

The Hoax of the Century: a False Third Secret of Fatima by “Mr. Nobody”

who wants to be “Somebody Incognito”! (May 13,2017)

**ARE YOU LOOKING FOR THE REAL
THIRD SECRET OF FATIMA?**

YOU WON'T FIND IT FROM fatimamovement.com!

Read about the greatest HOAX of the Century!

**Inside these pages, you will find out the indentity of the author of a
FALSE THIRD SECRET OF FATIMA who wants to be a Somebody
but calls himself "Mr. Nobody" the founder of the
"Fatima Spider Web Ring"!**

An Expose by Marie McElroy

The Hoax of the Century: a False Third Secret of Fatima by “Mr. Nobody”

who wants to be “Somebody Incognito”! Part I

By Marie McElroy (a pseudonym)

May 13, 2017

This whole mess started in 2009 when “Darren” who calls himself “Mr. Nobody” of the “Fatima Movement Order” took about five months to prepare a hoax of the century - a phony Third Secret of Fatima. Then he featured what he purported to be “Sr. Lucy’s text of the “Fatima Secret” on two of his many web blogs titled “the end of all evil.blogspot” and “fatimawordpress.com” on April 21, 2010 (allegedly from a “Portuguese Capuchin monastery”, but actually from Chicago where he resides). The web master of these blogs, aka “Mr. Nobody” spawned the conception of this hoax and shortly after his “grand opening” forwarded it to Atila Sinke Guimarães of Tradition in Action by most likely presenting himself to Atila as an “anonymous Portuguese reader” http://www.traditioninaction.org/Questions/B352_Secret.html which Atila posted on April 27, 2010. On Mr. Nobody’s initial and future websites, he referenced that “earth shaking year” in which he “stopped the apocalypse” with his phony third secret see here <https://www.fatimamovement.com/>.

This article attempts to crack the code of “Mr. Nobody’s phony Fatima Secret and dark “Fatima Web Ring”. My thesis is that Darren CONcocted Sr. Lucy’s Third Secret on the two initial websites <http://web.archive.org/web/20110117055906/http://fatimamovement.wordpress.com/> <https://web.archive.org/web/20110830190314/http://the-end-of-evil.blogspot.com/> with what he called the “Fatima Web Ring” using photographs and the text of his “3rd Secret of Fatima”, spinning his “secret” into multiple spider webs, chief of which is the current www.fatimamovement.com. This is Darren’s mother load of media packed twisted theology and bizarre self disclosures. It is gullible and sloppy scholarship to accept his fraudulent document as genuine without even studying its origin. Where is the critical analysis of the “experts” who accept this false secret? This article will do what “Vatican experts” have been unwilling to look at, namely study (among other things) **the initial two “Portuguese Fransican websites” which were clever misdirections to throw the viewer off of the real author a man named Darren. I call him the “Wizard of Odd” because he is the wizard of hoaxes and his site looks like a creepy, internet “wax museum” or “freak show” attempting to as Darren tells us himself “ cause a civil war between the Illuminati”. Sounds crazy doesn’t it? Anyone who believes he “stopped the apocalypse in 2009 making up a phony 3rd Secret” is “Mr. Odd”!**

In short, I will reveal how Darren uses a series of misdirections whereby he creates multiple websites, allows them to close so he cannot be tracked and then transfers information to new

creations after requesting information from "experts" he will later use in his deceptions while he collects your "cookies".

Darren is like a chameleon and his sport is to spin a **complex shibboleth, or shell game of disinformation**. When you follow this article with some diligence, you will see the "tattered web Darren weaves". The web comes back full circle to "Mr. Nobody incognito" trying to be a famous "Somebody" who attempted to fool the whole world with a phony 3rd Secret of Fatima.

The great revelation in code is at the top of his web site under the "Catholic Fatima Movement Order" for which he is the self appointed grandmaster of and aspiring spider web "wizard" who announces to the world his mythology: "Est. 2009, The Year We Stopped the Apocalypse." Wow what a guy and this is only the beginning of his fatuous three ring circus which into "Vatican experts" were bought!

Notice that the script in blue on his [fatimamovement.com](http://www.fatimamovement.com) website usually represents the incognito man himself Darren calling himself "Mr. Nobody" and he is the real author of a 3rd secret purported to be Sr. Lucy's but is NOT. We will get to his surname near the end of the article but first we will lay out the symbology of his "trinitarian theophany" that Mary is God the "mother of the Trinity". He employs a triple key cryptic cypher symbolized by his triple key red shield which symbolically unlocks his twisted version of Sr. Lucy's 1929 theophany vision at Tuy, Spain. According to Darren for 2,000 years everyone in the Church had it wrong, even with the wrong baptismal formula, and according to Darren, Pope St. Pius V, Pius IX, St. Pius X, Pius XI and Pius XII were all freemasons till Darren straightened all these "heretics" out! You think I am joking regarding Darren's heretical theology? Check it out here http://web.archive.org/web/20130909175258/http://www.fatimamovement.com/006b_RosaryAltered.html , <https://www.fatimamovement.com/i-Catholic-Baptism-Form.php> ! Look at how false Darren's statement is here <https://www.fatimamovement.com/i-davinci-code-two-jesuses.php> about the central theme in Christianity "At his "crucifixion" in the Jewish Bible, the Jewish Masonic Jesus cries out to his demonic spiritual father: "Eli, Eli, why have you forsaken me?" (Matthew 27:46) The reason why this heretical Jesus did this was to imply that he (in the state of impersonating Christ who is God) was subservient to another god. This was done to trick the Bible reader into two heresies: both that Christ is not God and that the Luciferian Jewish Freemason Elias was. . For more background on this part of this Masonic deception of Biblical proportions, please reference [the Fatima Movement Bible Code.](https://www.fatimamovement.com/i-davinci-code-two-jesuses.php)" <https://www.fatimamovement.com/i-davinci-code-two-jesuses.php> How can an inveterate heretical liar like Mr. Nobody straighten anybody out? How can a true 3rd secret come from such a man? Why would anyone make up a phony 3rd secret? If you want to know the reason read this article and you will begin to understand what Darren gets out of it and what are his goals.

Check out below <https://www.fatimamovement.com/i-Videos-and-Promotional-Material.php> Darren's triple key calling card, with some traditional images which are good but mixed in with his blasphemous gnostic theology- "Our Lady is God" and the Biblical Lord is Satan. I have pointed this out with red arrows and yellow boxes below.

Darren no doubt was having grave personal troubles due to a messy divorce which he explains in plain site on his website <https://www.fatimamovement.com/i-the-nobody.php> . It shows below that his relative (possibly his ex-wife) complains to the police. She stated that Darren had based his life on a movie which is revealed in his “contact link” on his website which when opened to the above link you see the “trinitarian theophany” symbolized in the 2009 film Mr. Nobody. Darren compares images from the movie found on the left and on the right interspersed with actual photographs from his life, possibly his wife, his children, parents and grandparents here. <https://www.fatimamovement.com/i-the-nobody.php>

"one of the last defences the nobody had planned when he was being attacked on a daily basis, was to bring his story online to reach a large amount of people. this was so he could be in a crowd and just point to who was illuminati and people would instantly see. the nobody took what was being done to him, all the attacks and all the manipulation programming, and did it right back to them."

10/30/2012 TUE 14:32 FAX [REDACTED] 003/005

PAGE #1	[REDACTED]	POLICE NARRATIVE	[REDACTED]
IN SUMMARY:			
[REDACTED] said that [REDACTED] is a member of a religious movement called the "Fatima Movement" and that he runs the website "www.fatimamovement.com." She said that he believes his life has been documented in a movie that is referenced in the "Contact US" link of the website. She said that [REDACTED] believes [REDACTED] is a female character in the movie that depicts her as being evil and that he has included real photos of [REDACTED] in the narration of the movie.			

Darren’s website is a form of catharsis, a place where he can vent his anger at the New World Order and he pushes his website as the antidote. He had to blame someone for how his life turned out with all its broken family relationships and not wanting to take a good hard look at himself as we all must do, **he lashed out with rage** at the powers that be like the **New World Order, “Illuminati”, the Conciliar church and even members of his own household** but **he created his own lies every bit as disturbing as the forces he vowed to combat!** Darren aka **Mr. Nobody** may have stopped the Apocalypse (in his own mind) but like Shelob he awaits hiding in his dark lairs of anonymity, spinning “Fatima Web Rings” during his free time in the hopes of grabbing up souls and money from patrons with the purpose of influencing

others to believe his gnostic heresies and false 3rd Secret. There are many bold and bogus pronouncements emanating from “Mr. Nobody” one of the numerous pseudonyms, he uses which multiply by the year. Some of Mr. Nobody’s messages are “build a Cathedral at Fatima” or garner more fame “from handwriting experts”, and on each site he requests “donations” and promises to reveal the “Illuminati”! As I will demonstrate, he has an insatiable appetite for web rings of deception. He is addicted to his phony “Fatima Movement hologram game” and he like a modern day Don Quixote is its chief “knight” in shining armor come to battle “the forces of darkness- the Illuminati!

Darren’s foolish delusions of grandeur multiply with his “Web Rings”. They grow just like a hydra of arms in a Hindu Goddess grasping for as many gullible followers as he can “snag” by spinning wopper tales like “capturing the third Secret from Capuchian Franciscan Friars’ web site “who hid it” but Mr. Nobody prayed and the “Illuminati released it”! These are the fictional “fingerprints” of Mr. Nobody the “dark knight” and he has the “bona fide 3rd secret of Fatama” which he so proudly “hails in the dawn’s early light” of respected websites at every opportunity <http://www.freerepublic.com/focus/f-religion/2657515/posts> or http://www.catholicworldreport.com/Blog/4819/the_boring_third_secret_of_fatima.aspx and if Michael or Mr. Nobody or “Mateus” variant shows up promoting it you can bet its most likely Darren but his numerous alias names are a topic for another article. Darren’s phony “memes” have spread all over the internet and he is the one spinning his own mythic “memes” here <https://cybercosmopolitan.wordpress.com/2014/08/25/the-nobody-meme-some-factssources/> linking his whole sick web rings together and has a discussion with all his alter ego's regarding his "meme below :

“There is little information online regarding the meme made infamous on sites like [Lunatic Outpost](#) and [Godlike Productions](#) ...A blog called “New Age Dreaming” is dedicated specifically to GLP and what the author calls “The Nobody’s true agenda – Satanism, Pedophilia and mind control”.

“The Fatima Movement”’s webpage (<http://www.fatimamovement.com/i-the-nobody.php>) on The Nobody claims that this mysterious character is the head of The Fatima Movement, taking a decidedly Christian stance and at least implying that the owner of this site may well claim to be The Nobody himself.[There is NOTHING Christian about Darren’s web rings!]

“Under comments Darren states: “He never achieved anything. Why? Because it was all just riddles and games... The Nobody is a ubiquitous treasure trove in this sense – a psychological game, but a gratifying one which to partake. The nobody threads are probably as close as many of us get to the experience of fighting for a crown or battling away pretenders to the throne...”

“And yes, the psychological game is and absolute foundation of the entire Nobody meme. In fact, the psychological game was the real addiction that kept so many coming back to the threads day after day..They are claiming that everyone who believed in it has psychiatric disorders..

“It is an endless roleplay that feels very real. Even those in the threads who were certain they were the ones manipulating, ultimately, were almost certainly being manipulated by the meme itself.

Then anonymous from <http://rosariofatima.wordpress.com/about/> aka Darren finally states the truth: "This site is trying to scam you into donating" all of the above is from <https://cybercosmopolitan.wordpress.com/2014/08/25/the-nobody-meme-some-factssources/>

Darren is the real addict here folks and he is projecting his problem unto the reader web surfing by typing in Fatima and lands on Mr. Nobody's sites looking for the truth. The above "meme" reveals primary clues which point the finger at Darren's consistent linguistic habits of conspiracy psychobabel, fatuous fabrication and his propensity to exhibit grammatical errors. For instance, he misspelled when he wrote "scram" for he meant to write **SCAM**, AND NOTE HIS POOR GRAMMAR WHEN HE SAID **"PSYCHOLOGICAL GAME IS AND ABSOLUTE** WHEN HE MEANT **AN ABSOLUTE**. You will see these sorts of linguistic errors riddled throughout GLP, LOP and fatimamovement.com. and anywhere he plays the Wizard of Nobody because he doesn't have the time to proofread his voluminous gnostic material. Here <https://www.fatimamovement.com/i-ReaderEmails-Archive013.php> Darren discusses what a "roll playing meme" is by describing "Mr. Nobody as himself and he then toys with his readers falsely claiming he does not understand the term meme. This is a good definition here <http://www.dictionary.com/browse/meme>

Now that Mr. Nobody has Vatican "experts" and a graphologist fooled with a poorly written phony Third Secret of Fatima he waves his false flag constantly like a pirate. He is always writing to respected websites and asking people to "check it out" with his pseudonyms <http://www.onepeterfive.com/against-sacramental-transgenderism/>. One of his probable pseudonyms is "R.D.. as written to TIA, because the letters R.D. are part of his initials in reverse. http://www.traditioninaction.org/Questions/B367_Advocating.html **Note how Atila admits he received "a good synopsis of the facts (Mr. Nobody's false propaganda) from "the Fatima Movement"! Atila I am sorry you will not find anything good from the Wizard of Odd except egg on your face. Nobody is a "wizard" of scrambling and hacking.**

Here is evidence of Darren's "self promotion below <https://www.fatimamovement.com/i-ReaderEmails-Archive019.php> here below:

“Just keep posting links on the "Catholic" forums, godlikeproductions.com if you want, YouTube, and anywhere else you can post messages to get the information out. The Third Secret and the Trinitarian Theophany are not going to advertise themselves.”

