

PREPARING FOR THE RECEPTION
OF FIRST PENANCE, CONFIRMATION
AND FIRST HOLY COMMUNION

(PARISH)

Insert welcome letter from pastor.

Consider:

· Welcome to preparation process for the Sacraments of first Penance, Confirmation, first Holy Communion

· Importance of life-long formation in faith as a family

· Encourage parents & godparents to view the videos (provided in appendix)

FIRST PENANCE and RECONCILIATION
For baptized children, the sacrament of Penance will be celebrated for the first time prior to the reception of Confirmation and first Holy Communion (canon 914; NDC no. 36B, 2). Parents are encouraged to support their child by going to confession regularly and speaking about God’s love and mercy in their child’s moral formation, and assisting with the memorization of an act of contrition. (NDC no. 29F).

(name of parish) provides a comprehensive family faith formation experience in preparation for first Penance/Reconciliation. Please refer to the parish religious education calendar of events and plan accordingly.

Parents are invited to reflect upon the sacrament of Reconciliation using our locally produced video “Reconciliation: One ‘Ohana” (found in Appendix I).

CONFIRMATION AND FIRST HOLY COMMUNION
Children who are properly catechized may receive the sacraments of Confirmation and first Holy Communion beginning in second grade (usually at the age of seven). Catechetical preparation for the reception of the sacraments begins in the previous grade.

Those preparing for to receive these sacraments must be:
· Validly baptized Catholic (a copy of their baptismal certificate is required.)
· properly instructed
· capable of renewing their Baptismal promises

As primary educators of their children, parents have the right and the duty to be involved in preparing their children for Confirmation and first Holy Communion. (Parish) offers programs to parents to teach them practical ways to fulfill their role and deepen their own faith life, help them grow in their own understanding and appreciation of the sacraments and enable them to catechize their children more effectively (NDC no. 36A, 3a).

Parents are to accompany their children to Sunday Mass, initiating their children into the worshipping community and encouraging them to participate as fully as possible.

Parents are to support their child for the reception of the sacraments by ensuring the child regularly attends a parish, school, or home catechetical program.

Parents who choose to prepare their child at home with the help and direction of the pastor or his delegate are required to use the same or equivalent materials used in the parish catechetical process. Home-schooling parents and their children are to participate in certain elements of the parish process, including parent sessions, rehearsals, and liturgical celebrations.

In the case of baptized children who are older than the age of discretion, a catechetical approach tailored to their needs will be offered to prepare them for Confirmation and first Holy Communion.

By reason of their baptism, all Catholics are equal in dignity in the sight of God, and have the same divine calling. Catholics with disabilities have a right to participate in the sacraments as full functioning members of the local church community (cf. canon 213)

(name of parish) provides a comprehensive family faith formation experience for the sacraments of
Confirmation and Eucharist. Please refer to the parish religious education calendar of events and plan accordingly.

Parents and sponsors are invited to reflect upon the sacraments of Confirmation and Eucharist using our locally produced videos “Confirmation: One ‘Ohana” and “Eucharist: One ‘Ohana” (found in Appendix II & III).

CONFIRMATION SPONSORS
Every candidate for Confirmation should have a sponsor to present the candidate for Confirmation. It is desirable that baptismal godparents continue this role at Confirmation to reinforce the connection between Baptism and Confirmation. Sponsors should be actively involved in the child’s life of faith before, during, and after Confirmation.

It is recommended that someone nearby be chosen as the sponsor. Sponsors are to support their candidate during the preparation process through prayer, words of encouragement and attendance when required and are to present the candidates to the bishop for anointing.

Sponsors must be at least sixteen years old. They may not be the natural or adoptive parents of the Confirmation candidate. They must be fully initiated into the Catholic Faith (Baptism, Confirmation, Eucharist). They must be leading a life in harmony with the Faith. (RC 5-6; Canon 874, 892-893; CCC 1311; RCIA 10.2).

SELECTION OF CONFIRMATION NAME
Due to the unity between Baptism and Confirmation, the candidates may use their baptismal name for Confirmation. However, by custom, they may take a different name for Confirmation. A new Confirmation name may be chosen from among the names of holy men and women of the Scriptures, of the saints, or of virtues (e.g., faith, charity). If the name of the saint is chosen, the title “saint” and the place are omitted. (E.g., if St. Catherine of Siena is chosen, then the Confirmation name is “Catherine.”)

FIRST HOLY COMMUNION
After being confirmed, the children will receive the Body and Blood of Jesus in the Eucharist for the first time, marking their full initiation into the Church. In the weeks following the reception of Confirmation and first Holy Communion, the children will enter a period of mystagogy so that they and their parents may continue to reflect upon God’s presence in their lives and ways in which they are called to be his disciples.

