

Top

042220

Unity and Victory!

**St. Maximilian Kolbe,
Pope Francis
and
President Trump!**

•

Unity and Victory!

St. Maximilian Kolbe, Pope Francis & President Trump

DEDICATION

I dedicate this book to the Blessed Virgin Mary, the Holy Mother of God. I am eternally grateful that She took my confused soul and truly “Magnified the Lord” Jesus Christ for me (Luke 1:46).

THANKSGIVING

Thank you, Jesus, for letting me journey with You!

Special thanks for support with book:

Eileen Craig

Linda Leasure

Monica Hammerschmidt

Naomi Kibler

Kyle Berceau

Marianna Bartholomew

Jeff Scott

Melissa Drinnon

Beth Pukala

Mike Stark

Special Spiritual thanks to:

Fr. Peter Gnoinski

Fr. Bill Zimmer

Monsignor Matthew Malnar

James and Charmaine Murphy

Dr. Rosalie Turton

Dr. Dean Murphy

Ann Patterson

Mary Kay Cimino

Tony Davies

Kim White

John and Colleen Willard

Margaret ODonnell

Monica Geiser

Soledad Shereck

Copyright © 2020 Totally Yours Co.

TABLE OF CONTENTS:

Chapter 1	St. Maximilian’s Life 7
Chapter 2	A look at Kolbe’s time period in history.10
Chapter 3	Vatican I Council’s strategy to help. 13
Chapter 4	Secret Societies – Freemasons 16
Chapter 5	How God used Saint Maximilian Kolbe to help evangelize the world. 18
Chapter 6	The Seed of the Woman! 21
Chapter 7	What is the devil’s seed? 23
Chapter 8	Pope Francis and the battle today. 28
Chapter 9	Attacks against Pope Francis 28
Chapter 10	Propaganda, the Cold War Tool. 31
Chapter 11	The Two religions. 34
Chapter 12	Amazing Pope Francis accomplishments! 36
Chapter 13	Specific Accuser Attacks. 39
Chapter 14	What about President Trump? 42
Chapter 15	Building the Wall, security or discrimination? 47
Chapter 16	Look at Silicon Valley details. Just one of many new deals that can help America. 48
Chapter 17	What does Our Lady say? 51
Chapter 18	What about Synods and Councils? 53
Chapter 19	How should faithful respond to Synods? 58
Chapter 20	Today, what do visionaries say about Pope Francis?61
Chapter 21	What about good people who are attacking the Pope? 63
Chapter 22	Unity and Victory. 66
Chapter 23	Conclusion. 69
Appendix A	Consecration Prayer by St. Maximilian Kolbe ...	71
Appendix B	Amazing accomplishments by Pope Francis.	72
Appendix C	President Trump’s good accomplishments.	74
Appendix D	Three secrets of Fatima 191776
Appendix E	WHO CAN WE TRUST? 78
Order Form	 80

Introduction**“St. Maximilian Kolbe - Unity and Victory.”**

Unity is very important to all Christians. Jesus prayed to His Heavenly Father, petitioning this great dream.

“As you, Father, are in me and I am in you, they also may be one in us” (John 17:21).

Jesus knew this unity would be important in evangelizing because in that same prayer He said, “so that the world may believe that you have sent me” (John 17:21).

“Why are we going to focus on Maximilian Kolbe?” How can he help fulfill Jesus’ dream of unity? He was an amazing saint! He had great devotion to Jesus through the Blessed Mother. His ability to share that love was extraordinary.

When John Paul II canonized him, he gave him a special title. St. Maximilian Kolbe is called **“The Patron Saint of Our Troubled Century.”** The big question is, “Are we still in trouble?”

Upon preparing for a talk about St. Maximilian to be given at an evangelization conference, I noticed that something fell off the shelf onto the floor. It turned out to be a Blessed John Paul II prayer card. The little prayer from the card has been added to this book. Sometimes the Holy Spirit moves in this way. The card had a piece of cloth that was touched to Saint John Paul II’s relic.

“Eternal Father, you gave to us the gift of St. John Paul II as your shepherd to shine light on the world, a diplomat of the church and messenger of your holy presence. He comforted all children of the church in times of chaos and political uncertainty. Grant us through his intercession a love for all mankind and the radiance of his most Holy Jesus. Amen.”

The mission at Totally Yours Co. is to take people all over the world to various shrines on pilgrimage so they can experience the love of God and become missionary disciples of Jesus through Mary. Part of

their new mission is to share that love with others. Regarding this book, I asked our Blessed Mother, “These people are the leaders of your army, what message do you want them to hear? What is the angle that others are not talking about?”

Then St. Maximilian came to mind. Writing a little book about his method could help us all win the battle as we live in this wounded culture.

We all want unity and victory. To help us benefit from the impact of St. Maximilian Kolbe’s life, there are five points of reflection.

- First, we will reflect on the summary and details of his life.
- Second, it is important to understand the culture and times he lived in.
- Third, we will reflect on “How” St. Maximilian was used by God to evangelize and build up a team, an army for Jesus that would dedicate their lives for the salvation of souls.
- Fourth, it is important to take an honest assessment of the times we are living in today, the great battle!
- Finally, we recognize the reality that St. Maximilian Kolbe will be a catalyst in ushering in the Triumph of The Immaculate Heart of Mary that will bring Unity and Victory in the battle.

Do not be afraid! Let us set out on this little journey and experience the wisdom that St. Maximilian Kolbe is going to teach us.

We will see how St. Maximilian Kolbe’s path to Jesus Christ through the help of Mary included following the steps of St. Francis of Assisi as he became a Franciscan priest.

St. Francis was detached from all earthly goods so his arms could be free to open up wide and embrace all the love that Jesus and Mary wanted to give him.

Chapter 1 - St. Maximilian's Life.

St. Maximilian Kolbe was born in Poland in 1894, and when he was only 12 years old, he became a visionary when he had an apparition of the Blessed Mother. We know and love many of the people who are receiving these apparitions around the world today.

The Blessed Mother appeared and offered him two crowns. There was a white crown of purity and a red crown of martyrdom. When I first heard that story, I imagined my reaction if Our Lady offered me those two crowns. I would have said, "Blessed Mother, what other options do I have, didn't I see another color crown in that bag?"

When offered this choice St. Maximilian responded, "I want them both!" That is how a saint responds to an invitation of grace. With the crown of purity, he became a celibate Catholic Franciscan priest.

Eventually St. Maximilian wore the red crown of martyrdom when he was killed by the Germans during World War II at the concentration camps in Auschwitz. In fact, as a Catholic priest, he gave his life for another man who had a family when Fr. Maximilian stepped up and asked to take his place.

"Let us not forget that Jesus not only suffered, but also rose in glory; so, too, we go to the glory of the Resurrection by way of suffering and the Cross" (St. Maximilian).

Brilliant Student: St. Maximilian was a very intelligent man. He studied in Rome, earning his doctorate in philosophy and his doctorate in theology.

Seminary Professor/Teacher: From 1919 to 1922 he taught at the Kraków seminary.

Amazing evangelist. In January 1922 he established a pious union called "Militia of the Immaculata" (or M.I.) Soon after, St. Maximilian founded the monthly periodical named, *The Knights of the Immaculata*.

He required those that accepted the invitation to become members of the Militia Immaculata (MI) to make a **personal act of consecration to Jesus through Mary**. His Militia is very active today and members wear the Miraculous Medal as an outward sign of their consecration.

When asked about the Militia, he responded - “The purpose of the Knights is contained in these words: to do all you can for the conversion of sinners, heretics, schismatics and so on, above all the Masons, and for the sanctification of all persons under the sponsorship of the Blessed Virgin Mary, the Immaculate Mediatrix” (Fr. Maximilian Kolbe, 1938).

The Knights of the Immaculata magazine was widely distributed in Poland. Eventually the production grew and the number of friars that joined him grew so large that by 1927, Maximilian’s work grew into a place called Marytown or Niepokalanów.

Missionary Evangelist: Between 1930 and 1933, Kolbe arrived first in Shanghai, China, but was not very successful. He moved to Japan, where by 1931 he had founded a Franciscan monastery, on the outskirts of Nagasaki. Eventually the atomic bomb was dropped on the city of Nagasaki but the Franciscan monastery was miraculously preserved.

“The most holy Mother is Mediatrix of all graces without exception... Therefore, the life of grace of a soul depends on the degree of its closeness to her. The closer a soul approaches her, the more pure it becomes, the more lively becomes its faith. Its love becomes more beautiful, and all virtues, being the work of grace, are strengthened and vivified. We cannot seek grace anywhere else because she is its Mediatrix” (St. Maximilian Kolbe).

Martyr for the Faith

On, February 17, 1941, Father Kolbe was arrested and sent to the Auschwitz concentration camp.

One night, three prisoners escaped the camp. After forcing the prisoners to stand outside, the guards began to select ten men who would be put in the “hunger bunker” to starve to death. One man they selected, as he was being led away, cried, “My wife! My children!” Father Kolbe identified himself as a Catholic priest and volunteered to take his place. The guards accepted the swap.

Father Kolbe led his fellow prisoners in prayer and song as they suffered in the “hunger bunker”. After ten days without food and water, Father Kolbe was the only one still alive when they killed him by an injection of carbolic acid. Thus, he won the second red crown of martyrdom. He united his sufferings to Jesus’ suffering on the Cross.

“For Jesus Christ I am prepared to suffer still more” (St. Maximilian Kolbe).

The man saved by St. Kolbe was Franciszek Gajowniczek. He survived Auschwitz and lived until he was 93 years old. On October 17, 1971, Gajowniczek was a guest of Pope Paul VI the day Fr. Maximilian Kolbe was beatified at the Vatican. Furthermore, he was a guest of Pope John Paul II when Kolbe was canonized a saint on October 10, 1982. We celebrate St. Maximilian Kolbe’s feast day every year on August 14, the day before the feast of the Assumption of Mary.

Chapter 2 – A look at Kolbe’s time period in history.

In the early 1900’s, while he studied in Rome, the Vatican I Council was finished. All the brilliant theologians of the time were working to implement all that it taught.

To appreciate the importance of the first Vatican Council, it helps to understand that the prior Council, the Council of Trent, which took place in the mid 1500’s, was called to refute all the accusations against the Pope from the Protestant Reformation.

Imagine over 8 million people, including a large number of priests and bishops, leaving the Church in protest. There were long lists of accusations against the Pope. When the dust settled, the Council of Trent revealed the fact that there was not one error in faith and morals from the Pope. It was all false Accuser News. Today’s Catechism of the Catholic Church draws much of its richness from the teachings of the Council of Trent. Praise the Lord!

Vatican I Council

The First Vatican Council took place in 1869-70 just before St. Maximilian’s time. Vatican I was a response to the French Revolution, which was much worse than the Protestant Reformation. The French were Catholic and a superpower at that time, but in 1789 they proposed not only to leave the Catholic Church, but to outlaw God altogether from the private and public sphere.

The First Vatican Council analyzed how this disaster could happen to such a Catholic country. The Council exposed the ideologies that were being spread, as well as the diabolic tactics that were being used to attack the Catholic Church and turn the French against their own faith, their own government, and their own people.

Eventually, the new French government proposed liberty by outlawing God. Jesus taught true freedom or liberty. Jesus said, “everyone who sins is a slave to sin” (Matthew 6). Jesus also said, “the truth will set you free” (John 8). This French revolt proposed

true freedom meant being free to indulge in sin. The ideology that was propagated was, once we get rid of God, then sin as an offense against God would be removed leaving people “free” to behave as we wish.

Once they proclaimed reason opposes faith it gave them full license to fall from grace. They even went so far as to enthrone an actress as a pagan “goddess of reason” in the Cathedral of Notre Dame.

If anyone disagreed with their plan of liberty, they received the guillotine. Since 40,000 of their own French citizens were killed, the French Revolution became known as the “reign of terror.”

Their logic was based on the premise that if there is no God, then people have no value, based on a moral authority. If people no longer believed they were valuable being made in the image and likeness of God, then they had no reason not to kill anyone who stood in their way.

History tells us that eventually the members of the French government started killing each other, which caused their government to fall apart. Soon after the fall of the French Revolution government, general Napoleon took over, and he embraced many of the same godless and dehumanizing ideologies. The funding for his armies were financially supported by the international big bankers. After all, they had the “Assignats” which meant big bankers could legally lend money to them because they had all the confiscated land from the Church. The new French government used that property as collateral to get money for weapons.

Vatican I Council addressed and solved the flawed ideologies and tactics that led to the French Revolution and the demise of its people and government. Essentially, if the faithful listen to what the Holy Spirit reveals through the Councils, the devil is not able to use the same tricks to damage the Church in other parts of the world. First Vatican Council produced two short documents.

When the Pope and bishops analyzed the situation in Vatican I, they found that during the Reign of Terror, false Accuser News was utilized to attack the king and the hierarchy of the Church.

Their tactic was simple, just repeating the Accuser News over and over as propaganda allowed it to become an emotional stereotype for the people.

The first step was to attack them verbally through the press and anywhere else they could, then the next step was to make it bloody. They beheaded King Louis XVI and Queen Marie Antoinette. They murdered priests, sisters, religious and the faithful.

The Vatican I Council answered their claims with the power of truth.

One document, *Dei Filius* said, “Faith” and “Reason” are both a gift from God and will never be opposed to each other. However, people can misinterpret things.

Vatican I was well aware that the people behind the revolt denied any authority except their own. Once they controlled the media outlets, their plan was to strike the shepherd and the sheep would scatter.

Unfortunately, many Catholics were cooperating with attacking the hierarchy. Several of them were just carried away by rash judgment and uncharitable gossip until a stereotype was made.

Some historians speculated that the revolutionaries were helped by diabolic occult forces (*The Cross and the Guillotine*, Warren Carroll, 1991).

The Catholics who spread the uncharitable gossip did not mean for people to be killed. However, when the devil was done using them for his purpose and caused so much division, he was able to kill many faithful Catholics as well, including the ones he used to spread the seed of uncharitable gossip.

Chapter 3 - Vatican I Council's strategy to help.

In order to protect the Faith in other parts of the world, from the devil's tricks of using the faithful to spread the propaganda like he did in France, the Holy Spirit through the Vatican I Council declared that all Catholics should know that Jesus Christ gave Peter the keys to the Kingdom of Heaven with God-given authority in Matthew 16.

If people know that the Pope has the God given authority, guaranteed by Jesus Christ Himself, then the faithful won't listen to all that false Accuser News against him.

The document Pastor Aeternus of Vatican I, made it clear how serious it was to verbally attack the hierarchy. The teachings were very strict. It listed many dangers in undermining the authority and to disrespect the head of the Church, the Pope. They made it clear it was always going to be the plan of the devil, to strike the shepherd, and the sheep will scatter (Matthew 26:31).