Mr. Nobody tells us <https://www.fatimamovement.com/i-ReaderEmails-Archive015.php> below:

"I have my own internal statistics, a type of sampling of visitors to this site worldwide, and for the month that just ended (Sept. 2013), there were 10,362 unique trackable visitors, and 66,078 visitors with their browser "cookies" disabled. So all together, that's 76,440 unique visitors in

September. Of the trackable ip addresses, 9803/10362 Visitors added the fatimamovement.com url to their browser "favorites" for a 94.6% favorability rating (a relative indicator). So that's what I go off of. It's kind of like running a radio show program, it's difficult to know who is listening at any time, but the numbers in Sept. were really good. (Turn your cookies off folks or he'll eat them- his appetite for web intrigue is insatiable. Comment by Marie McElroy)

"But with over 1.2 Billion Catholics in the world, most of them deceived, there's a lot of work to do to reach them with Our Lady's Message of Fatima. You can help accelerate the process by visiting chat rooms, Catholic forums, or even leaving comments below YouTube videos help wake people up." (Yah especially deceived if they read Darren's phony secret and web rings. His game is deception and he enjoys playing "virtual reality".)

Darren's whoppers and statistics would have been envied by **Mark Twain** who pointed out to the "Wizards of Fake News" of his day, **"Figures often beguile me, particularly when I have the arranging of them myself; in which case the remark attributed to Disraeli would often apply with justice and force: 'There are three kinds of lies: lies, damned lies and statistics.'"**

Perhaps Disraeli would have remarked about the "personage that governed the Nobody" or those not looking behind the scenes of this scripted Third Secret of "Fatima American Style". **To quote Darren, "Perhaps a "Mr. Nobody Wizard" will come along with huge energy and lift the veil .."** I would add he needs to lift the true veil on himself. In reality the curtain should be pulled down over this whole staged flop and people should walk out on Darren's "godlikeproductions". Darren refuses radio interviews with himself so he can remain "anonymous" here: <http://lunaticoutpost.com/Topic-text-of-the-Nobody-turning-down-GLP-s-interview-request?pid=3644390> and here <https://www.fatimamovement.com/i-ReaderEmails-Archive001.php> with fictional podcasts on his phony "TheRawFeed". Lunatic Out post (LOP) and God like Productions (GLP) could be Darren's sister sites and any of his "incognito" names that claim to be the originators of these sites like the fictional "Jason Lucas" or Marco Zwaneveld could also be a ruse. You will see one of Darren's favorite phrases **"The Illuminati Made an Offer"** he couldn't refuse and this is used on all three sites . His sites are full of lewd scantily clad women including his fatimamovement.com site (godlikeproduction is the worst). After a long manifesto about his alias "Mr. Nobody", Darren links his Fatima Movement web ring to the "godlikeproduction" (GLP) at the bottom of this URL <https://www.fatimamovement.com/i-the-nobody.php> you will see the phrase **"The Illuminati was made a offer..."** then click on and it brings you to "godlikeproductions" virtual reality of bizarre monologues repeating his absurd whoppers and lewd advertisements.

<http://www.godlikeproductions.com/forum1/message111>

[The Illuminati was made a offer they couldn't refuse.](#)
Page 1, 2, 3, 4, 5, 6, 7, ..., 1925, 1926, 1927, 1928, 1929, 1930, 1931, 1932

[The Developing Archetype - No Music Vids](#)
Page 1, 2, 3, 4, 5, 6, 7, ..., 153, 154, 155, 156, 157, 158, 159, 160

[The nobody is tired of this nobody crap...](#)
Page 1, 2, 3, 4, 5, 6, 7, ..., 13, 14, 15, 16, 17, 18, 19, 20

Click on the phrase about his famous Illuminati offer ruse and it connects you to another one Of Darren's possible "web rings" "GLP" at the above URL. Each one tells you in code why Darren plays this cyber game. Do it with each phrase like the "Archetype No Music vids " and you get more of his phony bizarre rants.

Jason Lucas purportedly the owner of (LOP) was Given *An Offer He Couldn't Refuse* to sell LOP for "millions" goes the "rumor" <http://lunaticoutpost.com/thread-755394.html> and <http://lunaticoutpost.com/thread-755394.html> this one says Marco Zwaneveld is Darren's "cousin" <http://lunaticoutpost.com/thread-684078-post-12938844.html> and this one says Jason Lucas is a Ghetto Monk <http://lunaticoutpost.com/thread-541779.html> and "He has made a life through lies and deception...what a scumbag." And here <http://www.godlikeproductions.com/forum1/message1119268/pg1> Darren tells us through his "Anonymous Coward" alias that **The Illuminati was made a offer they couldn't refuse.** This nobody apparently has God's blessing because he is still alive. If any other person did/said the things that this man did/said, they would have been dead in a nano second. Do not doubt the "nwo" has the ability to kill using brainwashing." This is the pot calling the kettle black folks. You can not make crazy monologues up like this but the "Wizard of Odd" can which may be why he pokes fun of himself by calling his forum "lunatic outpost" and he also made up a phony 3rd Secret of Fatima! Darren is the master of dissimulation and rumors. Moreover, under his "Six Six Six" alias and repeated by his "Anonymous Coward" Darren admits he is a liar IN HIS CRYPTED messages, Here <http://www.godlikeproductions.com/forum1/message1881484/pg1> Anonymous Coward alias : "And sometimes the TRUE NOBODY speaks such EARTH-SHATTERING TRUTHS... that 10 new Nobody threads are created on the same day... simply to BURY that TRUTH and deflect the secrets being revealed by the ONE... The "Swinging on Spirals" alias says "the entire meme is to draw the common person into a personal relation to the developing archetype...The Nobody archetype comes from without (exterior to us), but is found to have relationship to our within (interior experiences). Then, a feedback loop occurs, oscillating back and forth." Darren expresses in his web rings the game of "tilting at windmills" and bates us to play in his game, like a worm on a hook. How do I know that the above comes from Darren? Because he uses similar language on his fatimamovement.com by making such a big deal out of "Mr. Nobody" and "making an offer you can't refuse" threads along with the exaggerations, lies, misdirections and gnostic philosophy and conspiracy theories splashed all over these "web rings". Don't get lost in Darren's vortex, or his downward spirals. comments by Marie McElroy.

"Mr. Nobody" did monologues and dialogues all throughout the web and in this Part I article you will uncover the URL "Fatima Web Ring" trail he left, so hold unto your seats. This is Darren's joy ride only its "Nobody's joy looking at Darren's clever attempts at counterfit and

fraud! Until now his fraud went largely unnoticed garnering a stamp of "genuine approval" by some Catholics in high places because they did not study Darren's "fingerprint" all over this fraudulent secret. Fiction however is not nearly as interesting as real life. Here is one of the first URL's we can unveil for you dear reader

<http://web.archive.org/web/20110117055906/http://fatimamovement.wordpress.com/> with phony text and a photograph of Darren's phony Third Secret of Fatima. The outline of this article and successive ones will be to use Darren's own descriptions on his sites, which give a glimpse of the "craftsmanship" of this sketchy character hiding behind the curtain under pseudonyms like "Mr. Nobody" or "Anonymous Coward". When I entered Darren's site it reminded me of a bad B. Picture, or imagine you are on the set of a low budget Wizard of Oz, then think of Mr. Nobody incognito as the director hiding behind the curtain making everything up in his own dream world, or rather low budget horror movie. So a better name for this Nobody director behind the curtain is "the Wizard of Odd". Imagine this expose is a little like Dorothy's dog "Toto" going behind the scenes of "Mr. Nobody's" set, barking , then you come in and pull the curtain. The drama unfolds, your curiosity is perked. You might even get some pop corn to nibble on because this is the beginning. Hold on to your seats because Darren wants you to think his theatre is crowded according to his statistics in Chicagoland television.

THE IDENTITY OF MR NOBODY'S "PRECIOUS" FATIMA WEB RING

"Mr. Nobody" /Darren reveals in cryptic language, (note he reveals his first name but blacks out his last here below <https://www.fatimamovement.com/i-the-nobody.php>)

his pseudonym or alter ego Mr. Nobody if you will is often [scripted in the color blue](https://www.fatimamovement.com/i-ReaderEmails-Archive004.php) [perhaps to symbolize he is](https://www.fatimamovement.com/i-ReaderEmails-Archive004.php)

“Our Lady’s main man “in Chicagoland” and revealer of her message, while he blasphemes against Catholic teaching by calling “Mary God” and the “Biblical Lord Satan”!

THE FALSE SECRET AND THEOPHANY OF DARREN SPREADS

Mr. “Nobody”, or Darren, is the originator of the False Third Secret of Fatima which appeared on Catholic sites in April 2010. He set up as his own “press agent” as I already mentioned but its worth repeating again by probably sending fake alias emails alleging himself to be “a Portuguese reader” to Atila Sinke Guimaraes of TIA, and Daily Catholic, <https://moimunanblog.com/> then others picked it up <https://stevensperay.wordpress.com/2010/05/07/the-two-alleged-third-secrets-of-fatima/> (Speray however, did not take the bait) . Many of them unwittingly were caught in his “Fatima web ring” of fables and requests for finding “experts in handwriting” to authenticate his phony 3rd secret. Meanwhile he obtained more advertisement by the chief exorcist in Rome Fr. Amorth and Marco Tosatti, the dean of Italian Vaticanists and world expert in Fatima, who presented José María Zavala’s, *El Tercer Sécreto de Fátima* a book, which Tosatti calls “an admirable and impressive study that will help the faith” and “authenticates” the phony third Secret which drew from its appearance on Tradition in Action in April 2010 see http://www.traditioninaction.org/Questions/B352_Secret.html http://www.traditioninaction.org/Questions/B357_OnSecret.html (the person whose initials are R.D. (by the way Darren’s middle name is Robert) who said the following to TIA which I have in red script may be the very person who perpetrated the fraud returning to the scene when Darren requested of Atila here "**I strongly hope that there are experts even now who are poring over the recently revealed Third Secret of Fatima: examining the handwriting and fingerprint. A major question is, "Where did this come from?"**(Gee ask Toto he knows.) **The site I went to that was referenced by TIA [fatima movement] said that Franciscan Capuchins in Portugal had custody of it, moreover that it originally came from Bishop de Silva. I thought that he forwarded the Secret to Rome years ago? (No Kidding!) I emailed the Fatima Movement in Portugal requesting someone to discuss these matters with, but no answer. They probably are "circling the wagons" and don't know who to trust.** (Yah Darren’s Freudian slip that because he can not trust anyone he has to fool everyone.) Darren claims here that Atila of TIA who received the 3rd secret from Darren and posted it is the founder of the Fatima Movement here <http://www.ourladyisgod.com/i-TheAuthenticThirdSecretofFatima.php> **“April 27, 2010 This Fátima Movement Founder acquires a copy. It appears to be authentic”** This is Darren’s spoof.

(TIA is NOT the FATIMA MOVEMENT, Darren IS and “circling wagons” are probably Darren’s pseudonym “R..D.”because that is his myth or “ruse” that the Portuguese Franciscan's had the phony 3rd secret. **Atila ask yourself why the odd question about the fingerprint and why not oblige him?? Anyone out there willing to check Darren’s finger print from the Chicago police department?** His website reveals he was arrested by the police and probably booked because some of his documents talk about “probation”. Is there any historical evidence that “Franciscans from Portugal ever had the third Secret??? NO!) (above are Marie McElroy’s comments in black that is me folks incognito. Two can play at that game.)

Below are examples of how Marco Tosatti, Fr. Amorth and others were caught in Darren’s web rings!

<http://www.larazon.es/cultura/el-secreto-mejor-guardado-de-fatima-JB14739440> or here
<https://www.marcotosatti.com/2017/03/21/fatima-lapostasia-nella-chiesa-terzo-segreto-un-libro-un-testo-presunto-di-suor-lucia/&prev=search> Our clever forger “Mr. Nobody” in a round about way through TIA’s advertising inspired an author José María Zavala to write a book about it *El Tercer Sécreto de Fátima*, and the Spanish graphologist – handwriting analyst – Begoña Slocker de Arce to authentic his forgery. Darren accomplished this by possibly using photoshop or some other high tech software program. Mr. Nobody being his own press agent worked on the cheap and let others front the expense by suggesting to other websites to authentic his fraud as far back as April of 2010 on his bogus “Portuguese” blog here which contains hardly any Portuguese in it

<http://web.archive.org/web/20110117055906/http://fatimamovement.wordpress.com/> scroll down and search for “We encourage our readers to submit the Third Secret to forensic handwriting experts.” So Mr. Nobody” used highly regarded traditionalist Catholic websites to give his “fraudulent third secret” an aura of respectability and then those websites like TIA were also calling for “hand writing” experts to study Darren’s phony 3rd Secret of Fatima, a text promoted by ALL Darren’s “Fatima Movement Websites using the ruse that the mythological Masonic Franciscan Portuguese Friars hid it until Darren “snagged it” from them here <https://www.fatimamovement.com/i-the-nobody.php>. **(There probably are some Masonic Franciscan’s but they are NOT Darren’s made up Fatima Secret horders, as those Franciscans only emminate from Darren’s yarn spinning machines and secret web suppliers, hiding his identity).** Just because Mr. Nobody, like anybody could have made a text using google translate from English to Portuguese, with a little imagination and guess work regarding the third secret, which has to center around the apostasy going on in the Conciliar church does not make Darren’s secret authentic. (Mr. Guimarães talks about the “bad grammar” in Darren’s 3rd Secret and that **“..even the simple people speak and write very good Portuguese.”**

<http://www.traditioninaction.org/HotTopics/g33ht-Decipher.htm>.) It is obvious to anyone with eyes to see that there are false shepherd’s sowing the cockle of apostasy after Vatican II. You do not need to listen to Malachi Martin’s radio shows (which by the way are listed on Mr. Nobody’s “fatimamovement” and his “end of evil blogspot” as well as his YouTube channels) to see the global loss of faith. This is mere **subterfuge** and **braggadocio** from the man who is going to stop “the apocalypse” and “end all evil” as if he were almighty God himself. The one talent Mr. Nobody has which the average person lacks is the technical skills to pull off the greatest ‘Hoax of the Century’!

