5
5

Birth Control and Contraception
 APRIL 2011
"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

Note: In this report I may occasionally use bold print, Italics, or word underlining for emphasis. This will be my personal emphasis and not that of the source that I am quoting. Any footnote preceded by a number in (parenthesis) is my personal library numbering system.
Q:

 What is the Church teaching on birth control? Sandi

A:

 "For baptized persons, moreover, marriage invests the dignity of a sacramental sign of grace, inasmuch as it represents the union of Christ and of the Church."

"Marriage and conjugal love are by their nature ordained toward the begetting and educating of children. Children are really the supreme gift of marriage and contribute very substantially to the welfare of their parents."

"In relation to the biological process, responsible parenthood means the knowledge and respect of their functions; human intellect discovers in the power of giving life biological laws which are part of the human person. In relation to the tendencies of instinct or passion, responsible parenthood means that necessary dominion which reason and will must exercise over them."

"If there are serious motives to space-out births, which derive from the physical or psychological conditions of husband and wife, or from external conditions, the Church teaches that it is then licit (legal) to take into account the natural rhythms immanent in the generative functions, for the use of marriage in the infecund periods only, and in this way to regulate birth without offending the moral principles which have been recalled earlier. The Church is coherent with herself when she considers recourse to the infecund periods to be licit, while at the same time condemning, as being always illicit, the use of means (artificial birth control) directly contrary to fecundation, even if such use is inspired by reasons which may appear honest and serious."

"It can be foreseen that this teaching will perhaps not be easily received by all: Too numerous are those voices – amplified by the modern means of propaganda – which are contrary to the voice of the Church. To tell the truth, the Church is not surprised to be made, like her divine founder, a ‘sign of contradiction’, yet she does not because of this case to proclaim with humble firmness the entire moral law, both natural and evangelical. Of such laws the Church was not the author, nor consequently can she be their arbiter; she is only their depository and their interpreter, without ever being able to declare to be licit that which is not so by reason of its intimate and unchangeable opposition to the true good of man."

"In the task of transmitting life, therefore, they (husband & wife) are not free to proceed completely at will, as if they could determine in a wholly autonomous way the honest path to follow; but they must conform their activity to the creative intention of God, expressed in the very nature of marriage and of its acts, and manifested by the constant teaching of the Church."

"Nonetheless the Church, calling men back to the observance of the norms of the natural law, as interpreted by its constant doctrine, teaches that each and every marriage act (sexual) must remain open to the transmission of life."

"Similarly excluded is every action which, either in anticipation of the conjugal act, or its accomplishment, or in the development of its natural consequences, proposes whether as an end or as a means, to render procreation impossible."

"Sons of the Church may not undertake methods of birth control which are found blameworthy by the teaching authority of the Church in its unfolding of the divine law."

"Natural Family Planning does nothing to attack fertility, withhold the gift of oneself from one’s spouse, or block the procreative nature of intercourse."

"Contraceptive technology, precisely because of its impact on sexual intimacy, has subverted our understanding of the purpose of sexuality, fertility and marriage itself. It has detached them from the natural, organic identity of the human person and disrupted the ecology of human relationships. It has scrambled our vocabulary of love, just as pride scrambled the vocabulary of Babel."

Q:

 If Catholic practise birth control, are they excommunicated? Sandi

A:

Yes. "A mortal sin is a violation of the law of God that concerns grave moral matter and is done with full knowledge, deliberation, freedom and consent. Such an action concerns serious moral transgressions and not light or insignificant issues. The agent must know what the action is and also that the action is gravely immoral. The action must be chosen in full freedom, which means that the agent had the opportunity to refrain from performing the action, but chose not to do so."
 "Mortal sin is a radical possibility of human freedom, as is love itself. It results in the loss of charity and the privation of sanctifying grace, that is, of the state of grace. If it is not redeemed by repentance and God’s forgiveness, it causes exclusion from Christ’s kingdom and the eternal death of hell, for our freedom has the power to make choices forever, with no turning back. However, although we can judge that an act is in itself a grave offense, we must entrust judgement of persons to the justice and mercy of God."

