

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

Father Gabriel Amorth

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 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

... clothed in this Scapular you shall not suffer Eternal Fire."

SCHEDULE FOR OUR MOTHER QUEEN OF PEACE~BETANIA XIII
St. Francis of Assisi Church, Clay Pitts Rd., Greenlawn, NY
Church 631.757.7435 ~ Deacon Ed Case 516.621.1172 ~ Fino 631.651.2606

All dates: 7PM Rosary, 7:35PM Mass, Short talk & Refreshments

- Aug 11 Enrollment in the Brown Scapula Ceremony, complimentary Scapular, bring family and friends, Catholic & non-Catholic.
- Sep 8 OMQOP~BETANIA 29TH ANNIVERSARY Celebration & Our Lady's Birthday
- Oct 13 Fatima Anniversary
- Nov 10 Canceled.

Exorcism - The Devil _ The Rosary

Continued from page 1

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 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 Evnetti, 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.

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, OMOfPT, 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.

*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*

Serial Killer and the Rosary

In 1978 Father William A. Kerr was called by the Tallahassee, Florida police to come to a scene of a mass murder. Ted Bundy just invaded a sorority house and bludgeoned four girls, killed two and one he did not touch.

After Father Kerr administered last rites to the dying girls he was asked, by police to talk to the one girl who survived unscathed... She was in a near-catatonic state of mind and would only talk to a priest. The police wanted to know why Bundy dropped his knife and didn't touch this one girl.

Father Kerr went to the young lady and listened very carefully while she told him about what her mother taught her to do before she went to bed every night, "Before you go to bed at night, for protection take your rosary in hand even if you fall asleep praying it."

Years later in 1989, months before his execution, Ted Bundy

asked the now Monsignor William Kerr to be his spiritual director. During one of their meetings Monsignor Kerr asked Bundy, "What happened when you entered the girl's room, the one you didn't harm?" He said, "I went into the girl's room and for some reason I couldn't go on; I dropped the weapon and fled!"

The power of the Rosary!

This past May, Monsignor Kerr had a stroke just as he finished celebrating mass and died shortly after.

Post script

Ted Bundy was executed January 24, 1989 at Starke, Florida. While he confessed to 30 murders, authorities feel he was responsible for over 100 rapes and murders.

Bundy was a college graduate, attended law school, well spoken and considered very handsome. So what went wrong? Psychiatrists, psychologists and criminologists could have a field day theorizing his disorders. One thing is for certain! In an interview with Dr. James Dobson, Ted Bundy described his life as normal until he became addicted to pornography. He also said, "Every criminal I ever met in prison had the same story, pornography, it eventually becomes violent, and unless society deals with pornography, lots of kids are going to die tomorrow."

May I add here that a friend of mine is a retired New York City detective and he told me many years ago that whenever they searched the living quarters of a suspect of such crimes, inevitably they would find pornography.

F.G. – Coordinator, OMQP

Who Was The Nun? Never Give Up Hope

This event took place in Poland, and was reported by a Polish sister to a French couple who was bringing supplies there in the 1980's.

One night Ewa, a prostitute, was walking in the woods, in great despair. Having reached her limit, she was about to commit suicide. At that very moment, a nun walked toward her and started talking very gently to her, suggesting that she walk to the next town. She gave her precise directions on how to find a house where the lights were still on, and urged her to walk there.

Ewa found everything exactly as the nun had said, and she rang the bell. An old priest, who was still up, welcomed her. He offered to put her up, and the next day she asked him to give her the sacrament of reconciliation, which she had not received since she was a child.

Both were then blessed with a shower of graces. Having decided to change her life completely, Ewa was touched from within by the Holy Spirit, and she found hope and peace again. Then the priest, deeply moved, asked Ewa who it was that had told her to come to his house.

Only then did Ewa realize that it was not very usual to meet a nun in the woods in the middle of the night! But, she told the truth to the priest. More and more intrigued, he asked Ewa to describe the nun's habit. He then showed her pictures of nuns living in the neighboring convents, to find out from which Order the nun came. She recognized the habit of the Sisters of Our Lady of Mercy.

