

Exorcism – The Devil – The Rosary

Father Gabriel Amorth, chief exorcist of the Vatican writes:

One day a colleague of mine heard the devil say during an exorcism, "Every Hail Mary is like a blow on my head. If Christians knew how powerful the Rosary was, it would be my end."

The secret that makes this prayer so effective is that the Rosary is both prayer and meditation. It is addressed to the Father, to the Blessed Virgin, and to the Holy Trinity, and is a meditation centered on Christ.

In the case of the public Rosary there are only two people speaking: the leader and the respondents. Each is speaking to the Blessed Mother and listening carefully to her response within their hearts as they meditate on the scene before them in their consideration of the mystery being spoken of and interpreted and translated into their lives.

Spread this powerful prayer of exorcism, the Rosary, which contains the Our Father, the perfect prayer, prayed six times in the recitation of each set of the Rosary's mysteries, backed up by the powerful prayers of Our Mother who prays with us as we pray fifty-three Hail Mary's.

The Eternal Father once described what happens when we pray the Rosary, saying, "When you pray 'Holy Mary Mother of God, pray for us sinners now...', the Blessed Mother comes instantly to your side to pray with you. And she does not come alone. She brings angels with her. And not just one or two for she is the Queen of Angels, so

choirs of angels come with her.

"And she and Jesus are joined at the heart and cannot be separated so she brings Jesus with her. And Jesus cannot be separated from the Trinity so He brings the Father and the Holy Spirit with Him. And where the Holy Trinity is, all of creation is, and you are surrounded by such beauty and light as you cannot imagine in this life.

"Your Mother comes as Our Lady of Grace with her hands outstretched. Rays of light emit from her hands piercing your body, healing you and filling you with graces.

"This is your inheritance which was poured out from the heart of Jesus on the Cross, when the centurion pierced His Heart with the spear, into the only pure vessel ready to receive such graces at that time, your Mother. Now as you pray the Rosary, or even just recite one Hail Mary, you receive your portion of these graces.

"Anyone who goes to Mary and prays the Rosary cannot be touched by Satan."

Following postscript by F. Giordano, OMQofPT, Coordinator

Father Amorth was ordained a priest in 1954 and became an official exorcist in June 1986. He has performed over 50,000 exorcisms. His experiences are expressed in the two books he authored, *An Exorcist Tells His Story*, and *An Exorcist: More Stories*. He defines obsessions, possessions, demonic contradictions and curses.

A curse can originate from such things as maledictions by close relatives, a habit of blaspheming, membership in Free

Father Gabriel Amorth

Masonry, spiritual black and white magic practices, superstitions, Satanism, Ouija boards, satanic rock music, and clairvoyants. My research has indicated many souls had to be exorcised after long relationship with new age practices.

The devil is very clever and can slip into one's life in a very subtle manner. He seems to prefer to attack the young and political and religious leaders. The pope, when he was Cardinal Ratzinger, described the Harry Potter books and movies as a potentially corrupting influence, especially to the young. Father Amorth calls these books and movies downright evil.

On June 29, 1972 Pope Paul VI (Giovanni Maria Montini, A Marian Pope – 1963-1978), issued a very strong warning, "The smoke of Satan has found its way into

Continued on Page 2

Messages of the Blessed Virgin Mary, Medjugorje

Message of January 25, 2009 Message of January 25, 2009 "Dear children! Also today I call you to prayer. May prayer be for you like the seed that you will put in my heart, which I will give over to my Son Jesus for you, for the salvation of your souls. I desire, little children, for each of you to fall in love with eternal life which is your future, and for all worldly things to be a help for you to draw you closer to God the Creator. I am with you for this long because you are on the wrong path. Only with my help, little children, you will open your eyes. There are many of those

who, by living my messages, comprehend that they are on the way of holiness towards eternity. Thank you for having responded to my call."

Message of February 25, 2009 "Dear children! "Dear children! In this time of renunciation, prayer and penance, I call you anew: go and confess your sins so that grace may open your hearts, and permit it to change you. Convert little children, open yourselves to God and to His plan for each of you. Thank you for having responded to my call."

the Church through the fissures.” I mention this again because Satan goes after the officers of God’s army, i.e., cardinals, bishops, priests and professed religious, and hopes to cause enough confusion to subdue the laity. Unfortunately, many of the Catholic laity are confused today. Voting for a pro-abortion president is proof.