Mr. Nobody who actually worked in Hollywood as model maker on the *Harry Potter and the Sorcerer’s Stone* movie, as I will exhibit later, reveals his real name as Darren. Oddly enough he also unveiled his own last name on his fatimamovement.com site. I have only begun to unveil this “Wizard of Odd” who goes by “Mr. Nobody” on the pages of his “Fatima Web Rings” but in coded messages that he reveals in ciphers which can be decrypted in plain sight as I walk you through the following evidence.

Darren named himself after the *Mr. Nobody* 2009 science fiction drama film see here <https://www.fatimamovement.com/i-the-nobody.php> which is also a piece of fiction chronicling the life of Nemo Nobody, a 118-year-old man and also the last mortal on Earth after the human race has achieved quasi-immortality. Nemo, whose memory is fading, refers to his three main loves and to his parents' divorce which no doubt Darren reflects to his captive audience, similar experiences in his life and the break up of his own family. The film *Mr. Nobody* has become a cult film just as has Darren’s false ‘Third Secret of Fatima’. So if you are you looking for the real author of this false third Secret

of Fatima which Vatican experts and graphologists in all their gullibility take to the bank, you will see on these pages and in future articles the mask taken away and the fraud revealed. Mr. Nobody left plenty of clues and you don't have to be a Sherlock Holmes to decode the "Fatima Files" it starts at the top of Darren's website. Yet Darren tells you on his site using Sr Lucy's "theophany" quote "the

mystery was shown to me" in code that he is the producer and owner of this false secret of Fatima **"WE OWN THE ANTIDOTE!"**

<https://www.fatimamovement.com/i-Doc-Third-Secret-of-Fatima-Portuguese.php>

He misdirects from himself as the real "owner and photoshop producer" by employing the myth that Bishop di Silva had a copy which was transferred to the Capuchins and fatimamovement.com "snagged it from them five days later" after he prayed! What a coincidence!

So Darren or "Mr. Nobody" as he identifies with this "alter ego" becomes the greatest "self promoter" and "leading teaching authority of Catholicism" as the photograph on his web site below reveals. Darren illustrates for us the education cryptocracy his spider Fatima web ring propaganda represents: with his dramatic illustration of "a master to students" imparting the revelation of his "mysterious" "Fatima Movement" files. His intention hidden in plain sight is to teach the whole world about his knowledge of the Illuminati takeover, even if he has to present you with a phony hoax of the third Secret of Fatima as his attention getting method that the Conciliar church has defected from the Catholic Faith! So we are all his captive listeners and readers of the the icognito man himself, Mr. Nobody and his "Fatima Movement files" depicted on the black board which flashes on his website below <https://www.fatimamovement.com/>. This represents his "Third Secret of Fatima & Trinitarian Theophany mantra that he received in 2009 perhaps the beginning of his family's meltdown!"

THE CATHOLIC FATIMA MOVEMENT ORDER
EST. 2009, THE YEAR WE STOPPED THE APOCALYPSE.

THIRD SECRET OF FATIMA & THE TRINITARIAN THEOPHANY

FATIMA MOVEMENT FILES:
OUR LADY IS GOD
ORIGINAL ROSARY 159
MURDER OF ST. LUCIA
DAVINCI CODE CRACKED
SACRAMENTAL WARFARE
EXORCISM
THIRD SECRET OF FATIMA
ORIGINAL DOUAI-RHEIMS 1882
MASONIC NOVUS ORDO LORD

Anti-Pope John Paul II transfers the authority of the Catholic Church to Portugal. The Fátima Movement Order becomes the leading teaching authority of Catholicism.

You and I are represented by the onlookers captivated by Darren's "Fatima Movement Files" revealed on the black board above. Lucky us! <https://www.fatimamovement.com/> Note his triple key red shield logo also found on the cover of our article. So Mr. Nobody is like Scully in the X Files with his version of the "Fatima Movement Files" a cryptic cipher he unravels in all its subterfuge like his phony "Bible Codes" exposing the "Illuminati", but turns Catholic Theology and the message of Fatima upside down <https://www.fatimamovement.com/i-NominumInterpretatioListBibleCode.php> for the unsuspecting and curious web surfer who stumbles upon a "truth far stranger than fiction". As mindful observers of Darren's "artistic licence", we must tear off the mask of Mr. Nobody's phony third secret of Fatima and tell others, in defence of Our Lady and Catholic truth.

Here is an example of how Darren interprets the bible and his twisted form of Catholic Traditionalism:

C-----, the bible is true in what it says, but it's written as a guidebook for Freemasonry to take over the world. Imagine a collection of "knowledge" transcribed from voo-doo ceremonies, where some village "leader" allows himself to become possessed, drawing in the spirits, and then writing down what is said. This happens all the time in the third world (Haiti for example). The bible is an extensive collection of this plot of the damned to get everyone still living to believe that Christ is not God. The bible claims the 'church' started in Israel, not Rome, never mentions the papacy, the Sacraments, the Rosary, Our Lady, the Sacrifice of the Mass (only the "lord's supper"- the novus ordo mass), etc. The truth was in the old Mass, not in the bible. It's a re-enactment of Christ's Sacrifice- the new mass is all bible based, hence the problem.

<https://www.fatimamovement.com/i-ReaderEmails-Archive004.php>

It is a curious account that will reveal the "odd mythology" or should we say methodology of madness mixed with Darren's "Fatima Web Rings" or coded ciphers. Perhaps Darren gleaned his "off the wall" theology by mixing the Gnostic/ Masonic sources he read with Catholic resources which he has placed on Internet Archive.

<https://archive.org/search.php?query=creator%3A%22www.fatimamovement.com%22> where he called the Holy Bible the "Haydock Illuminati Douay Rheims" and Darren gives his "New Age synopsis here: <https://archive.org/details/1883HaydockIlluminatiDouayRheims03010400> "A rare Haydock Douay Rheims 'Catholic' Translation of the Jewish Bible. In the index it contains descriptions of the multiple Jesuses which is the basis of the DaVinci Code (for those who have understanding). Also contains Masonic Illuminati symbolism on the front and back cover." The above picture represents the viewer watching a madcap actor Darren, or "knight robed in white" playing the part of prophet and false Messiah on a stage in which he becomes the star of the show, the greatest part he has ever played, that of the all powerful teacher capable of using propaganda to gain control of viewers minds. He does this by using brain washing techniques flashing his UNtruths in code from the photographs, books and multi media he splashes before our eyes with media overload to imbed into our minds his "gnostic message". The 'expertise of the all wise and all knowing "Mr. Nobody" is his purely fictional "reality show". Mr. Nobody attempts to play us the fool on his stage like Jesse Watters of Fox News does in "Watters' World" a jest at the expense of the people he interviews to reveal their ignorance of history and get a good laugh. The Fatima movement Web Rings are Darren's World and the gullible get caught up in it with egg on their face unbeknownst to them while feeding Darren's huge ego! Mr. Nobody enjoys fooling everybody so somebody had to expose his phony game! **By unmasking Darren's delusional ruse, a clever hoax which he hid in plain sight,**

we become witnesses of the truth, namely a desire to see released by the Vatican itself, Our Lady's words to Sr. Lucy not the straw man "Portuguese Franciscans" which Darren makes up as the opening act in his "pulp fiction" or the phony Vatican 2000 yawn version which covers up the apostasy of today's hierarchy. If the Vatican ever released the real third Secret of Fatima then that might be a first step towards a proper consecration of Russia by a good Pope in union with Catholic Bishops and not the frauds the Third Secret exposes as eclipsing the Catholic Church and the Papacy.

DARREN'S Gnostic IDEAS, CAUGHT IN THE SPIN ZONE OF A FALSE THIRD SECRET

We "truth seekers" demand the real third Secret of Fatima which our Lady said should be released in 1960 written on a single sheet of paper and not the four page paper which the Vatican released in 2000. **Our Lady would never say that "the holy Father leads a multitude in devil worship" as Atila of TIA's purported convoluted and extracted version from Mr. Nobody's false third secret says below:**

Obedying the command of Our Lady, Pope John Paul II takes the stone from Rome to Fatima. 1

The Papal church described in the secret:

Located in Neviges, Germany

"But there was a difference with a real Pope, the evil look, this one had eyes of evil. Then after a few moments we saw the same Pope entering a church, but this church was like the church of hell, there is no way to describe the ugliness of this place, it seemed like a fortress made of gray cement, with broken angles and windows like eyes, *there was a BEAK on top of the building.* Darren's "Third Secret description" is a lame duck taken from the picture he probably posted here and NOT from the real third secret. He made the words fit the photograph

he found and placed it here as part of his phony third secret

<http://web.archive.org/web/20110117055906/http://fatimamovement.wordpress.com/>

and here [https://web.archive.org/web/20110830190314/http://the-end-of-](https://web.archive.org/web/20110830190314/http://the-end-of-evil.blogspot.com/)

[evil.blogspot.com/](http://the-end-of-evil.blogspot.com/) **Ugly Churches do not necessarily constitute apostasy. This ugly Church is features on the two websites I spoke of in my first paragraph. The language is problematic and goes no where. Our Lady would probably call such an evil man as Darren's above description or Atila Guimarães' extraction, a FALSE Pope or an ANTI-Pope as would Sr. Lucy because he would be defecting from the Catholic faith. The real Third Secret would be crystal clear as to what we are to believe of such a false Shepherd of imposture. Also this version does not reflect the words of Sr. Lucy's fourth memoir which probably begins the real Third Secret of Fatima "the dogma of the faith will always be preserved etc..."**

<http://www.fatima.org/thirdsecret/realthirdsecret.asp> **.Sr. Lucy implied this was in the**

beginning of the third Secret. Darren is not very good at preserving the faith and his secret is no real warning to us unless you are an architect.

Darren’s strange philosophy is embedded within his false 3rd Secret and displayed on his gnostic website. “Mary is God the Lord is Satan which should make anyone run from his anti-Christian website. The revelation of Mr. Nobody’s world view swings the axe at the root of why he gets to lie to us and the whole world because when you pull back the curtain he anonymously cowers behind you see his message is that “Mr Nobody” is engaging in the part the serpent holds out to him, a prideful act that he shall be a law unto himself “as Gods knowing good and evil” just as Adam & Eve’s fall from grace was in the Garden of Eden. Look at his Fatima web spider rings and see that Darren makes up his own religion but calls it Catholicism to cast a net around confused and disgruntled traditional Catholics.

Maybe Darren wants to be caught which could be why he made the self disclosures on his website. Dostoevsky in his fictional novel *Crime and Punishment* reveals that the criminal Raskolnikov always returns to the scene of his crime to leave his mark . The root of the criminal Raskolnikov’s problem is the prideful belief that he is above the law. Raskolnikov makes up his own rules throwing out God’s Commandments and resorts to Satanic thinking by murdering an old woman. He thinks he can get away with it because he is from a Nietzschean “higher order” above the norms of mankind. We see a similar hubris and intellectual pride and an inversion of God’s Holy Truth as seen in the dark images and Nietzschean ideas of Darren’s website. The anti-dogma of Mr. Nobody apes Catholic dogma and twists it in reverse –good is bad and bad is good so he makes up all his anti-rules of existential anarchy here <https://www.fatimamovement.com/> and all over the occult pages of his website we see his disturbing images illustrating a false zeitgeist. Although it is true today’s hierarchy has gone amuck, Darren throws mud at great Popes like St. Pius V, Pius IX, and St. Pius X something no true Catholic would do.

What of the fingerprint on his 3rd Secret? Criminals or babies have their fingerprints on documents NOT nuns! So why does Darren’s third Secret have a finger print at the bottom? Could it be because Darren had his finger print taken? Perhaps we can call upon “eminent law enforcement experts” to study the “finger print” on the purported “Third Secret of Fatima” which does NOT authenticate this phony “third Secret” as Darren suggested on his sites and others parroted on TIA, unless they can show in history that a true finger print was ever saved from Sr. Lucy to compare it. But getting back to Mr. Nobody stamp of upside down evil theology here:

“OUR LADY IS GOD. THE LORD IS SATAN. THIS IS THE SECRET OF THE SAINTS.

Welcome to the Fátima Movement, the Catholic Order credited by the Illuminati with stopping the end of the world back in 2009. How was this accomplished? By correcting the Names of the Trinity and wiping out almost 2000 years of corruption to the Catholic Religion. Plugging the real Names of God into the pre-1569 form of the Rosary and saying it every day reversed a phenomenon called "The Abomination of Desolation." This website teaches how the abomination was stopped, why and how our approach worked, and instructs others how to stop the Illuminati's New World Order so this never happens again.

The screenshot shows a forum thread with the following details:

- Thread Title:** The Illuminati was made a offer they couldn't refuse.
- Poster:** 13
- Replies:** 78,350
- Views:** 3,678,491
- Rating:** 4 stars (950)
- Posted:** 07/01/10 1:01 PM
- Updated:** 06/11/14 8:58 PM

The thread content includes:

- User ID:** 960594
- Location:** United States
- Date:** 07/01/2010 01:01 PM
- Links:** Report Abusive Post, Report Copyright Violation
- Text:**

Don't ask me how I know this but the lack of doom latley is caused by a wildcard, someone who the Illuminati did not expect. This person apparently came out of nowhere, he is a nothing a nobody, yet much hangs in the balance because of him, lol that's God for ya.

Everything is delayed until this issue is dealt with, rumor has it around July 4th it could be concluded. Then again it could get dragged on, I truly do not know.

