I. What is Confession?
Confession is a sacrament instituted by
Jesus Christ in His love and mercy to offer
sinners forgiveness for offences
committed against God. At the same time sinners reconcile with the Church, because the Church also is wounded by our sins.
This is good news for all of us, because we
all are sinners and in need of God's

forgiveness. In the Sacrament of Reconciliation, we meet Christ in the person of the priest, ready and eager to absolve us and restore us to new life. We confess our sins to God through His minister, the priest, who absolves us in the name of Christ.
For forgiveness of sins, three acts are

required from the penitent as parts of the sacrament. These are contrition,

confession and satisfaction.

• Contrition - or sincere sorrow for

 having offended God, is the most

 important act of the penitent. There

 can be no forgiveness of sin if we do not

 have sorrow and a firm resolve not to

 repeat our sin.

• Confession - confronting our sins in a
profound way to God, by speaking
about them - aloud - to the priest.

• Satisfaction - an important part of our
 healing is the "penance" the priest

 imposes on the penitent in reparation for

 one’s sins.

II. How to Make a
Good Confession
Confession is not difficult, but it does require preparation. We should begin with prayer, placing ourselves in the presence of God, our loving Father. We seek healing and forgiveness through repentance and a resolve to sin no more. Then we review our lives since our last confession, searching our thoughts, words and actions that did not conform to God's love, to His law or to the laws of the Church. This is called an examination of conscience.
To make an examination of conscience,
one should:

• Begin with a prayer asking for God's
help.

• Review your life with the help of some
questions (see the following).

• Tell God you are truly sorry for your
sins.

• Make a firm resolution not to sin
again.

2015 the Roman Catholic Diocese of Pittsburgh

Photo courtesy of S a i n t A n t h o n y ' s C h a p e l , T ro y H i l l

III. Examination of
Conscience
Recall your sins. Calmly ask yourself what you have done with full knowledge and full consent against God's and the Church's commandments.

• Do I pray to God every day? Have I
thanked God for His gifts to me?

• Did I put my faith in danger through
readings hostile to Catholic teachings or involvement in non-Catholic sects?
Did I engage in superstitious practices:
palm-reading or fortune telling?

• Did I take the name of God in vain?
Did I curse, or take a false oath?

• Did I miss Mass on Sundays or Holy
Days of Obligation through my own fault? Am I attentive at Mass? Did I
keep fast and abstinence on the
prescribed days?
· Did I disobey my parents and lawful
superiors in important matters?
• Did I hate or quarrel with anyone, or
desire revenge? Did I refuse to forgive?
Was I disrespectful?
• Did I get drunk? Did I take illicit
drugs? Did I consent to, recommend,
advise or actively take part in an
abortion?
• Did I willfully look at indecent
photographs or watch immoral
films? Did I read immoral books or
magazines? Did I engage in impure
jokes or conversations? Did I willfully entertain impure thoughts or commit impure acts, alone or with others? Did
I use artificial means to prevent
conception?
• Did I steal or damage another's

 property? Have I been honest in my
business relations?
• Did I tell lies? Did I sin by calumny, or
detraction, of others? Did I judge others
rashly in serious matters?
• Have I envied other people?

Act of Contrition
O my God because you are so very good, I am sorry for my sins and with the your help I will try my best not to sin again. Amen.
IV. Rite of Reconciliation

Begin your confession by making the sign of the cross and greeting the priest:
"Bless me father, for I have sinned."
The priest gives you a blessing and you

respond in words similar to St. Peter's

words to Christ:
 "Lord you know all things; you know that I love you." You then continue: "My last confession was..." (how many weeks, months, or years?)
Confess all of your sins to the priest. The priest will help you make a good

confession. If you are unsure about how to confess or you feel uneasy, just ask him to help you. Answer his questions without hiding anything out of fear or shame. The priest is there as the minister of God’s mercy, not a judge. Place your trust in God, a merciful Father who wants to forgive you. Following your confession of sins, say:
"I am sorry for these and all of my sins."
The priest will assign you a penance and offer advice to help you be a better Catholic.
You will then say an Act of Contrition,

expressing your sorrow for your sins. The priest, acting in the person of Christ, will then absolve you from your sins.
[image: image1.png]

A Short Guide to

Confession