Every kingdom divided against itself shall be made waste (Matthew 12:25).

The Vatican I Council stated, "The Holy Roman Church is honored with the full and supreme Primacy and Principality over the entire Catholic Church and, with all sincerity and humility, it is recognized that it received it, with the fullness of power, from the same Lord in the person of Blessed Peter, Prince and head of the Apostles, of whom the Roman Pontiff is the successor, and since it is up to her, before any other, the task of defending the truth of the faith, if questions of faith arise, it is up to her to define them with her own judgment."

"If anyone then has the presumption to oppose this Our definition, God forbid!: be anathema" (Pastor Aeternus).

Vatican I Council made it clear who our Shepherd is. This would allow us to stay united as a Church and prevent schismatic disasters from happening. Vatican I Council provided a list of several ways if a Catholic would be declared anathema if they disrespected the pope or

undermined his authority. Anathema means outside the people of God and to be excommunicated is the highest level of punishment, similar to St. Paul saying, “Let them be accursed” (Galatians 1:8). In other words, it could be viewed as a one-way ticket to hell. Thanks be to God that all it would take is one honest act of repentance in a confessional to be forgiven and brought back into full communion.

Vatican I Council was very clear, serious and very strict. Vatican II Council did not contain the same harsh terminology as Vatican I Council, but the truth remains. The faithful are always encouraged to read the documents for themselves. That teaching can be found in the document *Pastor Aeternus*.

St. Maximilian was alive during that era. He knew the French Revolution came about as a result of collaboration between the Freemasons, the deists, and the atheists. These anti-God forces teamed up to produce the false propaganda Accuser News. Eventually, it blossomed into a bloody war.

St. Maximilian’s Encounter with Freemasons in Rome.

In the 1900’s, St. Maximilian was in Rome studying. He witnessed the Freemasons demonstrating in the streets with images of Lucifer attacking the Church and attacking the pope. The pope at the time was Pope Pius X. St. Maximilian witnessed that they passed around hundreds of pamphlets with accusations against Pope Pius X. As a professor in philosophy, he was getting angry, but as good saints often do, he knew all he could do at that time was to pray.

A few years later St. Maximilian was completing his doctorate in theology. What were the Masons doing? They were organizing and participating in more demonstrations, but their target was not against Pius X anymore. It was directed against Pope Benedict XV.

St. Maximilian realized that it did not matter who the pope was, they were always going to accuse the Pope with all their media pamphlets because he is the Vicar of Jesus Christ and they are against Jesus Christ.

St. Maximilian asked, “who is fighting for Jesus and His Bride the Church?” **These attacks are what Vatican I warned about.**

The Holy Spirit revealed that we have to be united with the Pope. Who is fighting for that?

Our Franciscan Friar, Fr. Maximilian was so filled with holy zeal that he started the Militia of the Immaculata in Marytown, Poland.

“With the help of the Immaculate we are capable of everything” (St. Maximilian Kolbe).

It is good to understand that the consecration to Jesus through Mary was and is very important for the battle especially to this day.

“...towards the end of the world, and indeed soon, Almighty God and his holy Mother are to raise up great saints who will surpass in holiness most other saints as much as the cedars of Lebanon tower above little shrubs... These great souls filled with grace and zeal will be chosen to oppose the enemies of God who are raging on all sides. They will be exceptionally devoted to the Blessed Virgin. Illumined by her light, strengthened by her food, guided by her spirit, supported by her arm, sheltered under her protection, they will fight with one hand and build with the other” (St. Louis de Montfort, True Devotion to The Blessed Virgin Mary art. 47-48).

When our pilgrim groups at Totally Yours go to Poland, we visit both “Marytown” and Auschwitz. Upon visiting there, one gets the feeling that St. Maximilian could have been walking the halls the day before. His presence seems to be very real. His idealistic Franciscan detachment from the world and zealous love for God and devotion to the Blessed Mother, permeates the soul. Praise the Lord!

Chapter 4 - Secret Societies - Freemasons

St Maximilian was born in the year 1894. Once again, as we look at the timeframe of his life, we see that he witnessed many attacks on the pope through the Freemasons. Interestingly, ten years before he was born, Pope Leo XIII had a vision in St. John Lateran Cathedral. To this day, Pope Leo XIII's tomb and monument mark the spot where this dramatic experience happened that would change the entire Church.

After Pope Leo XIII finished celebrating Mass, he experienced a vision wherein he overheard a conversation between Jesus and the devil. The devil said, "I'm going to destroy your church, but I need more time, and I need more power." Jesus replied, "How much more time?" Then he heard the devil say, "A century." Then Jesus said, "How much power?" The devil said, "Those who give themselves to me, I will be able to use to attack your church more powerfully."

After a pause, Pope Leo XIII heard Jesus say, "You have the time (Century), and you have the power."

What a great mystery. If God allows the Church to go through a trial, then it must mean there is some greater good to come out of the situation. For example, God allowed His only begotten Son, Jesus, to die on the Cross, but He used that to redeem the entire human race. All trials and sufferings are a great mystery, but God can always bring good out of suffering. However, we must unite our sufferings to Jesus' sufferings on the Cross.

"The Cross is the school of love" (St. Maximilian Kolbe).

When Pope Leo XIII came out of the experience – he wrote a St. Michael Prayer and he let the Catholic people know that we were in for a rough century. Pope Leo XIII requested that the St. Michael Prayer be said at the end of every Mass.

In 1884, Pope Leo XIII wrote an encyclical letter about Freemasonry, *Humanus Genus*. He makes a point that there is the mystical city of

God. It is like God's team, that is us, the Catholic Church. Our main purpose is to be united with Jesus Christ and win souls to Christ.

Pope Leo XIII also quotes St. Augustine who states that there are **two** cities. The other city is the mystical city of Satan. Pope Leo XIII said that city is the Freemasons and other similar secret societies.

We are many members of one body. Vatican I stated that Jesus Christ is the invisible head of the Church (Colossians 1:18), but the pope is the visible head of the Church.

Pope Leo XIII goes on to say that Satan is the head of their evil mystical city. He states that they take an oath obedient to death to their superior, and since it is a secret society, they do not know who their superiors are or what they are about. Pope Leo XIII declared that no man should be under that type of slavery, it is intrinsically evil.

These words are actually in his encyclical and can be found on the Vatican website. See: Freemasonry, Humanum Genus by Pope Leo XIII, 1884.

A few years later Pope Leo XIII wrote another encyclical about how the Freemasons were using the press to attack the Church.

“Moreover, seeing that the **chief instrument employed by our enemies is the press**, which in great part receives from them its inspiration and support, it is important that Catholics should oppose the evil press by a press that is good, for the defense of truth... it is the duty of the faithful efficaciously to support this press, both by refusing or ceasing to favor in any way the **evil press**;

... and they make no secret of it - to wage an **unrelenting war against Catholicism and the Papacy.**”

Encyclical of Pope Leo XIII on Freemasonry in Italy,
Dall'alto, Dell'Apostolico Seggio, 1890.

Chapter 5 - How God used Saint Maximilian Kolbe to help evangelize the world.

God used St. Maximilian to evangelize and fight the battle by filling him with Grace and Truth. In 1922, Saint Maximilian Kolbe, was now full of apostolic zeal. “How can we fight this?” He realized that if the Freemasons were going to take an oath obedient to death to their superiors and their ultimate superior was the devil, that meant they were giving or consecrating themselves to the devil or becoming instruments or even children of the devil.

This battle is made clear in the book of Revelation, chapter 12. Saint Maximilian Kolbe’s understood that in order to fight this monster, we have to be the “Woman’s Seed.” We have to give ourselves or consecrate ourselves to Jesus through the Blessed Mother.

“Let us give ourselves to the Immaculata [Mary]. Let her prepare us, let her receive Jesus in Holy Communion. This is the manner most perfect and pleasing to the Lord Jesus and brings great fruit to us... the Immaculata knows the secret, how to unite ourselves totally with the heart of the Lord Jesus... We do not limit ourselves in love. We want to love the Lord Jesus with her heart, or **rather that she would love the Lord with our heart**” (Saint Maximilian Kolbe).

The Two Big Mistakes in the Spiritual Battle!

There are two main errors that people make about the spiritual battle. Some people ignore the devil completely and think, “Oh, there’s no devil. Don’t worry about it.”

What happens, if you go into a combat and you are ignoring that you have an enemy? Boom! He just nails you. You don’t even see it coming. You do not have a chance for victory.

The other mistake people make is they equate the devil with God, like he is another deity – opposite God.

Maximilian understood that the devil is a fallen creature. **The devil is more opposite to the Blessed Mother.** To emphasize this, God

decreed that He was going to use the Blessed Mother to crush the serpent's head.

St. Maximilian studied how God fought back when the French Revolution took place and they outlawed God. They murdered many priests and sisters. Did God send fire and brimstone to toast them? Do you know what God sent? He sent the Blessed Mother in Paris, just where the French Revolution started. What bullets did She use? It was the Miraculous Medal. A Bible lesson from God.

The Spiritual Bullet – The Miraculous Medal!

Our Lady appeared to a religious sister named St. Catherine Laboure, from the order of the Daughters of Charity. In 1831, she gave her a medal called the Medal of the Immaculate Conception. So many miracles took place through the medal that the people renamed it the “Miraculous medal.”

Our Lady did not stop helping there. She said that the sinners are My children too and I want them back home. Our Lady continued with apparitions, all the way around France.

She started in Paris, in 1831. Then She proceeded in a clockwise fashion with more apparitions, She appeared in west France at La Salette in 1846 and called them to honor the Lord's Day, do penance and say your prayers well.

Then, in 1858 Our Lady went to southern France at Lourdes. What did she say? “Pray and do penance for sinners to convert them. Kiss the ground for sinners.” A miraculous spring gushed forth and cured thousands of people from their ailments. The miraculous events at Lourdes continue to this day.

The visionary Bernadette asked the Woman the big question, “What is your name?” Eventually, Our Lady replied, “I am the Immaculate Conception.”

St. Maximilian Kolbe shared the Heart of Mary for converting sinners and it became his great mission. He recommended the easiest and most effective way to do this was to go to Jesus through Mary.

How did he implement that mission? He distributed the Medal of the Immaculate Conception, lived the faith, and shared the “Good News” through the Militia Immaculata. Many young men joined him in the mission as fellow Franciscan Friars under Our Lady’s mantle.

“Through the Immaculate, we can become great saints, and what is more, in an easy way” (St. Maximilian Kolbe).

The Church confirms!

In the year 1854, Pope Pius IX came up with a dogma of the Immaculate Conception. What does he describe in his dogma? He describes the image on the Miraculous Medal.

What is the image of the Miraculous Medal? It is Genesis 3:15.

The first book in the Bible describes the fall into original sin. Adam gets kicked out of the Garden. Eve gets punished, and then God talks to the devil and tells him, “I’m going to put enmities between you, the devil, and the woman, your seed and Her seed. She is going to crush your head, and you will lie in wait for her heel.”

St. Maximilian sees God’s plan that is made clear at the very beginning of the Bible. God is going to use His handmaid, the Blessed Mother to crush the head of Satan. Therefore, St. Maximilian pledged that his Knights or Militia of the Immaculata were going to be the seed of the woman. That was St. Maximilian’s plan because it was God’s plan.

To become a saint, St. Maximilian is going to fight with the Gospel. That means love. St. Maximilian starts his Militia of the Immaculata to convert sinners.

“The Immaculate will conquer, through us, the whole world and every single soul” (St. Maximilian Kolbe).

Chapter 6 - The Seed of the Woman!

What puzzles many theologians is that throughout the entire remaining parts of the Bible, whenever the authors talked about the seed, it was always in regard to a man.

Here, in the first book of the Bible where they are talking about the Blessed Mother, it says, “the seed of the woman.” Again, in the last book of the Bible, Revelation, there is Our Lady, the woman clothed with the sun, the moon under her feet, and on her head a crown of twelve stars. Interestingly, the visionaries in Medjugorje see Our Lady with the crown of twelve stars on her head. **That is an image confirmed by the Book of Revelation.**

In Revelation 12:17, the Word says, “the devil is angry against the woman and went to make war with the rest of **Her seed**, who keep the commandments of God and have the testimony of Jesus Christ.”

There is the “seed of the woman” in the scriptures again.

How do theologians process that?

Please look at Matthew 13. Recall, the farmer went out to sow seed. Jesus interprets His parable by explaining the seed is the Word of God, and some of it falls onto rocky ground. It sprouts up, but they have no roots. Sometimes the Word of God is choked by thorns. These thorns are all the things we are attached to. Some seed lands on good soil. Jesus, in the scriptures, associates the seed to the Word of God.

Jesus continues on in Matthew 13 to reveal that the field is the world, and the good seed grows into the people of the kingdom. The bad seed grows into weeds and are the people of the evil one, and the enemy who sows them is the devil. The harvest is the end of the age, and the harvesters are angels.

Now how does this relate with the Blessed Mother? When Jesus was dying on the cross, He did everything possible to save us. In John 19,

Jesus gave us another gift. He appoints all of us to be Her children, the good people and the rascals. We are all Her children.

So, what is the seed of the woman? It is the Word of God delivered through Her. What is Our Lady's role? One of Her titles is the Queen of the Angels.

In the Bible, whenever any angel gives a message, who do they credit the message to? They credit the Word or message as coming from God. The angel is just the messenger.

Throughout history, Our Lady is appearing all over the world giving messages. She is not making them up on Her own, God is sending her.

What is the seed of the woman? **That seed is the Word of God sown by Our Lady.** We want to be the good soil. At Totally Yours, we strive to:

1. Listen to Our Lady's message.
2. Meditate on the message.
3. Live the message.
4. Share the message.

When we share our Lady's message with love, we are spreading Her seed, hoping it will produce good fruit up to one hundred-fold.

Our Lady says that She needs our help to bring about Her Triumph.

God's plan is for each one of us to become Her seed. She wants to mold us and make us apostles of Her love. You are the message of love that She wants to spread all over the world. Praise the Lord!

Our Lady's Immaculate Heart is so beautiful. Our Lady attracts us with Her sweetness, Her goodness and Her love to encourage us to spread and share Her seed of love for Jesus all over the world. This will be the Triumph of Her Immaculate Heart in the world.

“If anyone does not wish to have Mary Immaculate for his Mother, he will not have Christ for his Brother” (St. Maximilian Kolbe).

Chapter 7 - What is the Devil's Seed?