Know this, God takes what man considers to be nothing, and makes him everything. God has done this more than once, and this time so much hangs in the balance. For the people that are not in the loop, well you won't even know something extraordinary happened.

When this issue gets cleared up the doom comes. Then once again God will take what man considers to be nothing, and make him everything.

I asked for people to not ask how i know what I know. I know someone will pester me on how i know such things. Well this is what I can say. I am a bird on a branch and i am looking into the room where the Illuminati meet, that is how i know what i know.

“Many miracles are attributed to this website including stopping Freemasonry's Third World War, the destruction of the Washington Monument (the world's largest Illuminati monument) and the U.S. Capitol Dome in 2011, the destruction of Mecca in Saudi Arabia on Sept. 11, 2015, the halting of the planned economic collapse in 2009, **the interruption of Superbowl XLVII's Illuminati halftime show, and of course, stopping of the end of the world.** The saving of the Catholic religion from its eclipse by Jewish Freemasonry generated so much discussion in occultist circles that it generated one of the internet's longest running thread topics before being shut down in 2014.

“The solution for stopping the Apocalypse is simple. Stop saying prayers to the Lord of the Bible. Why? The reason is because the Lord of the Bible whom the Muslims revere as "Allah" is actually Satan, the God of Hell. At the end of the world, humanity is deceived into accepting this talking fire as their God and pays the ultimate price, the loss of their souls to that same fire that they made into a god. This website explains how the Illuminati almost pulled off this Godless New World Order in 2012 with the required authentic documents, books and videos, in order to teach other Catholics and potential converts to real Catholicism, so that Freemasonry's Third World War and all the Hell that comes with it can be delayed permanently. “(end of above <https://www.fatimamovement.com/>)

Darren blasphemes and makes up his own Satanic anti-Catholic religion, anti-Scriptural and anti-Third Secret of Fatima which Darren’s own mental derangement and perhaps even diabolical forces has caused “Mr. Nobody” to believe is Catholic when it is not. Since he thinks he is “godlike”

(he also goes on a website with the same “Nobody” name here that reflects his web name and ego problem <http://www.godlikeproductions.com/forum1/message1683642/pg1?disclaimer=1> while promoting his website) Being godlike, Darren can say horrible blasphemies like the above statements which are demonstrated in his “theophany cipher” of his “fatima web rings” here <https://www.fatimamovement.com/> Darren’s demonic messages below:

Mr. Nobody tells us “What has been revealed to the Saints is that the real “Parent of the Trinity” is in fact Our Lady.” Which is why Darren heretically states that Mary is God and part of the trinity. <http://www.ourladyisgod.com/i-OurLadyvsTheLord.php> Darren’s sorry websites epitomizes what Sr. Lucy described as the “diabolical disorientation”. The irony of this situation is that Darren presents his fraudulent third secret of Fatima as Lucy’s, but in fact Our Lady is the serpent crusher of heresy and God will not be mocked nor allow the Theotokos to be mocked with a false Fatima Secret.

Now ask yourself is a guy like this who lies and blasphemes through his teeth going to reveal to you the third Secret of Fatima???

No he is going to give you a false message, like a spider weaving a web ring mixed in with some truth you get caught in his lies; **as Tolkien said the web stretches out, “One Ring to rule them all, One Ring to find them, One Ring to bring them all, and in the darkness bind them”.**

Unfortunately, if you imbibe in his dark spider poison you are going to get sick from the gobs of blasphemy even as he draws you in with the promise of uncovering “secrets” of the anti-Catholic Illuminati, by following his skills and obfuscations he renders many false slick looking counterfeit websites using his media sophistication techniques he garnered while working as a Hollywood “model maker” for the diabolical *Harry Potter and the Sorcerer's Stone* movie. Before discussing Darren’s technical skills and his last name by using his own photograph of a real letter written by the Cook County Court which he displays on his website, let us look at more evidence that he set up the ruse of Portuguese Franciscan “web ring” sites! This evidence establishes that Darren is the culprit from start to finish of the phony 3rd Secret of Fatima which has traditionalist websites in a tither and authors waxing on its “authenticity” or having a hand at it themselves. They form it even more to their liking as Mr. Guimarães does on his TIA site. **This only shows that creative people can manipulate “photoshop fun” by creating a 3rd Secret out of an educated guess. I am not saying that all these “secrets” might not have some “elements” of the real 3rd Secret of Fatima. This 3rd Secret of Fatima version forged by Darren <https://www.fatimamovement.com/images/img-third-secret-of-fatima/Third-Secret-of-Fatima-large.jpg> does NOT reveal folds in the sheet. Yet the**

real third secret was folded and placed in a wax sealed larger envelope, so it can not even be a photocopy of the original because there are no creases in it while Sr. Lucy's version had folds. An eye witness, Bishop Venancio gave testimony that it was FOLDED . see <http://www.cfnews.org/page88/files/1cbec832c790e2a2ff38236282b0667d-589.html>

However, the truth of the Third Secret of Fatima, hand written by Sr. Lucy on one sheet of paper would have to be 100 percent of the truth and anything short of 100 percent accuracy of Sr. Lucy's account would be clearly a fraud! Her text would hold up to scientific scrutiny as to where it came from and who preserved it for posterity. There would be a "provenance record" of it. Darren's 3rd secret in question comes from Nobody with NO connection to the Vatican. When connecting Darren's URL dots, it leads to an unmitigated hoax, which is Mr. Nobody's "needle in the haystack" buried in Chicago, NOT Portugal and NOT from Franciscans. It is incredulous how anyone let alone "Vatican experts" can give it ANY credence! It is beyond belief! The whole acceptance of this ruse is sloppy scholarship!

DARREN'S RUSE -THE PORTUGUESE FRANCISCANS DID IT AND HID IT!

Darren is the author of this false third Secret of Fatima. The evidence is in his URL trail. Darren claims here <https://www.fatimamovement.com/i-Links.php> that he got his Third Secret from this website <http://fatimamovement.wordpress.com> from "Portugal" now defunct because when you click on it, it says "fatimamovement.wordpress.com is no longer available. The authors have deleted this site." Darren didn't want to tell you there is only ONE AUTHOR and its him. This is Darren's attempt at deflection and dissimulation but we can get it on the wayback machine! Later we will show the clever myth that Darren CONcocted, the myth that a second "text" of the third secret was given by Bishop de Silva to some "Portuguese Capucian Franciscans and then Darren or Mr. Nobody his alter ego name "snagged it from a Capucian Franciscan website!" <https://www.fatimamovement.com/i-the-nobody.php> " .

Darren set it up and then snagged his own ruse and we can find it on the "Way Back Machine on internet archive. (Remember he uses Internet archive here to distort the Catholic Bible . <https://archive.org/search.php?query=creator%3A%22www.fatimamovement.com%22>) He shut the original sites down <https://web.archive.org/web/20110830190314/http://the-end-of-evil.blogspot.com/> by way of a clever misdirection technique employed to take responsibility for the "secret" away from him and transfers it upon illusory Capuchin Fransiscan Friars which he set up. This is his number one myth below.

The Capuchin Franciscans are the Masonic Order that held Portugal's copy of the Third Secret of Fátima, the ones that were "forced to release it" by Darren aka "Mr. Nobody. He employed circular arguments because his two phony sites were up and running for 5 years before they closed. They advertised his phony third Secret as the web captures show and claimed that Mary ONLY ever appeared at Fatima and the other apparitions are "Satanic". Now I ask you would the Franciscans of Portugal say that??

fatimamovement.wordpress.com _ Web captures 6 times from 2010-2015

the-end-of-evil.blogspot.com 2 web captures that work from 2011 and 1014

http://the-end-of-evil.blogspot.com/2010/04/el-secreto-es-anunciado_21.html 23 captures but the only working ones were from 2011 to Nov 15, 2013 so Darren probably closed it in it in 2014 when the web captures no longer worked.

<https://web.archive.org/web/20120524073245/http://thirdsecret.org:80/content.php?225-The-building-of-the-Cathedral-of-Fatima-begins>

<https://web.archive.org/web/20120524073245/http://thirdsecret.org:80/content.php?225-The-building-of-the-Cathedral-of-Fatima-begins> wants donations to build a Cathedral and Capuchin Franciscans of Portugal take control of the Catholic Church and he has the same phony secret as in all of his web with the same images and bizarre language. Darren's third secret is translated 3 times on ALL his "web rings" into Portuguese, English and Polish (Darren is proud of his grandfather from Poland. <http://www.ourladyisgod.com/i-ReaderEmails-Archive017.php> , <https://www.fatimamovement.com/i-ReaderEmails-Archive007.php> His 3rd secret features a Polish Pope.) Darren's thirdsecret.org had Five Web captures from October 30, 2011 till June 4, 2012. The March 20, 2012

<https://web.archive.org/web/20120320065516/http://thirdsecret.org:80/content.php?225-The-building-of-the-Cathedral-of-Fatima-begins> capture states at the top "Third Secret of Fatima by The Capuchin Franciscans of Portugal, The Building of the Cathedral Begins (another bald faced lie of Darrens) and at the bottom under "Contact Us" it has an alias email sevensas@thirdsecret.org . The real Portuguese Capuchin email is correio@capuchinhos.org note Darren also has another YouTube Alias "Sevensas Mateus" <https://www.youtube.com/watch?v=ZZkQ3aer2kw> " Benedict XVI builds Satanic masonic Cathedral in Fatima Portugal" on that YouTube URL he leaves a link to his phony <http://thirdsecret.org/forum>

Here you will see a photograph of Franciscan's who Darren claimed he "forced to release the Third Secret <https://www.fatimamovement.com/i-ReaderEmails-Archive024.php> Who knows maybe some of them are Freemasons but they did NOT have the 3rd Secret because Darren made it up. Right above the photograph you will see Darren's silly statement in his blue Mr. Nobody script below:

"And I'll show you something else you did not notice - and no, not the \$33 price tag on EWTN's site - the "33 Doctors of the Church" referenced above (which is available from EWTN's website) is composed by a Freemason, a Capuchin Franciscan. Why do I bring this up? Because the Capuchin Franciscans are the Masonic Order that held Portugal's copy of the Third Secret of Fatima, the ones that were forced to release it to the world in April of 2010, specifically on April 20, 2010, the day I asked for it with the 150 Rosary. You might remember these guys if you've been following along at home for the last several years...if not, click on the image below. (If Darren is not certifiable then he is a charlatan because he does asks for donations. In the next article we will explore Darren's infamous "Capuchins hid the 3rd Secret of Fatima in Portugal" myth along with Darren's photo montage of these boys. I am not sure where Darren retrieved the photograph from but these men do not know anything about Darren's secret.) Darren probably

obtained this picture on facebook and plastered it all over his phony sites:

<http://beforeitsnews.com/conspiracy-theories/2012/06/shocking-Portuguese-monks-threaten-the-united-states-with-total-destruction-2229755.htm> links with the same picture of these monks here

<http://www.godlikeproductions.com/forum1/message2064207/pg1> ,

<https://www.fatimamovement.com/i-ReaderEmails-Archive024.php> These things are NOT

coincidental they all point to Mr. Nobody curiosities like [Stories contributed by Mr Nobody | Contributor - Before It's News](#) beforeitsnews.com/contributor/pages/413/410/stories.html See all stories by Mr Nobody (Mr. Odd strikes again with his disappearing act, although he believes he leaves no trace of his “Nobody” stories on before its [fake] news. Darren is a master of the surreal because the veil has been lifted on his handy work or maybe finger print is more to the point as the likely web master of *beforeitsnews*. http://video.beforeitsnews.com/nightmare-nibiru-third-secret-of-fatima_095fb2a6c.html

Here <https://www.fatimamovement.com/i-ReaderEmails-Archive017.php> Darren tell us "I suppose that's why the Illuminati call me "the nobody". This is the mark of the beast that I have decoded. When searching for the answer as to how the Church was destroyed from within, some things were hidden and next to impossible to find, such as the Authentic Third Secret of Fatima. Other evidence required a lot of effort to find like the "The Lost Keys of Freemasonry" which are the Names of the Catholic Trinity which correspond to the Names of the Catholic Trinity that you are required to know to enter Heaven's Doors."

This is how the Capuchin Portuguese Franciscans mythologically received the 3rd Secret according to Darren : "Before his death it APPEARS that the office of Bishop da Silva transferred custody of the Third Secret to the Franciscan Capuchin order in Portugal and that they were "forced" to release it. How did Darren force them to do that if it was up on “their” website for four years as the web captures above clearly demonstrate?? Darren did NOT have to “force them” to release it . The phony 3rd Secret was conceived in misdirection because it always emanated from Darren’s dark lair of Fatima Web Rings returning full circle like a boomerang to Mr. Nobody! Darren’s magical thinking is in betting that you wo not find something from a man named “nobody” like Gollum putting on his “precious”, the ring of power”. Mr Nobody decoded <https://www.fatimamovement.com/i-the-nobody.php> monologue links to Darren's alter ego “Anonymous Coward” who gives us a godlike description calling himself a “Wizard” here <http://www.godlikeproductions.com/forum1/message1881484/pg4> “Food for THOUGHT ... Perhaps a "Mr. Nobody Wizard" will come along with huge energy and lift the veil ..” The Master of illusion with his “precious” Fatima Web Ring of power has stopped the Apocolypse in 2009 if you can believe his mythology the sky is the limit. He is The Wizard of “Mr. Nobody” who wants to be a somebody incognito. See below 3 URL’s that have this “Franciscan hording 3rd secret Nobody snatching” myth in it. When Darren’s Gollum puts on the “Ring” you can not see him, instead he projects Capuchins as his “project bluebeam” hologram to fool you. If you want to see it though it works better on Mozilla so do the screen capture fast if you want to see his ruse illustrated

<http://www.godlikeproductions.com/external?http%3A%2F%2Ffatima-may-13-2013.forumotion.org%2Ft1-we-announce-the-final-miracle-of-the-sun-in-fatima-in-may-13->

[2013%231](#) in fact his “godlikeproductions” messages are embedded all over his “fatimamovement.com” site.

