry 

5-9 March: Clergy retreat at Cold Ash Pastoral Centre on 

‘Priestly identity’, led by Fr de Malleray. 

12 March: Fr de Malleray was invited to give a talk on ‘priestly 

identity’ at the Western Chapter of the Confraternity of 

Catholic Clergy. The day went very well, in the beautiful 

setting of St Dominic’s Priory in the New Forest.  

14-18 March: annual visit by our Superior General Fr Berg 

FSSP. Fr Berg was the Celebrant at a Solemn High Mass on 

Laetare Sunday in Reading. Some parishioners offered a 

beautiful cake to celebrate Fr Simon Leworthy’s 20
th

 

anniversary of priestly ordination which had occurred a few 

days before. 

23 March: Fr de Malleray sings Mass for the Juventutem youth 

movement at St Mary Moorfield in the City of London, kindly 

welcomed by Fr Peter Newby, P.P., and 

meets with the young people for dinner 

in the church hall after Mass. 

24 March: Excursion for men in West 

Sussex. Nearly 40 accompany Fr de 

Malleray and Fr Leworthy on a visit to 

the shrine of West Grinstead and the 

Charterhouse of Parkminster (cf 

article). 

26 March: two fellow priests from 

neighbouring dioceses visit us and stay 

the night. 

30 March – 1 April: Vocation weekend 

at St John Fisher House. 

1- 8 April: Holy Week. We organised 

for two seminarians to fly from our 

seminaries to help us. Rev. Ian Verrier 

FSSP flew from Our Lady of 

Guadalupe Seminary in Nebraska, and 

Rev. Subdeacon Hubert Cœurderoy 

FSSP from St Peter’s Seminary in 

Bavaria. This enabled us to have all our 

traditional liturgies in the solemn form, 

i.e. with Celebrant, Deacon and 

Subdeacon. Like every year, we also had sung Tenebræ (cf 

picture top) each of the three days during the Sacred Triduum: 

both seminarians are excellent singers and helped our local 

schola. On Good Friday, the professional choir Cantores Missæ 

led by Charles Finch (very well acquainted with the 

requirements of the Extraordinary Form – more details on 

www.cantoresmissae.co.uk) came from London for a beautiful 

polyphonic liturgy attended by about 120. 

20 April: Fr de Malleray offers Mass at the Good Counsel 

Network’s chapel in London. This charity provides crucial help 

for pregnant women in difficulty. They 

believe that the daily offering of Holy Mass 

and Eucharistic adoration in their premises 

bring light and strength to those mothers. 

Please visit them on their website: 

www.goodcounselnet.co.uk.   

28 April: Art tour by Fr de Malleray at the 

National Gallery on ‘Apparitions of Christ’. 

7-12 May: Clergy pilgrimage in Germany 

led by Fr de Malleray (cf article). 

12 May: Fr de Malleray FSSP and Fr Barry 

Hughes of Southwark attend the ordination 

of six deacons – including Rev Mr 

Cœurderoy – at St Peter’s Seminary in 

Wigratzbad by Bishop Alain Castet of 

Luçon (France). 

19 May: members of the faithful in 

England pray for five new priests 

ordained by Bishop Fabian Bruskewitz 

of Lincoln (USA) that day, four of 

whom have spent eight days on 

formation in Reading last November.  

22 May: about twenty parishioners of 

the Ordinary Form parish in Reading 

enjoy a ‘wine and cheese’ party at St 

John Fisher House. After weeks of rain, 

that first warm evening allows us all to 

stay until late in the garden, after a tour 

of the house. This is a happy 

opportunity to get to know each other 

better. 

25-28 May: Fr de Malleray in France 

for the annual pilgrimage to Chartres (cf 

pictures above), the largest all-walking 

such Catholic pilgrimage on a weekend 

(72 miles in 2 ½ days), with over eight 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

12 

 

thousand pilgrims and 150 priests, 

seminarians and religious. Nearly 

80 British pilgrims take part, 

including several from our Mass 

centres in Reading and Flitwick, 

and others walking with the 

Juventutem chapter for young 

adults. English-speaking pilgrims 

are well provided for, with many 

priests walking with them: from 

England, Frs Martin Edwards, Alex 

Redman, Bede Rowe, Gerard 

Byrne; from Ireland: Frs Gabriel 

Burke and Michael Cahill; from 

Australia: Frs Mark Withoos and 

Michael Rowe; plus others from 

America. Our English FSSP 

seminarians Revs James Mawdsley 

and Alex Stewart and other 

American FSSP seminarians walk 

with the pilgrims and give talks on 

the faith and on vocation. 