"Knowingly and freely engaged in, contraception is a grave (mortal) sin, because it distorts the essence of marriage: the self-giving love which, by its very nature, is life giving."
 "Should a Catholic be so unfortunate as contumaciously to deny a single article of faith or withdraw from the communion of his legitimate pastors, he ceases to be a member of the Church (excommunicated), and is cut off like a withered branch."

Q:

 Where does the Church get it’s authority concerning her decisions on birth control and excommunication? Sandi

A:

"My meaning is that the Church (Catholic Church) is not susceptible of being reformed in her doctrines. The Church is the work of an Incarnate God. Like all God’s works, it is perfect. It is, therefore, incapable of reform. Is it not the height of presumption for men to attempt to improve upon the work of God? Is it not ridiculous for the lesser lights to be offering their amendments to the Constitution of the Church, as if it were a human Institution?"

Pope Leo XIII made it clear in his encyclical to American bishops that Catholicism cannot change by adapting itself to culture because the doctrines in which the deposit of faith are found are unchangeable."
 "No believer will wish to deny that the teaching authority of the Church (Catholic Church) is competent to interpret even the natural moral law. It is, in fact, indisputable, as our predecessors have many times declared, that Jesus Christ, when communicating to Peter and to the apostles His divine authority and sending them to teach all nations His commandments, constituted them as guardians and authentic interpreters of all moral law, not only, that is, of the law of the Gospel, but also of natural law, which is also an expression of the will of God, the faithful fulfillment of which is equally necessary for salvation."

"The Catholic Church is not a democracy. Catholic teaching is based on biblical principal and the teaching authority of the Church founded by Christ and carried on by the Vicar of Christ (Pope) on earth. In matters of faith and morals, teachings of the Church are not debatable."

"Venerable brothers, most beloved sons, and all men of good will, great indeed is the work of education, of progress and of love to which we call you, upon the foundation of the Church’s teaching, of which the successor of Peter is, together with his brothers in the episcopate, the depository and interpreter."

"What, then, is the real doctrine of Infallibility? It simply means that the Pope, as successor of St. Peter, Prince of the Apostles, by virtue of the promises of Jesus Christ, is preserved from error of judgement when he promulgates to the Church a decision o faith or morals."

"At the First Vatican Council (1869-1870), in the Dogmatic Constitution on the Church of Christ (Chap. 4), it was solemnly defined that the Pope is infallible when teaching ex cathedra (‘from the chair’ of Peter). That is, when he teaches: (1) as supreme pastor and teacher of all Christians, not as a private theologian; (2) in virtue of his supreme apostolic authority as the successor of Peter; (3) by defining doctrinal matters of faith or morals; and (4) by proposing something to be held and believed by the universal Church."

"Disagreeing with the Church on a fundamental moral teaching is called a sin. And if that person, knowing that he is in profound disagreement with Church teaching, receives Holy Communion, then he is committing a greater sin."

"An apostate from the faith, a heretic or a schismatic incurs automatic (latae sententiae) excommunication."

This means that a Catholic who refuses to obey Church teaching about contraception is a schismatic and incurs automatic excommunication. "A person who procures a successful abortion incurs an automatic (latae sententiae) excommunication."

"The teaching of the Catholic Church on abortion and contraception could not be clearer. Only a person who willfully blinds himself or herself to the facts could make the ridiculous claim that there is ‘room for diversity of opinion’ within the Catholic Church on abortion and artificial contraception. The Church is the guardian of our interpretation of the Natural Law. SINCE THE NATURAL LAW WAS GIVEN TO US BY GOD, THE CHURCH DOES NOT HAVE THE AUTHORITY TO CHANGE ITS FUNDAMENTAL MORAL PRINCIPLES. The Church, of course, does clarify certain matters in the light of new knowledge, but the fundamental principles remain unchanged."

"The teaching of the Church has not changed. On 11/12/1988, Pope John Paul II addressed the final session of a three-day meeting of 300 Catholic moral theologians at the Pontifical Lateran University to celebrate the 20th anniversary of Humanae Vitae. There he summarized the Church’s teaching against birth control in a single sentence: 'No personal or social circumstances have ever or can ever justify such an [contraceptive] act.' During this talk, the Pope also firmly stated that the ban on contraception 'cannot be questioned by the Catholic theologian', much to the consternation of dissenting theologians in the Western world."

