Council Manual Contents and Resources Italics are notes to editors.

INTRODUCTION

The role of the Council and Minister is to oversee the business of the fraternity and ensure the proper structure, formation, and brotherhood to assist the fraternity through the present day living of the Franciscan charism, always remembering that it is the Council’s responsibility to care for the fraternity until it is time to pass the torch to the next Council. Our attitude should be one of service and taking care of our fraternities at all times

The local Fraternity is "the basic unit of the whole Order and is a visible sign of the Church, the community of love. This should be the “privileged place for developing a sense of Church and the Franciscan vocation and for enlivening the apostolic life of its members" (Rule Article 22)..

In order to facilitate the day to day living as Franciscans in fraternity, the Regional Council has prepared this manual in order to assist you in using our Constitutions, National Statutes, the Rule, our Ritual, Guidelines to Initial Formation, and providing you forms and formulas to make it easier for you to concentrate on the real job of servant leaders that you have been duly elected to do - to serve, guide, animate and live with your fraternity of brothers and sisters building a more fraternal world.

The concept started as a “minister’s manual” with a proposed outline prepared by Orange County fraternity ministers several years ago. As our understanding of the needs of our fraternities grew, it seemed that much more was needed. It was not only the ministers who needed a resource they could turn to as newly elected ministers, but every member of the council seemed to need a similar resource. From that, what follows was eventually developed by your Regional Council.

The purpose of the manual is to serve as a source of information for council members in order to help them do the jobs they were elected for. Hopefully we have included most of what is needed, but this is meant to be an ongoing project, so that as new forms and projects and formation styles develop, they should be added to the manual. Fraternities that have special projects will perhaps want to include a “how to” section for that project. The manual is meant to be passed on from council to council, and can certainly be copied so that every member can have one for his or her immediate use.

We have tried to include “how to” information for every office and every task that councils are expected to perform. Feel free to add your own. This is meant to be a “build your own” manual, in that many things can be copied by you (such as our governing documents) and inserted in the appropriate place. So what you will find following this introduction is a listing of the information that should be included in your manual and, in appropriate cases, where to find it.

Please know that we are here to serve you and that you are in our daily prayers as we ask you to remember us in yours.

May the Holy Spirit, the true minister of our Order, fill you with peace.
BUILDING YOUR MANUAL

How to proceed. …

Organization of the information …
· Prepare one or more binders with tabs for the sections to include.

· Look at each section and collect the documents or forms needed for that section.

· Some sections may be better handled outside the binders. Things like the OFS documents and guidelines are available in book or booklet form such as Essential Documents, the Ritual and the Guidelines to Initial Formation. These can be carried along with the binder with a note in the binder indicating that they are separate.

· Some documents are used often and need to be available all the time. Others are more of a backup nature. Two binders are recommended; one for active documents and one for backup documents. For example: The last set of minutes would be part of the active binder whereas older minutes would be kept in a backup or historical binder.
 Needed items for making your binder:

·
A notebook/binder (or 1 per council member, if desired)

·
Dividers with tabs on them

·
A two or three hole punch (depending on type of notebook you start with)

·
Access to a copy machine

List of sections included.

· Duties of Council Members

· OFS Documents

· Local Fraternity Information
· Formation Plans and Requirements
· Formation Materials
· Forms
· Councilor Specific documents

· Basic Concepts

· Guidelines and Procedures

· Resources

Other Items to Include
· Ceremonies from the Ritual.

ORGANIZATION OF THE RESOURCE MANUAL
How to use the Manual Documents table:

Each section begins with a title and description of the purpose of the section.

Information is organized in the columns described below.

In some cases, a referenced document is included and will cover several columns.

Remember that Italics are often used for notes for further development.

Table Columns:
	Column Title
	Purpose

	Importance (I)
	Importance of document: (1(Required), 2 (Strongly recommended) … 5(Optional))

	Item/Description
	Document Name or Type

	Source
	Where to get them; Web links

	Notes
	Additional information

Common resources referenced (Abbreviations):
	Abbreviation/Key
	Resource

	SFR or SFR Web
	St. Francis Region Web Site

	NAFRA or NAFRA Web
	NAFRA Web Site

	CIOFS or CIOFS Web
	International Web Site

	GC
	General Constitutions of the OFS 2002

	NS
	National Statutes of USA 2013

COUNCILOR’S RESOURCE MANUAL TABLE OF DOCUMENTS
	I
	Item/Document
	Source
	Notes

	
	DUTIES OF COUNCIL MEMBERS

This section will include the detailed list of responsibilities of the council and of each officer and each other council member as set forth in the General Constitutions, arts. 50, 51 and 52, plus any additional descriptions that apply to local fraternities only.

The Fraternity Council
Article 49 tc "Article 49 " \l 2
1.
The council of the local fraternity is composed of the following offices: minister, vice-minister, secretary, treasurer, and master of formation. Other offices may be added according to the needs of each fraternity. The spiritual assistant of the fraternity forms part of the council by right.32
2.
The fraternity, meeting in an assembly or chapter, discusses questions regarding its own life and organization. Every three years, in an elective assembly or chapter, the fraternity elects the minister and the council in the way established by the Constitutions and statutes.
Article 50 tc "Article 50 " \l 2
1.
It is the duty of the council of the local fraternity:

—
to promote the initiatives necessary for fostering fraternal life, for improving the human, Christian, and Franciscan formation of its members and for sustaining their witness and commitment in the world;

—
to make concrete and courageous choices, appropriate for the situation of the fraternity, from among the numerous activities possible in the field of the apostolate.

2.
The duties of the council are also:

a.
to decide on the acceptance and admission to profession of new brothers and sisters;33
b.
to establish a fraternal dialogue with members in particular difficulties and to adopt consequent measures;

c.
to receive the request for withdrawal and to decide on the suspension of a member from the fraternity;

d.
to decide on the establishment of sections or groups in conformity with the Constitutions and the statutes;

e.
to decide on the destination of available funds and, in general, to deliberate on matters concerning financial management and the economic affairs of the fraternity;

f.
to assign duties to the councilors and to the other professed members;

g.
to request from the competent superiors of the First Order and the TOR suitable and prepared religious as assistants;

h.
to perform such other duties as are required by these Constitutions or which are necessary to carry out its proper purposes.

	
	Minister
	POSITION SUMMARY

While firmly upholding the co-responsibility of the council to animate and guide the fraternity, the minister, as the servant leader responsible for the fraternity, is expected to make sure that the directions and the decisions of the council are put into practice and will keep the council informed about what he or she is doing.

DUTIES AND RESPONSIBILITIES

All Fraternity Council members are professed members of the Secular Franciscan Order (OFS) and elected for a term of office according to our General Constitutions, National Statutes and Regional governance norms of St. Francis Region of the OFS.

The following tasks are considered essential functions of the Minister position. To perform the job successfully the incumbent must possess the abilities and aptitude to perform each duty proficiently:

· to call, to preside at, and to direct the meetings of the fraternity and council;

· to convoke every three years the elective chapter of the fraternity, having heard the council on the formalities of the convocation; to prepare the annual report to be sent to the council of the higher level after it has been approved by the council of the fraternity; to represent the fraternity in all its relations with ecclesiastical and civil authorities.

· When the fraternity acquires a juridical personality in the civil order, the minister becomes, when possible, its legal representative;
to request, with the consent of the council, the pastoral and fraternal visits, at least once every three years. to put into effect those acts which the Constitutions refer to his or her competence.