Today, thirty-seven years later, Father Amorth agrees with Pope Paul VI’s observation. He has met many bishops who do not believe in the devil or Satan. Priest exorcist Father Pellegrino Eynetti, a colleague of Father Amorth, reported to Pope John Paul II what Father Amorth had to say about many bishops. John Paul II said, “Anyone who does not believe in the devil does not believe in the Gospel.”

Saint Padre Pio would say to those who do not believe in the devil or hell, “When you get there, you will believe.” Father Amorth has said that the number one tactic of the devil is to make everyone believe there is no devil or hell. It seems that the evil one is very successful right now. The confessionals are empty, the churches are empty, seminaries, especially in America, are empty, but the abortion mills are full. Maybe this is why so many go to Communion and never go to confession?

Satanic Hollywood, the liberal newspapers, New Age Oprah, all TV news channels except possibly Fox News, and the liberal professors in our universities and colleges are spewing their anti-Christian venom to their students. Just a few months ago a thirteen-year-old boy told me how his English teacher in a Long Island high school made him look foolish in class for his belief in Catholicism. Yes, Satan has been successful in many high schools and colleges. We took God and prayer out of our schools and replaced Him with condoms and sex education. The results are evident: teenage murders, suicide, increased violence, disobedience, theft, sexual promiscuity, drug and alcohol abuse, rape, abortions and the lack of common respect for the teachers. In some cases even the parents cooperated with the crimes.

Our Holy Mother is appearing all over the world as a last appeal. She has said that the world is worse now than in the time of the flood. Our Holy Mother gave us hope when she said in Fatima, “To obtain peace, pray the Rosary every day and in the end My Immaculate Heart will triumph.” Try to get to confession once a month, never stop praying, fast, go to Mass as often as possible and receive the True Body of Christ under the species of bread and wine, while you are in the state of grace, as often as possible.

Post Election Reflections from Father John Corapi (November – 2008)

Fr. John Corapi

The American people have now made it abundantly clear who they want to lead them, and the policies and practices that this president-elect has represented for some time, they can now claim as their own. Actions have consequences, and I am sure God has duly noted what our priorities are in the US of A. **Economic matters would seem to take precedence over moral matters; money (seems to be) more important than life itself to most people (I guess they don’t consider almost 50 million innocent babies murdered by abortion part of life).** Now we shall see what the fruit of such a tree will be, I predict that we don’t have to wait long. In recent months, we have seen corrections in the stock market, housing market, and a world that has demonstrated quite clearly that it prefers convenience and wealth to life itself. Regardless of whatever happens next, remember that there is still a God in Heaven and He loves you. He is infinitely merciful and He is infinitely just.

News Flash: WE WIN! By Father John Corapi (January 21, 2009)

As we prepare to enter a new era in politics and perhaps society in general, keep something in mind: WE WIN! No matter what political party is in power at a given point in time, in the end those that remain faithful to Jesus Christ win the war. We may have to fight many battles outnumbered and even despised and looked

upon as criminals and outcasts by a society that is unraveling and degenerating into something no one could have imagined.

What matters is that we run the race to the finish line and fight the good fight. Don’t “go with the flow,” for as the great Archbishop Fulton Sheen reminds us, “Dead bodies float downstream.” More than ever we shall have to be strong in the faith. Regular and worthy reception of the sacraments, constant prayer, and rigorous study of the faith is now essential, not merely a luxury.

The front line and primary battle is going to be the fight for life: the dignity of every human life from the moment of conception to the last moment of natural life. If we lose that one, every other battle space will be compromised. If the government succeeds in establishing abortion as an inalienable “right”, then the elderly and sick will be next. It will then be a short and slippery step to the government deciding who lives and dies regardless of their inherent human dignity.

If you don’t already pray the Rosary every day, please start at once. The prayer of the Holy Rosary is the prayer of the Holy Gospel, and that means it is the prayer of the Good News Who is Jesus Christ, the LIFE of the world. Many saints will be forged in the crucible of the coming years. Make sure you are among them.

God bless you.

