[image: image1.jpg]

 SEPTEMBER 27, 2016

An Open Letter to Pope Francis – Randy Engel
[image: image6.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

 [image: image2.jpg]

See the Open Letter of Randy Engel at
QUO VADIS PAPA FRANCISCO 03-HOMOSEXUALITY THE SEX ABUSE CRISIS AND THE GAY LOBBY
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_03-HOMOSEXUALITY_THE_SEX_ABUSE_CRISIS_AND_THE_GAY_LOBBY.doc
The following is a review of the Open Letter, all emphases theirs.
An Open Letter to “Pope” Francis on Homosexuality & Pederasty: Randy Engel Rakes Francis over the Coals

http://novusordowatch.org/2013/11/randy-engel-letter-francis/
November 11, 2013

In a lengthy but incredibly well-written “Open Letter to Pope Francis”, researcher and author Randy Engel, an expert on homosexuality in the Novus Ordo Church, tells Francis to get his act together and root out homosexuality, pederasty, and other related perversions from his church. Engel shows that it isn’t all that difficult to have a correct understanding of the nature and effects of homosexual vice, that one must absolutely not smooth over it with ridiculous references to “sins of youth” or “who am I to judge?” comments, and that it is high time for an effective commission to be established that will put an end to the destructive onslaught of the “Gaystapo” in the Vatican II Church once and for all.
Highly informative, this open letter addresses, among other things, the following topics:

(Francis’ appointment of sodomite “Mgr.” Battista Ricca

(How the language of Gayspeak has effectively neutered opposition to the homo-perverted agenda

(Why there is no such thing as a homosexual person
(The intrinsic connection between homosexuality, pornography, drugs, and crime

(The intrinsic connection between homosexuality and pederasty

(The difference between pederasty and pedophilia

(The intolerable existence of “gay parishes” and “gay ministries” in the New Church

(Francis’ pandering to the Gay Lobby

Engel’s “Open Letter to Pope Francis” is powerful and does not mince words. Please be advised that this subject matter is very sordid, disgusting, and disturbing. The letter ought not to be read by minors, as it is explicit in its references to and descriptions of the most foul vices. Access the letter here:

Randy Engel’s Open Letter to Francis (click here)
Engel ends her letter to Jorge Bergoglio with fireworks. Because of the explicit content contained in the following passage, in order not to shock the ears of the innocent, we will remove certain words and descriptions which Bergoglio (Francis) uses and which Engel explains. If you would like to read the actual content of this passage, please refer to the entire open letter linked above.

In an interview [2012] titled “Careerism and vanity: Sins of the Church,” [journalist Andrea] Tornielli’s last question to you was: Can you tell us how the Roman Curia is perceived from the outside?
And you, Archbishop Jorge Mario Bergoglio, replied:

“I see it as a body that gives service, a body that helps me and serves me. Sometimes negative news does come out, but it is often exaggerated and manipulated to spread scandal. Journalists sometimes risk becoming ill from [REMOVED] and thus fomenting [REMOVED]: which is a sin that taints all men and women, that is, the tendency to focus on the negative rather than the positive aspects. The Roman Curia has its down sides, but I think that too much emphasis is placed on its negative aspects and not enough on the holiness of the numerous consecrated and lay people who work in it.”

Now the term [REMOVED] which you used spontaneously in the interview refers to a sexual perversion (fetish) by which a person [REMOVED]. The term [REMOVED] pertains to the actual act of [REMOVED]. Both paraphilias are commonly associated with homosexual behavior and are a regular feature of homosexual pornography.

That a bishop should so glibly refer to such disgusting and perverted practices in a public interview clearly indicates to me that you are not unschooled in the ways and dangers of sexual perversion, and hence, have no real need for me to instruct you on the perversity of homosexual behaviors, nor on the grave necessity of combating the Homosexual Collective and other forces of organized perversion.