	
	Various responsibilities
	SFR Web or Doc. Ref.?

GC 51
	

	
	Vice Minister
	Article 52 tc "Article 52 " \l 2
1.
The vice-minister has the following duties:

a.
to collaborate in a fraternal spirit and to support the minister in carrying out his or her specific duties;

b.
to exercise the functions entrusted by the council and/or by the assembly or chapter;

c.
to take the place of the minister in both duties and responsibilities in case of absence or temporary impediment;

d.
to assume the functions of the minister when the office remains vacant.34

	
	Special responsibilities
	SFR Web or Doc. Ref. ?

GC 52.1
	

	
	Formation Director
	Article 52 tc "Article 52 " \l 2
3.
The master of formation has the following duties:

a.
to co-ordinate, with the help of the other members of the council, the formative activities of the fraternity;

b.
to instruct and enliven the inquirers during the time of initiation, the candidates during the period of initiation formation, and the newly professed;
c.
to inform the council of the fraternity prior to profession, concerning the suitability of the candidate for a commitment to live according to the Rule.

	
	Formation Team & Agents of Formation
	SFR Web or Doc. Ref. ?

GC 52.3
	

	
	Secretary
	Article 52

2.
The secretary has the following duties:

a.
to compile the official acts of the fraternity and of the council and to assure that they are sent to their respective proper recipients;

b.
to see to the updating and preservation of the records and the registers, noting admissions, professions, deaths, withdrawals, and transfers from the fraternity;35
c.
to provide for the communication of the more important facts to the various levels and, if appropriate, to provide for their dissemination through the mass media.

	
	How to keep minutes
	SFR Web or Doc. Ref. ?

GC 52.2
	

	
	Treasurer
	Article 52

4.
The treasurer, or bursar, has the following duties:

a.
to guard diligently the contributions received, recording each receipt in the appropriate register, with the date on which it was given, the name of the contributor, or the one from whom it was collected;

b.
to record in the same register the items of expense, specifying the date and the purpose, in conformity with the directions of the fraternity council;

c.
to render an account of his or her administration to the assembly and to the council of the fraternity according to the norms of the national statutes.

5.
The provisions regarding the rights and duties of the vice-minister, the secretary and the treasurer apply, with the appropriate adaptations, to all levels.tc "Article 52 " \l 2

	
	How to report and display financial situation
	SFR Web or Doc. Ref. ?

GC 52.4
	

	
	Audit
	SFR Web or Doc. Ref. ?
	

	
	Councilors
	SFR Web or Doc. Ref. ?
	

	
	Members
	
	Doesn’t fit title.

	
	Obligations
	SFR Web or Doc. Ref. ?
	

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	OFS DOCUMENTS

These documents are all available elsewhere, and the council may choose to have available the small book “Essential Documents” which contains the Rule, General Constitutions, National Statutes, and a portion of the Ritual, along with other documents. Not included in that book, and which should be in this section, are the Regional Governance Norms. The Guidelines to Initial Formation is a separate booklet which could also be carried along with Essential Documents. Under this section, if the Ritual is not included, should be a list of the ceremonies in the Ritual and when it should be used.
All councilors should have all of the documents listed except the optional and other documents listed.

	1
	Rule
	Essential Documents,

NAFRA Web: http://www.nafra-sfo.org/sforule.html
	How we live.

	1
	General Constitutions 2000
	Essential Documents,

NAFRA Web: http://www.nafra-sfo.org/GC2000.doc
	Expansion of how we live.

	?
	International Statutes 2002
	Essential Documents,

CIOFS Web: http://www.ciofs.org/portal/index.php?view=document&alias=124-4-fiofs-statutes-pdf&category_slug=english-1&layout=default&option=com_docman&Itemid=28&lang=en
Click Download (File: EN_FIOFS_Statutes.pdf)
	International expansion

	1
	National Statutes 2010
	Essential Documents,

NAFRA Web: http://www.nafra-sfo.org/OFS%20National%20Statutes_FINAL_with%20sig_07-24-13.pdf
	National expansion

	1
	Regional Mission Statement / Governance Norms
	SFR Web: http://www.stfrancisregion.org/media/Forms/public/st_francis_region_mission_and_norms.pdf
	Regional expansion

	1
	Fraternity Statutes (If applicable)
	
	Local fraternity expansion (If established by local fraternity)

	1
	Ritual of the OFS
	Essential Documents (Partial),

Franciscan Media
	Official ritual guide

	1
	Guidelines to Initial Formation
	Smokey Valley Printing
	Required formation form & methodology

	
	Statutes for Spiritual and Pastoral Assistance to the OFS
	
	

	
	Options (Other items for some specific positions..)
	See the section for each councilor position
	

	
	Other Documents
	See the sections on Other Resources for suggested items.
	

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	LOCAL FRATERNITY INFORMATION
Why councilors need these documents: format.
Individual reasons could be in Notes.

	1
	Cannonical Establishment.

Keep extra copies.
	Your fraternity records
	Every councilor should have a copy in case master is ever lost or councilors leave. Original should be in fraternity register.

	1.
	Council (Roster)
	Fraternity records
	Local spreadsheet or National database

	1
	Members (Roster)
	Fraternity records
	Local spreadsheet or National database

	1
	Latest Newsletter
	Fraternity newsletter (if available)
	Historian will have back issues.

	1
	Latest Council Agenda
	Fraternity records
	Sec. will have past agendas

	1
	Latest Council Minutes
	Fraternity records
	Sec. will have past minutes

	
	Latest General Meeting Agenda
	Fraternity records
	Sec. will have past agendas

	
	Latest General Meeting Minutes
	Fraternity records
	Sec. will have past minutes

	1
	Formation Plan (Outline)
	Fraternity records
	FD will have details.

	2
	Phone Tree (if needed)
	Fraternity records
	May use email with someone assigned to call those without email.

	
	Others as needed by individual fraternities
	
	

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	FORMS – Members
Minister and/or Secretary should have copies available for members.

	1
	OFS Application
	Need recommendation for source.
	

	1
	Interviews
	SFR Web – Need forms on web
	

	1
	Requests for:

Status change
	SFR | About St. Francis Region | Forms | (Need form on web)
	

	1
	Excused
	SFR | About St. Francis Region | Forms | Temporary Absence form
	

	1
	Transfer
	SFR | About St. Francis Region | Forms |Fraternity transfer form
	

	1
	Elevation
	SFR | About St. Francis Region | Forms | (Need status change form)
	

	1
	Scholarship
	SFR | About St. Francis Region | Forms | Scholarship Application
	

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	FORMS – Fraternity

	2
	Election: Nomination
	SFR | About St. Francis Region | Forms | Nomination

Form
	Need copies for members prior to election.

	2
	Election: Acceptance
	SFR | About St. Francis Region | Forms | Acceptance of nomination form
	Need copies for members prior to election.

	2
	Election Results
	SFR | About St. Francis Region | Forms |
	Need copies prior to election.

	1
	Financial Spreadsheets
	SFR | About St. Francis Region | Forms | Sample budget form
	Treasurer has master. Part of monthly report to council.

	
	Annual Reports
	Distributed by Region
	Minister & Secretary

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	Formation Plans and Requirements (All Councilors & Formation Team)

	1
	Initial Formation Plans
	Fraternity plan based on Formation Modules given in Formation Materials.
	Each council member should have a copy of the schedule, topic and assignments.

