EPIPHANY ROMAN CATHOLIC CHURCH

Offering every member of our community a life-changing encounter with Jesus Christ

Procedures and Guidelines for Lectors

UPDATED FEBRUARY 27, 2018

Thank you for being a liturgical minister at Epiphany Parish! The ministry of lector is one of the most visible roles of service in the sacred liturgy. We are grateful for your faithful service, careful preparation, and loving commitment to proclaiming the Good News in word and deed.

ROLE OF THE LECTOR

"When the Sacred Scriptures are read in the Church, God himself speaks to his people, and Christ, present in his word, proclaims the Gospel" (*General Instruction of the Roman Missal*, no. 29).

What, then, must we do to properly receive the Word of God proclaimed at Mass? The *General Instruction* tells us that "the readings from the Word of God are to be listened to reverently by everyone" (no. 29), and that those who read the Scriptures at Mass must be "truly suited to carrying out this function and carefully prepared, so that by their hearing the readings from the sacred texts the faithful may conceive in their hearts a sweet and living affection for Sacred Scripture" (no. 101).

SPIRITUALITY

Lectors should strive to live the Catholic Faith in spirit and in truth. Regular Mass attendance, daily prayer (especially meditation on the Scriptures and Eucharistic Adoration), regular Confession, and participation in faith formation and the life of the parish are key. To proclaim the Word of God in a compelling and powerful manner, lectors should heed the Lord's invitation to ongoing conversion and friendship with Him. We cannot give what we do not have, so we rely on the Lord to fill us with his strength.

Consider this prayer as the basis for your spirituality as lector: *The Lord be in my mind, on my lips and in my heart that I may worthily proclaim the words of salvation.*

PROCEDURES

Preparation

Practice the readings several days in advance of your assigned Mass. Read the texts aloud, pray about them, and consult Bible commentaries and pronunciation guides as needed. You can access the readings online at http://www.usccb.org.

Arrival at Mass

Lectors should arrive 20-25 minutes before Mass to sign in. Please show up if you have been scheduled for a Mass. If you cannot attend on a day that you have been scheduled, it is your responsibility to find a substitute (see *Scheduling* section below for additional information). Please be respectful of the Eucharist and the ministry; do not wait until the day that you have been scheduled to find a substitute. All liturgical ministers need ample time to prepare to serve in the Eucharistic celebration.

Before Mass

After signing in with the sacristan, proceed to the ambo and check that the lectionary is turned to the correct readings for the day. Go over the readings again to ensure that you are comfortable with the text and pronunciations. A pronunciation booklet is available in the sacristy for your reference.

1

For Sundays

- Review the announcement sheet that is read at the beginning of Mass. It is usually tucked behind the lectionary at the ambo.
- Once the priest has led the assembly in the Prayer for Parish Renewal, process slowly to the sanctuary steps. Bow slightly then climb the steps and proceed to the ambo. Read the announcements.
- After announcing the opening song, proceed to your seat in the assembly. Bow slightly toward the altar at the bottom of the sanctuary steps before returning to your pew.

The Readings

- Please sit in the reserved seat for lectors in first pew nearest the ambo.
- Once the celebrant (priest) has concluded the Opening Prayer, approach the sanctuary and make a profound bow toward the altar prior to ascending the steps and taking your place at the ambo.
- Begin the First Reading: "A reading from the book of..." Pause for two to three seconds, then continue with the text. Read slowly, loudly, clearly, and with dignity. Make eye contact with the assembly. After the last line of the reading, look up, pause for two to three seconds and say: "The word of the Lord."
- Responsorial Psalm
 - If the Psalm is to be sung (typically on Sundays and Holy Days of Obligation), after the First Reading:
 - Descend the sanctuary steps, meet the cantor at the bottom of the steps and stand next to each other facing the altar. Together make a profound bow.
 - The cantor ascends the steps. Meanwhile take your seat in the reserved seat behind the altar servers (indicated by a sign). Remain there during the Responsorial Psalm.
 - o *If the Psalm is not sung* (daily Mass): Remain at the ambo. Pause in silence for the length of a prayerful Hail Mary. Then proceed to read the Psalm.
 - Do not introduce the Psalm by saying: "The Responsorial Psalm is..." or similar words.
 - Do not repeat the response with the congregation.
- When the Responsorial Psalm is completed, stand and approach the bottom step of the altar. Meet the cantor and stand next to him/her. Together make a profound bow and ascend the steps and proclaim the Second Reading at the ambo.
- After the Second Reading (Sundays and Holy Days): When you have completed the reading, close the lectionary and place it beneath the ambo so that the priest or deacon has room for the Book of the Gospels (carried in procession). Descend the sanctuary steps, bow toward the altar, and return to the reserved seat for the Gospel and homily.
 - Note: At the 7:30 am Mass only, do not place the lectionary beneath the ambo after the Second Reading. Leave it in place. The deacon or priest will proclaim the Gospel from the same lectionary.
- Prayers of the Faithful (Sundays and Holy Days):
 - Ouring the recitation of the Nicene Creed, at the words "I believe in one, holy, catholic, and apostolic Church" approach the sanctuary steps, bow slightly facing the altar, approach the ambo, and retrieve the book of the Prayers of the Faithful (beneath the ambo).
 - Once the Creed has finished and the celebrant has introduced the prayers, read each
 petition clearly, slowly, and with dignity. Note when the text indicates "N." for the
 name of the Pope, Bishop, or the deceased person or intention for whom/which the
 Mass is offered (refer to the announcement sheet). Remember: When the name of the