(Randy Engel, “An Open Letter to Pope Francis”, Renew America, Nov. 10, 2013)

Clearly, here we have a woman who has it all together. Yes, she is Novus Ordo (meaning, she believes the false Vatican II Church to be the true Catholic Church), but this is an error in which she is unhappily trapped, and from which we pray she will be delivered. What she has done here is a great service to the cause of sanity and sexual decency, to the promotion of virtue and the eradication of vice. Engel’s letter helps souls a thousand times more than Francis’ endless embracing, touching, and kissing of people while he takes in the adulation of the adoring crowds.
“Who shall find a valiant woman? Far and from the uttermost coasts is the price of her” (Prov. 31:10).

More by Randy Engel:
Randy Engel is the author of the 2006 book The Rite of Sodomy, which is difficult to obtain in print but has been released in multi-volume electronic reading format:

(The Rite of Sodomy: Volume 1 (Kindle edition)

(The Rite of Sodomy: Volume 2 (Kindle edition)

(The Rite of Sodomy: Volume 3 (Kindle edition)

(The Rite of Sodomy: Volume 4 (Kindle edition)

(The Rite of Sodomy: Volume 5 (Kindle edition)

(The Rite of Sodomy: All 5 Volumes (Paperback)

One Year after Randy Engel’s Open Letter
https://www.returntofatima.org/2014/11/one-year-after-randy-engels-open-letter/
November 12, 2014 - All emphases theirs
A year ago, Randy Engel wrote an Open Letter to Pope Francis. Mrs. Engel is well known as the author of the “Rite of Sodomy – Homosexuality in the Catholic Church”, an exhaustive review of the corruption of the Church by sodomitical heretics. Her Open Letter is a tour de force of the disgusting subject of homosexuality within the ranks of the Catholic clergy and a poignant plea for the Holy Father to protect the faithful by establishing a Papal Commission of Inquiry into Homosexuality and Pederasty in the Church. Events of the past year have shown the wisdom of Mrs. Engel’s concerns. And so, I offer several excerpts from Mrs. Engel’s Open Letter. The article in its entirety can be found here.
Engel quite ably makes her case that the vice of sodomy has been firmly opposed by St. John Chrysostom, St. Peter Damian, and St. Thomas Aquinas and has always and everywhere in the Church been condemned as a harmful vice. And yet, following Vatican II, the Church has substantially softened her stance and now appears to be tolerant of this vice.

“The effect of all this pandering by the Church to the forces of organized perversion is that the average Catholic …, has been systematically stripped of the natural and supernatural revulsion that the normal person feels when confronted with sexual perversion.” She then calls for the closing down and exorcizing of “Catholic gay parishes” and the termination of “Catholic gay ministries” supported by Episcopal Conferences, including the notorious Holy Redeemer Parish in San Francisco and St. Xavier Parish in Manhattan.

“You frequently talk about the need for social justice and ministries for the poor and disenfranchised, but I have yet to see the Holy See promote a special ministry of compassion and healing to the victims of clerical sexual abuse and their families, who are routinely treated as “enemies” of the Church instead of beloved members of the parish family who have been victimized by clerical miscreants in the name of God. …“

Pope Francis with his friend the homosexual priest Msgr. Ricca

Engel then reviewed the case of Msgr. Ricca, whom Pope Francis had just appointed to the prestigious post of Prelate of the Institute for Religious Works (Vatican Bank). Ricca was forced to leave his post at the Papal Nunciature in Uruguay due to the public nature of his scandalous affair with his Swiss Army lover, Patrick Haari. The fact that Pope Francis continues to stay in the Santa Marta Guest House which is run by Msgr. Ricca and the same Ricca continues in his position of authority in the Vatican Bank bears eloquent testimony to the support that the homosexual agenda has in this papacy.
In making her case, Mrs. Engel frequently has recourse to graphic and shocking information regarding homosexuality and I cannot put such information on this site, but must point out that revolting as it is, this information is important for you to understand the severity of the threat to the Church which is posed by the widespread tolerance and even encouragement that the Church hierarchy gives to sodomites. For this information, please refer to Mrs. Engel’s Open Letter at the following link .

