[image: image3.jpg]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, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

 APRIL 15/MAY 23, 2016
Why the ALPHA course is bad for Catholics
When it comes to bad evangelization, the question must be asked: “Where's the beef?”
http://www.churchmilitant.com/video/episode/wheres-the-beef VIDEO 09:43

By Michael Voris, April 15, 2016

This ministry has always maintained what Michael Voris eloquently enunciates: Catholics don’t need ALPHA:
ALPHA COURSE-IS IT GOOD FOR CATHOLICS? JUNE 2010/MAY/SEPTEMBER 2012/SEPTEMBER 2013

http://ephesians-511.net/docs/ALPHA_COURSE-IS_IT_GOOD_FOR_CATHOLICS.doc
[image: image1.png]s L - ;MH 5 2

>< Oucoyp

%@ Mléb uP

Watch Now

VIDEO Transcript

Since we are in the middle of the U.S. presidential primaries, we thought it might be a good opportunity to reflect back on the 1984 primary and see a parallel with the ALPHA for Catholics evangelization program being heavily promoted in U.S. parishes.

Back in 1984, the two major Democratic Party contenders were Walter Mondale and Gary Hart. Mondale would go on to be smashed by Ronald Reagan in his re-election campaign. During their primary squabbling, Mondale and Hart were bickering about everything, and Hart tried to style himself as the reincarnation of John F. Kennedy by using one of JFK's constant mantras about new ideas.

Hart trotted all over the country touting his "new ideas" message, but the problem was there wasn't really any substance to his new ideas. Lots of platitudes and appeals to nostalgia and so forth, but very thin on substance.

Now, while the campaign was going on, Wendy's hamburger chain was running its own advertising campaign making fun of the small amount of meat that McDonald's and Burger King used in their hamburgers. It featured an older lady complaining about the lack of meat on a Big Mac and a Whopper. Some of you may remember it.

Yep. Where's the beef? Candidate Mondale picked up on the simple theme and used it to bury Gary Hart, pointing out that his new ideas had no substance. Where's the beef?
So fast forward to 2016 and we can ask the same thing of the ALPHA program being used to evangelize Catholics. Where's the beef?
Answer: There isn't any, at least not compared to other programs better designed to teach Catholics the Faith.

ALPHA was designed by Protestants, specifically in England, to teach generic Christians about generic Christianity. But as Catholics know, generic Christianity has little to do with actual Christianity — also known as Catholicism.

The goal of ALPHA itself is to inform anyone who takes the 10-week course of the most basic, rudimentary points that anyone who believes in Christ can accept. Those are somewhat obvious: There is a God, Jesus is God, we want to go Heaven, three Persons in one God, Sacred Scripture is inspired — things like that, which are pretty hard to object to and still be counted as a Christian.
Ah, but from there on out is where the rubber hits the road. Catholics of course agree with Protestants on all that. In fact, Protestants got all that from Catholics. We didn't just sit down one day, Catholics with Protestants, and come up with a "We agree on all this" list. Catholics knew and believed all this for 1500 years before any Protestant ever appeared on the world stage. But Catholics knew and believed a whole heck of a lot more — and here's where things get messy.

The seven sacraments, the authority of the Church, the charism of papal infallibility, the ministerial priesthood, the Sacrifice of the Mass, the Blessed Virgin Mary — the list is quite extensive. Protestants reject all of that. That's what they are protesting and how they get their name. So quite obviously, ALPHA covers none of these topics. And why would anyone expect it would? ALPHA is, after all, a program by Protestants for Protestants.

It covers nothing, touches on nothing, for example, about the Church or the nature of the Church. It considers Church to mean a bunch of people who all believe to varying degrees in Christ and nothing more than that. That is very different from how Catholics understand Church, Her nature, Her Mission, Her very character, Her very charter.

And that's just one of many examples where ALPHA goes off the rails as far as Catholics are concerned. But here is the real issue, the underlying issue: Various leaders in the Catholic Church today have succumbed to this Protestant notion of needing a "personal relationship with Jesus Christ" — that's the term that gets bandied about.

Now, no one on the surface disagrees with this need. Of course we all need to be associated with Our Blessed Lord individually. But not just individually. And here is the problem, and it's one of emphasis: No one comes to the Father except through the Son, Our Lord. But no one comes to Jesus outside of the Church, the Catholic Church — and this is where a program like ALPHA is so dangerous.

It begins by proposing that personal relationship and then ends there. Like so many things in the Church these days delivered up for public consumption, it's incomplete, half-truth, doesn't go all the way. "Where’s the beef?" comes to mind.

Now to remedy this, some Catholic leaders are adding on another part, giving it a Catholic baptism, so to speak. So for 10 weeks, a person sits through an Evangelical-styled course getting all hyped up about Jesus and their personal relationship and all emotional and so forth. Much of that is built not on knowledge per se but on emotions and feelings.

That is problem number one. People are receiving the message, directly or indirectly, that a relationship with Jesus is based on feelings and emotions. But that’s wrong. We don't love Jesus or follow His commands because this causes happy feelings or joy. We love Jesus and follow His commands because doing this conforms us more to Him, forces us to tear away our former selves and become adopted sons of the Father through Our Lord.

This is the source of joy. ALPHA has it totally backwards. Joy comes from the knowledge of truth. The truth does not come from the joy. People must be taught the Faith first. And this is the entire problem with ALPHA, aside from the fact that Catholic truth is never presented.

It is a philosophical issue. The approach is one that says let's first go after the emotions, the feelings, the subjective. The goal is to feel good about Jesus. But that isn't Catholic. The goal from the Church's side of things is to in-form the intellect, to present to the mind the glories of the Faith in an objective manner so that the mind can apprehend these truths, fall in love with them, and experience the joy as a response to the truth.

ALPHA puts it as: "Let's have you subjectively feel good and maybe after that present to you objective truths." But this is very dangerous spiritually. People are getting excited and emotional about, at best, half-truths. They become emotionally dedicated to these half-truths, personally invested in these half-truths. They associate their faith in Jesus with their emotional responses to these incomplete truths, and for them, that emotionalism becomes the basis for their faith.

That's how ALPHA is styled. But that's not the Catholic faith. As in most Protestant settings, it becomes about the individual and that individual's emotional response. The intellectual aspect is left almost unaddressed, at least on a profound level.

So, nowhere in formal ALPHA training are you going to hear that the Son of God established His Church, the One Holy Catholic Apostolic Church, on Blessed Peter, and outside of that Church there is no salvation. ALPHA can't go there because the people who wrote the ALPHA scripts and own the franchise and sell it all over the world don't believe that — in fact, more than don't believe, they actually reject that truth.