	1
	Ongoing Formation Plan
	Fraternity plan
	Same as above.

	1
	Council Formation Plan
	Fraternity plan
	Same as above.

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	Formation Materials

	2
	Formation Modules
	SFR | Formation |Initial Formation | Initial Formation Tools Click on Formation Modules Word or PDF
http://www.stfrancisregion.org/Formation/Initial-Formation-Tools
	Purpose and requirements of each phase of formation

	2
	Formation Topics & Resources
	SFR | Formation |Initial Formation | Initial Formation Tools Click on Formation Checklist Excel or PDF
http://www.stfrancisregion.org/Formation/Initial-Formation-Tools
	List of formation topics and available resources.

	2
	Formation Checklist
	SFR | Formation |Initial Formation | Initial Formation Tools Click on Formation Topics Content and Resources Word or PDF
http://www.stfrancisregion.org/Formation/Initial-Formation-Tools
	

	2
	Ongoing Formation
	??? Expand?
	

	2
	FUN Manual
	See Region supplies.
	Resource for Initial and Ongoing Formation

	2
	Fun CD
	NAFRA | Formation Click on Fun CD Contents under For Up to Now
http://www.nafraformation.org/FUN%20CD.htm
	Additional formation material not in the FUN manual

	
	Formation Texts
	??? Expand here or in a later section?
	

	
	OFS Resource Manual
	NAFRA | Formation Click on OFS Resource Manual on lower left.

http://www.nafra-sfo.org/Formation%20materials/index.html
	Five chapters of 31 topics compiled before the FUN manual.

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	FORMS – Members
Minister and/or Secretary should have copies available for members.

	1
	OFS Application
	Need recommendation for source.
	

	1
	Interviews
	SFR Web – Need forms on web
	

	1
	Requests for:

Status change
	SFR | About St. Francis Region | Forms | (Need form on web)
	

	1
	Excused
	SFR | About St. Francis Region | Forms | Temporary Absence form
	

	1
	Transfer
	SFR | About St. Francis Region | Forms |Fraternity transfer form
	

	1
	Elevation
	SFR | About St. Francis Region | Forms | (Need status change form or suggested letters)
	Letters requesting elevation are normally used. Should we provide samples?

	1
	Scholarship
	SFR | About St. Francis Region | Forms | Scholarship Application
	

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	FORMS – Fraternity

	2
	Election: Nomination
	SFR | About St. Francis Region | Forms | Nomination

Form
	Need copies for members prior to election.

	2
	Election: Acceptance
	SFR | About St. Francis Region | Forms | Acceptance of nomination form
	Need copies for members prior to election.

	2
	Election Results
	SFR | About St. Francis Region | Forms |
	Need copies prior to election.

	1
	Financial Spreadsheets
	SFR | About St. Francis Region | Forms | Sample budget form
	Treasurer has master. Part of monthly report to council.

	
	Annual Reports
	Distributed by Region
	Minister & Secretary

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	Councilor Specific Information (Part of Councilor’s Manual or Books)

	
	Formation Director
	
	

	1
	Initial Formation Plan
	SFR | Formation | Initial Formation | Initial Formation Tools Click Word or PDF

http://www.stfrancisregion.org/Formation/Initial-Formation-Tools
	Schedule, Topics & Sample plan. (Suggested formats.)

	1
	Initial Formation Checklist
	SFR | Formation | Initial Formation | Initial Formation Tools Click Word or PDF

http://www.stfrancisregion.org/Formation/Initial-Formation-Tools
	SFR Website

	1
	Initial Formation Resources Guide
	SFR | Formation | Initial Formation | Initial Formation Tools Click Word or PDF

http://www.stfrancisregion.org/Formation/Initial-Formation-Tools
	

	1
	Initial Formation candidate folders
	
	Suggested formats& content.

	1
	Ongoing Formation Plan
	
	Schedule, Topics & Sample plan. (Suggested formats.)

	1
	Council Formation Plan
	
	Schedule, Topics & Sample plan. (Suggested formats.)

	
	Secretary
	
	

	1
	Council Minutes (Separate binder)
	
	SFR Web Sample

	1
	Fraternity Meeting Minutes
	
	SFR Web Sample

	1
	Fraternity Correspondence
	
	

	1
	Fraternity History (If no Historian)
	
	

	1
	Election Documents (Naminations, Acceptance, Election results)
	SFR Web:

SFR | About St. Francis Region | Forms | Nomination

Form

SFR | About St. Francis Region | Forms | Acceptance of nomination form

SFR | About St. Francis Region | Forms | (???(Need to add results forms?)
	SFR Web

	
	Treasurer
	
	

	1
	Budget and Actual Spreadsheets
	SFR Web: SFR | About St. Francis Region | Forms | Sample budget form http://www.stfrancisregion.org/media/Forms/public/Fraternity_Finance_Budget_Blank.xls
	Use the sample and change the items on the line to fit your needs. Keep two copies: Budget (Fill out at start of year as a best guess.) and Actual (Working copy to keep track of transactions monthly.)

	1
	Treasurer’s Reports
	See Treasurer Information for sample forms.

A summary form is part of the Annual Report.
	Report monthly to the council. Less often to the fraternity, but have report available if requested.

A summary is given for the Annual Report to Region.

	1
	Ledgers, etc.
	Record of all income and expenses with detail of amount, line item (account), date , who and additional information as needed..
	Any simple ledger book will do. Record each and every money transaction except donations. Summarize total donations given.

	1
	Donations (Separate binder)
	See Treasurer Information for sample forms.
	Donations are confidential and kept in a separate binder. Must be available to report member donations annually if requested

	1
	Audit Letter
	Audits need to be done prior to any election and can be done periodically. Any non-council member capable of understanding the records can do the audit. A CPS is not required.
	Simple letter from a qualified auditor stating that the records have been reviewed and found to be in order.

	1
	Tax ID & Bank Information
	See Treasurer Information for filing for Tax ID. These are the forms obtained when opening a bank account and/or when changing signatures.
	Keep on file in treasurer’s book. Keep copies in a safe place.

	
	Treasurer Information:
	NAFRA | Forms and other resources | Scroll to bottom for Local Fraternity Treasurer’s forms and NAFRA Treasurer’s Documents of general interest
	Download and keep these documents in a folder for the next treasurer.

	
	Federal Tax Exemption and Filing Requirements
	Under NAFRA Treasurer’s Documents of general interest download
	Using the tax exemption to open a bank account and

	
	Treasurer’s Reporting Requirements
	Under Local Fraternity Treasurer’s forms
	What a treasurer is responsible for.

	
	Obtaining an Employer ID Number
	Under NAFRA Treasurer’s Documents of general interest download
	Getting a tax ID

	
	JPIC Coordinator
	
	

	
	Handbook for Animators of Justice, Peace and Integrity of Creation
	Not on NAFRA. Put on ur web site?
	