In fact, I believe the homosexual agenda counts on our reticence regarding these matters, to screen their revolting behavior. Our silence helps them achieve their goals. After reading Engel’s Open Letter in its entirety, it becomes apparent that a terrible blasphemy is being promoted within the Church under Pope Francis’s new “mercy”, which finds special virtues in such disgusting sins and yet sees nothing but reprehensible behavior in faithful Catholics.

Engel’s Open Letter calls for a Papal Commission of Inquiry into Homosexuality and Pederasty in the Catholic Church, noting that,

“It is strange that despite more than three decades of clerical sexual abuse scandals in the Church, most linked to pederasty, neither you nor any of your post-Conciliar predecessors have ever made any attempt to investigate the extent and consequences of the dual plague of homosexuality and pederasty on the Catholic diocesan priesthood and religious life, and on the life of the Catholic laity? With thousands of convicted clerical abusers, and hundreds of thousands of victims, and billions paid out in legal and reparation fees world-wide, isn’t it time that such an investigation were instituted?”
Engel asks, “How far does the Church intend to extend its invitation to these deviant elements in our society without facing charges of endangering the faith and morals of the Catholic laity, especially Catholic youth?” One year after Mrs. Engel’s Open Letter to Pope Francis, we have seen how far the Pope will go. He has stubbornly insisted on keeping the pro-homosexual portions of the Synod’s Midterm Report in the final document. This next year will be a battleground between faithful Catholics and the forces of modernism lead by Pope Francis.

It saddens me that this post on my rarely seen blog is perhaps the only recognition that Randy Engel’s brave efforts will receive. However, I hope that faithful Catholics will continue to offer rosaries and penances to the Sorrowful and Immaculate Heart of Mary for the poor besieged Bride of Christ, suffering so much from this shameful pope.

The depravity and apostasy corrupting the Church today is directly related to the continued refusals of the popes to obey Our Lady of Fatima’s request. But we faithful Catholics are also to blame. We are called to repentance, reparation and prayer. Instead of wringing our hands over what the popes and hierarchy have failed to do, we need to get busy doing our part. Prepare now to renew your Total Consecration to the Immaculate Heart of Mary on her feast day, 8 December. And live your consecration moment by moment. At least, these times provide us with plenty of opportunities to “offer it up”, don’t they!

Gay bishops

https://en.wikipedia.org/wiki/Gay_bishops EXTRACT

The official position of the Roman Catholic Church is that bishops must remain celibate, and that homosexuality is a "grave disorder". Therefore, revelations in the Catholic Church concerning the sexual orientation of senior clergy have tended to be as a result of local scandal, amid revelations of sexual abuse. Randy Engel has documented many of these scandals, and also discusses Cardinal Spellman's homosexual proclivities.