Revelation 12:10 says the devil is “the accuser of our brother” and he is cast out of Heaven onto the Earth. His wrath is great because he knows he has a short time. Then there is an image that he casts out of his mouth a flood after the woman so she may be carried away (Revelation 12:15).

Of course, anything out of the devil's mouth will be lies, accusations, and blasphemies. A flood will be much of that. The accusations will not only be against Our Lady, but the whole Bride of Christ, the Church, who is modeled after Our Lady. The words will be directed especially against the visible head of the Church, the Vicar of Christ, the Pope. **The devil was a murderer from the beginning** (John 8:44) and eventually he will mold his seed, through lies and accusations, to want to kill. (“Crucify him! Crucify him!”)

This was confirmed in Pope Leo XIII's 1890 encyclical about the freemasons that stated. “The freemasons through... the evil press... wage an unrelenting war against Catholicism and the Papacy.”

Everyone, especially Catholics should be very careful that they do not get tricked by the devil to participate in the “flood of accusations” that come out of his mouth to sweep the Bride of Christ away, the Catholic Church.

The Dominican evangelist Fr. Albert Shamon O.P. wrote a book, “The Power of the Rosary.” He shared talks at many conferences and showed how revolutions go through two phases. “A bloodless phase in which ideas are sown that are subversive to society and a bloody phase when the ideas sown are acted upon and carried out.”

He then showed how the Masons used the “evil press” to form a propaganda to overthrow governments.

The evil propaganda is the devil's seed and it will mold its children into the “Culture of Death.”

“Modern times are dominated by Satan and will be more so in the future. The conflict with hell cannot be engaged by men, even the most clever. The Immaculata alone has from God the promise of victory over Satan. However, assumed into Heaven, the Mother of God now requires our cooperation. She seeks souls who will consecrate themselves entirely to her, who will become in her hands, effective instruments for the defeat of Satan and the spreading of God's kingdom upon Earth” (St. Maximilian Kolbe).

They triumphed over him by the blood of the Lamb and by the word of their testimony; they did not love their lives so much as to shrink from death (Revelation 12:11).

In all Our Lady's apparitions, She molds Her children by applying the Blood of the Lamb in their lives, by Prayer, Mass/Communion, Confession, Fasting, and Reading the Bible.

Our Lady also stresses to lead good lives. Their lives will be their testimony to the world. We consecrate our lives to Jesus through Our Lady for this noble purpose. Praise God!

“My Immaculate Heart will be your refuge and the way that will lead you to God” (Our Lady of Fatima, Second apparition, June 13, 1917).

Chapter 8 - Pope Francis and the Battle Today.

St. Maximilian Kolbe started His Militia of the Immaculate Mary and encouraged everyone to consecrate themselves to Jesus through Mary, live a holy life and defend the Vicar of Christ from all the false Accuser News that the devil was going to attack him with the press. They would spread the love and knowledge of Jesus through the help of the Immaculata.

The Times we Live in Now

Chapter Three discussed how the devil would use the Freemasons to attack the Church. Recall Pope Leo XIII's 1884 encyclical, Human Genus, on Freemasonry.

In that encyclical, he said the Freemasons use a "Naturalist" ideology to deceive people. Pope Leo XIII also gives the supernatural method God wants us to use **to defeat their evil plans**. In paragraph #34, he states the way to **win is to follow the example of St. Francis of Assisi**.

St. Francis of Assisi lived in the 1200's, a time when the Church was struggling. Everyone, including himself, was preoccupied with obtaining material wealth and worldly honors. He heard God speak to him. "Francis, rebuild My Church, for it has fallen into ruin." Francis started to rebuild the little church at San Damiano. Through the example of his poverty, simplicity, humility, and his love for God and God's creatures, Francis and his Order captured the hearts of the world and even to this day have encouraged countless souls to repent and go back to God. In this way, St. Francis helped to rebuild the worldwide universal Church, which is always in need of renewal.

Who has the Holy Spirit chosen to be the Pope for our times? **Pope Francis**. Pope Francis has some unique characteristics. He is the first Pope who is a Jesuit priest. However, he chose his name not from the Jesuit Missionary, St. Francis Xavier, but from the poor itinerant preacher, **St. Francis of Assisi**. Praise the Lord! God's plan is unfolding.

Jorge Mario Bergoglio was born December 17, 1936 in Argentina. His parents were immigrants that came from Italy. As a youth, he was a strong man; he even **was a bouncer at a night club**. He was also very smart and a chemistry lab technician. He was ordained a Catholic priest in 1969. As a brilliant Jesuit, he was provincial superior of the Society of Jesus (Jesuits) from 1973 to 1979.

He spoke up against some Marxist policies the government was imposing on the people. Fr. Bergoglio's new Jesuit superiors reassigned him to work as a chemistry/physics teacher in the high school slums, never to be heard from again. As a priest he worked extensively in a humble way with the poor and in the slums. For big problems, Fr. Bergoglio was known to have a special devotion to "Our Lady Undoer of Knots," to get out of impossible situations.

By a miracle, St. Pope John Paul II rescued him in 1992 and made Fr. Bergoglio Bishop, then Archbishop, and in 2001 a Cardinal.

In 2013, Cardinal Bergoglio became Pope. Eventually, Pope Francis had the opportunity to canonize Pope John Paul II a saint.

His example of humility and simplicity, in the footsteps of St. Francis of Assisi, has suddenly changed the conversation about the world's most powerful religious institution. They have called it **the Francis effect**.

The poll shows that Francis has convinced many American Catholics that the Catholic Church is more in touch with their needs today. A majority, 53 percent, said the church was in touch with Catholics' needs, up from 39 percent in 2013. Praise the Lord!

Pope Francis said that Marxism is wrong. The communist "stole" the flag of Christianity. Serving the poor is at the center of the Gospel.

The Catholic people knew that the Roman Curia needed a little shake-up. They needed someone from the outside. This smart bouncer from South America, who loved our Lady and the poor was like a jackhammer in reform, and the people loved it.

His first Apostolic Letter, “The Joy of the Gospel,” launches us into the New Evangelization. It lets people know what Pope Francis is about and where he is going.

Official Pilgrimages to Medjugorje were approved in May 2019 because it lives the dream of “The Joy of the Gospel.” Praise God!

To understand Pope Francis, realize that he is a Jesuit. If you look at his pontificate through the eyes of a Jesuit missionary evangelizing pagans, his actions make more sense. The missionaries go to the people, learn their language, customs and interests. They take the good things in their culture and out of love for them, show how Jesus Christ and His Gospel is the ideal and fulfillment of the deepest longing of the human heart.

For example, when we hear of global warming, all our internal red flags go up, because the voice from the media elite tends to **make a god out of Planet Earth**. This strips humans beings of their identity and their dignity, reducing them to some undesirable CO2 polluters. The media’s solution is to tax and control everyone, with Marxist atheism and the culture of death.

Never before in history have so many people talked about a Pope’s encyclical before it came out. Pope Francis’ encyclical on the environment uses St. Francis of Assisi’s Canticum of Creatures and calls the Letter, “Praise to God”. The Pope praises God for His great gift of creation. Humans have their identity and dignity restored because **we are the pinnacle of creation**. Glory is given back to God!

Personally, I think Pope Francis is a genius and a saint, but that is my opinion. What is not an opinion, but a fact, is that he is the 266 Vicar of Christ, that was validly elected by the College of Cardinals.

Jesus Christ gave the God-given authority to Peter and his successor, the Pope. Every organization has a visible leader who can make decisions, or there is chaos. Would you give your keys to your car or

house to just anyone? Jesus Christ gives Peter (Pope) the keys to the Kingdom of Heaven. We need **unity for victory**. See Appendix E.

Chapter 9 - Attacks Against Pope Francis

The enemies of Jesus Christ regrouped because of the positive Catholic influence from the “Francis Effect.” Now what do we hear all the time? We hear all this Accuser News against Pope Francis.

All of our pilgrims are asking us at Totally Yours, “What’s going on with Pope Francis? Our favorite Catholic press is accusing him of so many things.”

To investigate this properly, as Lay Dominicans, we are called to read the actual documents issued by Pope Francis. Upon reading many of the documents, it becomes clear that the Vicar of Christ is getting a bad rap on these issues.

When we develop an interior life with Christian meditation, we can put ourselves in the scene and let God speak to us.

Let us imagine Jesus walking the Earth 2000 years ago. Who were Jesus' real enemies? Who were the instruments that Satan used to kill Jesus Christ? Matthew 27 showed that Pontius Pilate did not want to kill Jesus. The Pharisees and the Sadducee did. The Word of God, Luke 20:20, showed that the Pharisee false Accuser News was their method used to destroy Jesus.

The Pharisees **ignored all the good Jesus did**, distorted other facts, and made speculations and accusations and **negative false news** because they wanted to kill Jesus. It was their agenda. They were not looking for the truth. They were his mortal enemies (John 10).

If people only listened to the Pharisee Accuser News **and did not listen to Jesus Christ** for themselves, they would have received a terrible impression of Jesus, and would want to kill Him.

The Pharisee and the Sadducee teamed up, and they repeated terrible accusations, until the people cried out, “Crucify him! Crucify Him!” Jesus was accused of all these things and more.

- Jesus was eating with tax collectors, sinners and prostitutes. He was causing all that confusion and promoting such behavior.
- He had no respect for the law. He was curing people on the Sabbath.
- He said that he forgave sins.
- He cast out demons by the prince of demons.
- Worst of all, He called God his Father! What Blasphemy!

The Pharisees and Sadducee reported and repeated all these “terrible accusations” that Jesus Christ was doing. How does this compare to how the “somewhat catholic news sources” are treating the Vicar of Christ today?

Today, we have many articles filled with terrible accusations against the Vicar of Christ. Let us look at two scenarios.

1. Let us say for the sake of argument that there can be rare legitimate times that faithful Catholics can criticize the Vicar of Christ. There are also over 1000 positive pro-life statements that are on the Vatican's web site, along with 1000's of other amazing positive things Pope Francis is doing all over the world. If we look at 100 successive articles of any of the news outlets regarding Pope Francis and 10% were negative, one can argue that the news reporters are just trying to be truthful and reporting the news.

2. However, if we look at the 100 articles regarding Pope Francis **and over 90% are negative**, one might argue that **it is Satan's old tricks** of Pharisee Accuser News again and **it must be rebuked in the name of Jesus Christ** for the good of the Church and to save souls.

I don't have to judge. With the modern-day Internet search engines, it is easy to gather the data. **Let us look at the data for ourselves** and see the TRUTH.

One example of this is found on the web site.

www.popescorner.org <https://totallyyourspilgrimages.com/wp-content/uploads/2019/09/Lifesite-100-plus-data-about-Pope.pdf>

It is a list of the 100 articles in which “a somewhat catholic press” mentions the Vicar of Christ or his works from August 8, 2019 and earlier. By looking at the data, one can determine if it is negative or not and the simple mathematics will tilt the scale one way or another.

If the mathematics show 90% negative Christ's Vicar news, then unwittingly “a somewhat catholic press” has become an instrument of Satan. If you come to this conclusion, then please rebuke the “News Source” in the name of Jesus and ask those behind it or spreading it to repent. We do not want anyone to go to Hell. Our Lady loves people who are instruments of Satan also and we must pray and sacrifice for them so they may acquire the grace to see their mistakes that may lead to their repentance. After a conversion, God may use them to help usher in the Triumph of Her Immaculate Heart in the World.

At the Totally Yours office, we gathered the data of those 100 articles. Upon seeing the evidence, even our secretaries said, “Look at this! How could they do this?” To them it was obviously very negative and unjustly attacking the Vicar of Christ.” Another exclaimed, “This is our faith, how dare they!”

Once they looked at the data, they became really upset at what was happening. Of course, that is the wonderful part about Our Lady, She intercedes for us so our emotions get channeled into love for sinners as oppose to descending into anger and revenge.

The question, “**Why are good people attacking and helping to attack the Vicar of Christ?**” is answered in **Chapter 21**. However, this is a real wakeup call of the seriousness of the evil times we live in. “Modern times are dominated by Satan and will be more so in the future. **The conflict with hell cannot be engaged by men**, even the most clever. **The Immaculata alone** has from God the promise of victory over Satan” (St. Maximilian Kolbe).

Look at the consequences of attacking the Pope in Appendix E.

Chapter 10 – Propaganda, the Cold War Tool

False Accuser News or Propaganda is known to be a tool used in war, and it is a very dangerous thing.

There is a great informative article in the Encyclopedia Britanica by Bruce Lannes Smith about Propaganda:

“Propaganda: dissemination of information—facts, arguments, rumors, half-truths, or lies—to influence public opinion.

Propaganda is the more or less systematic effort to manipulate other people’s beliefs, attitudes, or actions by means of symbols (words, gestures, banners, monuments, music, clothing, insignia, hairstyles, designs on coins and postage stamps, and so forth). Deliberateness and a relatively heavy emphasis on manipulation distinguish propaganda from casual conversation or the free and easy exchange of ideas.

Propagandists have a specified goal or set of goals. To achieve these, they deliberately select facts, arguments, and displays of symbols and present them in ways they think will have the most effect. To maximize effect, they may omit or distort pertinent facts or simply lie, and they may try to divert the attention of the reactors (the people they are trying to sway) from everything but their own propaganda.” (<https://www.britannica.com/topic/propaganda>)

Propaganda is known to be the method used by the Marxist Atheists to spread their ideology.

Encyclopedia Britanica continues: “To informed students of the history of communism, the term **propaganda** has yet another connotation, associated with the term **agitation**. The two terms were first used by the Russian theorist of Marxism, Georgy Plekhanov and later elaborated upon by Vladimir Ilich Lenin, in a pamphlet *What Is to Be Done?* (1902), in which he defined “propaganda” as the reasoned use of historical and scientific arguments to indoctrinate the educated and enlightened (the attentive and informed publics, in the

language of today's social sciences); **he defined “agitation” as the use of slogans, parables, and half-truths to exploit the grievances of the uneducated** and the unreasonable. Since he regarded **both strategies as absolutely essential to political victory**, he combined them in the term **agitprop**. Every unit of historical communist parties had an agitprop section, and to the communist the use of propaganda in Lenin's sense was commendable and honest. Thus, a standard Soviet manual for teachers of social sciences was entitled Propagandistu politekonomii (For the Propagandist of Political Economy), and a pocket-sized booklet issued weekly to suggest timely slogans and brief arguments to be used in speeches and conversations among the masses was called Bloknot agitatora (The Agitator's Notebook).

The Bolsheviks carried out the Russian revolution in 1917. They were a secret society/ splintered branch of the freemasons. Much of St. Maximilian Kolbe's writing counteracted the propaganda of the Marxist Atheist.