1. <https://www.fatimamovement.com/i-ReaderEmails-Archive024.php>
2. <https://www.fatimamovement.com/i-third-secret-of-fatima.php>
- 3 <https://www.fatimamovement.com/i-first-secret-of-fatima-wwi.php>

Darren’s tall tales below would make Pinocchio’s nose grow:

<https://www.fatimamovement.com/i-third-secret-of-fatima.php>

THE AUTHENTIC THIRD SECRET OF
FÁTIMA

THE MOTHER OF GOD'S FINAL WARNING
FOR ROME:

Released on April 21, 2010 for the people.
Translation into English (Original Document from 1944)
January 4, 1944:
Now I will reveal the third part of the secret;

<https://www.fatimamovement.com/i-Links.php> when he forgot his own date and said 2011 instead of 2010

: “The anonymous website that released the Authentic Third Secret of Fatima on April 21,

<http://fatimamovement.wordpress.com>

The anonymous website that released the Authentic Third Secret of Fatima on April 21, 2011.

2011” if you scroll to the middle that it came from this site here Darren tells us it came from <http://fatimamovement.wordpress.com> (now defunct)

And here <https://www.fatimamovement.com/i-the-nobody.php> Darren said “I should probably reveal that I actually asked Our Lady to release the buried Third Secret of Fatima, the prophecy that millions of Catholics were waiting for in 1960, when suddenly and quietly, the Masonic John XXIII shut it down. After praying the 150 Rosary, I asked for its release, around April 20, 2010. ***The Illuminati complied, and I snagged it from their Portuguese website roughly five days later.***” (The problem with Darren is that his statements are ALL about APPEARANCE but they LACK THE substance of TRUTH . This 3rd Secret is promoted from a false milieu of shibboleth therefore it can NOT be the truth.)

More proof here under “THE AUTHENTIC THIRD SECRET OF FATIMA
On April 21, 2010, the leader of the Fatima Movement (folks that is Darren’s code for he is the self appointed Fatima Movement leader) asked God Our Lady for assistance in finding the Real Third Secret of Fatima. This Rosary request forced the Illuminati to release one of the two copies in

existence. Five things give this document credibility as the real Third Secret of Fatima.” See <https://www.fatimamovement.com/i-third-secret-of-fatima.php> This man is a liar because every orthodox Catholic knows Our Lady is NOT God she is the mother of the Second Person of the Blessed Trinity- God the Son.

"I will use a analogy and I hope you get it.

Think of this man as a small white Italian man going into the heart of the bronx at 4am.

Now imagine that every single person he passes by he gives them the finger. He sees a group of 13 big and scary looking black guys and he pulls down his pants and moons them. He then walks through the neighborhood cursing everyone out.

Now do you think that this little white guy is going to see 5 am let alone the sunrise? Not only did he see the sunrise, he is on the way to walking out the neighborhood, making it a better place by his presence. Only a few wants to harm him, many are clapping their hands and laughing with something the nwo hates, happiness."

Darren shows you his "FATIMAMOVEMENT.COM FINGER POINTING TO Baphomet <https://www.fatimamovement.com/i-the-nobody.php> symbolizing that his site is about sensual impurity and Satan and NOT God or the real 3rd secret of Fatima. The code is broken because Darren symbolically "moons" the whole world with his hoax and his "fatima web ring", cursing the NWO living in a fantasy because he thinks his falsehoods make the "world a better place" and he gives people "a good laugh".

And further down we see disjointed half truths and mad manifestos revealing Darren "owns" the false third Secret mixed in with self revelations here <https://www.fatimamovement.com/i-the-nobody.php> :

"After almost two years of collaboration on this website I decided that I would come forth and explain things from my perspective to those who are not in the loop, what exactly this holdup is and how it was accomplished. If you've noticed, no group has claimed the credit for this Fatima Movement website since its inception two years ago. Since its creation, it has reached roughly 190,000 people with the Trinitarian Theophany of Our Lady belonging in the Trinity, breaking Satan's ecumenical/Babylonian spell on the world, which was the secret Sister Lúcia of the Fatima Prophecies before she was killed and replaced by Eastern Star around 1958.

(This is Darren's overactive model making imagination at work as well as the gnostic ideas that accompany his phony 3rd Secret of Fatima. Darren's double dutch self admission that no one claimed his 3rd Secret because he modeled it after his own false interpretations or "zeitgeist" of how he perceives the world. Darren explains it any way he likes, regardless of whether it fits reality because he believes he is godlike (using Mr. Nobody to be one of his pseudonyms and definitely his "Monster Thread" on 10/26/2011 here he links it full circle <http://www.godlikeproductions.com/forum1/message1683642/pg1?disclaimer=1> and <http://www.dotmvt.org/Questions&Comments.htm> with the same story like a circle and they all mention his "fatimamovement.com site and point a finger print at him!) He made up the story that "he snagged it from the Portuguese Monks' website" but that lie came from his own

misdirection efforts, as did the clever phony 3rd secret, "Sr. Lucy's handwriting which he broke down into images building it into one false model on his end of evil defunct blog. No one has promoted it like Darren because its "Nobody's baby" maybe similar to "Rosmary's Baby" because bad angels have a hand in the hubris of human frauds and fables. The Wizard of Odd's Spin Zone starts with his false third Secret, his fraudulent document which snowballs into an avalanche of purposeful misdirections and more conjecture piled on by gullible Catholics curious about the real third secret of Fatima which the Vatican has covered up in its own haystack. This phony 3rd Secret is NOT Sr. Lucy's, rather it is a CONcoction of Mr. Nobody the master of "Spin Zones" and he is proud of the avalanche he caused because "he stopped the Apocalypse" by making up a lie that God gave him his own Sr. Lucy theophany!" Darren even used various pseudonyms when he wrote to other websites asking them what they thought of his 3rd secret! This reflects how big his ego is, seeking attention for his self aggrandizement and gnostic "theophany". Mr. Nobody exposes himself below in his coded message that he is "the great deceiver" and the needle under the haystack of his own making. Comment by Marie McElroy)

Mr. Nobody here ends his manifesto with a touching story of his grandfather who prayed the rosary that Darren's father would be cured of polio below
<https://www.fatimamovement.com/i-the-nobody.php> :

: "I felt that it wasn't important to put my name on this project that connects these dots because the Trinity revealed in the Fatima Prophecies spoke for itself, and all controversial points are linked up, proven, and backed up by original and very difficult to find religious texts. Essentially, the needle in the haystack has been found and actively promoted on this site. Every apocalyptic mystery has been solved, the great deceivers have been exposed, the mark of the beast is identified as the post-1944 Masonic Baptism, the mystery of the 666 lord beast system has been exposed as Illuminati tinkering with the Catholic liturgy over the last 2,000 years, the coming son of Lucifer & David's Jesus deception has been solved... In August, 2011 at the end of the countdown of the 70 weeks of Daniel in the Third Secret of Fatima that I published on this site, the Illuminati's largest occultic symbol- the Washington Monument in D.C. was cracked in a very rare earthquake that shook half of the United States (the same story in his
<http://www.godlikeproductions.com/forum1/message1683642/pg1?disclaimer=1>)Luciferian Freemasons like Pat Robertson were visibly shaken to their core. That was supposed to be the end of the world, but because of the Fatima Movement, Apocalypse Now has become Apocalypse Interrupted. And this is the reason for the Mr. Nobody Movie.

...So why am I revealing myself now? Because "The Nobody" Conspiracy is taking spreading like wildfire on the internet and won't go away- it is getting millions of hits on the internet, and think it's beneficial to use my underground popularity to draw traffic to this website so that more people will be inclined to educate themselves and hopefully remove the mark of the beast, and pray the 150 Rosary with its restored Divine Liturgy to snatch more souls away from the Machine...In 2009, the biblical fire-lord's "chosen ones" released a strange film titled "Mr. Nobody" starring Jared Leto. I cannot begin to explain how in the world they made this movie, but if it helps the cause to make this Fatima Movement Revolution spread more rapidly, I guess I have an obligation to prove with real photos that I'm the lead character to prove the reality of the information on this site. So here it goes. I realize this is a little strange for you, the reader, to comprehend that one human being could shatter the Matrix, break it, and interrupt biblical prophecy, causing a series of

world events to happen, but that's exactly what occurred. It took quite some time to absorb what I had done and to process it, but after realizing what I had done, it became apparent **that the revolutionary gems in my little library needed to get out to the public, so I started this website in late 2010 so that others could understand how to break the New World Order.** ...Scenes from the movie are on the left, my reality on the right. If anyone out there can explain this, please do so. Because I'm out of answers. All I'm trying to do with this section of the website is to prove that I am in fact this "nobody" who stopped the doom in 2009, in order to give credibility to the shocking information on this site so that we can take Our Lady's Revolution against the New World Order to the next level...Once again, this is too close to my reality for me to write this nobody phenomenon as nonsense. I'd like the reader to know that in regards to the Illuminati vs. **Message of Fatima theme of this website that my grandfather ordered the family to pray the Rosary to help save my dad's life when he was in the hospital from Polio, and they did so for six months. Of the six people in the polio ward in the Chicago hospital he was in, my dad was the only one to make it out alive ..**"

The Message of Darren with his phony 3rd Fatima secret which he "owns" is that he is god-like with his "precious" ring he hides in plain site. Just like the fictional character Gollum, "Mr. Nobody" puts on his ring to remain "anonymous" because Darren's website is served by a company called PERFECT PRIVACY, LLC from Jacksonville, Florida which hides the name of the registrant of the websites they host here <http://fatimamovement.com.websiteoutlook.com/> and its the same company that hosted Hillary Clinton's controversial secret Clinton email.com server which got her "secrets" into so much trouble and became her "Mount Doom" costing her the election. <http://www.breitbart.com/big-government/2015/09/02/exclusive-hillary-paid-to-hide-identity-of-the-people-running-her-email-server/>

So I guess the needle in Darren's haystack of bologny has been found according to the self incrimination of the guy that broke the Matrix! His hand is all over it, and maybe even a finger print and even though he thought it was not "necessary" to put "his name on it to connect the dots" he actually did! I do not know why he went to all the trouble to cover up his identity by registering his website with Perfect Privacy when Darren actually revealed his last name on the very same private fatima web ring site which I will prove later. Similar to Raskolnikov, Darren did put his name on it in plain sight and continually returns to his authorship of this fraudulent third Secret of Fatima!

And here below <https://www.fatimamovement.com/i-ReaderEmails-Archive009.php> Darren's beloved myth that gives him cover here about the **"Portuguese origin" of his phony Fatima Third Secret when he wrote,**

"These are the strange monks who have set up a trap in Portugal to absorb defectors from the Roman Church which is no longer Catholic. (Darren the "Wizard of Odd" is like the pot calling the kettle black when he calls the monks "strange" and that they "set up a trap in Portugal" which is really about how strange he is and his entrapment of gullible Catholics with a false story that his "Twain like tall tail" happened in "Portugal" to deflect from the fact that he set up this outrageous ruse in Chicago, Illinois. This is where he is from and operates his phony "Fatima Web Ring" of

disinformation and lies. Perhaps he studied his other fellow Chicagoan Saul Alinsky in his *Rules for Radicals- the point being that there really are NO rules for Mr. NObody! He has a different set of rules than the rest of us and its a DARK NEGATIVE and deep rabbit hole to use his own words*
<https://www.fatimamovement.com/i-masonic-handshake.php> to point a out “ a phony finger print on a fraudulent third secret”.) Darren even quotes Orwell regarding the word “finger” here
<https://www.fatimamovement.com/i-DigitalLibrary.php> Sometimes, indeed, you could put your finger on a definite lie. It was not true, for example, as was claimed in the Party history books, that the Party had invented aeroplanes. He remembered aeroplanes since his earliest childhood. But you could prove nothing. There was never any evidence. Just once in his whole life he had held in his hands unmistakable documentary proof of the falsification of an historical fact.” - George Orwell's 1984, page 20 or here **<https://www.fatimamovement.com/i-mark-of-the-beast-on-the-forehead-baptism.php>** “But if you know something is wrong with the Masonic Vatican but can put your finger on exactly what it is, you're in the right place.”

Could Darren be giving us another “self revelation of his method” the ruse of a Sr. Lucy’s “coded” finger print which is really not Lucy’s but could belong to the originator of this bogus 3rd Secret? Is Darren possibly returning to the scene of his crime with his own “finger” stamp? Think about it- why would Sr. Lucy sign her “Third Secret” using a “stamp pad to create an ink fingerprint”? Did convents in 1944 give nuns stamp pads and tell them to sign a letter with a finger print? Or could it be a finger print of some other famous modern person? No doubt in Darren’s world he has probably been booked by the police as his website suggests he was on probation. Perhaps a “forensic expert” in the Chicago area could study the finger print on the bottom of Darren’s phony 3rd Secret of Fatima and let us know. Is there any historical evidence Sr. Lucy left a “finger print” according to the history books? It is not in Friar Michael’s three volume treatise titled *The Whole Truth About Fatima* nor is the phony story of Masonic Franciscans from Portugal being given a copy of the secret.

