[image: image1.jpg]

 APRIL 13, 2016
Quo Vadis, Papa Francisco?
27-ARCHBISHOP VICTOR MANUEL FERNANDEZ, THE GHOST WRITER OF TWO APOSTOLIC EXHORTATIONS AND ONE ENCYCLICAL, AND AUTHOR OF “THE ART OF KISSING”
The chief drafter of Pope Francis’ controversial post-Synodal Exhortation Amoris Laetitia is reportedly theologian and Archbishop Victor Manuel Fernández who is the rector of the Pontifical Catholic University of Argentina in Buenos Aires and one of the Pope’s closest advisers, appointed by Francis to succeed him in Buenos Aires two months after his election in 2013.
He is also the alleged ghostwriter for Francis’ (also controversial) Apostolic Exhortation on Evangelization Evangelii Gaudium and Encyclical on Climate Change and the Environment Laudato Si’.
He is author of the allegedly not autobiographical 1995 book, Heal Me with Your Mouth: The Art of Kissing.

Traditionalists went to town on it!

The information from page 2 onwards is compiled in chronological order, well -- almost.
THE ABOVE-MENTIONED FILES

EVANGELII GAUDIUM-ON THE PROCLAMATION OF THE GOSPEL IN TODAY’S WORLD NOVEMBER 24, 2013
http://ephesians-511.net/docs/EVANGELII_GAUDIUM.doc
LAUDATO SI'-ON CARE FOR OUR COMMON HOME MAY 24, 2015
http://ephesians-511.net/docs/LAUDATO_SI'.doc
AMORIS LAETITIA-ON MARRIAGE AND THE FAMILY MARCH 19, 2016
http://ephesians-511.net/docs/AMORIS_LAETITIA.doc
QUO VADIS PAPA FRANCISCO 12-CATHOLIC CRITICISM OF ENCYCLICAL LAUDATO SI’

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_12-CATHOLIC_CRITICISM_OF_ENCYCLICAL_LAUDATO_SI’.doc
QUO VADIS PAPA FRANCISCO 24-APOSTOLIC DECEPTION AMORIS LAETITIA

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_24-APOSTOLIC_DECEPTION_AMORIS_LAETITIA.doc
[image: image5.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

+ queries and detailed information, please call on MICHAEL PRABHU.
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

 [image: image2.jpg]

 [image: image3.jpg]FOPE FRANCIS

THE JOY OF LOVE
AMORIS LAETITIA

o%

Argentine Archbishop Victor Manuel Fernández and Heal Me with Your Mouth: The Art of Kissing/ A spoof on Amoris Laetitia
Actual Author of Evangelii Gaudium, a Priest, Also Wrote "Heal Me With Your Mouth, The Art Of Kissing"
http://mahoundsparadise.blogspot.in/2015/05/not-parody-actual-author-of-evangelii.html
May 13, 2015

When we say, in the words of Mario Palmaro and journalist Alessandro Gnocchi, "we don't like this Pope," we're basing that not just on what Francis has said or done, but on the people he chooses to back, promote or surround himself with.
There's Cardinal Oscar Rodríguez Maradiaga--the Pope's "right-hand-man"--who, just yesterday, spat Marxist venom at those faithful Catholics who had the temerity to disagree with Francis about the weather. There's that pederast bishop in Chile. There are those spiritually dead pro-divorce cardinals in Germany, bishops of a Church of Simony, whose individual annual stipends could support entire African nations.
Then there's Archbishop Victor Manuel Fernández. Now, Fernández is the Pope's ghostwriter. Unlike his predecessors, John Paul II and Benedict the XVI, Pope Francis is no scholar. He's also no writer. He may (to quote his own words) have a "humility" that his predecessors lacked. But he doesn't have the literary skill. If you're reading this right now, chances are 50/50 you could write a more fluent encyclical than Francis could. So he has a ghostwriter to write his encyclicals for him.
And no, I don't mean that Ghost writer.
First, don't misunderstand. I'm not criticizing the Pope for having a ghostwriter per se. For example, I'm confident Saint Pius X had more than a few.
But if you are a pope, you get to choose your ghostwriters. The ghostwriter of Pope Francis is a weirdo. Why do I say this?
Well, first of all, the most important rule of ghostwriters is this: Neverever call attention you yourself.
The current Pope's ghostwriter just did exactly that. He recently went public and blamed one of the highest ranking members of the Church--Cardinal Gerhard Muller, Prefect of the Congregation for the Doctrine of the Faith--for why the "Pope's" next encyclical would be delayed. You see, he wouldn't be able to "get the new encyclical past him".
Oh sure, that bolsters the respect owed to the Magisterium.
But more importantly, this ghostwriter is a weirdo. Twenty years ago he wrote a book called Saname con tu boca ("Heal Me With Your Mouth, The Art of Kissing").
That's right, the actual author of Evangelii Gaudium wrote "Heal Me With Your Mouth, The Art of Kissing".
That a priest would write such a book has struck some as a bit odd. What would a priest know about "healing with my mouth"?
Stop snickering.
But Fernández actually gave an answer in an interview:
I want to clarify that this book is not written from my own experience, but from the lives of people kissing. In these pages I want to synthesize the popular feeling, what people feel when they think of a kiss, what they experienced when they kiss. For that I chatted at length with many people who have abundant experience in this area, and also with many young people learn to kiss. In addition, I consulted many books, and I wanted to show how the poets talk about the kiss. So, I tried to synthesize the immense richness of life, these pages, out of the kiss. I hope they help you kiss better, and motivate you to release the best of your being in a kiss.

This man wrote Evangelii Gaudium.
Let that sink in.
Now he's in the midst of writing the ultimate encyclical on "climate change". (Laudato Si’)
I'm done, man. I'm just done. Bring on the End Times after I go to confession. How could it get any worse than this?
Don't tell me. I'm sure we'll find out tomorrow.

4 of 8 comments

1. Maybe The Art of Kissing can be the "pope's" next encyclical!! ;-)

2. Can you imagine any of the apostles writing some book about kissing?

3, "Greet one another with a holy kiss"...Romans 16:16, 1 Cor. 16:20, 2 Cor.13:12, 1 Thessalonians 5:26

4. And oh what joy---he gets to ghost write Francis new Apostolic Exhortation---The Joy of Sex. Yes that can be a literal translation of the Latin title for it.
Ghostwriter of Francis’ Ecology Encyclical wrote Book on “the Art of Kissing”
http://www.novusordowatch.org/wire/francis-ghostwriter-kissing.htm TRADITIONALIST
June 4, 2015

The ongoing freak show that is the Vatican II Church is getting more absurd by the day. It has now come to light that “the Pope’s theologian”, the man who wrote Francis’ forthcoming encyclical on ecology and the environment (reportedly to be called Laudato Sii), published a book twenty years ago entitled, “Heal me with your Mouth: The Art of Kissing.”

We’re not making this up. We couldn’t if we tried!

