[image: image1.jpg]

 APRIL 22/MAY 1, 2016
TESTIMONY OF A FORMER HOMOSEXUAL – 04
Michael Voris reveals he was freed from homosexual lifestyle by Jesus Christ

https://www.lifesitenews.com/news/michael-voris-reveals-he-was-freed-from-homosexual-lifestyle-by-jesus-chris

April 22, 2016

[image: image8.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

 [image: image2.jpg]

[image: image3.jpg]

 [image: image4.jpg]

 [image: image5.jpg]ﬁ NOT
BORN
THAT
WAY

[image: image6.png]

Catholic & Homosexual https://www.youtube.com/watch?time_continue=60&v=K0sILSapUUc 5:44
All of the above pictures and video were sourced by me and are not part of the LSN story -Michael
Catholic internet evangelist Michael Voris, the founder of Church Militant and known worldwide for his famous show The Vortex, “where lies and falsehoods are trapped and exposed,” has revealed for the first time that he was actively involved in homosexuality “over a prolonged period of time.”

[image: image7.png]

Limiting God https://youtu.be/q0TITw9GQMo https://youtu.be/q0TITw9GQMo 9:08*
The internet sensation who has been zealous in exposing error and falsehood even where bishops are concerned, has long admitted he was a revert from a sinful sexual lifestyle, but never before revealed its specific nature.

“I have said many times — in public — that I was in a state of mortal sin, and had I died, I would have been damned,” said Voris in a Vortex episode released Thursday. “I will now reveal that for most of my years in my thirties, confused about my own sexuality, I lived a life of live-in relationships with homosexual men,” he said. Voris stressed that those grave sins took place before his “reversion to the Faith.”

“Since my reversion, I abhor all these sins, especially in the world of the many, many other sins I have committed having nothing to do with sexuality,” added Voris.

Voris said he decided to reveal the details of his past on the basis of his receipt of information suggesting that “the New York archdiocese is collecting and preparing to quietly filter out details of my past life with the aim of publicly discrediting me, this apostolate and the work here.” But beyond that impetus, Voris says he regrets not revealing the nature of his sins before because it was “limiting God” and perhaps not letting his example inspire others in homosexual lifestyles to turn to God for help.

“From the time of my return to the Faith, I have wanted nothing than for others to experience the joy and life-giving truth of the Catholic Church,” said Voris, “to know that the dead can be raised, to deeply consider what is truly meant by ‘With God all things are possible.’"

“He can even restore your formerly shattered, confused sexuality,” added Voris. “It does not matter — whatever the issue, whatever the sin, whatever the depth of the deepest darkness, there is nowhere God cannot come to you and rescue you.”

During the Vortex special, the founder of Church Militant apologizes to “anyone who is wounded” by the revelations, noting that he “did not intend to deceive” but only “didn't see the need to provide up-close detail of past sins.”

While he says he does not know what ramifications to his apostolate will come of the revelation, he prays only that “the will of God be done.” Concluding, he says: “We will never cease declaring these truths, the glories of the Catholic faith, regardless of what happens.”

3 of 86 comments

1. Michael, I am not scandalized but rather edified by your public admission. I lived most of my life in the state of Mortal Sin with the intention of returning to the faith someday, but sexual sins made it very unlikely that that would ever happen. God offered me some amazing graces that made what was impossible possible. Praise our Lord and Saviour Jesus Christ.

Evil men and demons will attempt to use this to hurt you and your mission. So what? Everything that happens happens with at least the implicit will of God. Don't let them see ya sweat.

2. By this courageous and humble act Michael Voris has sent the evil plans of those in New York right back to the sewer where they belong. They have been trying to discredit him since he exposed the gay mafia rampant in that Archdiocese. They are already denying any plans, but will continue I'm sure, to be on the attack.

I will continue to pray for MV and Church Militant and their great
Apostolate for shining the light of Truth of our Holy Catholic Church. That they continue to expose the wreckage brought on by bishops and priests, wherever they find them!

3. It's not my understanding that public confession of sins is necessary; either for salvation or as a pre-requisite to a public life. I'm certainly glad I have not had to reveal my own behavior prior to my conversion 18 years ago. Michael Voris is answerable only to God and no one else; not even the archdiocese of New York. If, indeed, there are men of God within that archdiocese who are looking to discredit him via revealing personal information about his previous life, the sin is not in Michael Voris. It is in those who seek to profit from gossiping about his previous sin.
For his disclosure, despite the extraordinary circumstances under which they were made, Michael Voris received overwhelming support from several thousand Catholics worldwide as can be seen from readers’ responses on various conservative sites and blogs.
*TRANSCRIPT

http://www.churchmilitant.com/video/episode/limiting-god
April 21, 2016

If you have children around, you may want to view this first before them.
As you probably know, the apostolate has been somewhat silent this week publicly. That’s because a situation has developed that I must fill you in on. It involves the sins of my past life all committed prior to my reversion to the Catholic faith. We have on very good authority from various sources that the New York archdiocese is collecting and preparing to quietly filter out details of my past life with the aim of publicly discrediting me, this apostolate and the work here.

I have never made a secret that my life prior to my reversion was extremely sinful. I have said many times — in public — that I was in a state of mortal sin, and had I died, I would have been damned. I also revealed these sins were of a sexual nature and that they occurred over a prolonged period of time. I did not reveal the specific nature or details of the sins, because when I returned home to the Church, I did not think that a full public confession of details was necessary in order to start proclaiming the great mercy of God.

Perhaps that was a wrong assessment. I don't seriously know. Perhaps along these years I should have been revealing of greater detail. That, I now think so, but more on that in a moment.

Whatever the matter, I will now reveal that for most of my years in my thirties, confused about my own sexuality, I lived a life of live-in relationships with homosexual men. From the outside, I lived the lifestyle and contributed to scandal in addition to the sexual sins. On the inside, I was deeply conflicted about all of it. In a large portion of my twenties, I also had frequent sexual liaisons with both adult men and adult women.

These are the sins of my past life in this area which are all now publicly admitted and owned by me. That was before my reversion to the Faith.

Since my reversion, I abhor all these sins, especially in the world of the many, many other sins I have committed having nothing to do with sexuality. I gave in to deep pains from my youth by seeking solace in lust, and in the process, surrendered my masculinity.

Many of you know the story of my mother's prayers and sacrifices and pleading to God on my behalf that I give up my sinful life and return home to the Church. As a last resort, she prayed to be given whatever suffering needed so that I would be granted sufficient grace to revert. It was shortly after that prayer that her very early stage stomach cancer was detected, which she died from a few years later.

During the last year of her life, I began to change by beginning to frequent the sacraments more often. When my mom died, I pledged at her coffin that I would change. I said, "Mom, what you went through for me, you will not have gone through in vain." I returned fully and completely to the Faith and close to two years later, I began this apostolate.

I was thrilled, over the top with gratitude for what God had done for me through my mom and her suffering. He had rescued me from a miserable, horrible spiritual darkness where I lost almost all understanding of myself. And in order to understand the great mercy of God here, you must realize the corresponding great depths of evil into which I had plunged myself. Those were dreadful days, years.

I had great pain to overcome from childhood and my youth and instead of recommending myself to God in my youth, I gave in to the flesh and died spiritually. I shudder every time I think what would now be my lot had I died in a traffic accident or something.

I gave up myself — my masculinity, my identity, my self-understanding, my own dignity as a baptized Catholic. As I have said publicly, without the details, I lived a horrible life and would be in Hell had I been killed before returning to the Faith.

