

The Blasphemous Antichrist Play “*The Most Fabulous Story Ever Told*”

By Richard Joseph Michael Ibranyi

“And he [the Antichrist] opened his mouth unto blasphemies against God, to blaspheme his name, and his tabernacle, and them that dwell in heaven. And it was given unto him to make war with the saints, and to overcome them. And power was given him over every tribe, and people, and tongue, and nation. And all that dwell upon the earth adored him, whose names are not written in the book of life of the Lamb, which was slain from the beginning of the world.” (Apoc. 13:6-8)

In June, 2018, the Chatham Playhouse, 23 N. Passaic Avenue, Chatham, New Jersey, presented a vehemently blasphemous antichrist play titled *The Most Fabulous Story Ever Told*. It was written by an apostate homosexual Jew named Paul Rudnick.

Paul Rudnick was born 12/29/1957 in Piscataway, New Jersey, to Norman and Selma Rudnick, Apostate Jewish parents. He attended Yale College and later moved to New York City. He is openly gay and has often described himself as “a gay Jew.” He once said about his childhood home in Piscataway, New Jersey, “When it finally dawned on me that there were straight people on the block, I felt sympathy for them.”¹ He has written many controversial Off-Broadway plays and is known for his obscene comedies. In 1998 he wrote his Anti-Christ, blasphemous, abominable play “The Most Fabulous Story Ever Told.” This play was first performed at the Parliament House Footlight Theatre in Orlando, Florida, in 2001, and has recently seen a revival at theaters across the United States. Recently in 2017, Atlanta Georgia’s Out Front Theatre Company (a pro-homosexual theatre) came under fire for their decision to stage the blasphemous play as the first show of their first season. America Needs Fatima, a conservative nominal-Catholic group, ran a campaign against Out Front Theatre and gathered over 45,000 signatures from people protesting the showing of the play. Out Front Theatre retaliated by hiring security officers and went forward with the play.

The play attacks and rewrites the Bible, the Word of God. The beloved St. John says,

“And if any man shall take away from the words of the book of this prophecy [the Bible], God shall take away his part out of the book of life, and out of the holy city, and from these things that are written in this book.” (Apoc. 22:19)

This play takes away from and adds essential words and stories to the Bible. It rewrites the story of Adam and Eve and attacks the family (husbands, wives, and their children). It promotes homosexuality, lesbians, bestiality; mocks the Blessed Virgin Mary’s virgin birth and the Wise

¹ New York Times, “AT HOME WITH: Paul Rudnick; You Want Gay Role Models? How About a Joke First,” by Frank Bruni, 9/11/1997.

Men; presents God as a woman; and has women serving in the priesthood. Here is a description of the play:

Dramatists Play Service: “**THE STORY:** A stage manager, headset and prompt book at hand, brings the house lights to half, then dark, and cues the creation of the world. Throughout the play, she’s in control of everything. In other words, she’s either God, or she thinks she is. Act One recounts the major episodes of the Old Testament, only with a twist: Instead of Adam and Eve, our lead characters are Adam and Steve, and Jane and Mabel, a lesbian couple with whom they decide to start civilization (procreation proves to be a provocative challenge). Act One covers the Garden of Eden, an ark, a visit with a highly rambunctious Pharaoh and finally even the Nativity. Along the way, Mabel and Adam invent God, but Jane and Steve are skeptical. This brings about the Flood, during which Steve has a brief affair with a rhinoceros and invents infidelity. No longer blissful, Adam and Steve break up only to be reunited as two of the wise men at the Nativity. Act Two jumps to modern day Manhattan. Adam and Steve are together again, and Steve is HIV positive. It’s Christmas Eve, and Jane is nine months pregnant even though she always thought of herself as the butch one. The two women want to marry and want Adam and Steve to join them in the ceremony. A wheelchair-bound, Jewish lesbian Rabbi from cable access TV arrives to officiate. The ceremony is interrupted as Jane gives birth, and Steve confides to Adam that his medication isn’t working and that he’ll probably not survive much longer. Bound by their long life together, and the miracle of birth they’ve just witnessed, the two men comfort each other even though they know their remaining time together will be short.”

If I had authority and power over these blasphemous, antichrist, homosexual, faggot, fairy perverts and buffoons, they would be arrested, tortured, their private parts would be cut off, and their heads would be cut off and put on pikes to make reparation to God, to put the fear of the true God into men, to deter more blasphemies, and to remove their corrupting influence from the face of the earth.

