[image: image53.jpg]i METAMORPHOSE

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

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

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

 FEBRUARY 7, 2017

Were there TWO Sisters Lucy of Fatima?
Sister Lucia closer to beatification - Rector of the Shrine of Fatima asked pilgrims to pray

http://www.fatima.pt/en/news/sister-lucia-closer-to-beatification
Official webpage of Shrine of Fatima, January 13, 2017

The diocesan phase of the process for the canonization of Sister Lucia de Jesus (1907-2005), one of the three seers of Fatima, ended and it will now pass to the competency of the Holy See and the Pope.

The announcement was made today through a communication of the Diocese of Coimbra, published in the diocesan journal «Correio de Coimbra», the diocese where the religious sister died and where the process started, on the 30th of April 2008, by decision of the then bishop Albino Cleto.

The communication of the diocese informs that the solemn session for the closure of the Diocesan Inquiry of the Process for the Beatification and Canonization of the servant of God Lucia de Jesus will take place on the 13th of February, in the Carmel de Santa Teresa, in Coimbra.

“The Diocesan inquiry gathers all of Sister Lucia’s writings, the testimonies of the (60) witnesses heard on the fame of holiness and heroic virtues” of the Servant of God.

After the Closing Session, all of the collected material will be handed to the Congregation for the Causes of the Saints, in Rome, which will give an adequate follow-up, according to the norms established by the Church.

The initial part of the cause for canonization of Sister Lucia began in 2008, three years after her death, after the now emeritus Pope Benedict XVI granted a dispensation regarding the waiting period stipulated by Canon Law (5 years)

In a declaration to the Press Room of the Shrine, the rector, Fr. Carlos Cabecinhas, said that he received the news with “great joy” and that this joy “makes the Shrine and its pilgrims responsible concerning their primary task: prayer”.

“The challenge that I leave for everyone is that you all pray for the process to reach its end as fast as possible”, said the rector of the Shrine of Fatima, stating that “we are all aware of the importance of Sister Lucia, the seer that lived more years; her fame of holiness and what is expected is that we may support with our prayer a complex process but which we are certain that it will get good reception”.

In a declaration to the Press Room of the Shrine of Fatima, the vice-postulator for the cause of canonization of Sister Lucia also stated that the process took some years because of the “quantity of documents left and the need to work on them very well”.

“Each page that Sister Lucia wrote had to be meticulously analysed and we are talking of a universe of 10 thousand letters that we managed to gather and of a diary with 2000 pages, in addition to other more personal texts”, said Sister Ângela Coelho, who is also postulator for the cause of canonization of blessed Francisco and Jacinta Marto who, together with Lucia, according to the testimony recognised by the Catholic Church, witnessed the apparitions of the Virgin Mary in Cova da Iria, between May and October 1917.

According to the vice-postulator, the process for the beatification of Sister Lucia has to take into account the fact that we are dealing with “a woman who lived almost 98 years, who corresponded with Popes, since Pius XII to John Paul II, with cardinals” and with many other people.

“Analysing all this takes its time to offer the necessary rigor for cases such as this one”, she stated underlining also several witnesses who have been heard.

“I am, therefore, very happy with the conclusion of this stage”, she said pointing out that “the fame of holiness and the fame of signs in Sister Lucia are very consistent”.

In this diocesan stage, around 30 people worked full time, 18 of them theologians and 8 belonging to the historic commission.

Sister Lucia de Jesus (1907-2005) lived 57 years of a Carmelite life and she is buried in the Basilica of Our Lady of the Rosary, in the Shrine of Fatima, since 2006.

She was one of the three children who witnessed six apparitions of Our Lady in Cova da Iria, between May and October 1917, according to their reports, which are recognised by the Catholic Church.

Concluded the diocesan stage of the process of beatification, a ‘positio’ will be written, a compendium of the reports and studies realised by the juridical commission, by a relater nominated by the Congregation for the Causes of the Saints (Holy See).
The right to investigate the life, virtues and fame of holiness, adducted miracles, the ancient cult of the person whose canonization is being asked, belongs to diocesan bishops.

This information is sent to the Holy See: if the analysis of these documents is positive, the “servant of God” is proclaimed “venerable”.

The second stage of the process consists on the analysis of the miracles attributed to the intersession of the “venerable”; if one of the miracles is considered authentic, the “venerable” is proclaimed “blessed”

The blessed is proclaimed saint, when after the beatification there is another miracle duly recognised.

The canonization, an act reserved to the Pope, is a confirmation by the Church that a catholic faithful is worth of universal public cult (in the case of the blessed, the cult is diocesan) and of being given to the believers as an intercessor and model of holiness.

The Closing Session, open to the participation of the faithful, which takes place in the Carmel of Santa Teresa, in Coimbra, on the 13th of February, will begin at 5:00 pm with the Closing Session, followed by a Mass of Thanksgiving. In the evening, at around 9:30 pm, there will be the concert “My way”, with the Lisbon Cantata Symphonic Choir, the Children’s Choir of the Coimbra Regional Conservatory and the Classic Orchestra of the Center, in the New See of Coimbra.

Disclaimer: We do not necessarily agree with the Sedevacantist contents of this file
Mysteries around the Two Sister Lucys
http://www.traditioninaction.org/HotTopics/g27ht_Lucys.htm
By Homer Sweeney, November 27, 2015 - TRADITIONALIST
There were two Sister Lucy's!
This astonishing revelation has been ignored by those who write and study Fatima because they don't believe it, don't want to believe it and most likely can't believe it.
[image: image1.jpg]

Sister Lucy 2 who appeared in 1967 with Paul VI had very different features & facial structure
Nearly nine years ago the history of Fatima grew more mysterious when Dr. Marian Horvat on the TIA website compared pictures of a younger Sister Lucy with pictures available since the 1960s. (Here) (See article on page 4)
Then, in 2013, computerized age progression and regression photos of the two Lucy's were published to further prove and eliminate any doubt that there were two Sister Lucy's. (Here) (See article on page 14) The pictures showed the shape of the face, forehead, eyebrows, eyes, nose, cheeks, mouth, teeth and chin were all different, as was her general appearance and demeanor.
It is realistic to believe that the real Sister Lucy was dead by 1967 when the new Sister Lucy made her inaugural public debut with Paul VI at the 50th anniversary of the first Fatima apparition. Then, it was the first time she played the role of Lucy deceiving the world for nearly 38 years.
This is hard for many to believe because it brings up so many questions, such as the following:
- How could the Catholic Church allow this deception?
- Who trained the new Sister Lucy so she could even fool her relatives? It follows that since there were no rumors or leaks about the possibility of two Sisters Lucy very few people knew about it. The question is: Who did know?
- The imposter Lucy knew the requirements for the consecration of Russia and, initially, backed the real Sister Lucy's version, most likely because by John Paul II also said that the consecration was not performed to the specifications of the Blessed Mother.
Then, she changed her opinion. The question is: Why did Lucy II change her story? She implicitly was admitting she was a liar. Or, did Card. Bertone falsely report that she said that the consecration of Russia had been done as Our Lady asked on March 25, 1984, as reported in The Message of Fatima issued by the Vatican on June 26, 2000?
- What was Lucy II told about the Third Secret in the 1960s before the "Bishop-dressed-in-white" version was released by the Vatican? We have no idea, but, according to what is written in the Message of Fatima, she said that the "Bishop-dressed-in-white" version is the secret and John Paul II was that bishop that was shot in 1981.

- For 16 years starting in 1966, Fr. Alonso was the official archivist for Fatima. He could have interviewed the imposter Lucy many times. He produced 24 volumes of 800 pages containing 5,396 documents. What input, if any, did he receive from Lucy II? The purpose of the Vatican's Message of Fatima was to assure everyone that Fatima belongs to the past. To this day the Vatican refuses to release Fr. Alonso’s 24 volumes as if they contain something that the Vatican is embarrassed to publish.
- Did John Paul II know he was part of a worldwide charade meeting with the imposter Sister Lucy at Fatima in 1982?

Need to silence Sr. Lucy
There are some indications that Sister Lucy might have died as early as 1958.
Before this date, the progressivists were very worried about the entire Fatima issue, because they did not know what the Third Secret contained. This concern became evident after Sister Lucy's meeting with Fr. Fuentes became public in 1958. The transcript of the interview came like a shot out of the blue and sent shock waves through the Vatican.
Sister Lucy could not mention the nucleus of the secret to Fr. Fuentes because it was not yet 1960. However, what she did reveal was likely connected with the secret. "Each person must not only save his own soul, but also all the souls that God has placed on our path." In a devastating statement Lucy said not to look for any help to come from the Holy Father, our Bishops in our Dioceses nor from Religious Congregations. The last 50 years have proven her right.
In 1958 it became very clear that the Vatican wanted Sister Lucy to be silenced. I give the following symptoms:
- The Diocese of Coimbra, where Lucy's Carmelite Convent was located, announced that Sister Lucy would have nothing more to say about Fatima.
- The Papal Nuncio to Lisbon said to John XXIII in December 1958: “It would be wise for you to find out what is in the Third Secret. Sister Lucy has contacted me. She could issue a message to the world. I do not know if that would be opportune...”

- On August 18, 1959, John XXIII read the Third Secret with his confessor and a translator and said - as if he were God and knew the future - "This does not concern my pontificate." It is rather surprising that just two months later, on November 19, 1959, John XXIII granted an audience to the new Bishop of Leiria, who declared that they talked a great deal about the seer of Fatima. And he affirmed: “The Holy Office will take care of everything and keep it on the right lines.”
- In 1960, Sister Lucy's confessor for many years from Brazil was not allowed to see her.
- It was announced in Portugal on February 8, 1960, through A.N.I. news agency, citing a very reliable Vatican source, that the “Third Secret will not be revealed and will probably remain forever under absolute seal.” How true! Only John XXIII had the authority to make such a decision.
- Our Lady told Lucy on June 13, 1917: "I will take Jacinta and Francisco shortly; but you will stay here for some time to come. Jesus wants to use you to make Me known and loved. He wishes to establish the devotion to My Immaculate Heart throughout the world."
With Lucy silenced by the Vatican, was it time for God to bring her to Heaven since she could not continue with her desire to promote the devotion to Our Lady? It was on May 13, 1917, at the first apparition that Lucy asked if they would go to Heaven; she was told, yes, she and Jacinta would go to Heaven, but Francisco would need to say many rosaries first. Can you think of any better advice?
- Sister Lucy's warning to Catholics, which she confided to Fr. Fuentes, about not to look for guidance from Church leadership proved to be a prophecy fulfilled. The death of Sister Lucy was a trend that followed other persons involved with Fatima.
- In 1930, Pius XI was requested with the Bishops of the world to consecrate Russia to the Immaculate Heart of Mary so that there would be peace in the world. He never responded to the request and died in 1939 shortly after the start of World War II, a war he could have prevented.
- From 1944 to 1957 Bishop da Silva of Leiria was entrusted with keeping the Third Secret, which he had ordered Sister Lucy to write. In April of 1957 he sent the secret to Pius XII and by the end of 1957 he was dead.