Bishop Thomas Gumbleton, a retired Catholic bishop in the Diocese of Detroit, has consistently been a supporter of New Ways Ministry and has also called for homosexual priests and bishops to "come out" and be truthful to themselves and others. Gumbleton has acted as a keynote speaker at Call to Action conferences. In 1995 he wore a mitre at a church service on which were symbols of the cross, a rainbow and a pink triangle in solidarity with the gay community. Later, he came into the public eye before the Vatican's Instruction with regard to the ordination of homosexual men* was released, arguing against Fr. Baker's article on the issue in America.
*INSTRUCTION CONCERNING THE CRITERIA FOR THE DISCERNMENT OF VOCATIONS WITH REGARD TO PERSONS WITH HOMOSEXUAL TENDENCIES BENEDICT XVI NOVEMBER 4, 2005
http://ephesians-511.net/docs/INSTRUCTION_CONCERNING_THE_CRITERIA_FOR_THE_DISCERNMENT_OF_VOCATIONS_WITH_REGARD_TO_PERSONS_WITH_HOMOSEXUAL_TENDENCIES.doc
Francis Spellman, Cardinal Archbishop of New York (died 1967) was long rumored to have been gay, according to a book by John Cooney, who said that many whom he interviewed took his homosexuality for granted (John Cooney, The American Pope: The Life and Times of Francis Cardinal Spellman, New York, 1984). In addition, a book published in 1998 claims that during World War II, Spellman was carrying on a relationship with a chorus boy in the Broadway revue One Touch of Venus (John Loughery, The Other Side of Silence: Men's Lives and Gay Identities, New York, 1998, p. 152). Spellman defended Senator Joseph McCarthy's 1953 investigations of subversives and homosexuals in the federal government.
Archbishop Rembert Weakland of Milwaukee, Wisconsin retired on May 24, 2002 following the revelation that he had used $450,000 in archdiocesan funds to settle a lawsuit accusing him of sexual harassment. In a statement one week later, he admitted the falsity of his previous assertion that income he had earned outside of his priestly occupation (and turned over to the Church) exceeded the $450,000 (Milwaukee Journal-Sentinel, 2002 June 1). In 2009 he confirmed that he was gay, but did not reveal any details of his relationships.
The auxiliary Roman Catholic Bishop of Cape Town, South Africa, Reginald Cawcutt, resigned in July 2002 following allegations that he outed himself as gay on a sometimes-sexually charged website set up for gay priests. Bishop Reginald Cawcutt blamed the scandal on the conservative U.S. organization Roman Catholic Faithful which infiltrated the now closed website, called St. Sebastian's Angels, and traced posting addresses.
In 2003, Cardinal Hans Hermann Groër, Archbishop of Vienna, was removed from office by John Paul II for alleged sexual misconduct with younger men who were students in his care. Officially, the Pope accepted the resignation letter which Groër had written on the occasion of his 75th birthday. This made Groër, who had adamantly refused to ever comment in public on the allegations, one of the highest-ranking Catholic clerics to become caught up in the sexual abuse scandals.
In 2005, Juan Carlos Maccarone, the Bishop of Santiago del Estero in Argentina was forced to resign after images were released of him engaged in sexual activity with another man. Suggestion was made that the former state governor Carlos Juarez had been involved in the release after criticism of the governor's human rights record.
Francisco Domingo Barbosa Da Silveira, the Bishop of Minas in Uruguay was forced to resign in July 2009, following a gay sex scandal in which he had faced extortion.
Most recently in February 2013, Cardinal Keith O'Brien (leader of the Catholic church in Scotland) was forced to resign as archbishop three months ahead of planned retirement because of allegations of inappropriate acts with four priests during the 1980s, but also more recently. O'Brien had been a vocal critic of the UK Government's plans to introduce same-sex marriage.
Who is Randy Engel?

http://www.renewamerica.com/columns/engel

Randy Engel, one of the nation's top investigative reporters, began her journalistic career shortly after her graduation from the University of New York at Cortland, in 1961. A specialist in Vietnamese history and folklore, in 1963, she became the editor of The Vietnam Journal, the official publication of the Vietnam Refugee and Information Services, a national relief program in South Vietnam for war refugees and orphans based in Dayton, Ohio. She recorded for the Voice of America and Radio Saigon. In 1970, she received the Distinguished Service Medal for "exceptional and meritorious service to Vietnam."
In addition to her writings and relief work on behalf of the VRIS, in the mid-1960s, Randy Engel developed an intense interest in pro-life issues including population control, abortion and eugenics, putting her on the ground floor of the emerging Pro-Life Movement. In 1972, she founded the U.S. Coalition for Life in Pittsburgh, Pa., an international pro-life research and investigative agency, and began editing the USCL's official publication, the Pro-Life Reporter. Her four-year study on the eugenic policies and programs of the March of Dimes titled "Who Will Defend Michael?" quickly put the USCL on the map as the finest pro-life research agency in the U.S.
Her investigative findings documenting the rise of the federal government's anti-life programs at home and abroad served as the basis for her testimony before Congressional hearings in the U.S. House of Representatives and the U.S. Senate. Randy Engel's groundbreaking investigative findings related to US/AID abortion and sterilization programs in Latin and South America, Asia and Africa were instrumental in bringing about major pro-life changes in the Agency for International Development's foreign assistance programs.

