Good Morning Holy Father.

I have looked at Vatican II and based on my observations, the following is my thoughts.

I undestand the efforts and many minds involved, so I will keep it simple the reorganised church must reflect my intensions and is not an ellection.

VATICAN III

3/13/2013 6:08:41 AM

- 1) Vatican II has split the church. Vatican III must reunite the HolyChurch.
- 2) The orientation of the mass was best served facing East, to remind us the importance of receiving first light as it emphasized the light of the world being Christ overcoming spiritual darkness. The return of the Lord is paramount to the faith, His return likened to the rays of the sun overcoming darkness must be the focal of the Holy promise being fulfilled.
- 3) The language of the mass in Latin is desirable, with the local language to inform the people of the key points pertaining to Christ.
- 4) This Holy mass must make it clear Christ has returned as prophesied via parables translated to the actual event having taken place.
- 5) A Holy Mass must be the good news of faith in Jesus in recognizing the second coming of the Lord God, and the promise of everlasting life here upon the earth.
- 6) The Holy Church must return to the former glory as tradition is vital for uniformity world wide.
- 7) Vatican II opened the door to the Jews, to the point where it is possible for a converted Jew to attain a high position in the Holy Church

contrary to the spirit of love of the meek which entrusts the HolyChurch officials to be ever vigilant against infiltration by the Jews.

- 8) The Church must maintain an awareness of the Jew as their Talmud known as the Mishna at the time of Jesus is entirely evil and targets Jesus and the faithful for death by corruption.
- 9) The Pentecostal Freemason Zionist churches world wide are divided into 36,000 denominations, all target the Holy Mother Church of Jesus for destruction and eliminating the Lord and His promised to physically return with His reward for the meek who will inherit the earth.
- 10) Abortion is murder and must be made aware that it is the corporate beast of the Jews which has several aims. To reduce the world Christian population it controls via Protestant churches and via thought of modern acceptance infiltrate into the mindset of Catholic masses loyal to Jesus.
- 11) Contraception. Although it is not encouraged, may be adopted by married couples who feel they cannot cope with the pressures private to their own determination and circumstances as a means for managing a healthy family for both mother and child.
- 12) Marriage is the sexual act of intercourse and as such any male who seduces a woman is for ever married to that woman and is responsible for any pregnancy and will care for the mother and child permanently.
- 13) Homosexuals in the church hierarchy is an absolute abomination and will be put out of the church.
- 14) Officials and any church attendant who is involved in homosexuality will be offered therapy but cannot participate in any office or mingle in the congregation.
- 15) Child molestation will be totally eradicated as a priority, and those found guilty by the witness of children past and present, will be charged with a crime against morality and dealt with by the police and sentenced to jail permanently until death.

- 16) Any misgivings by nuns or priests who have been found guilty of cruelty both mentally and physically will be excommunicated from the Holy Mother Church.
- 17) Any parish conveying any proclamation contrary to the teaching of Jesus, will have a means available for the parish to have a voice via the bishops to address these issues to the Vatican for speedy resolution.
- 18) Only the words of Jesus will be preached from the pulpits.
- 19) The Torah is an abomination promoting the Jews as the promised people when in fact was condemned by Jesus, Myself then and now.
- 20) Divorce is permissible under certain circumstances. Adultery, cruelty, oppression of freedom of thought, oppression physically, or domination under misguided spiritual views.
- 21) Priesthood. In the past the priesthood has been in the domain of men however women were essential to ethics at the time of Jesus and His ministry. The shall be no limitation on the participation of women in the church who are equally qualified and who elect to be ministers to women and children of the congregation and can preach from the pulpits to both men women and children.
- 22) Male priests acting as confessors are encouraged to advise women to consult female priests as their confessors as an option.
- 23) Church officials and marriage. Traditionally a priest or nun or brother could not marry, this created temptations for sin to encroach into the Holy Mother church. It is inevitable that pregnancy will occur and children born into these circumstances have caused serious consequences to violate the sanctity and holiness of the church and homicide of the infant from abortion to outright murder of the child.
- 24) I as the Creator, it is my judgment there should be a separate order of priesthood, nuns and brothers who as individuals prefer an order where they can marry and have children as I intended man and woman to be. Nothing is more sacred than the love between a man and a woman in Holy matrimony and the begetting of children made in my image.