PROOF OF DARREN & His FATIMA WEB RING AS THE CREATION OF THIS FALSE THIRD SECRET

Darren further states **<https://www.fatimamovement.com/i-the-nobody.php>** , “It took about six months to document all of these texts and sources, and to put this website together, but I got it the Fatima Movement website put together, scanned in all of the documents and books, and linked them to this Third Secret. The countdown started.” **What “Mr. Nobody” really means “decoded” (using poor grammar which is his hallmark) is that in late 2009 he began his “Fatima movement web rings ” and created other internet ruses. He owns the websites so he can easily “snag it.” He has gobs of other “secret websites” because its his hobby. It took him five months to collect enough pictures and study documents regarding Sr. Lucy’s authentic and known handwriting in her**

letters, as well as play around with computer software in order to CONcoct the model for his fraudulent third secret by doing a google translate of his version of the 3rd Secret text from English to Portuguese and Polish. This is why it is grammatically awkward but has no idiomatic expressions as the true Third Secret has and which finally on April 21, 2010 he placed on two anonymous websites below. These are “the-end-of-evil.blogspot.com” and Darren’s sister site “fatimamovement.wordpress.com” which are now defunct but for which we find web captures from the way back machine below, both containing the same email address. **Darren’s spin zone does not include grammar checks.**

On August 20, 2011 web capture <https://web.archive.org/web/20110830190314/http://the-end-of-evil.blogspot.com/> the man representing the “Portuguese Franciscans” calls himself Fraternidade do Porto (see bottom of page which he lies because the real Portuguese Franciscan’s are Novus Ordo and they never put out anything called the “the end of evil blogspot”) Here on this capture he admits his calling card the “Fatima Web Ring” <https://web.archive.org/web/20110830190314/http://the-end-of-evil.blogspot.com/> as he states : [Add your Site to the Fatima Movement Web Ring.](#)

So here <https://web.archive.org/web/20110830190314/http://the-end-of-evil.blogspot.com/> if you scroll to the bottom and click “Fraternidade do Porto “ his shortcut on the Archive wayback machine it brings you to the blogger profile and you click on it and see his email is <mailto:fatimamovement@gmail.com> same email as his “Fatimawordpress” <https://web.archive.org/web/20110830190314/http://www.blogger.com/profile/16598188356037681545> Fraternidade’s

When you click on View my complete profile with this URL on the Archive wayback machine <https://web.archive.org/web/20110120065423/http://www.blogger.com:80/profile/16598188356037681545> you get this:

When we go to Fraternidad’s on his “end of evil blogspot” we see

<https://web.archive.org/web/20110120065423/http://www.blogger.com/profile/16598188356037681545>

In his complete profile that he describes himself as “Fatima movement”

- Location: Portugal

My Blogs	Team Members
The End of Evil	Note he doesn’t have “Team members because he is a one man show.

Blogger since August 2009 see this He falsely says the location is “Portugal” but its NOT.

Here “Fraternidad” reveals to us when he began and when he announced his false secret in 2010 but the blog began in 2009 an important date for Darren see

<https://web.archive.org/web/20110830190314/http://the-end-of-evil.blogspot.com/>

- ▶ 2009 (1)
 - ▶ August (1)
 - Comments
- ▼ 2010 (4)
 - ▶ January (1)
 - A great offense to Our Lady
 - ▶ February (1)
 - Fatima is the only valid visit of Our Lady
 - ▶ March (1)
 - The church of hell
 - ▼ **April (1)**
 - **The authentic Third Secret of Fatima is announced**

<https://web.archive.org/web/20110830190314/http://the-end-of-evil.blogspot.com/> above

So this guy Alias “Fraternidad” aka Darren, “Mr. Nobody” and author of the “Fatima Movement Web ring” was quite possibly the Portuguese “Reader” who originally sent it to Atila Sinke Guimarães web site here http://www.traditioninaction.org/Questions/B352_Secret.html http://www.traditioninaction.org/Questions/Snap/B354_Data3sec_1.html which is a snapshot of a similar but earlier capture here at a January 20, 2011 capture http://web.archive.org/web/20110115021442/http://the-end-of-evil.blogspot.com/2010/04/el-secreto-es-anunciado_21.html where you can scroll to the bottom and see Darren’s calling card again [Add your Site to the Fatima Movement Web Ring.](#)

YOU must click on the “about Me” part not the “Contact Us” here <https://web.archive.org/web/20110830190314/http://the-end-of-evil.blogspot.com/> for the August 30, 2011 web capture when you scroll to the bottom part because the “Contact U” misdirects to the real Franciscan Portuguese Fathers <http://www.capuchinhos.org/index.php> when you get to that it says NOTHING about the third Secret because these are Novus Ordo Franciscans who could care less about Darren’s Third Secret.

Here is the site that reveals Darren’s calling card now defunct email “fatimamovement@gmail.com” <http://web.archive.org/web/20140603152116/http://the-end-of-evil.blogspot.com/>

About Me

Franciscans of Portugal

View my complete profile

Click on about Me and you get at the bottom left

<mailto:fatimamovement@gmail.com>

[Franciscans of Portugal](#)

[View my complete profile](#) here lower left on every capture

<http://web.archive.org/web/20110120065423/http://www.blogger.com:80/profile/16598188356037681545>

Note that these “guys” are really about ONE guy, Darren, and NOT the Franciscan Portuguese. Everyone of **these web captures** on various sites about this phony third Secret **have the SAME email** as the **fatimamovement.wordpress.com**. Look below that it is really one man Darren, aka Mr. Nobody. The real Capuchian Franciscans of Portugal’s email is correio@capuchinhos.org *when you type in google here you get nothing about the Third Secret*

<https://www.google.com/#q=www.capuchinhos.org/+++Terceiro+Segredo+de+F%C3%A1tima+2010>

The-end-of-evil.blogspot.com is a part of Darren’s sister site fatimamovement.wordpress.com because they have the SAME contact email and it is NOT from Portugal it is from the United States! Darren changed his email address because he did not want to get caught with the old one. Another interesting fact is that Darren uses American spelling on these sites NOT British spelling because Darren is an American. Do not be shocked that Darren lied about where he and his site originated. Note that much of the information on the “end of all evil and the “fatimamovement.wordpress” is mostly in English NOT Portuguese. It is only secondarily written in Polish because Darren is a Polish American and in Portuguese because that is part of Darren’s cover story that he “snagged” a second copy of the text of the Third Secret of Fatima from Franciscan Capuchian Portuguese Monks. He also knows that Sr. Lucy wrote her text in Portuguese. What Darren did not realize at the time he photoshopped his 3rd Secret is that Sr. Lucy would NOT have dated it the American way that Darren did because she was European..

The Hoax of the Century: a False Third Secret of Fatima by "Mr. Nobody" who wants to be "Somebody Incognito"!
expose by Marie McElroy (a pseudonym) May 13, 2017

As I said Darren dated his phony secret as an American with the month first, then the day then the year. The Portuguese consistently put the Day first then the Month and then the Year! Darren has his 3rd Secret of Fatima at the top as 1/4/944 as an American and Mr. Nobody's website reflects that.

<https://www.fatimamovement.com/images/img-third-secret-of-fatima/Third-Secret-of-Fatima-large.jpg>

.Below <http://web.archive.org/web/20110117055906/http://fatimamovement.wordpress.com/>

This day, April 21 2010, the authentic Third Secret of Fatima is made public for all the people.

Text in Portuguese:

Janeiro 4, 1944

Agora vou revelar o terceiro fragmento do segredo;
Esta parte é a apostasia na Igreja!
Nossa Senhora mostrou-nos uma vista do um individuo que eu descrevo como o Santo Padre , em frente de uma multidão

This is precisely what confused Atila from TIA because he is a Brazilian and like the Europeans and Sr. Lucy he would date it as he explained here

http://www.traditioninaction.org/Questions/B352_Secret.html

Atila was fooled into thinking it came from a Portuguese- Sr. Lucy **so it must according to Atila be dated as "September 1, 1944 or April 1, 1944 "** when in fact this phony 3rd Secret was written by an American as Darren dated it above. This alone is proof that it is a fraud because the original sites (Darren's sites) that promoted it wrote it out as **January 4, 1944 proving an American wrote it and NOT Sr. Lucy**

Furthermore, on this https://web.archive.org/web/20130308073812/http://the-end-of-evil.blogspot.com/2010/04/el-secreto-es-anunciado_21.html which is featured on Atila's TIA- it purports to be both Portuguese and it also has reference to Great Britain but the spelling is demonstrably American and NOT British spelling as seen here when you scroll down. "Now you need to buy a rosary, the only place **authorized** by Our Lady where you can buy it is Fatimashop Portugal" The word "authorized" is spelled the AMERICAN way, The English would spell it "authorised".

The illustration below is proof that “fatimamovement. word press” and “end of evil blogspot” are from the same source because they have the SAME email contact if you scroll all the way down you will see “fatimamovement@gmail.com” for both of them.

See the “fatimamovement” phrase below on Darren’s other initial phony website meant to misdirect the reader to Portugal as the origin of his phony 3rd Secret instead of Chicago where his Fatima web ring begins and ends.

<http://web.archive.org/web/20110117055906/http://fatimamovement.wordpress.com/>

Note that Mr. Nobody” even said he obtained it from the fatimamovement word press. He is actually the incognito author of all the “Fatima Movement Web Rings” and the “fatimamovement” phrase is Darren’s calling card or “trademark”. He put an end to these initial English sites to misdirect people from his original fraud. His purpose has always been to spread his messages featuring his phony 3rd Secret and create spin offs which would say “ we got it from a “Portuguese Franciscan web site” one of his many bald faced lies. These next statements reveal Darren is the originator of this False Third Secret of fatima because the Novus Ordo Portuguese Franciscan’s would not be this blatant about such false statements against Church approved Marian apparitions in Darren’s bogus “Portuguese” site in this August 30, 2011 web capture

<https://web.archive.org/web/20110830190149/http://the-end-of-evil.blogspot.com/2010/05/only-valid-visit-of-our-lady.html> .” More lies from Darren about Church approved Marian apparitions here:

"This so called Lady of La Salette is a satanic apparition to promote communism..you can see the symbol of the hammer and sickle surrounding the cross.” or “This satanic image, the so called 'our lady of Good Success' is false the purpose is to teach that is good to steal in order to obtain success.”

Darren says below <https://www.fatimamovement.com/i-ReaderEmails-Archive017.php>

“So derive whatever truth you want from this and send your response of course, but remember that I am the person who broke the Third Secret of Fatima in 2010 and this Catholic Faith in Our Lady being God is not one that is easy to hold onto while being harrassed by those who believe in the god of this world, the lord. The point I am trying to make is that when you are trying to discern truth from fiction in your quest to get to the bottom of what JFK called a "ruthless

conspiracy", I recommend that you seek information from those who are actually experiencing persecution for their beliefs

(Above Darren brags that he broke the Third Secret of Fatima but he leaves out the part that he authored it because then he would be guilty of a fraud! Note he is a Polish American and so in his end of all evil blog his phony 3rd secret is in English, Polish and Portuguese and mostly in English because the author (Darren's) native language is American English and NOT British English. Most Portuguese Blogs if they are authentic do not mix English in with it. They might have a separate blog in English yet in Darren's end of Evil "Portuguese" blog it is MOSTLY in English. He also tells us his false religion that "Mary is God" Even Novus Ordo Portuguese Monks would not say that. I have proven it did NOT originate in Portugal but in America from Darren the Wizard of Odd, a model maker from the set of another fiction of wizardry and witchcraft *Harry Potter*.

However, the facts presented prove that Darren, or Mr. Nobody, used his logo or calling card "fatimamovement" for this False "Third Secret of Fatima" spider web of misinformation and it did NOT start in Portugal but started in the United States because that is where "Mr. Nobody" is from. Below even this "Portuguese" blog says it originated in America!

<http://www.paroquias.org/forum/read.php?11,68003,page=1>

Darren is likely the anonymous person here who goes by the name Mateo who posted on this Portuguese forum below and actually tells the truth for once that an American site published the photos of the third Secret of Fatima. This shows the American site published it first because it originated there and grew like a "Chicago urban legend"! The name Mateo or Mateus is also in the Phony Third Secret in the Portuguese version "**Mateus 21, 42-44**"

<http://www.paroquias.org/forum/read.php?11,68003>

"Says American site publishes photos of what they say is the third secret of Fatima "

Site americano publica fotos do que eles dizem é o terceiro segredo de Fátima

Escrito por: **mateo** (IP registado)

Data: 24 de April de 2010 13:57

Site americano publica fotos do que eles dizem é o terceiro segredo de Fátima

Escrito por: **mateo** (IP registado)

Data: 24 de April de 2010 13:57

ESCRITO POR: (IP REGISTRADO)mateo

DATA: 24 DE ABRIL DE 2010 13:57

EU GOSTARIA DE OUVIR SEUS COMENTÁRIOS

[] Forums.catholic.com

Options: Reply To This MessageQuote This Message

Re: American site publishes photos of what they say is the third secret of Fatima

ESCRITO POR: (IP REGISTRADO)OmegaStar

DATA: 24 DE ABRIL DE 2010 14:28

In fact if you look here on google and type in the top Portuguese phrase of Darren's phony third Secret of Fatima to see which sites first featured it on the internet you get an interesting result. You see that it appeared first in America NOT Portugal.:

https://www.google.com/#q=Agora+vou+revelar+o+terceiro+fragmento+do+segredo+2010&*&spf=1

As you can see on google I typed the beginning of the false text of Darren's Third Secret of Fatima in Portuguese;: "**Agora vou revelar o terceiro fragmento do segredo**" then I placed the year 2010 next to it to see what I could come up with on google below:

[The authentic Third Secret of Fatima is announced - Tradition In Action](http://www.traditioninaction.org/RevolutionPhotos/Snap/A364rcChurchHell_2.html)

www.traditioninaction.org/RevolutionPhotos/Snap/A364rcChurchHell_2.html

1. [Cached](#)

Apr 21, 2010 - This day, April 21 **2010**, the authentic Third Secret of Fatima is made public for all the ... **Agora vou revelar o terceiro fragmento do segredo**;

[Third Secret | Locked Gates, Riddle Lords' Secrets](https://burrodriver.wordpress.com/category/third-secret/)

<https://burrodriver.wordpress.com/category/third-secret/>

1. [Cached](#)

[Translate this page](#)

April 21 **2010**, the authentic Third Secret of Fatima is made public ... **Agora vou revelar o terceiro fragmento do segredo**; Esta parte é a apostasia na Igreja!