In 1937, Pope Pius XI wrote on “Marxist Atheism”

#17. “There is another explanation for the rapid diffusion of the Communistic ideas now seeping into every nation, great and small. This explanation is to be found in a **propaganda so truly diabolical** that the world has perhaps never witnessed its like before... It has at its disposal **great financial resources**. It makes use of pamphlets,, cinema, theater, radio, schools and even universities. Little by little it penetrates into all classes of the people,, with the result that few are aware of **the poison which increasingly pervades their minds and hearts.**”

The major tool in the “Cold War” for the past 100 years was propaganda. St. Maximilian did all he could under our Lady's mantle to counteract that with evangelization.

Our Lady of Fatima warned in the apparitions about this in 1917, even before Russia's Bolshevik Revolution in Russia. “If not, [Russia] will spread her errors throughout the world, causing wars and

persecutions of the Church. The good will be martyred; the **Holy Father will have much to suffer**; various nations will be annihilated.”

However, authentic Christian meditation is a great antidote to the effects of propaganda.

Christian Meditation:

God gave us a body and a soul. Our soul has three powers, the Memory, the Intellect, and the Will. Mental prayer uses these three powers of the soul to encounter God. This communication, such as the Gift of Knowledge, usually takes place as thoughts or images in the mind. St. Ignatius of Loyola's Spiritual Exercises are famous for developing missionary disciples after they encounter God through this type of meditation.

Today, advertisers are the ones who use the three powers of the soul the most effectively. For example, they will spend one million dollars on a TV commercial, however, they will not say, “buy my soda.” They will give enough images for your memory and intellect to think about, so the next time you are thirsty, your will is reaching for their soda pop.

If you do not know how to meditate, your soul becomes a vacuum for all the advertising and propaganda that the world wants to lead you.

In 1929, Pope Pius XI wrote on “The Promotion of the Spiritual Exercises” as an antidote to diabolic propaganda.

“Let the divine voice sound in our ears: let not the noise of the household confuse our hearing...”

“the Spiritual Exercises... were given to the world by the work of the illustrious servant of God St. Ignatius of Loyola - "a treasure"... A treasure which God has set open for his Church in these last ages, and for which abundant thanksgiving should be rendered to Him.”

For more information on Christian meditation made simple, look at the lay apostolate Angels of the New Era. www.angelsnewera.org

Chapter 11 – The Two Religions

At the end of the world, for all eternity, there will be God and those who love and live with Him in Heaven; however, there will also be the devil and those who follow him to Hell saying, “I will not serve!”

The two cities are:

1. The mystical City of God, which is the bride of God, Jesus’ (purified and prepared) Catholic Church.
2. The mystical City of Satan. Those who oppose God. Satan means the adversary.

“The whole world is a large Niepokalanow (Marytown) where the Father is God, the mother the Immaculata, the elder brother the Lord Jesus in all the tabernacles of the world, and the younger brothers the people” (St. Maximilian Kolbe).

The two religions are:

1. **The Gospel of Life** – Religion of Jesus Christ.
2. **The Culture of Death** - Religion of the beast.

The devil uses highly financed organizations to promote political parties which will spread his Culture of Death religion, even if it is disguised as being secular. When partial birth abortion is applauded as a good thing, know that Satan is in control. He is very tricky; he is the father of lies (John 8:44) and he disguises his evil with an apparent good.

The propaganda media poisons the hearts and molds people against God.

“The most deadly poison of our times is indifference. And this happens, although the **praise of God should know no limits**. Let us strive, therefore, to praise Him to the greatest extent of our powers” (St. Maximilian Kolbe).

The propaganda media molds youth to not want marriage but to cohabit.

The propaganda media molds us to dehumanize an unborn child, by convincing people it is only a blob of cells that can be discarded without consequence, instead of a human being that is being killed in its mother's womb.

The media molds us to view death as an answer to problems. Euthanasia, assisted suicide, etc. are another deceit of the devil. "He was a murderer from the beginning" (John 8:44).

As an antidote, we must learn how to meditate to see the devil's tricks. "On this mountain he will destroy the veil that veils all peoples, the web that is woven over all nations. He will destroy death forever. The Lord GOD will wipe away the tears from all faces" (Isaiah 25:6-9).

When we meditate in Jesus presence, we will hear Him speak to us.

"My aim is to institute perpetual adoration," he said, for this is the "the most important activity" (St. Maximilian Kolbe).

We can pray with St. Maximilian Kolbe, "Immaculata, Queen and Mother of the Church, I renew my consecration to you for this day and for always, so that you might use me for the coming of the Kingdom of Jesus in the whole world. To this end I offer you all my prayers, actions and sacrifices of this day" (St. Maximilian Kolbe).

Path to the Springtime

"As the third millennium of the Redemption draws near, God is preparing a great springtime for Christianity, and we can already see its first signs." May Mary, the Morning Star, help us to say with ever new ardor our "yes" to the Father's plan for salvation that all nations and tongues may see his glory" (Pope John Paul II, Message for World Mission Sunday, n.9, October 24th, 1999; www.vatican.va).

Chapter 12 – Amazing things Pope Francis is Accomplishing!

Pope Francis is the visible head of the Church, who has the “Keys to the kingdom of Heaven” from Jesus Christ (Matthew 16) (Vatican I).

Pope Francis is the Vicar of Christ to 1.3 Billion Catholics. He has more than 5000 bishops who are always asking for and informing him of things. Pope Francis meets with numerous presidents and dignitaries. He also prepares for audiences and writes many Apostolic Letters.

Pope Francis has 400,000 priests, and most celebrate Mass every day and they lift him up by name to God at the Holy Altar. He has 700,000 religious, and millions of lay persons praying for him daily.

With the grace of God, in seven years as Pope, he has visited 50 countries besides his numerous trips inside Italy.

His schedule is so intense that it **would make Superman tremble!** I love and admire Pope Francis, and even I have a hard time keeping up with the numerous documents that he issues and statements that he makes. He is a real inspiration.

Pope Emeritus Benedict XVI wrote in 2019, **“I would like to thank Pope Francis for everything he does to show us, again and again, the light of God, which has not disappeared, even today. Thank you, Holy Father!”**

Amazing Events with Pope Francis

As we mentioned, Pope Francis has visited 50 countries on his apostolic visits since becoming Pope in 2013. The Vicar of Christ confirms the brethren in the Gospel and sends messages of peace, hope, reconciliation and correction where necessary. During each visit, amazing things have taken place. We will just mention one from Columbia in September 2017.

We take pilgrims all over the world. Personally, I was afraid to visit Columbia because of the drug and human trafficking. Although they

have Catholic roots, their Marxist Atheism mentality, with their religion of the Culture of Death, that runs rampant out there is horrible. They promote abortion, euthanasia, and assisted suicide.

Pope Francis has a great devotion to Our Blessed Mother. Before every single trip to another country, he stops at St. Mary Major's basilica in Rome where he prays before an Icon of Our Lady with the child Jesus that is said to be made by St. Luke. He asks for protection and entrusts the entire trip to the "Woman Clothed in the Sun" so She can intercede with Jesus.

Pope Francis did not go in and out of Columbia for a quick visit, but he stayed there for five days. During his stay, he met over 1 million people. He proclaimed a message of peace saying that Jesus was poor and loved the poor. He reminded them that they had Christian roots and they should live those roots.

He found time to visit a woman who was scheduled to be killed by assisted suicide. Consuela Cordoba had acid thrown in her face by her husband. She had over 80 operations to correct the damage and still wore a large patch over her left eye. However, she could see out of her right eye. She lamented her unhappy condition and said that she wanted to die. When Pope Francis visited her, he hugged her and said, "you are beautiful to God. Death is not the answer."

After her visit with the Pope, the culture of death press wanted Consuelo to criticize the Pope for not having mercy on her and letting her die. She made no comment to the press that day.

The next day on September 10, 2017, Pope Francis met with over a million people at the closing Holy Mass. On the way to the event, someone zealously jumped in front of the Pope Mobile. They slammed on the brakes and Pope Francis hit his left eye on the support. Blood poured onto his white Papal garment. They asked him if they should cancel the event. Pope Francis said, "No, I will offer it up." They patched up his left eye and he celebrated Mass with the large crowd.

A large part of the country saw the wounded Pope celebrate Mass with a patch over his eye. The crowds were greatly inspired. The unity that Pope Francis brought to that Catholic country was phenomenal. When they all get together, they are not alone. With Jesus, we are many members of one body, the Body of Christ!

The Marxist Atheist Culture of Death people were fuming over the great success of the celebration of the Holy Mass. Then Consuelo Cordoba called a press conference. The enemies of Jesus had hoped that she would criticize the Pope for not having mercy on her and letting her to be killed. If Consuela criticized the Pope, then the press could ignore all the good things on that trip and just repeat that story over and over.

As it turned out, the patch over the Pope's left eye was the same side Cordoba wore a patch. That day, both Pope Francis and Cordoba could only see clearly out of their right eye. Did Cordoba see the TV coverage of the Pope? She did not say. What she did say was, "Take me off that death list. I am beautiful to God. Death is not the answer. Jesus Christ is the answer!"

Boom! Pope Francis hit another homerun for Jesus Christ and the Gospel of Life against the devil's Culture of Death.

On the way home, back to Italy, Pope Francis stopped at St. Mary Major's basilica in Rome and entrusted the ripple effects of that visit to Our Lady so the visit would bear good fruit and give glory to God.

Unfortunately, the Catholic Accuser News ignored the whole thing and even criticized the Vicar of Christ by trying to strain out the gnat while they swallow the camel (Matthew 23:24).

Fortunately, there are some good news agencies that report the activities of the Vicar of Christ with truth and love.

<https://zenit.org/articles/euthanasia-consuelo-cordoba-met-the-pope-in-colombia-and-changed-her-mind/>

A partial Pope's accomplishments list is located in **Appendix B**.

Chapter 13 – Specific Accuser Attacks

In 2010, some shady practices were surfacing at the Vatican Bank. In 2011 Pope Benedict fired some employees from the Vatican Bank as he looked closer into the matter. In 2012, Pope Benedict fired some more employees associated with the Vatican Bank. The monster had tentacles, the problem was deep. Pope Benedict XVI retired in February 2013. **The Holy Spirit needed a “Jackhammer” to break up this mess in the Vatican Bank.** Pope Francis was elected and said his first Mass on St. Joseph’s Day, March 19, 2013. After a few months of settling in, Pope Francis started to clean house on suspicious practices in the Vatican Bank. As soon as Pope Francis “hit the big bank”, the “somewhat catholic Accuser News” unleashed an attack on Pope Francis. Pope Francis was relentless in cleaning house in the Vatican Bank and the Roman Curia, but he says progress has been made in the seven years. See www.popescorner.org.

Today, the devil is attacking the family. False accusations against Pope Francis were numerous when God inspired him to call the apostles together and investigate how to help the family.

Instead of waiting for the Synod on the Family to meet and the final document to be issued, some of the “somewhat catholic press” were repeating thousands of accusations for two years that the Synod on the Family was going to be all about promoting gay marriage. These accusations were causing a stereotype that was making several of our pilgrims extremely upset. This propaganda-made stereotype was clearly robbing the Vicar of Christ of the love, prayer and respect that he deserved. One woman even said, “How can I not hate him?”

After the two Synods on the Family met in Rome and before the Pope’s final document was released called the “Joy of Love”, the negative press changed their attack. They no longer said it was about gay marriage, but it was all about giving Holy Communion to divorced couples. This also upset the pilgrims.

Did you notice that the Accuser News never apologized for speculating that the final document was going to be about promoting

gay marriage, when in actual fact Pope Francis made it very clear in several places, that although people with various inclinations are to be respected as persons, the gay union is in no way compatible with Christian marriage (*Amoris Laetitia*).

Eventually I would say to the pilgrims, show me one place where the “Joy of Love” (*Amoris Laetitia*) even mentions giving communion to divorced couples and I will give you \$100. It is not there. It is false Accuser News.

Praise the Lord, some pilgrims actually read it in order to collect the \$100. They found the Pope’s document to be phenomenal and really a good tool that can help the family.

This \$100 challenge is offered to anyone who reads this book. Let me know if you find in the *Joy of Love* of giving communion to divorced couples. You will not find it. It is not there.

Actually, *Amoris Laetitia* will go down as one of the greatest documents in history because it really helps to give the Christian Family its identity back. It also teaches what authentic Christian love in marriage is all about. For a summary on why, see www.popescorner.org

Evangelizing the Indians:

Regarding the latest false accusations of Pope Francis embracing paganism with the Indians, the Accusers did not report that the Indians involved were not pagan but were Catholic. Nor did the Accusers report that the Catholic Indians made the sign of the Cross.

The Accusers did not report that the Holy Father only prayed the “Our Father” prayer with them. The Vatican made it clear that they were **not worshipping idols, they are simply statues that can be venerated.**

The Accuser News tried to make a hero out of someone who stole and damaged private property. Christians, please do not support this type of behavior.

Fanatics all over the world today, and for many years, have been **burning down churches**, raping nuns and **accusing the Christians of worshipping idols instead of accepting the reality that they are not idols and Catholics can venerate statues**. Convincing people that Catholics practice idol worship has been an easy accusation that has been used by the devil to do damage over the years.

For more answers about that incident and the truth concerning many other negative false Accuser News attacks, see the Totally Yours website www.MEDJ1.com or a short cut www.POPESCORNER.org

On that web site it showed how the Accusers **used the same accusations** against Saint John Paul II when he evangelized the Indians. At the time, Mother Angelica reported the **real news in context** and the false accusation propaganda faded because people saw it for the lie that it was. Unfortunately, Mother Angelica is no longer here to do that. So far God has not raised up too many media people who are properly defending the Vicar of Christ, such as St. Maximilian Kolbe and Mother Angelica. Let us pray and God will provide.

We can show the truth exposing the numerous false accusations against Pope Francis, however, the devil has many more false accusations that he will unleash in the future. The real solution to see the truth, is to have God speak to you directly.

Real Solution:

If you give someone a fish, they will eat for a day. If you teach them how to fish, they will eat for a lifetime. God wants this intimacy with His people. God speaks to the soul in Christian meditation.

Our Lady has asked us to learn how to meditate. At Totally Yours, we try to encourage authentic Christian meditation, so God can speak to the soul and illuminate it when it is are getting fed the truth or the devil's seed. See the lay apostolate to learn how to meditate called Angels of the New Era. www.ANGELSNEWERA.org

Chapter 14 – What about President Trump?