The author’s name is Victor Manuel Fernández, and Francis is very familiar with him as he is one of his closest advisers, going back to his days in Argentina. In fact, when Francis (Jorge Bergoglio) was elected head of the Novus Ordo Sect on March 13, 2013, he wasted no time raising his buddy Fernandez to the rank of “Archbishop”. Fernandez has been serving as the rector of the “Pontifical Catholic University of Argentina” in Buenos Aires, the city where Bergoglio was “archbishop” from 1998 until 2013.
The book was published in 1995 in Argentina by the Lumen publishing group. Its original title is, Sáname con tu Boca: El Arte de Besar. In the book description provided by the publisher, Fernandez assures his readers that — of course! — he is not writing about kissing from his own personal experience but from that of others whom he has interviewed: “I want to clarify that this book was not written based on my personal experience but based on the lives of those who kiss. In these pages I want to synthesize the popular feeling, what people feel when they think of a kiss, what they experience when they kiss. For that I chatted at length with many people who have abundant experience in this area, and also with many young people learning in what manner to kiss. I also consulted many books, and I wanted to show how the poets talk about kissing. So, trying to synthesize the immense richness of life, these pages emerged in favor of kissing. I hope that they help you kiss better, that they motivate you to release the best of yourself in a kiss” (taken from description provided by publisher).

Ahh-hem. Perhaps it will be useful to recall to the traditional Catholic moral teaching on kissing. Aside from platonic kissing between relatives and a kiss used as an innocent greeting, kissing is generally reserved for the married life for obvious reasons that need not be elaborated on here. Outside of wedlock, romantic kissing is obviously an occasion of sin. A brief but good summary of the Catholic teaching on this is provided by Fr. Thomas Slater, A Manual of Moral Theology, Volume I, 5th & rev. ed., p. 220), and will generally be found in any pre-Vatican II Catholic moral theology manual. For those looking for an in-depth treatment of the morality of kissing will find this in Fr. Winfrid Herbst’s book Kissing, available online.

So, the question that arises inevitably at this point is, just what earned this Victor Manual Fernandez the rank of “Archbishop” in Francis’ eyes? Why did Bergoglio make him his personal “theologian”? Remember that not only did Francis raise this man to being a bishop (thank goodness episcopal ordination is not valid in the Novus Ordo), he also chose him to be his own ghostwriter, both for the encyclical on the environment as well as, reportedly, for the “Apostolic Exhortation” Evangelii Gaudium. Clearly, the “Pope” thinks the world of this man and is rewarding him by making him the writer for his own pseudo-theological junk!

This is further corroborated by something related by Vaticanist Giuseppe Nardi, who reported two years ago that it was then-“Cardinal” Jorge Bergoglio who in 2009 was instrumental in getting Fernandez appointed as rector of the “Pontifical Catholic University of Argentina”, against conservative resistance. As mentioned earlier, Fernandez still holds the same position to this day, now even with the rank of “Archbishop.”

In fact, this reminds one of Francis as the “Kissing Pope.”

In short: Fernandez and Francis are two peas in a pod. Fernandez is Francis, and Francis is Fernandez. The semi-traditionalist GloriaTV has the following interesting video on the two Argentinian pseudo-Catholics:
VIDEO 2:50
A number of other English-speaking web sites have also touched upon the person and theology of Fernandez, and his close ties to Bergoglio/Francis:
To the Point with Aesop by Maureen Mullarkey
Francis’ Questionable Appointments by One Peter Five
Encyclicus Maculatus: Eco-Encyclical to Undergo Revision by The Radical Catholic
2 of 22 comments

1. novusordowatch: Kissing is not intrinsically evil, and if you had read out post attentively, you would have seen that, because we mention it is mainly reserved for the married life. So it can hardly be intrinsically evil.
Please read the Catholic definition of SCANDAL here:

http://newadvent.org/cathen/13...
Even just the APPEARANCE of evil is scandalous, and here we certainly have more than just the appearance.
A "priest" has no business speaking the way he does about something mainly reserved to the married life. He might as well write about the "art" of -- well, I think you know what I mean.

2. "The Art of Kissing" is itself a scandalous title because it will confuse and seduce many people into sin.

The cover photo of the book adds to the scandal because you cannot readily tell if the kissers are even heterosexual.

This is basic morality for everyone: priest, laity, Catholic, non-Catholic, atheist!

N.B. Furthermore, what dirties the priest dirties also the layman.

Post-Synodal Exhortation Expected This Saturday

http://www.onepeterfive.com/post-synodal-exhortation-expected-this-saturday/

By Steve Skojec, March 14, 2016

The Vatican grapevine informs us that the Post-Synodal Apostolic Exhortation on Marriage is expected to be released this Saturday, March 19th. Yes, that’s the Feast of St. Joseph, because irony.

Unsurprisingly, there are serious reasons for concern:
Archbishop Vincenzo Paglia reportedly disclosed the news today at a conference with priests in Portugal, according to Il Sismografo, a semi-official Vatican news aggregator supervised by the Secretariat of State.

The Italian archbishop said the much-anticipated document, which summarizes the Pope’s conclusions of the two synods dedicated to the family, will be “a hymn to love, a love that wants to take care of the welfare of the young, to be close to wounded families to give them strength, a love that wants to be close to children as well as to all mankind in need.”

Well informed sources have told the Register that the document, which observers believe will probably be released on March 19 — the feast of St. Joseph and the 3rd anniversary of the Pope’s inauguration Mass — is in its third draft. They also say that the chief drafter is Archbishop Victor Manuel Fernández, rector of the Pontifical Catholic University of Argentina in Buenos Aires and one of Pope Francis’ closest advisers.

One reliably informed source, a recognized moral theologian who has seen the draft, said he was “deeply disturbed” by the text as it “calls into question the natural moral law”. A senior Vatican official said he had heard the draft was good, but that was “some time ago”. He said he expects it to be similar to the Ordinary Synod’s final report, almost all of which the synod fathers passed unanimously.

Many are looking to the post-synodal apostolic exhortation on the family to give clarification on where the Pope stands on the issue of Communion for remarried divorcees, and what it will say about other crucial moral and theological issues.

We’ve previously mentioned* Archbishop Fernández, who, in addition to being the alleged ghostwriter for Evangelii Gaudium and Laudato Si, is the author of the (allegedly not autobiographical) 1995 book, Heal Me with Your Mouth: The Art of Kissing.

Fernández’s trust in the reliability and coherence of all papal teaching seems very selective, since he clearly has no qualms about giving greater “theological structure” to the New Evangelization (Evangelii Gaudium), ecological stewardship of the earth (cf. promissory encyclical), or even the Theology of the Body, as his 1995 book, Heal Me with Your Mouth: The Art of Kissing, makes clear. On the last point, we must commend Pope Francis’s wise instincts for selecting such a talented writer. Fernández is so gifted a wordsmith that his book on the art of kissing was honored by being shown and read from in an Argentinian telenovela, Esperanza mia, about a priest who seduces a nun into a secret love affair. Something tells me Cardinal Maradiaga would appreciate the priest’s realism and flexibility.