[Secret of Fatima | Locked Gates, Riddle Lords' Secrets](https://burrodriver.wordpress.com/tag/secret-of-fatima/)

<https://burrodriver.wordpress.com/tag/secret-of-fatima/>

1. [Cached](#)

April 21 **2010**, the authentic Third Secret of Fatima is made public ... **Agora vou revelar o terceiro fragmento do segredo**; Esta parte é a apostasia na Igreja!

[Inverossimilhanças e omissões no novo texto do Terceiro Segredo de ...](http://www.sacralidade.com/igreja2010/0326.fatima_editor.html)

www.sacralidade.com/igreja2010/0326.fatima_editor.html

1. [Cached](#)

[Translate this page](#)

Publicada no ano 2000 a versão do **Terceiro Segredo** de Fátima divulgada pelo ...
especialistas sobre a questão do **Terceiro Segredo** (3 a 7 de maio de 2010). ...
Agora vou revelar o terceiro fragmento do segredo: Esta parte é a apostasia na ...

(Note this above Sacralidade first shows up on wayback machine Nov, 5, 2013)
so it was probably NOT produced on 2010/03/26 here https://web-beta.archive.org/web/20131105154811/http://www.sacralidade.com/igreja2010/0326.fatima_editor.html Moreover, it was not really posted on on March 26, 2010 but was back dated because the presenter of the fraudulent 3rd Secret of Fatima said that it came out after April 20, 2010 this above date says March. We know that Darren’s false 3rd Secret of Fatima which showed on Scralidade is mentioned in footnote number 2 http://www.sacralidade.com/igreja2010/0326.fatima_editor.html which stated Atila posting it on TIA on April 27, 2010, and oddly enough another possible sister site of Darren’s and mentions the same date here <https://romancatholicimperialist.blogspot.com/2010/04/third-secret-of-fatima-released-to.html> and also links it to Moimunan’s site here <https://dogmadafe.wordpress.com/informe-profesional-sobre-el-tercer-secreto/> another traditionalist who also was bought into Darren’s ruse early on. **In a future article we will see how Moimunan was drawn in to this story when he may have been the anonymous writer to Darren here at the bottom of this end of all evil blogspot page as he references Moimunan’s website “dogmadafe” when you scroll to the end of evil blogspot here-** http://web.archive.org/web/20110909062745/http://the-end-of-evil.blogspot.com/2010/04/el-secreto-es-anunciado_21.html towards the bottom. Another possibility is Moimunan may be another one of Darren’s alias’s or he was fooled by Darren. As mentioned “Moimunan” owns the the AMOR DE LA VERDAD and has really promoted this false secret here <https://moimunanblog.com/> and here <https://dogmadafe.wordpress.com/> and the latter was mentioned on Darren’s end of evil blog early on. Moimunan besides TIA has unwittingly been a big promoter of this hoax. Some sites claim that Moimunan’s real name is Antonio Moïño Munitiz. There is a great deal of intrigue because the promoters of it have been told lies by “Mr. Nobody” aka Darren who runs the fatimamovement.com site and all of his spider web rings. Unfortunately, many traditional Catholics have gotten caught in this deceit.

You can see how Darren’s Fatima Web networks drew in Dr. Horvat & Atila’s TIA, Moimunan and numerous other traditional sites like Daily Catholic’s advertisement here <http://www.dailycatholic.org/issue/10May/may2ed.htm> or <https://web.archive.org/web/20111204052746/http://www.dailycatholic.org/issue/10May/may2ed.htm> here Darren’s references Daily Catholic’s linked here of his false secret https://web.archive.org/web/20110830190314/http://the-end-of-evil.blogspot.com/2010/04/el-secreto-es-anunciado_21.html on the right side. Perhaps the Sacralidade on page 33 above may be Darren’s site. Comment Marie McElroy)

The Third Secret of Fátima in Portuguese - Fatima Movement

<https://www.fatimamovement.com/i-Doc-Third-Secret-of-Fatima-Portuguese.php>

1. Cached

Released on April 21, 2010 for the people. Portuguese (Original Document from 1944). Janeiro 4, 1944: **Agora vou revelar o terceiro fragmento do segredo;**

*Fóruns Paroquias.org :: Adro da Igreja :: Site americano publica ...

www.paroquias.org > ... > [Lista de mensagens](#) > [Pesquisar](#) > [Entrar](#) - [Translate this page](#) Apr 24, 2010 - 20 posts - 8 authors

Agora vou revelar o terceiro fragmento do segredo; Esta parte é a apostasia da Igreja!

Última edição em 24/04/2010 17:05 por Alef. Opções: ... (This site proves it originated in America NOT Portugal). **“Site americano publica fotos do que eles dizem é o terceiro**

segredo de Fátima Escrito por: mateo (IP registado)Data: 24 de April de 2010 13:57”

Mateo is Darren’s alter ego. ***Translated this states “American site publishes photos of what they say is the third secret of Fatima Written by: mateo.” Darren aka Mateo finally told the truth in code!***

We see more proof below in red which clearly shows the “Webring” comes full circle back to Darren. It does not take a Sherlock Holmes to see more of Mr. Nobody’s spider’s net of Fatima Web Rings with some of his Sister Sites, all of which ask for donations in order to promote this false secret here <http://dotmvt.org.ourssite.com/> and here a “new Cathedral at Fatima or “Our Lady demands a new Church” here twice <http://www.ourladyisgod.com/i-ReaderEmails-Archive015.php> https://disqus.com/home/discussion/fatimamovement/fatima_movement_reader_emails_page_26/oldest/ and here is his earliest request for money <https://web.archive.org/web/20120524073245/http://thirdsecret.org:80/content.php?225-The-building-of-the-Cathedral-of-Fatima-begins> **wants donations to build a Cathedral and Capuchin Franciscans of Portugal take control of the Catholic Church** with the same phony secret. Darren said those things folks NOT Our Lady. Darren lies.

Darren is delusional but being a huckster, he’s eager to make a buck. Here he sells wooden rosaries in 2017 for \$60.00 <https://www.etsy.com/shop/FatimaRosary> at the bottom you see “Through my Artfire shop my goal is to spread the word about Our Lady’s Original Rosary.<http://www.fatimamovement.com/> or <http://www.dotmvt.org/>” and here http://www.ebay.com/itm/Our-Ladys-Original-150-Rosary-The-Stairway-to-Heaven-/221126488794?pt=LH_DefaultDomain_2&hash=item337c2a72da he wants you to start **a bid for \$1,000 for Our Lady’s Original 150 Rosary to “help infiltrate Rome” He ended that attempt because there were no fools available to buy that fraud. See <https://www.fatimamovement.com/i-original-rosary.php>** for all his store information found at the bottom under his pseudonym [Guadalupe Gold](#) aka “Debbie” a relative or friend of Darren’s or just another phony id. . This is more evidence regarding Darren’s “web rings” <http://www.ourladyisgod.com/i-CatholicBaptism-JohnTheHereticalMasonicBaptist.php> in red below.

Interestingly enough he has more YouTube sites and other sites which will come to light in a future article

THE SEDEVACANTIST CATHOLIC WEBRING

GUARDIANS OF THE TRINITARIAN THEOPHANY & OUR LADY'S THIRD SECRET OF FÁTIMA

thirdsecretoffatima.com ourladyisgod.com fatimamovement.com rosariofatima.wordpress.com
thirdsecretoffatima.org ourladyisgod.org fatimamovement.org dotmvt.org fatimarosary.org

The gentleman here who wrote to Atila

http://www.traditioninaction.org/Questions/B367_Advocating.html

about the phony 3rd secret signed **his Name R.D.** which could be the initials for Darren as his middle name is Robert, so he could have put his middle initial first and his first initial last. This R.D. writes to defend Mr. Nobody's phony Secret perhaps returning to the scene of his fraud. (This probable author of the phony secret writes to Atila : "**Advocating the Authenticity of the Third Secret Five Reasons Supporting the Released Text**" This manifesto (Mr. Nobody?) was posted by Atila on June 22, 2010. This is more evidence that Darren is the author of this phony third Secret because Atila responds :

"TIA received from the "Fatima Movement" a good synopsis of facts surrounding the Third Secret of Fatima. We are posting the first part of it for our readers as a reference point to help them situate themselves in face of the recently released Third Secret." Note Atila links this third Secret here http://www.traditioninaction.org/Questions/B352_Secret.html with the upper statement from the man who is probably Darren himself R.D. who also was the one who probably sent Atila the snap shot of Darren's website at a later date here http://www.traditioninaction.org/Questions/Snap/B354_Data3sec_1.html As we demonstrated Atila posted the phony Secret which Mr. Nobody probably sent him and Atila claimed that a "Portuguese Reader" sent him. Another site here *romancatholicimperialist.blogspot* which may be Darren's alias site poked fun of Atila's posts trying to discredit him. Below may be another ruse of Darren's dissimulation that he appears to disagree with Atila's take that "Mr. Nobody's" secret is authentic but possibly manipulated. Darren constantly advocates for his fraud on the web. See here <https://romancatholicimperialist.blogspot.com/2010/04/third-secret-of-fatima-released-to.html> (which "coincidentally" mentions fatimamovement.com & Moimunan's <http://dogmadafe.wordpress.com/informe-profesional-sobre-el-tercer-secreto/> and discusses the controversy of the handwriting experts. Is this a possible attempt at misdirection to gain more attention for Mr. Nobody's phony 3rd Secret?) Atila was taken in by phony facts and fake news.

<https://romancatholicimperialist.blogspot.com/2010/05/as-guimaraes-is-trying-his-best-to-give.html>

<https://romancatholicimperialist.blogspot.com/2010/06/in-portugal-dogma-of-faith-will-always.html>

I don't think Mr. Nobody is too upset at Atila though because in these other posts about Fr. Dollinger's version printed by Fr. Gruner, directly below makes Darren's third Secret look like a false one, because it describes a third Secret about a bad Mass and a bad Council which is more likely to be the truth. Romancatholicimperialist.blogspot.com is perhaps Darren and he tries to refute Dollinger, Fr. Kramer and Hickson below. However, I do think Ratzinger would not have told Fr. Dollinger if the 3rd Secret was about a false Pope because it would make the whole VII conciliar regime look bad:

<https://romancatholicimperialist.blogspot.com/2016/05/hicksondollinger-pentecost-phone-call.html>

<https://romancatholicimperialist.blogspot.com/2016/08/well-well-welllooks-like-somehow-vital.html>

<https://romancatholicimperialist.blogspot.com/2017/03/confirmed-skojec-hickson-are-damn-liars.html>

They want to keep the folks seated in the pews of the Novus Ordo three ring circus of apostasy because it costs a lot of money to run it. The Vatican will not release the true Third Secret of Fatima because it exposes them, until they are forced to by a terrible chastisement from God to repent and do what Our Lady commanded. The Third Secret of Fatima makes them look bad and repudiates every liberal, ecumenical "anything goes" agenda they have staked their careers on. It will also vindicate the traditional Catholics who have questioned Vatican II, the New Mass, and the ecumenical agenda, a thought totally repugnant to progressivist zoo handlers. Darren is the real liar.

Darren says he is against the infiltrators but actually he is every bit as dishonest himself as his confused goal demonstrates: Darren's goal is coded in Mr. Nobody's blue <https://www.fatimamovement.com/i-ReaderEmails-Archive009.php> below

So our goal is to get on them [the Illuminati] and use their power to start a thought revolution. And it's working.The goal of the Fatima Movement is to cause a civil war between the Illuminati and the lower level initiates by causing them to turn on each other as the souls under their dominion slip away. Our restored 13th Century Rosary snatches 7500 damned souls away from the Masonic hounds of Hell, and there's substantial proof that Hell may actually be shrinking.....As far as the third secret website and their Jesus in Portugal, their group is Illuminati. They are called the Franciscan Capuchins of Portugal. Portugal is surrounded by Masonry. To discern this yourself, remember that if anyone contradicts the Four Columns that hold up the Catholic Religion and this website, they are to be suspected as heretics and should be avoided.

The Third Secret of Fatima is about a "Revolution in the Catholic Church" as Cardinal Oddi expressed here and Darren is the heretic to be avoided

http://www.traditioninaction.org/ProgressivistDoc/A_052_Oddi_CCL_Fatima.htm . So, a Revolutionary like Darren who lies and turns dogma on its head just as does the Conciliar church is incapable of revealing the real Third Secret of Fatima and if he is not an agent provocator which it sure looks like, he is a victim of the very Revolution inside the Catholic church that he claims to be against. Robespierre's outcome was not a happy one. The heresy of the "errors of Russia" (which are Communism, schism and the Russian Madam Blavatsky's New Age Movement/ Isis unveiled terrorism and war to cull the population) are so rampant in the conciliar church that it has infected a master of deception -Mr. Nobody. I come full circle back to my thesis that it is NOT Sr. Lucy but Darren who is the author of this phony 3rd Secret of Fatima Also Mr. Nobody tells us another goal for his site is to "train priests"!