The Holy Spirit inspired Pope Francis to declare a “Year of Mercy!” The special graces extended from December 8, 2015 (Feast of the Immaculate Conception) to November 20, 2016 (Feast of Jesus Christ the King). This was to petition God’s great Mercy upon the world an opportunity for the Christian world to get to know and glorify God’s great mercy and to remind us to live the deeds of mercy.

With twelve days left in that year of grace, the partial birth abortion candidate that has many policies that lined up with the Marxist Atheism’s “Culture of Death” surprisingly lost and Mr. Donald Trump won the U.S. presidential election on November 9, 2016. Mr. Trump promised to uphold the dignity of life for every human person.

At the time of the French Revolution, in the late 1700’s, the Freemasons used the press to attack, not only the hierarchy of the Catholic Church, but also **the government** of King Luis XVI and Queen Marie Antoinette. Eventually, the media attacks became bloody.

On March 6, 2018, a **Washington Times** article shows a similar trend/agenda: *Unprecedented hostility: Broadcast coverage of President Trump still 90% negative, says study.*

<https://www.washingtontimes.com/news/2018/mar/6/trump-coverage-still-90-negative-says-new-study/>

“It has been a pattern since President Trump was inaugurated well over a year ago. Coverage of the White House on the “Big Three” broadcast networks — ABC, CBS and NBC — remains 91 percent negative, according to a new study by the Media Research Center, which has been tracking the phenomenon since Mr. Trump hit the campaign trail in 2016.

Press coverage was over 90 percent hostile then — and remains so now. The trend is unprecedented, according to the analysis.

More recently, on November 13, 2019, **Student News Daily** ran an article, *TV Networks' coverage of Trump 96% negative*.

<https://www.studentnewsdaily.com/example-of-media-bias/tv-networks-coverage-of-trump-96-negative/>

Ignoring the Good Things:

“Silent on Economic Success: Despite record highs in the stock market and a fifty-year low in the unemployment rate, the President’s handling of the economy was given [just] 4 minutes, 6 seconds of airtime during these six weeks, or less than one percent of all Trump administration news (645 minutes).

The withdrawal of U.S. forces was given a **(98%) negative coverage** on all three networks, whose journalists routinely framed it as “abandoning” an ally (the Syrian Kurds) in the fight against ISIS.

Look at the definition of Treason. If they are not reporting fair news, but negative propaganda against President Trump, how should the American people react?

DEFINITION OF TREASON: “In law, treason is criminal disloyalty, typically to the state. It is a crime that covers some of the more extreme acts against one's nation or sovereign. This usually includes things such as participating in a war against one's native country, attempting to overthrow its government, spying on its military, its diplomats, or its secret services for a hostile and foreign power, or attempting to kill its head of state. A person who commits treason is known in law as a traitor.”

Attacking Personality not Policy. When the various articles are analyzed on how they are attacking President Trump, people discover that the articles avoid his policy and attack his personality. They avoid his policies, because **President Trump’s success has been nothing short of miraculous** for God and our country.

Breaking up the Establishment!

The United States elected Mr. Donald Trump because people wanted

someone to **break up the “Establishment”** that continually makes deals that benefit crooked politicians and their benefactors at the expense of everyone else in America. America clearly saw the Marxist Atheist road that Venezuela and so many other countries took, that had disastrous effects on their countries. In the 1980’s, Venezuela had one of the strongest countries in South America. In 2007 they became a “Socialist” country embracing similar Marxist Atheism policies **and the Culture of Death**. By 2010, their economy started to crumble. It is worsening to this day.

The American people saw that “The Establishment” was betraying the American dream. President Trump won because he promised to break up those crooked deals that stole from the American people.

A Jackhammer Tool. When you want to break up a concrete driveway, you have to use a Jackhammer tool. It is loud, hard to handle, rough, resilient, and even though the concrete is hard to break up, the Jackhammer gets the job done.

President Trump is like that Jackhammer. He has been breaking up the Establishment’s diabolic hold on our country. The “Establishment” has been **striking back with negative press** that has not been seen since the time of the French Revolution.
<https://www.newsbusters.org/blogs/nb/rich-noyes/2017/05/16/study-cnn-completely-obsessed-donald-trump-%E2%80%94-and-not-good-way>

Actual Data about USA:

Look at the phenomenal performance of President Trump, shown by actual data over his first 3+ years. This partial list is on President Trump’s web site. There are many things not on the list, like putting pressure on the “Rocket Man” in North Korea to behave.

- Almost 4 million jobs created since election.
- Confirmed Pro-Life Supreme Court Justice Neil Gorsuch and nominated Judge Brett Kavanaugh.

- Manufacturing jobs growing at the fastest rate in more than THREE DECADES.
- New unemployment claims hit a 49-year low.
- Median household income has hit highest level ever recorded.
- African-American unemployment has recently achieved the lowest rate ever recorded.
- Hispanic-American unemployment is at the lowest rate ever recorded.
- Women's unemployment recently reached the lowest rate in 65 years.
- Youth unemployment has recently hit the lowest rate in nearly half a century.
- Almost 3.9 million Americans have been lifted off food stamps since the election. (Note - in the previous administration more than 10 million Americans were added to food stamps.)
- Signed the biggest package of tax cuts and reforms in history. After tax cuts, over \$300 billion poured back into the U.S. in the first quarter alone.
- Concluded a historic U.S.-Mexico Trade Deal to replace NAFTA, and negotiations with Canada are underway as we speak.
- Imposed tariffs on China in response to China's forced technology transfer, intellectual property theft, and their chronically abusive trade practices.
- Securing the Country's borders (Wall) for security and order.

It is important that all Americans are clear that there is a difference in being pro-President Trump and **being against the High Treason that is being committed by the unprecedented volume of Accuser News propaganda, unleashed against the President of the United States of America.**

Look at the Numbers:

When several of the major news agencies consistently promote **more than 90% negative press against our president for four years, it is not news, it is TREASON.** There are several watchdog media sources that track that kind of propaganda. See “Media Research Center.”

We have to pray and hope that **its poison** has not made us so indifferent that we lose our rights to act and **our faith in God to ask for His help.**

As socialist powers in the former Soviet Union were collapsing in the late 1980’s, that nation’s president, Mikhail Gorbachev, wrote a book titled “*Perestroika.*”

He tried to give an honest assessment of the problems with socialism and how to improve their situation. Americans today can benefit much from his book so that we do not make the same mistakes.

Gorbachev revealed things about their Marxist Atheist Socialism:

P 21 People had gradual erosion of ideological and **moral values.**

P 22 Creative thinking was driven out of social sciences.

Everyone doubted everything printed. The media presented “Our society is problem free” (Propaganda) and it really backfired.

Decay began in public morals. The great feeling of solidarity was weakening... Alcoholism, drug addiction and crime were growing.

Gorbachev’s Solution:

Pp 30. Today our main task is to lift a person spiritually!

Pp 30. Socialism gives social protection, but it also **makes Spongers.**

Note: Maximilian Kolbe spent much time opposing Marxist Atheist - Socialist policies.

The American people should demand the right to a free press, not a press that is controlled by highly financed people with an agenda to spread the **anti-American agitprop** policies that will rob us of our wealth, our morals, and our future. Help us, Dear Lord!

Chapter 15 – Building the Wall, is it Security or Discrimination?

Regarding accusations about “The Wall,” it is vital to have **three separate policies made clear.**

1. Immigration Policy
2. Illegal Immigration Policy
3. Secure Borders Policy

The Accuser News lumps all three issues into one subject and projects very emotional distortions or smoke, so no logic is used. No rational thinking leads to no policy progress ever being made that would help to restore some order. Americans had tired of the excessive crime, and other dangers and President Trump is doing something about that.

The Official Teachings of the Catholic Church declare that for the common good of its citizens, people have a right to migrate. Jesus was a refugee, so show mercy to refugees. However, a country has the right to regulate its borders and to control immigration.

The United States Conference of Catholic Bishops has a good article on this.

<http://www.usccb.org/issues-and-action/human-life-and-dignity/immigration/catholic-teaching-on-immigration-and-the-movement-of-peoples.cfm>

For example, you can have secure borders and yet have a very open immigration policy allowing several million of immigrants a year to enter. A country can decide how many immigrants and what profile will complement the common good of the country.

If borders are not secure, whatever Immigration Policy or Illegal Immigration Policy is put into place, it will be greatly undermined and can negatively affect the common good of the people.

Do I agree with all the decisions that President Trump has made? No. Does he have the evangelical virtue of detachment like St. Francis of Assisi? Probably not. However, if we look at the policies he is pursuing, and their results, there is strong evidence that his decisions are overwhelmingly positive and orientated for the good of America - the Land that we Love. May God guide her through the night with the light from above. Let us pray for President Trump so he makes decisions that will help the common good in America and the world. Please, Dear God, Bless America! **For more of a list of President Trump’s accomplishments, see Appendix C.**

Chapter 16 – Look at Silicon Valley: One of Many New Deals that can Help America.

When we hear President Trump exclaim about how our politicians have made many bad deals that hurt America, I invite everyone to examine how he has helped change course. See “Solar Energy at the Silicon Valley” details, to appreciate one bad situation that was changed by one deal President Trump made with China. It will remain changed as long as Trump is President.

Do a web search on “China–United States trade war.” Also do a general internet search for “Solar energy boom and bust in Silicon Valley.”

A few references from Wikipedia includes:

Former White House Counsel, Jim Schultz, said that "through multiple presidential administrations — Clinton, Bush and Obama — the United States has **naively looked the other way while China cheated its way to an unfair advantage** in the international trade market." [48] *"Trump's trade war with China will be worth the fight"*, *CNN Business*, August 23, 2019.

Former director of the National Security Agency Keith B. Alexander called Chinese industrial espionage "the greatest transfer of wealth in history" [67] *"NSA Chief: Cybercrime constitutes the "greatest transfer of wealth in history.""* *Foreign Policy*. July 9, 2012.

"China's Intellectual Property Theft Must Stop," The New York Times, August 15, 2017

The general scenario below illustrates how those bad deals hurt America.

Personally, when I graduated college as a Chemical Engineer in the mid 1980's, I loved the field of Solar Energy, but there were no demand/ money/jobs in that market, so I applied my talents elsewhere.

Twenty years later, global warming was scaring many, and clean fuel was in demand. Many investors put money into the “Solar Market.” Engineers worked very hard for years, improving technologies and getting patents. Families moved to Silicon Valley in California to focus on producing these new technologies that can really help the planet. The companies were selling their products and there was a big demand for more.

More engineers were hired, more technologies improved, the sales force expanded. Many families relocated to Silicon Valley. It shows American ingenuity and the American dream at its finest.

However, the “Establishment,” through Clinton, Bush, and Obama, set China up in the World Trade Organization (WTO) with a Most Favored Nation Status (MFNS). The Establishment turned the other way for many years, while China continued to break all the rules of WTO.

China stole our intellectual property. They did not respect the patents. They used their slave labor force to make products cheaper. The Chinese government knew, through the Big Bankers, how much money they had to **subsidize the Chinese Solar Panels** to make them cheap enough so that the American citizens would buy the Chinese products and put the American companies out of business.

By 2011, that is what happened. Investors lost billions of dollars. Thousands of talented people were out of work and collecting food stamps. Students in college were advised to not go into that clean energy sector, because it was too unstable.

Although many investors and American businesses lost everything, there were several people besides China who made and are making big dollars through these unjust practices that are killing America and our future.

Other references include:

By 2019 the estimated costs to the U.S. economy from Chinese Intellectual Property (IP) theft was between \$225 billion and **\$600 billion annually**.^[30] *"How much has the US lost from China's IP theft?" CNN Business, March 23, 2018*

In 2017, the U.S. had a \$336 billion trade deficit with China and a \$566 billion trade deficit overall.^[45] *Kruzel, John. "Did the U.S. have a \$500 billion deficit with China in 2017?"*

Who is the jackhammer that can break up that mess? Please keep in mind, it is **nothing for China to invest a couple of billion dollars** in **OUR** upcoming **presidential election** to get someone elected **who will look the other way** again as the **American people get plundered.**

The “Prince of the World” will lose a lot of power if more prolife policies are put into place and less humans are being sacrificed in the devil’s religion of the Culture of Death.

The devil, through his connections in the big banks, may even be allowed to dump the stock market to cause worldwide chaos. The devil may do this to get more control over the world than he already has. He is angry because his time is short (Revelation 12:12).

All Christians should pay attention, repent of their sins, pray, fast and listen closely to Our Lady so She can guide the world into the Triumph of Her Immaculate Heart, instead of a world filled with chaos, rebellion, disobedience and death.

Jesus said, “I came that they might have life and have it more abundantly” (John 10:10).

Chapter 17: What Does Our Lady Say?

I am enrolled in Our Lady's "Simple School of Faith," so I always look up what Our Lady is saying about certain topics.

"Approaching directly to her heart you will attain a greater knowledge of her and be inflamed by a greater love for her than all human words together could teach you" (St. Maximilian Kolbe).

The **Catechism of the Catholic Church #67** states that Private Revelations cannot change the Faith but can help us live it. If the apparitions are true, then God is sending the Blessed Mother and it is good to pay attention.

St. Paul said, "Do not despise prophecy, test all things, hold fast to what is good" (1Thessalonians 5).

400 years ago, Our Lady, the Woman Clothed with the Sun, appeared in Quito, Ecuador. She talked about the future, including the Americas.

She said that the Masons would infiltrate the government, enforce many laws, and persecute the Church. Bad priests will fall. She said they will blame it on the good priests and the Pope. She said, "The Holy Father will have much to suffer!" (Quito, Ecuador, fourth apparition). For those who love Our Lady, please look up these apparitions for yourself to confirm the predictions about the diabolic attacks against the Holy Father, the Pope.

100 years ago, **Our Lady of Fatima** predicted that Russia would become a superpower. **Marxist atheism** would spread wars and persecution of the Church. "**The Holy Father would have much to suffer.**"

25 to 50 years ago, Fr. Stefano Gobbi from Italy, reported locutions (an inner voice) coming from Our Lady. He started the Marian Movement of Priests. It grew to several tens of thousands of priests and over 100 Cardinals and bishops. His messages received the imprimatur of the Catholic Church. That does not mean that the

Church is authenticating the supernatural experience, (this could take hundreds of years) but they confirm it is safe to read and not against faith or morals.

Fr. Gobbi received many messages about the pope.

#106 “And therefore, you should at this time proclaim to all by your words that Jesus has made Peter alone the foundation of his Church and the infallible guardian of truth. Today, **whoever is not with the pope will not succeed in remaining in the truth.** The seductions of the **evil one** have become so insidious and dangerous that they are succeeding in **deceiving almost anyone.** Here, the good can fall. Here, even the masters and the wise ones can fall. Here, even the priests and the bishops can fall. **Those will never fall who are always with the pope.** This is why I want to make you a disciplined and attentive cohort, obedient and docile, even to the desires of this first of my beloved sons, the vicar of my Jesus.”