And in case you’re wondering if this is a case of mistaken identity, it isn’t. As my friend Oakes Spalding noted last year, Archbishop Fernandez himself tried to explain away his odd choice of subject matter to his readers:

I want to clarify that this book is not written from my own experience, but from the lives of people kissing. In these pages I want to synthesize the popular feeling, what people feel when they think of a kiss, what they experienced when they kiss. For that I chatted at length with many people who have abundant experience in this area, and also with many young people learn to kiss. In addition, I consulted many books, and I wanted to show how the poets talk about the kiss. So, I tried to synthesize the immense richness of life, these pages, out of the kiss. I hope they help you kiss better, and motivate you to release the best of your being in a kiss.

You can’t make this up. This is the most qualified guy to write papal documents? Astonishing.
In anticipation of the Exhortation (which some have already taken to calling the “Exhortation of Desolation”), Voice of the Family has published a comprehensive analysis of the Final Report of the Synod of Bishops to the Holy Father:

And that’s just for starters. I haven’t read their full report, but it’s hefty, weighing in at 41 pages.

I don’t know for certain if the release will happen on Saturday, but that’s the working date as floated. Whether it’s intentional or not, St. Joseph is the patron saint of families, of fathers, and of the Universal Church — and also has the title, “Terror of Demons” — so it seems appropriate that we ask for his intercession in responding to whatever it contains.

*Pope’s Ghostwriter Clashes with Head of CDF over Eco-encyclical?
http://www.onepeterfive.com/popes-ghostwriter-clashes-with-head-of-cdf-over-eco-encyclical/ EXTRACT
By Steve Skojec, May 13, 2015

5 of 35 comments

1. Some take the dates of many of these things with comfort. For instance, previous releases of concerning note have been dated on Marian days. I do not take comfort. I see it as a cloak or even mockery. –Father J
2. When a priest interviews people about kissing and how they kiss and what they experience when they kiss I can hear a loud scream: voyeur! pervert!

3. Heresy. We all better gird our spiritual loins for the Great Apostasy, because it is here. In living color...and coming to a Parish near you... –Father Duffy
4. I am not expecting anything near 'excellent' from the this document: I expect some very clear traditional Catholic Teaching (to please actual Catholics) with an admixture of Ambiguous language talking about love, compassion, mercy, integration, tolerance etc ... about things like adultery, fornication, sodomy etc. (to please the heretic Modernists). It will be the Vatican II approach, place irreconcilable things together and pretend that they are not irreconcilable.
5. Hopefully I am completely wrong and it's all good... –Father R.P.
"He (Pope Francis) knows very well what he is doing"
http://mirrorofjustice.blogs.com/mirrorofjustice/2015/05/he-knows-very-well-what-he-is-doing.html
By Patrick McKinley Brennan, May 12, 2015
Archbishop Victor Manuel Fernandez, the theologian widely acknowledged to have been the lead ghostwriter of Pope Francis's much-praised apostolic exhortation Evangelii Gaudium, recently gave an interview that is remarkable for the crudity of its categories, the tendentiousness of its contentions, and, above all, what it portends for the silent lambs.
The Archbishop's way of talking about the Church is so far from what one would expect from a serious theologian and vir Ecclesiae, it's difficult, for me at least, not to despair at the significance of this man's being one of the advisors on whom the Holy Father is reputed to rely the most.

The interview is here, and those who care about how we should love the Bride of Christ should be scandalized by the mentality it bespeaks and the future it all but promises. Keep in mind that its all-but-named target at one point is the recent and utterly unprecedented suggestion (here) by Cardinal Muller, Prefect of the Congregation for the Doctrine of the Faith, that a new role for the CDF would be to provide a "theological framework" for this pontificate. As readers will recall, Cardinal Muller was one of Pope Benedict's last senior appointments in the Roman Curia.

The point Archbishop Fernandez is keenest to drive home is that there will be "no turning back:"

The pope goes slow because he wants to be sure that the changes have a deep impact. The slow pace is necessary to ensure the effectiveness of the changes. He knows there are those hoping that the next pope will [] turn everything back around. If you go slowly it's more difficult to turn things back. . . .

[Interviewer]: When Francis says he will have a short pontificate doesn't this help his adversaries?

The pope must have his reasons, because he knows very well what he's doing. [SIC] He must have an objective that we don't understand yet. You have to realize that he is aiming at reform that is irreversible. If one day he should intuit [sic?] that he's running out of time and doesn't have enough time to do what the Spirit is asking him, you can be sure he will speed up.

So, to recap: The Pope will go slowly to make irreversible changes until he "intuits" that he needs to hurry up if he's to succeed in making irreversible changes.

Now, as the larger context of the interview makes unmistakable, Pope Francis of course doesn't commit the mistake of thinking that all in the Church is changeable. Acknowledged as unchangeable, in fact, are the existence of the Petrine office and of the College of Bishops. And so:

The Roman Curia is not an essential structure. The pope could even go and live away from Rome, have a disastery in Rome and another one in Bogota, and perhaps link-up by teleconference with liturgical experts that live live in Germany. Gathered around the pope, in a theological sense, is the College of Bishops in order to serve the people."

This concatenation of wild possibilities gives a new image to ultramontanism. But ultramontanist it is, despite the cultured veneers provided by a newly minted theology of papal popularity. According to Archbishop Fernandez over and over in the interview, the decisive fact is that "the people are with him" "and not with his few adversaries." "[M]ost of the People of God love Francis."

And why shouldn't they? Here comes perhaps the most breathtaking part of a tightly integrated interview that is indeed programmatic in the extreme. It comes in the explanation of why there is "no turning back:" "If and when Francis is no longer pope, his legacy will remain strong." Why, other than nostalgia?

[T]he pope is convinced that the things he's written or said cannot be condemned as error. Therefore, in the future anyone can repeat those things without fear of being sanctioned. And then the majority of the People of God with their special sense will not easily accept turning back on certain things. [Emphasis in the preceding paragraph added]

[Interviewer:] Don't you see the risk of 'two Churches'?

No. There's a schism when a group of important people share the same sensibilities that reflect those of a vast section of society. Luther and Protestantism came about this way. But now the overwhelming majority of the people are with Francis and they love him. His opponents are weaker than what you think. Not pleasing everyone does not mean provoking a schism.

[Interviewer:] Isn't this idea of the pope having a direct rapport with the people something risky, while the Church's ecclesiastical class feels marginalized?

But the Church is the People of God guided by their pastors. Cardinals could disappear, in the sense that they are not essential. The pope and the bishops are essential. Then again, it is impossible that everything a pope does and says will please everyone. Did everyone like Benedict XVI? Unity does not depend on unanimity.

[Interviewer:] Do you think a conclave would re-elect Francis today?

I don't know, possibly not. But it happened . . .