So again, where's the beef? Why are Catholic leaders backing this emotion-laden program for evangelization? The truth doesn't need fancy packaging. It doesn't require a kind of switch-and-bait approach. The ALPHA for Catholics program is like showing you a beautiful dessert first, and then serving vegetables at the end. Or showing you a great big hamburger, without a lot of meat.

Where's the beef?

When Catholicism has the fullness of truth, it is painful to find that even leaders of Catholic ministries have shown enthusiasm for the Alpha Course for Catholics. Director Fritz Mascarenhas deputed senior members of his Bangalore-based International Catholic Programme for Evangelization (ICPE India) and the Institute for World Evangelization to attend the one-day Alpha programme presented by Nicky Gumbel on February 19, 2002 in the city of Chennai, Tamil Nadu. Others who attended were Colin Calmiano, Spread Your Wings (Institute for Growth & Development), Bangalore, who leads the People of Praise Covenant Community which is affiliated to Sword of the Spirit, an international community and Christopher Correya, Director, Light of Christ (India) Covenant Community, Bangalore. I understand that Mathew Antony (Shaji), leader of the Sacred Heart’s Cathedral’s Living Waters Catholic charismatic prayer group is now fulltime into ALPHA.
When he first associated with ALPHA, he was also "Secretary to the Commission for Evangelisation" for the Archdiocese of Delhi. He reported to me that no non-Christian has been baptised “because of ALPHA”.

The concerns of this ministry -- and those of Michael Voris -- stand vindicated.

12 of 202 comments

1. In my opinion Michael is dead on target and I greatly appreciate him tackling such a behemoth issue. I also believe it’s a false argument to run Alpha in Catholic parishes because we desperately want people to establish a “personal relationship” with Christ because in Alpha they are bonding with a "make believe" Jesus. In Alpha it becomes easy to conform Jesus to our own imagination instead of conforming ourselves to Him when he’s not connected to his Church and the sacraments that will be essential to properly forming and maintaining that relationship. Instead of benefiting participants, Alpha at Catholics parishes may actually hurt them due to its serious misrepresentations and omissions.

Just look at the millions of ex-Catholics that have come to a similar conversion imprint and now believe they have been saved by their profession of faith and that their sins, past, present and future, are "covered by the blood.” Confession, Eucharist and priests are no longer needed. This is the direction that "Alpha Fools Catholics" has taken us. The quote of Pope Francis, below, states clearly the concerns with believing you can come to a “personal relationship with Jesus” outside of His Church and why basing this relationship on feelings can definitely lead people astray. “No manifestation of Christ, even the most mystical, can ever be detached from the flesh and blood of the Church. Without the Church, Jesus Christ ends up as an idea, a moral teaching, A FEELING. Without the Church, our relationship with Christ would be at the mercy of our imagination, our interpretations, our moods.”

2. People by nature need goodness, truth and beauty. I don't object to the intention to give baby food to children, but it should be pure and unadulterated. You wouldn't feed your own baby corn syrup because you were too cheap to buy formula. Why should catechism be held to a lower standard?

What is so hard to understand about the concept that catechesis needs to be orthodox and founded on the faith, not on heresy, however it is edited and dressed up? Alpha is copyrighted. You cannot actually turn this corn syrup into something nutritious because the authors control the content.

3. Thank you for dispatching the merit-less “baby milk” argument once and for all. The same argument applies to the pretext that Alpha is simply presenting “basic Christianity” common to all. Protestantism, by its very nature, is basic Christianity having rejected the fullness of the faith that Jesus revealed to us. Therefore to say that it is basic Christianity is, to wit, admit that it is Protestantism.

4. Good job, MV! The acceptance of this program by so many pastors is further evidence of what I would call the "Silent Apostasy." Somehow or another Protestantism crept into the deep dark crevices of the Second Vatican Council- something Blessed Pope Paul VI supernaturally saw when he proclaimed that the "Smoke of Satan" entered the Church. From my experiences, many parish RCIA programs, and liturgical music/hymnals contain no substance but only pious platitudes with no reference to the sacraments. Sacred Tradition (read Magisterium) is non-existent. Programs like these might bring more converts to the Catholic Church, but at what cost to those souls who only learn a small portion of the Deposit of Faith? My family and I stick with the CCC and we use the old Baltimore Catechism for our son. We stay away from CCD altogether. As an aside, I will bet that Alpha does not teach traditional Catholic prayers, Rosary, etc. No wonder the pews seem empty. And the "older" crowd continues to die out and go to their eternal reward. I pray that all the Rosaries prayed by all those little old ladies who attend daily Mass will help our Blessed Lord's Church to come out of this diabolical disorientation.
5. "Alpha" - let's look at that name for a minute... "Beginning" - yeah, this program IS ONLY the beginning - the basics of Christianity. As a convert from Lutheranism 30 years ago this Easter Vigil, I didn't convert to Catholicism just to become PROTESTANT "AGAIN." SO TIRED of this protestant Catholic Church that keeps on being pushed on us by the clergy!!! What a bunch of phonies...The road to Hell IS paved with the skulls of ALL CLERGY, not just bishops...

6. The argument that we should use a watered down program like Alpha filled with serious errors and omissions even when it is primarily aimed at people who are not going to church is a poor argument. Why wouldn't we use a genuinely Catholic program like ChristLife that presents the fullness of the Catholic faith?

7. I have always been wary of stuff like this when it was advertised on the backs of buses years ago where I live - especially when, in the 'silly decades' of ecumenism and Churches Together, it was widely pushed.
If priests actually preached their homilies PROPERLY about the Catholic Faith and If Catholic Schools taught proper Catechism and the beauty of the Catholic Faith from kindergarten upwards - and parents do not get away from censure here, either - there would be no need for Alpha courses or indeed anything that brings in Protestantism by the back door into Catholic churches!
8. Does anyone have a suggestion of what can replace Alpha?

Michael Voris: We recommend the Marian Catechist Apostolate. http://www.mariancatechist.com...
10. ChristLife is a genuinely Catholic evangelization program that has proven extremely successful in parishes all over the country demonstrating there is no need to use a Protestant program like Alpha that has such serious issues. If you google "Catholic evangelization programs" RENEW comes up as another as does CATHOLICS COME HOME and SYMBOLON is likely to introduce their own shortly.

These programs have been and are fully ready for parish use. No need to create your own or use something that pretends to be Catholic like Alpha!

11. The Catechism of the Catholic Church (CCC), the St. Joseph Baltimore Catechism, Father Laux's books, the writings of the saints etc...
12. Catholics need to educate themselves by reading:
1) a Catholic Bible;

2) the Catechism of the Catholic Church, second edition (aka CCC; of 1997).

