

Loraine Ritchey

1127, W 4th Street

Lorain, Ohio 44052

 TEL 440-246=6046

 E-Mail ritch@roadrunner.com
Most Reverend Richard Lennon
Bishop of Cleveland
1027 Superior Avenue
Cleveland, Ohio 44114

 January 9th 2010

Dear Bishop Lennon,

You may or may not remember me , I wrote to you in my official capacity as Co Chairperson of the non profit Charleston Village Society , Lorain, Ohio on more than one occasion with regard to the closing of the then St. Mary’s Church , Lorain, Ohio. I also have written numerous articles with regard to this parish. I wish to emphasize that this epistle is NOT on behalf of Charleston Village Society or any of its Executive Board or membership.
I am writing in my capacity as a “ free lance writer” but also more importantly as a mother who has lost her only son Christopher David Ritchey on December 3rd, 2009 due to complications of Hodgkin’s Lymphoma and again on December 11th and then again on December 19th - directly due to those that supposedly purport the teachings of your church.

To lose one’s son in such a way, he contracted H1N1, and then to have him taken from his family, his beliefs and denying his own family closure is more than just cruel it is against any “Christian teachings” I have ever been taught. I should tell you that Christopher on his maternal grandmother’s side was a direct descendent of John Bunyan,” Pilgrims Progress” and also we have more than one Anglican Church affiliation in his heritage including a “Bishop”. Therefore, we are cognizant with the teachings of Christian values.

My son married Angela Lombardi, daughter of Tim and Sue Lombardi on June 7th 2008 at St. Mary’s. He married Angela without becoming a Roman Catholic, acquiesced to her wish of getting married in her church but did not take any counseling or “classes”, he refused to do so. He did not attend any services with her or her family. He had his own “independent views” as to religion, as does his family.
Angela Lombardi (Ritchey), as is her legal right, had the final say as to what happened to my son’s earthly remains. Our way is cremation , which she agreed to on December 4th at the “funeral arrangement’ meeting Boyer and Cool Home for Funerals , Lorain Ohio. And in front of witnesses this “member of your religious community “agreed to a division of my son’s ashes.
 Let me interject by saying I realized Angela and the extended family would probably find the need through “their faith” to put the cremains given to them in Calvary Cemetery and have the “visitation” (which is NOT of our cultural belief) and a memorial service at St. Mary’s - I understood- as Angela is deeply religious and of great faith she would need “her special place” to remember Chris. I was not comfortable with that fact at all however; I understood her own need for closure. I also know that as a young woman of 28 she will get married again and move on. I don’t have that opportunity , I cannot replace my son.

On December 11th 8 days after agreeing to the fact Chris family would also need to have their closure in our beliefs , I received a phone call from Mr. Cool of the Funeral Home that Angela had changed her mind as to the division of the ashes. Bear in mind she had already had her closure and that of their family December 6th and a memorial service at St. Mary’s on Dec 7th officiated by Rev. D Divis.

This decision was given to me by a Funeral Director, we had had NO contact with Angela Lombardi (Ritchey) , The Lombardi’s, the Vyka’s, the Gott’s, the Gonzales’, or the Zaworski’s, all of the Roman Catholic faith and Lorain parishoners or indeed by any priest to say that Angela has changed her mind, just a scrap of paper given to the Funeral Director from Angela to my husband and myself , Chris’ sister and brother- in- law.

Why am I writing to you? Apart from going on the record with my disdain, I realize that Angela had the legal right, she also would have a legal right to an abortion if she so chose but does she have a moral right to have taken my son to your faith , buried his cremains in a Roman Catholic cemetery , enabled by those of this Lorain parish and your Roman Catholic Church? In my opinion, the church has to have some ownership and indeed responsibility in this unjustifiable act.
I read your Catholic Cemeteries site as to how someone not of your faith can be buried in a Catholic Cemetery. I contacted them; of course I haven’t received any response. I would defy any of you to find another “Ritchey” family member in that cemetery and far from family unity the enabling of such cruelty has in fact caused irreparable harm .
We were also NOT informed as to the time etc that they decided to “interr” my son in the catholic cemetery , Calvary. Therefore NONE of my son’s family could attend. Personally, I wouldn’t have attended as it would have only been a validation of what I consider a callous and cruel act. However, Chris’ grandmother, brother-in -law and uncle were planning on attending- had they but known. My son went into the earth (also not of our beliefs) without his family being told, so much for compassion and honoring my son.
From your website:

Question: Is it true that non-Catholic family members may not be buried in a Catholic cemetery?

Answer: Family members who may not be Catholic, e.g. spouses, children, parents, can be buried in Catholic cemeteries in order to maintain "family unity" even in death.

However my son whose remains were interred on Dec 19th was NOT a Catholic, refused pre marital counseling but was still allowed to get married at St. Mary's (Lorain Ohio)2008 and due to his wife's "legal right" to withhold all of his cremains from his family and "his family" beliefs , it is my considered opinion what this Roman Catholic parish and parishioners and the priest have done in the name of your church has far from given unity or healing for a family.

This decision was made 8 days after the death of my son after our plans for closure were in place. We were not contacted by anyone as to this decision, not the family , not your priests, just a piece of paper that had to be delivered by a funeral director.

I find the lack of compassion and the hi- jacking of my son's remains abhorrentlegally in the right but morally reprehensible and those that have enabled such not without sin themselves.

http://thatwoman.wordpress.com/2009/12/18/the-chris-miss-tree/

Loraine Ritchey

I am coming to the close of this lengthy epistle - Chris’ family has had no closure due to, in my opinion, the enabling by your church of this travesty to our family . I would have thought that at least one of the “god fearing “ parishioners or priest would have had some compassion for my son’s immediate family . I was wrong and I am terribly disappointed that as I put aside religious beliefs to help the oldest Lorain parish continue the same was not done to help a family have closure. For the record I did not contact Angela Lombardi (Ritchey) after the “note” as my son had not yet been cremated. I was petrified (yes petrified) that she would then also change her mind about the cremation. This cruel injustice leaves us no dignity in death or focal point to our grief except the anger that replaces the tears briefly and gives some relief from our mourning .
Sincerely
Loraine Ritchey http://www.thatwoman.wordpress.com
CC. Rev D. Divis
Robert Gargasz L.P.A.