- Pius XII received the secret in April 1957 and never opened it. He sent religious in the early 1950s to interrogate Sister Lucy about the secret while he could have just invited her to the Vatican. Was he afraid for her safety? Did the progressivists he appointed advise him not to read the secret? He had the secret in his possession for 18 months before his death on October 9, 1958.
The Sister Lucy as described by Fr. Fuentes as being very sad, very pale and emancipated was never seen again. Did she die? Was she killed? According to rumors from the Freemasons the “nun of Fatima” was killed in October 1958. Could this be true?

Photos and Facts
http://www.traditioninaction.org/HotTopics/g12htArt2_TwoSisterLucys.htm
By Marian T. Horvat Ph. D., April 27, 2006 - TRADITIONALIST
I was invited by the Editor of the TIA website, Atila Guimarães, to write more about the possibility of having not one, but two Sister Lucys, a question I raised in another article. Because of misinformation regarding one of the photos I used in the article, I am returning to the topic in order to defend that the hypothesis remains valid.
I had no idea that raising the possibility of having two Sister Lucys would ignite the huge controversy that is still spreading like wildfire. Independent of any other conclusion, this simple fact seems to show how many Catholics are suspicious of whatever comes from the top regarding Fatima. For them, Fatima is not a finished story, as some ecclesiastical authorities have pretended. It is still alive, very much alive. It is a curious reaction that I note in passing and leave for whoever wants to analyze it.
This controversy brought many new plates to the table: historical data that had been forgotten regarding Sister Lucy, observations about her features and psychology that enriched the picture, as well as many photos I had never seen before. I am incorporating these additions from my readers without quoting sources to assure their privacy and allow them to express themselves freely to TIA. I thank them for the collaborations.
Also, objections of all kinds were made. I cannot refrain from sharing with some amusement one genre of objection. When, in my previous article, I gave my opinion that the first set of photos showed two different persons, some protested adamantly, stating that I was wrong and the persons in the first two photos were quite obviously the same person. Some remarks were violent and offensive – “You must be on drugs if you are seeing two different persons…”
Shortly afterward, the source for one of those photos, a known magazine, issued an apology for their caption identifying the nun in it as Sister Lucy, actually she was not. My violent objectors were caught in their tracks … Their partiality was fully revealed with this mix-up. How true it is that people often don’t want to see the reality before their eyes.
But I also received serious objections, and I am answering them here as the topics come up. Again, I will not quote the sources. I also thank my objectors for their contributions.
I have separated six sets of pictures of Sister Lucy from the collection of photos I have been gathering. In the comparison sets, I tried to find similar positions and states of spirit in both the young Sister Lucy and the older one in order to validly support this assessment: they seem to be different persons.
After presenting the pictures in each set, I will zoom in on parts of the face – the eyebrows, nose, mouth, and chin – to better analyze the different features and allow the reader to follow my points, as near to a scientific analysis as I can make, without the need of too much elaboration.
As in my previous article, for the sake of convenience, I will call the person in the set of earlier photos Sister Lucy I, and the older person Sister Lucy II.

1. The slightly smiling Sister Lucys

[image: image2.jpg]

Set 1 shows a close-up of Sister Lucy I slightly smiling. The photo is undated but she wears the habit of a Dorothean sister and appears to be in her late 30s. At most, she is age 41, since she was born in 1907 and entered the Carmel in 1948.
The close-up of Sister Lucy II, also slightly smiling, is a photo dated May 13, 1982, so she would be age 75. There are many points of difference in the features that indicate to me we are looking at two different people.
• The natural line of the thick, heavy eyebrows of Sister Lucy I is straight (photo 1a). The brows extend into the forehead area above her nose and past the inner corner of her eyes.
	[image: image3.jpg]Luey 1 (1) Luey 11 (1a)

The eyebrows of Sister Lucy II, partially concealed by the dark frames of her glasses, are not straight, but slightly arched and taper off; the arch begins directly over the eye. There is a broad space without brows above the nose between the two eyebrows.
• Some readers objected that eyebrows thin with age on some people, which would explain the clear difference between the brows. I don’t believe this is necessarily so. Even if this were admitted, without surgery or some artificial means, the shape of the one’s brows does not change from a straight line to an arched one, because the shape of the brows follow the shape of the bone structure of the forehead.
• Regarding the focus of the eyes of Sister Lucy I, they seem normal with a small tendency toward extropia, or divergent strabismus, that is, the eyes slightly drift outward. However, the eyes of Sister Lucy II clearly suffer from esotropia, or convergent strabismus, that is, the eyes strongly turn in toward the nose.
	[image: image4.jpg]

• When Sister Lucy I smiles, her upper cheeks (photo 1b) appear like two small round apples.
Although the cheeks of Sister Lucy II are partially covered by her large glasses, it seems clear she lacks these bulges.
• I could not find any photo of Sister Lucy I, smiling or serious, with her nostrils open. They do not flare naturally. All the photos of Sister II, however, show her with her nostrils flaring. They open naturally.
	[image: image5.jpg]

• Under the apple cheeks of Sister Lucy I are definite dimple creases (photo 1c). William Thomas Walsh mentions “the little dimples that creased her cheeks when she smiled” in his description of her in his well-known book Our Lady of Fatima. (See note 1)
But, the cheeks of Sister Lucy II are flat and broad, with no creases or dimples when she smiles.
• In his description of Sister Lucy, Walsh also notes her protruding upper lip and “heavy lower one” that hangs. The two lips have different widths.
The lips of Sister Lucy II, however, are flat, thin, tight and of an equal width.
• Objectors argued that a possible denture would explain the different teeth of the two Lucys. I will treat the teeth as a special topic below in set 4. Here I will simply discuss the effect of the teeth on the lips of these two photos.
If a person has large lips to cover long teeth, as Sister Lucy I evidently had when she was young, then if someone replaced her long teeth with short ones, the lips of this person should easily cover these now much-smaller teeth. So, we should have photos of an older Sister Lucy with lips more than sufficient to cover her smaller teeth. But the opposite happens. Sister Lucy II’s lips do not normally cover her much smaller teeth.
• When Sister Lucy I smiles, the ends of her mouth point upward. But when Sister Lucy II smiles, the ends of her mouth point downward.

	[image: image6.jpg]

• Another distinguishing feature of Lucy as a child that can be seen in her photos up to age 40 is a protuberant muscle in the middle of her chin, pronounced enough to form a dimpled area underneath (photo 1d, see also Set 6). But this muscle never appears in the photos of Sister Lucy II.
• Sister Lucy I’s chin is strong but not salient. On the contrary, the chin of Sister Lucy II is a prominent chin. The latter has a square jaw, which does not appear in the photos of Sister Lucy I.

2. The profiles of the two Lucys

	[image: image7.jpg]-
Lucy I - Profile (2) Lucy 11 - Profile (2)

The profile picture of Sister Lucy I was taken May 22, 1946 in the Chapel of the Apparitions at Fatima.
Sister Lucia II is seated next to the tomb of Francisco at Fatima on May 13, 2000.
Their heads are in very similar positions, they are staring straight forward, and both have expressions of meditation or prayer.

	[image: image8.jpg]Lucy I (2

• Although the face of Sister Lucy I is shadowed, the profile of her nose is very clear. It aptly fits the description of Walsh, who noted that “the tip of her snub nose turned up.” (See footnote 1)
However, the nose of Sister Lucy II is rounded at the tip, pointing slightly downward.
The different shapes of the noses can be measured by the angle formed by the intercession of the line of the nose with the space above the upper lip. In Sister Lucy I the angle formed by these lines is an obtuse angle. On the contrary, the angle of these lines in Sister Lucy II is an acute angle.
• One can also note in this profile close-up of Sister Lucy II how arched the brows are, confirming the previous observations.

• The chin of Sister Lucy I, even though she is younger and not overweight, recedes sharply into her neck, with the tendency to disappear into a double-chin.
However, the chin of Sister Lucy II, although she is older and heavier, juts forward and outward. It is so prominent that it forms a kind of platform extending out further than her nose. It is “lantern-shaped,” as one of my readers so aptly described it.
	[image: image9.jpg]

3. The large smile of the Lucys
	[image: image10.jpg]

Set 3 of photos, both undated, shows the two Sister Lucys with broad smiles. I have already analyzed these pictures in my previous article, so I will repeat only the essential points and make some new observations.

	[image: image11.jpg]

• In photo 3a, one notes the heavy, straight eyebrows that project forward on the forehead of Sister Lucy I. The arching eyebrows of Sister Lucy II are lighter and the forehead is flat where it meets the eyebrows.

	[image: image12.jpg].........

• In photo 3b, when Sister Lucy I smiles the shape of her mouth forms a U with the edges pointing upward. When Sister Lucy II smiles, the edges of the lips point downward in the form of an upside-down U.
• Even when she smiles broadly, the lower lip of Sister Lucy I is thick, heavy and still a bit slack. When Sister Lucy II smiles, her lower lip is thin and tight.
• The dimple and creases of Sister Lucy I appear again in this smile. But they are completely missing on the smooth cheeks of Sister Lucy II.
• The nose of Sister Lucy II has marked nostrils that do not show on Sister Lucy I’s nose.
• The round tip of Sister Lucy II’s nose extends downward. But the angular tip of Sister Lucy I’s nose extends upward.

• The teeth of Sister Lucy I are clearly different, but since many readers pointed out the possibility that dentures would explain these differences, I will discuss this below in set 4 of photos.