Contrary to these 'marching orders of Dogma', the Protestants said: The National Council of Churches proclaimed on 02/23/1961: "Most of the Protestant Churches hold contraception and periodic abstinence to be morally right when the motives are right."

Humanae Vitae and his above statements in 1988 serve as the Dogmatic Teaching of Holy Church and CAN NEVER NOR WILL EVER BE REPEALED!
"Those who are excommunicated or interdicted after the imposition or declaration of the penalty and others who obstinately persist in manifest grave sin are not to be admitted to Holy Communion."

The original teaching on this originates in the Bible when Jesus declared St. Peter our first pope. "And I will give to thee (Peter) the keys of the kingdom of heaven. And whatsoever thou shalt bind upon earth, it shall be bound also in heaven: and whatsoever thou shalt loose on earth, it shall be loosed also in heaven."

"The power of the keys designates authority to govern the house of God, which is the Church."
 "The sole Church of Christ [is that] which our Savior, after His resurrection, entrusted to Peter’s pastoral care, commissioning him and the other apostles to extend and rule it….This Church constituted and organized as a society in the present world, subsists in the Catholic Church, which is governed by the successor of Peter and by the bishops in communion with him."

"Jesus gave Peter special authority among the apostles (John 21:15-17) and signified this by changing his name from Simon to Peter, which means ‘rock’ (John 1:42). He said Peter was to be the rock on which He would build His Church (Matthew 16:18)."

"Wherefore he (The Pope) is the father and guide of all the faithful, of all the Bishops, and of all the prelates, no matter how high their power and office; and as successor of St. Peter, as true and lawful Vicar of Christ our Lord, he governs the universal Church."

Holy Church further emphasizes that we must believe Holy Scriptures. "All that is contained in the written word of God (Holy Scripture) or in tradition, that is, in the one deposit of faith entrusted to the church and also proposed as divinely revealed either by the solemn magisterium of the Church or by its ordinary and universal magisterium, must be believed with divine and catholic faith."

"The task of interpreting the Word of God (Holy Scripture) authentically has been entrusted solely to the Magesterium of the Church, that is, to the Pope and to the bishops in communion with him."
 "The Pope, Bishop of Rome and Peter’s successor is the perpetual and visible source and foundation of the unity both of the bishops and of the whole company of the faithful. For the Roman Pontiff, by reason of his office as Vicar (representative) of Christ, and as pastor of the entire Church has full, supreme, and universal power over the whole Church, a power which he can always exercise unhindered."
 "The Pope enjoys, by divine institution, supreme, full, immediate, and universal power in the care of souls."

"Jesus also invested Peter with His own divine teaching authority, declaring to Peter that whatever he bound and loosed on earth would be bound and loosed in heaven (Matthew 16:19). While Jesus also established His Church on the foundation of the other apostles, and gave them binding and loosing authority, Jesus designated Peter alone as the rock on which He would build the Church, and gave Peter alone the keys to the kingdom of heaven."

"Only the Catholic Church claims to be the one Church that Christ built upon Peter. The Catholic Church can in fact demonstrate an unbroken lineage of 263 successors to Peter since the birth of the Church over twenty centuries ago. Moreover, the bishops of the Church can all trace their lineage back to the original apostles. No other Church can make these claims."

"There is neither appeal nor recourse against a decision or decree of the Roman Pontiff (Pope)."

So to speak, The Buck Stops Here! "Dicastery: A department or agency of the Holy See. The several dicasteries together constitute the Roman Curia whose duties are spelled out in Canons 330-367 and elaborated in the Apostolic Constitution Pastor Bonus of Pope John Paul II, promulgated on 06/28/1988."
 "The Supreme Pontiff usually conducts the business of the universal Church by means of the Roman Curia, which fulfills its duty in his name and by his authority for the good and the service of the churches."

