Confirmation Sponsor Form

A confirmation sponsor must be at least 16 years of age & be a practicing Catholic in good standing with the church. This means that the person follows the commandments of God by participating each week in Sunday Mass,

frequents the Sacrament of Reconciliation and their marriage has been blessed by the Catholic Church. The sponsor must have received all sacraments of Initiation (Baptism, Eucharist, and Confirmation) and may not be a parent of the Confirmation Candidate.
Name of Confirmation Candidate: ___

Sponsor Information

Name: __
Phone: ________________________

Address: ___

City: _______________________________________
State: _________
Zip: ____________________

E-mail: ____________________________________
Birth date: _____________

Name of parish you attend: __

City: _______________________________________
State: _________

What is your relationship to the candidate?__

How long have you known the candidate? __

Sacraments

Have you been baptized?

Yes/No

I have included a letter from my parish
Have you received First Penance?

Yes/No

validating that I am a Catholic in good
Have you received First Eucharist?

Yes/No

standing with the Roman Catholic Church.
Have you been Confirmed?

Yes/No

Responsibilities

The confirmation sponsor’s role is one of a mentor in the Catholic faith. He/she will present the candidate to the Bishop on the day of confirmation and in doing this, state that the candidate is fully prepared to not only receive the sacrament of Confirmation, but also to live the Christian life. The sponsor should continue to support the candidate in his/her Catholic faith in the years ahead.

Any questions about your responsibilities:___

What you can do

Pray for your candidate daily.

Live an exemplary Catholic lifestyle.

Participate in a required service project with your candidate.

Take candidate on a tour of the Franciscan Monastery, the Basilica, the JPII Cultural Center.

Go to adoration, confession or Mass together & then go to lunch and share your own faith.

Help your candidate study their Short Catechism, or teach him/her your favorite Catholic devotion.

__

Sponsor Signature

Date

Please turn this form along with a letter from your parish into the Office of Religious Education at St. Ann’s Church

4401 Yuma Street, NW, Washington, DC 20016 / fax: 202-966-7722 phone: 202-966-6288 x117.