Yes, it happened. But the creeping infallibility asserted with arresting breadth and clarity in the quoted language should cause the faithful -- whether they consider themselves liberals, conservatives, or, better, just plain Catholic -- to sit up and pay attention and, I dare say, to object.

For example, Pope Francis has never purported to speak ex cathedra, and so how can it be that in his own view, as reported by a most-trusted advisor, nothing he has "said" -- and he says a lot -- can possibly be in error, such that what he has "said" necessarily can be "repeated" ad libitum by the "People of God."

There are changeable elements in the Church visible, and those can indeed be changed. There are unchangeable elements in the Church visible, and those cannot be changed. What, then, is the point of the "they love Francis" populism in service of a creeping infallibilism? Well, perhaps a confusing of the changeable and the unchangeable? What does it mean to "hurry up," as the Archbishop said Francis would, to make "irreversible" changes in what is, ex hypothesi, changeable? The truly unchangeable cannot be changed, even by a Pope in hurry. The authentic theology of the sensus fidelium (cf. Archbishop Fernandez's "special sense," above) is not about the success of demagoguery and Machiavellian politics in the Domus Sanctae Marthae, not about the large numbers who "love [Francis]" and how comparatively few and "weaker" are Francis's "adversaries." Nonetheless, Archbishop Fernandez is more or less content to contend as follows: "This pope first filled St. Peter's Square with crowds and then began changing the Church."

As the Archbishop insisted, Pope Francis "knows very well what he's doing."

Francis’ encyclical ghost-writer clashing with CDF, wrote book on kissing!
https://veneremurcernui.wordpress.com/2015/05/14/francis-encyclical-ghost-writer-clashing-with-cdf-wrote-book-on-kissing/
May 13, 2015 All emphases theirs
Having an encyclical written by a ghost-writer does not affect the degree of authority it possesses (then Cardinal Ratzinger had heavy input on several of JPII’s encyclicals, or wrote them outright), and is not terribly uncommon, but it is odd to see the head of the CDF and the ghost-writer arguing publicly.
It appears the papal encyclical on so-called climate change is to be delayed again. This has generated some nasty commentary from its real author, Bishop Victor Manuel Fernandez of Argentina, a close collaborator of Pope Francis. A significant point of divergence between Fernandez and CDF head Cardinal Gerhard Muller seems to be whether anything a Pope (or his ghostwriter) writes is automatically orthodox and above reproach (even if not publicly released), or whether the CDF has a role to play in insuring the released product is in line with the Faith. Talk about ultramontanism, Fernandez’ argument is certainly convenient, claiming every word that falls from his pen is like the very word of God (all emphasis in original, my comments):

According to Vaticanist Sandro Magister [LINK], Pope Francis has decided to postpone the publication of his long-awaited encyclical on the environment. The reason, according to Magister, is that the Pope realized that the document in its current state had no chance of receiving the approval of the Congregation of the Doctrine of the Faith under the leadership of Cardinal Gerhard Müller. If it seems somewhat improper for a Cardinal to be telling a Pope what he can and can’t write, don’t fret, gentle reader: the text wasn’t written by Pope Francis at all.
The ghostwriter behind the heavily discussed encyclical is one Archbishop Victor Manuel Fernández of Tiburnia, a native of Buenos Aires. Archbishop Fernández, who belongs to Pope Francis’ inner circle in the position of most trusted theological adviser, was already heavily involved in the writing of Evangelii gaudium, and spent the Summer of 2013 in Rome for that purpose. Last March, as Pope Francis set about to compose his Eco-Encyclical, Archbishop Fernández was again flown in to do the heavy lifting. The close working relationship apparently stretches back to the time when Pope Francis was still Archbishop Jorge Bergoglio of Buenos Aires, with Fernández working largely behind the scenes, drafting the future Pontiff’s important speeches and letters.
[Fernandez comments….] I have read that some say that … this Prefect guarantees the unity of the Faith and facilitates serious theology from the Pope. But Catholics know from reading the Gospel that it was to the Pope and the Bishops that Christ granted a special governance and enlightenment — and not to a Prefect or some other structure. When one hears such things, one could almost get the impression that the Pope is merely their representative, or one who has come to disturb and must, therefore, be monitored. […] The Pope is convinced that what he has written or said cannot be treated as an error. Therefore, all these things can be repeated in the future, without having to fear receiving a sanction for it. [That’s a problematic claim. This is actually the malformed view of papal infallibility that many protestants and secular haters of the Church have. They think Catholics believe that every little word the Pope says is just the Gospel truth, no matter on how irrelevant a subject, no matter how off the cuff. That’s seriously messed up]
[Jumping to Eliot Bougis] It is reassuring that Pope Francis sincerely believes that his words cannot be “treated” as error, but as Catholics we know that what matters is not how our words are “treated,” but whether they do or do not express error, whether they do or do not conform with Catholic teaching. A wound that is left untreated is still a defect, a risk for infection, and thus potentially lethal……..
…….All we know is that, whatever his position is on any topic, despite any and all appearances, Pope Francis’s position is simply and wholly that of the Church’s……..
……..Fernández’s trust in the reliability and coherence of all papal teaching seems very selective, since he clearly has no qualms about giving greater “theological structure” to the New Evangelization (Evangelii Gaudium),ecological stewardship of the earth (cf. promissory encyclical), or even the Theology of the Body, as his 1995 book, Heal Me with Your Mouth: The Art of Kissing, makes clear. [While he and Pope Francis seem to put much lesser emphasis on certain other topics, formerly highly stressed by previous pontiffs] On the last point, we must commend Pope Francis’s wise instincts for selecting such a talented writer. Fernández is so gifted a wordsmith that his book on the art of kissing was honored by being shown and read from in an Argentinian telenovela, Esperanza mia, about a priest who seduces a nun into a secret love affair. Something tells me Cdl. Maradiaga would appreciate the priest’s realism and flexibility. [Yes, the media has been attacking the Church for a very long time. Mexican stag films seen at many a bachelor’s party from the 30s-60s almost invariably featured a “nun” and “priest” in hideous ways – the Mexican government had complete control over the nascent porn industry, too, naturally!]
In any case, the good news is that, if you find yourself occasionally, or even regularly flummoxed by the clarity of Pope Francis’s teaching, it may not be your fault. You may just need more time to adapt. As John Allen reported in October 2013, according to Fr. Federico Lombardi, director of the Holy See Press Office, we are witnessing in the papacy of Francis
“the emergence of a whole new genre of papal speech — informal, spontaneous and sometimes entrusted to others in terms of its final articulation. A new genre, Lombardi suggested, needs a ‘new hermeneutic,’ one in which we don’t attach value so much to individual words as to the overall sense. … This isn’t Denzinger, and it’s not canon law.”
Neither Denzinger nor canon law, you say?
Why, yes–it’s very clear.
For more on the papal ghostwriter and author of the kissing book
“The ghostwriter of Pope Francis is a weirdo.
Why do I say this?