I want to take a moment to apologize to anyone who is wounded in any way by this. I did not intend to deceive. I just didn't see the need to provide up-close detail of past sins in order to inform people of the Faith. I thought it sufficient to simply state the true and overriding fact that I had led a horrible life, and through my mother's efforts, been given sufficient grace to come home as a prodigal son.

From the time of my return to the Faith, I have wanted nothing than for others to experience the joy and life-giving truth of the Catholic Church, to know that the dead can be raised, to deeply consider what is truly meant by "With God all things are possible."

All things are possible. "Though your sins be as scarlet, I shall make them white as wool." Even the most seemingly difficult, never-can-happen, not-in-a-million-attempts kind of things. All things are possible. Nothing is impossible for God. He can even restore your formerly shattered, confused sexuality. It does not matter — whatever the issue, whatever the sin, whatever the depth of the deepest darkness, there is nowhere God cannot come to you and rescue you.

He did it for countless men and women with horrible, horrible lives who became saints: Paul, Augustine, Francis, Ignatius, Margaret of Cortona, the patron saint of reformed prostitutes.

The Church is filled with such stories, so much so that one could almost say it appears the mission of the Church is to collect miserable sinners and turn them into saints. But that is exactly what the mission of the Church is!

There is real power in the Cross. It isn't just nice poetry and stuff of Church songs. "Lift High the Cross of Christ" indeed. Saint Paul saw that when he was done murdering the first Catholics. I'm not portraying myself as a saint, but I am here today telling you that everything about the transformative stuff of the Faith is real. It's true. I know it's true.

Through the teachings of this Holy Catholic Church established personally by the Son of God on St. Peter for my salvation, your salvation, through Her sacraments, through Her intrinsic power, I was given back my masculinity that I had squandered.

I was restored to life. It is real, every last bit of it. And when you know it, you know it — and you want everyone else to know it. And you want to make sure nothing stops them from knowing it like you know it.

It is freedom. It is joyful.

Since our earliest days, what we do here has been a target of the diabolical. He has put forth too many traps for me to even recall. The goal has been to shut us down and end this mission because we constantly speak about the glory of the Catholic Church and its life-giving power. He doesn't want that message being heard. He wants people being ensnared.

I have made many mistakes and missteps as the leader here, but in regard to this specific point, it was a mistake to not bring this forth earlier. I did not do it to deceive, but because I did not understand the necessity.

Now I do. I was limiting God. I was restricting, putting limitations on the good news of His saving power. He did not just save me from a bad life — that is far too general. In much more concrete terms, He reached down into the mighty dark waters, the tempest, a sea of sin, and drew me out — for nothing is impossible with God. Nothing.

I do not know what the result of all of this will be. It is difficult to speak of, beyond unpleasant to recall. But those sins are the past. This is a new life, a new man, as St. Paul says.

This is why when I was in Fatima in person five years ago, I took advantage of the moment and I consecrated specifically my chastity to Our Blessed Mother. That virtue which I had desecrated, I now asked to be consecrated, protected by Her.

From its first moment, this apostolate has been placed under the care of St. Michael and Our Blessed Mother, the one who defeated him in Heaven and the one who defeated him on earth and into eternity. And as a reminder to him, you will strike at Her heel, but She will crush your head.

We will never cease declaring these truths, the glories of the Catholic faith, regardless of what happens. If this is all threatened because of revelations of my past sins, then please pray that the will of God be done.

Thank you for your prayers, your support and your understanding, as well as the measure of forgiveness you are ready to extend.

4 of 2094 comments
1. Well, I was going to try to go through all the comments, but when I read that there were 2000, I understood my "limitations". I wish to encourage everyone, to please send your testimony or opinions to New York and To Rome, to the Cardinal, to the Pope. Write letters to the Arch-diocese committee working on this. Let us take up our arms in defense of this contrite sinner who has been a tireless Warrior in his Work to spread the HOLY TRUTH OF THE CHURCH, Defend the Faith, inform on Doctrine and Dogma, encourage deep Love and Devotion to the Blessed Sacrament, and a deep devotion to Our Most Holy Mother of Mercy and Love, Mary, to the Saints, and so much more, all AFTER his conversion! But I encourage this with a heart filled with love and Joy, not anger, not hate or bitterness, but with Holy Love, for it is this very sort of Love Christ has for all of us past, present and future sinners, be they the Cardinal or any other unknown antagonist in this particular script of our daily journey. We must remember that Jesus loves the Cardinal too, as much as he loves Michael. He loves any of those who are out to get him, as much as he loves any of us willing to defend him. And we don't want to cause more sorrow to Our Lovely Mother Mary, so let us pick up our Arms in this righteous battle, in this Great Jubilee Year of Mercy. Let us truly be like the loving children we are called to be to gain our place in heaven. Let us write our letters for our brother warrior. Let us stand round him in our great circle, as he lays upon the ground knocked off his horse, and use the greater weapon of our Faith...our heart. Write powerful letters of Love for Michael and all that he has been doing. Write testimonies of how what he has said over the years has affected you in your Faith walk, your conversion, or re-conversion, or your missing education, or confirmation of what you already believed. And let us commit to say powerful prayers!!! For To God Be the GLORY!!! Amen!!!

2. The first heard of this was on a YouTube video posted by so called Catholics that believe that the chair of Peter is vacant. These self-righteous have no clue as to what our Lord meant when He said that he desired mercy rather than sacrifice. Good for you Michael. I was once God's bitter enemy due to the pain of my own childhood. I too was saved from the depths of sin. I was an IV drug user that walked away from God because I blamed Him for all my problems.

This after receiving the knowledge of God. What I have learned is this. He that is forgiven much loves much. Repentance and the willingness to make your life right is what Jesus requires for our salvation. Your honesty and personal experience of forgiveness and change speaks louder than all the theology in the world can speak. Everybody is a theologian and will argue doctrine, but a changed life that extends from the graces cannot be argued with. And Protestants say we do not have a relationship with Christ. Yours is a testimony to the power of the Eucharist and the sacraments to live a pure and clean life. Don't be surprised when the religious leaders look down their noses at us who were great sinners. They somehow think that God is a respecter of person and loves sinners less than others. The Church will not fail and our Lord is not going to put up with faithless bishops and priests forever. Personally I don't care what yours or anyone's past life was. I pick my friends based on where they are now in relation to our Lord. Keep up the good work. You are needed more than you know.

3. I once tried to reveal specifics on the sins I confessed in the confessional. It was imprudent, I got my sins thrown in my face afterwards. The secrecy of the confessional is sacred for a purpose. Once God has forgiven us there remains satisfaction which is punishment due to our sins. The Church teaches us how we can pay for the punishments and then our sins become "whiter than snow". But the fact remains once we have confessed our sins it is no one else business. Michael Voris need not reveal any specifics, that's between Michael, the Priest and God's great Mercy.

4. How ironic! An archdiocese scheming the discrediting of a fellow Catholic. What happened to the mercy they so loudly proclaim? In my opinion this public confession was not necessary because it is between Michael, his confessor, and God... but I am glad he did it to stop the diabolic scheme of the archdiocese. Shame on Cardinal Dolan.
A Note on The Voris Confession
http://www.onepeterfive.com/note-voris-confession/
By Steve Skojec, April 22, 2016

Yesterday, Michael Voris of Church Militant released a very difficult and courageous episode of the Vortex. In it, he alleged that the New York Archdiocese, in apparent retribution for his investigation of the strong homosexual culture within the clergy there, intended to publicly reveal his own past sins. If true, this would amount to an egregious violation of the 8th Commandment. And the sins in question were unquestionably shocking and unexpected. Voris said, in part:
I have never made a secret that my life prior to my reversion was extremely sinful. I have said many times — in public — that I was in a state of mortal sin, and had I died, I would have been damned. I also revealed these sins were of a sexual nature and that they occurred over a prolonged period of time. I did not reveal the specific nature or details of the sins, because when I returned home to the Church, I did not think that a full public confession of details was necessary in order to start proclaiming the great mercy of God.

