

_____ 's Service Log

Confirmation I and II

2019-2020

Goal: Share your talents and gifts with our community by completing five untimed service requirements. You will become a servant within our community by sharing in God's wonderful works!

Requirements: Service requirements are for both Confirmation I and II.

Each year Confirmation candidates must complete five experiences, reflect in a short written response, and have a signature by a supervisor from the experience.

One service experience must be completed with a peer. Another must be with the sponsor or family member. Each log entry must be signed and dated by the supervisor of the project.

All Confirmation candidates must turn in their completed log to Ms. Kelsey at our retreat, March 28th 2020.


Suggestions for Service Project:

- ▶ Food Drive
- ▶ Soup Kitchen/ Food Pantry
- ▶ Clothing Drive
- ▶ Packages for homeless
- ▶ Christmas Donations / Decorating the parish on December (Tentative)
- ▶ Religious Education Helper
- ▶ Mentor to youth (sports, academic)
- ▶ Animal Shelter
- ▶ Yard work for elderly
- ▶ Parish Feast
- ▶ Library Volunteer
- ▶ Tiverton Clean Up
- ▶ Breakfast with Santa (Tentative)
- ▶ Italian Dinner/ Fish Frys (Men's Guild)

Entry 1: *"It is to those who have the most need of us that we ought to show our love more especially."*
– St. Francis de Sales


Reflect on your experience by creating a short paragraph. Use the guiding questions below to help you.

- Where was your experience? Who did you complete the project with? What did you learn? Describe two take a ways from the experience below.

➤ Signature of Supervisor: _____ Date: _____


Entry 2: "Do not wait for leaders, do it alone, person to person." - St. Mother Teresa of Calcutta

Reflect on your experience by creating a short paragraph. Use the guiding questions below to help you.

- ▶ Where was your experience? Who did you complete the project with? What did you learn? Describe two take a ways from the experience below.

▶ Signature of Supervisor: _____ Date: _____

Entry 3: *"I will be kind to everybody, particularly to those whom I find troublesome."*
– St. Anthony Mary Claret


Reflect on your experience by creating a short paragraph. Use the guiding questions below to help you.

- ▶ Where was your experience? Who did you complete the project with? What did you learn? Describe two take a ways from the experience below.


▶ Signature of Supervisor: _____ Date: _____

Entry 4: *“Remember that the Christian life is one of action; not of speech and daydreams. Let there be few words and many deeds, and let them be done well.” – St. Vincent Palloti*

Reflect on your experience by creating a short paragraph. Use the guiding questions below to help you.

- Where was your experience? Who did you complete the project with? What did you learn? Describe two take a ways from the experience below.

➤ Signature of Supervisor: _____ Date: _____

Entry 5: “ *Something can be done everywhere for the glory of God.*” – St. Clement Hofbauer

Reflect on your experience by creating a short paragraph. Use the guiding questions below to help you.

- Where was your experience? Who did you complete the project with? What did you learn? Describe two take a ways from the experience below.

➤ Signature of Supervisor: _____ Date: _____