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	Basic Concepts

	
	OFS: Spirituality & Charism
	
	

	
	Vocation & Discernment
	
	

	
	Signs of a OFS …
	
	Fun manual

	
	Characteristics of an OFS…
	
	Fun manual

	
	Formation
	
	

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	Guidelines and Procedures
The Why …

	
	Fraternity Meetings
The Fraternity is the privileged place, where relations develop and spiritual growth can be fostered. In order for these to occur certain elements need to be present. Those elements are: Communal Prayer, Ongoing Formation, Business and Social Time should be present for most meeting.
Prayer:
A variety of forms of prayer should be experienced in fraternity. Members need to be encouraged to take turns preparing the communal prayer for the fraternity meeting. The prayer should follow the liturgical calendar, e.g. stations of the cross in Lent, Franciscan Crown in May, Meditations on Franciscan Saints etc.
Ongoing Formation:
Choose topics that would challenge the members, stimulate discussion and foster their spiritual growth. Create a calender of topics and members choose topics, giving presenter ample time for research and preparation of the material. Use Mutual Invitation (1) and Respectful Communication Guidelines (2) when sharing in small groups.
Business:
Business at the fraternity meeting is kept to a minimum. Announcements – retreats, upcoming events, anniversaries, deaths.

Fraternity Housekeeping – volunteers needed, appostolates. News – CIOFS /NAFRA /REGIONAL.
Social
There must be time at every meeting for the brothers and sisters to share among themselves, to build relationships in order to experience fraternity.

(1) Mutual Invitation, a process developed by Eric Law at the Kaleidoscope Institute, allows for each person to have an opportunity to share, as well as to participate in the group dynamics.

Someone begins the sharing related to the chosen topic. No questions, responses, or interruptions are allowed during the process.

The person who is sharing invites someone else to share. Avoid inviting the person sitting next to you. The goal is to have random invitation which helps keep the group focused on the person who is sharing.

The invited person may choose to share, to pass for now, or to pass. Pass for now means that the person can be re-invited. Pass indicated that the person does not wish to share. The process is repeated until everyone is the group has been invited.
(2) Respectful Communication Guidelines
R = take RES[PMSIBILITY foe what you say and feel without blaming others
E = use EMPATHETIC listening

S = be SENSITIVE to differences in communication style.

P = PONDER what you hear and feel before you speak.

E = EXA MINE your own assumptions and perceptions

C = keep CONFIDENTIALITY

T = TRUST ambiguity because we are not here to debate who is right or wrong.

	
	Council Meetings
The planning of each element needs to receive the same care and attention as that for the fraternity meeting. The elements of Prayer, Ongoing Formation, Business and Social Time also make up the council meeting. The difference lies in the amount of time allotted to each segment. The council meeting is essentially a business meeting. That being said, ample time needs to be allotted for the meeting. Like in the fraternity meeting Ongoing Formation needs to hold a prominent place because members need to be fed in order for them grow spiritually and be better able to be servant leaders in fraternity.

 The preparation of a written agenda (3) is very important for the effective coverage of all topics at hand in a timely and effective manner. The agenda is also an aid for the secretary when preparing the minutes.

(3).Sample Agenda
DATE:

PLACE:

ATTENDANCE:

1. Call to Order: Time:

2. Opening Prayer:

3. Ongoing Formation: (for the council)

4. Review of minutes. Motion by _______________ to approve the minutes. Seconded by _____________________

5. Treasurer’s Report:

6. Reports from Council Members: Minister, Vice Minister, Secretary, Councilors, Spiritual Assistant.

 Formation Director:

i) Orientation

 ii) Inquirers

 iii) Candidates

 iv) On-going Formation (for the fraternity)

7. Old Business:

8. New Business.

9. Other

10. Dater and Place of next meeting.

11 Closing Prayer.
TIME MEETING ENDED:

	
	Election
District Liaison’s Checklist for Elections
 1. The Local Fraternity Council approves, appointment of a Nominating Committee (usually 2 or 3) four months before the election date.
 2. The council announces to the fraternity that there will be an election on----------- date.
 3. The council introduces to the other fraternity members the Nominating Committee, who works independently of the minister and other council members.

 4. The district liaison needs to provide the fraternity with a sample nomination forms and a sample acceptance letter. They can also be downloaded from www.stfrancisregion.org
 5. The council asks the professed to make the nominations to the Nominating Committee.
 6. The council asks the members to let the Holy Spirit guide them in their nominations.
 7. The council asks the nominating committee not to seek members to run for office unless and until 28 days before the elections and the slate is incomplete. (#13 below)

 8. The council asks the nominating committee to keep the council informed.
 9. The nominating committee then examines the nominations and verifies that each nominee has the necessary qualifications to hold the office.
10. The council announces the nominees that have accepted nominations 2 months before the election.
11. The nominating committee sends acceptance letters to the nominees for their acceptance and handles all the paperwork.
12. The list should include or have as an extra handout what are the qualifications the nominating committee is to check for.
13. If by 4 weeks before the election, one or more offices do not have nominees, the Nominating Committee seeks someone to run for that office. NOT UNTIL THEN!

14. A resume is obtained from each nominee and is circulated to the electoral body prior to the election, along with a slate of approved nominees for each office. At the election, each nominee for office, will be asked to relate how they have served our Order and the Church.
15. On election day nominations will be taken 3 times from the floor for each office.
16. The fundamentals of the election procedure need to be included on the list: a chalkboard or something similar to write on, chalk, eraser, baskets to collect ballots (blank 3x5 cards), pens or pencils, a number of appointed people are needed (two tellers, secretary, person to write on the chalkboard). All appointed help must be part of the electorate (i.e., professed).The Presider will be in charge of the entire meeting, including opening and closing prayer.
17. The local fraternity will present the Regional Minister or his/her delegate and the Regional Spiritual Assistant or representative of the CRSA a stipend appropriate to the length of the journey and the length of stay required for the election or visit. (cf. National Statutes, #18.8).
18. The handing over of files, books, information etc., should occur at a joint meeting of the incoming and out going councils.

Background
1. The district liaison need to provide the fraternity some SOPs (standard operating procedures) that set forth the duties of the offices if they don't already have such, so their potential nominees have something to review. (Can be found in the General Constitutions, available on the website).

2. Above all, the district liaison should emphasize to the fraternity that all members have an obligation to their fraternity under the Rule, and if asked to serve, should be willing to unless good cause prevents them (with an explanation of good cause); having said that, certain jobs require certain skills and if a person simply doesn't have them, they shouldn't run for that office (i.e., treasurer and you can't balance your checkbook! etc.), and that the whole process should not be looked at as “who can we get to take the job?” because everyone should be willing to serve.
3. It would be good to encourage the present officers to share with the fraternity the pluses and minuses they have found in the job, such as things they wish they had known ahead of time, good experiences, “holes” that need filling, etc.

(Revised 10/14. jbm.)

	
	Nominations
	
	Rework from pre-Election info.

	
	Election Process
	
	Rework from pre-Election info.

	
	Celebration of Transfer of Manuals
	
	

	
	Fraternal Visit
Date: _________

Information Sheet for Fraternal Visitation

Fill out and provide to Fraternal & Pastoral Visitors
Name of fraternity: ___

Date of Canonical Establishment: ____/____/______

Day and time of Fraternity Gathering: ___

What has been done to encourage lapsed members to return? ______________________

Date of last public vocations event _____/_____/________
What program was used? (attach outline)

Date of last Fraternal Visitation ____/____/______

Number of Members in the Fraternity:

a.
Active Professed: _________________

b.
Excused (dispensed) Members ________________

c. Orientation_______________

ci. d. Inquirers: ________________.

 e
Candidates: ______________

Number of Deaths since last Fraternal Visitation ______
Number of Professions since last Pastoral Visitation ____

Date of last election? ___/___/___

How many special interest groups do you have who meet in-between the scheduled local fraternity gathering? ____
Do they attend the local Fraternity Gatherings? ______

What is the purpose of their (special groups) meetings? ___

Name the spiritual programs you’ve had for the fraternity since your last visitation, other than regular ongoing formation? ___

Were neighboring fraternities invited to attend? ____________________________________

What prayer and ongoing formation occur at the council meetings? __________________

Is there any printed agenda for the regular meeting ? If so, please attach a typical copy.