Perhaps that was a wrong assessment. I don’t seriously know. Perhaps along these years I should have been revealing of greater detail. That, I now think so, but more on that in a moment.

Whatever the matter, I will now reveal that for most of my years in my thirties, confused about my own sexuality, I lived a life of live-in relationships with homosexual men. From the outside, I lived the lifestyle and contributed to scandal in addition to the sexual sins. On the inside, I was deeply conflicted about all of it. In a large portion of my twenties, I also had frequent sexual liaisons with both adult men and adult women.

These are the sins of my past life in this area which are all now publicly admitted and owned by me. That was before my reversion to the Faith.

Since my reversion, I abhor all these sins, especially in the world of the many, many other sins I have committed having nothing to do with sexuality. I gave in to deep pains from my youth by seeking solace in lust, and in the process, surrendered my masculinity.

The original is much longer, and the text does not do justice to Voris’ presentation in the video, which every interested party should watch. Voris’ revelations were offered personally, and with obvious sincerity. He admitted his wrongdoing, rather than denying it. He expressed hatred for his own sins, not excuses. He offered a compelling case for the reality of his conversion, and how God’s gratuitous grace and mercy fuels his drive to do the work he does today.

I worked for three-years in a prestigious crisis communications firm. Our clients were some of the most powerful figures in their respective industries, and the issues they faced — often with huge legal or financial ramifications — were complex and challenging, and invariably played out in the media. I had the pleasure of watching some of the best and brightest minds in the PR business advise proactive responses to bad press, and in my opinion, Voris handled this situation exceptionally well. He got in front of the story. He owned his failings. He took much of the wind out of the sails of any forthcoming attack. He appeared to recognize one of his principal failures: that as one of the most aggressive investigators of homosexual activity in the Church, revealing his past sooner would have made him more credible and prevented such an attack.

If what Voris says is true, and this is being orchestrated by forces within the Archdiocese, it will be ugly. They will no doubt provide as many salacious details as they can dig up. I hope that if the Archdiocese of New York is really mounting such a smear campaign (an allegation the archdiocese has now denied) that it backfires spectacularly, and earns them the opprobrium they so richly deserve. The odds that something like this would be an official effort sanctioned by Cardinal Dolan is highly unlikely; still, even if it was an “off the books” effort by high-ranking members of the clergy, it should be exposed and condemned.

The folks at Church Militant and I do not see eye to eye on some very important things. But today, I stand with Michael Voris against those who would use public detraction to destroy a man’s reputation. Michael has my personal prayers and my public support in this fight.
When I first saw the transcript of Voris’ comments yesterday evening, I was actually on my way out to go to confession. We’re all sinners, and God forbid any of us have to render a public accounting of things for which we are so deeply ashamed. I have no doubt that this was one of the hardest things Voris has ever done. I commend him for the way he handled it.

2 of 438 comments
1. Whatever some people in the Archdiocese of New York might have been planning, they will do nothing now. They would realise that it would be not only pointless but counterproductive now. But I think it is likely Michael Voris will have to make public the evidence he had; otherwise it would seem as though he were making an outrageous claim against the Archdiocese.
The online response - which I have not seen shows any condemnation of him whatsoever - demonstrates that Catholics are not 'homophobic'. We do not hate or dislike or fear people who have a same-sex attraction. We are compassionate and loving. I suspect most of us have had or have difficulties living chastely (whether married or single) - we uphold standards for ourselves and others and are compassionate when our human weakness leads to failings.

2. If Mr. Voris is reading this, I want raise my voice to assure him that no real Catholic thinks less of him in any way; all of us are sinners and only an utter fool would hold another's mortal sins to be graver than his own. Anything he revealed is forgotten. But we are extremely sorry -- and appalled -- to learn that he felt compelled by threats to make public what is absolutely no one's business but his. That these threats came from somewhere within the Church establishment is nauseating. What does it say about the spiritual state of those willing to participate in this kind of character assassination? Do they fear nothing at death? Do they even believe or are they complete hypocrites? The mind boggles.
Michael Voris declares his past homosexual sins - New York Archdiocese was planning to "out" him!

http://voxcantor.blogspot.in/2016/04/michael-voris-declares-his-past.html

April 21, 2016

Since our earliest days, what we do here has been a target of the diabolical. He has put forth too many traps for me to even recall. The goal has been to shut us down and end this mission because we constantly speak about the glory of the Catholic Church and its life-giving power. He doesn't want that message being heard. He wants people being ensnared.
I have made many mistakes and missteps as the leader here, but in regard to this specific point, it was a mistake to not bring this forth earlier. I did not do it to deceive, but because I did not understand the necessity. Now I do. I was limiting God. I was restricting, putting limitations on the good news of His saving power. He did not just save me from a bad life — that is far too general. In much more concrete terms, He reached down into the mighty dark waters, the tempest, a sea of sin, and drew me out — for nothing is impossible with God. Nothing.

Dear Michael, On behalf of Frankie, we love you. We support you. We thank you. We pray for you.

God love you. God keep you. God bless you.

Friends, I stand behind Michael Voris, he stood behind and up for me. I stand beside him as a brother.

Look how great our beautiful Lord Jesus Christ is. How much power and glory and mercy has he shown this man.

To those in the New York Archdiocese, you will pay in this life or the next.

Limiting God https://youtu.be/q0TITw9GQMo https://youtu.be/q0TITw9GQMo 9:08
9 of 49 comments
1. What a frank and no holds barred apologia. I'm with you here in support of Voris. Thank you so much for posting this. I suspect, that the vindictive sucker punching wolves, in New York, are wailing and gnashing their teeth. Perhaps, just perhaps, Voris' honesty will cause some of them to reexamine their own lives.

2. So someone in the New York archdiocese was looking for dirt on his past. Wow, how low can you go? Is there a specific cleric or bishop behind it? Nothing surprises me in the Church anymore.

"We have on very good authority from various sources that the New York archdiocese is collecting and preparing to quietly filter out details of my past life with the aim of publicly discrediting me, this apostolate and the work here..." It would be fascinating to find out just who in that archdiocese was planning this, and what their sources were, because if they followed through with this, it would almost make them look more sleazy than ever before. Imagine that - the "no limit to mercy" Church suddenly emptying its archive of information about a man's past sinful life. KARL RAHNER JR

3. Congratulations on cleaning out your closet Michael...God bless your courage...doesn't it leave you feeling squeaky clean and at peace? You must have NY Diocese in a panic...now the wind is out of their sails as they tried to 'out' you...keep on exposing the dark side of the hierarchy. The Faithful are entitled to a clean Church.

4. God Bless you Michael. God's forgiveness in your life was real. Your sins were forgiven and you chose to sin no more. "Let him without sin throw the first stone". We are all sinners. We all need to confess regularly and change our ways. You did both. You are a living witness to the Mercy of God. You now live your life in His loving protection. Keep up the good work. Blessings, Fr Mike Holmes

5. I want to take this opportunity to publicly thank Michael Voris for his sincere and open public admission.

Words fail me to say how much I admire his courage in publicly declaring what he has declared.
It is very clear to me that the Archdiocese of New York sought to silence Church Militant using the threat of "outing" Michael Voris for his past life.

