LEGION OF MARY[image: image1.emf]

ARLINGTON REGIA

Maryland - North Carolina - Virginia - Washington D.C. - West Virginia

4 May 2008

Dear Presidents of Attached Councils and Praesidia,

PRAYING AS LEGIONARIES

GENERAL: As legionaries in Mary's army, we are asked to be exemplary in our dress, in our manner and in our actions. When in an army, one must be obedient. It is Regia policy, and Concilium policy as well, to kneel when we pray at Legion meetings and gatherings. For the record, we kneel for Opening Prayers, which include the Rosary, we stand for the Catena Legionis, and we kneel for Concluding Prayers. This means all, who are physically able, should kneel. It is a matter of obedience, as well as a matter of respect and reverence for Our Lord Jesus and His mother. It is not up to us to judge the physical ability of another. That is an issue between the individual and Jesus who suffered so much for us. However, if an individual does not kneel because of a slight discomfort, then the Legion is probably not the right vocation for that person.

PRAYING AS A GROUP: Group prayer is much more effective than individual prayer, if done properly. Some deficiencies have been noted. When someone is leading the prayers, especially if it is a Priest, we need to follow the leader. We do not race ahead of the leader. We adjust the pace to the leader's pace. When responding as in the Hail Mary, let the leader finish before responding, especially when the last word is “Jesus”. Some refer to this unthoughtful practice as stepping on Jesus. No one wants to be guilty of stepping on Jesus.

Some groups pray in such perfect unison their prayers are like beautiful music. This must get Mary's attention and bring her great pleasure. Other groups pray as individuals, and this results in disharmony or noise, not beautiful music. One can picture Mary with her eyes tightly shut and covering her ears.

In summary, let us all kneel when we should even though it might be uncomfortable. Let us be respectful when we pray as a group making beautiful music for Our Blessed Mother. And let us vow NEVER to step on Jesus.

In the service of Our Lady,

Dennis G. Monroe

Regia President

