Attachment 7 - 4

Perpetuandi Course
Rationale
“An act of such great importance which marks the entire life of the Salesian and establishes a new and permanent bond between him and the congregation requires a suitable period of proximate preparation.” (RFIS 502)

“A member makes his perpetual profession when he has reached the level of Salesian spiritual maturity commensurate with the importance of such a step. The celebration of this act is preceded by an appropriate period of immediate preparation.” (C 117)

Meaning and Significance
“By preparation for perpetual profession we mean the period comprising the process of discernment and verification prior to making a definitive option, including the application, admission, and immediate preparation for the act of profession; it is therefore not limited to preparing for the ceremony of profession after the admission has taken place.” (RFIS 503)

Aims
This period of preparation has the following aims:

1. The verification of a vocation in the light of lived experience

a. by going back over the whole of formation evaluating the story of his vocation in the presence of God, assessing the soundness of his motivations

b. the local and provincial community accompany him in the process, gauging his suitability for a definitive commitment to Salesian consecrated life, the strength of his motivations, and the presence of the spiritual maturity required

c. discernment and admission to perpetual profession call for a particular sense of responsibility, and depend on an overall assessment of the formation experience based on positive elements

2. The maturing of a new personal synthesis:

a. awareness of special nature of perpetual profession,

b. deepening of motivations, growth in a sense of belonging to the congregation,

c. reformulates his project of life from the standpoint of the charism and its values, looking ahead with an attitude of continuing formation

3. A definitive option motivated by and based on God’s grace

a. final decision to embrace Don Bosco’s apostolic project

b. bases his fidelity on God who has loved him first and always

c. finds support in the assistance of his confreres and in his love for the young

d. considers it better to prolong the temporary vows or decides to cease from being a Salesian

This period, therefore, highlights the need for personal self-examination in the light of the Salesian project, gives time to meditate again on the Constitutions and ponder on the fundamental themes of consecrated life, is a time for reflecting on the meaning of profession, its singular and definitive character, its ecclesial implications, and on the rite of profession.

It is a time of recollection, of a deeply personal encounter with Jesus Christ, with Don Bosco, through prayer and spiritual direction.
Phase One – July to December
July 8 -

a. Vocation verification: awareness of a call and the response

b. Clarification of Motivations/ Vocation Story

August 12 - Fr. Danny Torres, SDB

a. Prayer: Primacy of God in one’s life/ Fostering a Contemplative Attitude

b. Praying with one’s personality type

September 9 - Nature and Demands of a Commitment

October 7 - Fr. Chris Kennedy, SDB

Aspects of a Directed Retreat

October 14 – Fr. Danny Torres, SDB

a. Individually Directed Retreat

b. Retreat Guides:

November 11 - Fr. Danny Torres, SDB

Group Spiritual Direction

December 9 – Fr Danny Torres, SDB

a. Dynamics of Discernment

b. Discernment Skills

Phase Two – January – February
January 13 (2:00-4:00pm) – Fr. Francis Gustilo, SDB

Nature and Demands of Commitment: Obedience

February 10 (2:00-4:00pm) – Fr Greg Bicomong, Jr., SDB

Nature and Demands of Commitment: Poverty

Phase Three – Summer Program: April
March 9, Fri
Nature and Demands of Commitment: Chastity – Fr. Pepe Reinoso, SDB

April 2, Mon
Orientation to Summer Program – Bro. Mon Callo, SDB

Group Spiritual Direction

April 3, Tue
Encounters: Life Commitment from Male Perspective – Bro. Mon Callo, SDB

April 4, Wed
Rite of Profession/ Formula Profession – Bro. Mon Callo, SDB

April 5, Thu
Preparation for 8-day Retreat – Bro. Mon Callo, SDB

April 6-7, Fri-Sat
Reading of the Salesian Constitutions

April 8 am – April 14 am
Individually Directed Retreat

April 15 - 26
Nature and Demands of Commitment: Community and Mission –

Preparation, Exposure – Immersion, Processing of Experiences

April 27, Mon
On-going Formation: Personal Plan/ Project of Life – Bro. Mon Callo, SDB

April 28, Sat
Group Spiritual Direction - Fr. Danny Torres, SDB

April 29, Sun
Recollection – Fr Pepe Reinoso, SDB

April 30, Mon
Preparations for Perpetual Profession

May 1

Perpetual Profession
The Process/ Topics:
Topic: Vocation verification: Awareness of a call and the response

Readings from Scriptural characters both of the Old and New Testament and the life of Don Bosco.