With that information, the priest then inquired from the Mother Superior which nun was out in the woods on that

night. Of course, none was there, so the priest took Ewa to the convent, hoping that she would recognize her benefactor.

Upon entering into the parlor, Ewa suddenly stopped in front of a picture hanging from the wall, saying: "There she is! She is the one who talked to me in the woods and showed me your house!" It was the picture of Sister Faustina, who had actually died long before. +++

By Denis & Cathy Nolan

from:

dnolan@childrenofmedjugorje.com

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.

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)

No one on this board is salaried. We are all dedicated to Our Holy Mother and Our Parton Maria Esperanza, Servant of God. Your tax free contributions and prayers, since 1985, have made Our Mother Queen of Peace Times - Betania XIII possible. We need your support more now than ever. We believe the construction of the Betania XIII Sanctuary & Refuge, during these times of spiritual renewal, is crucial. Please, pray for a charitable benefactor or benefactors.

We need your support to continue and to build Betania 13

(All donations are tax deductible State & Federal)

Payable to: **Our Mother Queen of Peace**

PO Box 117, Glenwood Landing, NY 11547

PRAYER REQUESTS DO NOT REQUIRE A STIPEND.

Let us know if your prayers have been answered.

\$5 _____ \$10 _____ \$20 _____ \$50 _____ \$100 _____ \$1000 _____

Million Dollars or more, contact Fino Giordano

Pray for a Benefactor. Remember, no one on the board is salaried

STAFF OF OMQoP BETANIA XIII

President

Fino Giordano

239.596.3402 FL

631.651.2606 NY

Vice President

Dr. Anthony F. Ciuffo

516.712.7005

Secretary/Treasurer

Gina Delucia

516.676.1669

Marian Advisor

Rev. Paul Driscoll

Spiritual Directors

Dcn. Edward Case

516.621.1172

Sister Marcella Purpura, CSJ

Legal Counsel

Anthony Gallo, PC, Esq.

Steven Hanson, Esq.

Newsletter Editor

Carol O'Hea

Joan Grau, Retired

Mass & Event Coordinator

Dolores Matera Santangelo

516.903.6630

Newsletter Graphic Designer

Jan Guarino

631.368-4800

Newsletter Mailing Coordinator

Thomas & Ann Maniscalco

Music Directors

Al Barbarino & Catherine Lau

Professional Photographer

Monica Agosta

631.704.3820

Newsletter Artist

Judy Nelson

In Memory of Past Spiritual

Directors - Deceased

Fr. Frank Carpenter, S.M.M.

Fr. Paul Mallari

Past Secretaries - Deceased

Ann Guarino

Maria Kamljenvich

Angela Fichera

Statue Guardian - Deceased

Charlie Hussey

ALLEGED MESSAGES OF THE BLESSED VIRGIN MARY - MEDJUGORJE

May 25, 2014: *"Dear children! Pray and be aware that without*

God you are dust. Therefore, turn your thoughts and heart to God and to prayer. Trust in His love. In God's spirit, little children, you are all called to be witnesses. You are precious and I call you, little children, to holiness, to eternal life. Therefore, be aware that this life is passing. I love you and call you to a new life of conversion. Thank you for having responded to my call."

June 25, 2014: *"Dear children! The Most High is giving me the grace that I can still be with you and to lead you in prayer towards the way of peace. Your heart and soul thirst for peace and love, for God and His joy. Therefore, little children, pray, pray, pray and in prayer you will discover the wisdom of living. I bless you all and intercede for each of you before my Son Jesus. Thank you for having responded to my call."*

Medjugorje Pilgrimages

206 Tours – Call 631.361.4644

Our Mother's Monthly Message

516-887-MARY

This newsletter is available as a free downloadable pdf at

www.OurMotherQueenofPeace.com

Our Mother Queen of Peace Times

PO Box 117, Glenwood Landing, NY 11547

First Class Mail
US Postage

PAID

Glenwood Landing

NY 11547
Permit #5

First Class Mail