Most Church leaders are not educating anyone about anything. http://whatcatholicsreallybeli...
Listen to or read Michael Voris’ earlier talks on the subject of ALPHA or view the videos:
The bigger picture

http://www.churchmilitant.com/video/episode/the-bigger-picture VIDEO 04:14 EXTRACT OF TRANSCRIPT
January 14, 2016
Is anyone naïve enough to think that the various disasters that were revealed during the Synod were just accidents? No — rest assured, these things were orchestrated by men who are enemies of the Church and have been working on this for years. But the drama that played out in Rome during the two synods on the great big stage of the Vatican is only possible because of the little dramas playing out all over the Catholic world.

The horrible catechetical program known as ALPHA, for example, is being used all over the country, including right here in the archdiocese of Detroit — and if people think there is no relationship between rotten catechetics and the Synod nightmare, then this is the perfect program for you, where we draw the connections for you with bright lines.

11 of 51 comments

1. Catholics should be very concerned if their diocese is using ALPHA Course in catechism programs. It comes from the Evangelical branch of the Church of England and weaseled its way into American Catholicism through the Charismatic Renewal. Here's a detailed assessment of why this very flawed catechism should be rejected by faithful Catholics: http://www.ourladyswarriors.org/dissent/alpha1.htm.
2. Yes, this link really helped us with our decision a few months ago to totally reject Alpha and leave our parish. The new pastor is so enthusiastic about Alpha and one of our bishops is on the Board of Alpha for Catholics. There is nothing Catholic about Alpha.

3. Agreed! ALPHA = Protestant heresy = Church of Nice. No better than the infamous 'Dutch catechism' of the 1960s/70s. Absolutely the wrong sort of "food for the soul".

4. I just checked out your link on ALPHA. Scary!

5. My husband and I have just left our parish of 18 years because of the Alpha program being not only introduced, but to be used as a basis for all parish programs. You can bet that when we meet with the pastor of our intended new parish next week, we will ask him if Alpha is in the plans for that parish. The troubling thing is that there is a rumor that Alpha will be mandated for the entire Archdiocese. God forbid, please. It's awful.

6. I remember Alpha Courses being advertised on the back end of buses where I live...
That's where they should have stayed.

7. The deacon at the local parish introduced Alpha. I have challenged him often about it, but his soteriology definitely comes off as "Evangelical Protestant". He seems sincere enough, but apparently more Protestant than Catholic in outlook and execution.

Never mind the path of doctrinal and moral ruin being now trod by the Anglicans [who are now on the brink of major schism]. No one seems to see, or want to see, the connection. Alpha is now in its second year at the parish, with its hooks into all kinds of parish outreach and formation.

I attended the first session of the Alpha Course here and tried to air a Catholic rejoinder to the Protestant "razzle-dazzle" whenever possible. It was like going back 25 years to an independent Pentecostal Bible study that I used to attend before my conversion. The atmosphere was THAT palpably Protestant.

Alpha supplants objectivity with subjectivity; sacramentality with sentimentality. Parishioners are desperate for Catholic truth, which has been long denied them, to the point where even the manifest errors of Protestantism look appealing.

Having been a Protestant before my conversion to the True Faith, I try to warn my fellow cradle Catholics about the inherent dangers of Alpha, but no one seems to care, or to have enough of a clean grasp of orthodox Catholic teaching to discern the risks.

The local pastor recognizes and voices his concern, too, but it seems that the deacon, deemed the "Parish Administrator" trumps the pastor himself on the diocesan organizational chart.

This is in the Diocese of Rochester, formerly headed by the infamous Bishop Matthew Clark. His footprint will linger long and be difficult to lose.

8. I attend Mass at St. Mary's in Corning, NY, also in the Rochester diocese. Right now they're offering something called Symbolon. I figure it's akin to the Alpha course, which I did NOT attend after I asked Michael Voris in an e-mail.
9. Is the parish priest and his bishop aware that the authors of ALPHA are English Evangelicals, and the curriculum rejects the Catholics concepts of Holy Tradition, the Immaculate Conception, an ordained priesthood, and the sacraments as actual channels of sanctifying grace? ...And that's just the tip of the ALPHA heresy iceberg.

10. Totally agree with you. The reason we've left is there is an obstinate reaction when questioning the legitimacy of Alpha. It's promoted as a non-threatening environment of just getting together to share a meal, watch a video and discuss. So what's not to like? I attended 3 sessions, just so that I would have a first-hand experience. There were red flags all over the place, and I couldn't take it anymore.

11. A while ago, a good, generous friend (a Catholic convert) became involved in Alpha at her church. I was unfamiliar with Alpha so I looked into it and found out Alpha is a watered-down means to evangelize... kind of like trying to teach about Christianity without saying the name Jesus Christ so as not to offend anyone!

I think both my friend and her church believed they were doing good; it wasn't until a year later that the church dropped the program as ineffective (maybe un-Catholic?)

Degrading and Embarrassing
There are a thousand ways to be wrong and only one way to be right.

http://www.churchmilitant.com/video/episode/degrading-embarrassing VIDEO 06:12
February 1, 2016

Transcript

Last week we talked about the qualitative difference between Catholicism and Protestantism, as well as all the other manmade religions. We made the comparison to the difference between gold and peanut butter.
Yes, there is the Catholic Church — and then all the rest. And it is not mean or uncharitable or anything of the kind to speak of them in that regard, because it sums up their essence. The point of religion is to save you, in at least a very general sense of the word. But within Christianity, the specific point of religion is to save you. So how is it rude, mean, nasty, offensive, uncharitable, intolerant or judgmental to say that no protestant denomination has the power to save?

They don't. Their ministers have no more power or authority than I do as a Catholic layman. Their bishops are not bishops, their priests are not priests, and their churches are not churches. For any Catholic who understands the substantive difference between a religion that has the power to save because it was invested with this power directly by the Son of God, and a religion that has no power to save — to compare them and speak of them as being relatively equal is degrading and embarrassing

So when Catholic priests and bishops and dioceses, trying to shore up their flagging numbers owing to their decades of lack of Faith instruction, turn to a protestant program of catechesis to try and instruct people in Catholicism, then those people are worthless in their roles. But that is exactly what is going on all over the United States with a ridiculous catechetical program called ALPHA.

ALPHA was developed in England by a non-Catholic as a way to bring people to Generic Jesus, and barely that. It is more than watered down — it's ridiculous. It barely resembles Christianity in general, and speaks of almost nothing regarding the Church — certainly not its necessity. It ignores the sacraments, ignores the councils, ignores the Blessed Mother, ignores Purgatory, ignores the papacy, ignores the saints, ignores the liturgy. But in typical protestant style, it does concentrate on Scripture — by corrupting them.

Now, the sorry excuse that weak Church leaders give for peddling this barely warmed-over Reformation trash as being suitable in a Catholic setting is they have developed a "Catholic addendum" for it, a little add-on.