Well, first of all, the most important rule of ghostwriters is this: Never ever call attention you yourself. [True]
The current Pope’s ghostwriter just did exactly that. He recently went public and blamed one of the highest ranking members of the Church–Cardinal Gerhard Muller, Prefect of the Congregation for the Doctrine of the Faith–for why the “Pope’s” next encyclical would be delayed. You see, he wouldn’t be able to “get the new encyclical past him”. [That strongly implies Muller found it deficient, so deficient as to object to its being published. That’s a pretty severe rebuke to the author’s theological precepts. And…..]
Oh sure, that bolsters the respect owed to the Magisterium.

But more importantly, this ghostwriter is a weirdo. Twenty years ago he wrote a book called Saname con tu boca (“Heal Me With Your Mouth, The Art of Kissing”).

That’s right, the actual author of Evangelii Gaudium wrote “Heal Me With Your Mouth, The Art of Kissing”.

That a priest would write such a book has struck some as a bit odd. What would a priest know about “healing with my mouth”? [Very odd quote follows, go to link to read]
……This man wrote Evangelii Gaudium.

Let that sink in.

Indeed. I think I can say with absolute certainty this man would be far from my first choice for close papal advisor and ghost writer.

Pope Francis Needs to Fire His Current Ghostwriter
http://restore-dc-catholicism.blogspot.in/2015/05/pope-francis-needs-to-fire-his-current.html
May 13, 2015
Apparently Pope Francis has been using the services of a ghostwriter. From One Peter Five we read that Archbishop Victor Manuel Fernandez, also from Buenos Aires, is the ghostwriter behind this much ballyhooed environmental encyclical that we all await with bated (?) breath. He and the pope go back a good bit, as the Glora TV clip will illustrate. Fernandez apparently had a hand in the writing of the Evangelii Gaudium encyclical.
Now it seems that this environmental encyclical will be delayed by Cardinal Gerhard Muller in his capacity as Prefect for the Congregation of the Doctrine of the Faith owing to theological deficiencies. As the Cardinal stated in an interview, the mission of the Congregation of the Doctrine of the Faith is "to provide the theological structure of a pontificate". Moreover, the Apostolic Constitution states that the Congregation must "promote and safeguard the doctrine on faith and morals in the whole Catholic world".
Cardinal Muller is to be commended for putting the breaks on this encyclical. Besides the many serious shortcomings of this new papal envirowhacko fad (and I'll elaborate in a few minutes), I wonder if Muller is concerned about some of Fernandez's other mindsets, such as the ones evinced in Fernandez's book entitled "Heal Me With Your Mouth: The Art Of Kissing". My! He certainly is a man with, uh, many interests! Or is he just getting the "smell of sheep" on himself?
I wrote a bit about that one-day envirowhacko meeting hosted by the Pontifical Academy for Sciences last week. Elaborating on that, I penned an article on this topic that will appear in a local pro-life publication. When it comes out I'll link to it. Meanwhile I'll post below an excerpt from that article that elaborates upon the anti-life screed (see here) that is the report from the meeting.
(Begin excerpt) A thorough read of the document makes plain that it is nothing more than an apologia for the United Nations Sustainable Goals initiatives. The authors make no attempt to disguise it. Another key attendee at this summit was none other than UN Secretary General Ban Ki-Moon, who also has been known to advocate for abortion. I refer you to this UN link: http://www.unece.org/sustainable-development/sustainable-development/home.html. Interestingly enough, scrubbed from this link is any mention of Agenda 21, an action plan that arose out of several meetings with regard to “sustainable development”. Wikipedia gives some details of it, albeit rather sympathetic, owing to wikipedia’s own leftist bias: http://en.wikipedia.org/wiki/Agenda_21. Many see Agenda 21 for the snake in the grass that it is and are sounding the alarm; see http://www.teaparty911.com/issues/what_is_agenda_21.htm and http://www.freedomadvocates.org/.
The information available about “sustainable development” and Agenda 21 makes clear the betrayal of the Faith that the Vatican hierarchy is committing by lending its moral voice to “one-world-government” and even to “population control”. It is particularly scandalous that these Vatican agencies signed onto a thinly-disguised apologetics effort for abortion – in the name of the “environment” – just a few weeks prior to the anticipated papal encyclical on the environment. Catholics are reminded that while the Magisterium can pronounce infallibly only on matters pertaining to Faith and Morals, it does not have the same authority regarding matters scientific and/or economic.(End excerpt)
Did Cardinal Muller see similar issues in the encyclical itself? Now the link to the GloriaTV expose of Archbishop Fernandez.
VIDEO 2:50
"Pope" Francis' Ghostwriter: "Archbishop" Victor Manuel Fernandez
https://www.youtube.com/watch?v=tu5tLg4OmLE 3:32

April 6, 2016

"Archbishop" Victor Manuel Fernandez is the personal theologian and ghostwriter for "Pope" Francis. In the 1990s, he published a book called "Heal Me With Your Mouth: The Art of Kissing". We call him "Smoochie" therefore. More on Smoochie, Francis, and other anti-Catholic pseudo-clerics at novusordowatch.org/wire/francis-ghostwri​ter-kissing.htm.
[image: image4.png]@mmu@hmm;rw “Pope” Francis' Encyclicals?
Victar “Smoochie” Manvel Femdndez?r?

Is he the ens whe
documents for the

More analysis: “There will be those who will try and contort #AmorisLaetitia into the Kasper proposal”

http://wdtprs.com/blog/2016/04/more-analysis-there-will-be-those-who-will-try-and-contort-amorislaetitia-into-the-kaspser-proposal/ EXTRACT
Posted on 8 April 2016 by Fr. John Zuhlsdorf All emphases the author’s
The newly released Post-Synodal Apostolic Exhortation Amoris laetitia in English is HERE.

1 of 30 comments

Your request to have a respectful discussion on the content of the document has my respect. What is orthodox and solid in the text does not require discussion but application. The asceticism required in marriage need be described as such, and the confection of false romanticism need not be employed or dwelt upon. I always ascribe that wonderful wisdom saying to Dorothy Day, but perhaps it was gleaned by her from some other source. “Love is a harsh and dreadful thing.” Should it not have been the title of this document?
Has our anthropological reality morphed so much in the recent epoch? Why would our pastoral Holy Father have his personal theologian Victor Manuel Fernandez (consecrated bishop two months after the election of Pope Francis and author of “Heal Me With Your Mouth: The Art of Kissing”) produce more than two hundred pages on a sacrament that has been the cause of martyrs, well examined over centuries, and particularly well reflected upon over the last fifty years, by far wiser and holier men than the good theologian.
The Curate’s Egg: A Reflection on Amoris Laetitia

http://www.crisismagazine.com/2016/the-curates-egg-a-reflection-on-amoris-laetitia

By Fr. George W. Rutler, author, pastor of St. Michael’s Church, NYC, April 13, 2016

