[image: image1.jpg]


SANTUARIO DE SAN ANTONIO PARISH

MINISTRY OF LECTORS AND COMMENTATORS

COMMITMENT FORM
Qualifications of Candidates
Candidates to the Ministry of Lectors and Commentators must possess the following qualifications as required by the Ministry of Liturgical Affairs of the Archdiocese of Manila:
A. Good Catholics in faith and deed;

B. Willing to commit themselves to perform the duties and responsibilities as Lectors and Commentators especially the proclamation of the Word in the liturgical celebrations;

C. Willing to grow spiritually through this ministry;

D. Proficient in both English and Filipino languages and must have above average public oral communication skills;

E. Physically and mentally fit;

F. At least 16 years of age and not more than 70 years of age; (However, when the candidates are younger or older than the ages indicated, it is the prerogative of the Parish Priest to determine the suitability and ability of the candidates to the ministry based on the evaluation and recommendation of the screening committee.)

G. Recommended by the Parish Priest or Chaplain or Spiritual Director of Rector after having passed the test of the screening committee;

1. The candidates must submit to the screening committee the following:

a) Signed commitment form

b) Signed personal data form

c) Baptismal certificate

d) Confirmation certificate

2. If the candidate is married, he/she must also submit the Church wedding certificate.

3. The candidate must undergo a scrutiny about their knowledge of the Catholic faith, particularly of the sacraments.

4. The candidates must prove their availability for the liturgical celebrations.
II. BASIC FORMATION

A. All Candidates to the Lectors and Commentators Ministry must complete the basic formation and doctrinal formation program conducted by the Archdiocesan Liturgical Commission (ALC) of Manila.

B. Handouts given by the ALC should be reviewed periodically as a refresher.

C. The basic formation given by the ALC needs to be completed by a liturgical commissioning within the celebration of the Mass, to be presided by the Bishop of the place, or his delegate, or the Parish Priest, or the Spiritual Director of Chaplain or Rector of the Shrine.

D. Names of the newly installed Lectors and Commentators must be posted on the Parish / Chapel bulletin or newsletters.
III. ON-GOING FORMATION (OGF)

A. The OGF of members of the Lectors and Commentators Ministry offered by the ALC is mandatory;

1. Failure to attend the renewal program is adequate reason for suspension from the ministry until such time that the concerned member shall have attended the renewal program.

2. Prior to the annual OGF, the screening committee created by the Parish Priest, Spiritual Director or Rector of the Shrine must evaluate the members for renewal about their:
a) Fidelity to their responsibility during the past year of service (schedule of services, attendance to meetings and formation programs);

b) Moral standing in the community.

3. The annual OGF Program for Lectors and Commentators offered by the ALC is intended to:

a) Deepen commitment to the ministry and spiritual life;

b) Enhance liturgical unity in the Archdiocese;

c) Promote fellowship among themselves in order to heighten awareness of the sense of the local church;

d) Enhance basic oral reading skills and hone skills in proclaiming the Word of God.

4. Lectors and Commentators should also have a day of recollection and retreat in their respective Christian communities, at least once a year.

5. Lectors and Commentators must give priority to the periodic meetings and formation programs of their local Christian communities.

6. After having complied with the annual OGF offered by the ALC, Lectors and Commentators need to be commissioned in a Eucharistic Celebration presided over by the Bishop of the place or his delegate or the Parish Priest or Spiritual Director or Chaplain or Rector of the Shrine.

Excerpts from Proclaiming the Word: Manual for Lectors and Commentators
Ministry of Liturgical Affairs

Archdiocese of Manila

2008
I have understood all of the above and am willing to submit all requirements and undergo training and formation for the Ministry of Lectors and Commentators as prescribed by the Archdiocese of Manila and Santuario de San Antonio Parish.
__________________________________


______________________

Signature over Printed name


Date