So you hear 10 to 13 weeks of Protestant (and by that we mean heretical) nonsense, and then a thin veneer of Catholicism-lite at the last minute.

This whole approach to catechetics is the subject of this week's "Mic'd Up."

[image: image2.png]

The excuse you hear non-stop is "We can't just tell people the whole truth. They aren't ready for it."
Two thoughts there: First of all, they aren't ready for it because the clergy failed to make them ready for it. For decades we have been subjected to homosexualist, social-justice, Church of Nice, anti-Catholic propaganda vomiting out of the pulpits. Who could be surprised that 50 years later, people would be shocked and disturbed at the news there is such a thing as sin and Hell? So you can kind of understand why there is this great fear of bringing up those topics "too soon."

Second thought: While all of that is true, it does not absolve any of the clergy from saying the truth, especially the hard truths — the ones that if you don't follow, you stand a pretty good chance of being damned.

So what's the big picture? For decades Catholic clergy have refused to say the truth. So the laity have grown accustomed to not hearing the truth. Then, realizing that this has been a disastrous strategy, leaders try to bring people back into the Church by handing them a formalized program based on — you guessed it — comfortable "truths" to ease them back in.

Along the way, leaders try to compensate for the lack of truth by a surge in emotions. Get them all hepped up and singing and rocking out and waving their arms around like demented windmills, and they can have an encounter with the Lord and they will be swept up in motion and slammed down by the Spirit and we never have to talk about contraception and sin and Hell and any of those other "hot button" issues that we've all grown so gun-shy about.

None of this is Catholic, and to try and ride in at the last minute and pretend it is a lie.

A generation ago, the game was to dissent from the hard truths. Today, the game is to just ignore them and get all emotional on you in place of preaching them. There are a thousand ways to be wrong, but only one way to be right. Get back to faithful, full-on Catholicism before you rob the last remaining generation of its birthright.

Watch this week's "Mic'd Up" for a more in-depth discussion.
11 out of 251 comments

1. ALPHA was offered at our church last year and is at another church nearby this year. My husband and I didn't go because on the same nights they were held we have choir practice. I did not realize that this was (again!) another type of white-wash of Protestantism. Catholics are being hoodwinked endlessly and unless you belong to a group like CM, how do these poor sheep know what they are attending and if it is good for them or not. They are all trying to better themselves thinking that our bishops and priests are their leaders for gaining salvation and to know more about their faith when in essence they are destroying the "REAL" knowledge of what it means to be Catholic! At this rate, heaven will be almost empty at the end of time!
2. I clicked on the ALPHA hyperlink in Michael's script and was knocked out of my chair by what I read. This no-baptism-no-original-sin-no-reason-for-a-Savior absurdity is - according to the web site - actually endorsed by the USCCB! Are there enough faithful prelates left to be the soldiers that Our Savior can count on to bring His Holy Bride from the brink?
3. Does that really surprise you the USCCB endorsed that ALPHA crap?? Don't use the Bible link at the USCCB site either. Once I was teaching about the Blessed Virgin Mary being prophesied in the Book of Isaiah. I read Isaiah 7:14, and then read Matthew 1:23 (Therefore the Lord himself shall give you a sign. Behold a virgin shall conceive, and bear a son, and his name shall be called Emmanuel.). One of my students forgot his Bible so he used his smartphone to google the Bible verses at the USCCB site. There is one problem with that; the USCCB uses the Masoretic Text from Rabbinical Judaism, which says "a young woman", rather than "virgin". I had to spend ten minutes explaining why the texts were different.

4. I'm very glad this Vortex and Download expose ALPHA for what it is: a psycho-babbling brook of Protestantism. Yes, it messes with the mind and drives a wedge between common sense and basic human uncertainty. It finds the weakness and fills it with false feelings of assurances that no man can actually give but all men crave, especially when it comes to matters of faith. But, this is just my humble opinion and I'm no expert on anything. My simple common Catholic sense tells me give it a wide berth.

My own experience has been in simply observing the changes I've seen in several popular Catholic personalities who did through their superiors get to participate in Alpha and they returned changed. They were very public about all of this too. They let us know they were going to do it and told us when they came back. They changed dramatically. It was obvious to me at least. I could hear the changes in them and over the few months afterwards I was sincerely frightened by some of the things I heard. They weren't changed for the better, though they felt they were. And that, is the key: they felt better about their Catholicism! Yeah. And of course, they highly recommended this course to others. I couldn't believe my ears. The other thing that knocks my socks off is why any Catholic would even consider a Protestant program of spirituality? We have God in the flesh in Mass with us until the end of all things. Seeking Him is as simple as going to Mass and falling on one's knees. We have it ALL! There isn't anything lacking in our Church. We have everything God willed man to have this side of the daisies. He cannot give any more than He already has. He gave His only begotten Son as expiation for our sins. He poured out His Holy Blood upon the earth and the wood of a cross to the last drop to free us. We have hundreds of Saints whose spirituality is easily grasped by simply reading a book and praying. We don't need anything else. There is no need to seek elsewhere. And that last to me is a simple affirmation that there are many Protestants among us in Catholic garb who need to protestantize the Catholics around them so they will feel comfortable. They envy the Protestants. They want to be like them without losing the Sacraments they feel entitled to. That is why they work so hard at their phoney brand of ecumenism - to protestantize us and there have been many innocent trusting Catholics who have been duped out of their faith by these wolves in sheep's clothing.

Thank you Mr. Voris for the scathing review. You could repeat this one often. Bravo! God bless.

5. Do the people running the Church really want the conversion of non-Catholics, and the retention of cradle Catholics?? I don't think so. The bishops in Germany have been co-opted by the German government through tax subsidies. The net result of this is only 4% of Catholic Germans remain faithful. The American bishops have also moved into the business of receiving federal grants for their social justice initiatives, like illegal immigrant / refugee shelters. Why would a hierarchy want to put up with a sometimes restive laity for financial support, when the government can and will step in to bankroll the Church.

Most of our prelates have a flawed conceptualization of the Faith and their role in it. The bishops are not shepherds, they are instead politicians, administrative managers, and negotiators for compromise. This ALPHA Program trash fits into the bishops' plan to render Catholicism into an emotion driven, non-confrontational, bland, emasculated, non-sacrificial, non-judgmental theology.

6. ALPHA equals Junk that belongs in the Protestant junk yard. It’s just scrap of the diabolical for those so called Catholics who are Protestant Apologists who always use Fr. Feeney's excommunication as a battering stick. It's funny how these fool themselves thinking they are Catholic.