Activities:
Clarification of Motivations

Vocation Story

Topic:
Prayer: Primacy of God in one's life: a means of deepening one's relationship with Jesus; Prayer as relational; Fostering a Contemplative Attitude

Activities:
Examen of Consciousness

Journaling by Progoff

Introduction to Various Forms of Praying with one's personality type using the MBTI and Enneagram

Dynamics of Discernment: Personal and group discernment

Topic:
Nature and Demands of a Commitment: The Vows of Chastity, Poverty and Obedience; the Vows as observed by the Salesians, Issues and challenges today

Activities:
The vows vis-a-vis one's personality

Protocol for Sexual Misconduct & Financial Policies

Readings

Sharing

Other activities proposed

Topic:
Nature and Demands of a Commitment: Living in community; Salesian family spirit; Community at prayer and liturgy; Community and mission; the Provincial community

Activities:
Fostering relationships

Male bonding

Sharing

Other activities proposed

Topic:
A Religious Experience: Personal Encounter with Jesus the Good Shepherd

Activity:
Two- Eight-Day directed retreat

Spiritual Direction

Topic:
Nature and Demands of a Commitment: Call to mission; Vocation and mission; Sent to and by the community; Specific mission for the poor and abandoned boys; Future ministries and apostolate according to the signs of the times

Activity:
Sharing

Other activities proposed

Topic:
Integration of One's Formative Growth and Development

Activity:
Sharing

Topic:
Immediate Preparation for Perpetual Profession

Activity:
Immediate preparation for Perpetual Profession: Formula of Profession, Rite of

Profession, Submission of Application letter

Topic:
Nature and Demands of a Commitment: The Personal Project of Life, a commitment to On-Going Formation as a Response to God's Call and sign of fidelity

Activity:
Personal life plan

Note:
Individual Spiritual Direction is a process a person undergoes continuously. Group Spiritual Direction will be held at timely occasions. Counseling and Therapy if needed will be on an individual basis.
Exposure-Immersion Program
April 15 Sun
9:00am-5pm
Nature and Demands of Commitment: Community and Mission –

April 16 Mon
5:00pm

Departure for KUYA

Street Exposure-Immersion

April 17 Tue
2:00pm

Departure for Pugad

Exposure-Immersion: Pugad – Fr Dave

April 18 Wed
8:00am

Departure for Ating Familia

Exposure-Immersion: Ating Familia – Fr Greg

2:00pm

Departure for DBTI Makati – Ampon Project

Exposure-Immersion: Ampon/MTD – Fr Paul/Bro Elmer

April 19 Thu
8:00am

Departure for Tuloy

Exposure-Immersion: Tuloy– Fr Rocky/Beng

April 20 Fri
9:00am

Processing of Exposure-Immersion Experiences I

April 21 Sat
8:00am

Departure for DB Tondo

Exposure-Immersion: Tondo – Fr Ferdie

April 22 Sun
8:00am

Departure for Mayapa Parish

Exposure-Immersion: Mayapa Parish – Fr Roger

April 23 Mon
9:00am

Departure for Provincial House

Exposure-Immersion: Social Communications – Fr Bong

2:00pm
Exposure-Immersion: Salesiana, Press – Fr Alex

6:00-10:00pm
Exposure-Immersion: Yuppeace – Lissa

April 24 Tue
8:00am

Departure for CYM Office

CYM Office orientation

2:00pm

Departure for ODEA

ODEA Office orientation

April 25 Wed
8:00am

Departure for Calauan Project

9:00-5:00pm
Calauan

April 26 Thu
9:00-4:00pm
Processing of Exposure-Immersion Experiences II

4