When are the envelopes for member contributions/donations distributed and collected?

Are the members reminded that their contributions should represent the sacrifices/penances they have made during the past month as well as being a contribution ‘’according to their means’’? ____________

When is the ‘’Per Capita Contribution’’ (Fair Share) sent to the Region__________________
Visitation Document #2 (Rev.12/12) Page 1 of 3
DATE: __________

PRE-VISIT QUESTIONNAIRE

FOR THE LOCAL FRATERNITY COUNCIL
Instructions for Use;

· Two months prior to the time of the fraternity visitation, the minister should duplicate this visitation form for use by the council.

· The completion of the questionnaire is meant to be a collaborative effort accomplished by the entire fraternity council. They may wish to meet together, discuss, and reflect upon the questions and their answers. It is not intended for one person to fill out.
·
A copy of the completed questionnaire is to be returned at least three weeks before the date of the visitation to the Fraternal Visitor, who will in turn share its content with the Pastoral Visitor.
· A copy is also to be kept for the records of the local fraternity.
1.
Name of the Fraternity: ___
Number: _____

2.
Location of the Fraternity: __

3. Elected Members of the Council:
4. Name & Address

Phone number & E-mail*

a.
Minister: __ __

b.
Vice Minister: ___

 __

c.
Formation Director: __

 __

d.
Secretary: ___

__

e.
Treasurer: ___

__

 f. Councilors: __

 __

__

__

g. Spiritual Assistant:___

__

4. Appointed positions:
Name & Address

 Phone number & E-mail*

h. JPIC Chairman: __ __

i. Youth Chairman: __ ___

 j. Newsletter editor: ___ ___

k. Infirmarian:__ ___

* Everyone should have an e-mail contact within the fraternity.

Visitation Document #1 (Rev.12/12) Page 2 of 3

5 Do you have a complete formation program?

Orientation________
Inquiry__________
Candidacy___________
Ongoing___________

6.
How many parishes are represented in your fraternity? _____

7. Does your fraternity have any involvement with/or sponsor a youth group? _____

8.
What form of spiritual assistance is provided to the fraternity? Give examples. __

9. What do you believe is your fraternity’s success or failure in attracting vocations?

10.
In what way does the fraternity understand and celebrate its identity as Franciscan penitents while encouraging
growth in ongoing conversion in its brothers and sisters? _

11. What do you most look forward to in your monthly newsletter?___

12. What is your relationship with the Region ___

13.
Describe your fraternity’s participation in district meetings and in cooperating with district projects?__

14.
Are the annual report, the financial support, and other items asked for by the Regional leadership submitted in a timely fashion? If not, explain why not. ___

__

15.
What efforts or accomplishments is your fraternity particularly proud of?

__

16.
What goals has your fraternity set for the coming year?

Visitation Document #1 (Rev.12/12) Page 3 of 3
17. What are your major concerns or problems?

18. What questions or issues do you feel that the Fraternal and Pastoral Visitors should address? What is their

priority? ___

__

__

__

__

__

__

__

__

__
Visitation Document #3 (Rev. 12/12) Page 1 of 3
DATE: _______

FRATERNITY COUNCIL SELF-EVALUATION FORM

TO BE COMPLETED BY EACH COUNCIL MEMBER SEPARATELY
Instructions for Use:
· 
Copies of this questionnaire form are to be duplicated by the Local Fraternity Minister and distributed to each of the Council Members two months prior to the time of visitation.
· 
The questionnaire is not to be a collaborative effort.
· 
Additional information on specific questions may be added on the back of the questionnaire or on a separate paper.
· 
The completed questionnaire is to be returned at least three weeks before the date of the visitation to the Fraternal Visitor, who will in turn share its content with the Pastoral Visitor.
NAME OF FRATERNITY: __
Number: _______

NAME OF PERSON FILLING OUT THE FORM:___________________________ Office held:___________

1.
When does your council meet? __________________________ Indicate dates during the past 12 months: ___
2. How many council members attend council meetings faithfully? _______

3. Does your spiritual assistant attend council meetings? ________

4. How often? ______________________________________
3.
Describe what each of your council members does as part of his/her job. Add pages if needed. ___ __

 ___ __

4.
In what way does the council seek to give creative leadership to the fraternity? Or, does it just "manage the shop?" Please explain your answer.

5.
What goals have been met or addressed during the last three years? ___

__

6.
What goals should the council set for itself in the future? ___

7. How do the council members cooperate and collaborate with one another? ___

__

 Visitation Document #3 (Rev. 12/12) Page 2 of 3
8.
In what way(s) does the minister see that each council member fulfills his or her responsibilities? ___

9. How does information from Region or National reach you ? ___

10. Are the fraternity’s records kept faithfully and adequately ? ________ Made available to the general

membership where appropriate?_______

11. When and by whom is the annual budget prepared ? ___

12. When did your last official financial audit take place ? ___________

 By whom? ________________________________ Address :______________________________________

13. What means is the council using to develop a greater sense of community in the fraternity?___

14. In what ways does the council invite fraternity members to share in the long and short range planning for the
fraternity ? __

15. What prayer forms do you use at your fraternity meetings ? ___

16. Explain the fraternity’s functioning in regard to JPIC. __

17. Explain the fraternity’s functioning in regard to Youth ___

Visitation Document #3 (Rev. 12/12) Page 3 of 3
18. Explain the fraternity’s functioning in regard to evangelization. ___

19. Please list any other areas of concern to you as a council member. ___Use the back of any sheet or add additional sheets if needed to fully explain any of your answers.
Visitation Document #4 (Rev. 12/12) Page 1 of 2
Date ________

FORMATION REPORT
_______________________________ FRATERNITY

List all books and material used for Candidate:___

Meeting Day:_________________ Time:__________ Quantity of books on hand:_______
List all books and material used for Inquirers:__

Meeting Day:_________________ Time:__________ Quantity of books on hand:_______
List all books and material used for Orientation:___

Meeting Day:_________________ Time:__________ Quantity of books on hand:_______

List Formation Team Members

Position

 Name

Phone Number

______________ ___

______________ ___

______________ ___

______________ ___

______________ ___

______________ ___

Do those in initial formation attend formation sessions regularly? ______________

Do those in initial formation attend fraternity meetings regularly?______________

If the answer above is anything but an unqualified ‘’Yes’’, please explain. __

Please have available for the Visitors the Formation Record (of attendance and topics covered) that is up-to-date.

Visitation Document #4 (Rev. 12/12) Page 2 of 2
Do formators and those in initial formation attend Regional functions ? ___________

Are Candidates taught use of the Liturgy of the Hours ? ____________

How often do those in initial formation have Days of Recollections or Retreats ? _________________________

Does each Candidate have a sponsor ? ____________

Has each council member spent one-on-one time with each Candidate ? ________________

Does the Council critique and participate in the Formation program ? ________________ Describe. ___

Please submit an example of an initial formation presentation.

Please submit an example of an ongoing formation presentation.

