Confirmation Saint Name and Paper

Due: January 7, 2018
Choosing a name at Confirmation:

The Christian name given to a candidate at Baptism can be used at Confirmation. The giving of that name at Baptism was/is a significant part of that rite. Hearing that Baptismal name again at Confirmation publicly helps show the connection between Baptism and Confirmation. It also shows the personal and intimate nature of the Sacrament. If the individual being confirmed chooses a name for Confirmation other than that given at Baptism, then the name chosen is one of a Saint. The name should reflect a strong personal devotion to that Saint, and is added to the Baptismal name.
You are asked to write a one-page report regarding the name you will take at Confirmation. It should include the following information:

· The name you have chosen

· Why the name was chosen

· A brief report on that Saint—whether your Baptismal name or new Confirmation name. (Please do not give me a cut and paste description). I am more interested in why that Saint appeals to you—what it is about their life that you identify with.
· Would you feel comfortable to invite this Saint to your home to meet your family? Why or why not? Your friends? Why or why not?
This name will be said aloud to the Bishop by your sponsor at the Rite of Confirmation.

