
LECTOR
HANDBOOK

Our Lady of the Holy Rosary Parish
Revised 1/19/16

LECTOR
HANDBOOK

Our Lady of the Holy Rosary Parish
Revised 1/19/16

2

Comportment of the Lector:

1. Carefully prepare for Mass by reviewing readings in advance even if you are
not scheduled.

2. Provide an example to the congregation at Mass and other liturgies through
attentive posture and digniÞed dress which includes:

a. dress shoes (preferably with low or no heels and covered toes);
b. slacks or alternatively for women are a modest skirt or dress which does

not come above 1Ó-2Ó at the knee;
c. a dress shirt or blouse;

i. no open shirts showing bare skin at the breastbone
ii. no sleeveless tops
iii. for men, a button down shirt with a tie is preferred.

3. Reverence the altar of sacriÞce during Mass with a profound bow.
4. When you are not reading at the ambo, when approaching it, or when you

are near the altar, keep unoccupied hands in a reverent posture of prayer.

3

Pray and seek His guidance before proclaiming.

Mass Duties & Instructions

Prior to Mass

¥ Arrive 30 minutes before your scheduled Mass to check in with the sacristan
or priest. Ensure they are aware you are present by initialing next to your
name on the EMHC and Lector schedule posted to the bulletin board. Please
try to arrive 15 minutes early if you are not scheduled just in case there are
extenuating circumstances.

¥ Look over the reading in the book as the layout of the words could be
di! erent than what you have been practicing at home.

¥ Read over the Intercessions, practice the names in the intentions.
¥ Bring the Lectionary, the announcements folder, and the Intercessions to the

ambo. Genußect (if you are physically able) to the tabernacle. Adjust the
microphone so that it is below your mouth, not in front or above it. When
you adjust it, listen to ensure that the microphone is on. If youÕre not sure,
check with the Sacristan.

¥ Announcements: At Þve minutes before Mass and or just after the church bell
is tolled, make the announcements in the folder. Begin by greeting and
welcoming. " e words will be in the announcement sheet. Leave the folder in
the ambo.

¥ Collect the Book of the Gospels and meet the priest and the altar servers in
the Narthex.

¥ Take your place in the entrance procession behind the altar servers and ahead
of the priest.

¥ Hold the Book of the Gospels up at chest level.

Note: It is not necessary, however, it is recommended to reserve a seat near the front
of the church.

Pray and seek His guidance before proclaiming.

4

If the lector is not seated in the sanctuary
then he makes a profound bow to the
altar before he enters it. If the lector is
already in the sanctuary, he proceeds
directly to the ambo .

cf GIRM 274

Mass

Entrance

¥ As the entrance procession begins, stay two pews behind the altar server(s)
directly in front of you.

¥ As the altar servers part at the steps, go directly up to the altar. Place the Book
of the Gospel face down on the altar in the center slightly to the right of the
altar cross.

¥ Put your hands together in a prayerful posture and return to your place next
to the priest (at the Marian side).

¥ Genußect with the priest and altar servers. As they mount the steps, return to
your reserved seat.

The First Reading

¥ Immediately following the Opening Prayer, as the congregation seats itself,
from the Marian side aisle, go to the ambo.
¥ Keep your hands in a prayerful pose.
¥ Give a profound bow before mounting the side steps.
¥ Wait for the all to settle into their seats before beginning to read.

¥ At the conclusion of the reading, when you acclaim, Ò" e Word of the LordÓ
do not gesture for response.

¥ Turn and sit in the pew directly behind the ambo in the sanctuary.

The Second Reading

¥ Wait for the cantor to leave / Þnish before returning to the ambo.
¥ Take your time.
¥ When you are done put lectionary in the ambo and place the sheet with

intentions on top.
¥ After proclaiming, return to your seat in the congregation.

If the lector is not seated in the sanctuary
then he makes a profound bow to the
altar before he enters it. If the lector is
already in the sanctuary, he proceeds
directly to the ambo .

cf GIRM 274

5

There is no need to
strike the ÒStatue of
Liberty pose when
prompting the
congregation to respond.
Simply look up. TheyÕre
looking at you.

Prayers of the Faithful

¥ As the Creed is ending, before the priest introduces the intercessions, return to
the ambo. Do your best to time it so that you are there as he Þnishes.
¥ Read the intention and pause a moment before saying ÒWe pray to the

Lord.Ó
¥ After each, ÒWe Pray to the LordÓ, do not prompt for response.
¥ " e last announcement will conclude with words similar to Òfor those

intentions we hold within our heartsÓ. Before saying the prompt, either
count in your head for ten seconds or say an internal Hail Mary. " en
proceed to prompt with ÒWe pray to the LordÓ.

¥ When Þnished reading, remain at the ambo. Turn to the high altar to pray
with the congregation for the concluding prayer. Return to your seat as
the congregation is seated.

¥ As the Creed is ending, before the priest introduces the intercessions,
return to the ambo. Do your best to time it so that you are there as he
Þnishes.