- Mass intention is followed by "(LIV)", the individual is living and should not be named in the intention for the dead!
- Wait until the celebrant has finished the closing prayer at the end of the Prayers of the Faithful before returning to your seat. You may be seated in the congregation (with your family, in your usual pew, etc.) or return to the reserved seat for the remainder of the liturgy.

GUIDELINES AND TIPS

Dress Code

Lectors should dress neatly, in a way consonant with the dignity of their role. Good taste and common sense are the best guides in this area. What you wear sends signals to the assembly about how seriously you take your ministry. Dress how you proclaim – with dignity and respect. Never wear anything that will detract from the scripture. The focus must always be on the reading, not the reader.

- Please avoid wearing jeans, shorts, tank tops, flip-flop sandals, shoes with loud heels, and distracting patterns and colors.
- ✓ Men are encouraged to wear a tie and/or blazer/suit jacket.

Body Language

The moment you step forward you are sending signals to your listeners. Are you reverent, dignified and sincere or hurried and anxious or cavalier? These signals come from how you carry yourself and what you wear.

You should adopt a good posture, if physically able to do so, and walk with hands folded or kept naturally at your side. Walk at a reverent pace, slower than usual. Do not bounce, swagger or sashay and above all, do not run or appear hurried. One can usually tell how a reading will go based on the lector's approach to the ambo. Those who race to the ambo will generally race through their reading. On the other hand, those who approach in a focused, deliberate manner will also proclaim that way.

Posture

Upon reaching the ambo stand squarely behind it. Stand on two feet, not one. Do not lean. Place your hands lightly on the ambo. Always strive to appear dignified, not nervous or casual. Do not put your hands anywhere other than on the lectionary or ambo or comfortably at your sides. Do not put your hands in your pockets, on your hips, behind your back or in folded arms. These gestures are uninviting and distracting. Above all, do not use your hands at any point during the reading. It is theatrical, inappropriate and will annoy your listeners.

Announcement Line

The announcement line tells the listeners from whom or from where the reading comes, (e.g., the book of the prophet Isaiah). Proclaim the announcement line loudly and clearly. You will get the assembly's attention if you start out in a positive, dignified, and determined manner. If you rush the announcement line, you are likely to rush the rest of the reading.

Pause for **two to three seconds** after the announcement line is read. This will give the assembly a chance to place the prophet, era or Biblical location in their minds and ready them to actively listen to the passage.

A reading | from the Book of the prophet Isaiah: (two to three second pause) Thus says the Lord...

Eye Contact

You may be doing everything else right – proper pace, effective pausing, speaking in a clear, engaging manner and so on – but if you do not look at your listeners, you will not connect with them. Those with the ability to look their assembly in the eye will exude confidence and win credibility for the message they are proclaiming.

Here are some of the best times to look directly at your assembly:

- when you first get to the ambo
- when you proclaim the announcement line
- at the end of a sentence
- during key words or phrases
- at changes in the text (e.g. changes in mood, time, place, character, relationship, etc.)
- just before the closing line (i.e. "The word of the Lord")
- during and after the closing line.

It is also important to span the entire congregation when making eye contact – left, center, right, front, and back.

Pronunciation

There are basic pronunciation guides available that phonetically spell out the pronunciations of the Biblical names of people and places. For instance, Barrabus may be listed as buh-RAB-us or Capernaum as kuh-PER-num. Did you know the name Baruch is pronounced BAIR-uhk, not buh-ROOK? A pronunciation guide is available in the sacristy for your reference, or you may wish to purchase your own.

Please consult these resources as you prepare your reading and practice so you feel comfortable with the pronunciation. The congregation will appreciate your smooth handling of difficult words. On the other hand, lack of preparation is never as obvious as the lector who comes to a difficult word, stops and then stumbles through it. This can be easily avoided with careful attention to detail in advance and practice!