There was a Victorian member of the Royal Academy who boasted that his paintings were the best because they were the biggest. More perceptively, Cicero and Pascal and Madame Recamier and Mark Twain made opposite apologies: each had written a long letter because they did not have the time to write a short one. Not only is verbosity indicative of muddled thinking, it is the rhetorical indulgence of the modern age. The documents of the Second Vatican Council are wordier than the extant records of all the other ecumenical councils combined. The recent apostolic exhortation, Amoris Laetitia, is nearly two-thirds the length of all the Vatican II promulgations. The literary quality of Amoris Laetitia does not challenge the claim that the Authorized Version, or King James’s Bible, is the only successful work of art composed by a committee.
In his encyclical celebrating Pope Gregory I, Iacunda Sane, Pope Pius X makes a point of the way that great pope’s clarity of thought issued in the beauty of his Latinity. That thought also posed no contradiction between truth and mercy: “It will certainly be the part of prudence to proceed gradually in laying down the truth, when one has to do with men completely strangers to us and completely separated from God. ‘Before using the steel, let the wounds be felt with a light hand,’ as Gregory said (Registr. v. 44 [18] ad Joannem episcop.). But even this carefulness would sink to mere prudence of the flesh, were it proposed as the rule of constant and everyday action…” (n. 26).

Much, perhaps too much, has already been said about this apostolic exhortation, often revealing as much about the commentators as their commentaries. It is true that there are parts of it that are eloquent, but most of them are quotations of God and Saint Paul.
The Word does have a way with words, and the charity of the Apostle gave him the tongue of an angel. In contrast, there are a lot of gongs clanging and cymbals clashing in the contradictions and redundancies of much of the exhortation’s diction. Parts like the affirmation of Humanae Vitae settle the text in the sacred tradition, but there is also the muddled treatment of moral culpability that almost nods to the neuralgic interpretation of the “fundamental option” theory rejected by St. John Paul II (Veritatis Splendor, nn.65, 67). This had been addressed earlier by a formal declaration of the Holy See: A person’s moral disposition “can be completely changed by particular acts, especially when, as often happens, these have been prepared for by previous more superficial acts. Whatever the case, it is wrong to say that particular acts are not enough to constitute a mortal sin” (Persona Humana, December 29, 1975, No. 10).

A lack of clarity in the text might endorse the conceit already expounded in some media interviews, which says contrition is not a necessary element in petitioning for mercy. Any parish priest should wonder at the description of the confessional as a torture chamber. While it is only human when conflicted by guilt and uncertainty to approach the Sacrament of Reconciliation with trepidation, the radiance of that sacrament is inestimable in the life of the typical priest and penitent alike, and the agony of many souls and of the Church in our day can be traced in great measure to neglect of the gracious confessional. Speaking only of my own parish, in my confessional is a picture of the Prodigal Son and not the Grand Inquisitor.

Dramaturgic references like that to torture are straw horses, and a straw horse is the rhetorical device of a weak argument. It was characteristic of the aforementioned Pope Gregory the Great, a systematic thinker, that he abstained from mocking his opponents, and did not advertise humility. By grace, God can help all of us emulate that to some modest extent so long as we submit to the realities of revealed and natural law.

In describing natural law, it is fascinating that the Catechism cites Cicero of pagan Rome, the same Cicero who did not have time to write a short letter (and the Robert Harris novel Dictator about him is worth reading): “For there is a true law: right reason. It is in conformity with nature, is diffused among all men, and is immutable and eternal; its orders summon to duty; its prohibitions turn away from offense… To replace it with a contrary law is a sacrilege; failure to apply even one of its provisions is forbidden; no one can abrogate it entirely” (n. 1956). Cicero’s own domestic life was not unblemished, but neither was the marital fidelity of that other orator Martin Luther King, Jr., who is quoted in the exhortation, but the principle, if not the practice, obtains.

Parenthetically, in the ambiguities of the exhortation on conscience, we may be paying a price for the problematic way that a prudential opinion against capital punishment was edited into the Catechism.

You can disagree about the application of natural law reasoning to civil punishment, but any loose sentiment in treating the matter tempts fragile thinkers to consider the death penalty as an intrinsic evil, and that only makes it easier for the same sort of imprudence (pace Pope Gregory) to modify the natural law of contraception and marriage itself. The decline of moral realism is like a shift from realism in art to impressionism and then invariably to expressionism. That expressionism, for instance, seemed to be the tone of a book by the Argentine theologian and consultant on the writing of Amoris Laetitia, Archbishop Victor Manuel Fernández: Heal Me with Your Mouth: The Art of Kissing. I imagine Henry VIII writing the foreword to that, without the approbation of Saint Thomas More.

One was perplexed when a European cardinal said, at the press conference presenting the apostolic exhortation, that it was an example of John Henry Newman’s Development of Doctrine. At the heart of Newman’s developmental economy is the “preservation of type” and it is hard to see that preservation in some of the ambiguities of Chapter 8. Newman’s exposition of Development was a justification of tradition and not a training manual for altering that tradition. Newman’s Development is not Hegel’s “dialectic.”

In 2014, Pope Francis himself received only tepid applause when he complained to his own Curia about prelates “typical of mediocre and progressive spiritual emptiness that no academic degree can fill.” Among such mediocrities are those who replace prophecy with political correctness. You can tell who they are by what they say about Amoris Laetitia. Like those bishops whom Chrysostom disdained for trimming their sails to gain preferment, the careerist cleric knows what he must say and what he must not say. For years I have saved the Punch magazine cartoon of the sycophantic curate timorously telling his bishop that parts of his bad egg are excellent. That was in a comfortable Victorian culture on which the sun would never set, but it did anyway. It was a world removed from that of Gregory the Great, but eventually Gregory moved the world instead of being moved by it. And so, as Pius X said of his great antecedent: “The ferocity of the barbarians was thus transformed to gentleness, woman was freed from subjection, slavery was repressed, order was restored in the due and reciprocal independence upon one another of the various classes of society, justice was recognized, the true liberty of souls was proclaimed, and social and domestic peace assured” (Iacunda Sane, n.36).