	[image: image13.jpg]

• The lower face of Sister Lucy I (photo 3c) is moon-shaped, narrowing at the bottom, with the strong chin sinking into the neck. The base of her face is oval. But, the shape of the lower face of Sister Lucy II is square, with her long chin extending outward.

4. Sister Lucy’s teeth
The objections raised by readers about the bad teeth of Sister Lucy I (photo 3, above) and the blatantly different teeth of Sister Lucy II can be summarized in two arguments as follows:
First argument: Sister Lucy I has very long and bad teeth. This would make her a candidate for dentures. Now then, dentures can change the mouth structure. Therefore, all the changes of her face can be explained by the extraction of all her teeth and the use of dentures.
Second argument: in the photos of Sister Lucy II, she would appear to be wearing a set of dentures, even though they are small teeth. Therefore, the conclusion of the first argument is confirmed.
Regarding the first argument, I agree with its first premise, that is, Sister Lucy I had bad teeth and was a candidate for dentures.
But its second premise – dentures change the structure of the face of a person – is open to dispute. I looked at many before-and-after pictures of persons who had full mouth reconstruction dentures, and did not notice any significant structural change in the smile or face. From what I have read, only cheap and badly constructed dentures show short teeth and too much gum.
However, it is difficult to imagine that the prestigious Carmel of Coimbra, to which Sister Lucy I was transferred with her bad teeth, would contract an incompetent dentist to change the teeth of a person so important to the Catholic world as Sister Lucy. It is much more probable that the dentist was good, the dentures of good quality, and that they would not have significantly changed her smile or face.
Regarding the conclusion – all the differences we see in the two collections of photos would be explained by the dentures – I clearly disagree with this. How can false teeth change the shape of the nose, the eyebrows or the bone of the chin? Only a complete plastic surgery could explain such differences.

Regarding the second argument, that Sister Lucy II appears to be using dentures, its premise is weak. It is not indisputable that Sister Lucy II is wearing dentures. Some common sense observations pointing to the fact that her teeth could be natural follow:
• No one replaces bad and ugly teeth by another set of bad and ugly teeth. Indeed, why would a competent dentist build dentures with an ugly ¼” gum appearing on a person who is often smiling? (See photos 4c and 4d) Why did he choose to set such short, ugly teeth for such a prominent person destined to play a public role? Professionally speaking, it is highly unlikely he would have made such a set of teeth. That is, ugly teeth more likely suggest natural teeth, not dentures
• In addition, since dentures are artificial, they never change their appearance. But at times Sister Lucy II's gums seem inflamed, covering one tooth (see arrow in photo 4a), as a reader pointed out; at times her gums seem to retract making some teeth appear longer as in photo 4b.
• So, rather than dentures we could well be looking at the natural teeth of Sister Lucy II.
Therefore, neither the premise nor the conclusion of the second argument is secure. Whether Sister Lucy II is wearing dentures is open to discussion, as far as observation of photos goes.
And if these are the natural teeth of Sister Lucy II, then they are clearly different from the natural teeth of Sister Lucy I. In that case, how can it be explained except that we are looking at two different persons?
[image: image14.jpg]

[image: image15.jpg]

5. The two Sister Lucys in a serious attitude
	[image: image16.jpg]

It is not difficult to find a serious expression among the photos of Sister Lucy before 1950. As a child, her expression was serious, and the air of gravitas deepened with age. In almost every picture, she is solemn and grave, with a somber, brooding expression. In photo 5 (circa 1946), in response to a request, Sister Lucy was trying to duplicate how Our Lady of Fatima looked when she appeared.
It is not so easy to find a picture of Sister Lucy II with a serious expression. Even when she is not smiling, her face lacks the swarthy tonus and brooding look of Sister Lucy I. Photo 5 of Sister Lucy II, in which she appears serious, is from the cover of the 2004 edition of Fatima in Lucia's Own Words.
	[image: image17.jpg]15y

• Photo 5a emphasizes the typical brooding heavy eyebrows of Sister Lucy I that almost meet in the center of her face when she shows concern. A kind of furrow appears over the brows, stressing their heaviness. None of this is seen in Sister Lucy II.
• The slight divergent strabismus can again be noted in the eyes of Sister Lucy I. On the contrary, a strong convergent strabismus is apparent in the eyes of Sister Lucy II.

• In photo 5b, Sister Lucy I’s lips are set and closed tightly in an undulant line. Still, ample lips are apparent. The shape of the mouth of Sister Lucy II, however, points down as always, the upper lip forming an upside-down U shape. Her thin, tight lips normally do not cover her teeth.
	[image: image18.jpg]

• The two creases in the cheeks of Sister Lucy I that extend down past her mouth form two very straight lines. But the cheek creases of Sister Lucy II form arches.
• Under the lower lip of Sister Lucy I there is a concave shadowed area. In it the contours of the muscle in her mid-chin can be noticed. However, there is no concave space under the lower lip of Sister Lucy II, nor protrusions of any kind on the chin, even though one might expect this kind of defect to intensify rather than disappear with age.
• Sister Lucy II seems to have lost the strong peasant-like rude features and skin of Sister Lucy I and taken on a much clearer skin tone, indicating to me a person of a different social background.
• Admitting this change of skin tone, some readers argued that it could be explained by age, which makes the skin flaccid and clearer. Therefore, they argued, this would give the impression of a person of different nationality or social level.
Perhaps this can happen sometimes, but regarding the case of Sister Lucy I, the radical change of skin color one can observe in the photos does not seem probable. Below is a close-up of two old Portuguese women who appear in the famous photo of the miracle of the sun.

[image: image19.jpg]

They are peasants like Lucy, and most probably from that same area, since they came to witness the miracle the children had said would take place. They seem to be a good example of what normally happens with peasant people of that area when they get old. Their faces remain rude and retain their peasant features.
Also, Lucy’s mother, at the right of the old women, who probably is in her 50s, does not show any tendency to have a different skin tone.

6. The space above the lip

	[image: image20.jpg]

Since she was a child, Sister Lucy I had a long space between the base of her nose and the tip of her upper lip (photos 6a, 7a, 8a). In this space we also note a defined vertical groove, the philtrum, in the center.

	[image: image21.jpg]b= ' ’.,

However, the space between the base of the nose and top lip on Sister Lucy II appears much shorter, and there is no visible groove above the lip.

7. The gestures and spirit
[image: image22.jpg]

The last two sets of pictures present six photos each of Sister Lucy I and Sister Lucy II in various poses. Most of the photos of Sister Lucy I are dated 1946. The photos of Sister Lucy II are from her May 2000 visit to Fatima.

Sister Lucy I appears solemn, composed and reserved in this first set of photos (9 to 14). She always stands in a very collected way, her hands in a discrete gesture. She appears to be a person unaccustomed to being photographed, a bit awkward and uncomfortable with it. This observation is confirmed by Walsh, who also commented on her timidity.
From her postures, gestures and expression, it is easy to believe that she is the person who saw Our Lady and understood the gravity of the message and the role she should play in it. Her expression also fits with a person who saw Hell as she did on July 13, 1917.
She had maintained this same state of soul at least up until December 26, 1957 when Fr. Augustin Fuentes had an interview with her. Fr. Fuentes was the official Fatima archivist at the time and confidante of Sister Lucy. At that interview, he confirmed that she appeared quite serious and “very sad.”

He said she expressed great concern that “no one – neither the good nor the bad – was paying any attention to the Holy Virgin’s message.” She was also very worried about the revelation of the Third Secret, and stressed once again that a great chastisement would come for the world, where nations would disappear, if mankind remained oblivious to Our Lady’s message and Russia did not convert. What was coming, she warned, was a decisive battle between the Devil and the Blessed Virgin, where souls of the faithful would be abandoned by the religious authorities.
She told him, "Father, we should not wait for an appeal to the world to come from Rome on the part of the Holy Father, to do penance. Nor should we wait for the call to penance to come from our Bishops in our diocese, nor from the religious congregations" (emphasis added). Each person would have to save his own soul, relying on the Rosary and devotion to the Immaculate Heart of Mary. She was also worried because the Holy Father and the Bishop of Fatima, the only ones permitted to know the Secret, “have chosen to not know it so that they would not be influenced by it.” [For the complete text of the interview, click here]
These most grave concerns were reflected in her expression and general demeanor.
[image: image23.jpg]

However, in the set of photos of Sister Lucy II (photos 9 to 14), we see a person with a different state of spirit. She is always smiling, at ease in public and relaxed in her postures and gestures.
She has lost the natural timidity typical of Sister Lucy I; she became not only fearless but also completely comfortable and integrated in ambiences external to her contemplative life. In photos 13 and 14, a friend has his arm around her, a protective gesture she accepts without reservation.
In a tête-à-tête with John Paul II (photo 11), she leans forward, her face smiling and jovial. She no longer seems anxious about the future, her mission, a coming chastisement, the corruption of consecrated souls, or the many other concerns she had before. She seems optimistic and content.

8. Acceptance of a different doctrine
As one reader pointed out, the greatest difficulty of this whole problem is that Sister Lucy said one thing up until the 1960's and then changed her thinking years later. What could be the reason for this?

If Our Lord and Our Lady continued to appear to her, why did she say nothing about Vatican II and the so-called reforms that came from it, such as the Novus Ordo Mass, other liturgical novelties, and the loss of religious vocations? On the contrary, Sister Lucy II appears completely adapted to these novelties; for example, in the photos below, she is receiving Communion standing on May 13, 1991 (top) and on May 13, 2000 (bottom).
[image: image24.jpg]

If she expressed such serious concern about the importance that the Third Secret be revealed in 1960, why was she silent about it for the next 40 years? Contradicting what she had previously stated, how could she confirm the supposed secret that was unveiled by the Vatican in 2000, along with an “official interpretation” by Cardinal Ratzinger and Archbishop Tarcisio Bertone who then declared the Fatima episode closed, “a part of the past”?
These, and many other questions, could be explained by the fact that there was a different Sister Lucy being presented to the public after 1960. I have pointed out the differences not only between the faces of Sister Lucy I and Sister Lucy II, but also in their spirits and attitudes. I present them to my readers with the honest concern to expose the truth so that Catholics may judge whether they are being fooled or not.