Enunciation

Enunciation is different from pronunciation. The latter involves using the tongue, lips and teeth to phonetically make the correct sounds of a word. Enunciation means that the speaker clearly articulates all the sounds that make up the word. For instance, a common mistake in enunciation is to drop the "d" or "t" sound from the end of a word. This is a dangerous practice in proclaiming because very often, it is precisely the inclusion of the "d" or "t" that separates one word from another. For instance, "mend" has a totally different meaning than "men". Likewise "sent" without a clearly enunciated "t" might be interpreted by listeners as "sin". Say "Peter and Paul" not "Peter n Paul".

Rate

What do you think are the two biggest complaints about lectors' performance? One is rate and the other is volume (i.e., "They read too fast" and "I can't hear them"). Rate refers to how quickly or slowly one speaks. (It does not mean how much time one takes between thoughts or phrases; that's pausing.)

The best rate for a particular passage depends on the content of the reading but as a general rule, lectors should proclaim at one-half their normal speaking voice. That's right, **one-half**.

Slowing down accomplishes several things. First, people do not listen as fast as you may speak. People need time to digest what you are saying to them. Unless you slow down, they may not be able to keep

up and will simply tune out. At that point, you've lost them and all that practice and preparation would have been for naught. Secondly, slowing down helps achieve clearer pronunciation and enunciation. Very importantly, slowing down brings an added dimension of power to the reading. Try it and see the difference for yourself.

Volume

The other of the two most common criticisms that listeners have of lectors is they cannot be heard. Sometimes, the problem is equipment-related but more often than not, it has to do with the lector's ability to project, voice quality and/or their use of the microphone.

Not all lectors have the ability to create effective volume. Some have small or naturally soft voices; others do not breathe correctly and still others may not realize that the volume they hear in their own voice at the ambo is not nearly as loud beyond the first few pews as they may think. Additionally, elements throughout the worship space will absorb sound, from carpeting to winter coats.

The keys to projecting effectively are:

- proper breathing
- a natural gift of volume
- correct microphone usage
- confidence.

Microphone Usage

It is crucial to find just the right spot or zone that will enable you to maximize your volume without creating explosive or popping sounds. These distracting and unwelcome noises occur most often on "p" and "t" sounds and are created by speaking too closely to the head of the microphone. The rush of air that comes from your mouth on these consonants (and others as well) generates a strong force of air that is magnified unpleasantly through the sensitive head of the mike.

This can be easily avoided by positioning the microphone head a little above your mouth (nose level) or a little below (chin level) so the rush of air goes above or below the head. You can also stand just to the right or left of the head or stand a little back but not too far or your voice may fade out.

Chin level is preferred to nose level because the microphone may block the view of your face and facial expressions are an important component of proclaiming, but ultimately, you have to go with the microphone position that best projects your voice.

Pausing

Silence is golden, at least in the right spots. The proper use of pausing is essential to effective proclaiming.

Let's consider some obvious places to use the pause:

- to provide a segue when the reading is changing direction
- to allow listeners to absorb an important point
- to provide space between multiple thoughts in the same sentence
- to take a breath
- before and after quotes to offset the quote from the character or narrator
- before the closing line, "The word of the Lord".

Keep in mind that pauses used too frequently within a sentence or paragraph will create a choppy effect. Strive for smoothness and fluidity. Pauses that interrupt a phrase or grouping of words in the

wrong places can change the meaning or intended feeling. Pauses that are too long or too frequent can kill the pace of the reading and create drag.

Here is an example of proper pausing:

A reading from the Book of the Prophet Isaiah:

Everyone who thirsts, come to the water: (medium pause) and you that have no money, come (brief pause) buy and eat! (long pause) Come, (brief pause) buy wine and milk without money and without price. (long pause)

Why do you spend your money for that which is not bread (brief pause) and your labor for that which does not satisfy? (medium pause) Listen carefully to me, and eat what is good, (brief pause) delight yourselves in rich food. (long pause)

Incline your ear, and come to me; (brief pause) listen, so that you may live. (medium pause) I will make with you an everlasting covenant, (medium pause) my steadfast, sure love for David.

The following passage will challenge and develop effective breath control. Remember to use your full proclamation voice when reading. Do not continue reading after all but a fraction of your breath is gone and your voice begins to sound shaky or pinched. The point is to sustain the natural, full sound as long as you can.

A reading from the Book of Exodus:

On the morning of the third day there was thunder and lightning, as well as a thick cloud on the mountain, and a blast of a trumpet so loud that all the people who were in the camp trembled.

The following passage is not meant to be proclaimed in just one breath. But it is a good exercise. Passages like these often suffer from a choppy delivery. See how fluid you can make them by using good breath control.