Many of her original research publications for the USCL including "A March of Dimes Primer — the A-Z of Eugenic Abortion," and "The Pathfinder Fund — A Study of US/AID Anti-Life Funding" have become pro-life classics and continue to enjoy wide circulation.
In 1995, the veteran pro-life researcher exposed the long-standing eugenic abortion record of Dr. Henry Foster, President Bill Clinton's nominee for U.S. Surgeon General, resulting in the Senate's failure to approve the nomination.
Sex Education — The Final Plague*, Randy Engel's first full-length book on the sexual conditioning of Catholic school children was published by Human Life International (Baltimore, MD) in 1989 and later by Tan Publishers (Rockville, IL). Her second book, The McHugh Chronicles — Who Betrayed the Pro-Life Movement? was published in 1997, while she continued to gather researching material and conduct interviews for The Rite of Sodomy.
Over the last forty years, Randy Engel's articles, have appeared in numerous Catholic publications including Liguorian Magazine, Our Sunday Visitor, The Wanderer, Catholic Family News and the Homiletic and Pastoral Review. She has received numerous awards for excellence in investigative journalism including the prestigious Linacre Quarterly Award for Distinguished Writing by the Catholic Medical Association.
Meticulous documentation and references and easy readability are the hallmarks of Randy Engel's investigative writings, and The Rite of Sodomy — Homosexuality and the Roman Catholic Church is no exception to the rule. The 1,318-page text contains over 3000 endnotes, a bibliography of over 350 books, is fully indexed and reads like a top-flight mystery thriller — except that it is not fiction — it is true.
*See also
QUO VADIS PAPA FRANCISCO 32-PONTIFICAL COUNCIL FOR THE FAMILY UNVEILS DIABOLICAL SEX-ED PROGRAMME
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_32-PONTIFICAL_COUNCIL_FOR_THE_FAMILY_UNVEILS_DIABOLICAL_SEX-ED_PROGRAMME.doc
SALESIANS PROMOTE MASTURBATION CONTRACEPTION IN SEX EDUCATION
http://ephesians-511.net/docs/SALESIANS_PROMOTE_MASTURBATION_CONTRACEPTION_IN_SEX_EDUCATION.doc
CATHOLIC SEX EDUCATION
http://ephesians-511.net/docs/CATHOLIC_SEX_EDUCATION.doc

SEX EDUCATION-DIETRICH VON HILDEBRAND
http://ephesians-511.net/docs/SEX_EDUCATION-DIETRICH_VON_HILDEBRAND.doc

EDUCATIONAL GUIDANCE IN HUMAN LOVE-OUTLINES FOR SEX EDUCATION SACRED CONGREGATION FOR CATHOLIC EDUCATION NOVEMBER 1, 1983

http://ephesians-511.net/docs/EDUCATIONAL_GUIDANCE_IN_HUMAN_LOVE-OUTLINES_FOR_SEX_EDUCATION.doc
"The Rite of Sodomy" Homosexuality in the Roman Catholic Church

https://www.youtube.com/watch?v=lamvHs_d6xE 25:42

September 20, 2013

[image: image4.png]

[image: image5.png]

Investigative journalist and author, Randy Engel, joins Michael Voris to talk about her landmark book "The Rite of Sodomy". Over the course of 1,300 pages and 3,000 footnotes, Randy Engel explains the immensity of the homosexual sub-culture that has hijacked the Roman Catholic Church.
SOME RELATED FILES
AN OPEN LETTER TO POPE FRANCIS-FR GEORGE DAVID BYERS

http://ephesians-511.net/docs/AN_OPEN_LETTER_TO_POPE_FRANCIS-FR_GEORGE_DAVID_BYERS.doc
AN OPEN LETTER TO POPE FRANCIS-FR RICHARD CIPOLLA

http://ephesians-511.net/docs/AN_OPEN_LETTER_TO_POPE_FRANCIS-FR_RICHARD_CIPOLLA.doc

