[image: image1.png]


[image: image2.png]


TOPICS FOR MY CONFIRMATION ESSAY
Abiding Peace Lutheran Church

Elgin, Illinois

January 10, 2004

1.
The Bible: Its Contents, Purpose and Use


2.
The Ten Commandments Don’t Scare Me


3.
What I Mean When I Say, “I Believe In God.”


4.
God Is My Creator, Redeemer And Sanctifier


5.
I Am Glad To Be A Christian


6.
Prayer Works


7.
My Baptism Is A Daily Encouragement


8.
Why I Memorize The Bible


9.
Going To Church Is Fun


10.
I’m Forgiven; You’re Forgiven

Instructions:

1. Pick one of the suggested topics or a different one with the pastor’s permission. Be ready to declare your topic two weeks from today.

2. Talk over your ideas for your essay with your parents.

3. Review the Catechism, “Growing” workbook, and your notebook to get information and ideas for your essay.

4. By February 14 write down several specific thoughts you want to discuss in your essay and bring them to class.
5. Discuss your ideas and thoughts with your parents and with the pastor before you begin to write your essay.
6. By February 28 expand your specific thoughts by turning them into sentences.
7. Make sure to quote the Bible in your essay.

8. Bring an initial draft of your essay to your pastor by March 6. It would be great if you can type your essay on a computer.
9. List what passages you think you want to quote in your essay by March 13.

10. Bring a second draft of your essay to your pastor by March 20.

11. Work on your essay every week and bring it to class with you.

12. Plan to read your essay to the congregation on Confirmation Day, perhaps May 30.

