FROM THE 1983 CODE OF CANON LAW

The following canons are selections from the 1983 Code of Canon Law, (#298-329). These canons are those which relate to Dominican Laity; they are offered here for your consideration.

ASSOCIATIONS OF THE CHRISTIAN FAITHFUL

CHAPTER I. COMMON NORMS

Can. 298. §1. In the Church there are associations distinct from institutes of consecrated life and societies of apostolic life; in these associations the Christian faithful, whether clerics, lay persons, or clerics and lay persons together, strive in a common endeavor to foster a more perfect life, to promote public worship or Christian doctrine, or to exercise other works of the apostolate such as initiatives of evangelization, works of piety or charity, and those which animate the temporal order with a Christian spirit.

Can. 301 §3. Associations of the Christian faithful which are erected by competent ecclesiastical authority are called public associations.

Can. 303. Associations whose members share in the spirit of some religious institute while in secular life, lead an apostolic life, and strive for Christian perfection under the higher direction of the same institute are called third orders or some other appropriate name.

Can. 304 §1. All public or private associations of the Christian faithful, by whatever title or name they are called, are to have their own statutes which define the purpose or social objective of the association, its seat, government, and conditions required for membership and which determine the manner of its acting, attentive, however, to the necessity or advantage of time and place.

§2. They are to choose a title or name for themselves adapted to the usage of time and place, selected above all with regard to their intended purpose.

Can. $305 \$ All associations of the Christian faithful are subject to the vigilance of competent ecclesiastical authority which is to take care that the integrity of faith and morals is preserved in them This authority therefore has the duty and right to inspect them according to the norm of law and the statutes. These associations are also subject to the governance of this same authority according to the prescripts of the canons which follow.

Can. 306. In order for a person to possess the rights and privileges of an association and the indulgences and other spiritual favors granted to the same association, it is necessary and sufficient that the person has been validly received into it and has not been legitimately dismissed from it according to the prescripts of law and the proper statutes of the association.