Footnote 1: On July 15, 1946, William Thomas Walsh met with Sister Lucy in an interview that lasted three hours. In his book Our Lady of Fatima, he made these two descriptions of the Dorothean sister:

“[Lucia’s teeth] were large, projecting and irregular, causing the upper lip to protrude and the heavy lower one to hang, while the tip of her snub nose turned up more than ever. Sometimes her swarthy face suggested a nature that could be sullen, stubborn and defiant, if not perverse. But the appearance was deceptive, for under the stimulus of any emotion, the light brown eyes could flash or twinkle, and the little dimples that creased her cheeks when she smiled contributed to an expression quite charming." (p. 11)

"She seemed uncomfortable at first, and probably was, for she dislikes such interviews intensely, and submits to them only when ordered to do so. She wrung her hands nervously. Her pale brown eyes looked rather guarded and unfriendly. There was not much conviction in the high and timorous voice. A few moments later I had almost forgotten this first impression. She had begun to feel more at ease. She laughed readily; and when she smiled, a little dimple would appear on each cheek. The voice now sounded natural and sincere. There was intelligence in this face, too, and charm. It was impossible not to like her and to trust her." (p. 218)
Photographic studies confirm Two Sister Lucys
http://www.traditioninaction.org/Questions/B652_Lucys.html

By Atila Sinke Guimarães, October 15, 2013 - TRADITIONALIST
Yesterday, October 14, 2013, TIA received two important photographic studies from a friendly website and a long time reader.
The Servants of the Holy Family hired a company that uses computer technology to make age progression and regression photos. The service is used to help others know how a person will look when they are older or how they would have been as children.
The Servants of the Holy Family gave this company a photo of Sister Lucy in the 1940s when she was a Dorothean nun in Tuy, and another of Sister Lucy in the 1960s, when she was a Carmelite nun in Coimbra. They asked for an age progression of the first photo to see how that person would look when she would be older; they also asked for an age regression of the second photo to see how she would look when she was a child. (Here)
The results are set out below. In the first row left, is the original photo and, at right, is the progression the professionals made to show how that young nun would look when she was old. We added, in the second row, a known photo of Sister Lucy's mother, whose features have some similarities to the photo-hypothesis of the woman in the aged photo.

	[image: image25.jpg]

It seems to me that the photo-hypothesis has a faithful resemblance to the young Sister Lucy, since there is a harmonic transition in the facial features from the young nun to the aged one. We see the same oval face, the same half-moon shaped forehead, the same eyebrows that almost touch one another, the same horizontally set eyes, the same cheekbones, the same structure of the mouth and teeth, and also the same dimpled chin. Even the same seriousness of the youth's gaze and its sad sweetness is present in the projection of the old nun.
The only point that does not seem probable to me is the curved line introduced on her nose and its tip, which makes her nose seem aquiline. I would say that her nose would be flat, like that of her mother. However, this does not mean that the projection is not accurate in its other lines.

The photo below left portrays the extroverted Sister Lucy of the 1960s, who began to appear at public events and to pose with Popes. At right is the projection of how she would look when she was a child, according to the age regression service.

	[image: image26.jpg]

I believe that the professionals worked with more photos than the one of Sister Lucy II provided here, above left, which is the one the Servants of the Holy Family posted on their website and sent to us.
Indeed, the features in the photo at left are not clear enough to delineate the protuberant shape of the chin and salient form of the cheeks as they appear in the girl. Also the open smile of the girl, with its short teeth planted in showy gums - which hardly appear in the photo at left - reveals that other photos were used. Thus, let us consider this hypothetical girl Lucy as a product of several photos of Sister Lucy II, such as the ones shown below in this article.
Notwithstanding these reservations, the final result seems to me quite satisfactory. The hypothetical girl shown above right has the same hexagonal form of face of the older nun, her eyebrows are equally separated from each other, her eyes in both photos are slightly downward set. In the eyes we find the same naughty gaze and the same inquisitive, prying nose.

For this analysis to be complete, it is indispensable to compare the old Sister Lucy presented by the Vatican from the 1960s onward, below left, with the projection of how the Sister Lucy of the 1940s would look like at the end of her life, right.
	[image: image27.jpg]

Nothing in these two photos is similar. Everything is different: the shape of the face, forehead, eyebrows, eyes, nose, cheeks, mouth, teeth, chin and general expression.
All the conclusions reached by Dr. Marian Horvat (article on page 4) some time ago, comparing the young Sister Lucy of the Dorothean Convent with the old Sister Lucy of the Carmelite Convent, are spectacularly confirmed by this study. Considering photos of both Sister Lucys when they were young, some superficial resemblance can appear. With the increase of age, however, they vanish and a shocking dissimilarity is before our eyes.

Equally appalling is the comparison of the two girls. Below we can see the real Lucy and the hypothetical Lucy made in the age regression of the photos of Sister Lucy II, a friend of Paul VI and John Paul II.
	[image: image28.jpg]

Again, nothing is alike in these two photos. At left, we see a simple peasant, but with a rich personality. She is serious, profound, rock firm in her decisions, and acutely aware that she has a great mission to accomplish. There is no trace of vanity or worldly thoughts in her way of dress or demeanor.
At right, we see a sentimental girl, entirely turned toward pleasing others. Her weak personality makes her susceptible to do whatever she is instructed by her friends. She is vain, coquettish and mediocre. She enjoys intruding into other people's lives in order to discover trifling details and become involved in intrigues.
The last set of comparisons that remains to be made - taking into consideration the hypothetical age regression and progression projections we received - is to see how they correspond to the two Sister Lucys at different stages of life. This is what we will do next.
	[image: image29.jpg]

The three first photographs above are known pictures of Sister Lucy I. The first, at the time of the apparitions. The second, shortly afterwards, the third, at the Dorothean Convent of Tuy. The fourth is the hypothetical progression of the same person, aged. The four photos do not present any essential discrepancy among themselves. They look very much like photos of the same person.
An analogous consideration can be made regarding the four photos below. They also look like photos of the same person. Although some objections can be raised about the two first photos at left, as we did above, when compared with the next two photos at right, the regression of Sister Lucy II from an elderly nun to a girl seems quite accurate.
	[image: image30.jpg]

One thing, however, is not possible: One cannot affirm that these last two sets of photos portray the same person. They obviously picture two different nuns. The merit of these hypothetical age progression and regression photos is to make it crystal clear that there were, in fact, two Sister Lucys.
What about the true Sister Lucy, who was hidden completely from sight? Is she still alive with more than 100 years of age? Will she still have a say in future events, as Our Lady predicted she would? Or did she die? If so, how? When? Where? Everything is a mystery...
Two Sister Lucys of Fatima?
http://www.traditioninaction.org/HotTopics/g11htTwoSisterLucys_Horvat.htm

By Marian T. Horvat, April 5, 2006 - TRADITIONALIST
I recently came upon some seldom seen pictures of Sister Lucy of Fatima, who was born in 1907. In the first photo below left, she is visiting the Chapel of the Apparition in Fatima. She looks like a nun in her early 30s, but the Fatima Archives report the date of the visit as 1946, so she would be 39-years-old. In the second photo, she poses near a statue of the Immaculate Heart of Mary sculpted for the Chapel of the Apparitions. She appears older in this picture, but since she still wears the habit of the Sisters of St. Dorothy, at most she could be age 41, since she left that Order in 1948 to become a Carmelite in the Convent in Coimbra, Portugal.

	[image: image31.jpg]

 At left, Sister Lucy at the Chapel of the Apparitions in 1946; at right, viewing a statue of Our Lady for the Chapel

In these photos, one can see in Sister Lucy some traces of the child Lucy who was favored with the visit of the Mother of God at age 10 in 1917.
The same flat face, the same chin, the same thick lips, the same broad nose and small eyes under heavy brows that make a straight line separating the eyes from the forehead. One has no difficulty believing that these pictures of Sister Lucy are, in fact, of the same person as the child Lucia de Santos.
Having recently carefully examined these pictures of Sister Lucy, I was truly taken aback to see a photo representing Sister Lucy published in the March 2006 issue of Inside the Vatican. The caption reads, “Here, a rare photo of her as a young nun.”
This nun is dressed in a Carmelite habit; therefore, she would have to be at the very least 41-years-old since Sister Lucy only entered the Carmel in 1948 at age 41. My inquiry to Inside the Vatican about the exact age of Sister Lucy in this photo still has not received a response. Therefore, one can suppose that she is in her 40s.
Making a close inspection of this photograph, however, one does not find the same features of the Sister Lucy I pointed out above.
I invite my reader to make a comparison of the photos with me. For the sake of precision, permit me to call the person in the set of earlier photos Sister Lucy I, and the person shown at left in the Inside the Vatican picture and later photos Sister Lucy II.

In the first set of pictures to be compared below, the faces are serious. In the next set further down below, they are smiling.

[image: image32.jpg]

	

"Sister Lucy as a young nun"
Inside the Vatican, March 2006
[image: image33.jpg]

 Sister Lucy I, in her early 40s Sister Lucy II, in her 40s or early 50s
The first point that catches one’s attention is the difference of age of both persons. At left above Sister Lucy I is at an age that cannot be older than 41. At right above is Sister Lucy II, at an age that cannot be younger than 41. However, the person on the left looks much older than the one on the right. It is difficult to imagine that with a few years of difference, the suffering somber face of the Dorothean Sister at left could have changed into the cheerful, positive countenance of the young Carmelite at right.

But the age is not the only point of discrepancy.
Analyzing the faces, one can see that Sister Lucy I has an oval face with high cheekbones and a concave chin; Sister Lucy II has a squarer face and jaw.

The lips of Sister Lucy I are thick and generous; the lips of Sister Lucy II are very thin and tight.

When Sister Lucy I smiles, below left, one can see that the mouth forms the shape of a U with the edges pointing upward. When Sister Lucy II smiles, the edges of the lips point downward in the shape of an upside-down U.

The nose of Sister Lucy I is broad. The nose of Sister Lucy II is longer and more narrow, with a rounding curve that turns under at its tip forming a lobe, as can be seen above right.

Sister Lucy I has small eyes that normally squint. Very little of the white of the eyes appears. Sister Lucy II has large, bulging eyes with a good amount of white appearing.

The eyebrows of Sister Lucy I are straight and very heavy from one end to the other, coming together closely in the middle of her forehead. Sister Lucy II has lighter arched eyebrows that taper off in width at the ends. It is clear that there is a large space over her nose without any eyebrows. This notorious difference between the brows of the two persons is slightly disguised by the use of large glasses.