Hell and the World Economy

In July 2004 a newsletter, The Regional Economist, serving the Federal Reserve Bank of St. Louis printed an editorial titled, “Fear of Hell Might Fire Up the Economy.” The authors of the article are economists Kevin L. Kleisen, Frank A. Schmid and Thomas Pollman who help provide the research.

The authors researched why some countries become rich and others are poor. They listed several contributing factors to their findings; a nation’s productivity growth is related to population, education, inflation, savings, investment rates, inventory and distribution, and most important, the country’s legal and political institutions. As their investigation went deeper into the study, they found that a “religious factor” contributed to the variations in a country’s economic growth.

Their research noted that countries having a high percentage of the population who believed in hell had less corruption and a higher standard of living. It further

noted that while education is important in elevating a country's standards, those countries that voided God in the curriculum possibly lowered their standard of living.

The other significant influences are the laws and their enforcement in a country's financial market, government and corporate institutions. When these public and private institutions are lacking, or not very well developed, there tend to be high levels of corruption and financial malfeasance, which can create economic uncertainty and destroy wealth. We certainly are witnessing these conclusions in America today. We can't help being cynical. Who is telling us the truth today?

The World Values Survey took a poll of thirty-five developed countries as to whether they believed in hell. Their survey concluded that there is a tendency for countries in which a larger percentage of the population believes in hell to have lower levels of corruption and a higher economic growth rate.

Sources: United Nations Human Development Report 2003 World Values Survey

These surveys were taken six years ago and in my observation they are being lived out today, especially in America. The late Pope John Paul II said that capitalism will collapse if GREED becomes its primary force. We took God and the belief in hell out of our schools, government, and American culture. We are now reaping the consequences of being POLITICALLY CORRECT.

Fino Giordano, OMQofPT, Coordinator

Prayer to Saint Michael the Archangel

One day, after celebrating Mass, the aged Pope Leo XIII was in conference with the Cardinals when suddenly he sank to the floor in a deep swoon. Physicians who hastened to his side could find no trace of his pulse and feared that he had expired. However, after a short interval the Holy Father regained consciousness and exclaimed with great emotion. "Oh, what a horrible picture I have been permitted to see!"

He had been shown a vision of evil spirits who had been released from hell and their efforts to destroy the Church. But in the midst of the horror, the Archangel Saint Michael appeared and cast Satan and his legions into the abyss of hell. Soon afterwards Pope Leo XIII composed the following prayer to Saint Michael; this is the short version.

Pope Leo XIII

Saint Michael the Archangel, defend us in battle, be our protection against the malice and snares of the devil. May God rebuke him we humbly pray; and do thou, O Prince of the Heavenly Host, by the power of God, thrust into hell Satan and all evil spirits who wander through the world seeking the ruin of souls. Amen

Lasting Marriages

A recent survey on marriages shows something that perhaps we all know. Marriage is for love and family relationships. But it seems that the best marriages and family life include God as its first Member.

Madonna Ratisbonne

Often in the past, visionaries such as Bernadette in Lourdes and Sister Lucia in Fatima were called to lead their lives as professed religious. In more recent times it appears that many visionaries such as Ivan in Medjugorje and Conchita in Garabandal have been called to live in the married state, even though they had seriously considered a

religious vocation. All ten of the Medjugorje and Garabandal visionaries are now married and have children.

The survey showed the following:

- 1) Couples married by a Justice of the Peace – one out of two marriages break up.
- 2) Couples married by the Church – one out of three marriages break up.
- 3) Couples married by the Church and attend Church together – one out of 50 marriages break up.
- 4) Couples married by the Church, attend Church together, and pray together – one out of 1,429 marriages break up.

(101 Foundation)

At March, Black Pastor Warns Obama not to Preside over "Genocide" of American Blacks

WASHINGTON, DC, January 23, 2009 (LifeSiteNews.com) – The most well received speech at the March for Life this year was that of an African American pastor from Frederick Maryland. Pastor Luke Robinson began noting that the election of the first African American President of the United States was a fulfillment of "part" of the "Dream" of Dr. Martin Luther King Jr.

The most striking portion of Robinson's speech came as he begged Obama not to preside over the genocide of African Americans. "We need change Mr. President because every day about 4000 babies die by abortion. Every day Mr. President, people with your ethnic background any my ethnic background die in astounding numbers. Abortion is the number one killer of African Americans in this country."