AN OPEN LETTER TO THE SYNOD ON THE FAMILY-100 FORMER PROTESTANTS
http://ephesians-511.net/docs/AN_OPEN_LETTER_TO_THE_SYNOD_ON_THE_FAMILY-100_FORMER_PROTESTANTS.doc
A CLOSED LETTER TO POPE FRANCIS NOW OPEN-FR CONRAD SALDANHA
http://ephesians-511.net/docs/A_CLOSED_LETTER_TO_POPE_FRANCIS_NOW_OPEN-FR_CONRAD_SALDANHA.doc
WE ACCUSE POPE FRANCIS
http://ephesians-511.net/docs/WE_ACCUSE_POPE_FRANCIS.doc
POPE FRANCIS APOSTOLIC EXHORTATION AMORIS LAETITIA ACCUSED OF HERESY BY 45 THEOLOGIANS

http://ephesians-511.net/docs/POPE_FRANCIS_APOSTOLIC_EXHORTATION_AMORIS_LAETITIA_ACCUSED_OF_HERESY_BY_45_THEOLOGIANS.doc

AN INDICTMENT OF POPE FRANCIS-ANTONIO SOCCI
http://ephesians-511.net/docs/AN_INDICTMENT_OF_POPE_FRANCIS-ANTONIO_SOCCI.doc
POPE PAUL VI HOMOSEXUAL AND FREEMASON

http://ephesians-511.net/docs/POPE_PAUL_VI_HOMOSEXUAL_AND_FREEMASON.doc
QUO VADIS PAPA FRANCISCO 01-WASHING THE FEET OF WOMEN ON MAUNDY THURSDAY

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_01-WASHING_THE_FEET_OF_WOMEN_ON_MAUNDY_THURSDAY.doc

QUO VADIS PAPA FRANCISCO 01A-WASHING THE FEET OF WOMEN ON MAUNDY THURSDAY

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_01A-WASHING_THE_FEET_OF_WOMEN_ON_MAUNDY_THURSDAY.doc
QUO VADIS PAPA FRANCISCO 01B-FRANCIS LEGITIMIZES WASHING THE FEET OF WOMEN AFTER VIOLATING RUBRICS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_01B-FRANCIS_LEGITIMIZES_WASHING_THE_FEET_OF_WOMEN_AFTER_VIOLATING_RUBRIC.doc
QUO VADIS PAPA FRANCISCO 01C-MAUNDY THURSDAY FOOT WASHING 4.0-MORE REACTIONS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_01B-MAUNDY_THURSDAY_FOOT_WASHING_4.0-MORE_REACTIONS.doc
QUO VADIS PAPA FRANCISCO 01D-MAUNDY THURSDAY FOOT KISSING
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_01D-MAUNDY_THURSDAY_FOOT_KISSING.doc
QUO VADIS PAPA FRANCISCO 02-MEDJUGORJE
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_02-MEDJUGORJE.doc

QUO VADIS PAPA FRANCISCO 03-HOMOSEXUALITY THE SEX ABUSE CRISIS AND THE GAY LOBBY http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_03-HOMOSEXUALITY_THE_SEX_ABUSE_CRISIS_AND_THE_GAY_LOBBY.doc
QUO VADIS PAPA FRANCISCO 04-COMPROMISED BY NEW AGE ALTERNATIVE MEDICINE?
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_04-COMPROMISED_BY_NEW_AGE_ALTERNATIVE_MEDICINE.doc

QUO VADIS PAPA FRANCISCO 05-BAPTISM OF ALIENS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_05-BAPTISM_OF_ALIENS.doc
QUO VADIS PAPA FRANCISCO 06-ENDORSEMENT OF A NEW AGE HEALER FROM INDIA?