 

1 June: Fr Simon Leworthy is 

requested to sing a Requiem in 

Bishop Stortford in Hertfordshire. 

 

2 June: Fr de Malleray officiates at 

the wedding of Raymond Cilia and 

Carla Gouveia Gonzaga at St 

Anne’s Church, Whitechapel, in 

London (cf picture & article). The 

Mass is polyphonically sung by 

Matthew Schellhorn’s professional 

choir. 

 

7 June: Corpus Christi Sung Mass 

and procession with the assistance 

of our talented singer and organist 

seminarian Rev. Ian Verrier, FSSP. 

8-10 June: Four members of the 

Sons of the Most Holy Redeemer, 

(cf www.papastronsay.com) 

travelling from their monastery 

island of Papa Stronsay in Scotland 

stay at St John Fisher House. Fr de 

Malleray attends with them the 

Latin Mass Society conference day 

in London on 9 June (cf picture 

below).  

 

10-13 June: Fr de Malleray in 

Dublin for the International 

Eucharistic Congress, invited by Fr 

Gerard Deighan, Administrator of 

St Kevin’s parish and diocesan 

Chaplain to the Extraordinary 

Form community. As a beautiful 

way of honouring the Blessed 

Sacrament in the Holy Sacrifice of 

the Mass, Fr Deighan has 

scheduled daily Solemn High 

Masses in the EF, sung 

polyphonically by the Lassus 

Scholars, including Missa Papae 

Marcelli of Palestrina. On the 

Monday, Archbishop Terrence 

Prendergast of Ottawa sings an EF 

pontifical High Mass (cf pictures 

next page top and middle).  

 

Fr Deighan has also organised a 5-

day cycle of conferences. As at the 

previous Congress in Québec four 


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

13 

 

years ago, Fr de 

Malleray gives 

lectures on the 

Real Presence and 

on 

Transubstantiation, 

and takes part in 

the solemn 

liturgies with other 

FSSP priests and 

seminarians. 

During the week, priests and 

seminarians visit the famous 

seminary of Maynooth and meet 

diocesan seminarians. Fr de 

Malleray also visits the beautiful 

exhibition on Sacred Vestments 

organised by Fr Michael Cahill at 

St Mary’s Haddington Road, and 

the other exhibition on Catholic art 

organised by Steen Heidemann at 

St Paul’s Church: please visit his 

website www.faces-of-christ-

collection.com.  

Fr de Malleray meets with Dom 

Mark Kirby, OSB, Prior of 

Silverstream Priory, Stamullen (cf 

picture right), the first and so far 

the only religious community using 

the usus antiquior in Ireland. This 

community recently relocated from 

America deserves all our support. 

Please visit them on http://cenacleosb.org, 

or write to: Silverstream Priory, 

Stamullen, Co. Meath, Ireland.  

Back at St Kevin’s Parish, members of the 

Confraternity of Saint Peter meet with Fr 

de Malleray, and other parishioners ask to 

join and pray for priestly vocations and 

ministry. □   


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

14 

 

Further events 

Excursion for all (led by Fr de Malleray FSSP) to St 

Michaelôs Abbey in Farnborough on Saturday 14 July 2012: 

Farnborough Road, Farnborough, GU14 7NQ. Tel.: 01252 

546105. Website: http://www.farnboroughabbey.org/ 

 

¶ 11am: Sung Mass of St Bonaventure, B C at the high altar 

of the Abbey church (with famous Cavaillé-Coll organ). 

¶ 12.30pm: Packed lunch in recently refurbished guest 

bungalow and adjacent Abbey garden 

¶ 2pm: Visit of the Abbey, of the Imperial Crypt (Napoleon 

III, and family, cf picture right); Monks’ printing and 

binding workshop and farm; outdoor games for children in 

the Park. 

¶ 4pm: Benediction of the Blessed Sacrament and departure 

 

Vocation discernment weekend: 27-29 July 2012 at St 

John Fisher House in Reading: 

For any English-speaking Catholic men between 18 and 35 years 

of age (under 18 please contact us). 

Starts on Friday 27
th
 July 2012 at 6pm (arrivals from 5pm) – ends on Sunday 29

th
 July 2012 at 3pm.  