A note to ‘newbies’, converts and reverts: All of the footnotes within this report are stating or are describing Catholic doctrine or dogma. ALL THAT IS QUOTED IS REQUIRED TO BE BELIEVED BY ALL CATHOLICS UNDER PENALTY OF SIN!

This report prepared on January 9, 2011 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: <hfministry@roadrunner.com>. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you have a question(s), please submit it to this landmail or e-mail address. Answers are usually forthcoming within one week. PLEASE NOTIFY ME OF ANY ERRORS THAT YOU MAY OBSERVE!

“God blessed them (mankind) saying: Be fertile and multiply; fill the earth and subdue it.”

Follow-up on Birth Control & Disagreement with the Church

Q:

You said in your report that "Disagreeing with the Church on a fundamental moral teaching is called a sin." I didn't know that you couldn’t even disagree with the church. Sandi

A:

This is in regards to Ron Smith’s recent report on Birth Control & Excommunication. My statement in the captioned report was a quotation from page 183 of Judie Brown’s book, Saving Those Damned Catholics. You must re-read what I said carefully, DISAGREEING WITH THE CHURCH ON A FUNDAMENTAL MORAL TEACHING is called a sin. I did not say that disagreeing with the Church on anything is a sin!
Prior to that sentence in the original report was the following paragraph, which defines the truth of that statement: "What, then, is the real doctrine of Infallibility? IT SIMPLY MEANS THAT THE POPE, AS SUCCESSOR OF ST. PETER, PRINCE OF THE APOSTLES, BY VIRTUE OF THE PROMISES OF JESUS CHRIST, IS PRESERVED FROM ERROR OF JUDGEMENT WHEN HE PROMULGATES TO THE CHURCH A DECISION ON FAITH OR MORALS."

"At the First Vatican Council (1869-1870), in the Dogmatic Constitution on the Church of Christ (Chapter 4), it was solemnly defined that the Pope is infallible when teaching ex cathedra ('from the chair' of Peter). That is, when he teaches: (1) as supreme pastor and teacher of all Christians, not as a private theologian; (2) in virtue of his supreme apostolic authority as the successor of Peter; (3) by defining doctrinal matters of faith or morals; and (4) by proposing something to be held and believed by the universal Church."
.
"The Catholic Church is not a democracy. Catholic teaching is based on biblical principal and the teaching authority of the Church founded by Christ and carried on by the Vicar of Christ (Pope) on earth. In matters of faith and morals, teachings of the Church are not debatable."

"Disagreeing with the Church on a fundamental moral teaching is called a sin. And if that person, knowing that he is in profound disagreement with Church teaching, receives Holy Communion, then he is committing a greater sin."

Holy Scripture itself emphasizes this where it says, "Therefore whoever eats the bread or drinks the cup (Holy Communion) of the Lord unworthily will have to answer for the body and blood of the Lord. A person should examine himself, and so eat the bread and drink the cup. For anyone who eats and drinks without discerning the body, eats and drinks judgement on himself. That is why many of you are ill and infirm, and a considerable number are dying. If we discerned ourselves, we would not be under judgement; but since we are judged by the Lord, we are being disciplined so that we may not be condemned along with the world."

Please remember that Holy Church does not simply make up its various doctrines and dogmas. She is only espousing what Christ Himself teaches. The Church has no authority or desire to modify, eliminate, or change any teaching of Christ and will not do so.
"Espouse: to take up the cause of, support, adopt."

Q:

 I was right about excommunication then. Even rhythm seems to be excluded (withholding one's self from a spouse) as birth control. Sandi

A:

 No, I think you misunderstood what I said in the original report. I had stated, "If there are serious motives to space out births, which derive from the physical or psychological conditions of husband and wife, or from external conditions, the Church teaches that it is then licit (legal) to take into account the natural rhythms immanent in the generative functions, for the use of marriage in the infecund periods only, and in this way to regulate birth without offending the moral principles which have been recalled earlier. The Church is coherent with herself when she considers recourse to the infecund periods to be licit, while at the same time condemning, as being always illicit, the use of means (artificial birth control) directly contrary to fecundation, even if such use is inspired by reasons which may appear honest and serious."