Everyone to a greater or lesser degree has a past life.

Michael Voris has said that he struggled and overcame his past life. Yet forces opposed to Church Militant hoped that employing duress of exposure to use that past life to silence Church Militant.

There is something very, very wicked within the Archdiocese of New York.

Something that is truly malignant that would seek to blackmail in to silence someone who has seen and rectified the error of his ways.

God Bless You, Michael Voris.

6. I cried when I read this, I too am a convert and lived a life in mortal sin. This will help the mission. Satan has been disarmed in this attack and he will be furious. God Bless Michael Voris. The Magdalene was my inspiration during my conversion. As a public figure Michael will be the inspiration for millions of others after the Illumination of Conscience.

7. There is nothing more humbling than a public confession of our personal sins and shortcomings. In this particular case there should have been no need for it. What happened prior to Michael's reversion to the Church was covered by the Blood of Jesus after his first Confession upon that reversion? In God's sight Michael's sins were cast as far as east is from west and cast into the depth of the sea never to be remembered. For anyone to consider those forgiven sins as being in some way justification for what has been allowed to fester in the New York Archdiocese and the threat their public exposure as some form of gag upon the mouth of this apostolate is not only sinful abuse to the sanctity of the Confessional but just plain downright disgusting.

8. Michael....your sins are just different than mine. End of discussion.

Hold your head high and KEEP ON!!!!!!!!!!!!!!!!!!!!!!!!!!

With much love,

Kathie Hogan, Fellow Sinner in Christ

9. I'm with you all the way, dear Michael Voris. I just loved the support that you got from VOX readers.

The NY diocese behaved as if they are free from all sin, the hypocrites.

You are forgiven and free in Jesus Christ. You know it. They should know it.

"They" fear you and your forthright speaking, something we stopped hearing a long time ago in the Church. Don't stop. Ever.

I am as a big a sinner as you, if not greater, only different ones.

Like you, I have been threatened.

I do similar work (in a manner of speaking, as you do, on my web site) out here in India. I often imagine hearing them saying, "Will someone rid us of this man?"

If only they knew my now-washed-in-the blood-of-Jesus sins and sordid past, they would try to do the same to me as they attempted with you.

Let us pray for each other and other lay Catholic militants like us.

God bless you,

Michael Prabhu, Metamorphose Ministries, Catholic apologist, INDIA

Some further thoughts on Michael Voris

http://voxcantor.blogspot.in/2016/04/some-further-thoughts-on-michael-voris.html

April 23, 2016

Without any doubt, the last 48 hours must have been the most amongst the most difficult in the life, of Michael Voris. His public disclosure of his past was made necessary due to credible information which he had that some within the Archdiocese of New York were going to leak information about his past that would discredit him and destroy Church Militant and its work. He has cut them off at the knees.

I first met Michael about five years ago. I consider him a brother. Michael Voris came to our aid in a way that I can never repay. Michael's work to publicise the vexatious and frivolous attempt by Tom Rosica to sue me was critical; without him and Church Militant, I would not have met the thousands of people and bloggers who put pressure on the situation so much so that Rosica had no choice but to back down. I've committed some pretty grievous sins in my life, I went years without practicing my faith, coming back to practice it at the cafeteria line and living a lie. It is only by the prayers of my also late mother, that I was finally able to break free from my own darkness and commit myself fully to the mercy and grace of Our Lord. I would not want to do here what Michael felt the need to do.

Some will say, "He should have disclosed it earlier." Why? Would you disclose your past sins publicly to the world when the Lord has already forgotten them?

The New York Archdiocese is denying that they have or intend to leak any information. Really? I don't believe them. Oh, sure; Cardinal Dolan won't hold a presser, the Director of Communications wont' issue a Release, but that's not how this works and they know it. I don't believe them. The homosexual mafia that Voris was exposing was fighting back. No doubt, someone saw what was happening, someone from Michael's past and came forward. Perhaps they had dates and places and names and people started connecting the dots. That is how this happens. Perhaps some of those same people that helped Michael "out" the crisis in New York knew this and were able to warn Michael.
I've watched a few tweets from those trying to make mockery of Michael, Our old mutual friend and colleague in the fight before his apostasy, Michael Coren is one. Sad for him. There are others.

What, however, is most edifying and in fact, joyous, is to read the comments on the Michael Voris' post at Church Militant currently nearly 1400. On my post below there is nothing but prayers and good wishes for Michael. On Louie Verrecchio's blog, and Steve Skojec's it is the same. From the two of them, comes compassion and love for their Christian brother even though they don't always agree.

Yes, Michael is our brother and we stand with him.

Michael, as you close every Vortex: God love you!

3 of 22 comments

1. What may have happened is that Michael was 'set up' by the AD of NY, in some way because he was getting too close and exposing too much truth as to the filth they were involved with. He may have been fed lies, (along with the truth that he already had) in order to smear him, take him to court, bankrupt and RUIN him. Now that just MAY BE feasible. But, being the professional top rated investigative reporter that he is......he indeed, beat them at their own game. If they try to smear him now, they are the ones who will suffer for it. He 'got out in front of the story' like all good investigative reporters will do.

2. Voris is a blogger. He's not a journalist, he's not a theologian, and most important, he's not a priest. He has no obligation to tell anyone anything, ever.

Michael puts out videos & reports based on his group's research. Many people find them helpful and educative. However, it's not an "apostolate" but a sincere effort by a small and faithful group of people.

We are not talking about a Church leader or an elected official. He is a private citizen running a religious organization. That is the reality when you take off the veneer of fascination and adoration some have for Michael Voris.

I've never been one of these Voris groupies. But he's clearly a good and honest man. He's not a sleaze or a liar or a con artist (would we could say the same of some of our clerics). So... before he reverted to the faith, and before he began his new enterprise, he led a life with some serious moral defects. HAVEN'T WE ALL?!?

3. As regards the propriety of Mr. Voris keeping his past to himself, I think that Canon 220 of the Code of Canon Law says it all: Canon 220: No one is permitted to harm illegitimately the good reputation which a person possesses nor to injure the right of any person to protect his or her own privacy.
That Mr. Voris chose to reveal his past says much good about him. That others complain that he failed to do so earlier, says much evil about them.

Michael Voris
https://en.wikipedia.org/wiki/Michael_Voris EXTRACT
Gary Michael Voris (born 20 August 1961) is an American Roman Catholic journalist, polemicist, author, and apologist. He is the president and founder of Saint Michael's Media, a religious apostolate producing on-demand video programs on the website ChurchMilitant.com.
Background

Education and early career
Voris attended the University of Notre Dame, graduating in 1983 with a degree in communications with a focus on history in politics. He also attended two years of seminary training at St. Joseph's Seminary in New York during the 1980s. Between 1983 and 1986 he became a television anchor, producer and reporter for various CBS affiliates in New York, Albany, Duluth and Cheyenne. In 1989 he became a news reporter and producer for a Fox affiliate in Detroit, where he won four Emmy Awards for production between 1992 and 1996.
In 1997 he began operation of an independent television production company called Concept Communication, LLC. This limited liability company was registered by co-owners Gary Michael Voris and John Fitzpatrick Mola with the State of Michigan on July 8, 1997. Shortly thereafter on July 23, 1997, Voris and Mola registered a video with the US Copyright Office titled "Double Trouble". The nature of the content of this video is not known as it does not appear to have been released publicly.

