[image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

How to file a liturgical abuse-related complaint with your priest
SEPTEMBER 2012
03 August 2003

St. Mary Catholic Church

242 North State Street,

Painesville, Ohio 44077

Attn: Rev. Fr. Michael Stalla

Dear Fr. Stalla,

Yesterday evening I attended the 5 P.M. vigil Mass at St. Mary’s wherein you were the celebrant. I am not a parishioner but attend Mass at your parish once or twice a year when in the area. First, I would like to commend you on having such a moving and beautiful Holy Mass. You seem to be a wonderful priest that our diocese is quite fortunate to have. Thank you for answering the call and becoming a priest! You are in my prayers.

The remainder of this letter may seem to be an oxymoron based on what I just said, but I assure you, it is not.

During Mass I observed one prohibited abuse occur. A lady (presume her to be an Extraordinary Minister of Holy Communion) went up to the altar and poured the Precious Blood into the chalices that would be used by the ministers to distribute to the faithful present. This is not a permitted function of a lay minister. The lay Eucharistic ministers should not be in the sanctuary until the point where the priest receives Holy Communion.
"37. As the Angus Dei or Lamb of God is begun, the bishop or priest alone, or with the assistance of the deacon, and if necessary of concelebrating priests, breaks the Eucharistic bread. Other empty chalices and ciboria or patens are then brought to the altar if this is necessary. The deacon or priest places the consecrated bread in several ciboria or patens and, if necessary, pours the Precious Blood into enough additional chalices as are required for the distribution of Holy Communion. If it is not possible to accomplish this distribution in a reasonable time, the celebrant may call upon the assistance of other deacons or concelebrating priests. 38. If extraordinary ministers of Holy Communion are required by pastoral need, they approach the altar as the priest receives Communion. After the priest has concluded his own Communion, he distributes Communion to the extraordinary ministers, assisted by the deacon, and then hands the sacred vessels to them for distribution of Holy Communion to the people."
 These rubrics became effective, according to the USCCB, on 04/07/02, which was a year and four months ago.
"Nevertheless, the priest must remember that he is the servant of the Sacred Liturgy and that he himself is not permitted, on his own initiative, to add, to remove, or to change anything in the celebration of Mass."

"These ministers should not approach the altar before the priest has received communion, etc."

"In all that pertains to Communion under both kinds, the Norms for the Distribution and Reception of Holy Communion under Both Kinds in the Dioceses of the United States of America are to be followed."

Father, our Catholic Church is a church organized and regulated by Canon Law. Obedience to Canon Law is not an option, it is a mandate. Regarding what I quoted you from the General Instructions of the Roman Missal: "#1 The liturgical books approved by competent authority are to be faithfully observed in the celebration of the sacraments; therefore no one on personal authority may add, remove or change anything in them."

I hope that you accept my letter as constructive criticism and follow through with the appropriate corrective steps.
Sincerely in Christ,

Ronald Smith

11701 Maplewood Road, Chardon, Ohio 44024-8482 Email: hfministry@roadrunner.com.

Composing Effective Communications…
http://www.lifesitenews.com/ldn/2009/apr/09042903.html
Commentary by Steve Jalsevac
LifeSiteNews reports often end with contact information given for those who may wish to communicate with key persons or organizations about the particular reports. Such communications, when properly composed, often have a surprisingly strong positive impact.
On the other hand, poorly thought out, angry emails, letters and calls can, and do, have significant negative impact - much more than most realize.
Do's and Don't For Emails, Letters and Calls:
1. Facts, calmly presented, can have the greatest impact in convincing persons in influential positions to change their views or actions. That is, above all emphasize facts, not emotions.
2. Respectful communications open up the door to consideration of your points. If you really do want to convince your listener of your views, or to have them at least think about them, you must communicate as you would want them to communicate with you - with respect - no matter how serious your disagreement might be.
3. Being respectful does not require softening or compromising your principles. It also does not require abandoning boldness or advocating a right course of action. Be insistent, be bold, if the circumstances call for this, but never demean, attack or demand. If you have recently done so, send a letter or email of genuine apology. That will give you, and especially your views, renewed credibility with the recipient of your previous harsh communications.
4. Do not assume that the person you are communicating with fully understands or knows the facts about the matter concerned. Very often he or she is relying upon well known and trusted advisors who have presented a convincing alternative case. As well, your recipient's personal experiences may consistently contradict what you are revealing and so it may genuinely be difficult for them to accept your assertions at first. It is often a serious mistake to send an email or letter assuming that the person is acting in bad faith and/or knows what you know.
5. Do not use capitalized words, phrases or sentences, colored text and exclamation marks in your communications. It conveys shouting, which it is presumed is exactly what you want to communicate. It is a very ineffective way to attempt to convince someone to do what they should. In fact, it is far more likely to close minds, entrench a negative view of all persons who hold the position you are trying to convey and end up in the trash without having been read.
6. Never respond in kind to harsh responses from those you communicate with. You do not know the circumstances that might have led to that kind of response. Patience, humility, time and continued respectful communication may yet produce a positive result.
7. Try to place yourself in the shoes of the person you are communicating with as you compose your email or letter. Most of the public has no comprehension of the heavy influences, difficulties and stresses experienced by elected public officials, religious leaders and others in leadership positions.
Writing to Bishops, Cardinals, Other clergy
8. All the above points apply
9. Do not tell a bishop what to do. Present facts, appeal to the bishop to exercise his authority on the matter at hand - but do not tell him that he must do so and so.
10. Do not attempt to give the impression that you are in any way equal in authority to a consecrated bishop. On the other hand, communicate naturally without using words and phrases that are overly pious or fawning to religious authority. It is usually not appreciated. A bishop is a normal human being and usually likes to be talked to as such.
11. With Church authorities, it is always crucial to communicate respectfully, charitably and in as few paragraphs as possible. That is the kind of communications that is the most likely to produce a positive response from these individuals who live in a culture that strongly requires such communications. Bishops are usually overwhelmed with correspondence and their daily duties. They have little time to read detailed, lengthy emails and letters. When more detail is required they will let you know.
12. Where there is clearly a serious problem regarding a bishop's behaviour or decision making and the bishop has become intransigent, it is best to communicate your factual concerns to relevant Vatican authorities. There is nothing to be gained from unproductive and likely disturbing communications with the bishop concerned. Do not expect a response from the Vatican authority. They, too, are overwhelmed. Letters are, however, read.
WHY CATHOLICS SHOULD WRITE TO THEIR PASTORS
Lumen Gentium, 37
The laity has the right, as do all Christians, to receive in abundance from their sacred Pastors the spiritual goods of the Church, especially the assistance of the Word of God and the sacraments.