7. Back in 1973 I was the catechism teacher for the 7th grade in one of our Catholic schools. I began the year by giving them a test to see just how much they knew of the faith. I used the 2nd grade catechism questions. Sorry to say, everyone failed, really failed. So I gave them their grade. The principle, a sister, chided me on my approach. We disagreed about knowing the faith and how to respond to the lack of it. Needless to say, I was let go. That was back in 1973. The new "cute" religious teaching books were out at that time. Hearing about this "ALPHA" reminds me of what a long history of abandonment we really have.

8. The TLM I attend is full of young people and babies everywhere, which is refreshing to know. I pray so much for families that have the courage to raise their families in the sacred traditions of the Church. That’s how this thing is won...through non-contracepting, young people raising future saints! Oh yea, ALPHA is garbage!
9. "ALPHA is garbage!" I wish you wouldn't insult our garbage that way!

10. At my FSSP Parish, I have never heard of "Alpha" program. Deo Gratias. Our Pastor only teaches the truth. Deo Gratias.

11. This is critical, critical information, and as Catholics we MUST become aware and knowledgeable of these facts.
Who will listen? We must try nevertheless. Our faith is not being passed on in many of these programs, such as ALPHA.
It is a crime. And RCIA is such a sham as well.

Wake up bishops!!!!! It is under your authority and responsibility that such programs as ALPHA thrive, as well as the poor RCIA programs that occur under YOUR watch.

No Protestantism. The anniversary of the Protestant Reformation is a day of mourning.

http://www.churchmilitant.com/video/episode/no-protestantism VIDEO 08:08
By Michael Voris, April 12, 2016
Transcript:
We are a little over a year away from the 500th anniversary of one of the saddest days in Christian history: the Revolt of those who would eventually come to be known as Protestants — those who protest against the Catholic Church. In fact, the term "Protestant" is best understood as "protest-ant," one who protests.

What was specifically being protested was the final edict of the assembly in Worms, Germany in 1521, whereby Fr. Martin Luther's heresies were officially condemned. The edict declared him a heretic and his teaching heretical, and it is that declaration that was protested against, earning Luther's supporters the name "Protestants."

Of course, the actual revolt began four years earlier in Wittenberg, Germany, when the heretic priest posted his objections to Catholicism in the university town, seeking a debate on 95 points. No one took him up on his debate, and from there things spiraled out of control. Luther went on a publishing rampage, writing pamphlets, tracts, papers and books against the Church. He even got a lot of mileage out of wood carvings depicting the Pope as the anti-Christ, the Church as the Whore of Babylon and so forth.

His revolt was assisted greatly by the recently invented printing press, which afforded the opportunity of his heretical writings being spread far and wide. He denied the efficacy of the sacraments, the authority of the Pope, the ministerial priesthood, the Sacrifice of the Mass, and almost every Catholic doctrine and practice and discipline you could imagine — not all, but most.
He tore the Church apart, giving rise to a heresy that has not abated to this day — the heresy of Protestantism. This heresy has resulted in the destruction of Western civilization and the re-emergence of paganism.

The heart of Protestantism is the individual and his own interpretation of Scripture, unassisted by any outside force. Protestantism may say that it follows Scripture, but the question has always lingered, left unanswered because there is no answer: Who interprets the Scripture?

Intellectually insufficient answers have been offered like "Scripture interprets itself." Being frank, that's just stupid. No book interprets itself. How is that even possible?

And more to the point: Even if that impossibility were possible, who would confirm it? There are tens of thousands of protestant denominations today, because they each interpret "self-interpreting" Scripture differently.

The emphasis on the individual, which is at the heart of the heresy, has spilled over into philosophy, government, ethics, politics, education, everything, so that the entire world has been reduced to one, big, relativistic planet where everyone interprets the truth for himself — all this put into motion on October 31, 1517.

There are various folks in the Catholic Church these days who are excitedly looking forward to celebrating this day, commemorating it with niceties and parties and all that stuff.

This is a day of mourning, a day when Christendom was ripped from its 1500-year history and betrayed by a cleric.

A couple of weeks ago, the prefect of the Congregation for the Doctrine of the Faith, Cardinal Gerhard Müller correctly and soberly stated,

If we are convinced that divine revelation is preserved whole and unchanged through Scripture and Tradition, in the doctrine of the Faith, in the sacraments, in the hierarchical constitution of the Church by divine right, founded on the sacrament of holy orders, we cannot accept that there exist sufficient reasons to separate from the Church.

Many nominally in the Church, even in the clergy, do not like the slamming of this heresy, largely because they live by it, in whole or in part. He directly called out the watering down of the Faith by these kinds of people trying to achieve a phony ecumenism.

"In this sense, a protestantization of the Catholic Church on the basis of a secular vision without reference to transcendence not only cannot reconcile us with the Protestants, but also cannot allow an encounter with the mystery of Christ."

In short, Catholics becoming more like Protestants is fruitless — which of course stands to reason. Protestantism is a heresy. Always was and always will be. It is constituted as a heresy. In its nature it is a heresy. If it ceased to be heretical, it would cease to be, to exist. And this is why it must be resisted at every turn in every manner.

One large example of protestantization of the Catholic Church is the alleged catechetical program called ALPHA being promoted officially by the archdiocese of Detroit. In fact, practically the entire leadership team of ALPHA in the United States is spearheaded by officials in the archdiocese, with an actual office set up to promote this Protestant-originated material in every parish in the archdiocese.
But it’s phony Catholicism. It presents an evangelical protestant perspective, especially in its ecclesiology, its teaching about Church. So why is the archdiocese of Detroit under the archbishop, Allen Vigneron, pushing this particular catechetical approach? Are there an insufficient number of authentic Catholic catechisms available? Why would the entire leadership of a major archdiocese think that a catechism created by Protestants would be the answer to re-evangelizing Catholics?

Oh sure, there is a barely warmed-over version of Catholicism which gets some treatment, but even the title is odd: "ALPHA From a Catholic Perspective."

ALPHA is evangelical protestantism, which suffers greatly from its presentation of the Church. So even the name is weird: "ALPHA from a Catholic Perspective" is easily re-styled to "Evangelical Protestantism From a Catholic Perspective."

How do you teach Catholics about Catholicism using manuals and videos and lectures born out of the Evangelical tradition? Simple question: Do you think for one moment that Evangelical Protestant denominations are sitting around learning about Evangelical Protestantism from a Catholic perspective?

Case closed. No more phony Catholicism. Protestantism is a heresy, even if it's dressed up for the party.

As Cardinal Müller says emphatically and clearly, if we are convinced that divine revelation exists whole and unchanged in the Faith, then there can be no sufficient reason to separate from the Church. With the hundreds of good solid resources available to the archbishop to try and re-evangelize his flock, why would he put his seal of approval on protestant ramblings?

Stay tuned for more on this story.