This natural rhythm method does not use an artificial means to regulate birth so Holy Church allows it! This is called Natural Family Planning. "Catholic teaching urges couples who have serious reasons for limiting family size temporarily to make use of the now much-perfected techniques of natural family planning."
 "Fecund: fruitful in offspring or vegetation; prolific."

Q:

Does Judaism espouse this same doctrine or was this instituted after Jesus -- Old Testament or New Testament? Sandi

A:

 I am very limited on my understanding of Jewish doctrines. I have no reference material on their doctrine so I am not able to answer this particular question. I would recommend that you contact your local Catholic diocese and ask to speak to a priest or deacon who is a scholar of the Jewish faith and/or Old Testament. They will be happy to speak to you.

This report prepared on February 6, 2011 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: <hfministry@roadrunner.com>. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you have a question(s), please submit it to this landmail or e-mail address. Answers are usually forthcoming within one week. PLEASE NOTIFY ME OF ANY ERRORS THAT YOU MAY OBSERVE!

 michaelprabhu@vsnl.net www.ephesians-511.net
� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 8, P. 4

� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 9, P. 4

� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 10, P. 5

� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 16, P. 8

� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 18., P. 9

� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 10, P. 5

� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 11, P.P. 5-6

� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 14, P. 7

� The Sixteen Documents of Vatican II – Pastoral Constitution of the Church in the Modern World, (1967), Bishop Antonio Anoveros Ataun, Daughters of St. Paul, Boston, MA., Paragraph 51, P. 567

� The Facts of Life, ISBN. 1-55922-043-0, (1997), Brian Clowes, Ph.D., Human Life International, Front Royal, VA., Paragraph 14, P. 5

� Denver Archbishop’s Pastoral on Humanae Vitae, 07/22/1998, Archbishop Charles J. Chaput, O.F.M. Cap., Denver, CO., Paragraph 8, P. 3

� Our Sunday Visitor’s Catholic Encyclopedia, ISBN: 0-87973-669-0, (1998), Rev. Fr. Peter Stravinskas, Ph.D., S.T.D., - Editor, Our Sunday Visitor, Inc., Huntington, IN., P. 925

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 1471, Paragraph 1861, P. 456

� Denver Archbishop’s Pastoral on Humanae Vitae, 07/22/1998, Archbishop Charles J. Chaput, O.F.M. Cap., Denver, CO., Paragraph 21, P. 6

� The Faith of Our Fathers, (1876 reprinted 1980), James Cardinal Gibbons – Archbishop of Baltimore, John J. Crawley & Co., Union City, N.J., P. 8

� The Faith of Our Fathers, (1876 reprinted 1980), James Cardinal Gibbons – Archbishop of Baltimore, John J. Crawley & Co., Union City, N.J., P. 61

� Saving Those Damned Catholics, ISBN. 1-4257-2346-2, (2007), Judie Brown, Xlibris Corp., � HYPERLINK "http://www.Xlibris.com" ��www.Xlibris.com�, P. 26

� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 4, P. 2

� Saving Those Damned Catholics, ISBN. 1-4257-2346-2, (2007), Judie Brown, Xlibris Corp., � HYPERLINK "http://www.Xlibris.com" ��www.Xlibris.com�, P. 40

� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 31, P. 15

� The Faith of Our Fathers, (1876 reprinted 1980), James Cardinal Gibbons – Archbishop of Baltimore, John J. Crawley & Co., Union City, N.J., P. 101

� (B.12) The Final Word, (1997), Adam S. Miller, Tower of David Publications, Gaithersburg, MD., P. 28

� Saving Those Damned Catholics, ISBN. 1-4257-2346-2, (2007), Judie Brown, Xlibris Corp., � HYPERLINK "http://www.Xlibris.com" ��www.Xlibris.com�, P.183

� Code of Canon Law, ISBN. 0-943616-29-4, (1983), Canon Law Society of America, Washington, D.C., Canon 1364.1, P. 493

� Code of Canon Law, ISBN. 0-943616-29-4, (1983), Canon Law Society of America, Washington, D.C., Canon 1398, P. 503

� The Facts of Life, ISBN. 1-55922-043-0, (1997), Brian Clowes, Ph.D., Human Life International, Front Royal, VA., P. 50