Voris cites the death of his brother from a heart attack in 2003, followed by his mother dying from stomach cancer in 2004 as the events that moved him to go from being "a lukewarm Catholic, someone who usually just went through the motions at church" to an "aggressive global advocate for conservative Catholics... on a burning mission to save Catholicism and America by trying to warn the public about what he sees as a decline of morality in society."[7]
In 2009, Voris successfully completed a post-graduate program and while graduating Magna Cum Laude, received a STB degree from the Angelicum in Rome, Italy, via Sacred Heart Major Seminary. Voris is reported to work "up to 18 hours a day, seven days a week" on creating presentations for St. Michael's Media.
Gay relationships
Voris, who has never been married, is a consecrated lay celibate, and "one of the Catholic Church’s most vocal opponents of LGBT causes."
On April 21, 2016, in an episode of "The Vortex," Voris revealed that, prior to his return to the faith and throughout his twenties and thirties, dealing with deep pain from his childhood, he led a confused sexual life engaging in physical acts with both men and women. He stated that during these years he "lived a life of live-in relationships with homosexual men."[9]
He added that these were all "past sins" which had now been publicly admitted, and that since his reversion, "I abhor all these sins." Voris explained that when he was in Fire Island five years prior, he "consecrated [his] chastity [sic] to our Blessed Mother" and remained a celibate. "That virtue which I had desecrated, I now asked to be consecrated, protected by her," he said [10]
He further claimed that the Roman Catholic Archdiocese of New York was collecting and preparing to publish details of his former filthy life prior to his return to the Catholic faith in order to discredit him and his work with Church Militant.[11] The New York Archdiocese denies these claims, calling them "100 percent untrue."[9]
In the video he admitted it may have been a mistake on his part not to have brought this information to the public earlier, as he did not feel it necessary to provide all the filthy details in order to proclaim the Gospel. "I did it not to deceive," he said, but because he did not understand the necessity. At the end of the video, he says, "We will never cease to declare these truths, the glories of the Catholic faith, regardless of what happens. If all this is threatened just because I put my legs in the air, then please pray that the will of God be done".

St. Michael’s Media
After being a guest speaker at several Roman Catholic parishes in Detroit and serving as a host on the Michigan Catholic Radio network, in 2006 Voris started the digital television studio St. Michael’s Media in Ferndale, Michigan. Voris' move into Roman Catholic video broadcasting was in response to the book and film The Da Vinci Code.[14] Voris had planned to make a one-hour TV program in order to refute the image of the Catholic Church put forward by Dan Brown's work. He came to believe "that the challenges facing the Catholic Church in the United States were much larger and more pernicious than a single blockbuster."
Voris withdrew much of his retirement fund, and with volunteers began St. Michael's Media.[14] With his background in secular broadcasting Voris felt he could provide a level of production that could compete with mainstream talk shows. He began hosting "The One True Faith" in 2006, and began hosting a Catholic talk radio show, "News and Views Weekly," in 2007.[14] Voris' work soon received an endorsement from then-Archbishop Raymond Leo Burke of St. Louis.[14] By early 2008 Voris' programs "expanded into markets from New York to California, from Ontario to the Philippines."[14] On September 1, 2008 he partnered with RealCatholicTV.com, which is owned by Marc Brammer (a business developer for Moody's) who lives in South Bend, Indiana and is a member of Opus Dei.[7] Some of the Catholic video segments/programs Voris has worked on include: "The Vortex", "The One True Faith", "Catholic Investigative Agency", "The Armor of God", and "Where did the Bible Come From?"
Later in 2008 Voris' work was endorsed by Fr. Kenneth Baker, S.J., founder of Catholic Views Broadcast Inc.,[15] who began televising "The One True Faith" on channel K16HY-D in the Minneapolis, Minnesota area that year.[16]
In 2011 the Archdiocese of Detroit, citing canon 216 of the 1983 Code of Canon Law, published notice to Voris and RealCatholicTV that "it [did] not regard them as being authorized to use the word 'Catholic' to identify or promote their public activities."[17] In 2012 the company name RealCatholicTV.com was changed to ChurchMilitant.TV.[4] In 2011 Voris traveled to Fátima, Portugal, where he consecrated his apostolate to Our Lady of Fátima and declared he was entrusting its protection to her.[4]
In October 2014 as a member of the press corps, Voris raised a question concerning the Midterm Relatio from the Synod on the Family during a question and answer period with cardinals attending the Synod. His question was picked up by National Public Radio as well as other media outlets. In a story concerning the draft's "conciliatory language" on controversial social issues, Voris, whom NPR described as representative of "many reporters ... stunned by the welcoming tone and language" towards homosexuals, was quoted as asking with regard to paragraph 52, which claimed homosexuals have "gifts and qualities" to offer to the Church: "Is the Synod proposing that there is something innate in the homosexual orientation that transcends and uplifts the Catholic Church?"[18] Cardinal Bruno Forte, who it later turned out was the one who single-handedly included the controversial paragraphs in the Midterm Relatio, laughingly answered, "It is not easy to answer such an ontological question..."

In April 2015, ChurchMilitant.TV moved its content to the website ChurchMilitant.com. On the same year, he has also published his book MILITANT: Restoring Authentic Catholicism through St. Michael's Media Publishing.

In conjunction with his media programs, Voris has traveled extensively, including video-recording and speaking in Nigeria, the Philippines, Ireland, Spain, Portugal, France, Rome, New Zealand, Australia, England, Scotland and The Netherlands. In addition to his media work Voris often speaks at retreats, conferences and parishes on various Catholic topics.
Controversies
Some critics of Voris within the Catholic Church ("from Pennsylvania to Spain to Detroit"[7]) have said that "his remarks, at times, promote division and extremism".[7] In addressing some of the following controversies, Voris released a Mic'd Up episode (one of the programs of ChurchMilitant.com) giving a history of his apostolate, including details about the opposition he has faced from various clergy and Catholic establishment media.[19]
Global warming comments
In a video entitled "Global Warming Unmasked: The Hidden Agenda", Voris claims that "Catholic leaders must recognize global warming for what it is.
It is a government power grab via population reduction. It is a pseudoscience and hyper-sensationalism. These things are being used to promote the global warming agenda, just as they were in the early 20th century eugenics movement…. In fact, global warming is the evolution, the natural evolution, of that early eugenics program."[20] Voris goes on (siding with historians that hold there was an influence of the American Eugenics program on Nazi Germany) saying "Hitler adopted the American eugenic ideals and implemented them throughout his Nazi regime. Hitler did not originate the idea of eugenics and creating superior Aryan race. It was indeed an American concept. He saw this happening in America, and went 'Ah-ha' and grabbed it and incorporated it into his whole Nazi philosophy."[20] Voris held that governments accepting Global Warming might limit availability of energy, cutting off those who "exceed what Washington says is your limit [of carbon emissions] you can either be charged an exorbitant fine or perhaps have your energy supply limited or even cut off. ...If you think the government interfering in private lives to this extent based on junk science and the hysteria surrounding it just isn't possible...think back to the tens of thousands of citizens who were sterilized against their will by the government in state after state after state. ...And remember the only thing that brought the eugenics movement to an end was the horror of the Nazi death camps. If that had not happened sterilization would just be a normal thing. It was so revolting that finally people said this 'whole theory is wrong' Government leaders were quite happy to just roll along exercising power without limit over their citizens."[20]
Voris held that those governments accepting global warming are using it as a cover for social engineering including forcing population control, "What you have to understand is that the elite have now moved on to a sort of new updated version of this, a new technique. It's not eugenics anymore. Now it's called global warming. The elite need global warming in order to pursue their reduction in population goals."[20]
Voris took the Vatican City State to task for appearing to accept global warming by working to become Europe's first Carbon Neutral State by agreeing to have a forest planted in Hungary in 2007 as a carbon offset.[20]
Voris also criticized the United States Conference of Catholic Bishops for launching the Catholic Coalition on Climate Change in 2006 (which sent out teaching materials to all Catholic schools in the US to encourage school children to reduce their carbon footprint), and the Catholic Climate Covenant in 2009 which encouraged Catholics to take a "St. Francis Pledge".[20] The person taking the pledge promises to "Pray and reflect on the duty to care for God’s Creation and protect the poor and vulnerable. Learn about and educate others on the causes and moral dimensions of climate change. Assess how we-as individuals and in our families, parishes and other affiliations-contribute to climate change by our own energy use, consumption, waste, etc. Act to change our choices and behaviors to reduce the ways we contribute to climate change. Advocate for Catholic principles and priorities in climate change discussions and decisions, especially as they impact those who are poor and vulnerable."[20]