What Our Lady warns us, in numerous places, is simple - to always, always, stick with the Pope. Heaven sees the big picture of what is going on. Of course, some people reply, “That was twenty years ago, what about today?”

Today, at Medjugorje, we have visionaries who report seeing Our Blessed Mother. We were at Medjugorje in Easter time of 2019 and had an interview with one of the seers, Mirjana Soldo. **We asked her about Pope Francis.** Before we conclude the book with her response, it is imperative to understand the nature of Synods and Councils of the Church.

Chapter 18 - What about Synods and Councils of the Church?

The word synod comes from the Greek (*sýnodos*) meaning "assembly" or "meeting", and it is synonymous with the Latin word *concilium* meaning "council." The Vatican II Council had all the bishops of the world (more than 2,000) came together to discuss many topics and it took a number of years, 1961 to 1965.

The Synods are held every three years and are more targeted on a single issue than a large Ecumenical Council gathering. The Synod usually consists of 200 to 300 Bishops with additional experts and they focus on one topic. They can prepare for a year, but they meet in Rome for only a few weeks.

The Vicar of Christ must be the initiator of the Council or Synod and must confirm all the works or it is null and void.

What is a healthy way of looking at Synods and Councils? In reality, these gatherings are the voice of the Holy Spirit in today's world.

The Councils and Synods are always entrusted to Our Lady.

“The will of the Immaculate is most intimately united to the will of the Holy Ghost in such a way that it is completely identified with it” (St. Maximilian Kolbe).

When I was growing up, all I heard was, “Oh, that Vatican II, bad, bad, bad Vatican II.” I heard all these negative soundbites that created a stereotype. When I became Lay Dominican and read the documents, I realized, “Wow, these Vatican II documents are really beautiful and full of good information that helps us get to know and love Jesus, the Church, and my role in the Church. These are wonderful.”

Then I went and asked some of those people who complained about Vatican II, “What is wrong with these documents?”

They would respond, “In the good old days, everything in the world was beautiful, now the world is in a mess and everyone is confused about the Faith. It is all Vatican II's fault. Vatican II was all about

taking Jesus in the tabernacle off the altar, and putting Him in a hidden closet.”

My typical response is, “I will give you \$100 if you can show me one place in all of the Vatican II documents that even mention moving the tabernacle from the altar.”

Typically, I would get an expression of shock on their faces.

The next question would be: “Did you read the Vatican II documents?” They always replied, “No.”

“Do you believe in Vatican I?” “Yes, of course, those were the good old days.”

“Do you know that Vatican I taught infallibly by the Holy Spirit that if you rebel against what the Pope officially confirms, in Vatican II or anywhere else, you will go to hell? (See *Pastor Aeternus*, 1870)”

After receiving another typical blank look, I would ask. “Did you read Vatican I?”

“No.”

“Be careful with what you are negatively passing on, especially if you have not read it. You may be sinning against the Holy Spirit.”

This negativism is the fruit from that diabolic “Cold War” propaganda that was discussed in chapter 10.

What are these Councils and Synods all about and should we be suspicious of them?

GOD’S TEAM:

Picture again, if we are in a big team, God’s team, and we want to win. We have a strong opposing team. We can get together in the name of Jesus and discuss our strategy for the game.

For example, let’s select a sports team. We will just pick, for example, Tom Brady and the New England Patriots. They won six

Super Bowls. What if everyone on the Patriots decide that our coaches and team leaders are not going to meet anymore to discuss the game plan? Since we won the Super Bowl, we are going to implement the same plans over and over and over against our opponents. We are not changing anything. There is no need to meet. We have it all figured out.

In reality, would they win another Superbowl? The opposing teams have been watching their moves and know how to attack. The opposing team also uses new strategies to defeat your team.

EVERY team meets and looks at what the opponents are doing. They examine what is working and what is not working, and then they try to come up with a strategy to apply the **rules in an effective way**, so they can **WIN**.

In Christianity, our opponent is the devil who prowls about like a roaring lion, seeking whom he can devour (1 Peter 5:8).

In the 1500's, the devil whacked God's team, the One, Holy Catholic and Apostolic Church with the Protestant Reformation.

How does God's team respond? The successors of the apostles are the bishops, with the Pope. These successors gather together in the name of Jesus Christ and pray to the Holy Spirit. The Pope has to be in charge of the meeting because he has the God given authority of the keys to the Kingdom of Heaven (Matthew 16). When they meet, the Holy Spirit can reveal the infallible truths or authentic interpretations about Scripture. These meetings are called councils and synods. The council in the 1500's was the Council of Trent. The Holy Spirit revealed many truths that the Church still holds fast to today, and will forever from that council.

At the end of the 1800's, the devil whacked us again with the French Revolution. This was worse than the Protestant Reformation because the government outlawed God altogether. God's team rallied and came up with Vatican I.

Some people say we did not need Vatican II. Look what happened in the world after Vatican I. There was World War I, World War II, Hitler, and Stalin. There were revolutions against God in Spain and Mexico. These were mostly Christian countries that were doing these crazy things. The devil was loose whacking us upside the ears. Some people think that God's team does not have to meet, and that we are in total control and everything is fine. Hello, welcome to Planet Earth!

God's team has to unite and gather together in the name of Jesus Christ. They must analyze how to defend itself from the devil kicking our pants all over the world. How can we bring Jesus to the people across the whole world in an effective way? That was the spirit of Vatican II.

Many faithful people believe what the Holy Spirit revealed about the reality of the Eucharist.

To have a valid Eucharist, it has to be consecrated by an ordained priest. If your priest was not ordained by a bishop from that hierarchy that has its lineage all the way back to the Last Supper room with the apostles, you do not have real Holy Communion. The Holy Spirit does not make the miracle and you will only get bread and not the physical living Jesus.

That same Holy Spirit, Who miraculously and infallibly changes bread and wine into Jesus Christ under the appearance of bread and wine, is the same Holy Spirit that uses the same hierarchy or successor of the apostles to miraculously reveal His infallible truths to the councils and synods.

When the synods are analyzed in this light, it becomes clear that these gatherings are **the best thing the Christian world has to offer to hear the truth from God**. Imagine 200-300 bishops, the successors of the apostles, assembling together in the name of Jesus Christ and praying to the Holy Spirit.

Elected bishops are very intelligent people. Each bishop could bring his ace theologian to these councils and synods. They have access to

countless professors and scholars who are experts in various languages, cultures, and knowledge of the New and Old Testaments. They discuss what is working and what is not working. They try to find a strategy to implement the Church's teaching in the modern world, to address the current situation.

What can the world offer that is better than God's team through these councils? These gatherings with the Pope are also guaranteed by Jesus Christ Himself. "What you bind on earth will be bound in Heaven" (Matthew 16). Our faith in Jesus Christ gives us confidence in the councils and synods no matter what the false Accuser News propaganda spreads.

Pope Francis said, "it is precisely this path of synodality which God expects of the Church in the third millennium."

A great example of this is when Pope Benedict XVI called the Synod for the New Evangelization (October, 2012). The bishops came up with a wonderful document of propositions for the synod.

Pope Benedict retired in 2013, before releasing the final document.

Pope Francis released the final document on the feast of Christ the King, Nov 24, 2013. The Apostolic Exhortation or book is called, **"Joy of the Gospel!"**

You can see the work of the Holy Spirit through both the bishops and Pope Francis if you read both documents.

If you want to understand Pope Francis and your role in the New Evangelization, read the "Joy of the Gospel."

The "Joy of the Gospel" is the reason Pope Francis approved official pilgrimages to Medjugorje. **Medjugorje is living out all they are hoping for in the New Evangelization.**

Praise the Lord. The Triumph is coming!

Chapter 19 – How Should Faithful Catholics Respond to Synods?

How are we, as faithful Catholics, supposed to respond to a gathering at a council/synod?

Jesus said to the apostles, "He that hears you, hears me" (Luke 10:16).

Good Catholics pray to the Holy Spirit and do penance so the synod will enlighten everyone.

When the Vicar of Christ releases a final document, the faithful read it and pray how they can best implement the portions of the document that apply to them.

What do you hear today? **Before** the Pope even releases a document, there is a flood of endless criticism and accusations. It is propaganda that creates prejudice, suspicion, hatred and division.

This propaganda is everything Our Lady warned us not to participate in, for the past 400 years.

We have to pray and sacrifice for those who persecute us (Matthew 5). If they are in the Church and tricked to think that they are helping by attacking Jesus' Vicar, along with our prayers and sacrifices, we should rebuke them in the name of Jesus Christ for **spreading the devil's seed** and causing so much scandal and confusion. By a miracle, your efforts might save them before they get molded by the devil to yell out "Crucify Him! Crucify Him!"

The third secret of Fatima says that the Pope will someday be killed by soldiers, and then a bloody attack will follow on all Christians (See appendix D).

http://www.vatican.va/roman_curia/congregations/cfaith/documents/rc_con_cfaith_doc_20000626_message-fatima_en.html

Negative propaganda loads the bullets in the guns, just like it did for the French Revolution.

Today, the target audience of this propaganda is the faithful Catholic. Someday, Satan will unleash his left arm of propaganda against the Pope, the same way he is unfairly attacking President Trump today. Satan needs to weaken and divide the faithful, before he takes that next step.

Good, faithful Catholics have to take this very seriously, especially in the times we are living in, and not scandalize the little ones by spreading the devil's seed (See Appendix E).

The Image of the Church

The Church is the Bride of our God Jesus Christ (Ephesians 5, Revelation 21).

Through Jesus' power, He will transform us into a great union. The two become one.

“We are many members of one body, the body of Christ” (Romans 12:5). Jesus Christ is the invisible head of the Church and His Vicar the Pope is the visible head (see Appendix E).

The strategy of evangelizing is to be good examples so we can present to the world the spotless bride of God, the Church, in all her beauty.

The devil has tricked us so much, that people think they are helping Jesus by attacking the visible head of the Church, the Pope. There are more than 30,000 non-Catholic Christian denominations out there, and they all think they know better than the Pope. Today, the Catholics are attacking their own Vicar of Christ, because they think they know better.

CCC #881 “The Lord made Simon alone, whom he named Peter, the ‘rock’ of his Church. He gave him the keys of his Church and instituted him shepherd of the whole flock. ‘The office of binding and loosing which was given to Peter was also assigned to the college of apostles united to its head.’

This pastoral office of Peter and the other apostles belongs to the Church's very foundation and is continued by the bishops under the primacy of the Pope.”

The Pope is the head of the body. Imagine a madman, taking a club and striking himself on the head. Is this the spotless Bride that everyone wants to be a part of? Or are the groundless unjust attacks causing worldwide scandal?

The devil is making a complete monkey out of us by tricking its members to strike its own head.

Once again, this should serve as a wakeup call to all of us and motivate us to consecrate ourselves to Our Lady and to learn how to meditate.

The propaganda is so diabolic that we have to listen to God's voice, so we do not get deceived.

For an effective method to hear God's voice in our modern world, see, www.ANGELSNEWERA.org

Chapter 20 – Today, What do Heaven’s Messengers, the Visionaries, Say about Pope Francis?

Throughout history, the true private revelations from Heaven (CCC #67) always backed up Jesus Christ’s Vicar, the Pope.

Mirjana Soldo is one of the six visionaries in Medjugorje that claim to have the Blessed Virgin Mary speak to them. The visits continue to this day. Mirjana was asked by a pilgrim about Pope Francis in April, 2019.

Mirjana (Regarding Priests in General):

“If anybody is privileged for her (The Blessed Mother), the way I comprehended this, when I look at her messages that she has been giving on every second day of each month, for her, those privileged ones are our priests or, as she calls them, your shepherds.

She never said what they should do, but she always talks about what we should do for them. She says they do not need you to judge or criticize them. They need your prayers and your love. God will judge them the way they were as priests, but He will judge you the way you treated your priests.

She says if you lose your respect towards them, little by little you will lose respect for Church and at the end for dear God as well.

The same way during apparitions on every second day of each month, when she gives us her blessing, she always says I’m giving you my motherly blessing, but the greatest blessing that you can receive on earth is the blessing that you receive by your shepherds. When your shepherd is blessing you, it is my Son Himself blessing you.

I’m sorry that I cannot share with you more about what Our Lady has been preparing us for. I can tell you one thing: We are at the time that we are living in right now, and we call it our time. We have the time of the triumph of Our Lady’s heart. She said, “What I started in Fatima, I will accomplish – finish in Medjugorje. My heart will

triumph. Between these two times, we have like a bridge, and this bridge is our priests.”

Mirjana (In regard to negative criticism we hear in the media about Pope Francis): “I also hear these things. That is not only the case in America. That is now present in the entire world, and my heart aches for this. I know how hard it is for Our Lady because of this.

Talking about our Holy Father, Pope. **I think only those who have not come to know the love of God yet, can say things like that.** The Holy Father is Holy Father. Pray for Him. Pray for God to help him, to lead him. Who am I to judge him? God will do that.

I always think we have exactly the Pope the way we need him to be. When we needed someone like St. John Paul II, we had him. Now we need someone like Pope Francis.

That is why I say to let us pray. Let us pray for him and not to judge and criticize.

What will I change if I judge Pope? **For example, if you judge Pope in front of me, you hurt me. It causes me pain.** Take the Rosary and pray to dear God for him. That is how you will help him in his mission and not through judging and criticism.”

Pilgrims Responded: “Praise the Lord! Thanks, Mirjana.”

You see throughout our whole history, authentic apparitions will always confirm the teaching authority of the Pope. Why? Jesus Christ gave Peter the keys to the Kingdom, Matthew 16. What the Pope binds on Earth is bound in Heaven. It is God-given authority, and we need it for unity and victory.

Chapter 21– What About Good Catholics Attacking Pope Francis?

The persecution even from “good Catholics” is a sign that the times are evil.

As brought up in Chapter 7, “Modern times are dominated by Satan and will be **more so in the future**. The **conflict with hell cannot be engaged by men**, even the most clever. The **Immaculata alone** has from God the promise of victory over Satan. However, assumed into Heaven, the Mother of God now requires our cooperation. She seeks souls who will consecrate themselves entirely to her, who will become in her hands, effective instruments for the defeat of Satan and the spreading of God's kingdom upon Earth” (St. Maximilian Kolbe).

When we see so many well-meaning Catholics spreading the devil's Accuser News seed, it should serve as a **wake-up call**. Our own faith shows clearly that they are putting their souls in jeopardy of going to hell (Pastor Aeternus of Vatican I). We must get into Our Lady's Immaculate Heart and we must learn authentic Christian meditation.