RELATED FILES

QUO VADIS PAPA FRANCISCO 01-WASHING THE FEET OF WOMEN ON MAUNDY THURSDAY

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_01-WASHING_THE_FEET_OF_WOMEN_ON_MAUNDY_THURSDAY.doc

QUO VADIS PAPA FRANCISCO 01A-WASHING THE FEET OF WOMEN ON MAUNDY THURSDAY

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_01A-WASHING_THE_FEET_OF_WOMEN_ON_MAUNDY_THURSDAY.doc
QUO VADIS PAPA FRANCISCO 01B-FRANCIS LEGITIMIZES WASHING THE FEET OF WOMEN AFTER VIOLATING RUBRICS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_01B-FRANCIS_LEGITIMIZES_WASHING_THE_FEET_OF_WOMEN_AFTER_VIOLATING_RUBRIC.doc
QUO VADIS PAPA FRANCISCO 01C-MAUNDY THURSDAY FOOT WASHING 4.0-MORE REACTIONS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_01B-MAUNDY_THURSDAY_FOOT_WASHING_4.0-MORE_REACTIONS.doc

QUO VADIS PAPA FRANCISCO 01D-MAUNDY THURSDAY FOOT KISSING
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_01D-MAUNDY_THURSDAY_FOOT_KISSING.doc
QUO VADIS PAPA FRANCISCO 02-MEDJUGORJE
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_02-MEDJUGORJE.doc

QUO VADIS PAPA FRANCISCO 03-HOMOSEXUALITY THE SEX ABUSE CRISIS AND THE GAY LOBBY http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_03-HOMOSEXUALITY_THE_SEX_ABUSE_CRISIS_AND_THE_GAY_LOBBY.doc

QUO VADIS PAPA FRANCISCO 04-COMPROMISED BY NEW AGE ALTERNATIVE MEDICINE?
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_04-COMPROMISED_BY_NEW_AGE_ALTERNATIVE_MEDICINE.doc

QUO VADIS PAPA FRANCISCO 05-BAPTISM OF ALIENS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_05-BAPTISM_OF_ALIENS.doc
QUO VADIS PAPA FRANCISCO 06-ENDORSEMENT OF A NEW AGE HEALER FROM INDIA?

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_06-ENDORSEMENT_OF_A_NEW_AGE_HEALER_FROM_INDIA.doc
QUO VADIS PAPA FRANCISCO 08-CONSULTOR TO THE PONTIFICAL COUNCIL FOR CULTURE PRACTISES NEW AGE ADVOCATES THE HERESY OF WOMEN PRIESTS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_08-CONSULTOR_TO_THE_PONTIFICAL_COUNCIL_FOR_CULTURE_PRACTISES_NEW_AGE_ADVOCATES_THE_HERESY_OF_WOMEN_PRIESTS.doc
QUO VADIS PAPA FRANCISCO 09-THE POPE UNDERGOES NEW AGE TREATMENTS
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_09-THE_POPE_UNDERGOES_NEW_AGE_TREATMENTS.doc
QUO VADIS PAPA FRANCISCO 10-NEW AGE CONSULTOR TO THE PONTIFICAL COUNCIL FOR CULTURE NOW DENIGRATES THE EUCHARIST

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_10-NEW_AGE_CONSULTOR_TO_THE_PONTIFICAL_COUNCIL_FOR_CULTURE_NOW_DENIGRATES_THE_EUCHARIST.doc
QUO VADIS PAPA FRANCISCO 11-PRESIDENT OF THE PONTIFICAL COUNCIL FOR CULTURE JOINS IN RELIGIOUS RITUAL OF NEW AGE CULT
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_11-PRESIDENT_OF_THE_PONTIFICAL_COUNCIL_FOR_CULTURE_JOINS_IN_RELIGIOUS_RITUAL_OF_NEW_AGE_CULT.doc
QUO VADIS PAPA FRANCISCO 12-CATHOLIC CRITICISM OF ENCYCLICAL LAUDATO SI’

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_12-CATHOLIC_CRITICISM_OF_ENCYCLICAL_LAUDATO_SI’.doc

QUO VADIS PAPA FRANCISCO 13-SOME QUESTIONABLE ECCLESIAL APPOINTMENTS OF POPE FRANCIS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_13-SOME_QUESTIONABLE_ECCLESIAL_APPOINTMENTS_OF_POPE_FRANCIS.doc
QUO VADIS PAPA FRANCISCO 14-A DANGEROUS POPE CHALLENGING THE CHURCH?

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_14-A_DANGEROUS_POPE_CHALLENGING_THE_CHURCH.doc
QUO VADIS PAPA FRANCISCO 15-THE POPE SPEAKS ON CLIMATE CHANGE AIR POLLUTION AND A HERETICAL PRIEST EVADES PROLIFE ISSUES
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_15-THE_POPE_SPEAKS_ON_CLIMATE_CHANGE_AIR_POLLUTION_AND_A_HERETICAL_PRIEST_ EVADES _PROLIFE_ISSUES.doc

QUO VADIS PAPA FRANCISCO 16-CARDINAL DANNEELS REVEALS THAT HIS CLERICAL MAFIA STRIVED FOR BERGOGLIO AS POPE

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_16-CARDINAL_DANNEELS_REVEALS_THAT_HIS_CLERICAL_MAFIA_STRIVED_FOR_BERGOGLIO_AS_POPE.doc
QUO VADIS PAPA FRANCISCO 17-HOW WILL TRADITION VIEW POPE FRANCIS’ PAPACY?
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_17-HOW_WILL_TRADITION_VIEW_POPE_FRANCIS_PAPACY.doc
QUO VADIS PAPA FRANCISCO 18-CATHOLIC CRITICISM OF POPE FRANCIS’ MOTU PROPRIOS ON MARRIAGE ANNULMENT
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_18-CATHOLIC_CRITICISM_OF_POPE_FRANCIS_MOTU_PROPRIOS_ON_MARRIAGE_ANNULMENT.doc
QUO VADIS PAPA FRANCISCO 19-CRACKDOWN ON THE FRANCISCAN FRIARS OF THE IMMACULATE
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_19-CRACKDOWN_ON_THE_FRANCISCAN_FRIARS_OF_THE_IMMACULATE.doc

QUO VADIS PAPA FRANCISCO 20-ATHEIST PAPAL ADVISOR BELIEVES IN NEW AGE GODDESS

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_20-ATHEIST_PAPAL_ADVISOR_BELIEVES_IN_NEW_AGE_GODDESS.doc

QUO VADIS PAPA FRANCISCO 21-AWARDED 2015 PERSON OF THE YEAR BY ANTICHRISTIAN PETA

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_21-AWARDED_2015_PERSON_OF_THE_YEAR_BY_ANTICHRISTIAN_PETA.doc
QUO VADIS PAPA FRANCISCO 22-THE CONTRACEPTION AND RABBITGATE CONTROVERSIES

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_22-THE_CONTRACEPTION_AND_RABBITGATE_CONTROVERSIES.doc

QUO VADIS PAPA FRANCISCO 23-THE LUTHERANIZATION OF THE CATHOLIC CHURCH
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_23-THE_LUTHERANIZATION_OF_THE_CATHOLIC_CHURCH.doc
QUO VADIS PAPA FRANCISCO 24-APOSTOLIC DECEPTION AMORIS LAETITIA

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_24-APOSTOLIC_DECEPTION_AMORIS_LAETITIA.doc
QUO VADIS PAPA FRANCISCO 25-SHAME AND SCANDAL IN THE FAMILY
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_25-SHAME_AND_SCANDAL_IN_THE_FAMILY.doc
QUO VADIS PAPA FRANCISCO 26-THE DECENTRALIZATION OF DOCTRINAL AUTHORITY

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_26-THE_DECENTRALIZATION_OF_DOCTRINAL_AUTHORITY.doc