¥ Read the intention and pause a moment before saying ÒWe pray to the
Lord.Ó

Concelebration and/or Presence of a Deacon at Mass

When other priests or deacons are present the following changes occur:

Procedural changes for a Deacon:

¥ The Lector will not process in.
¥ The Lector will do announcements and readings 1 & 2 only.
¥ The Lector will not read the Universal Prayer (Prayers of the Faithful).

Procedural changes for Concelebration:

¥ No changes for the Lector
¥ EMHCs check with the Sacristan

After Mass ensure that the books and sheet of Prayers of the Faithful are returned to the
Sacristy.

6

A yad (Hebrew: !")
literally, "hand," is a
Jewish ritual pointer,
popularly known as a
Torah pointer, used by
the reader to follow the
text during the Torah
reading from the
parchment Torah scrolls.
The yad ensures that the
parchment is not
touched during the
reading in accordance
with Jewish law.
Handling the parchment
renders one ritually
impure and the often-
fragile parchment is
easily damaged. The
vellum parchment does
not absorb ink so
touching the scroll with
fingers will damage the
lettering.

FUN WITH DICTION & CONTROL

• Practice with tongue twisters like Peter
Piper Picked a Peck of Pickled Peppers

• Put your hand four inches from your mouth
and say “All’s well that ends well”. You
shouldn’t feel any breath except when you
say “w” and “that ”.

• Take a full breath. Without straining or
rushing count from one to twenty.

SHAKE HANDS WITH THE MIKE

Make a fist. Now put that fist to your chin with the thumb under
your neck. With your free hand, place the microphone so that it
touches the bottom of your fist. That is the ideal location for the
microphone.

Helpful Tips for Lectors

¥ If you err, relax. Everyone makes mistakes. Take a deep breath, repeat the
word correctly or just move on.

¥ Take your time reading. Pause. Look up occasionally to the congregation.
You are sharing this time with them. You, too, are receiving the words.

¥ Use your Þnger to help keep you on track. In the Hebrew tradition the
reader has a special tool called the yad to help guide and keep the reader
on the right words. ItÕs a good tradition and we can emulate it with our
own Þnger or hand.

¥ Reading with meaning is di! erent than a dramatic performance. Keep
your tone modulated, expression is good when it is the context of the
solemnity of Mass. Too much can disrupt the reverence of our ministry. If
you stay focused on the meaning of the words so will the congregation.

¥ You do not have to bow every time you go up to the ambo, after the Þrst
time.

¥ Remain reverent in your demeanor throughout Mass. Eyes are on you.

FUN WITH DICTION & CONTROL

• Practice with tongue twisters like Peter
Piper Picked a Peck of Pickled Peppers

• Put your hand four inches from your mouth
and say “All’s well that ends well”. You
shouldn’t feel any breath except when you
say “w” and “that ”.

• Take a full breath. Without straining or
rushing count from one to twenty.

SHAKE HANDS WITH THE MIKE

Make a fist. Now put that fist to your chin with the thumb under
your neck. With your free hand, place the microphone so that it
touches the bottom of your fist. That is the ideal location for the
microphone.

7

What The General Instruction of the Roman Missal [GIRM]
has to say about Reading at Mass

Reading and Explaining the Word of God

When the Sacred Scriptures are read in the Church, God himself speaks to his
people, and Christ, present in his word, proclaims the Gospel. " erefore, the
readings from the Word of God are to be listened to reverently by everyone, for they
are an element of the greatest importance in the Liturgy. Although in the readings
from Sacred Scripture the Word of God is addressed to all people of whatever era and
is understandable to them, a fuller understanding and a greater e# caciousness of the
word is nevertheless fostered by a living commentary on the word, that is, by the
Homily, as part of the liturgical action. [Cf. GIRM, no. 29]

Vocal Expression of the Different Texts

In texts that are to be pronounced in a loud and clear voice, whether by the Priest or
the Deacon, or by a reader, or by everyone, the voice should correspond to the genre
of the text itself, that is, depending upon whether it is a reading, a prayer, an
explanatory comment, an acclamation, or a sung text; it should also be suited to the
form of celebration and to the solemnity of the gathering. Consideration should also
be given to the characteristics of di! erent languages and of the culture of di! erent
peoples. [Cf. GIRM, no. 38]

Silence

" e Liturgy of the Word is to be celebrated in such a way as to favor meditation, and
so any kind of haste such as hinders recollection is clearly to be avoided. In the course
of it, brief periods of silence are also appropriate, accommodated to the assembled
congregation; by means of these, under the action of the Holy Spirit, the Word of
God may be grasped by the heart and a response through prayer may be prepared. It
may be appropriate to observe such periods of silence, for example, before the Liturgy
of the Word itself begins, after the First and Second Reading, and lastly at the
conclusion of the Homily. [Cf. GIRM, no. 56]

! e most important gift of my ministry is not the work that I do, but the example of
reverence and worship that I o" er to God and to the community.

	
	Comportment of the Lector:
	Helpful Tips for Lectors
	What The General Instruction of the Roman Missal [GIRM]  has to say about Reading at Mass