- 25) The Immaculate Heart of Mary as the Mother or the Holy Churchcan act as mediator between the meek and the Father myself. It must be understood that when I said, let us make man and woman in our image I was talking to the Mother. The HolyChurch therefore is the spirit of the wife of Christ the Holy Mother.
- 26) Baptism. Traditionally a baby was baptized by a priest by anointing the head of the baby with Holy Water. A second baptism by immersion must accompany the child or adult into the grace of the Church via education of the principles laid down by Jesus Myself, who as an example was baptized as an adult in water baptism by full immersion.
- 27) The veneration of saints is the prerogative of the Holy Mother Church Cardinals and Bishops who have under due prudence nominated a person for his or her merits in serving in the name of Jesus.
- 28) All valuables held by banks or depositories will be sold at current values, as gold and silver is prophesize to be valueless upon the return of Christ. The exchange will be directed into projects that must deal with the present system to acquire goods or equipment to be used by the Church in developing the nations as a whole.
- 29) A close examination of investments in all corporations must be sold off discreetly to avoid devaluation and the reaction of a stock market collapse that will be the reaction of the Jews once our actions are discovered.
- 30) All churches, schools, convents and other facilities will be health and distributions centers for the free to all Christ health protocols and nourishment.
- 31) The MotherChurch must build telecommunication to address world and local events that are presently owned and dominated by the Zionists intent on demoralizing and desensitizing the children into a demonic possession. For example music, movies, television, radio and computer games where immorality, death and destruction covertly introduces the

child into a world were demons are good and Jesus is eliminated, Jewish dominated.

- 32) Judaism will not be tolerated under any pretense of freedom of religion, our Church must and will dominate and have no tolerance for any non Jesus religion. The way is narrow to salvation and everlasting life and is only possible through the belief in the Gospels and Jesus the man Myself Brian Leonard Golightly Marshall.
- 33) Rule with a rod of iron. Of the first five books of the bible, there is considerable Jewish influence diverting truth into abominations dominated covertly by the Talmud, the Babylonian and Galilean Mishna. This is why I said; do not make railing accusations against the body of Moses. Jude 1:9 Via Michael, Jesus is rebuking the Devil, the Jews John 8:44, for their perversion of the words of Moses on which the laws of Talmudic Judaism is based known as the Torah.
- 34) Sin. The priesthood is an advisor in the confessional, as to the understanding to individuals what sin they may or may not have committed. Based on that advice the parishioner is made to understand that forgiveness by the Father Myself, is dependent upon the person's age related understanding and under these circumstance can enter into a closet meaning a place of privacy where the soul can pray privately for forgiveness.
- 35) Ones body is the tabernacle of God, Jesus, which is the glory of God within you and a persons body must be respected by self and in so doing will maintain spiritually and physically the Tabernacle made in the image of God.
- 36) The priesthood must advise the congregation on how to maintain the body with the recommended Mother Mary diet and maintenance of good health, following the examples of the priesthood, who themselves have been educated how to follow the Mother Church guidelines of spiritual and physical health.

- 37) All churches Holy water will be pure living waters of colloidal silver with the vials supplied with my blood to the churches.
- 38) The Eucharist representing the flesh and body of Jesus, is required for the continued observance of Church ritual. It will have the initials BLGM and Love and be announced each occasion the Eucharist is performed.
- 39) The cup of wine representing the blood of Christ, will have within it the actual blood of Christ taken from the Vatican in a vile to the world churches so that all who drink from it inherits the spirit of Christ, as the vile will contain blood molecules therein and be made available to the congregation in a special ceremony after the parishioners reach a level of purification following steps laid out by the Vatican Mother Church of Mary.
- 40) Once a person reaches the guidelines laid out by the Mother Mary, it is understood that it will be of dire consequences for those apostates that secretly and covertly do works of the devil, being the Jews. John 8:44.
- 41) Education of Children. The children will be taught that God is Love and is Jesus and is Christ the Holy Trinity known today as Brian Leonard Golightly Marshall. The focus on love extends to a thorough level of understanding of the prophecies of the prophets concerning the return of Jesus after crucifixion.
- 42) The Lords Prayer was given by Jesus predicting that heaven will come to the earth and with it Paradise will be manifest here upon the earth for the meek and must be via the teaching of the Holy Mother Church.
- 43) Children of God will be educated by the Holy Mother in all things, as dictated by Mother Mary to her Son Jesus when I was a child.
- 44) There will be no circumcision.
- 45) There will be no vaccinations.
- 46) Any non Catholic Church member is invited to join the congregation and regardless will partake of the health benefits.

- 47) The Holy Ghost is the resurrected soul Yahweh worn as a Holy Garment over the flesh body of the returned soul through reincarnation into the genetic line of kings, being Lord of lords and King of kings Jesus known today as Brian Leonard Golightly Marshall Revelation 3:12 and 19:12-13.
- 48) The Head of the church will be nominated by Christ to administer the office of the Pontiff.
- 49) Decreed and commanded by the Lord Jesus Christ in the person of Christ, Brian Leonard Golightly Marshall.

It all ends with your announcement Christ is back.

With the deepest respect and appreaciation to you Holy Father

Christ.