6 January 2008

Dear Presidents of Attached Councils and Praesidia,

LEGION FUNDS

(Be Generous in Giving and Frugal in Spending)

A very important duty of each legionary body is to provide financial support for the council to which it is attached. Paragraph 21 of Chapter 28, page 157, of the handbook states: “The duty of contributing to the funds of its next highest council is imposed on each legionary body....” Paragraph 1 of Chapter 35, page 220 of the handbook states: “Every legionary body shall make a contribution towards the maintenance of it next-highest council....”

It is not only a duty to contribute, but also to be generous. Paragraph 2 of Chapter 35, pages 220 & 221 states:

“The various bodies should not limit their contributions to percentages or bare minima. It is recommended that whatever surplus funds remain after the needs of the praesidium have been met, should be sent to the Curia for the general purposes of the Legion. In this, as in all other matters, the relations of the praesidium to the Curia should be those of a child to its mother, the latter filled with solicitude for the interests of the former, which in turn tries to afford every assistance in lightening the maternal cares. Very often praesidia do not sufficiently appreciate the fact that the general administration of the Legion is dependent on their contributions. They are found meeting only the bare needs of Curiae, and sometimes they fail even to do that much. As a consequence; those Curiae cannot aid the higher councils to bear the heavy burden attaching to the work of extension, the starting and visitation of branches, and other running expenses. This means that a vital legionary function is being crippled, which is a woeful thing to follow from mere thoughtlessness.”

The contribution sent forward to the Curia starts with the contribution made to the secret bag by the individual member. Paragraph 13 of chapter 18, pages 115 &116 states:

“... all should appreciate that not alone the praesidium, but also the main running of the whole Legion, depends on what is put into the secret bag by the individual legionary. Accordingly, the matter is not to be viewed as a mere formality. The obligation to subscribe is not complied with by the giving of a sum so inconsiderable as to mean nothing to him. The fact is that he is being afforded the privilege of sharing in the wider mission of the Legion. Therefore the act of contributing to the Fund should be one for the exercise of the sense of responsibility and generosity...”

To boil this down to a meaningful thought, Br. Duff is telling us that the individual contribution to the secret bag at the weekly meeting is very important to the operation of the entire Legion. There must be a sufficient amount of monies collected to cover praesidium operations, as well as to send funds to their supervising council so they may operate properly and send funds to their higher council. We all know there may be a great difference in means between members. Some can afford very little (this is why the collection is secret) while others have the means to be generous - some very generous. For those who have the means, a dollar per week is not generous. If a senior praesidium of reasonable size averages about $10 per month as a donation to their Curia and has members with sufficient means to do

better, something is out of kilter. Either the praesidium is spending its funds extravagantly or the members with means are not being generous.

Returning to Paragraph 1 of Chapter 35, page 220, the second sentence states:

“Subject to that (sic-every legionary body should make a contribution) and the following provisions, every legionary body has full control over its own funds and exclusive liability for it own debts.”

Recall in Paragraph 2 of Chapter 35, Brother Duff uses the analogy of the mother and child for the relationship of a praesidium to its curia. A situation where the mother is dependent on the child to earn money to support the family provides a good example of this relationship. Even though the mother will allow her child to have full control over monies earned, there is an understanding that the child may retain sufficient funds to cover expenses, but the surplus is to be given to the mother for the family. From time to time it may be necessary for the mother to make rules so the child does not waste precious funds.

Brother Duff gives a hint on what a praesidium should be expending its funds. Paragraph 1 of Chapter 18, page 105, states:

“...Filial love toward our Heavenly Mother dictates that the equipment and the flowers should be as good as possible; the equipment is not a recurring item of expense. Possibly a benefactor or some other good fortune might put the the praesidium in possession of silver vases and candlesticks. It should be regarded as an honorable duty on the part of some legionary to keep the vexillum and vases and candlesticks clean and bright, and duly provided with flowers and candles at the expense of the praesidium.

If natural flowers are absolutely unobtainable it would be allowable to use artificial ones with some greenery added to provide the element of living nature.

In climates where it is necessary to shield the flame of the candles, plain glass cups or globes, which will not conceal the candle itself, may be fitted on to the top of the candle.”

Chapter 17, page 104, states:

“The praesidium should without delay have a Mass offered for the soul of each one of it active members who may die... In the month of November, each year, each praesidium shall have a Mass celebrated for the souls of the legionary dead, not of that praesidium alone but of all the world.”

From the above it can be deduced that a praesidium, from an equipment and basic administrative operation point of view, is allowed to and is expected to purchase, the equipment for the altar, such as statue, vexillum, altar cloth, and glass cups or globes. Even though Brother Duff suggested the silver candlesticks and vases should be donated, in this day and age, that eventuality is becoming increasingly rare. A forming praesidium might consider purchasing inexpensive candlesticks and vases, and waiting a reasonable amount of time to see if a donor appears. If one does not, pre-owned crystal or silver plated ones may be purchased at a reasonable price. When there are acceptable statues available for less than $100, it would be wasteful to spend more without Curia approval (permission from the mother). It is the policy of the Regia to provide the vexillum free of charge so as to retain ownership of this unique piece of Legion equipment. It is allowed and recommended to purchase candles and flowers for the weekly meeting. If suitable flowers are available for $5, spending $15 would be wasteful. It is allowed, and is Legion policy, to have a Mass celebrated for an active member who dies and annually to have a Mass celebrated in November for deceased members of the Legion of Mary. If the standard donation for a Mass is $10, it is wasteful to offer to pay more. It is allowed to subscribe to Maria Legionis for the Spiritual Director and the pastor, but not allowed to pay for a subscription for the praesidium out of secret bag funds.

Of course a praesidium must purchase literature and materials to support their apostolic work. However, a reasonable and a frugal approach is necessary to avoid waste. There is a tendency to give persons contacted numerous leaflets in the hope they will read them later - a leaflet drop. The emphasis should be on talking, and only using those leaflets which will amplify and support what has been discussed. Generally speaking a praesidium should not purchase supplies from sources outside the Regia Treasurer's Store, unless they get approval from the Curia first. Paragraph 3, of Chapter 35, page 221 states: “All proposals for novel expenditures are to be referred by praesidia to the Curia so that the latter may judge if anything is involved which might have faulty reactions.” In this regard, the Curia retains the right to define what is “novel” just as a mother would with a child.

With regard to expenditure of funds for support of auxiliary members, it is allowable to host a gathering of auxiliaries annually, but an effort should be made to keep things simple and inexpensive. We have received guidance from our Concilium correspondent that we should not be expending funds to mail invitations to auxiliaries for the Acies and other Legion events. The solution is to use the telephone, and call them. There may be exceptions to this rule. A praesidium needs to seek approval for their proposed project from their Curia.

As a rule of thumb, a praesidium which is donating about the same amount of funds to its Curia as it spends on operational supplies and other expenses, is most likely managing its funds correctly. If not, something is out of kilter.

A council, whether comitium or curia, has the responsibility of monitoring the use of funds by attached curiae, providing guidance for the use of funds to attached praesidia, as well as monitoring that use, and

of being reasonable and frugal with the funds under their control. A council has many of the same responsibilities as a Regia or Senatus. Therefore they have more latitude in the “full control of their funds” equation than does a praesidium. However they should approach the expenditure of funds with the mindset that the funds belong to Mary, and they are merely the temporary custodians for her.

The rule of thumb for a council is not as clean and neat as for a praesidium. A council must retain some funds in order to maintain operations, but if a council donates very little to its higher council, then their use of funds should be examined.

In the service of Our Lady,

Dennis G. Monroe

Regia President