Deepening our faith in Jesus and being good stewards of the gospel is a life-long family commitment. Parents are to continue to attend Mass regularly with their children and enroll them in the parish religious education or youth ministry programs.

ATTIRE
Since Confirmation and first Holy Communion are sacraments of initiation, completing Baptism, and since the newly baptized are given a white garment, white should be considered as the preferred color for shirts or dresses. Veils are permitted but not required for girls.

PHOTOS AND VIDEOS
To preserve the reverence of the Mass, photographs and videos are to be kept to a minimum and in no case interfere with the liturgy.

STUDENTS OF CATHOLIC SCHOOLS AND HOME SCHOOLS
If the child attends a Catholic school, catechetical preparation is to be done there. Pastors are to presume that children enrolled in second grade in a Catholic school have received sufficient catechetical preparation for the sacraments.

At the start of the second grade, Catholic schools will assist parents with the process to inform the parish that their child will be catechized for the sacraments in a Catholic school. Parents will be asked to register with the parish if this has not been done, and begin the process of family integration with their home parish in order to receive the sacraments there.

However, family participation in retreats, parent sessions, rehearsals, and liturgical celebrations are to take place in their own parish. Also the celebration of the sacraments of initiation always takes place in the parish, not in a school.

Parents who choose to prepare their child at home with the help and direction of the pastor are required to use the same or equivalent materials used in the parish catechetical process. Home-schooling parents and their children are to participate in certain elements of the parish process, including parent sessions, rehearsals, and liturgical celebrations.

The pastor, or designate will meet periodically with the home schoolers to review the progress of the program.

Reception of the Sacraments of Initiation and Reconciliation will be celebrated in the family’s parish of registration.

APPENDICES

VIDEOS AND REFLECTION GUIDES FOR
PARENTS AND SPONSORS

APPENDIX I: RECONCILICATION				PAGE 7
APPENDIX II: CONFIRMATION				PAGE 13
APPENDIX III: EUCHARIST					PAGE 14

APPENDIX I

First Penance and Reconciliation
Video Reflection Guide for Parents

www.catholichawaii.org/reconciliationvideo
RECONCILIATION: One ‘Ohana

What does the Catechism of the Catholic Church teach us about the sacrament of Reconciliation?

CCC 1452
When it arises from a love by which God is loved above all else, contrition is called “perfect” (contrition of charity). Such contrition remits venial sins; it also obtains forgiveness of mortal sins if it includes the firm resolution to have recourse to sacramental confession as soon as possible.

CCC 1453
The contrition called “imperfect” is also a gift of God, a prompting of the Holy Spirit. It is born of the consideration of sin’s ugliness or the fear of eternal damnation and other penalties threatening the sinner (contrition of fear). Such a stirring of conscience can initiate an interior process which, under the prompting of grace, will be brought to completion by sacramental absolution. By itself, however, imperfect contrition cannot obtain the forgiveness of grave sins, but it disposes one to obtain forgiveness in the sacrament of Penance.

CCC 1423: It is called the sacrament of conversion because it makes sacramentally present Jesus’ call to conversion, the first step in returning to the Father from whom one has strayed by sin.

CCC 1423: It is called the sacrament of Penance, since it consecrates the Christian sinner’s personal and ecclesial steps of conversion, penance, and satisfaction.

CCC 1424: It is called the sacrament of confession, since the disclosure of confession of sins to a priest is an essential element of this sacrament. In a profound sense it is also a “confession” – acknowledgment and praise – of the holiness of God and of his mercy toward sinful man.

CC 1424: It is called the sacrament of forgiveness, since by the priest’s sacramental absolution God grants the penitent “pardon and peace.”

CCC 1424: It is called the sacrament of Reconciliation, because it imparts to the sinner the love of God who reconciles: “Be reconciled to God” He who lives by God’s merciful love is ready to respond to the Lord’s call: “Go; first be reconciled to your brother.
”

[image: Part 1 Introduction - QR Code]
VIDEO-- RECONCILIATION: ONE ‘OHANA

Play the Video -- Reconciliation: One Ohana
www.catholichawaii.org/reconciliationvideo

Find a quiet place to view these video segments and allow God to speak to your heart. Use the spaces below to note your responses and/or questions.

Part I: Healing 						 	

Part II: Examination and Contrition			
[image: Part 1 Examination and Contrition - QR Code]

Part III: Confession and Absolution
[image: Part 1 Confession and Absolution - QR Code]

Part IV: Forgiveness and Transformation
[image: Part 1 Forgiveness and transofrmation - QR Code]

The Prodigal Son (Luke 15:11 – 32) is our story”. How is the Prodigal Son your story?