ADDITIONAL COMMENTS:

Visitation Document #5 (Rev. 12/12) Page 1 of 2
FRATERNITY COUNCIL’S CHECK LIST IN PREPARATION FOR REGIONAL VISIT
Instructions for use :

The fraternity council is to complete this form prior to the Fraternal and Pastoral Visit. This form is to be made available to the Visitors at the time of the Visit. This form is to be retained by the Minister, and kept in the Minister’s Binder.
NOTE: All appropriate manuals, records, documents, and binders must be forwarded to new officers by the outgoing Council and Minister and are to be retained in perpetuity.
= =
FRATERNITY COUNCIL: ______

Each office to be filled by properly elected or appointed professed member ______
Name of Spiritual Assistant appointed for the fraternity________________________________

FRATERNITY COUNCIL’S CHECK LIST IN PREPARATION FOR REGIONAL VISIT
Instructions for use:

The fraternity council is to complete this form prior to the Fraternal and Pastoral Visit. This form is to be made available to the Visitors at the time of the Visit. This form is to be retained by the Minister, and kept in the Minister’s Binder.
NOTE: All appropriate manuals, records, documents, and binders must be forwarded to new officers by the outgoing Council and Minister and are to be retained in perpetuity.
= FRATERNITY COUNCIL: ______

Each office to be filled by properly elected or appointed professed member ______
Name of Spiritual Assistant appointed for the fraternity________________________________
Minutes of Council Meetings (reviewed and approved by the Council)

Treasurer’s Report (provided by Treasurer, circulated to Council, made available to the membership, and ppropriately audited: ____________

Formation Director’s Report concerning Inquirers and Candidates and records maintained for each individual - not to be a compilation or overview - and to include attendance and progress _________
Election Records - including nomination committee reports and record of installation of officers: ________
Records of Council decisions regarding membership (lists of excused [dispensed] members, delinquent

Members, pastoral decisions, related correspondence): ___________
Opportunities for training provided to the Formation Director and other formation personnel______
FRATERNITY LIFE: ________
Consistent time and date for monthly meetings. ____ When_______________________________

Minutes of Council Meeting (Approved by Council) _________

Consistent monthly initial formation meetings (‘’monthly’’ is the minimum required) ________

Program of ongoing formation provided to the fraternity ________

What format is used? Explain. ___

What does this cover? Explain. ___

Annual retreat provided for the fraternity? ________

 When last provided: ______________________________

Retreat provided for Candidates? _______

When last provided: _____________________________________

Regional programs participated in by fraternity representatives? _____

List those in last 3 years: ___________

__

__

__

How many members participated in the above Regional programs? Put numbers beside the name of the
Program in the above list.

ow many in initial formation participated? ___

Copy of Annual Roster of Membership (provided to all members, and kept on file): ___________

Copies of current and past fraternity newsletters kept on file: __________

Copies of current and past regional newsletters (made available to the members, and kept on file) _________

Visitation Document #5 (Rev. 12/12) Page 2 of 2
REQUIRED DOCUMENTS ON FILE: __________
________ Document of Canonical Establishment

________ Fraternity Membership Record Book

________ Ritual of the Secular Franciscan Order (enough for each member)

________ Rule of the Secular Franciscan Order (each member should have his/her own and the fraternity should have some extra copies for visitors to the fraternity)

________ Secular Franciscan Order General Constitutions

________ National Statutes of the Secular Franciscan Order - U.S.A.

________ Regional Norms of St. Francis Region of the Secular Franciscan Order

________ Minister’s Binder (containing copies of Secular Franciscan Order Rule, General Constitutions, National Statutes (U.S.A.), Regional Norms of St. Francis Region, Guidelines for Initial Formation, Forms, including all Job Descriptions, roster of members, regional roster, procedures for elections)

________ Secretary’s Binder (containing minutes of the general meeting, minutes of council meetings in a separate binder; another binder containing copies of the fraternity’s correspondence, record of previous Visits, roster of members, telephone tree line, and catalog of OFS supplies.)

________ Treasurer’s Binder (containing treasurer’s reports, treasurer’s guidelines - national, regional, per
capita donation records; a bookkeeping ledger of income and expenses ; a separate record of the
contributions of each individual member)

________ Historian’s Binder (containing the fraternity’s history, special events, news clippings, pnhotos, etc.)

OTHER DOCUMENTS ON FILE : ________

________ Description of Orientation and Initial Formation Program.

________ Description of Ongoing Formation Program.

________ Forms* (requests to be excused; requests for change of date of election or visit; application for inquiry; application for candidacy; official transfer forms)

________ Inventory of the fraternity’s property (equipment, furniture, books, tapes, videos, instruments, etc.)

REQUIRED RESOURCES:
________ Extra copies of the Rule, Constitutions, National Statutes, and Regional Governance Norms.

________ Handbook for Spiritual Assistance (latest edition)

________ Guidelines for Initial Formation

________ Handbook of Servant-Leadership

________ Council Resource Manual

OTHER RESOURCES:
________ Resources for formation (The Rule of the Secular Franciscan Order with Catechism; General Constitutions; National Statutes; Ritual; The Franciscan Journey; Pick More Daisies;the F.U.N. Manual; Catch Me a Rainbow Too; Fully Mature with the Fullness of Christ, etc.

________ Availability of fraternity library

________ Catalog of supplies for the Secular Franciscan Order
* Most forms needed by fraternities are on the St. Francis Region website: www.stfrancisregion.org
Rework pre-Visit info. (2012)

	
	Pastoral Visit
Pastoral Visitation Procedure

1. Meeting with the Council

A) Opening Prayer

B) Open dialogue about what the fraternity is doing, how and why.

C) Start the Focuses with the Council

How well does the shared governance within the council (co-responsibility) work?

How is the council working as a team?
__
__

__
How well does the council dialogue (communicate) with each other?
__

__

__
How well does the council understand the governing documents (Rule, Constitutions
National Statutes, Regional Governance Norms, Guidelines to Formation, Ritual) of the OFS?

__

How does the council promote the observance of the Rule, Constitutions etc. and
Observance of the Franciscan Charism?

__

How does the council understand the statutory Guidelines for formation?
__

How well does the council understand the formation process of each phase of formation (Orientation, Inquiry, Candidacy, and On-Going Formation)?

__

How well does the council understand what “interactive and experiential” means

from Article 19 of the National Statutes?

__

Is the entire council involved in the formation program?

__

How does the council participate in the many required interviews during Initial

Formation?
__
How does the council help the Formation Director with her/his formation planning?
__

How does the council participate in the Initial Formation program?

__

How does the council participate in the On-Going Formation program?
__
__

What type of program does the council have to develop new leaders for up-coming

elections?

__

What type of formation program do they have for the council’s growth as the council?
__

How well does the council communicate with the members of the fraternity?
__
__

How ready is the council open to discussions with the members of the fraternity?

__

How does the council create a bonding type of fraternity meeting that feeds it’s

members?

__

D) Formation Team

How many have taken the LSA/Formator class?
__

Who is planning on taking the class?
__

What is the depth of understanding of the formation process (Guidelines)?
__
__

__

Do they follow the necessary process of On-Going Formation of a presentation,
followed by small group discussions (3-5), and summaries given by each small

group?

__
__

How many discussion questions are used for each small group in the discussions?

__

How well do they keep the necessary Formation Records up to date?
__
__

Are the Formation Records available to the entire council during interviews?