Anyone who says that he loves the God of the Bible and does not condemn and anathematize this play, its writer, the director, the actors, the owners of the playhouse, and all others who promote and support it and does not treat them as spiritual lepers does not love God and thus does not love the Word of God, the Holy Bible, in the least. He is a liar and hypocrite who actually hates the true God and loves the Devil:

“Woe to you that call evil good, and good evil: that put darkness for light, and light for darkness: that put bitter for sweet, and sweet for bitter.” (Isa. 5:20)

“He that justifieth the wicked, and he that condemneth the just, both are abominable before God.” (Prv. 17:15)

Because I love God more than anything and thus more than I love my family members, I condemn and anathematize the blasphemous, homosexual, antichrist, nominal Catholic director of this play, Gus Ibranyi, my nephew:

“The Chatham Community Players is excited to present Paul Rudnick’s, ‘The Most Fabulous Story Ever Told’ as a part of their successful play reading series... Sunday, June 3, 2018 at 7:00 at the Chatham Playhouse, 23 North Passaic Avenue, in Chatham. Tickets are \$5 and can be purchased at the door. Gus Ibranyi directs.”

Homosexuals Gus Ibranyi (right) with his boyfriend Salvador Navarro

I condemned and anathematized my nephew long ago and treated him as the spiritual leper that he is for his public homosexual lifestyle. The true God, as recorded in the true Bible, decrees that my nephew and all other obstinate, unrepentant homosexuals are worthy of death.

Moses says, “If any one lie with a man as with a woman, both have committed an abomination, let them be put to death: their blood be upon them.” (Lev. 20:13)

St. Paul says, “As Sodom and Gomorrha, and the neighbouring cities, in like manner, having given themselves to fornication, and going after other flesh, were made an example, suffering the punishment of everlasting fire. In like manner these men also defile the flesh, and despise dominion, and blaspheme majesty.” (Jude 1:7-8)

St. Paul says, “Wherefore God gave them up to the desires of their heart, unto uncleanness, to dishonour their own bodies among themselves. Who changed the truth of God into a lie; and worshipped and served the creature rather than the Creator, who is blessed for ever. Amen. For this cause God delivered them up to shameful affections. For their women have changed the natural use into that use which is against nature. And, in like manner, the men also, leaving the natural use of the women, have burned in their lusts one towards another, men with men working that which is filthy, and receiving in themselves the recompense which was due to their error. And as they liked not to have God in their knowledge, God delivered them up to a reprobate sense... Being filled with all iniquity, malice, fornication, avarice, wickedness... hateful to God, contumelious, proud, haughty, inventors of evil things... foolish, dissolute.... Who, having known the justice of God, did not understand that they who do such things, are worthy of death; and not only they that do them, but they also that consent to them that do them.” (Rom. 1:24-32)

Note very, very, very carefully the words: Those “that consent to them that do them... are worthy of death.” Hence any of my family members who do not condemn and anathematize Gus Ibranyi and treat him as a spiritual leper are worthy of condemnation and death themselves and to be treated as spiritual lepers not only by Catholics but by all men of good will who keep the natural law in this regard. Jesus and St. Paul say,

“Do not think that I came to send peace upon earth: I came not to send peace, but the sword. For I came to set a man at variance against his father, and the daughter against her mother, and the daughter in law against her mother in law. And a man’s enemies shall be they of his own household. He that loveth father or mother more than me, is not worthy of me; and he that loveth son or daughter more than me, is not worthy of me.” (Mt. 10:34-37)

“Know also this that in the last days shall come dangerous times. Men shall be lovers of themselves, covetous, haughty, proud, blasphemers... ungrateful, wicked... slanderers, incontinent... traitors, stubborn, puffed up, and lovers of pleasures more than of God... Now these avoid.” (2 Tim. 3:1-5)

The question is simple, “Do you love God more than you love these blasphemers, or do you love these blasphemers more than you love God?” Take sides! If you take the side of the blasphemers, I would add that you do not really know or love the true God at all, not in the least. St. Peter says,

“But these men, as irrational beasts, naturally tending to the snare and to destruction, blaspheming those things which they know not, shall perish in their corruption.” (2 Pt. 2:12)

God will not be mocked! All men who are guilty of original sin and all men who mortally disobey any of God’s commandments are cursed whether they know it or not:

Jesus says, “If thou wilt enter into life, keep the commandments.” (Mt. 19:17)

King David says, “They are cursed who decline from thy commandments.” (Ps. 118:21)

Solomon says, “There is a way that seemeth to a man right: and the ends thereof lead to death. (Prv. 16:25) There is... a generation that are pure in their own eyes, and yet are not washed from their filthiness. (Prv. 30:12)”

St. Paul decrees that Catholics and nominal Catholics who become obstinate sinners must be turned over to Satan:

“Having faith and a good conscience, which some rejecting have made shipwreck concerning the faith. Of whom is Hymeneus and Alexander, whom I have delivered up to Satan, that they may learn not to blaspheme.” (1 Tim. 1:19-20)

Even though obstinate sinners are revelling in their sins like pigs in the mud and flies on crap in these days of the Antichrist, they will not revel when they die or when Jesus Christ comes the second time, when the Catholic God will damn them everlastingly to the fires of hell:

