CONFIRMATION SERVICE
The Confirmation “Resources and Guidelines” booklet compiled for Confirmation in the Archdiocese of Boston indicates the following with regard to service: “Given the purpose of service opportunities within Confirmation preparation programs it should be clear that the number of hours spent in service is a very minor consideration when structuring service experiences of candidates for Confirmation” It further indicates that: “These opportunities for service should not be viewed as requirements quite distinct from the sacrament of Confirmation itself… but as an essential part of the candidates’ formation in discipleship.” “The essential criteria… is that of following the model provided by Jesus in serving the poor and the needy.” (Page #15)
In keeping with this guideline, Saint Francis and St. Clare of Assisi Confirmation program offers a number of different opportunities for students to exercise ministerial roles in ways that are formative in the process of becoming disciples of Jesus. The expectation for students in grades 9 & 10 is that they take part in some service opportunities designed to help them understand Jesus’ preferential option for the poor. At the same time, they are invited to participate in individual and group ways that foster collaboration and cooperation in the Body of Christ, the Church—an essential component of discipleship—in order to strengthen community, evangelize and extend the walls of the Church. To accomplish these ends, students at each grade level are expected to sign up for a minimum of two activities each year—at least one must be from “Option for the Poor” and another can be from either “option for the Poor” or from “Other Ministry/Activities.”

In previous years, one of the required Milestones for 10th Grade Confirmation candidates was a “Family Service” paper. This requirement has been replaced by a Service Summary paper. DUE DATE: Students in Grade 10 are asked to write a one-page summary paper at the completion of their Grade 10 Service that summarizes their 9th & 10th grade activities.
The paper should include:
(1.) A description of the activities/roles in which they participated

(2.) A description of the poor with whom they served or how their role built up the Church

(3.) One or more personal insights regarding their experience

(4.) How their service prepared them as disciples of Jesus
Students in the Confirmation classes will have the opportunity during some class time or by contacting the office to sign up for various activities as they become available. A list of possibilities is being developed and more will be added as they become available. You may also suggest some ideas for service or projects. Please refer to the website.