__
What kind of program of self-improvement do they have for the Formators?
__
__ How do they determine when a person is ready to move from one stage to
the next

stage of formation and to the next, and then to profession?

__

E) The Spiritual Assistant

How well does the SA know and utilize the OFS documents with the council?

__
__

How well does the SA know and utilize the OFS documents?

__

__

What kind of program of building community with the council does the SA have?

How is the SA involved with the Initial and On-Going Formation planning and
implementation?

__

Does the SA attend and how does he/she participate during each council meeting?

__

How many fraternity gatherings is the SA able to attend and participate in?

OTHER NOTES:

__

__

F) Prayer Forms Used:
What kind of prayer forms are used at meetings?
__

__

How open is the council to many different types of meaningful prayer?
__

__

Who leads the opening and closing prayers?
__

__

G) Secretary’s binders of council meetings (if needed):
Use them if you need to validate the formation program, and sign.

2) Meeting with the entire fraternity:

 A) Opening Prayer

 B) Open a dialogue with entire fraternity, going around the room and listening to what is said. Ask them to share things they like, things they don’t like, improvements they would like to see, changes they would like to recommend, encourage them to open up because we are family.

NOTES:

__

__

__

__

__

__

__

 C) Closing Prayer
3) De-briefing the council notes

__

__

__

Close with a prayer and thank you

	
	
	
	

	
	Interviews

Interview Guide for Inquiry / Candidacy

Formation Director and Spiritual Assistant Guide

These questions can be used by the Formation Director and Spiritual Assistant (or their delegate) as guidelines when interviewing a prospective candidate from, beginning Orientation, all of Inquiry, and through Profession into the Order.

Name of Candidate: __Date: _______________
1)

ATTENDENCE

Has applicant been present for all meetings during the initial period of Candidacy? Was the reason for absence excused prior to the meeting? Was the reason for absence valid? Were any study assignments missed?

2)

DOCUMENTS

Have all required documents, letters of recommendation and Request for Profession been received?

3)

STUDY

Does the candidate understand the commitment required for continual formation, even after profession?

4)

COMMITMENT

Does the candidate understand that profession is a lifetime commitment to live as a Secular Franciscan in Fraternity? That regular attendance at meetings will be expected even if other activities conflict?
· Signs that a person MAY have a call to the S.F.O.

1. Is a good, practicing Catholic.

2. Has a desire to follow Jesus and His Gospel - the heart of our way of life?

3. Has a personal relationship with Jesus, not just intellectual knowledge about Jesus?

4. Is hope-filled and willing and able to deal with life’s issues? Pessimists, nay-sayers, and persons who want to hide from the world are typically not good candidates for the SFO.
5. Realizes that we are all sinful and in need of conversion? “Perfect” people do not need the SFO, and the SFO certainly does not need them!.
6. Has some knowledge of St. Francis and St. Clare of Assisi?

7. Is willing & able to commit to the Rule of the S F O and to live in fraternity?

8. Trusts God and realizes the importance of God in one’s life? . Anyone who is prejudiced, arrogant and closed-minded will not make a good candidate for the SFO.
9. Has a reverence for all creation and a sense of courtesy and respect for it?

10. Is willing to embrace a counter-cultural stance that is part of life in fraternity and are able and willing to share creative ideas and life with others?

· Some essential elements to look for in a prospective member:

1. Evidence of growth in Franciscan spirituality and the ability to make choices in harmony with the Gospels

2. Evidence of spiritual maturity and the ability to move beyond the need for certainty—not fully understanding but asking, “God, what is my next step?”

3. Evidence of conversion—when hearts turn to God, values change and we change.
· Signs

The prospective member:

1. Is aware of the needs of others.
2. Shows honorable motives for wishing to enter the Order.
3. Shows attributes of peace and serenity despite possible problems or turmoil in his life.
4. Radiates joy from deep inside.
5. Is open and authentic in relationship within the fraternity.
6. Displays persistence and patience despite obstacles and impediments.

7. Is accepted by the fraternity and believes that the fraternity is where he belongs.
8. Is filled with gratitude and love that does not fade with time.
9. Undergoes conversion experiences.
5)

OTHER INTERESTS

What other activities, hobbies, and/or commitments does the candidate have? What degree of time and effort will the candidate need to give them? Will these detract from fullest participation in SFO or present a time conflict? Does candidate seem to be over-involved in activities?

6)

FAMILY / OTHER RELATIONSHIPS

If the candidate is married, is the spouse aware of the life-long commitment required of a professed Secular Franciscan? What is the spouse's attitude toward time and effort the candidate will need for the SFO? Is there any opposition? Would SFO involvement lead to any neglect of the family? (An interview with the candidate's spouse is recommended.)

UNMARRIED APPLICANTS:

Is the candidate romantically involved or have an active social like that may conflict with SFO participation and obligations?
7)

PURPOSE IN BECOMING AN SFO

a) What is the candidate's motive in professing in the SFO? Is there an "unhealthy" desire/need to join the Order? (Companionship? Change the Church? etc.) How does the present motivation compare to the candidate's initial reasons for entering formation?
b) Will this person be a positive influence in the fraternity? Or be disruptive because of psychological needs or distorted and/or extreme religious views? (Have there been any indications of extremes in lifestyle, dress or wanting to wear a "religious habit"; unusual mortifications or devotions; a desire for sacrifice or suffering?)

c) Who does the candidate admire among current or historical religious/secular persons? What other groups (religious, ideological, social activist, etc.) Does the candidate participate? (Review past and present interests.)

d) Has there been any recent emotional trauma (e.g. death of a loved one, divorce/separation, etc.) that might indicate a need to resolve the issue before professing?

e) Invite the candidate to express any ideas, questions, or discuss any other information.

B)

IN UNITY WITH THE CATHOLIC CHURCH

The SFO Rule and Constitutions specify that membership requires “communion with the Church”.

Is the candidate an active Catholic, receiving the Sacraments regularly? What is the extent of his/her devotional and personal prayer life?

Is the candidate married? Did the marriage take place within the Catholic Church? (Being in an invalid/unlawful marriage is sufficient reason to deny profession in the SFO.)

Is the candidate presently involved in a romantic relationship, the nature of which may cause any problems with living their profession in the Order?

Is there substantial acceptance of the beliefs of the Catholic faith? Is there a need for more education in the Catholic faith?

Is there a respect for the Church, it’s teaching authority and ministries? Does the candidate demonstrate loyalty and unity with the Church?

C)

PSYCHOLOGICAL / SPIRITUAL ATTITUDE

Examine the candidate’s personal motivation for professing in the Secular Franciscan Order:

1) Is there an "unhealthy" desire/need to join the Order?

2) Will this person be a positive influence in the fraternity? Or be disruptive because of psychological needs or distorted and/or extreme religious views

3) What other groups (religious, ideological, social activist, etc.) does the candidate participate in?

4) Has there been any recent emotional trauma (e.g. death of a loved one, divorce/separation, etc.) that might indicate a need to resolve the issue before making profession? A new Catholic. Sometimes the best solution is to put time between the event and formation.
Invite the candidate to express any ideas, questions, or discuss any other information.
· That a person MAY NOT have a call to the S.F.O.

1. A person who already belongs to a religious Order or another “Third Order” may not belong to the SFO.

2. A person who is a non-Catholic may not be received as an Inquirer into the SFO, although may be able to participate to some extent in the life of a fraternity. Good dialogue can determine a healthy form of participation.