 Examination/Be Contrite 	 Confess/Absolve	 Forgive/Transform	

Heavenly Father, your extravagant love, forgiveness and healing in the sacrament of reconciliation fill me with joy. May I always be a reflection of your love and forgiveness and be a healing presence to all those I encounter. I make this prayer through your son Jesus. Amen.

You are invited to celebrate the sacrament of Reconciliation frequently! For location/times in the Diocese of Honolulu, go to http://catholichawaii.org/search/reconciliationconfession.aspx.

Confession Guide Pamphlet to follow

SACRAMENT PREPARATION HANDBOOK TEMPLATE		SEPTEMBER 2021
OFFICE OF RELIGIOUS EDUCATION	 WWW.CATHOLICHAWAII.ORG/ORE

5

[image:]

[image:]

APPENDIX II
Video Reflection Guide for Parents

www.catholichawaii.org/confirmationvideo
CONFIRMATION: One ‘Ohana

VIDEO-- CONFIRMATION: ONE ‘OHANA

“The spirit of the Lord shall rest on him, the spirit of wisdom and understanding, the spirit of counsel and might, the spirit of knowledge and fear of the Lord. His delight shall be in the fear of the Lord.” (Isaiah 11: 2 – 3)

[image: C:\Users\lnoguchi\AppData\Local\Temp\Temp1_qr_code.zip\static_qr_code_without_logo.jpg]
 (Begin video)
www.catholichawaii.org/confirmationvideo

How has the Holy Spirit been at work in your life?

What are some ways in which you could assist your child with developing the gifts of the Holy Spirit?

Discipleship…

APPENDIX III
First Holy Communion
Video Reflection Guide for Parents

www.catholichawaii.org/eucharistvideo
EUCHARIST: One ‘Ohana

VIDEO-- EUCHARIST: ONE ‘OHANA

In John’s Gospel, Jesus told us, “I am the living bread that came down from heaven; if any one eats of this bread, he will live forever; he who eats my flesh and drinks my blood has eternal life and…abides in me, and I in him” (Jn 6:51, 54, 56)

 (Begin video. “Introduction”)
www.catholichawaii.org/eucharistvideo

As this introduction says, the Eucharist “Gathers us as One ‘Ohana to give thanks, it nourishes us as One ‘Ohana in a Sacred Meal, and it sends us forth as One ‘Ohana to serve.”

You will examine these three actions of the Eucharist one by one, beginning with the introduction and the first section, “We Give Thanks.” After this first section, take some to record your reactions to the idea that the Eucharist is about gathering to give thanks. Do the same thing again with the second section of the video, which is on being nourished in a sacred meal and finally, watch and discuss the third segment which is about how the Eucharist sends us forth to serve.

As you watch the video:
1. Try to remember the images and words that have special meaning for you.
1. Are there images from Hawaii that especially help you understand the Eucharist?
1. Can you imagine you and your family in this video?

SEGMENT I
WE GATHER AS ONE ‘OHANA TO GIVE THANKS

 (Begin video. Segment One “We Give Thanks”)

Reflect and share:

1. The Eucharist literally means to “to give thanks.” What are some of the things you are most thankful for? Why does the Bishop say what we give thanks for mostly is that “God so loved us that He sent His only Son”—and why does the little girl receiving first communion say “Jesus is the most important gift” in her life?

1. How does receiving Eucharist remind us that “we are part of the same family, we are in union with one another,” that we are One ‘Ohana—(discuss what the Disney quote “‘Ohana means family—and family means no one gets left behind, no one is forgotten”?

1. How can the Eucharist unite us as family—as One ‘Ohana, where everyone is welcome, no one is left behind? Share examples from your own family.

1. How is the ‘Ohana Mass a special celebration of including all God’s children, including persons with disabilities? How can disabilities bring the best out in persons?

1. What questions or additional insights do you have?

[image: Eucharist Segment 2 - QR Code]SEGMENT II
WE ARE NOURISHED AS ONE ‘OHANA THROUGH A SACRED MEAL

In this next segment we are going to focus on how Eucharist nourishes as One ‘Ohana through a sacred meal. Food is basic to all human beings. We have to be nourished or we literally will die.

And Jesus himself talked about nourishing us, when, for example, he said, “I am the bread of life; whoever comes to me will never hunger, and whoever believes in me will never thirst” (John 6:36). With this Scripture passage in mind, let’s watch this portion of the video so we can begin reflecting on how the Eucharist nourishes us and is the primary food of our faith.