A reading from the Book of Proverbs:

When he established the heavens, I was there, when he drew a circle on the face of the deep, when he made firm the skies above, when he established the fountains of the deep, when he assigned to the sea its limit, so that the waters might not transgress his command, (continued on next page)

when he marked out the foundations of the earth, then I was beside him, like a master worker; and I was daily his delight, rejoicing before him always, rejoicing in his inhabited world and delighting in the human race.

"The Word of the Lord"

The closing line is actually the most important line in every reading because it reminds us that God is speaking directly to us. He may be using a human voice but the words and the message are His. Take care with this line. Speak it loudly and clearly. Do not hurry through it or mutter it as an afterthought.

As with the announcement line, separate it from the body of the reading with a strong, healthy pause, two to three seconds. Look the assembly in the eye when you proclaim the ending; do not rush away. Give its significance time to sink in. After all, this message that you proclaimed is directly from God. It should leave them with a sense of awe.

...confidence of access through faith in him.

(two to three second pause) The word of the Lord.

Action Words

When proclaiming, it should always be your goal to bring the Word of God to life. In order to do this, you should take advantage of action words. Action words have inherent life because people can generally envision the actions indicated. However, action words will remain dormant if you gloss over them, mumble or rush past them. Give them the attention they deserve.

Some words may require increased energy or force, others gentility or quietness; some may be drawn out, others hastened. Remember, action words are verbs (but not all verbs are action words and not all verbs are worthy of emphasis). Try to find those words that will help paint a picture for your readers. Underline the key words and consider how you might emphasize them to help bring the passage to life. Be careful, however, not to overreach in your attempt to add color. Otherwise, you may appear theatrical or insincere and that would be distracting for the listener. Also, be selective in what you emphasize; if you choose everything to stress, the result is that nothing is stressed.

Listener Appreciation

Do not underestimate the congregation's appreciation of the lector who thoroughly and meticulously prepares his or her reading. They know that you have done this for them and they will be glad in their hearts though they may not actually tell you or thank you personally. No good work, however, remains hidden from our Heavenly Father.

SCHEDULING

Reminders

- Volunteers receive an e-mail reminder five days in advance of their scheduled Mass.
- Volunteers receive an e-mail that lists "available positions this week" on *Wednesday*. You will receive this e-mail if there are openings at your preferred Mass time(s) and if you have not listed the date(s) as unavailable. Volunteers also can check the full schedule to sign up for any openings.
- If you are not scheduled, you are encouraged to check-in at the sacristy prior to Mass to fill any remaining assignments.

Requests for Substitutes

- Requests for substitutes and sign-ups to fill open positions are *due at 12:000000 on Friday*.
 Requests for substitutes will no longer be accepted through Ministry Pro within two days of your scheduled time.
- If your *request for a substitute is not answered*: You are responsible for filling your assigned role. Keep track of when you request a substitute and make sure someone accepts your request. If no one accepts your request or if it is a last-minute need, make an attempt to contact other volunteers using the information in the "Roster" tab on Ministry Pro.
- If the request is left unfilled, the sacristans will be notified and it will become their task to fill your assignment. This adds added pressure to the already busy moments prior to Mass. Please assist the priest and the sacristans by making every effort to fill your assignment.

Preferences and Contact Information

- Keep your contact information up-to-date in Ministry Pro using the "Profile" tab. At minimum, please provide your e-mail address.
- Use the "Profile" tab to indicate your preferred Mass time(s) and any dates you are unavailable. **Do not** list the dates in the "Notes" section or e-mail dates to the Ministry Scheduler.
- **Note:** Consider non-Sunday Holy Days of Obligation or special services (such as Holy Week) and indicate your availability.
- Indicating your availability is an important step toward reducing the number of unfilled assignments. We understand the six-month schedule is a long time and anticipate that you cannot know your whole schedule for that time. The substitute request function is a great way to manage these situations, but your cooperation in ensuring the proper fulfillment of the liturgical ministries is critical and much appreciated.

Help with Ministry Pro

There is a Ministry Pro tutorial video available through the "Help" tab. If after watching the video, you still have questions, contact the Ministry Scheduler at ministryscheduler@epiphanyparish.com.

ERCIFUL FATHER, it is a privilege to minister at your altar. I believe that during the holy Sacrifice of the Mass the Church offers to You the Death and Resurrection of Jesus Christ our High Priest and King. I also believe that during the Eucharistic Banquet bread and wine are changed into the living Body, Blood, Soul, and Divinity of Jesus Christ, Your Son and our Savior. O LORD JESUS, how happy I am that You have called me to minister at Your altar. May I never forget that the Mass is the greatest action on earth and the most important thing I can do today. O HOLY SPIRIT, give me the grace to fulfill my sacred duty with faith, reverence, and love, so that what I do may be pleasing to You, assist Your people in praising You, and obtain for us all the fruits of this Holy Mass. Amen.