St. Paul says, “Know you not that the unjust shall not possess the kingdom of God? Do not err: neither fornicators, nor idolaters, nor adulterers, nor the effeminate, nor liars with mankind, nor thieves, nor covetous, nor drunkards, nor railers, nor extortioners shall possess the kingdom of God.” (1 Cor. 6:9-10)

St. John says, “But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, they shall have their portion in the pool burning with fire and brimstone, which is the second death.” (Apoc. 21:8)

Jesus says, “Be not afraid of them who kill the body, and after that have no more that they can do. But I will shew you whom you shall fear: fear ye him, who after he hath killed, hath power to cast into hell. Yea, I say to you, fear him.” (Lk. 12:4-5)

I urge Catholics and men of good will to protest this event and condemn those involved:

Stage Manager: Joelle Bochner; Adam: Scott Tyler Richenaker; Steve: Salvador Navarro; Jane: Robyn Lee Horn; Mabel: Sky Spiegel Monroe; Rabbi Sharon: Lauri McMillan; Cheryl: Sarah Blannett Pharaon; Trey: Chip Prester; Kevin: Josh Musgrove; President: Joelle Bochner; Vice President: Eileen Johnston; Secretary: Kate Pierce; Treasurer: Chip Prester; Business Manager: Joe DeVico; Box Office: Eileen Johnston; Brochure/Graphics: Eleanor Anderson; Casting: Gus Ibranyi; Construction: Roy Pancirov; Costumes: Beverly Wand; Executive Producer: Chris Furlong; Finance Committee: Chip Prester; Front of House: Bob Denmark; Front of House (Scheduling): Maybelle Cowan-Lincoln; Front of House (Concessions): Mara Lundstrom; Fund Raising: Maybelle Cowan-Lincoln; Historian: Howard Fischer; Hospitality: Geneviève Anderson; House & Grounds: Chris Furlong; House & Grounds: Joelle Bochner; Jersey Voices: Bob Denmark; Jersey Voices: Andrea Herbert Young; Outreach Program: Maria Merkle; Painting: Carol Saso; Photography: Jill Fischer; Photography: Howard Fischer; Playhouse Renovation: Roy Pancirov; Programs: Kathy Rex; Props/Set Decoration: Kate Pierce; Publicity: Chris Furlong; Publicity (Newsletter): Chip Prester; Sound: Joe DeVico; Sundays at Seven (Staged Reading Series): Steffi Denmark; Webmaster: Chip Prester; Workshop Coordinator: George Seylaz; Mailing: Kathy Rex.

See my Saint John the Baptist Website’s “Homosexual Conspiracy” page.

A Letter to My Family Members

Date: 6/16/2018

From: Richard J. M. Ibranyi

To: My family members

Subject: Gus Ibranyi, my nephew:

Not only is Gussie a blatant, flaming homosexual (which is evil enough for all of you to condemn and avoid him), he is now a great blasphemer of God, the Bible, and the Catholic faith, that you all claim to believe in. An apostate Jew could not have blasphemed God worse than Gussie did by promoting and directing the vehemently blasphemous antichrist play titled *The Most Fabulous Story Ever Told*, as you read in the above article which I posted on my website along with this letter.

If you do not let me know that you also condemn Gussie as a blasphemer and a blatant, flaming faggot, and let me know that you will avoid him in all possible ways, which means you can only deal with him when necessary if business or some other reason demands it, then, as I said in the letter, you too are condemned to the highest degree as blasphemers and either homosexuals or supporters of homosexuals (which in God's eyes is the same thing as being a homosexual). And you will be cursed by God much worse than you already are! And, as I said in the letter, I and all of us in Mary's Little Remnant will condemn you to the highest degree and avoid you in all things possible. Hence we will only speak to you if business or some other necessary thing demands it and only by email or mail but not by phone. We will only speak to you by phone if an extreme emergency demands it.

May you not be among the many nominal Catholic family members who persecute good Catholic family members:

“And you [good Catholics] shall be betrayed by your parents and brethren, and kinsmen and friends; and some of you they will put to death.” (Lk. 21:16)

Beware not to oppose us, as God will surely punish and torture you according to the degree of your opposition, even to the point of killing you and sending you into the fires of hell forever and ever and ever. God will not be mocked!

Take sides! God's and mine, or the Devil's and Gussie's!

God's side always wins, even when we are persecuted and martyred, which is the ultimate victory. “To them that love God, all things work together unto good.” (Rom. 8:28)

Your flesh brother but not your spiritual brother,

Richard Joseph Michael Ibranyi
To Jesus through Mary

For the glory of God, the honor of the Blessed Virgin Mary and all the angels and saints, and the salvation of men.

Original version: 6/2018; Current version: 6/2018

Mary's Little Remnant

302 East Joffre St.

Truth or Consequences, New Mexico 87901-2878, USA

Website: www.JohnTheBaptist.us