	[image: image34.jpg]

When Sister Lucy I smiles her mouth forms a U. When Sister Lucy II smiles her mouth forms an inverted U

These are the physical features that, as far as I can judge, are different in the two persons.
The appearance of glasses on Sister Lucy II also raises a question. The glasses of Sister Lucy II seem to have thick lenses, which speaks of nearsightedness. However, Sister Lucy I never appeared with glasses up to her 40s. It is worth considering that most serious cases of nearsightedness show up before this age. Furthermore, if one observes the pictures of the down-to-earth peasant family of Sister Lucy I, there is no one using eyeglasses. It would not seem to be a problem that runs in the family.
One could also consider the postures and gestures of the two Lucys. Sister Lucy I stands in a collected way, her hands in a discrete gesture. Her posture and demeanor are quite composed, as befitting a religious woman.
The pose of Sister Lucy II as a young nun is in many senses different. She rests her face on her hand as if she were in a classroom listening to a lecture. Her somewhat artificial air catches one’s attention. Her wrists are deliberately showing, as well as a small bit of her hair at the top and side of the habit, more in keeping with the manner of a progressivist nun, clashing with the extreme discretion of Sister Lucy I.
Sister Lucy II’s glasses are very modern in style for a nun of the 1950s. One can certainly say that it reflects a person sensitive to the appeals of fashion. Again, an attitude foreign to Sister Lucy I.
These are the comparisons I would like to offer to my reader. My conclusion is simple: the face, the features, the gestures, and the spirit of the two Sister Lucys are dissimilar. It would seem, then, that we are looking at two different persons.
If this is true, we would have been duped by some impostor who was presented as the authentic witness of the visions of Our Lady.
In this case, some hypothetical questions arise. What happened to the true Sister Lucy? When was the replacement made? And more importantly, why was such an exchange necessary?
Perhaps if we ask the classical question – Qui bono? [Who benefits?] – the answer emerges. The retirement of Sister Lucy I and introduction of Sister Lucy II before 1960, the year the secret was to have been revealed, would prevent the true witness from telling the world the full content of the Third Secret. This could only have been to the benefit of the progressivist wing that is dominating the Church in our days.
Comparing photos of sisters – young and old
http://www.traditioninaction.org/HotTopics/g24ht_Sisters.htm

By Margaret C. Galiztin, January 21, 2013 - TRADITIONALIST
My thoughts turned to the Two Sister Lucy’s article (page 4) recently when I came across the picture of Sister Rita below in a “retirement fund for religious” ad in the National Catholic Reporter. Let me remind TIA readers that in the mentioned article, Dr. Marian Horvat shows in detail the sharp discrepancies in the facial structure and expression of the younger Sister Lucy compared to the older one, and asks: How it is possible for the two to be the same person?
As a contribution to that debate, I bring to the readers' attention this photo of Sr. Rita, as well as some other pictures I put together along the same lines. My point here is to show that the basic structural forms of the faces of people, especially nuns, do not change with time, as some defenders of the Sister Lucy II pretend.
So let us look at Sister Rita, at left as a young teaching Sister of St. Joseph in the 1960s, and then today at age 88 as a progressivist nun, to see if the older one still resembles the younger one. I am not interested here in studying the difference in habit and mission, the bad fruit of the Council we know so well. Rather, it is to study whether or not structural changes occur in her face.
[image: image35.jpg]

If we look closely, we can see that despite the travails that time works on every face, the basic features remain essentially the same. We find the same shape in the chin and smiling mouth, the same teeth and the same line that curves downward from the mid-cheek to the chin. The nose, although more flaccid, has not changed significantly, pointing downward at the tip. Although the eyebrows are now white and much thinner, they follow the same line, set at the same distance from the eyes. And the eyes are still spaced the same distance apart and maintain the same shape.
The expression of the older Sr. Rita changed from a nervous and insecure nun who looks uncertain about going ahead in the transformations of Vatican II, to a much calmer and tired person, resigned to her fate of changes, having decided to go along and give her total adhesion to them.
Most significantly, the ensemble of the shape of her face – from the height of the forehead, the structure of the cheekbones down to the shape of the chin – is the same, even after half a century has passed.
Is this an isolated case? I wondered. It did not take long to find that the answer was a resounding, No!
I found an old photo of another recognizable religious, Sister Joan Chittister, a Benedictine Sister of Erie, Pennsylvania. Her feminist and progressivist stands are well known and they need no repeating here.
[image: image36.jpg]

Focusing on her face, we see that the features of the young sister in her traditional habit can still be seen in the heftier face of the aged Sr. Chittister. The two photos are clearly the same person. The same cheek creases, smiling mouth, nose and the same preeminent chin. We find the same eyebrows, although age gave them a more angular look.
The eyes are the same even though they lost the semi-circular shape that can come from hope and became more slitted. This together with the nervous tension in the upper lip that freezes her smile, give the impression of a revolted person whose extraordinary hatred situates her not far from violence and despair. The same eyebrows, eyes, nose, cheeks and chin set in the same way on the same round face assure us, indisputably, it is the same person.

Shall we look at another more famous example?

[image: image37.jpg]

Here is an Albanian sister who needs no introduction, the founder of the Missionaries of Charity. In the background we see her in the 1950s at the beginning of her work. The two have the same rather large bulbous nose, the same short distance between her nose and mouth, the same widely spaced eyes, the same smile and chin. The muscles of her face contract the same way when she smiles.
Even with the many wrinkles of the older Mother Teresa and leathered skin from exposure to the sun, it is not difficult to recognize the similarities and know that the two are the same woman.

Now, let us compare the photos of another sister prominent in the feminist movement and see if we see the same kind of similarity.

[image: image38.jpg]

Who could dream that young Sister of St. Joseph with the sweet smile and melancholic gaze would become the radical old feminist with a man haircut on the right?
Although she long ago abandoned the habit and classroom to take up the cause of gay and women’s rights in the Church, Sr. Joan Sobala still has the same distance between her eyes, the same nose and smile she had in her youth.
The spirit of the sister is quite different, but the structure of the face is the same.
I could continue on with many examples of known and unknown sisters, and in each case we would find that the young person is recognizable in the old one. Neither the muscles of the mouth change, nor does the essential shape of the nose. Cheek and chin structure maintain the basic lines, give or take the extra pounds that often come with age.
Forensic experts who work with facial compositing software say that religious women are almost perfect models, because sisters usually do not smoke, drink heavily, do drugs, sun bathe, have plastic surgery or many of the other factors that cause more severe facial modifications with age. Rather, they progress naturally, making it easy to see the young woman in the older one, and vice versa.

In this next photo, at the far left is Sister Lucia de Jesus dos Santos, better known as Sister Lucy of Fatima. Here we see her at age 39 at Ajustrel on May 23, 1946. It is one of the last photos we have of her as a Sister of St. Dorothy in Tuy, Spain, before she made her profession as a Discalced Carmelite in 1949 in Coimbra.
[image: image39.jpg]

For several decades, Sister Lucy disappeared from sight and camera view, except for one appearance with Paul VI on May 13, 1967. Then, in the 1980s the Sister at the right began to appear regularly in the press as Sister Lucy.
But what a change! The mouth structure has changed – now the edges point down instead of up. The nostrils flare at the end of a more salient nose, different from the one she has in her youth. The eyebrows now are arched, set far from the eyes, which we can see despite the round glasses that somewhat camouflage them.

Even the structure of the face has changed – the old Sister Lucy has a square chin, not the dimpled double chin of the young Sister Lucy I. Now, the face is square, not oblong. The cheeks are flat, not bulging.
So many changes… I believe we can rule out plastic surgeries in the Carmelite Convent in Portugal.
Anyone can make observations like these based on simple common sense. It is enough for me to realize that either we have a mysterious exception to the rule of age progression in the case of Sister Lucy - or the two photos are of two different persons.

Wildfire spreading over Sister Lucy’s photos
http://www.traditioninaction.org/Questions/E016_SrLucyRepercussions.htm
April 11, 2006 - TRADITIONALIST
Brief chronicle

On April 5, 2006, Marian Horvat, Ph.D., placed an article on this website [click here] (page 17) analyzing some photographs of Sister Lucy of Fatima that raised many comments. We selected the most expressive and are placing them below for our readers.

What triggered Dr. Horvat's article was an alleged photo of Sister Lucy published in the March issue of Inside the Vatican magazine. Before writing her article, she addressed the magazine asking confirmation of the information, as well as the exact age of Sister Lucy in the photo. No answer has been provided to her request until today, April 11. Also, to date, no correction has been posted on the Inside of the Vatican website.

Two parallel pieces of information, however, were sent to us by readers that we take into due consideration.

The first is a statement by the Novus Ordo Watch website that Inside the Vatican had acknowledged that the information was wrong and the picture was not of Sister Lucy. We contacted the Editor of Novus Ordo Watch to know the credibility of his source. This was his reply: "I got the information from a friend who is friend of an associate of Inside the Vatican. I suppose they will print a correction in the April 2006 issue." Therefore, until now the basis for this news is an indirect verbal comment awaiting confirmation.

The second is data from a reader in Portugal, Mr. José Neves Lima, who affirms that when Sister Lucy's body was transferred from Coimbra to Fatima, he saw the same picture published in a Portuguese weekly. According to what Mr. Lima recalls, the photo would be of Mother Maria Celina of Jesus Crucified, the present day Prioress of the Carmelite Convent of Coimbra.

We went online to the referred newspaper and magazine but did not find the mentioned photo. The two photos sent by Mr. Lima, which we reproduce below with his correspondence, can be open to discussion. The reader can judge for himself. We asked Mr. Lima the favor of scanning the photo and article in the Portuguese weekly and sending them to us in order to clarify the situation for our readers.

Even if it were true that the person in the questioned photo is not Sister Lucy, most of the questions raised by Dr. Horvat in her article remain valid when applied to pictures of the older Carmelite Lucy and the photos of the young Dorothean Lucy. Until further explanations are provided to the serious questions raised, TIA will keep the article on our website, with these clarifications.