"We make up about 12% of the population and about 34% of all abortions are black babies. In the last 36 years over 17 million African American babies have died by abortion alone. We need to change this picture. We need to stop this slaughter of the innocent preborn.

"Please Mr. President, be that agent of change that can commute the sentence of over 1400 African American children and over 3000 children from other ethnic groups sentenced to die every day in this country by abortion."

"We need change and we need it now."

"I pray with so many others," he said, "that your administration will preside over the end to abortion and to the black genocide in America."

Life Site News.com Friday January 23, 2009

NOTES . DATES . TRAVEL

Pilgrimages to Ephesus, Turkey (Mary's House) and Greece:

In the Footsteps of St. Paul

April 17-27, 2009

Spiritual Leader: Father Thomas Gilbert

Call Gina DeLucia at 516-676-1669 or 206 Tours

May 28-June 8, 2009

\$3,999 per person

Spiritual Leader: Father John Tino

Call Penny, Erin or 206 Tours (800-206-8687-Kristin)

You Are Invited To Join Fr. Thomas Gilbert on a Pilgrimage To...

Greece: In the Footsteps of St. Paul

206
TOURS

April 17-27, 2009

\$ 3,699 per person from New York, JFK
Based on double Occupancy

With Spiritual Leader: **Fr. Thomas Gilbert**

Pope Benedict XVI decreed June 2008 to June 2009

"The Year of St. Paul"

Commemorating the 2000th Anniversary of the Saint's Birth

Please send your donations & prayer requests to:

Our Mother Queen of Peace

PO Box 117, Glenwood Landing, NY 11547

Prayer Requests do not require a stipend.

We love to pray for you.

Your prayers and your financial support make you a peacemaker.

\$5 _____ \$10 _____ \$20 _____ \$50 _____ \$100 _____ Other _____

Visit Mary's Last Home on Earth

Call Gina DeLucia at 516-676-1669 or 206 Tours

For all Pilgrimages: 206 Tours, (631) 361-4644,

www.206tours.com

By land and by sea: Phillippi, Kavala, Thessaloniki, Meteora, Kalambaka, Delphi, Athens, Corinth, Mykonos, Rhodes, Kusadasi (Turkey), Patmos & Ephesus

First Saturday is Parish Day:

Lindenhurst, Our Lady of Perpetual Help 7:40 am

Hicksville, Our Lady of Mercy 7:40 am

Center Moriches, St. John the Evangelist 7:40 am

Glen Cove, St. Patrick, 8:40 am

Smithtown, St. Patrick, 8:15 am

SPIRITUAL DIRECTOR

*Sr. Marcella Purpura, C.S.J.,
Pastoral Assistant*

to the Marian Movement 631-335-9123

IN MEMORY

Frank Carpenter, S.M.M.,

Rev. Paul Mallari,

Maria F. Komljenovich, Anne Guarino

COORDINATOR & FOUNDER

(Newsletter Writer)

Fino Giordano 239-596-3402

EDITOR

Joan Grau 516-801-1035

MASS COORDINATOR

Dolores Matera Santangelo 516-903-6630

MUSIC MINISTRY

Al Barbarino

SECRETARY

Gina DeLucia 516-676-1669

DESIGNED BY

Jan Guarino

MAILING COMMITTEE

Thomas & Ann Maniscalco

**This newsletter is available as a free
downloadable pdf at:**

www.OurMotherQueenofPeace.com

Declaration: The decree of the Congregation for the Propagation of the Faith, A.A.S. 58, 1186 (Approved by Pope Paul VI on October 14, 1966) states that the Nihil Obstat and Imprimatur are no longer required on publications that deal with private revelations, provided that they contain nothing contrary to faith and morals. The author wishes to manifest unconditional submission to the final and official judgment of the Magisterium of the Church, regarding the events presently under investigation at Medjugorje. You may reprint part or whole of this newsletter.

"If you would abandon yourselves to me, you will not even feel the passage from this life to the next life. You will begin to live the life of Heaven from this earth." - BVM 1986

Our Mother Queen of Peace Times

PO Box 117, Glenwood Landing, NY 11547

First Class Mail

First Class Mail
US Postage

PAID

Glenwood Landing
NY 11547
Permit #5