A CLOSED LETTER TO POPE FRANCIS NOW OPEN-FR CONRAD SALDANHA
http://ephesians-511.net/docs/A_CLOSED_LETTER_TO_POPE_FRANCIS_NOW_OPEN-FR_CONRAD_SALDANHA.doc
AN OPEN LETTER TO POPE FRANCIS-FR GEORGE DAVID BYERS

http://ephesians-511.net/docs/AN_OPEN_LETTER_TO_POPE_FRANCIS-FR_GEORGE_DAVID_BYERS.doc
AN OPEN LETTER TO POPE FRANCIS-FR RICHARD CIPOLLA

http://ephesians-511.net/docs/AN_OPEN_LETTER_TO_POPE_FRANCIS-FR_RICHARD_CIPOLLA.doc
IS POPE FRANCIS UNDERGOING TREATMENT WITH NEW AGE ALTERNATIVE THERAPIES?
http://ephesians-511.net/docs/IS_POPE_FRANCIS_UNDERGOING_TREATMENT_WITH_NEW_AGE_ALTERNATIVE_THERAPIES.doc
CARDINAL OSWALD GRACIAS INTERPRETS POPE FRANCIS PERSONAL REMARK ON HOMOSEXUALS AS CHURCH TEACHING

http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_INTERPRETS_POPE_FRANCIS_PERSONAL_REMARK_ON_HOMOSEXUALS_AS_CHURCH_TEACHING.doc
THE FRANCIS EFFECT & WHO AM I TO JUDGE-THE SPIRIT OF VATICAN COUNCIL II?
http://ephesians-511.net/docs/THE_FRANCIS_EFFECT_&_WHO_AM_I_TO_JUDGE-THE_SPIRIT_OF_VATICAN_COUNCIL_II.doc
THE SYNOD ON THE FAMILY
INSTRUMENTUM LABORIS SYNOD OF BISHOPS 26 JUNE 2014
http://ephesians-511.net/docs/INSTRUMENTUM_LABORIS.pdf

LINEAMENTA-THE VOCATION AND MISSION OF THE FAMILY IN THE CHURCH AND CONTEMPORARY WORLD​-SYNOD OF BISHOPS 9 SEPTEMBER 2014
http://ephesians-511.net/docs/THE_VOCATION_AND_MISSION_OF_THE_FAMILY_IN_THE_CHURCH_AND_CONTEMPORARY_WORLD​-SYNOD_OF_BISHOPS.doc
LAUDATO SI' - ON CARE FOR OUR COMMON HOME POPE FRANCIS 4 SEPTEMBER 2015
http://ephesians-511.net/docs/LAUDATO_SI'.doc

MITIS IUDEX DOMINUS IESUS AND MITIS ET MISERICORS IESUS (ON ANNULMENTS) POPE FRANCIS 20 SEPTEMBER 2015
http://ephesians-511.net/docs/MITIS_IUDEX_DOMINUS_IESUS_AND_MITIS_ET_MISERICORS_IESUS.doc
THE SYNOD ON THE FAMILY-QUESTIONNAIRE 5 NOVEMBER 2013

http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-QUESTIONNAIRE.doc
THE EXTRAORDINARY SYNOD OF BISHOPS ON THE FAMILY AT THE VATICAN 2 AUGUST 2014

http://ephesians-511.net/docs/THE_EXTRAORDINARY_SYNOD_OF_BISHOPS_ON_THE_FAMILY_AT_THE_VATICAN.doc
THE SYNOD ON THE FAMILY-THE MID-WAY REPORT 14 OCTOBER 2014

http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-THE_MID-WAY_REPORT.doc
THE SYNOD ON THE FAMILY-THE CONCERNS OF THIS MINISTRY STAND VINDICATED 15 OCTOBER 2014
http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-THE_CONCERNS_OF_THIS_MINISTRY_STAND_VINDICATED.doc
SYNOD ON THE FAMILY 01-FR JOHN ZUHLSDORF 30 NOVEMBER 2014
http://ephesians-511.net/docs/SYNOD_ON_THE_FAMILY_01-FR_JOHN_ZUHLSDORF.doc
CCBI QUESTIONNAIRE FOR THE OCTOBER 2015 SYNOD ON THE FAMILY MARCH 2015

http://ephesians-511.net/docs/CCBI_QUESTIONNAIRE_FOR_THE_OCTOBER_2015_SYNOD_ON_THE_FAMILY.doc
IS THE ARCHDIOCESE OF BOMBAY IN THE LIBERAL CAMP AT THE SYNOD ON THE FAMILY MARCH 2015

http://ephesians-511.net/docs/IS_THE_ARCHDIOCESE_OF_BOMBAY_IN_THE_LIBERAL_CAMP_AT_THE_SYNOD_ON_THE_FAMILY.doc
SURVEY FOR THE OCTOBER 2015 SYNOD ON THE FAMILY: WHOM DID THE QUESTIONNAIRE REACH? 28 JULY 2015
http://ephesians-511.net/docs/SURVEY_FOR_THE_OCTOBER_2015_SYNOD_ON_THE_FAMILY-WHOM_DID_THE_QUESTIONNAIRE_REACH.doc
PROPOSAL TO ROME FOR THE OCTOBER 2015 SYNOD ON THE FAMILY-ALEX BENZIGER 5 AUGUST 2015
http://ephesians-511.net/docs/PROPOSAL_TO_ROME_FOR_THE_OCTOBER_2015_SYNOD_ON_THE_FAMILY-ALEX_BENZIGER.doc
CRITICIZING VATICAN COUNCIL II-IS IT HERESY? 1 SEPTEMBER 2015
http://ephesians-511.net/docs/CRITICIZING_VATICAN_COUNCIL_II-IS_IT_HERESY.doc
THE SYNOD ON THE FAMILY-WE ARE AT WAR 3 SEPTEMBER 2015

http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-WE_ARE_AT_WAR.doc
THE SYNOD ON THE FAMILY-100 QUESTIONS AND ANSWERS 10 SEPTEMBER 2015
http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-100_QUESTIONS_AND_ANSWERS.pdf

THE SYNOD ON THE FAMILY-SCANDALOUS DEMAND OF THE INDIAN BISHOPS TO PERMIT USE OF CONTRACEPTIVES 19 SEPTEMBER 2015

http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-SCANDALOUS_DEMAND_OF_THE_INDIAN_BISHOPS_TO_PERMIT_USE_OF_CONTRACEPTIVES.doc
THE SYNOD ON THE FAMILY-BETWEEN HERESY AND SCHISM 01 11 SEPTEMBER 2015
http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-BETWEEN_HERESY_AND_SCHISM_01.doc
THE SYNOD ON THE FAMILY-BETWEEN HERESY AND SCHISM 02 21 SEPTEMBER 2015

http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-BETWEEN_HERESY_AND_SCHISM_02.doc
THE SYNOD ON THE FAMILY-BETWEEN HERESY AND SCHISM 03 16 OCTOBER 2015

http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-BETWEEN_HERESY_AND_SCHISM_03.doc