TIA correspondence desk selected the most significant of the many e-mails received. Read them below.
[image: image40.png]

A Reader from Portugal
Dear Dr. Horvat,
I write to inform you that the religious that Inside Vatican affirms to be Sister Lucia, at age 40-50, is in truth the present day Superior of the Carmel of Coimbra, Madre Maria Celina of Jesus Crucified. I point out to you that the photograph in question (see colour photograph at the top of page 18), in which she leans forward in your article, was one that illustrated the interview that the aforementioned Superior granted in writing to the magazine Expresso of Lisbon in the past month of February (edition of February 18 or 25 of 2006) on the occasion of the moving of the body of Sister Lucia from the Carmel of Coimbra to the Basilica of Fatima.
With my best regards,
José Carlos Neves Lima

Dr. Horvat responds:
Mr. José Carlos Neves Lima,
Thank you for your information. It is very useful and precise. I would like to post it on TIA's website, but I would need to know on behalf of whom you are speaking to provide a source for my readers.
As I wrote in my article, I asked Inside the Vatican about the age of Sister Lucy in the picture and waited one week for a response, without any answer. According to the rules of journalism, this is a tacit confirmation that the person is Sister Lucy. I believe that your information could be correct, but I need to have a good source before contradicting what was published in the magazine. If you cannot provide a source, please let me know so that I can translate and place your letter as a personal letter to the editor. In this case, I ask permission to use your name.
With regards,
Marian T. Horvat, Ph.D.
Mr. Lima replies and sends photos:
Dear Dr. Horvat,
I am a traditionalist Catholic layman and I am writing in my name alone. I recall that I read the interview granted by the Superior of the Convent of St. Therese in Coimbra to Revista Única, which is a supplement to the Expresso newspaper of Lisbon, on last February 18 or 25. This is why I immediately recognized the photo that illustrates your article on the TIA website, which I often visit.
I think the best way to confirm what I say is to contact Expresso and check the possibility of getting a copy of the issue with that interview.
Notwithstanding, I searched on the web and found two photos of Mother Maria Celina of Jesus Crucified. Even though the photos are not of her wearing glasses, it undoubtedly seems to be the same person who Inside of the Vatican says is Sister Lucy at around 40-50 years of age.
[image: image41.jpg]

 [image: image42.jpg]

In the arrow above, Mother Celina in the Coimbra Convent on February 13, 2006; with Sister Lucy II

Reading that interview, it seemed to me that Mother Maria Celina is somewhat influenced by the "spirit of Vatican II."
I give you permission to use my name in the translation of my correspondence.
Best regards,
José Carlos Neves Lima
[image: image43.png]

Dr. Horvat,
You are right when you say that this nun presented by the Vatican is not the true Sister Lucy. Since I saw her photo at age 20 as a sister in Tuy (Spain), I’ve realized that she could not be the “Vatican’s Sister Lucy.”
	

Where is the true seer of Fatima? I’m sure she’s still alive, and will not die before the communication of the authentic Third Secret of Fatima. What can we do to help with her mission, to know the real content of this secret? We should pray, of course, but also we should denounce this fraud.
For me the most evident difference between them is the chin: the false Sister Lucy has a lantern-jawed chin … while the real Sister Lucy has a heavy, but not prominent chin. In an attached file I’m sending you a side view of Sister Lucy (II) that destroys all pretensions of the VSL (Vatican’s Sister Lucy).
[image: image44.jpg]

I think that the only person who can change the present day situation of the fight between the Revolution and Counter-Revolution is Sister Lucy, with the revelation of the Third Secret.
L.S.C.
[image: image45.png]

Death Notice in Carmel Archives
Editor:
I am not one for conspiracy theories, but to add to the bizarre photos of Sr. Lucia to which Ms. Horvat refer, another bizarre item is to look at the website for the Discalced Carmelites, and go to the obituaries for nuns in 2005 [click here, see entry 265]. If you go to Sr. Lucia, they have listed the date of death to be May 31, 1949.
This listing has been there for at least a year without anyone correcting it. Maybe you people could explain this to me.
Again, I am not one for conspiracy theories, but the pictures are strange and this date of death seems very odd. Just wanted to point this out.
J.K.
TIA responds:
Entry 265 lists the correct birth and profession dates of Lucia dos Santos: she was born March 22, 1907 in Fatima, and took her first vows as a Sister of St. Dorothy on October 3, 1928.
It is difficult to understand why the official archival documents would list her as deceased on May 31, 1949. Perhaps it is because she really died at that time and another person, who died in 2005, took her place.
Cordially,
TIA correspondence desk
[image: image46.png]

Different teeth in both sisters
Dr. Horvat,
The blatant difference between the two sets of photos of Sister Lucy really shocked me. It really is hard to explain how a person could change so much in a few years...
Another point I noticed was regarding the teeth of Sr. Lucy I in the picture where they are showing, it appears that her "eye" teeth protrude a bit. And as well, they are not "squared off" flat on the bite as those belonging to Sr. Lucy II.
S.S
Dear Dr. Horvat,
I spoke with my sister, who is a dentist, and she will look at the pictures you provided this evening. She thinks it is possible that a complete denture, especially if there were extensive damage to the bone (called the ridge, not bridge as I mistakenly called it) could significantly alter a smile and other facial expressions - though it would not alter features unless accompanied by maxillofacial surgery. Also, she thought it was much more common prior to the 1930's-1940's for even very young people to have all their teeth removed as treatment for extensive tooth decay or periodontal disease (especially if poverty were an issue).
What is obvious is that Sr. Lucy had her own teeth at least until the date of the smiling Sr. Lucy I photograph. When they were removed and its effect on her appearance is the question (and this surely doesn't address your other points).
Sincerely,
Dr. P.D.

Dear Marian Horvat,

I have read your article on the "Two Sister Lucys of Fatima”.

I agree with you that we are definitely looking at two different persons. The reason I am sure is because they have different sets of dentition! People sometimes seem to look alike by their facial features, but the appearance of their teeth and their alignment is so characteristic for each person. (Pictures at the top of page 19)
If we look at Lucy I, you can see her upper left central incisor is displaced forward while her teeth in upper right side seem also to be out of alignment. The shape of her teeth are much longer.

Now take a look at Lucy II, she has straight teeth. Unless Lucy I had a full clearance of her natural dentition and then replaced with dentures or she had undergone orthodontic treatment (which is highly improbable), then we are looking at two different individuals.

Even if we argue that Lucy II is wearing dentures, I would say that these are very natural looking dentures (which are much more difficult to fabricate as dental technicians usually will tend to set teeth as beautiful as possible). The gums of Lucy II appear to be affected by some degree of gum disease as they appear swollen and puffy as we would expect for a person of her age. All this seem to point to the fact that we are looking at a natural set of teeth for Lucy II.

I hope that this would support you in your analysis.

Yours in Jesus, Mary and Joseph,

R.L.
[…]
[image: image47.png]

The most important point is that Sister Lucy changed her doctrine

The greatest difficulty of this whole problem is that Sr. Lucy said one thing up until the 1960's and then had changed her thinking many years later. For what reason could this be? There is so much to speculate on and we may never know the reasons. We can only see the differences.
Yours, through the hearts of Jesus and Mary,
C.A.F.

Dear Marian,
That might also explain why the Sr. Lucy II would attend the Novus Ordo, and why the Novus Ordo completely took over the Fatima shrine.
Where is the real Sister Lucy? The mystery of iniquity continues to grow.
In Maria,
S.G.

Readers concur on two Sister Lucys
http://www.traditioninaction.org/Questions/B059_ConcurOnLucy.shtml
May 1, 2006 - TRADITIONALIST
An unbiased professional opinion
Okay, Dr. Horvat.
I'm a Novus Ordo Catholic, but to be fair, I had my friend, an expert professional photographer compare the two Lucy's [click here].
His conclusion: the older "Sister Lucy" is NOT, I repeat, NOT, the same person as the younger Sister Lucy.
Also, he is not Catholic and doesn't care one way or another about any Fatima issues.
D.R.
A believer now

Dear Dr. Horvat,
I'm writing concerning the current series on Sister Lucy.
When I read your first article, I read it as a skeptic. I tend to be very skeptical of any such conspiracies, even those related to the post-Vatican II Church. I thought to myself: "Why is she writing about this now?" "Is this wise?"
I also did my best to explain away the obvious differences between the two sets of photos. I put a lot of stock in dentures and age explaining the differences at first. But when I read your latest article and particularly when I saw the profile photos, my skepticism all but evaporated. The real "detail" that seals it for me is the chin differences. The only way one could explain this away is to claim that Sister Lucy I had extensive plastic surgery!
I'm a believer now, and, of course, it makes a lot of sense that there were "two Sister Lucys." Thank you for being bold enough to point out this fact.
In Jesu et Maria,
J.S.
The Evaristo Interview

[…] Several years ago when Carlos Evaristo published a book following the meeting of Sister Lucy II with Cardinal Padiyara, Bishop Michaelappa, Father Pachecos and himself, Fatima followers, including some SSPX priests, jumped on him claiming he was talking nonsense and that " Sister Lucy " would never say such things. But now, it seems that Evaristo was telling the truth. It's just that the woman at that interview was not the real Sister Lucy.
Best wishes & God bless,
N.C.
On the two Sister Lucys – the conspiracy grows
http://www.traditioninaction.org/Questions/B056_Lucy_Conspiracy_eyes.shtml
April 21, 2006 - TRADITIONALIST
Was Saint Pius X a conspiracy maniac?

Dear TIA,
I just had to write and comment on the person who thought Traditionalists were inveterate "conspiracy maniacs" [click here].
One only needs to read history for a little while to see that history is and always has been rife with conspiracies. That there is an organized plan to finish with the Catholic Church and all Her Traditions, is now almost universal knowledge. Where there is smoke there is fire.
One would have to throw the writings of Pope Saint Pius X out the window if conspiracy theories were suspect. He warned about the plot of freemasons and numerous other groups intent on destroying the Church.

The number of conspiracies uncovered in our own American history would fill volumes - and it does.
Sincerely,
C.F.