9 out of 244 comments

1. As long as 'ALPHA for Catholics' is followed up by a solid program of CATECHESIS, I see no harm whatsoever. Apparently, Cardinal Schönborn has no problem with this either.

2. So apparently you don't know that it is rarely if ever followed up by a solid program of CATECHESIS. A couple parishes add an addendum at A MUCH LATER DATE but what guarantee do you have that even a handful of the original attendees of "Protestant Alpha for Catholics" come back to see it. By then it's too late because they have absorbed the Protestant theology presented in Alpha and a conversion imprint has been created that is extremely difficult to amend.

3. As one who served as a clergyman in the Episcopal Church for 30 years, and used ALPHA in my parishes, I offer this perspective. I generally agree with Michael, but not always. This would be an area of disagreement. We have to admit, don't we, that God has blessed Protestant churches, movements and individuals? Haven't good things come from these? Do we not agree that while our Protestant brethren are separated, they are still indeed brethren? Not everything that the Protestant churches have produced is heretical. For example, we sing the hymns of Charles Wesley, don't we?
We use the RSV Bible that is largely a Protestant work don't we? ALPHA is not catechesis. It is KERYGMA, and God HAS blessed this program as well. It is a wonderful program for a parish to use in this respect, as a BEGINNING in outreach to lapsed Catholics and the unchurched. Is it the BEGINNING (Alpha) and the END of our task of EVANGELIZATION and DISCIPLESHIP? Hardly. But it is a good beginning. Yes, Protestantism is, in the last analysis, a heresy. But they ARE our brothers and sisters in Christ. And I think we can be humble enough to acknowledge when they offer something good.

4. In response to the first half of your comment, I think everyone would agree nor is Michael suggesting that every single act that every single Protestant has ever done is evil. The real question appears to be should we as Catholics be using a Protestant program taught by a Protestant Pastor to his Protestant congregation that presents a Protestant ecclesiology when there are numerous authentically Catholic programs that we should be supporting with our resources as opposed to a Protestant entity that will never produce a genuinely Catholic product.

As to the second half, unfortunately, we cannot separate the few moments of Kerygma from the hours of Protestant ecclesiology presented in Alpha (you seem to want to overlook that significant flaw). You are correct in stating that Protestants have been very successful in presenting a “faith and bible” only theology, the Kerygma, not simply in Alpha but in their churches as well but I don’t think you’re suggesting that people should attend these non-denominational services as a good beginning. I believe Michael’s point was to use Catholic programs that present the fullness of the faith, including the Kerygma, which have been just as successful as Alpha without its serious downside.

5. ALPHA has begun to be promoted by the Diocese of Knoxville as the Evangelism tool needed, recognizing that Catholics have not been evangelized only catechized, and without having been evangelized first they have no love for Christ and so are disinterested in catechesis. Our Diocesan Youth Ministry office is suggesting for Evangelization: ALPHA and Steubenville Conferences; for Catechesis: Y Disciple, LifeTeen and materials from Ascension Press. I am concerned about the use of ALPHA knowing that still many Catechetical Leaders do not know the Faith and may not recognize the problems presented through ALPHA, if people don't stay after ALPHA? An argument that has been presented for the use of ALPHA is that it can also provide opportunity for teaching Apologetics, but still, I am concerned with how many catechists can properly teach apologetics? I am involved in various ministries in the church and have found too many good willing Catholics who start with teaching without knowing first where the person or persons they are talking to are at, yikes! These good willing Catholics are book learned, somewhat, and feel they are fulfilling a work of mercy, but Christ is missing! I have found a book that is helpful for Catholic leaders to learn to Evangelize: "To Heal, Proclaim and Teach" (in that order) by Jared Dees.
6. How is the average layman to know that Alpha is problematic when the bishop permits it? Why would a bishop permit it? It is a moronic concept that flummoxes me for how many people accept it: The idea that Protestants can teach Catholicism.

By contrast, how many bishops promote study based on the actual universal catechism given to us by Pope St. John Paul II? How many, apart from Cardinal Burke, promote the catechism courses written by Father John Hardon, SJ at the request of Pope St. John Paul II originally written to train Mother Teresa of Calcutta's sisters in evangelization?
7. I fully agree, Protestantism must be resisted at every turn in every manner! Alpha is a good example. A much stronger example is our Pope attending their phony celebration in Sweden, in effect showing the world by his presence that he condones & acknowledges their heresy! No way should this be happening. No way should the USCCB be taking millions from the Pro-Abortionist in the oval office to spread his Muslim brotherhood throughout the USA.
8. Check out the heavy emphasis on Alpha at the website of Holy Family Church in Novi, MI. It's the single factor that is driving us away from that parish.
9. I would be humored to hear if anyone from the archbishops’ office would try to respond defending their use of Alpha when it is so obvious they should be using proper Catholic material.
Detroit degradation. This isn’t evangelization; it’s a fraud.
http://www.churchmilitant.com/video/episode/detroit-degradation VIDEO 06:25
April 13, 2016
Transcript

Yesterday we introduced you to the goings on in the archdiocese of Detroit regarding its attempts in the area of evangelization by resorting to a Protestant-inspired catechism program called ALPHA, or more specifically "ALPHA From a Catholic Perspective," sometimes called "ALPHA in a Catholic Context."

ALPHA is a series of classes and videos and lectures presented over the period of about 10 weeks produced by a man by the name of Nicky Gumbel from England, who comes from an Evangelical Protestant background and makes a lot of money peddling his watered-down, barely Christian course. His program is so insulting to the Catholic faith, by manner of omission that Catholics have had to try to reconstitute it and make it sound more Catholic, even by changing its name.

The lectures and videos that are read or presented to Catholics are written by an Evangelical Protestant who rejects the notion of the Catholic Church being instituted by Christ, rejects a Catholic understanding of the sacraments, rejects a Catholic understanding of the Scripture, never breathes a word about the Queen of Heaven, the Blessed Sacrament, the hierarchy of the Church, the devotional life, sanctifying grace, actual grace, the need for sacramental confession, the Sacrifice of the Mass, mortal sin — we could go on and on, but you get the idea.

The archbishop of Detroit, Allen Vigneron, had gotten such conflicting views about the program that he actually had a theological critique commissioned by a significant local theologian. That critique ran out to 38 pages in length — 38 pages of critique which concluded that ALPHA presents an Evangelical Protestant perspective, especially in its ecclesiology, its understanding of the Church.

Well, duh! What else could anyone expect when it comes to a Protestant assessment of the Catholic Church other than a Protestant understanding of the Catholic Church? The question is not "How could protestants have a severely deficient understanding of the Church?"

The question is "How could a Catholic archdiocese put its seal of approval on a full course of this deficient material aimed at re-evangelizing Catholics?" If you want to evangelize Catholics, then teach them Catholic material from Catholic material. It's not like there's nothing else out there. This is not brain surgery.