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_06-ENDORSEMENT_OF_A_NEW_AGE_HEALER_FROM_INDIA.doc
QUO VADIS PAPA FRANCISCO 08-CONSULTOR TO THE PONTIFICAL COUNCIL FOR CULTURE PRACTISES NEW AGE ADVOCATES THE HERESY OF WOMEN PRIESTS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_08-CONSULTOR_TO_THE_PONTIFICAL_COUNCIL_FOR_CULTURE_PRACTISES_NEW_AGE_ADVOCATES_THE_HERESY_OF_WOMEN_PRIESTS.doc
QUO VADIS PAPA FRANCISCO 09-THE POPE UNDERGOES NEW AGE TREATMENTS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_09-THE_POPE_UNDERGOES_NEW_AGE_TREATMENTS.doc
QUO VADIS PAPA FRANCISCO 10-NEW AGE CONSULTOR TO THE PONTIFICAL COUNCIL FOR CULTURE NOW DENIGRATES THE EUCHARIST

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_10-NEW_AGE_CONSULTOR_TO_THE_PONTIFICAL_COUNCIL_FOR_CULTURE_NOW_DENIGRATES_THE_EUCHARIST.doc
QUO VADIS PAPA FRANCISCO 11-PRESIDENT OF THE PONTIFICAL COUNCIL FOR CULTURE JOINS IN RELIGIOUS RITUAL OF NEW AGE CULT

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_11-PRESIDENT_OF_THE_PONTIFICAL_COUNCIL_FOR_CULTURE_JOINS_IN_RELIGIOUS_RITUAL_OF_NEW_AGE_CULT.doc
QUO VADIS PAPA FRANCISCO 12-CATHOLIC CRITICISM OF ENCYCLICAL LAUDATO SI’

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_12-CATHOLIC_CRITICISM_OF_ENCYCLICAL_LAUDATO_SI’.doc
QUO VADIS PAPA FRANCISCO 13-SOME QUESTIONABLE ECCLESIAL APPOINTMENTS OF POPE FRANCIS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_13-SOME_QUESTIONABLE_ECCLESIAL_APPOINTMENTS_OF_POPE_FRANCIS.doc
QUO VADIS PAPA FRANCISCO 14-A DANGEROUS POPE CHALLENGING THE CHURCH?

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_14-A_DANGEROUS_POPE_CHALLENGING_THE_CHURCH.doc
QUO VADIS PAPA FRANCISCO 15-THE POPE SPEAKS ON CLIMATE CHANGE AIR POLLUTION AND A HERETICAL PRIEST EVADES PROLIFE ISSUES

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_15-THE_POPE_SPEAKS_ON_CLIMATE_CHANGE_AIR_POLLUTION_AND_A_HERETICAL_PRIEST_ EVADES _PROLIFE_ISSUES.doc

QUO VADIS PAPA FRANCISCO 16-CARDINAL DANNEELS REVEALS THAT HIS CLERICAL MAFIA STRIVED FOR BERGOGLIO AS POPE

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_16-CARDINAL_DANNEELS_REVEALS_THAT_HIS_CLERICAL_MAFIA_STRIVED_FOR_BERGOGLIO_AS_POPE.doc
QUO VADIS PAPA FRANCISCO 17-HOW WILL TRADITION VIEW POPE FRANCIS’ PAPACY?

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_17-HOW_WILL_TRADITION_VIEW_POPE_FRANCIS_PAPACY.doc
QUO VADIS PAPA FRANCISCO 18-CATHOLIC CRITICISM OF POPE FRANCIS’ MOTU PROPRIOS ON MARRIAGE ANNULMENT

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_18-CATHOLIC_CRITICISM_OF_POPE_FRANCIS_MOTU_PROPRIOS_ON_MARRIAGE_ANNULMENT.doc
QUO VADIS PAPA FRANCISCO 19-CRACKDOWN ON THE FRANCISCAN FRIARS OF THE IMMACULATE

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_19-CRACKDOWN_ON_THE_FRANCISCAN_FRIARS_OF_THE_IMMACULATE.doc