[image: image48.png]

Valid points

Dear TIA and Dr. Horvat:
Regarding of the question of the two Sister Lucys:
First, I am inclined to agree with your implications that we are looking at pictures of two Sister Lucys, one pre 1947 and the other post 1967.
However, I think professional expertise must be sought to analyze whether a compete pulling of one's natural set teeth and their replacement with a set of dentures could have caused the changes in teeth, mouth, and smile - which we observe in the post 1967 Sister Lucy. As someone has already raised, are the teeth we see in the post 1967 Sister Lucy real teeth, or dentures?
I have another problem, though. Usually those with Portuguese, Mulatto, Mediterranean, or Semitic features will experience that such features in their face will INTENSIFY as they age.
The young sister Lucy from 1917 to 1946 has very, very strong Mulatto/Portuguese features. The post 1967 Sister Lucy seems to have lost these pronounced Portuguese features completely, in favor of a northern European, Danish, Germanic look.
Secondly, I would suggest the younger Sister Lucy has a very strong tendency to a very serious expression, even tending towards a frown, with rare glimpses of a smiling countenance. On the below referenced page, it is reproduced near the top the entire passage of William Thomas Walsh in Our Lady of Fatima, 1947, in the 1954 Image edition, with page referenced. Read William Thomas Walsh's passage about how Sister Lucy looked (he met her in 1946), and then look at the 1917 to 1946 Sister Lucy. It is easy to see that the early Sister Lucy fits Walsh's description, and that she has a very serious side to her which comes through in her expression.
There is a picture that is all over the internet, which perhaps you also have, in which Sister Lucy circa 1946 was trying to duplicate how Our Lady of Fatima looked when she was presenting the Immaculate Heart at Fatima.
One page with that photo of Sister Lucy is here:
Now, the post 1967 Sister Lucy not only seems to have lost her strong Portuguese/Mulatto features, but seems to have lost all of the gravitas in her eyes and in her expression. If indeed, as Fatima Crusader suggested years ago, at least at times another nun was asked under obedience (perhaps being told that her obedience would help provide security for the real Sister Lucy) to go into public and answer to the name Sister Lucy, then it is no criticism of Sister Lucy II to say that she does not have the gravitas of expression of Sister Lucy I - few could duplicate the gravity that must be induced in one's soul by a vision of Hell.
Nevertheless, the fact is that I can't imagine the post 1967 Sister Lucy coming anywhere near duplicating the look that we see in the circa 1946 Sister Lucy as she tries to imitate Our Lady at Fatima presenting the Immaculate Heart. Rather, the post 1967 Sister Lucy seems to always be on the verge of a smile - to have the 'Novus Ordo' don't-worry-be-happy vacant look so in harmony with the post Vatican II era.
The young Fatima children were in absolute reverence of the 'hidden Jesus' in the tabernacle, as reported by William Thomas Walsh. The post 1967 Sister Lucy has been photographed and videotaped standing to receive communion, and grabbing the hand of John Paul II and kissing it, with an effusive smile on her face - right after receiving Communion from him! Somehow, this, in itself, is hard to believe unless the younger Sister Lucy had been submitted to brain-destroying drugs and electric-shock type brain alteration since 1959.
Along these same lines, is it just me, or does not the pre 1947 Sister Lucy seem to have the darker skin associated with most Portuguese or Cubans, whereas the post 1967 Sister Lucy seems to have light skin like Germans or Danish? Does a person's skin become significantly lighter in pigment as she ages?
Next, one of the responses from the TIA response desk does not seem to offer a credible explanation to the dilemma posed by a reader. In reaction to the revelation that one of the orders Sister Lucy belonged to listed her year of death as 1949, the response desk said that maybe she actually died in 1949, since this had not been corrected in over a year. This solution does not seem possible, as Fr. Fuentes, a long time confident of Sister Lucy, gave a lengthy report in word and in print about his last meeting with Sister Lucy in 1957. This is reproduced on the Fatima Website. He believed that he was talking to the real Sister Lucy, and he would be in a position to know. Also, other priests who had been confessors and confidants to Sister Lucy were allowed to see her up until 1959. None of these priests raised any alarm about the identity of the pre 1958 Sister Lucy.
After John XXIII assumed control of the Vatican after the death of Pope Pius XII in 1958, all of these long time confessors and confidants were forbidden to see Sister Lucy at all. The break was abrupt, total, and complete. As I understand it, a priest from a Communist country, Fr. Kondor, was brought in to be the gatekeeper for Sister Lucy (or Sister Lucy II?), and he remained the gatekeeper until 2005, the announced death of Sister Lucy.
After the 1957 Fr. Fuentes interview, which is unquestionably authentic, the next time Sister Lucy emerged was in 1967 - and this was the alleged Danish-Germanic looking Sister Lucy II, who never mentioned the 3rd secret again - a subject that was of very grave concern to Sister Lucy in her 1957 interview with Fr. Fuentes.

Next, the first time I saw this 'Two Sister Lucys' controversy was a few months ago on the Most Holy Family Monastery website. Did you pick up on this from them, or did they pick up on this from you, or did you both arrive at the analysis separately, or were you both tipped off from another source I am not aware of?
Finally, the 'picture confusion' over Sister Lucy in the March 2006 issue of Inside the Vatican may have been a deliberate ploy. Once the 'Two Sister Lucys' controversy was kicked off by www.mostholyfamilymonastery.com or someone else, it may have seemed advantageous to 'new-Church' insiders like Robert Moynihan of Inside the Vatican to start using the 'JFK assassination' strategy: once suppressed evidence starts coming to light - start as much confusion as possible about it so that most people throw up their hands and take a 'we can't know' attitude.
The belligerent defense for ITV's goof regarding the 'Sister Lucy picture confusion' offered by the webmaster for Inside the Vatican, Silvio Mattacchione - (ably and politely answered by the TIA editor) - served to further the psychological confusion for the casual observer by labeling anyone as 'conspiracy-prone' who notices discrepancies in widely divergent pictures purportedly of the same person.
Sincerely,
Jim Condit Jr.
TIA responds:
Dear Mr. Jim Condit,
1. Your argument that Fr. Fuentes, a long time confident of Sister Lucy, gave a lengthy report about his last meeting with Sister Lucy in 1957 seems a decisive one.
After reading it, it seems very unlikely that she would have died in 1949. We seem to be wrong in our supposition. Thank you for the clarification.
2. We still have not had the opportunity to read the analysis on The Most Holy Family Monastery website about Sister Lucy.
Cordially,
TIA correspondence desk

[image: image49.png]

The Eyes are mirror of the Soul

Hello TIA,
I've been reading the letters concerning the photographs of both Sr. Lucy 1 and Sr. Lucy 2. [Click here] I am an Old Masters portrait painter specializing in portraits of Our Lord, The Blessed Mother, saints as well as children and members of friends and family, etc. As all portraitists know the eyes are the mirror of the soul and from the moment I looked at both portraits, I knew that the two photos were of two completely different women.
Throughout the many years of drawing portraits, I've often had to rely on photos from an individual's childhood to be able to produce a portrait of that same individual 40 or 50 years later. It's been my experience that not even the entire replacement of dentures changes the bone structure of the jaw and the contour of the face.
One of your contributors stated that the "real" Sr. Lucy most probably had her teeth removed and while that may be true, it still doesn't explain the glaring disparity between the "two" Lucy's jaw bone structures and the eyes - both of which are not the same eyes.
It takes an artistic "eye" or a professional photographer to see that whoever the woman is that the world has come to know as Sr. Lucy, is, in fact, not the same young girl who took her religious vows so long ago and which is seen in the early photos.
JMJ,
A.R.
[image: image50.png]

Archives corrected
Editor,
I had written to you previously about the date of death posted on the Discalced Carmelite website for a year. It seems they have corrected it finally. Hopefully this was just an innocent mistake. Anyway, you may want to let your readers know of the correction.
The link [click here] now brings you to a corrected date of death.
Thanks for all you do.
J.K.
[image: image51.png]

More pictures of Sr. Lucy
Hello!
Here is the site of the Shrine of Fatima with lots of photos of Sr. Lucy.
I found 2 that were of a similar angle, and it looks like it could be her in both.
Click here for link to first comparison: Lucia of Jesus in the Chapel of the Apparitions dated 5-22-46:

Second to compare, click here for Lucia of Jesus in Fatima on the 50th anniversary of the apparitions at the Sanctuary of Fatima dated 5-13-67
Thank you for your site and materials,
Happy Easter,
L.W.
New Evidence: Two Sister Lucys of Fatima
http://novusordowatch.org/2013/11/two-sister-lucys-fatima/ - SEDEVACANTIST
November 21, 2013
[image: image52.jpg]

Is this really one and the same woman?

Some Background

On May 13, 1917, the very day when Pope Benedict XV consecrated the future Pope Pius XII a bishop, the Mother of God first appeared to three shepherd children at a place called Cova da Iria at Fatima, Portugal. The eldest of the three was Lucia de Jesus dos Santos, who later widely came to be known simply as “Sister Lucy” of Fatima. The Blessed Virgin appeared a total of six times to the children, always on the 13th day of the month, from May to October of the same year.

During the July apparition, Our Lady confided a three-part secret to Lucia and her two cousins Francisco and Jacinta Marto. The most famous of these is the third part, commonly called the “Third Secret”, which Sr. Lucy wrote down on a sheet of paper after being ordered to do so by her local bishop, though this did not happen until 1943. By that time, Sr. Lucy was a Discalced Carmelite nun, her cousins Francisco and Jacinta having died a long time before (in 1919 and 1920, respectively). This letter containing the Third Secret was put in an envelope and sealed and was not to be revealed until later, but, by the express order of Our Lady, no later than 1960, because then it would “be clearer” for Catholics to understand.

The year 1960 came, but by that time, Antipope John XXIII was ruling the Vatican, and he simply refused to disclose the text of the Third Secret, on the specious and arrogant grounds that it did “not pertain to [his] pontificate”.

Over the years a great deal was written about the possible contents of the Third Secret. It is not difficult to imagine that it speaks of the Second Vatican Council, which was announced on January 25, 1959, and preparations for which were already under way by 1960.

On June 26, 2000, the Vatican, then under Antipope John Paul II, publicly released what it claimed was the authentic Third Secret. However, based on what was already known with certitude about the Third Secret at the time (for example, that it was fairly short, that it was written on only one sheet of paper, and that in contained the verbatim words of Our Lady), it could be definitively concluded that the text released by the Vatican, though perhaps related to the actual Third Secret, could not possibly be the genuine Third Secret Sr. Lucy had written down on that sheet of paper and sealed in the envelope in 1943.