 HYPERLINK "https://en.wikipedia.org/wiki/Michael_Voris" \l "cite_note-21" [21] Voris declared that "This is total propaganda it blindly accepts all of the nonsense put out by the Climate Change crowd...its disingenuous to pass this off as if it's the truth and accepted Catholic teaching." He took umbrage that the Bishops' called for Sunday homilies that coincided with Earth Day be about Climate Change "during the sacrifice of the Holy Mass" and suggested petitions given at Mass to call for divine assistance in using "our technological inventiveness to undo the damage we have done to your creation". Voris declared such moves by the Bishops' groups as "offensive to religious sensibilities...passing off as a truth something which is a lie or at best a mistake. You don't get to do this."[20]
Voris concluded that the effort to advance claims about global warming is "hostile to Christianity and Christian truths" and that "given the intricate decades long unfolding of this whole movement" it was ultimately not being led by humans who are merely acting as "useful idiots" and "stooges" for "the Enemy...'the one who deceives the whole world'."[20]
Catholic theologian, translator and author Ronald L. Conte Jr. took issue with Voris' conclusions. Conte expressing that, though he is not convinced that global warming science is true, he holds that Voris' take on the situation is an "elaborate worldwide conspiracy [theory]" that "closely resembles a paranoid delusion. ...completely and utterly contrary to both faith and reason. The material in this video from Michael Voris is false, absurd, bizarre, and gravely harmful to souls."[22]
"Catholic monarchy" comments
In a video titled "Catholic Government", now removed from his apostolate's site but still available online,[23] Voris reiterates the claim of St. Thomas Aquinas that monarchy is the highest form of government ("Accordingly, the best form of government is in a state or kingdom, wherein one is given the power to preside over all." Summa Theologica I-11, 105.1). In the original video, Voris said, "The only way to run a country is by benevolent dictatorship, a Catholic monarch who protects his people from themselves and bestows on them what they need, not necessarily what they want."[7] Voris later clarified his remarks, saying it would have been more accurate if he had called it an "enlightened monarchy," but maintaining that his larger point "that a society needs strong morals in order to survive"[7] remains true. Voris holds that there has been a liberal shift in the Catholic Church, a post-1960s culture that has had a negative influence over Catholics; some of this has been influenced by "Americanism," a heresy that Pope Leo XIII warned about in the 19th century.[7] He worries that many among the American Roman Catholic clerical hierarchy are "namby-pamby" when "muscular Catholicism that isn't afraid to encourage battle and sacrifice" in the spiritual sense is needed for the times.[7]
"Rabbinical Judaism" comments
In a video titled "The Jews", Voris explained his interpretation of the Catholic Church's teaching on supersessionism, saying that the Jewish Faith in ancient times "had a Temple and offered sacrifice; the entire religion was focused on this one singular point. … Once however the Romans were done with their work, the Jews as the religion of the Covenant no longer existed. … No temple, no sacrifices, no priesthood, no Judaism.
What replaced it in history is what has come down to us today: Rabbinical Judaism. This is NOT the Judaism of the Covenant. It is a man-made religion. ...the promise of the [Abrahamic] Covenant is fulfilled in the Catholic Church. We are the continuation of Israel. ... [Thanks to the work of Jesus] the worship was now made complete in the sacrifice of the Mass, the Holy Eucharist. This is why nothing was lost in the sense of the Covenant when Jerusalem was destroyed. It's not so much that the Covenant was switched to a new group, it's much more the case that only a few former members of the covenant stayed faithful. The vast majority rejected the covenant, as is highlighted [as told in John 19:15] when their leaders scream out "We have no king but Caesar!" The Covenant was continued in the few Jews who remained faithful to it by recognizing the Messiah. Then God added to their number a multiplicity of Gentiles. The Covenant was never abandoned by God. It was abandoned by the overwhelming number of people called to it, and it is continued today in the Catholic Church. We have a priesthood, THE sacrifice, THE Temple. And that is because Judaism is built on waiting for a Messiah who will come to institute his reign – that happened two thousand years ago. The Jews who accepted Him became the Church, the Jews who rejected Him – having voted themselves out of the Covenant – went off and started a man-made religion. Rabbinical Judaism, today's Jewish religion, is to authentic Judaism what Protestantism is to Catholicism. Looks a lot like it sometimes but at its core it's very different."[24] Voris went on to equate modern Judaism with Protestantism, labeling both religions originating with man.