Reading the documents of Vatican I provides **proof that we live in evil times**. **If St. Maximilian is correct**, then Catholics who are not truly under Our Lady's mantle of Her Immaculate Heart and who **are trying to fight with their own merits, can be overpowered by occult forces**.

The secret societies like the Masons are more clever now than they were in St. Maximilian's day. They are not attacking the Pope directly, where they can be seen. There are 1.3 billion Catholics. If someone has a negative opinion, the secret societies are giving them a **social media platform** in the new tool of the internet. They will even fund them and get them new equipment. They use them to throw their Accuser News like rocks in the form of propaganda and sound bites. They are clever and they can feed the deceived with their agitprop. The secret societies find that attacking the Pope using someone else's reputation is much more effective than doing it directly.

“One can go to Our Lord Jesus or the Most Holy Trinity directly, not excluding, however, the most holy Mother, for to tend toward God without Mary, if it is with an express exclusion of her, is pride and something diabolical, and the essence of sin is always pride, that is, non-conformity with the will of God; and the will of God is this, that we go to Him by this road, that is, through the most holy Mother” (St. Maximilian Kolbe).

It will help us to forgive in the future. It was prophesied in Garabandal, these tribulations, and that God will give us a world-wide warning. It is an illumination of conscience. We will all see our souls the way God sees them. We will see both our sins, and the good that we failed to do. We will see that all these criticisms, rash judgments and idle, negative words hurled against Christ’s Vicar, were the actual fuel for the bullets that loaded the guns for the great persecution against the entire Catholic Church.

This lesson God gives us will help us forgive our persecutors. We will see how easily we were led astray by Satan to persecute the Pope, and we will have compassion on the Masons, the pagans, the Muslims, the fundamentalists, and all those who the devil will trick into hunting us down and yelling “crucify them,” as is predicted by the Third secret of Fatima (Appendix D) and the Catechism of the Catholic Church -- **“she will follow her Lord in his death and Resurrection (#675 #676, #677).”**

Yes, the Church will follow her Lord Jesus in His Passion, death and resurrection as we approach the New Springtime. The Triumph of the Immaculate Heart is a new heaven and new earth, a purified bride of the Lamb of God, the Church.

As we meditate on Jesus Christ’s passion, the first question is, “Who wanted Jesus dead?” If you look at Matthew 27, Pontius Pilate did not want to kill him. The Pharisee and the Sadducee wanted him dead. What was their method? False Accuser News (Luke 20:20) stirred up the people to yell “Crucify Him! Crucify Him” (John 19:6).

The Pharisees ignored all the good Jesus did, distorted other facts, and made speculations and accusations. Unfortunately, they were His mortal enemies (John 10). Consequently, if people just listened to the Pharisee Accuser News and did not listen to Jesus Christ themselves, their impression of Jesus would have been terrible and far from the truth of who He really was. Chapter 8 discussed the wonderful things Pope Francis is doing that the Accuser Media is ignoring.

Conservative or Liberal - The Pharisees and the Sadducees were the instruments the devil used to kill Jesus. Who are the Pharisees and the Sadducees today? The Acts of the Apostles, Chapter 23, verse 8, gives insights. Sadducees said that there is no resurrection, or angels, or spirits, but they loved control and power. These are the modern-day, Marxist atheist, or the ultra-left or ultra-liberal people.

The Pharisees believed in the resurrection, angels and spirits, and they also loved money and control. These are the modern-day ultra-right or ultra-conservatives. If anyone wanted to know all the rules on how to get circumcised, you would look up to a Pharisee as an expert and be impressed by broad phylacteries and long fringes.

At the time, people would categorize others. Are you with the Pharisees or the Sadducees? Jesus Christ told them that they were both going to hell. On the outside, they looked righteous to others, but on the inside, they were full of hypocrisy and lawlessness (Matt 23).

Today, propaganda uses the terms “liberal” and “conservative” to categorize us on their terms, and to divide and conquer. The late Cardinal George used to say that he did not like that terminology, because there is no concrete definition of a liberal or a conservative, just as a stereotype means something to one person, and something else to another. To have **unity**, we need to **reclaim our identity**.

We are Followers of Jesus Christ! In authentic Catholicism, we have the **Bible and the Catechism**, which contains authentic interpretations of the Bible. If we apply The Social Teaching of the Church to our politics today, it would be a great step toward Jesus’ Kingdom of love reigning here on earth, as it is in Heaven.

Chapter 22 - Unity and Victory

What do we do about all this false Accuser News that the highly financed organizations are propagating?

When St. John Paul II canonized St. Maximilian Kolbe, he made him the **Patron Saint of our troubled century**. We will have victory if we follow his example and ask his intercession. Remember, he started the Militia Immaculata, consecrating it to the protection of the **Immaculate Heart of Mary**.

This was confirmed by the First Secret of Fatima in 1917. Our lady said, “You see Hell where the souls of poor sinners go. To save them, **God wishes** to establish in the world devotion to **My Immaculate Heart** (Appendix D).” The Immaculate Heart of Mary is **the most beautiful thing in God’s creation**.

The first 20 ecumenical councils defined more than 2,000 ways a soul can go to hell. The Church had to be clear. God’s team in Vatican II realized that the devil is able to sell foolish ideologies such as atheism (Psalm 14:1) because he makes it look more beautiful than how we are presenting the Faith of Jesus Christ. The strategy became, not to change the Faith but present the Church as she is meant to be, the beautiful, spotless Bride of God.

God calls each one of us to be perfect (Matthew 5:48). Mary’s Immaculate Heart is the **perfect model** of a beautiful Church.

When people see how beautiful the Church is, they will willingly “climb the mountain of the Lord” to delight in that love.

Because of this paradigm shift on how the Faith is presented, Vatican II will go down as the greatest of all the Councils. When we get the word out on how beautiful God wants to make us or present the “Joy of the Gospel,” the devil will be finished, and the Triumph of the Immaculate Heart will take place in the world.

By the way, Vatican II presented Our Lady of Fatima with a golden rose that Pope Paul VI brought with him on May 13, 1967, the 50-year anniversary of the first apparition.

“Never be afraid of loving the Blessed Virgin too much. You can never love her more than Jesus did” (St. Maximilian Kolbe).

Unity and Victory

Our Faith teaches that the Pope, Bishop of Rome and Peter's successor, "is the perpetual and visible source and foundation of the **unity** both of the bishops and of the whole company of the faithful (CCC #882)."

The devil will always attack the Pope. However, God ordained that Our Lady will crush the devil's head.

There are three things needed to **establish devotion to the Immaculate Heart of Mary** and achieve **unity and victory** in these troubled times.

1. Listen to the Vicar of Christ directly and do not follow or spread the +90% negative or Accuser News. **It is the devil's seed.** See good sources such as www.zenit.org or www.vaticannews.va/en.html
2. Re-consecrate yourselves to Jesus through the Immaculate Heart of Mary, make an official St. Louis de Montfort consecration. (See Preparation for Consecration at www.MEDJ1.com) **Live out the consecration by spreading Our Lady's seed**, which are Her messages from Heaven. This includes living Our Lady's Five Stones of Medjugorje.
3. Practice and promote the **Fatima Five First Saturdays of Reparation to the Immaculate Heart of Mary.** This includes meditation. Learn authentic Christian meditation, particularly the St. Ignatius methods, made simple by the Angels of the New Era. (See www.ANGELSNEWERA.org)

Christian Meditation is the Antidote to False Accuser News

Authentic Christian meditation uses the three powers of the soul, the Memory, the Intellect and the Will, to encounter God.

Advertisers found that to sell products, they do not even have to say, “Buy our cola!” They supply the memory and the intellect with an image to think about and when the person is thirsty, their will is reaching for the cola.

The text in Chapter 10, showed how Stalin used deceptive propaganda to sell Marxist Atheism all over the world.

The highly financed secret societies, that orchestrate the Accuser News, plan to usher in the Culture of Death which is the “Religion of the Beast.” It uses Communists and Socialists and anyone who can advance the Culture of Death’s godless ideologies.

The lay apostolate called “Angels of the New Era,” guides in little baby steps or the “Driver’s Ed” of teaching your soul how to fly. It helps us listen to God speak, through mental prayer and meditation.

God, “Who is Love and Mercy itself (St. Faustina),” will allow us such great trials as now, so as to bring about a greater good. The Heavenly Father wants that intimacy from us to be able to listen to His Voice.

Jesus said, “You shall love the Lord your God with all your heart, and with all your soul, and with all your strength, and with all your mind (Luke 10:27).” How can you love God if you do not talk with Him?

“And night shall be no more: and they shall not need the light of the lamp, nor the light of the sun, because the Lord God shall enlighten them, and they shall reign for ever and ever (Revelation 22:5).”

God will speak or enlighten us directly. This communication from God will be through the normal gifts of the Holy Spirit, that include Wisdom, Knowledge, and Understanding, that come as images or thoughts to the mind. Once again, for more information on speaking to God, take the 33-day school through Angel animations at www.angelsnewera.org. Praise God!

Chapter 23 - Conclusion

When you analyze propaganda agendas, they all have different **target audiences**. If you look at who the target audience is of all this negative propaganda against the Pope, the target audience is not the far left. **It is actually you, Our Lady's army. You are the target audience for all this.**

Why are **you** the target audience? Who are the chosen ones in the Bible? In the Old Testament, the Jews, the Israelites, were "The Chosen Ones." What made them "Chosen?" They had the covenant with God. Who has the covenant with God today?

If Jesus Christ is God, the Son of God, which He is, then on Holy Thursday, He established the new and everlasting covenant between God and His Chosen Ones. Those are you, Catholics. "Catholic" means universal. Jesus established, One Holy, Catholic and Apostolic Church, which is to be the beautiful spotless bride of God. Jesus paid the price for all human beings, they just have to accept Jesus' invitation to follow Him and embrace that gift, and His grace.

The Catholic Church has the new and everlasting covenant with God. Jesus established it with the apostles at the Last Supper and renews it with their successors. This covenant makes us God's Chosen Ones. What a privilege to be part of that Church. How Jesus wants all His disciples to come back home! Our Lady says that you who listen to Her Seed, are the leaders of Her army of love. Do not take that role for granted and let it get swept away with the false Accuser News. Consecrate yourself to the Immaculate Heart and learn how to meditate.

Our Lady reminds us that God is all powerful and He can get rid of all the evil in the world in an instant. He does not even need your help. In God's Wisdom and Mercy, He wants to use you to bring all God's children back home to Heaven with Him. His grace can even convert repentant rascals.

What do St. Maximilian Kolbe, Pope Francis, and President Trump have in common? They are powerhouses in their fidelity to the Culture of Life and that is at the heart of the Gospel of Life. All three are like “Jackhammers” that God uses to break up the evil clutches the devil has on us through the Culture of Death. The Prince of this World’s Culture of Death will use diabolic means to stop them. We must pray and help them.

At the Last Judgment, when Jesus separates the sheep from the goats He will say, “whatever you did to the least of my brothers, you did it to Me (Matthew 25:40).” Look where partial birth abortion fits in to our judgment for all eternity. Praise the Lord, that God is so merciful, that even people who were heavily involved in the Culture of Death and repented, have become champions for God in the Culture of Life.

Is it the end of the world? Finally, people keep asking, is this the end of the world? Our Lady says, “No,” it is not the end of the world! The Bible does not end at Revelations 16, with Armageddon.

Look at the big picture from Revelation 12, the “Woman Clothed with the Sun,” battling the devil with his Accuser News (Rev 12:10, Rev 12:15). After Revelation 16, comes the Triumph of the Immaculate Heart. Revelation 18-22 describes the renewed heavens and earth. It will be beautiful, no more tears, and the Triumph of the Immaculate Heart of Mary will come in the world, **where Jesus will reign as King of our hearts.**

Unity and Victory will happen. Jesus Christ will reign in every heart, nation, citizen and country, is what Our Lady is preparing us for and leading us to.

Mirjana, the Medjugorje visionary with all ten secrets of future events says that our shepherds are the bridge from the time that we are living now to the time of this beautiful triumph. She is counting on you.

In the end, the Blessed Mother will say, “Thank you for having responded to My call.” St. Maximilian Kolbe, pray for us. St. John Paul II the Great, pray for us. St. Joseph, pray for us!

Appendix A – Consecration Prayer by St. Maximilian Kolbe

O Immaculata, Queen of Heaven and Earth, refuge of sinners and our most loving Mother, God has willed to entrust the entire order of mercy to you. I, (name), a repentant sinner, cast myself at your feet, humbly imploring you to take me with all that I am and have, wholly to yourself as your possession and property. Please make of me, of all my powers of soul and body, of my whole life, death and eternity, whatever most pleases you.

If it pleases you, use all that I am and have without reserve, wholly to accomplish what was said of you: "She will crush your head," and "You alone have destroyed all heresies in the whole world." Let me be a fit instrument in your immaculate and merciful hands for introducing and increasing your glory to the maximum in all the many strayed and indifferent souls, and thus help extend as far as possible the blessed kingdom of the most Sacred Heart of Jesus. For wherever you enter you obtain the grace of conversion and growth in holiness, since it is through your hands that all graces come to us from the most Sacred Heart of Jesus.

V. Allow me to praise you, O Sacred Virgin

R. Give me strength against your enemies. Amen

For the 33-day Preparation for Total Consecration by Saint Louis de Montfort, see www.MEDJ1.com (Store)

Appendix B – Amazing accomplishments of Pope Francis

Pope Francis' busy schedule, as of 2019.

While every Pope draws a certain amount of praise and criticism, there is no debating the fact that Pope Francis has been busy – and the Vatican Press Office has released the numbers to prove it.