"RIGHTS OF THE FAITHFUL"
CANON LAW 212.2
Christ's faithful are at liberty to make known their needs, especially their spiritual needs, and their wishes to the Pastors of the Church.
CANON LAW 212.3

They have the right, indeed at times the duty, in keeping with their knowledge, competence and position, to manifest to the sacred pastors their view on matters which concern the good of the Church. They have the right also to make their views known to others of Christ’s faithful, but in doing so they must always respect the integrity of faith and morals, show due reverence to the pastors, and take into account both the common good and the dignity of the individuals.
The Catechism of the Catholic Church #1868 teaches

We have a responsibility for the sins committed by others when we cooperate in them:

—by participating directly and voluntarily in them;

—by ordering, advising, praising, or approving them;

—by not disclosing or not hindering them when we have an obligation to do so; and

—by protecting evil-doers.
We've had enough of exhortations to be Silent! Cry Out with a hundred thousand tongues. I see that the world is rotten because of Silence. - St. Catherine of Siena
Fight all error, but do it with good humor, patience, kindness, and love. Harshness will damage your own soul and spoil the best cause. – St. John of Kanty (1390-1473)

Exodus 23:2: You shall not follow the crowd in doing evil. Neither shall you go astray in judgment, by agreeing with the majority opinion, apart from the truth.
"Better that only a few Catholics should be left, staunch and sincere in their religion, than that they should, remaining many, desire as it were, to be in collusion with the Church's enemies and in conformity with the open foes of our faith."–St. Peter Canisius (1521-1597)
THE ONLY THING NECESSARY FOR THE TRIUMPH OF EVIL IS FOR GOOD MEN TO DO NOTHING. - Edmund Burke
NOT TO OPPOSE ERROR IS TO APPROVE IT, AND NOT TO DEFEND TRUTH IS TO SUPPRESS IT. AND INDEED TO NEGLECT TO CONFOUND EVIL WHEN WE CAN DO IT IS NO LESS A SIN THAN TO ENCOURAGE THEM. - POPE ST. FELIX III
Just as Jesus expressed just anger at the taking over of His Father’s House, we too should be just as zealous in reclaiming our loved ones and institutions from these false idols. - Clare McGrath Merkle, editor of The Cross and Veil website http://www.crossveil.org/page2.html
He that sees another in error, and endeavors not to correct it, testifies himself to be in error. -Pope St. Leo I

Justice is trampled underfoot by weakness, cowardice and fear of the diktat of the ruling mindset. Evil draws its power from indecision and concern for what other people think. -Joseph Card. Ratzinger (Benedict XVI)

Galatians 1: 10: Am I now currying favour with human beings or God? Or am I seeking to please people?
See
HOW TO FILE A CHURCH-RELATED COMPLAINT WITH YOUR BISHOP
http://ephesians-511.net/docs/HOW_TO_FILE_A_CHURCH-RELATED_COMPLAINT_WITH_YOUR_BISHOP.doc
DEFENDING OUR FAITH-CONSCIENCE AND OBEDIENCE-SPEAKING PROPHETICALLY OR JUDGING OTHERS?

http://ephesians-511.net/docs/DEFENDING_OUR_FAITH-CONSCIENCE_AND_OBEDIENCE-SPEAKING_PROPHETICALLY_OR_JUDGING_OTHERS.doc
� Norms for the Distribution and Reception of Holy Communion Under Both Kinds in the Dioceses of the United States of America, (06/14/01), Congregation for Divine Worship and the Discipline of the Sacraments, USCCB, Washington, DC, P.11

� General Instruction of the Roman Missal, (April 2003), United States Conference of Catholic Bishops, Washington, DC, Paragraph 24, P. 18

� General Instruction of the Roman Missal, (April 2003), United States Conference of Catholic Bishops, Washington, DC, Paragraph 162, P. 66

� General Instruction of the Roman Missal, (April 2003), United States Conference of Catholic Bishops, Washington, DC, Paragraph 283, P. 95

� Code of Canon Law, (1983), Canon Law Society of America, Washington, DC, Canon 846, P. 321