3. A person who has interpersonal problems, problems with relationships, or wants to escape home or family problems is not likely to be a good candidate for the SFO. The SFO is not a therapy group/society, although we do offer our members supportive encouragement.

4. A person who is a “professional joiner” is not a good candidate for the SFO.

5. A person who forces personal devotions and ideas on others is not a good candidate for the SFO.

6. A person who is too individualistic and self-centered is not likely to be a good candidate for the SFO. The SFO fraternity must be united by a common goal, a sense of mission and a common desire to integrate life and Gospel, “going from Gospel to life and life to the Gospel” (SFO Rule, art. #4).

7. A person whose lifestyle is obviously counter to the Gospel is not a good candidate for the SFO.

8. A person who continuously gossips, or criticizes everything and everybody, or is irresponsible in family and/or work situations, or has addictions and does nothing to change (such as seeking professional help) is not a good candidate for the SFO.

9. A person with rigid and unbending opinions and attitudes is not a good candidate for the SFO. The SFO does not need dictators! We are involved in servant leadership and need to work collaboratively.

10. A person who uses violence, power or prestige to control life is not suitable for a Gospel way of life.

1. These are the major obstacles to healthy fraternal life.

1. Individualism and competition

2. Self-absorption

3. Self-interest

4. Ambition

5. Self-righteousness

6. Need for control

7. Difficulty with interpersonal relationships
2. Negative Signs or Cautions
The prospective member:

1. Is overextended and exhausted.
2. Experiences inner turmoil, disturbances, sadness, or depression.
3. Has pressing previous commitments that demand serious consideration, especially to children and spouse.
4. Is experiencing anxiety or obsessions and is not in touch with God’s presence.
5. Exhibits attitudes of absolute certainty, arrogance, superiority, vanity, anxiety, irritability, resentment, condemnation, or condescension.
INTERVIEWER'S EVALUATION:

[X]
Recommend Profession

[]
Recommend temporary Profession (one year)*

[]
Recommend delay of Profession*

[]
Recommend denial of Profession*

* REMARKS:
Our interview with Julie was excellent. The questions that everyone asked were good, but Julie’s response to them was excellent. I was particularly impressed with how Julie explained to us about her biggest change……………humility and patience. She is well rounded and ready to be our sister in the Secular Franciscan Order
__DATE__________________

Name of Interviewer

(04-28-12)

	
	Handling of non-active members
	
	

	
	Establishment of groups and fraternities
	
	

	
	Other Guidelines to reference:
	
	

	
	CIOFS Circular on Isolated Members
	
	

	
	Process for Establishing a New Fraternity
	
	

	
	Guidelines for Formation Rome 2001
	
	

	
	Guidelines for Remote Initial Formation in the USA
	
	

	
	Handling of non-active members
	
	

	
	Guidelines for Deactivating an Established Fraternity
	
	

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	Resources

	
	St. Francis Region Web
	http://www.stfrancisregion.org/
	The St. Francis Region Web Site provides basic information about the region, region related forms and information and links to many other resources.

	
	NAFRA Web
	http://www.nafra-sfo.org/
	The NAFRA Web Site provides basic OFS information, National information and forms, and many links to resources and other web sites.

	
	CIOFS Web
	http://www.ciofs.org/ or
http://www.ciofs.org/portal/index.php?lang=en
	The CIOFS Web Site provides OFS International information including many documents and articles that apply to the OFS.

	
	Book Sources
	
	

	
	Smokey Valley Printing
	P.O. Box 189, Lindsborg, KS 67456-0189

785-227-2364, 785-227-3360 FAX
lindabce@kans.com
(See back page of TAU-USA)
	Presentation Copy of the Rule, Franciscan Journey, Franciscan Family Connections , (2011 Edition), Capturing the Spirit of Francis and Clare. Capturing the Spirit of Francis and Clare (Leader's Guide), Come and See, Elements of Formation, Essential Documents of the SFO, Formation Digests, A Guide for Franciscan Youth/

Young Adult Ministry, Guidelines for Initial Formation (English & Spanish), Handbook for Secular Franciscan Servant Leadership (2010), Handbook For Spiritual Assistance to the SFO (2012 Edition), History of SFO-USA, Vols I, IIA & IIB, and III, Life-Giving Union, Pick More Daisies. Promotional Brochure, Seeking a Gospel Life. To Set Themselves Free

	
	TAU Publishing
	4727 N. 12th Street. Phoenix, AZ 85014

602-651-1873 or 602-625-6183

TauPublishing.com

jcampbell@taupublishing.com
	Fraternity registers

Other Franciscan books

	
	Franciscan Media (Formerly American Catholic/St. Anthony Messenger Press)
	28 West Liberty Street, Cincinnati, OH 45202

800-488-0488, 513-241-5615, FAX: 513-241-1197

	The Ritual, etc.

To Live As Francis Lived

	
	IQ Systems / Printing Services

	18 North Central Dr., O'Fallon, MO 63366

636-281-2129

Dan Moss

dmoss@iqsalespro.com , sales@iqsalespro.com, http://iqfastprint.com/sfo.html
	For Up to Now: Foundational Topics for Initial Formation (FUN) Manual & CD
Multiple copies only.

	
	Contact Information
	
	

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	Other Resources to be familiar with
Would be nice to have a short comment to go with a reference.

	
	Franciscan writings
	
	

	
	Documents of Vatican II
	
	

	
	Many articles
	
	Need to generate list; Formation resources list

	
	
	
	

	I
	Item/Document
	Source
	Notes

	
	Websites
Additional sites not mentioned.
Add brief note for each?Remove some?

	
	

	
	International Web Sites
	
	

	
	CIOFS Web Site
	http://www.ciofs.org/
http://www.ciofs.org/portal/index.php?lang=en
	

	
	National Fraternity of Canada
	http://www.ofsnational.ca
	

	
	Zenit (International News Agency, Rome)
	http://www.zenit.org

	

	
	The Vatican
	www.vatican.va
	

	
	National Web Sites
	
	

	
	National Fraternity Web Site
	http://www.nafra-sfo.org

Messages: klick@ieee.org;

Database: admin@nafra-sfo.org
	

	
	National Formation Commission
	http://www.nafraformation.org
	

	
	Conference of National Spiritual Assistants (CNSA)
	http://www.nafra-sfo.org/cnsa.html
	

	
	TAU-USA
	http://www.nafra-sfo.org/tau-usa.html
	

	
	Franciscan Action Network (FAN)
	http://www.franciscanaction.org
	

	
	Amazon Relief
	http://www.amazonrelief.org
	

	
	Franciscan Family Apostolate
	http://www.openhearts.org
	

	
	Franciscan Mission Service
	http://franciscanmissionservice.org
	

	
	Franciscan Federation
	http://www.franfed.org
	

	
	Franciscan Institute Publications
	http://www.franciscanpublications.com
	

	
	Institute for Contemporary Franciscan Life
	http://www.francis.edu/ICFLHome.htm
	

	
	
	
	

	
	
	
	

32 See Constitutions 90,2.

33 See Constitutions 39, 3; 41, 1.

34	See Constitutions 81,1.

35	Each local fraternity is to have at least a register of enrollments (admissions, professions, transfers, deaths, and every other important annotation relative to the individual members), the register of minutes of the council and the register of administration.