Led by Fr Armand de Malleray, FSSP, assisted by Fr Matthew Goddard, FSSP. 

Location: St John Fisher House, 17 Eastern Avenue, Reading, RG1 5RU, 

England. Off-street parking available. 

Programme: Spiritual conferences, socials, Holy Mass each of the three days 

(Extraordinary Form of the Roman rite) including Solemn High Mass on 

Sunday, silent prayer, and optional private talk with Fr de Malleray, FSSP. Fr 

de Malleray will explain what a vocation is in general and to the priesthood in 

particular. 

Cost [for the whole weekend, 2 days + 2 nights, including full board 

accommodation at St John Fisher House]: no set price for students or 

unemployed – any donation welcome; others: £50 suggested. 

Contact: Tel: 0118 966 5284; Email: malleray@fssp.org; website: 

www.fssp.co.uk/england 

We are looking forward to welcoming you here.  

God bless you! 

 

Annual Juventutem weekend for young Catholic adults at 

Douai Abbey: 14-16 September 2012. Preached by Fr Armand 

de Malleray, FSSP on the theme: “How real: Christôs 

presence in the Eucharist”. Bookings: Send a £20 deposit 

(NON RETURNABLE) to Br Christopher Greener OSB, 

Douai Abbey, Upper Woolhampton, Reading, Berks. RG7 5TQ 

(please make any cheques payable to Douai Abbey). Queries 

about the accommodation/location/lifts, please ring Damian 

Barker on 07908105787 or 01452 539503. Website: 

http://www.youngcatholicadults.co.uk/events.htm.  


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

15 

 

6 MONTHLY activities for all  

V At St William of York Catholic Church, Upper Redlands Road, Reading, Berks. RG1 5JT.  

V Located next to St Joseph Convent School. Large free parish car park next to St William Church. 

V Before travelling from a distance, you may check on www.fssp.org.uk/england/pages/mass-times. 

 

1) Ladies Group: 

 

First Saturday morning, under the patronage 

of St Margaret Clitherow: 7 July, 4 August. 

Schedule:  

10am: spiritual conference by an FSSP priest 

11.20am: Holy Mass 

12noon: convivial lunch (please bring 

packed food)  

1pm: Silent prayer; spiritual direction and 

confessions  

All ladies from age 16 welcome. Free for all. 

2) Menôs Group: 

 

First Friday evening, under the patronage 

of St Bruno: 6 July, 3 August. 

Schedule:  

7pm: Holy Mass 

8pm: spiritual conference by an FSSP 

priest 

8.30pm: Questions and convivial snack 

(please bring packed food)  

9pm: Silent prayer; spiritual direction and 

confessions  

All men from age 16 welcome. Free for 

all. 

3) Holy Hour:  

 

Fourth Thursday evening, 

for priestly ministry and 

vocations, preceded by 

Holy Mass: 26 July, 23 

August. 

Schedule: 

7pm Confessions 

7.20pm: Holy Mass 

8.10pm: Eucharistic 

Adoration – confessions 

and spiritual direction 

during that time in 

confessional 

9pm: Benediction 

 

[N.B. Ladies’ Group and Men’s Group often at St John Fisher House, 17, Eastern Avenue, Reading 

RG1 5RU, Berks.; or else at St William of York Church, up the road from the House and second 

roundabout right – 8mn walk.] 

4) Polyphonic Sunday:  
 

One Sunday a month at 11am, come and enjoy 

classical sacred music (by Palestrina, Byrd, 

Victoria etc.) sung by the Newman Consort in the 

very liturgical context for which it was composed, 

i.e. the Extraordinary Form Roman Mass. 

Confessions before, during or after Mass. Bookstall 

after. Bring packed lunch and meet like-minded 

Catholic families and individuals after Holy Mass 

in our parish hall: 1 July. 

5) Family catechism day: 

 

Second Thursday from 

10.30am to 2.30pm, bring 

your children for Holy 

Mass, workshops, packed 

lunch and Benediction of 

the Blessed Sacrament. 

Confessions before, during 

or after Mass:  

 

12 July, 9 August. 

 

6) Juventutem group for 

young adults: 
 

For young ladies and men 

students and young 

professionals: normally a 

monthly event. All welcome. 

Please check on 

http://juventutemreading.blo

gspot.com/. 

Email George at 

juventutemreading@ 

gmail.com. 

 

Thank you for kindly booking these events in your diary. We are very much looking forward to seeing you soon. 