<https://www.fatimamovement.com/i-ReaderEmails.php> **"The goal is to be the premiere training center for non-Masonic Priests to gain enough momentum, to call a new Council, and to correct the errors of Russia codified in the 1960's to the Catholic Mass and the Sacraments."**

Darren can not set the Vatican straight because we have seen enough gnostic errors of Russia's schism, New Age and dialectical materialism and anarchy, illustrated on Darren's site. Anarchy and Madame Blavatsky's New Age occult overtones are written all over Darren's dark Fatima Web Rings with sensual images, attacks against the Church and true Popes, bad language, heretical theology and immorality see <http://www.ourladyisgod.com/i-DoorsAndGates.php> and <http://www.ourladyisgod.com/i-ReaderEmails-Archive002.php> He promotes Madame Blavatsky's *Secret Doctrine* and *Eliphas Levi's Transcendental Magic* and has reproduced this former apostate's work here <https://www.fatimamovement.com/i-DigitalLibrary.php> while promoting the latter's work here <https://theflippintruth.wordpress.com/category/christianity/> **Darren displays heresy, New Age occultism, religious indifferentism and syncretism all over his Fatima Web Rings NOT Catholicism. No true 3rd secret of Fatima could ever come from Mr. Nobody!**

This is the end of the first part of a bumpy ride. In the upcoming articles we will :

Explore the man behind the curtain which is unveiled in plain sight on his website by the Wizard of "Nobody" himself, Mr. Darren R.

URBASZEWSKI by a letter written to him 11/14/13 from the Chicago Court look above Darren's phrase **"there is an illusion"** WHICH IS A GOOD UNINTENDED SELF -DESCRIPTION OF ALL HIS SITES here: <https://www.fatimamovement.com/i-ReaderEmails-Archive017.php> He tells us below that he wants to be "anonymous" and yet he inadvertently (?) reveals himself here <https://www.fatimamovement.com/i-ReaderEmails-Archive013.php> when discussing with one of his many "alter ego's" his own incessant navel gazing memes:

Subject: The Nobody, Hi, I am curious about this Nobody figure. Specifically, how can you be certain that such a figure exists when talk of him is so vague

with no identifying characteristic? Why is the talk so vague? Would that not suggest a role playing meme? Do you agree? Why, or why not? Then Darren's other character "**Mr. Nobody**" Answers, "I'm not sure what a role playing meme is, perhaps you can explain. Regarding identifying characteristics, they are here on the last page. **I am a real person trying to survive in this world and that is why I prefer to remain anonymous. With limited contributions for my work and the legal hassles I've endured over the last few years as a result of stopping Freemasonry from winning the world, I just find it more productive to be this way.**"

So Darren stopped Freemasonry and the Apocolypse! How can anyone doubt this guy has "dialogues" with his own alter egos by giving himself false names that he throws in there with the occasional people who actually do write to him. He plays a "meme game" and he knows what it means. I repeat he wants to be hidden in plain sight here with his surname **Mr. Darren URBASZEWSKI** on the letter from the Chicago Court <https://www.fatimamovement.com/i-ReaderEmails-Archive017.php> below

Darren the master of illusion, the Hollywood *Harry Potter* model maker has unveiled himself for us in plain sight. Perhaps Dostoevsky was right in *Crime and Punishment* that perpetrators in their fallen pride want to take credit for their crimes. Did Darren want us to know his real identity or was it a mistake? Did he want to be caught red handed with his own finger pointing to himself as the real author of this phony third secret featured on his "Fatimamovement false opposition" web ring? Darren was hoisted by his own petard. This knight of the Fatima Order purportes to fight against the church of Novus Ordo Secular Missae-Vatican II Robber Council and its Counterpart the Novus Ordo Seclorum New World Order. However, Darren the pirate is actually part of the diabolical disorientation which Sr. Lucy warned us about before Vatican II. Our

Lady of Fatima’s real Third Secret is about Vatican II Council and the rot at the top and the Churchmen who morph the errors of Russia, who implement those errors of schism and heresy inside the Catholic Church. This is why Catholic Churches are largely empty. Additionally it is about Marxism and the New Age, One World Order and the apostasy inside of the Catholic Church which snowballs into an avalanche of world wide rebellion against Jesus Christ and His Kingdom. This true Fatima secret, simply put, illustrates the Devil’s attempt to overthrow the Kingship of Christ on earth and every vestige of Christian morality in culture and in the family but it also contains the antidote by which we return to God through a true Pope consecrating Russia in union with Catholic Bishops around the world using exorcism prayers and fasting.

Darren sites are part of this false infiltration; most likely Darren runs all three sites, fatimamovement.com, godlike productions, and Lunatic Outpost because he has the same “godfather language” language of rebellion of “making the offer you couldn’t refuse and linking his “Mr. Nobody” meme here on most likely another one his incognito sites bares repeating <https://cybercosmopolitan.wordpress.com/2014/08/25/the-nobody-meme-some-factssources/> with the following:

There is little information online regarding the meme made infamous on sites like [Lunatic Outpost](#) and [Godlike Productions](#). **Now Darren is going to give you his “script”.**

“According to many, the origin of The Nobody legend begins in this post from GLP: The Illuminati was made a offer they couldn’t refuse. The post itself is quite a doozy – spanning 2615 pages and lasting between July 1st 2010 until June 11th 2014. I was personally present at the time the thread was locked (a forum term meaning that moderators have closed the thread to further replies) and can attest to the presence of a page 2616, deleted by forum moderators at the time the thread was locked. Some argue this happened because “certain names” were posted. I know that I myself had posted about the ownership of Godlikeproductions on page 2615 and the research being utilized by the site. My post was indeed deleted at the time the thread was locked. The real reason for the thread being locked will likely never be known, despite numerous speculations.

““The Nobody meme took off like wildfire on both GLP and Lunatic Outpost. Threads about this enigmatic character – said to be a man who saved the world from impending destruction by bargaining with the dark cabal – were so numerous that they led moderators to ban the discussion topic at GLP entirely, leading to the deletion of any and all threads in which The Nobody was mentioned....“The Fatima Movement”’s webpage (<http://www.fatimamovement.com/i-the-nobody.php>) on The Nobody claims that *this mysterious character is the head of The Fatima Movement, taking a decidedly Christian stance and at least*

implying that the owner of this site may well claim to be The Nobody himself... You say I have no full concept of him? I met the people who pretended to be the Nobody, on GLP. Namely Ghetto Monk and some other English gents. They are Satanists, and therefore evil in my book.. **However, at the outset, they were manipulating the threads to promote the game. They were actively playing the game from the outset and for most of its course.** They changed their stance, deleted and tried to distance themselves from it all, only once it was in its death throws. Had someone else seized control of the game, and the results, from the original players? Or did it just all blow up in their faces, **and GLP admin had to pretend they had not fallen for it,** and were now trying to protect people from it? *Then Darren says in the comment section of his sister site <https://cybercosmopolitan.wordpress.com/2014/08/25/the-nobody-meme-some-factssources/> which mentions Darren's "Fatima Web Ring" site [rosariofatima on September 27, 2014 at 1:22 pm said: Mr Nobody is a friend of ours. From http://rosariofatima.wordpress.com/about/](http://rosariofatima.wordpress.com/about/) Darren always compliments himself through his other alter egos and sister sites. Darren is a master at "self-promotion."*

Note the circle returns full circle as (GLP) links to cyberscomopolitan here <http://www.godlikeproductions.com/forum1/message3018248/pg3> from Darren's "Anonymous Coward" "**Re: Monarch Survivor - Ask Me Anything!** [[link to cybercosmopolitan.files.wordpress.com](http://cybercosmopolitan.files.wordpress.com) (secure)]" This is another example of Darren's boomerang self promotion.

Notice that (GLP) and (LOP) all feature Darren's phony third secret of Fatima AND his phony story about the Capuchins revealing the Third Secret! He returns to the scene every time.

Below here

<https://www.godlikeproductions.com/forum1/message1545938/pg1> Darren laughs at himself below:

"The creators of fatimamovement.com are either joking or they are illuminati agents 06/29/2011 01:04 AM

"They say Mary will appear a seventh time in exactly 1 day and thirty minutes at Fatima. [[link to www.fatimamovement.com](http://www.fatimamovement.com)] They also say they have the true third secret of Fatima."

***)Below (GLP) Darren's sister site here under his Anonymous Coward 03/02/2013 01:11 PM**

<http://www.godlikeproductions.com/forum1/message2154342/pg1> :

"Re: 3rd secret of Fatima, last Pope under control of Satan

The real third secret released by the jewish masonic franciscan capuchins has been out for years. It's at www.fatimamovement.com. All the recent popes were jewish." Darren's code for his authorship of it.

***) Below here (LOP) Darren's sister site under the thread Darren ADMITS he "HAD"the Third Secret, identifies himself as the son of a man in a wheelchair and brags about his exploits in the next article we will show you Darren's photo(Remember on the "fatimamovement.com site Darren's Dad had polio and was in a wheel chair) :**

<http://lunaticoutpost.com/Topic-Photos-of-the-real-nobody-next-to-scenes-from-the-Mr-Nobody-film-on-fatimamovement?pid=4241725> 09-24-2012

Darren states:"Re: Photos of the real nobody next to scenes from the Mr. Nobody film on fatimamovement

You're just jealous. It's alright, I know. I know. How many other 34 year olds out there had a copy of the Third Secret of Fatima (two exist in the world) about the destruction of Rome, and out of that select group, how many had a dad in a wheelchair, were forced to choose between two parents, had their home destroyed (twice) when they found the lost keys of Freemasonry, and had a movie made about their life financed by in a joint venture between four foreign governments in 2009? You're the loser. The reality, you're just another one of 200,000,000 loser horsemen who had to sell their soul to gain this knowledge. I learned it on my own and can speak freely. So go f*#k yourself. Hard...I stopped the Abomination of Desolation spoken of by Daniel the Jewish Prophet. So eat it. Maybe you can get a job building a giant limestone a.. to support your crumbling Washington Monument, s..."

Darren is his own best friend folks and remember to "turn off your cookies" because its NOT secure. God Like Productions (GLP) is also under the Registrant Name "PERFECT PRIVACY, LLC" as is fatimamovement.com" and Darren has a lot to hide. Do you remember that Hillary Clinton's private server was also Perfect Privacy? The language is the same in all of Darren's "memes".

You have heard of "Phantom of the Opera"? Darren is "Fatima of the Opera Version" as he attempts to turn the Holy Bible, Catholic Theology, the Holy Trinity and Our Lady of Fatima's Third Secret into one of his chimeras or Godless "meme freekshows" like an actor on stage, Darren's production is a one man horror show. God will not be mocked! I have proven that (GLP) and (LOP) are part of Darren's Fatima Web Ring now lets turn to his professional description displayed

on his “Linkedin.com page. Darren tells us what his purpose and accomplishments are:

Tilting at windmills by Gustave Doré

“The founder of the ‘Order of the Fatima Movement’ and “Caused the Washington Monument to crack at the end of the 70 week countdown of Daniel 9:24-27” and that Darren “Received the Third Secret of Fatima” and Darren stated, “the Illuminati have nicknamed me “the nobody” for decoding certain Vatican mysteries that ‘nobody’ was supposed to be able to DO in 2009 like “correcting the Catholic Trinity” here

<https://www.linkedin.com/in/darren-urbaszewski-92044476>

In code Darren tells you that

“Nobody was supposed to be able

“do” something! What was it? Could it be to “perpetrate a fraud” on everybody? Notice Darren did not say he was able to “find” the third Secret from Capuchins! Its his braggadocio for taking full credit for “receiving” what HE DID and on his website he even tells you what his Third Secret of Fatima goals are in code. revealed <https://www.fatimamovement.com/i-original-rosary.php> This website has the goal of reversing the eclipse of the Truth: Our Lady is in the Trinity, Christ is God, and the Holy Ghost is the Father of the Trinity.”

After looking at the sordid details of Darren's Fatima web rings we are left shaking our heads No! Darren Urbaszewski’s fictional persona “Mr. Nobody” is ignoble if we compare him to say Cervantes endearing yet madcap, fictional character, Don Quixote. Mr. Nobody’s story although it is the Hoax of this Century will not transcend the ages. Who can ever forget Cervantes knight with the overactive imagination, yet a sincere crusader for the order of truth when his Sancho Panza sidekick warns him to duck. The only thing in common between these two fictional “knights” is that they both swing, “Tilting at windmills” but Darren has no side kick to warn him about getting “knocked off his high horse in his hot pursuit of a delusion of his own making, the “Order of the Fatima Movement credited by the Illuminati with stopping the end of the world back in 2009!” We

could always pray that like St. Paul, that Darren will repent before its too late. We should all pray a rosary that Darren does this and confess the fraud he has perpetrated and that he, like all of us, will accept the penance we need to get to heaven. This is only the first installment of an effort to put before the world evidence of **the fraudulet 3rd secret of Fatima which Darren CONcocted**, produced and promoted.

It has been a trial by ordeal to research and write this expose of **Darren Urbaszewski's** webring of lies. Stay tuned for more articles of the “Wizard of Odd”, Darren Robert Urbaszewski's “literary license” as we take a peak at the man behind the curtain and put a face on the producer of the **“Bogus 3rd Secret of Fatima**, a fraudulent fable perpetrated on the public. You would be much more authentic Darren if you would take to heart what Lord Byron said, **“Real life can be more remarkable than invented tales!”** Remember the prayer that helped cure your father then reflect that Christ said “if you love me keep my commands! One command is do not lie, another is do not “mock God's revelation for God will not be mocked! Pray your Rosary by all means but do it with the spirit of truth. Make a sincere examination of conscience and get rid of your false heresy because there is NOTHING Catholic about the tattered webs you weave. Mr. Nobody disguised below as Frank Morgan caught on camera in his Spin Zone with his third secret and Shelob right next to it- just joking folks. Harry Potter is fiction but Darren is the Wizard of fake news; the man behind the curtain is propping up the False Third of Secret Fatima, and Hoax of the Century.

The Wizard of Odd aka Mr. Nobody, “Nobody Wizard” incognito! In the next installment we will pull the mask off of Darren and see the real face behind the curtain of the “the fatimamovement.com” hidden in plain sight!