His work includes canonizing 880 saints, creating 61 cardinals, and a vast amount of travel. Here are the statistics:

Encyclicals:

Lumen fidei (20 June 2013)

Laudato si' (24 May 2015)

Apostolic Exhortations

Evangelii Gaudium (24 November 2013)

Amoris Laetitia (19 March 2016)

Bulls:

Misericordiae Vultus (11 April 2015)

Motu Proprios:

3 in 2013

2 in 2014

4 in 2015

9 in 2016

4 in 2017

1 in 2018

General audiences 219

Themes of the Wednesday

Catechesis

Profession of Faith

The Sacraments

The Gifts of the Holy Spirit

The Church

The Family

Mercy

Christian Hope

The Holy Mass

Angelus/Regina Coeli; 286

International Trips: 22

Pope Francis has traveled a total of 250,000 km visiting: Brasil, Jordan, Palestine, Israel, South Korea, Albania, the European Parliament in Strasbourg, France, Turkey, Sri Lanka, the Philippines, Bosnia and Herzegovina, Ecuador, Bolivia, Paraguay, Cuba, the United States, Kenya, Uganda, Central African Republic, Mexico, Greece, Armenia, Poland, Georgia, Azerbaijan, Sweden, Egypt, Portugal, Colombia, Myanmar, Bangladesh, Chile, Peru

Trips Within Italy: 18

Pastoral visits to the parishes of

Rome: 16

Synods:

III Extraordinary Synod on the Family (5-19 October 2014)

XIV Ordinary Synod on the Family (4-25 October 2015)

XVI Ordinary Synod on Youth (3-18 October 2018)

Special Synod on the Amazon (October 2019)

Special Years

Year of Consecrated Life (29 November 2014–2 February 2016)
 Extraordinary Holy Year of Mercy (8 December 2015–20 November 2016)

Special Months:

Extraordinary Missionary Month (October 2019)

World Days:

World Day of Fasting and Prayer for Peace I: Syria (7 September 2013)
 24 Hours for the Lord a Friday in Lent (inaugurated in 2014)

World day of prayer for creation: 1 September (inaugurated in 2015)

World Day of the Poor: 23rd Sunday of Ordinary Time (inaugurated in 2017)

Sunday of the Word: One Sunday during the Liturgical Year (inaugurated in 2017)

World Day of Migrants and Refugees: Second Sunday of September (inaugurated 14 January 2018)

World Day of Prayer and Fasting for Peace II: South Sudan, Congo, and Syria (23 February 2018)

World Youth Days

28th World Day in Rio de Janeiro: 23-28 July 2013

31st World Day in Krakow: 26-31 July 2016

34th World Day in Panama: 22-27 January 2019

Consistories for the Creation of Cardinals:

Pope Francis has created a total of 61 cardinals. Of these, 49 are electors and 12 are non-electors (one of whom has subsequently died)

19 Cardinals created on 22 February 2014

20 Cardinals created on 14 February 2015

17 Cardinals created on 19 November 2016

5 Cardinals created on 28 June 2017

Canonizations:

Pope Francis has canonized a total of 880 saints, 800 of whom are the Martyrs of Otranto

9 canonization ceremonies in the Vatican

3 canonization ceremonies outside of the Vatican: United States, Sri Lanka, Portugal

5 canonizations equipollent

Appendix C – President Trump’s Accomplishments (As of March 2020, just before the Coronavirus pandemic’s shut down. Was this a diabolic bio-attack to hasten the Culture of Death???)

- Almost 4 million jobs created since election.
- More Americans are now employed than ever recorded before in our history. THIS MOMENTUM WILL HELP US RECOVER FASTER FROM THE WORLDWIDE CORONAVIRUS PANDEMIC, UNTIL THE CHASTISEMENTS HIT.
- Confirmed more circuit court judges than any other new administration.
- Confirmed Pro-Life Supreme Court Justice Neil Gorsuch and nominated Judge Brett Kavanaugh.
- Created more than 400,000 manufacturing jobs since his election.
- Manufacturing jobs growing at the fastest rate in more than THREE DECADES.
- Economic growth last quarter hit 4.2 percent.
- New unemployment claims recently hit a 49-year low.
- Median household income has hit highest level ever recorded.
- African-American unemployment has recently achieved the lowest rate ever recorded.
- Hispanic-American unemployment is at the lowest rate ever recorded.
- Asian-American unemployment recently achieved the lowest rate ever recorded.
- Women’s unemployment recently reached the lowest rate in 65 years.
- Youth unemployment has recently hit the lowest rate in nearly half a century.
- Lowest unemployment rate ever recorded for Americans without a high school diploma.
- Almost 3.9 million Americans have been lifted off food stamps since the election. (Note in previous administration more than 10 million Americans were added to food stamps)

- 95 percent of U.S. manufacturers are optimistic about the future—the highest ever.
- Retail sales surged last month, up another 6 percent over last year.
- Signed the biggest package of tax cuts and reforms in history. After tax cuts, over \$300 billion poured back in to the U.S. in the first quarter alone.
- As a result of our tax bill, small businesses will have the lowest top marginal tax rate in more than 80 years.
- Helped win U.S. bid for the 2028 Summer Olympics in Los Angeles.
- Opened ANWR and approved Keystone XL and Dakota Access Pipelines.
- Obamacare individual mandate penalty GONE.
- NATO allies are spending \$69 billion more on defense since 2016.
- Withdrew from the horrible, one-sided Iran Deal.
- Protecting Americans from terrorists with the Travel Ban, upheld by Supreme Court.
- Concluded a historic U.S.-Mexico Trade Deal to replace NAFTA. And negotiations with Canada are underway as we speak.
- Reached a breakthrough agreement with the E.U. to increase U.S. exports.
- Imposed tariffs on foreign steel and aluminum to protect our national security.
- Imposed tariffs on China in response to China's forced technology transfer, intellectual property theft, and their chronically abusive trade practices.
- We have begun BUILDING THE WALL. Republicans want STRONG BORDERS and NO CRIME. Democrats want OPEN BORDERS which equals MASSIVE CRIME.

<https://www.whitehouse.gov/trump-administration-accomplishments/>

Appendix D – Three Secrets of Fatima 1917

http://www.vatican.va/roman_curia/congregations/cfaith/documents/rc_con_cfaith_doc_20000626_message-fatima_en.html

The Fatima Visionary Lucia revealed; “Well, the secret is made up of three distinct parts, two of which I am now going to reveal. The first part is the vision of hell.

Our Lady showed us a great sea of fire which seemed to be under the earth. Plunged in this fire were demons and souls in human form, like transparent burning embers, all blackened or burnished bronze, floating about in the conflagration, now raised into the air by the flames that issued from within themselves together with great clouds of smoke, now falling back on every side like sparks in a huge fire, without weight or equilibrium, and amid shrieks and groans of pain and despair, which horrified us and made us tremble with fear. The demons could be distinguished by their terrifying and repulsive likeness to frightful and unknown animals, all black and transparent. This vision lasted but an instant. How can we ever be grateful enough to our kind heavenly Mother, who had already prepared us by promising, in the first Apparition, to take us to heaven. Otherwise, I think we would have died of fear and terror.

We then looked up at Our Lady, who said to us so kindly and so sadly: (Second part of the Secret) “You have seen hell where the souls of poor sinners go. **To save them, God wishes to establish in the world devotion to my Immaculate Heart.** If what I say to you is done, many souls will be saved and there will be peace. The war is going to end: but if people do not cease offending God, a worse one will break out during the Pontificate of Pius XI. When you see a night illumined by an unknown light, know that this is the great sign given you by God that he is about to punish the world for its crimes, by means of war, famine, and persecutions of the Church and of the Holy Father. To prevent this, I shall come to ask for the consecration of Russia to my Immaculate Heart, and the Communion of reparation on the First Saturdays. If my requests are heeded, Russia will be converted, and there will be peace; if not, she will spread her errors throughout the world, causing wars and persecutions of the Church. The good will be martyred; the Holy Father will have much to suffer; various nations will be annihilated. In the end, my Immaculate Heart will triumph. The Holy Father will consecrate Russia to me, and she shall be converted, and a period of peace will be granted to the world.”

THIRD PART OF THE “SECRET” “J.M.J.

The third part of the secret revealed at the Cova da Iria-Fatima, on 13 July 1917.

I write in obedience to you, my God, who command me to do so through his Excellency the Bishop of Leiria and through your Most Holy Mother and mine.

After the two parts which I have already explained, at the left of Our Lady and a little above, we saw an Angel with a flaming sword in his left hand; flashing, it gave out flames that looked as though they would set the world on fire; but they died out in contact with the splendor that Our Lady radiated towards him from her right hand: pointing to the earth with his right hand, the Angel cried out in a loud voice: ‘Penance, Penance, Penance!’. And we saw in an immense light that is God: ‘something similar to how people appear in a mirror when they pass in front of it’ a Bishop dressed in White ‘we had the impression that it was the Holy Father’. Other Bishops, Priests, men and women Religious going up a steep mountain, at the top of which there was a big Cross of rough-hewn trunks as of a cork-tree with the bark; before reaching there the Holy Father passed through a big city half in ruins and half trembling with halting step, afflicted with pain and sorrow, he prayed for the souls of the corpses he met on his way; having reached the top of the mountain, on his knees at the foot of the big Cross he was killed by a group of soldiers who fired bullets and arrows at him, and in the same way there died one after another the other Bishops, Priests, men and women Religious, and various lay people of different ranks and positions. Beneath the two arms of the Cross there were two Angels each with a crystal aspersorium in his hand, in which they gathered up the blood of the Martyrs and with it sprinkled the souls that were making their way to God.

Tuy-3-1-1944”.

Appendix E WHO CAN WE TRUST?

What have YOU heard about the Vicar of Christ? WHO CAN WE TRUST?

Reflections by Guy Murphy 03/19/19

In a world filled with Confusion, Suspicions, Accusations and False Accuser News being poured out like a flood (Revelation 12:15), who are we to trust? For Catholics, the certainty is simple. We look to Jesus Christ, the Word of God, Mother Mary, the Queen of Angels, and the Holy Spirit, Who guides the “Lord’s Anointed” -- the bishops or “hierarchy” of Jesus’ Church. In Our Lady’s simple school of faith, it is good to consider these questions.

What did Jesus Christ say about the Vicar of Christ, the Pope?

From Scripture:

“You are Peter and upon this rock I will build My Church and the gates of Hell will not prevail against it. I will give you the keys to the kingdom of Heaven and what you bind on earth will be bound in Heaven.”(Matthew 16)

The Pope has GOD-GIVEN AUTHORITY from our God, Jesus Christ.

What did Mother Mary say about the Vicar of Christ, the Pope?

The Blessed Mother’s 4th apparition in Quito Ecuador that took place 400 years ago and is approved by the Church has said, “for Satan will reign almost completely by means of the Masonic Sects... depraved priests, who will scandalize the Christian people, will make the hatred of bad Catholics and the enemies of the Roman Catholic and Apostolic Church fall upon all priests... This apparent triumph of Satan will bring enormous suffering to the good Pastors of the Church, the many good priests, and the Supreme Pastor and Vicar of Christ on earth...”

100 years ago, Our Lady of Fatima said, “*The Holy Father will have much to suffer.*”

40 years ago, Our Lady spoke to Fr. Gobbi saying, “The seductions of the Evil One have become so insidious and dangerous that they are succeeding in deceiving almost anyone. **Here even the good can fall. Here even the masters and wise ones can fall. Here even the priests and bishops can fall. Those will never fall, who are always with the Pope” (#106).**

What does the Holy Spirit say through the Catechism about the Pope?

CHAPTER THREE - I BELIEVE IN THE HOLY SPIRIT

ARTICLE 9 - "I BELIEVE IN THE HOLY CATHOLIC CHURCH"

[CCC #881](#) The Lord made Simon alone, whom he named Peter, the "rock" of his Church. He gave him the keys of his Church and instituted him shepherd of the whole flock.⁴⁰⁰ "The office of binding and loosing which was given to Peter was also assigned to the college of apostles united to its head."⁴⁰¹ This pastoral office of Peter and the other apostles belongs to the Church's very foundation and is continued by the bishops under the primacy of the Pope.

[CCC #882](#) The *Pope*, Bishop of Rome and Peter's successor, "is the perpetual and **visible source and foundation of the unity both** of the bishops and of the whole company of the faithful." (NOTE: UNITED WE STAND DIVIDED WE FALL!)

[CCC #883](#) "The *college or body of bishops* has no authority unless united with the Roman Pontiff, Peter's successor..."

[CCC #892](#) Divine assistance is also given to the successors of the apostles, teaching in communion with the successor of Peter, and, in a particular way, to the bishop of Rome, pastor of the whole Church, when, without arriving at an infallible definition and without pronouncing in a "definitive manner," ... the ordinary Magisterium a teaching that leads to better understanding of Revelation in matters of faith and morals. To this ordinary teaching the faithful "are to adhere to it with religious assent"⁴²² .

What is the definition of Schism? CCC #2089 ... Schism is the refusal of submission to the Roman Pontiff or of communion with the members of the Church subject to him.

CONCLUSION: Trust Jesus Christ, trust Mother Mary, God sent Her. Trust the Holy Spirit. They say, "Listen to, pray for and love the Vicar of Christ the Pope." Please do not listen to the false Accuser News (Luke 20:20). Those who spread false news were the instruments Satan used to kill Jesus Christ; even today, they will be used to kill his Vicar. See the third secret of Fatima located in, Appendix D. Listen to and follow the words of the Vicar of Christ directly for yourself. www.Zenit.org & www.vatican.va

ORDER INFORMATION

Please help us evangelize to spiritually hungry souls.

Unity and Victory, St. Maximilian Kolbe, Pope Francis and President Trump. (6"x 9") Find out why St. John Paul II made St. Maximilian Kolbe the patron saint of our troubled century!

Journey w Jesus (6"x 9") Part #1 Blue, #2 Red, & #3 Gold. Learn all about Jesus Christ as we take you to the Holy Land!

Retreat in the Heart of Mercy (6"x 9") – by Guy Murphy
Plunge into the Divine Heart of Jesus and His Great Mercy.

Your choice, Prices of the (6"x 9") Books are:

\$7.99 each. Add \$3.00 (shipping & handling)

5 for \$30 Add \$8 S & H

Case of 50 for \$250. Add \$15 S & H

Angels of the New Era Jesus (4.25 x 7) – by Guy Murphy

Teach Your Soul How to Fly in 33 Days –

The Angels will help you to learn how to meditate so you can direct your pilgrimage on Earth to reach Heaven.

The Weapon of Medjugorje (4.25 x 7) – by Guy Murphy

A true story of a Chemical Engineer who challenged Our Lady of Medjugorje and discovered the real weapon. Pocket Size.

Your choice, Pocket Size,

Prices of the Books are:

\$5.00 each. Add \$3.00 (shipping & handling)

5 for \$22 Add \$8 S & H

Case of 50 for \$200. Add \$15 S & H

* * *

OTHER: "8 ½ x 11" BOOKLETS.

Our Lady of the Cross Messages given to Joe Reinholtz

At the Queen of Heaven Cemetery, Hillside, IL.

Booklet Price:

\$3.00 each. Add \$3.00 (ship & handling)

10 for \$25 Add \$8 S & H

Case of 50 for \$100. Add \$15 S & H

* * *

Make checks payable to:

Totally Yours Co.

909 S Rt. IL 83, Elmhurst, IL 60126

RELATED WEBSITE www.MEDJ1.com