Voris is not alone in holding that Catholicism teaches the doctrine that the sacrifice of Christ abolished the Temple sacrifice of the Jews, and instituted a new covenant with the people of God, the "New Israel," which includes both Jew and Gentile. According to Fr. Brian Harrison, OS, "the Mosaic covenant, with its ritual and dietary requirements, Sabbath observance, etc., is no longer valid for the Jewish people, since God’s revealed will is for Jews, as well as all Gentiles, to enter into the New Covenant by means of baptism and faith in Jesus as the promised Messiah." [25]
Voris' comments questioning the validity of Rabbinical Judaism would later be cited by his opponents when he attempted to give a presentation in the Diocese of Scranton. More recently, Voris has interviewed Robert Sungenis to help Sungenis promote his movie The Principle. Sungenis has a controversial history in relation to the Holocaust and other Jewish issues, and Voris vigorously defended him, dismissing the idea that Sungenis was anti-Semitic or had ever denied the Holocaust.[26]
Scranton ban
In April 2011, Voris (who had intended to give a talk entitled "Living Catholicism Radically"[27]) was banned from speaking at Marywood University and any facilities owned by the Diocese of Scranton, Pennsylvania.[7] This action was taken after complaints were made about Voris' statement about other religions.[7] In a letter to the talk's organizers (Paul and Kristen Ciaccia), the diocese declared that "it had been informed by the United States Conference of Catholic Bishops and Mr. Voris' home Archdiocese of Detroit that Voris had caused "a number of controversies" and "that his programs are not endorsed by his home archdiocese".[27]The diocese held that some of his statements "certainly can be interpreted as being insensitive to people of other faiths".[28]
Using a press release issued by the Archdiocese of Detroit, the Diocese of Scranton issued this statement in response to a planned speaking engagement of Voris in that diocese: "The Diocese of Scranton has determined that Mr. Voris will not be allowed to speak in a Diocesan or parish facility. After these engagements were scheduled, the Diocese became aware of concerns about this individual’s views regarding other religious groups. In videos posted on the Internet, Mr. Voris makes comments that certainly can be interpreted as being insensitive to people of other faiths. The Catholic Church teaches us to respect all people, regardless of their faith tradition. Although the Diocese shares Mr. Voris’ support of efforts to protect human life, his extreme positions on other faiths are not appropriate and therefore the Diocese cannot host him."[29]
Voris ascribed this decision to "political correctness. Anything somebody takes offense at, whether it's true or not, seems to be out of bounds."[7] The speech was moved to the Best Western Genetti Hotel and Conference Center in Wilkes-Barre, and the talk's organizers invited local bishop Joseph Bambera to attend "to evaluate Mr. Voris' knowledge of the faith, free from opinions formed by others."[27] The bishop did not take up the offer. The Ciaccias said the ban "belies deeper inconsistencies in diocesan policy."[27] Voris spoke about the events in a video segment, noting the diocese allowed Sara Bendoraitis, the director of the Gay, Lesbian, Bisexual, Transgender and Ally Resource Center at American University to speak at the University of Scranton the previous spring.[27]
Knights of Columbus Leadership
One of Voris' videos was seen as controversial for criticizing the national leadership of the Knights of Columbus. He accused them of inaction towards politicians in their own ranks supporting legalized abortion and same sex marriage. Voris also held that the group was too concerned with fiscal matters to the neglect of Catholic orthodoxy.[28]
World Youth Day
On July 26, 2011, the organizer of World Youth Day being held in Madrid, Spain, announced that they had not approved the independent catechesis sessions being offered by Voris (who was covering the event for his digital television channel). The organizers announced that "Participants in the World Youth Day 2011 Cultural Program must be recognized and endorsed by the bishops and episcopal conferences of their respective countries."[28] Organizations that were selected "promote the authentic teaching and unity" and must have the proper endorsements.[28]
Voris' sessions were titled "No Bull in Madrid" and focused on addressing "tough issues concerning sexuality and morals facing Catholic youth today."[30]
Voris stated he was puzzled why such a statement was released when "[w]e never said we were part of the official World Youth Day"[28] and noted that official approval was not necessary to present talks or do news reportage at WYD. He also indicated further puzzlement as to why the organization he represented (called RealCatholicTV.com at the time) was singled out when there were many other unapproved apostolates at WYD.[31] Voris also noted that no one was challenging any of the theological content in his catechesis, nor had any church official ever challenged any of the content in any Catholic program he had ever been a part of.[28]
Voris said that the group had, with the support of a priest, attempted to be registered as an official participant, but was told "there was no space for new groups."[28]
Earlier that year, in February 2011, the archdiocesan director of communications, Ned McGrath, had told reporters "the Real Catholic TV enterprise had yet to present itself or receive approval of its apostolate and programming from the archdiocese."[28] When asked during the Madrid controversy in July what the relationship between his group and his local archbishop was, Voris said he did not know. He stated that he had never been able to reach the archbishop after personally making six attempts to schedule a meeting. Voris wondered if this was interference from the bureaucracy surrounding the archbishop and said he was willing to discuss the issue with organizers, but questioned if there was not "something else at work".[28]
While Voris was in Spain, Catholic News Agency (CNA) reporters discovered that the state of Michigan had dissolved the nonprofit corporation status of St. Michael's Media in 2009 due to a failure to file records with the state for two years. Officials at Michigan’s Department of Licensing and Regulatory Affairs referred confirmed the situation but referred questions whether the company was receiving donations claiming 501(c) 3 status to the Michigan Attorney General's Consumer Protection Division.[32] CNA reporters also discovered that Simon Rafe, the webmaster for St Michael's Media, had created some online fan fiction with sexually explicit themes. Voris stated that he had been unaware of the situation when confronted with the materials.[32]
In a later video response, Voris admitted that the error on the paperwork was entirely his fault. He stated that when St. Michael's Media was established they had a short-term helper who handled all the paperwork in regard to the state. When the worker departed, Voris added those responsibilities to his own. Voris admitted he had been ignorant of the need to file annual reports and was following Michigan’s processes to return to good standing, and would pay the fines (five dollars per year of failing to report).[31] Voris pointed out that while he had failed in regard to the state paperwork, the paperwork for St. Michael's Media to be a 501c organization was with the Internal Revenue Service (part of the Federal government) and which had always been up-to-date – assuring viewers that donations had always been tax deductible.[31]
Rafe removed the materials from the internet and apologized for "actions I took as a private individual".[33] St Michael's Media and RealCatholicTv.com curtailed Rafe's duties to only administrative and technical obligations, suspending his involvement in other areas which had included public speaking and hosting productions.[31]
In his response Voris claimed, "During my conversations with the Catholic News Agency it has been revealed to us, that they get all kinds of secret anonymous stories about either me personally or our work -- all trying to depict me, or our work, in a very bad light. The same is true with this story; it came through an anonymous source. The owners of the website RealCatholicTV.com are aware that because of some of what we talk about in various programs we have developed enemies in the Church, sad as that is, it is the reality. ...We are very aware that there are many people in the Church who have it out for us. We aren't playing victim, merely stating the reality that we confront almost daily and has now been confirmed for us by the Catholic News Agency. …We pray for unity in the Church but unity cannot come at the sacrifice of the Truth."[31]
Name controversy
After one of Voris' programs caused controversy when he stated "The only way to prevent a democracy from committing suicide is to limit the vote to faithful Catholics", [7] he received increased scrutiny from the Archdiocese of Detroit. In December 2011, the archdiocese publicly released two press releases holding that the digital station realcatholictv.com was not permitted to use the word "Catholic" within its name according to their reading of canon law.[7] Canon 216 of the 1983 Code of Canon Law which states, "Since they participate in the mission of the Church, all the Christian faithful have the right to promote or sustain apostolic action even by their own undertakings, according to their own state and condition. Nevertheless, no undertaking is to claim the name 'Catholic' without the consent of competent ecclesiastical authority."[34]
The press release stated, "The Archdiocese has informed Mr. Voris and Real Catholic TV, RealCatholicTV.com, that it does not regard them as being authorized to use the word 'Catholic' to identify or promote their public activities … The Church encourages the Christian faithful to promote or sustain a variety of apostolic undertakings but, nevertheless, prohibits any such undertaking from claiming the name Catholic without the consent of the competent ecclesiastical authority."[35]
Because Voris is the owner of St. Michael's media, and is contracted with RealCatholicTV's owner Marc Brammer who lives in South Bend Indiana (which is under the authority of Bishop Kevin Rhoades), a question of jurisdiction under canon law arose.[35] Brammer noted he has received a letter from the Archdiocese of Detroit acknowledging him as the owner of the website and its name. He responded to the letter by requesting a meeting but got no response.[35] Brammer has personally met with Bishop Rhoades, who has reassured him that he has no problem with the name RealCatholicTV.com. Voris also held that he had made seven attempts to set up a meeting with the archbishop on the matter and had been rebuffed or ignored on each occasion.[35] When asked by reporters if the diocese Marc Brammer lives in has any problems with RealCatholicTV Fr. Mark Gurtner, judicial vicar of the Diocese of Fort Wayne-South Bend in Indiana responded, "No, as far as I know there is nothing."[36]
Gurtner went on, stating that speaking as a canon lawyer (and not speaking on behalf of the diocese) it was his opinion that as the owner of the website lived in Indiana, that they had jurisdiction over the matter rather than Detroit.[36] In response the Archdiocese of Detroit cited its own canon lawyer, Ed Peters (a professor at the local Sacred Heart Major Seminary), who maintained that Detroit was on "firm ground" in its actions concerning Voris.[36]
When asked by reporters if the archdiocese had ever pursued anyone else for using the term "Catholic" without its permission, Ned McGrath, its Director of Communications, admitted that he could not recall any other similar incident in his twenty years working for the Detroit archdiocese.[36]
Voris stated that he felt that the situation had to do with staffers assisting in running the archdiocese, and not with the archbishop himself. He said that on many occasions in the past (before teaming with RealCatholicTV.com) talks or television appearances and programs he was to give on local Catholic media had been cancelled due to the efforts of the archdiocese's staff. "They have waged a quiet war since the very first time we set foot into the public realm."[35]
Reporters noted that while neither Voris nor Brammer had succeeded in scheduling a meeting with Archbishop Allen Vigneron, during this same period the bishop did meet (on February 1, 2011) with a local liberal Catholic group called "Elephants in the Living Room" (which advocates expanding the Roman Catholic priesthood to women and challenges the Church teaching on contraception).[35] Reporters also noted that supporters of Voris ask why the Archdiocese takes no similar action against the Jesuit University of Detroit Mercy which calls itself "a Catholic university" when it "has proposed abortion agencies as career opportunities for students; had links to pro-abortion groups on its website; retained a renowned pro-abortion, pro-same-sex 'marriage' nun on its Board of Trustees; held an annual event called 'sexapalooza' with activities such as 'safe sex games', sex-tac-toe; and has professors that put stickers on their office doors indicating their support for abortion,"[35] all of which are directly opposed by official Catholic teaching.