QUO VADIS PAPA FRANCISCO 20-ATHEIST PAPAL ADVISOR BELIEVES IN NEW AGE GODDESS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_20-ATHEIST_PAPAL_ADVISOR_BELIEVES_IN_NEW_AGE_GODDESS.doc

QUO VADIS PAPA FRANCISCO 21-AWARDED 2015 PERSON OF THE YEAR BY ANTICHRISTIAN PETA

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_21-AWARDED_2015_PERSON_OF_THE_YEAR_BY_ANTICHRISTIAN_PETA.doc
QUO VADIS PAPA FRANCISCO 22-THE CONTRACEPTION AND RABBITGATE CONTROVERSIES

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_22-THE_CONTRACEPTION_AND_RABBITGATE_CONTROVERSIES.doc

QUO VADIS PAPA FRANCISCO 23-THE LUTHERANIZATION OF THE CATHOLIC CHURCH
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_23-THE_LUTHERANIZATION_OF_THE_CATHOLIC_CHURCH.doc
QUO VADIS PAPA FRANCISCO 24-APOSTOLIC DECEPTION AMORIS LAETITIA

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_24-APOSTOLIC_DECEPTION_AMORIS_LAETITIA.doc
QUO VADIS PAPA FRANCISCO 25-SHAME AND SCANDAL IN THE FAMILY

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_25-SHAME_AND_SCANDAL_IN_THE_FAMILY.doc

QUO VADIS PAPA FRANCISCO 26-THE DECENTRALIZATION OF DOCTRINAL AUTHORITY (SYNODALITY AND COLLEGIALITY)

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_26-THE_DECENTRALIZATION_OF_DOCTRINAL_AUTHORITY.doc

QUO VADIS PAPA FRANCISCO 27-THE CHIEF DRAFTER OF AMORIS LAETITIA AND THE ART OF KISSING

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_27-THE_CHIEF_DRAFTER_OF_AMORIS_LAETITIA_AND_THE_ART_OF_KISSING.doc
QUO VADIS PAPA FRANCISCO 28- QUO VADIS PAPA FRANCISCO 28-DID GERMAN PELF INFLUENCE THE SYNOD ON THE FAMILY?
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_28-DID_GERMAN_PELF_INFLUENCE_THE_SYNOD_ON_THE_FAMILY.doc

QUO VADIS PAPA FRANCISCO 29-PROTESTANT ALPHA COURSE ENDORSED BY POPE FRANCIS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_29-PROTESTANT_ALPHA_COURSE_ENDORSED_BY_POPE_FRANCIS.doc
QUO VADIS PAPA FRANCISCO 30-ECUMENISM WITH PROTESTANTS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_30-ECUMENISM_WITH_PROTESTANTS.doc
QUO VADIS PAPA FRANCISCO 31-AMORIS LAETITIA-CONTINUING FALLOUT
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_31-AMORIS_LAETITIA-CONTINUING_FALLOUT.doc
QUO VADIS PAPA FRANCISCO 33-POPE FRANCIS DECLINES DONATION BECAUSE OF 666 FIGURE
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_33-POPE_FRANCIS_DECLINES_DONATION_BECAUSE_OF_666_FIGURE.doc
QUO VADIS PAPA FRANCISCO 34-POPE FRANCIS AND THE HAMMER AND SICKLE CRUCIFIX
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_34-POPE_FRANCIS_AND_THE_HAMMER_AND_SICKLE_CRUCIFIX.doc
QUO VADIS PAPA FRANCISCO 35-RESURREXIFIXES AND A STRANGE CROZIER
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_35-RESURREXIFIXES_AND_A_STRANGE_CROZIER.doc
QUO VADIS PAPA FRANCISCO 36-THE BENT CROSS CONTROVERSY
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_36-THE_BENT_CROSS_CONTROVERSY.doc
QUO VADIS PAPA FRANCISCO 37-A BEACH BALL BEFORE THE TABERNACLE

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_37-A_BEACH_BALL_BEFORE_THE_TABERNACLE.doc
