Observation Form for Liturgy

The Liturgy of the Word
Use this form to observe and evaluate your parish’s liturgical practice.

SILENCE

	Was there an ample amount of silence before and after the First and Second Readings and before and after the Responsorial Psalm?
	

	Was there silence after the homily?

	

	Describe the “quality” of the silence, for example, uncomfortable, deep, rushed, peaceful, etc.
	


PROCLAMATION OF THE READINGS (FIRST, SECOND, AND GOSPEL)

	Did the lector/deacon/priest proclaim the reading clearly and confidently?
	

	Did they have good eye contact with the assembly?

	

	Did they project well, speaking so all could hear?

	

	Did they convey the emotion and meaning of the reading?

	

	Describe the pace of their reading. Was it too fast or too slow?

	

	Describe their posture at the ambo. Did they look attentive? Did they slouch?
	

	Describe their gestures. Did they do anything distracting?

	


PROCESSION

	Did the procession during the Gospel Acclamation look like a procession? Did the ministers walk with dignity? Was the Book of the Gospels carried with dignity in the procession?
	


HOMILY

	Did the homily relate to the real-life experience, concerns, joys, and fears of the people in the assembly?
	

	Did the homily connect the people’s lives with the Scriptures proclaimed at that liturgy?
	

	Did the homily strengthen people’s faith to participate in Communion or whatever blessing or sacrament was being celebrated at that liturgy?
	


MUSIC
	Did the assembly sing the Responsorial Psalm well? Did the assembly seem to know the music? Did the assembly know when to sing? Did the assembly sing confidently?
	

	Did a cantor lead the Responsorial Psalm from the ambo (where the readings are proclaimed)?
	

	Were the verses of the Responsorial Psalm sung or chanted by the cantor?
	

	Overall, rate the quality of the musical performance of the Responsorial Psalm by the cantor, choir, and assembly.
	1

2

3

4

5
Poor


Excellent

	Did the assembly sing the Gospel Acclamation well? Did the assembly seem to know the music? Did the assembly know when to sing? Did the assembly sing confidently?
	

	Was the verse of the Gospel Acclamation sung or spoken?

	

	Overall, rate the quality of the musical performance of the Gospel Acclamation by the cantor, choir, and assembly.


	1

2

3

4

5
Poor


Excellent

	If the response of the General Intercessions was sung, did the assembly sing the response well? Did the assembly seem to know the music? Did the assembly know when to sing? Did the assembly sing confidently?
	


PRAYERS
	Did the Profession of Faith feel like a “profession” by the whole assembly?
	

	Did the General Intercessions include prayers for the Church, the world, the needs of the community, the needs of those suffering or oppressed?
	

	Were the General Intercessions announced by the reader prayerfully and clearly?
	


PRESIDER
	Did the presider seem confident in leading the prayer of the people? Did the presider engage the assembly in prayer?
	


ASSEMBLY
	During the readings did the assembly “read along” in a missalette or did they actively listen to the proclamations?
	

	During the songs did the assembly listen to the choir or did they actively sing the responses and acclamations?
	

	Overall did the assembly participate fully consciously and actively throughout the whole Liturgy of the Word?
	