In an episode of "The Vortex" coinciding with a June 12, 2012 move to a new studio building, Voris announced that the digital television company would be switching to a new name with a new website "ChurchMilitant.tv". Voris stated that this name was inspired by Pope Benedict XVI's May 22, 2012 Papal greeting to Cardinals [37] when he said "Today the word ecclesia militans [Church Militant] is somewhat out of fashion, but in reality we can understand ever better that it is true, that it bears truth in itself. ...Saint Augustine said that the whole of history is a struggle between two loves: love of oneself to contempt of God; love of God to contempt of self, in martyrdom. We are in this struggle..."[38] The website has since changed to ChurchMilitant.com in April 2015.

Voris stated "In this current climate in which the Church finds herself...the environment that exists both outside and inside some quarters, many quarters within the Church – there is an environment, an odor of indifference and lukewarmness that is snuffing out the light of faith in so many Catholics; they have succumbed to the cultural religious malaise that sucks the life out of their souls."[38] He went on, saying that Catholics must know the faith in order to "join the battle" engaging in "Spiritual combat, immortal warfare".[38] Citing Pope Leo XIII's comment that "[Catholics] are born for combat", Voris said Catholics are an army and "When an army loses its fighting spirit, when it takes its eye off the objective it will lose the war... [this is] a call to arms for Catholics to wake up and fight – for the true, the good, and the beautiful."[38]
In a January 2, 2013 video Voris announced that the program previously referred to as "CIA: Catholic Investigative Agency", which was mentioned in the controversy over the use of the word "Catholic"[39] was being renamed to "FBI: Faith Based Investigation".[40]
The Principle
On January 8, 2014, Voris became involved in the controversy surrounding the film The Principle [41] when he invited its producers onto his show to discuss their project, which is an exploration of alternative cosmological theories.[42] The Planck satellite's map of cosmic microwave background (CMB) radiation confirmed that an unexplained anomaly exists in the universe, which shows an alignment of the CMB with the Earth's ecliptic and equinoctial points, indicating a special direction in space centered on the earth itself.[43] The show produced controversy because the producers are admitted geocentrists. Rick DeLano, producer of the film, subsequently clarified in a radio interview that the film does not promote geocentrism itself, but rather challenges the Copernican principle, and is composed of interviews with cosmologists also examining deficiencies in the current model of the universe.[44]
Honours

Royal House of Portugal: Knight of the Order of Saint Michael of the Wing (2011) [4]
References
4. "Biography of Michael Voris".
7. Niraj Warikoo (February 13, 2012). "Views on provocative Real Catholic TV station anger Detroit archdiocese and others". Detroit Free Press.
9. O'Loughlin, Michael (April 23, 2016). "Critic of LGBT causes admits past sexual relationships with men". Crux.
10. http://www.churchmilitant.com/video/episode/limiting-god
11. http://www.churchmilitant.com/video/episode/limiting-god
14. "Emmy Award-Winning Broadcaster Leads Catholic Media Company". Catholic PRWire. March 31, 2008.
15. Fr. Kenneth Baker, S.J. (April 2009). "Ownership Transferred from Catholic Views Broadcast, Inc. [CVBI] to St. Michael Broadcasting [SMB]".
16. Fr. Kenneth Baker S.J. (March 2008). "Fr. Kenneth Baker S.J. letter".
17. "Regarding Real Catholic TV and its Name". December 15, 2011.
18. Sylvia Poggioli (October 20, 2014). "Catholic Synod Highlights Divisions, Sets Stage for Future Battles". National Public Radio.
19. "Catholic Establishment Media".
20. "Global Warming Unmasked: The Hidden Agenda".
21. "Take the St Francis Pledge".
22. Template: Cite net

23. Catholic Government.
24. "The Jews".
25. "The Liturgy and 'Supersessionism'". http://www.catholicculture.org/culture/library/view.cfm?recnum=9168
26. "Mic'd Up "The Principle, Under Attack"". YouTube. 2014-05-30. 41'52" mark.
27. Laura Legere (April 13, 2011). "Unbowed, conservative Catholic speaker will speak at Wilkes-Barre hotel".
28. Kevin J. Jones (July 26, 2011). "World Youth Day organizers say Michael Voris catechesis not approved". Madrid, Spain.
29."Statement Regarding Michael Voris".
30. "Official Response to CNA Article".
31. "Official Response to CNA Article".
32. Benjamin Mann (August 17, 2011). "RealCatholicTV's Voris had 'no idea' about internal problems". Catholic News Agency.
33. Simon Rafe (August 18, 2011). "Apology & Explanation".
34. "The first thing to understand about the AOD vs. Voris/RCTV dispute". January 3, 2012.
35. John-Henry Westen (December 23, 2011). "Archdiocese of Detroit asks Michael Voris to stop using the name 'Catholic'". Detroit, Michigan: LifeSiteNews.com.
36. John-Henry Westen (January 9, 2012). "Archdiocesan canon lawyers differ on asking RealCatholicTV.com to drop ‘Catholic’ name". LifeSiteNews.com.
37. Pope Benedict XVI (May 22, 2012). "Papal Greeting to Cardinals".
38. Michael Voris (June 12, 2012). New Beginnings.
39. "A few more things to keep in mind about the AOD and Voris/RCTV". January 5, 2012.
40. Michael Voris. "New Year of Faith". ChurchMilitantTV.
41. The Principle.
42. The Principle: Is Earth the Center of the Universe?.
43. "Astronomers Find Evidence of a Special Direction in Space".
44. "Forward Boldly: Interview with Rick DeLano".
TESTIMONY OF A FORMER HOMOSEXUAL-01 RICHARD G. EVANS, REVERT [ASSEMBLIES OF GOD PASTOR]
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_HOMOSEXUAL-01.doc
TESTIMONY OF A FORMER HOMOSEXUAL-02 DAVID MORRISON
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_HOMOSEXUAL-02.doc
TESTIMONY OF A FORMER HOMOSEXUAL-03 ERIC HESS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_HOMOSEXUAL-03.doc