Church Militant has learned that various people inside the archdiocese, including high-ranking clergy, are fully supportive of the Protestant program because they freely admit they themselves can't evangelize very well. They are also very sympathetic to ALPHA solely because they have a personal emotional predilection for it. It corresponds to many of their own subjective personal experiences, so they give it their seal of approval and ram it down the throats of unsuspecting Catholics.

But don't take our word for "ALPHA in a Catholic Context," or "ALPHA from a Catholic Perspective," being poison for your soul. Here is an evaluation from His Eminence Cardinal Raymond Burke of the ALPHA program written to all of the people in the authentically Catholic Marian Catechist program, which the archdiocese of Detroit and Abp. Allen Vigneron should switch to immediately.

“It has come to my attention that a program called "ALPHA in a Catholic Context" has been recommended to some Marian Catechists. Having studied the program, both from the perspective of doctrine and methodology, I must make it clear that the program may not be used, in any form, in the Marian Catechist Apostolate and that Marian Catechists are not to become involved with it.
While, like so many similar programs, ALPHA may seem to offer a more attractive and effective form of evangelization and catechesis, it does not have the doctrinal and methodological foundations required for the teaching of the Catholic Faith.”
In the language of theologians: BAM!
This has been the evaluation of every solid Catholic who has looked over, reviewed or studied the material in the ALPHA program — up to and including the archbishop of Detroit Allen Vigneron's own local theologian he commissioned to review it. The whole reason there is even a need in the first place to re-evangelize Catholics is because leaders have done such a horrible job at catechizing them at all. Does the leadership of the archdiocese of Detroit really think that the way to catechize Catholics after all these years of dissident theology and confusion is to have them sit down and listen to a Protestant-originated catechism and become even more confused? And isn't it bordering on false advertising to call something Catholic when it really isn't?
Bottom line: ALPHA is loved by the Church of Nice crowd because they have no foundation of authentic Catholicism from which to teach because they are so deficient themselves and confused about the Faith. So they appeal to emotions and personal experience instead of solid Catholic teaching.

The way you have a personal experience with Jesus Christ is through His Church, His Holy Bride, the Holy Catholic Church. And the way you communicate that to people is not from material produced by people who do not believe it and actually reject it.

This is what they call the New Evangelization? C'mon. A homeschooled 10-year-old could pick this apart.

5 out of 108 comments

1. I'm glad to see Michael giving his own shout out about Alpha. As a member of the Marian Catechist Apostolate, I've known how bad this is for some time. Under direction of Raymond Leo Cardinal Burke, I'm currently working on a video catechism that can be used for both RCIA and evangelization. It won't be ready for a couple of months yet, but you can see other things we're working on at GrowMyParish.com and JoeSixpackAnswers.com.
2. I have participated in Alpha as well and it is definitely Protestant. Alpha presents the bible as the supreme authority. I’m sorry buddy but that’s Protestant. We know as Catholics that we have a teaching authority, the magisterium, that properly interprets Scripture for us because the Bible cannot interpret itself not to mention the fact that Alpha leaves out Sacred Tradition which is equal in authority to Scripture, considered to be inspired, and together comprises the totality of the deposit of faith given to us by Jesus. Alpha, because it’s Protestant, leaves all that out so these substantial omissions together with its grievous errors give participants a seriously unbalanced presentation of the Christian faith.

Alpha also states that anyone that believes in Jesus is a member of his church which is a Protestant view as well. As Catholics we know that to belong to his Church you must join it, as in believe in its tenants, not simply do a profession of faith that Jesus is Lord. Alpha also presents a Protestant perspective on baptism, the priesthood and the Eucharist which leads participants woefully astray.

3. Alpha is easy to do, no hard thinking or study needed. By contrast, the Marian catechist program takes three years of study and adoption of spiritual practices and devotions like daily Mass, daily rosary prayer, doing the spiritual exercises of St. Ignatius, and culminating in a public consecration to the Blessed Mother. Marian catechists affirm their obedience to the Magisterium under the guidance and protection of the Blessed Mother. Anyone subscribing to CMTV who wants to rebuild the faith should consider becoming a Marian catechist. That would shake up the church and help faithful priests convert the country back to the true faith. (Go to www.mariancatechist.com if you want to learn more.)
4. Wait a minute! The Archbishop of Detroit commissioned a local theologian to look at this program, the theologian writes a 38 page critique of the program... and the archbishop is still going with it?

5. Three quotes to keep in mind in these troubling times:

1st: "You will know the tree by the fruit it produces;"

2nd: "Beware wolves dressed in sheep's clothing;" and

3rd: "Having studied the program, both from the perspective of doctrine and methodology, I must make it clear that the program may not be used, in any form, in the Marian Catechist Apostolate and that Marian Catechists are not to become involved with it. While, like so many similar programs, ALPHA may seem to offer a more attractive and effective form of evangelization and catechesis, it does not have the doctrinal and methodological foundations required for the teaching of the Catholic Faith."

UPDATE

“Protty Jesus” - There are two Jesuses — and only one is right.
http://www.churchmilitant.com/video/episode/vort-2016-05-23 VIDEO 07:40
May 23, 2016
Transcript
Every now and then the question pops up: Do Muslims and Christians worship the same God? But there's an even more fundamental question that needs to be asked first, and is much more important: Do Catholics and Protestants worship the same Jesus?

The answer, stated simply: No.

Catholics and Protestants — and that includes those Protestants who don't self-identify as Protestants, like Assemblies of God and so forth — all of these do not worship the same Jesus as Catholics do. Now this kind of statement may result in apoplexy in those parts of the Church that have spent a half a century trying to gloss over the enormous differences between authentic Christianity, which is Catholicism, and heretical Christianity, which is Protestantism.

In the resistance to the status quo and the effort to recapture Catholic identity, this battle is a central one. Catholics and Protestants are opposed to each other on an incredible number of issues. As an aside, Protestants are opposed to other Protestants on an incredible number of issues — but that's another "Vortex."

Catholics need to understand this fundamental, decisive issue. There is a Catholic Jesus and a Protestant Jesus, and they are not really related, beyond the most basic things. The Protty Jesus is not really present in the Eucharist, did not establish a formal visible Church, instituted no sacraments to speak of, has given all His authority over to a book, and not really said anything about how that book is to be interpreted.

The Protty Jesus does not care about how you live your life as long as you believe on Him in some emotion-laden display — preferably in public. The Protty Jesus does not care about birth control, quite often has no real opinion on divorce and remarriage, is even sometimes silent on abortion and same-sex "marriage."
The Protty Jesus isn't even completely understood or accepted as truly divine. He rarely preaches a word about redemptive suffering or the need to reform your life and walk away from sin. He is quite often mute on the necessity of the cross. The Protty Jesus has no regard for saints, even those that died for love of Him. He doesn't even have any real regard or respect for His own mother. Protty Jesus has almost no resemblance whatsoever to Catholic Jesus, who is all these things that Protty Jesus is not.

