

VOCABULARY

SC	<i>Sacrosanctum Consilium: Constitution on the Sacred Liturgy</i> (Second Vatican Council, 12-04-63)
VL	<i>Varietates Legitimae: Fourth Instruction on the Roman Liturgy and Inculturation</i> (CDWDS, Jan 25, 1994)
LA	<i>Liturgiam Authenticam: Fifth Instruction on Vernacular Translation of the Roman Liturgy</i> (CDWDS 3-28-01)
CDWDS	Congregation for Divine Worship and Discipline of the Sacraments (Vatican) <i>The current Secretary is Antonio Cardinal Cañizares Llovera of Toledo, Spain (appointed 12-10-08)</i>
VC	Vox Clara <i>A committee established by Liturgiam Authenticam to review and hasten translations; made up of bishops and experts from various countries; meets bi-annually in Rome</i>
USCCB	United States Conference of Catholic Bishops <i>All the bishops of the USA; have the right and responsibility to translate liturgical books for the dioceses of the conference</i>
USCCB-BCDW	United States Conference of Catholic Bishops— Committee on Divine Worship <i>Bishop Arthur Serratelli, Chair (Patterson NJ) members: Justin Cardinal Rigali (Philadelphia); Archbishop Daniel Buechlein, OSB (Indianapolis); Archbishop Charles Chaput, OFM Cap (Denver); Archbishop Wilton Gregory (Atlanta); Archbishop George Niederauer (San Francisco); Bishop Kevin Farrell (Dallas); Bishop Ronald Herzog (Alexandria, LA); Bishop Octavio Cisneros (Brooklyn)</i>
USCCB-TFFFSP	United States Conference of Catholic Bishops—Task Force on Faith Formation and Sacramental Practice <i>An interdisciplinary group made up of various secretariats. Divine Worship is represented by Archbishop Wilton Gregory and Msgr. Anthony Sherman</i>
ICEL	<i>International Commission on English in the Liturgy</i> <i>produces initial translations; formed and maintained by Conferences of Bishops in English-speaking countries – Australia, Canada, England and Wales, India, Ireland, New Zealand, Pakistan, The Philippines, Scotland, South Africa, and The United States of America Each of these Conferences elects one bishop to represent it on ICEL. The member-bishops are at present: The Most Rev. Denis Hart, Archbishop of Melbourne, Australia; The Most Rev. Raymond J. Lahey, Bishop of Antigonish, Canada; The Most Rev. Arthur Roche, Bishop of Leeds, England; The Most Rev. Dominic Jala, S.D.B., Archbishop of Shillong, India; The Most Rev. John McAreavey, Bishop of Dromore, Northern Ireland; The Most Rev. Denis Brown, Bishop of Hamilton, New Zealand; The Most Rev. Andrew Francis, Bishop of Multan, Pakistan; The Most Rev. Romulo Valles, Bishop of Kidapawan, Philippines; The Most Rev. Joseph Toal, Bishop of Argyll and the Isles, Scotland ; The Most Rev. Hugh Slattery, M.S.C., Bishop of Tzaneen, South Africa; The Most Rev. Arthur Serratelli, Bishop of Paterson, NJ, U.S.A</i>
FDLC	<i>Federation of Diocesan Liturgical Commissions</i> <i>Members are staff persons from Offices of Worship and Diocesan Liturgical Commissions from across the USA; partnering with the BCDW to prepare catechetical materials</i>