Publications by the FSSP

1) NEW: Just printed, for the first time available since the liturgical 

changes: the (1962) Requiem altar missal. Up to now, one only had old 

versions, with pages often damaged and ribbons missing. Includes 

updates like the name of St Joseph in the Canon of the Mass. Beautifully 

printed by the Priestly Fraternity of Saint Peter in Germany. Discover this 

worthy edition: gold gilded edges; leather binding; six page tabs; three 

black satin ribbons. Dimensions: ca. 22 x 31 cm. Fits in its own black 

case with Requiem altar cards. Easy and light to carry. Orders from the 

UK and Ireland: £86 (shipping included. Cheques made payable to ‘FSSP 

England’). More pictures on www.introibo.net/liturgia/totenmissale.htm.  

 
2) EF Mass tutorial DVD: Already 450 copies sold in the UK and 

Ireland: we have received another 150 now awaiting your order! The 

ideal gift for clergy, seminarians, altar servers and laity interested in the 

EF in general: now £15 per copy (or else buy 2 copies for £29). Postage 

http://www.portsmouthdiocese.org.uk/directory/organisation/797.htm


Dowry   –  an English periodical of Catholic Tradition        by the Priestly Fraternity of Saint Peter (N°14, Spring 2012)  

 

16 

 

included. Can be played on all computers equipped with DVD-player. The best EF Mass tutorial DVD filmed professionally at the 

EWTN studio in Alabama, with the official support of the Pontifical Ecclesia Dei Commission: our FSSP & EWTN two-disc 

DVD set on the ceremony of Low Mass in the Extraordinary Form of the Roman Rite.  

  
3) Practice for your next Sung Mass listening to recordings of Epistles and Gospels of the complete liturgical year and feast 

while following on your computer screen with images of Gregorian score with neumes: http://www.fsspolgs.org/liturgical2.html 

 

4) Mass training kits: assembled to combine into a single easy-to-use package what are the most useful resources for priests who 

want to learn the Extraordinary Form of the Roman Rite. Four separate kits are available in order to provide priests at various 

levels of experience with the precise resources they need: Cf http://store.fraternitypublications.com/prtrki.html. 

 

5) Online bookstores: http://www.fraternitypublications.com/. And also on our French website http://www.fssp.fr/  Ǐ

Support our apostolate  

We have no income, other than 

your generous donations. 

 

Bequest: Please help us plan 

ahead and develop in England. 

Because ‘FSSP England’ is a 

registered charity (number 

1129964 – official full name: 

Fraternitas Sacerdotalis Sancti 

Petri Limited), any legacy to 

‘FSSP England’ will be exempt 

from Inheritance Tax and will 

reduce the overall tax liability 

of your estate. Please contact 

the priests in Reading, or on our 

behalf ‘FSSP England’ Trustee 

Rev. Mr Stephen Morgan, at: 

Diocesan Office, St Edmund’s 

House, Edinburgh Road, 

Portsmouth PO1 3QA, 

England. 

Funding from outside the UK 

also possible: please contact us. 

 

Please note that all your 

donations will be used exclusively for the development of 

our ministry in England and Wales and for our 6 

seminarians from the UK. We thank wholeheartedly all our 

benefactors for their trust in our mission. Since we are not 

financially supported by the dioceses, your donations and 

your prayer are vital for us. May the good God reward you 

already in this life and surely in the next. 

With our prayers for a saintly summer, 

 

Fr Armand de Malleray, FSSP –  

and Fr Simon Leworthy, FSSP. 
 

  Priestly Fraternity of Saint Peter,  

  St John Fisher House,  

  17 Eastern Avenue, Reading, RG1 5RU, Berks., England.

Telephone: 0118  966  5284     

Email:  malleray@fssp.org                                                 Internet : www.fssp.co.uk/england 

The ‘FSSP ENGLAND’ account details are: 

Bank: Lloyds TSB Bank plc 

Branch: Southsea, Palmerston Road 

Sort code: 30-93-04 

Account number: 02027225 

Account name: FSSP England 

Cheques made payable to: FSSP ENGLAND  

(to be posted to our address in Reading). 

(Picture: FSSP Superior General Very Rev. Fr John Berg (centre) and FSSP clerics during the 

Solemn High Mass in Chartres Cathedral on Whit Monday 2012,  
at the end of the annual Pentecost pilgrimage.) 

 