 (Begin video. Segment Two “We Are Nourished”)

Reflect and share:

1. What did it mean in the video that the planting of kalo and pounding kalo into poi can deepen our understanding of Eucharist? What food(s) are special, even sacred for you and your family and in what ways can you describe them as metaphors of the Eucharist?

1. What does it mean and can you give examples of how the Eucharist not only nourishes us but makes us hungry for a deeper relationship with God and others, helps us become a better person, helps bring out the best in us and helps us bring out the best in others?

1. What questions have you asked your children about Eucharist? How did they respond? What questions have your children asked you about Eucharist? What insights did you learn from them?

1. What questions or additional insights do you have?

SEGMENT III
WE ARE SENT FORTH AS ONE ‘OHANA

Pope Francis is continually telling us that an essential part of our faith is service, that we are all called to be Eucharist for one another, to treat people how we want to be treated, and to be bread broken and wine poured out for others. This final segment is called “We Are Sent” and it shares how the Eucharist is to be lived out in our lives,that the Eucharist always sends us to serve.

 (Begin video. Segment Three “We Are Sent”)

[bookmark: 51013013][bookmark: 51013014][bookmark: 51013015]At the Last Supper, after washing the disciples’ feet, Jesus said, “You call me ‘teacher’ and ‘master,’ and rightly so, for indeed I am. If I, therefore, the master and teacher, have washed your feet, you ought to wash one another’s feet. I have given you a model to follow, so that as I have done for you, you should also do” (John 13: 13-14).

Reflect and share:

1. Saints Damien and Mother Marianne of Moloka’i are a very special part of our faith story in Hawaii. How do their lives inspire you, and how do you think the Eucharist can help you follow in their footsteps of witnessing to Jesus through service with vulnerable persons?

1. Bishop Silva says that the mission the Eucharist has for us is to take Him who is our Living Bread come down from heaven and to multiply Him. By reaching out to the poor, visiting the sick and those in prison, comforting those who are mourning, we are the presence of Jesus . What are ways that you think you can multiply Jesus in service to others in need?

1. From Sunday to Sunday how does your family participate in the Eucharist’s mission to serve one another and those in need all around you?

1. What questions or additional insights do you have?

PRAYERS AFTER RECEPTION OF THE EUCHARIST

Anima Christi
attributed to St. Thomas Aquinas

Soul of Christ, sanctify me.
Body of Christ, save me.
Blood of Christ, inebriate me.
Water from the side of Christ, wash me.
Passion of Christ, strengthen me.
O Good Jesus, hear me.
Within Thy wounds hide me.
Suffer me not to be separated from thee.
From the malignant enemy defend me.
In the hour of my death call me.
And bid me come unto Thee,
That with all Thy saints,
I may praise thee
Forever and ever.
Amen.

Communion Meditation for Children
Parents may teach this process prior to Mass to help children stay focused on
Jesus during the communion meditation.

Place your hand over your heart and close your eyes…feel your heart beating.
A little golden door appears on your heart…you open the door and enter into a cozy room filled with light… You notice there are two chairs in the room…sit in one of the chairs. It is so soft and comfortable! You now see a person is sitting in the other chair. It is Jesus! Jesus smiles at you because he is so happy to see you… You tell Jesus you are happy to see him, too.
Jesus tells you that he loves you and your family very much … what else is Jesus saying to you? What message do you have for Jesus?

It is time to leave. You thank Jesus for being in your heart and promise to pray to him every day. He gives you a big, warm hug. He tells you he is always with you.
Now, open your eyes and place your hands together in prayer.

PARENT’S PRAYER

God, our Creator and loving parent, thank you for the gift of life.
Cherish me as your child, and fill my life with the creative power of your love.

Jesus, our savior and brother, thank you for showing me the way of love.
Be with me as I try to be like you - patient, supportive and gentle with my child.
Let me share again the delight and wonder of childhood, of discovering your face in the beauty that surrounds us:
in the vivid colors of the rainbow,
in the gentle ocean waves,
in the comfort of family and friends.

Spirit of God, our constant friend and guide, thank you for leading me in the way of faith.
Help me to show my child the loving face of God during our life together.
Let me bring healing in times of pain and doubt.
Help me care for my child materially and spiritually,
and let us always be companions and believers together.

God – Creator, Savior and Spirit, you have trusted me with my child’s life.
Help us grow together in all that is good and right.
Be with us in times of joy and in moments of pain.
Let us know that you are there for us, even when we seem to lose sight of you.
Please be light and warmth in our home and in our hearts. Amen.

Stay connected! Please visit the Diocese of Honolulu’s website at www.catholichawaii.org and sign up for the eNews, the diocese’s weekly electronic newsletter.
image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.emf

image14.emf

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image1.png