� The Facts of Life, ISBN. 1-55922-043-0, (1997), Brian Clowes, Ph.D., Human Life International, Front Royal, VA., P. 52

� The Facts of Life, ISBN. 1-55922-043-0, (1997), Brian Clowes, Ph.D., Human Life International, Front Royal, VA., P. 50

� Code of Canon Law, ISBN. 0-943616-29-4, (1983), Canon Law Society of America, Washington, D.C., Canon 915, P. 343

� The Douay Rheims Version Holy Bible, (reprinted 1971), Imprimatur, Tan Books and Publishers, Inc., Rockford, IL., St. Matthew 16:19, P. 23

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 553, P. 142

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 815, P. 215

� Pillar of Fire Pillar of Truth, ISBN. 1888992-15-8, (1997), Catholic Answers, San Diego, CA., P. 8

� The Catechism of the Council of Trent, ISBN. 0-89555-185-3, (1923 reprinted 1982), Tan Books & Publishers, Rockford, IL., P. 333

� Code of Canon Law, ISBN: 0-943616-20-4, (1983), Canon Law Society of America, Washington D.C., Canon 750, P. 285

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 100, P. 30

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 882, P. 234

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 937, P. 246

� The Biblical Basis for the Catholic Faith, ISBN. 1-59276-146-1, (2005), Nihil Obstat & Imprimatur, John Salza, Our Sunday Visitor, Inc., Huntington, IN., P.P. 40-41

� The Biblical Basis for the Catholic Faith, ISBN. 1-59276-146-1, (2005), Nihil Obstat & Imprimatur, John Salza, Our Sunday Visitor, Inc., Huntington, IN., P. 41

� Code of Canon Law, ISBN: 0-943616-20-4, (1983), Canon Law Society of America, Washington D.C., Canon 333.3, P. 119

� Our Sunday Visitor’s Catholic Encyclopedia, ISBN: 0-87973-669-0, (1998), Rev. Fr. Peter Stravinskas, Ph.D., S.T.D., - Editor, Our Sunday Visitor, Inc., Huntington, IN., P. 328

� Code of Canon Law, ISBN: 0-943616-20-4, (1983), Canon Law Society of America, Washington D.C., Canon 360, P. 131

� The New American Bible – St. Joseph Edition, (1970), Nihil Obstat & Imprimatur, Catholic Book Publishing Co., New York, N.Y., Genisis 1:28, P. 4

� The Faith of Our Fathers, (1876 reprinted 1980), James Cardinal Gibbons – Archbishop of Baltimore, John J. Crawley & Co., Union City, N.J., P. 101

� (B.12) The Final Word, (1997), Adam S. Miller, Tower of David Publications, Gaithersburg, MD., P. 28

� Saving Those Damned Catholics, ISBN. 1-4257-2346-2, (2007), Judie Brown, Xlibris Corp., � HYPERLINK "http://www.Xlibris.com" ��www.Xlibris.com�, P. 40

� Saving Those Damned Catholics, ISBN. 1-4257-2346-2, (2007), Judie Brown, Xlibris Corp., � HYPERLINK "http://www.Xlibris.com" ��www.Xlibris.com�, P.183

� The New American Bible – St. Joseph Edition, (1987), Catholic Book Publishing Co., New York, N.Y., 1 Cor. 11:27-32, P. 257

� Webster’s Seventh New Collegiate Dictionary, (1965), G. & C. Merriam Co., Springfield, MA., P. 284

� Of Human Life – Humanae Vitae, ISBN. 0-8198-3347-9, (07/25/1968), Encyclical letter of Pope Paul VI, St. Paul Books & Media, Boston, MA., Paragraph 16, P. 8

� Our Sunday Visitor’s Catholic Encyclopedia, ISBN: 0-87973-669-0, (1998), Rev. Fr. Peter M.J. Stravinskas, Ph.D., S.T.D. – Editor, Our Sunday Visitor, Inc. Huntington, IN., P. 155

� Webster’s Seventh New Collegiate Dictionary, (1965), G. & C. Merriam Co., Springfield, MA., P.P. 305-306

