

**Press Release from the General Superior of the
Priestly Society of Saint Pius X**

Press Release from the General Superior of the Priestly Society of Saint Pius X

By the Motu Proprio *Summorum Pontificum*, Pope Benedict XVI has reinstated the Tridentine Mass in its rights, and clearly affirmed that the Roman Missal promulgated by Saint Pius V had never been abrogated. The Priestly Society of Saint Pius X rejoices to see the Church thus regain her liturgical Tradition, and give the possibility of a free access to the treasure of the Traditional Mass for the glory of God, the good of the Church and the salvation of souls, to the priests and faithful who had so far been deprived of it. The Priestly Society of Saint Pius X extends its deep gratitude to the Sovereign Pontiff for this great spiritual benefit.

The letter which accompanies the Motu Proprio does not hide however the difficulties that still remain. The Society of Saint Pius X wishes that the favourable climate established by the new dispositions of the Holy See will make it possible — after the decree of excommunication which still affects its bishops has been withdrawn — to consider more serenely the disputed doctrinal issues.

Lex orandi, lex credendi, the law of the liturgy is that of the faith. In the fidelity to the spirit of our founder, Archbishop Marcel Lefebvre, the attachment of the Society of Saint Pius X to the traditional liturgy is inseparably united to the faith which has been professed "always, everywhere and by all."

Menzingen, July 7, 2007

Bishop Bernard Fellay