

THE MCBRIDE LAW FIRM, PLLC

JOSEPH D. MCBRIDE, ESQ.

Attorney and Counselor at Law

99 PARK AVENUE, 6TH FLOOR

NEW YORK, NY 10016

December 28, 2022

Via Email

His Excellency, Archbishop Carlos Maria Vigano
Former Apostolic Nuncio to the United States of America

Re: A Call to Three Days of Fasting for January 6th Defendants and the USA

Your Excellency,

My name is Joseph Daniel McBride, Esq. I am a prolific sinner. I can do no good apart from our Lord, Jesus Christ. Despite my unworthiness, God has availed Himself to me profoundly, mystically, and beautifully. A gift that I will never be able to repay Him for.

I am writing to ask you, to please join me in three days of fasting and praying from January 3rd, 2023, to January 6th, 2023. The purpose of the fast is to call upon our Lord and King Jesus Christ for victory and protection in the fight for the freedom of the January 6th Defendants that I represent and for the Immaculate Heart of Mary and Sacred Heart of Jesus to triumph over the Spirit of the Antichrist in the United States of America.

I am a cradle Catholic. Born to a mother of Puerto Rican descent and a father of mixed European descent. My two brothers' names are Eric and Anthony. My mother could not bear more children, so my family decided to foster kids for many years. We adopted my brother Anthony from that process. I strayed from the Faith as a teenager, despite my parents' best efforts to keep me close to Christ. And I was very much lost as a young adult until, in February 2003, I had a life-changing encounter with Jesus Christ.

My spiritual directors have often referred to my encounter with Christ as a "Pauline Conversion" because I woke up one man on the day of my conversion and went to bed a brand-new man on the night of my conversion. Initially, I came to know Jesus personally through the "Born Again" movement, an experience I am very thankful for. Afterward, Our Lady called me back to our Catholic Faith during Thanksgiving Week of 2004.

I discerned a vocation to the Catholic Priesthood from 2004-2006. Anthony was wrongfully accused of a crime in 2005. In 2006, Anthony was convicted and sentenced to fifteen years of incarceration for a crime he did not commit. In response to this travesty, God called me to be an outspoken Catholic lawyer. "Go sell all you have...then come follow me." Matthew 19:21

I gave up all I had and embarked on a ten-year journey to become a lawyer. I died and was reborn hundreds of times during that period of transformation. I started my legal career as a public defender, advocating for the poorest of the poor in New York City's Manhattan Criminal Court. I loved helping my clients but objected to the spirits of Secular Humanism, Communism, Transgenderism, Abortion, and Antichrist that controlled the moral compass of the institution that I was working for. As such, I formed The McBride Law Firm, PLLC, on September 13, 2019.

I agreed to take my first January 6th related case on Ash Wednesday of 2021. I have become the leading legal voice in America, speaking out on behalf of persons accused of January 6th-related crimes since that time. I also represent persons targeted by the January 6th Committee.

Your Excellency, White Catholic and Christian America First Conservatives are being targeted for destruction in the United States by a Satanic Globalist Order. This Order has hijacked the American Government and America's Institutions. Washington, DC, is the Synagogue of Satan from which the Spirit of the Antichrist reigns supreme. Be that as it may, Jesus is in Control and is calling to battle His greatest warriors at this time. Our Lord petitions from His Heavenly War Council: "Whom shall I send?" My answer was, and is this: "Here I am, Lord—send me."

I have had some setbacks and successes during the last two years of litigation. My team, clients, and I recently entered the critical and enormously consequential trial phase of my January 6th related cases, during which the fate of my clients and their families will be made known. **To best prepare for these coming battles, our Lord has asked me to call for three days of fasting and praying from January 3, 2023, to January 6, 2023. And for that, I respectfully ask your blessing and participation.**

Words cannot express my gratitude for your outspoken defense of the true Church. I am also humbled and honored that your eyes are gazing upon these words, which have poured forth from my heart. I hope that the suffering Christ in you will recognize the suffering Christ in me, and that you will join me during this pivotal time of fasting and prayer.

I can be reached anytime by calling or texting my phone at [REDACTED]. I can also be reached via email at: [REDACTED], as well as across all social media platforms @McBrideLawNYC.

May our Lord Jesus Christ, whose wisdom, power, and love transcends all human understanding—bless you. May His Mother Mary strike fear into Satan's heart and confusion into Satan's camp, each time he hears your name. And may Glorious St. Michael the Archangel and the entire Communion of Angels and Saints be at your side—now and forever. Amen.

Yours in Christ through the Immaculate Heart of Mary,

Joseph D. McBride, Esq.

+
+MJ+
+