So the question arises why so many in the Church, even leaders, would be so willing to involve themselves in and accommodate for Protty Jesus? The Church is not in the business of making up excuses for heresies. It is in the business of destroying them.

In the Catholic Church, the Eucharist is the source and summit of the Faith. In the Protestant world, the denial of the Real Presence in the Eucharist is the source and summit of their creed. The Church, the original and only one founded and established personally by the Son of God, believes in a eucharistic Jesus. The Protty Jesus has nothing to do with the Eucharist.

How can it ever be said that these two groups worship the same Jesus? Protestant worship is not true worship at all. Protestant worship offers nothing to the Father. Catholic worship offers the Son to the Father, the only pure and perfect thing that can be offered. Catholic worship is the fulfillment of the prophet Malachi, who declared from the Lord, "For from the rising of the sun to its setting, my name is great among the nations and everywhere a pure offering shall be made to my name, says the Lord" (Malachi 1:11).

The Protty Jesus cannot be the fulfilment of this prophecy because there is no manner in which this can be fulfilled. How can Protestantism, which rejects the Eucharist, offer anything by way of worship to God? The only thing pure which can be offered to God is God Himself.

Yet this fundamental understanding of God is completely lost on those who follow and believe in Protty Jesus, including most especially Church of Nice Catholics. Protty Jesus turns people away from the true Jesus. He denies them the truth of the Eucharist. He denies them the sacraments. He denies them authentic teaching. In short, he denies them the normative means for salvation.

Then why are so many Catholic leaders so content to let the façade of Protty Jesus remain unassailed? This is a horror. It has nothing to do with being nice. It has everything to do with the truth. An alternative Christ has been established by Protty-minded clerics and laity in the Church, who care more about getting along with others than they do the authentic faith. It is evil, and as Abp. Fulton Sheen said, you must hate evil in order to become holy.

Consorting with those who would sacrifice the truth of Catholicism on the altar of social acceptance and human respect is a great sin against Almighty God. It must be opposed. But in America at least, the history of appeasement and going along and accommodating error for the sake of dialogue and so forth has proven disastrous. This all flies under the banner of ecumenism but has nothing to do with ecumenism.

Simple straightforward thought here: Either the Catholic Church is established by Almighty God for the salvation of souls, outside of which there is no salvation — or it is not. If you don't believe that, like so many in the Church these days don't believe it, then have some personal integrity and self-respect and leave the Church.

Why would you belong to an organization that claims to be the only path to Heaven, when you reject that claim? Why would you belong to any organization with which you disagree on such a fundamental level? Protestantism, under the leadership of the original heretics like Luther, Calvin and Knox, created their own false Jesus. This false Jesus, this Protty Jesus, has been handed down through the centuries and treated as though it is an authentic Christ. It is not. And the acceptance of this Protty Jesus among Catholics, and/or the refusal to call him out, has done great damage to Catholic identity.

Catholics no longer understand themselves and their own identity because they have accepted another identity. Before something new can be built or constructed, demolition work must be done. First demolish that which stands in the way of the building. Then begin your construction. The failure to understand the great damage that has been brought about by Protty Jesus and the consequent unwillingness to demolish him is the thing standing in the way of any efforts at evangelization.

How can you preach Catholic Jesus to Catholics who believe in Protty Jesus without deconstructing Protty Jesus first? As long as this spiritual insanity continues — trying to hold in balance two opposing Jesuses — there will be no turnaround, and Catholic parishes and dioceses will continue to shrivel. And the sad reality is as long as they continue to hold two opposing views at the same time, they deserve to shrivel and die on the vine.

2 out of 346 comments
1. WILL THE REAL JESUS PLEASE STAND UP

Jesus #1 – Once saved, always saved. Just need my Bible, the Holy Spirit and a singular profession of faith. Give me a good homily, some brothers and sisters to pray with and I’m good to go. My Jesus is mostly merciful and since I’m “covered by the blood” sin isn’t such a big concern.

Jesus #2 – Persevere in a state of grace to the end. The sacraments of Baptism, Confirmation, Matrimony (for those of that vocation) and especially Reconciliation & Eucharist are essential to my salvation. Prayer, both private and with my fellow Christians including the communion of saints and Our Blessed Mother, along with scripture study under the guidance of the magisterium should be part of my weekly regiment. Overcoming sin and growing in holiness and sanctification which brings me into conformity and relationship with Our Lord Jesus is my primary objective.
So there’s no doubt in my mind that there are two Jesus’! This is why Protestant programs like Alpha that justify their use based on bringing people to a personal relationship with Our Lord are so dangerous because you may easily be giving them the conversion imprint of Jesus #1, a make-believe Jesus!

2. “We’ve had enough of exhortations to be silent! Cry out with a hundred thousand tongues. I see that the world is rotten because of silence.”– St. Catherine of Siena
SOME RELATED FILES
EXSURGE DOMINE AND DECET ROMANUM PONTIFICEM EXCOMMUNICATING MARTIN LUTHER LEO X JUNE 15, 1520 and JANUARY 3, 1521
http://ephesians-511.net/docs/EXSURGE_DOMINE_AND_DECET_ROMANUM_PONTIFICEM.doc
FROM CONFLICT TO COMMUNION THE PONTIFICAL COUNCIL FOR PROMOTING CHRISTIAN UNITY and THE LUTHERAN WORLD FEDERATION 2013

http://ephesians-511.net/docs/FROM_CONFLICT_TO_COMMUNION.doc
JOINT DECLARATION ON THE DOCTRINE OF JUSTIFICATION BY THE LUTHERAN WORLD FEDERATION and THE CATHOLIC CHURCH 31 OCTOBER 1999
http://ephesians-511.net/docs/JOINT_DECLARATION_ON_THE_DOCTRINE_OF_JUSTIFICATION.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
MARTIN LUTHER AND OUR LADY OF GUADALUPE
http://ephesians-511.net/docs/MARTIN_LUTHER_AND_OUR_LADY_OF_GUADALUPE.doc

A LUTHERANS CASE FOR CATHOLICISM
http://ephesians-511.net/docs/A_LUTHERANS_CASE_FOR_CATHOLICISM.doc
IS THERE NO SALVATION OUTSIDE THE CATHOLIC CHURCH
http://ephesians-511.net/docs/IS_THERE_NO_SALVATION_OUTSIDE_THE_CATHOLIC_CHURCH.doc
Nearly 400 testimonies of Protestants converting to Catholicism at
http://www.ephesians-511.net/testimonies.htm