No, we are not talking about some wild conspiracy theorizing here but about solid facts — so much so that when Italian journalist Antonio Socci set out to debunk those “Fatimists” who did not believe the Vatican’s version of the Third Secret was the “real thing,” over the course of his research he could not help but conclude that the Fatimists were actually right and the Vatican had indeed not presented the real Third Secret. The authentic text, therefore, still remains hidden, and Socci has called it the Fourth Secret of Fatima, which is also the title of his book in which he presents his evidence:

(The Fourth Secret of Fatima by Antonio Socci

Socci’s book caused panic at the Vatican, and “Cardinal” Tarcisio Bertone, then the Secretary of State, saw himself obliged to respond to Socci’s powerful case. Bertone, in turn, published his own book and also went on Italian television to attempt to convince the people that the Vatican was not in fact hiding the real Third Secret.

During this damage control process, however, Bertone made the matter worse, unwittingly providing even more evidence that the true Third Secret had still not been released yet. This evidence is presented convincingly in the following work:

(The Secret Still Hidden by Christopher Ferrara

Over the years, various texts have emerged claiming to be the authentic Third Secret of Fatima, and we point readers to the following two as being, in our opinion, of the greatest value:

(“A Wicked Council… The Church Will Bleed from all her Wounds” (emerged in 1994)

(“Satan will reign over the highest Places [and] will succeed in infiltrating to the top of the Church” (revealed by Fr. Luigi Villa shortly before his death in 2012)

A summary of what we know about the Third Secret — and various attempts to spread misinformation — can be found at this link.

Sister Lucy and “Sister Lucy”

But enough of the background on Fatima and the Third Secret. In recent years, credible evidence was first brought to light that as of the 1960s, the person presented to the world as Sr. Lucy of Fatima is most likely not in fact Sr. Lucy.

This may seem outlandish at first, but the available evidence is not insignificant. It would make sense, too, that once Antipope John XXIII, “elected” in 1958, illegitimately ascended the Throne of St. Peter and instituted the Novus Ordo religion by means of his false pontificate and especially the Second Vatican Council, the Modernists needed a substitute “Sr. Lucy” that would publicly go along with all the changes in the church and so confirm the revolutionary program of John XXIII, Paul VI, and the other papal impostors.

Sadly, experience has confirmed that a lot of good-willed Novus Ordo adherents and Semi-Traditionalists refuse to accept the clear evidence regarding the charlatan popes and the apostasy of the Vatican II Church simply on the grounds that “Sr. Lucy accepted them.” It is truly tragic that some people allow their piety to disregard doctrine, preferring the apparent words and actions of a nun to the clear doctrines and theological conclusions of the Church’s Magisterium.

“Diabolical disorientation” — a phrase coined and employed by the suspect post-1960 “Sr. Lucy” — has been used ad nauseam by the Semi-Traditionalists (in particular by the Fatima Center, The Remnant, and Catholic Family News) to dismiss any Novus Ordo doctrine or practice at odds with Catholicism, yet without having to draw the necessary though often inconvenient and unpleasant conclusions that follow from the acknowledged premises. It has become the carte blanche, the one-size-fits-all excuse to dismiss whatever doesn’t fit into the Semi-Trad agenda (like sedevacantism) while allowing them to continue railing against the New Church. It is the one concept that validates their best-of-both-worlds position of “recognize and resist.”

The next big event that proves the New Church to be false yet will once again be dismissed by the usual Neo-Traditionalist suspects on the expedient grounds of “diabolical disorientation” is the impending “canonization” of John Paul II. The Catholic Church teaches that canonizations are infallible, that the Church is incapable of erring in this regard; that is, it is impossible for Holy Mother Church to venerate and make people venerate as a saint and intercessor in Heaven a person who is actually in hell, or who was no role model for Catholics. The “canonization” of the apostate Antipope John Paul II is definitive proof that the Novus Ordo Church cannot be the true Catholic Church.

The Evidence So Far

But what is the evidence that the real Sr. Lucy was replaced by an impostor “Sr. Lucy”?

To be up front about it: All the evidence available is circumstantial. Obviously, there is no direct evidence, such as DNA samples. Nevertheless, circumstantial evidence can easily lead to moral certitude about a matter, and a lot of criminals are convicted in court based on circumstantial evidence alone. We must not dismiss the evidence, then, merely because it is not direct.

A few years ago, the non-sedevacantist web site Tradition In Action published and meticulously analyzed sundry photographs of Sr. Lucy before the Vatican II Revolution and after, giving great credibility to the thesis that the pre-1960 and post-1960 Sr. Lucys are not the same person. Here is a list of links to sources that present, dissect, and discuss this evidence:

(Two Sister Lucys of Fatima?
(Photos and Facts
(The Controversy Grows
(For Comparison: Photos of Sisters, Young and Old
(Two Sister Lucys of Fatima: New Comparison
(More Photos of Sister Lucy (official Fatima web site)

An objective, dispassionate observer would have to conclude that, at the very least, the thesis that the Sr. Lucy before 1960 is not identical with the “Sr. Lucy” after 1960, has merit and deserves to be looked into further.

The New Evidence

At the time the initial claims were made by Tradition In Action regarding two Sister Lucys, someone brought up the idea that it would be desirable to have a computerized age progression done on the photo of the younger Sr. Lucy so it could be compared to the photos of the purported later Sr. Lucy to see how much or how little they resemble each other. Thankfully, a benefactor was found to do just that, and more: the photos of the later Sr. Lucy were regressed to visualize how she would have looked as a child.

This evidence, which clearly confirms the original thesis, is presented here:

(Photographic Studies Confirm Two Sister Lucys
(The Sister Lucy Experiment
While this is obviously not a matter of Catholic doctrine, it seems to us that the case for two Sister Lucys is quite compelling. And this case, it has been made clear, is based on circumstantial evidence, not wild hypothesizing based on a desire for sensationalism or conspiracy mongering.

Francisco and Jacinta Marto, the two other Fatima shepherd children, died at the tender young age of 10 and 9, respectively. The impostor “Sr. Lucy” died on February 13, 2005. It is not known when the real Sr. Lucy died, but it may be supposed that it was some time between 1958 and 1960, and that her death was not a natural one.

Readers may also find these related articles useful:
You Are Conspiracy Maniacs
http://www.traditioninaction.org/Questions/E017_MoreOnLucy.htm
April 14, 2006

Three Different Third Secrets - Which One Is Authentic?

http://www.traditioninaction.org/Questions/B355_3ThirdSec.html
May 6, 2010
The Holy See has never denied or attempted to explain these evidences of the two Sisters Lucy which have been in circulation since nearly 11 years!!!!!
SOME RELATED FILES

THE MESSAGE OF FATIMA CDF, JUNE 26, 2000
http://ephesians-511.net/docs/THE_MESSAGE_OF_FATIMA.doc
NORMS REGARDING THE MANNER OF PROCEEDING IN THE DISCERNMENT OF PRESUMED APPARITIONS OR REVELATIONS PAUL VI/CDF FEBRUARY 25, 1978 & DECEMBER 14, 2011

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

NORMS REGARDING THE MANNER OF PROCEEDING IN THE DISCERNMENT OF PRESUMED APPARITIONS OR REVELATIONS 02 CDF MAY 29, 2012

http://ephesians-511.net/docs/NORMS_REGARDING_THE_MANNER_OF_PROCEEDING_IN_THE_DISCERNMENT_OF_PRESUMED_APPARITIONS_OR_REVELATIONS_02.doc
THE THIRD SECRET OF FATIMA AND THE CONSECRATION OF RUSSIA

http://ephesians-511.net/docs/THE_THIRD_SECRET_OF_FATIMA_AND_THE_CONSECRATION_OF_RUSSIA.doc
THE THIRD SECRET OF FATIMA-DR FRANCO ADESSA

http://ephesians-511.net/docs/THE_THIRD_SECRET_OF_FATIMA-DR_FRANCO_ADESSA.doc
THE TRUE THIRD SECRET OF FATIMA-SEDEVACANTISTS
http://ephesians-511.net/docs/THE_TRUE_THIRD_SECRET_OF_FATIMA-SEDEVACANTISTS.doc
CARDINAL RATZINGER-WE HAVE NOT PUBLISHED THE WHOLE THIRD SECRET OF FATIMA
http://ephesians-511.net/docs/CARDINAL_RATZINGER-WE_HAVE_NOT_PUBLISHED_THE_WHOLE_THIRD_SECRET_OF_FATIMA.doc

OUR LADY OF FATIMA AND THE BROWN SCAPULAR

http://ephesians-511.net/docs/OUR_LADY_OF_FATIMA_AND_THE_BROWN_SCAPULAR.doc
THREE WAYS TO OBTAIN AN INDULGENCE FOR THE 100-YEAR FATIMA ANNIVERSARY

http://ephesians-511.net/docs/THREE_WAYS_TO_OBTAIN_AN_INDULGENCE_FOR_THE_100-YEAR_FATIMA_ANNIVERSARY.doc
SIGNIFICANCE OF THE YEAR 2017 FOR CATHOLICS
http://ephesians-511.net/docs/SIGNIFICANCE_OF_THE_YEAR_2017_FOR_CATHOLICS.doc
MARIAN APPARITIONS

http://ephesians-511.net/docs/MARIAN_APPARITIONS.doc
PRIVATE REVELATION
http://ephesians-511.net/docs/PRIVATE_REVELATION.doc
PRIVATE_REVELATION-CRITERIA_FOR_DISCERNMENT-RICHARD_SALBATO
http://ephesians-511.net/docs/PRIVATE_REVELATION-CRITERIA_FOR_DISCERNMENT-RICHARD_SALBATO.doc

PRIVATE REVELATION-RULES FOR DISCERNMENT OF PHENOMENA-FR FELIX BOURDIER
http://ephesians-511.net/docs/PRIVATE_REVELATION-RULES_FOR_DISCERNMENT_OF_PHENOMENA-FR_FELIX_BOURDIER.doc

On the coming “chastisement”, readers might benefit from:
MARIE-JULIE JAHENNY FRENCH STIGMATIST AND VICTIM SOUL-HER LIFE AND PROPHECIES

http://ephesians-511.net/docs/MARIE-JULIE_JAHENNY_FRENCH_STIGMATIST_AND_VICTIM_SOUL-HER_LIFE_AND_PROPHECIES.doc
