[image: image1.jpg]“itza del Vaticano 1,00

 JANUARY 20/NOVEMBER 8, 2017
Quo Vadis, Papa Francisco?
68-ERECTS STATUE OF HERETIC MARTIN LUTHER IN THE VATICAN, RELEASES POSTAL STAMP TO COMMEMORATE 500th ANNIVERSARY OF PROTESTANT REVOLT AGAINST ROME
[image: image11.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]

[image: image4.jpg]

 [image: image5.jpg]

The official Vatican notice about the stamp: https://s3.amazonaws.com/lifesite/5th_Centenary_of_the_Protestant_Reform.pdf
[image: image6.png]7

Five hundred years have gone by since 31 October 1517 when Martin Luther, an Augustinian friar and theologian, put up his ninety-five theses on the door of the church in Wittenberg. Last year, on the occasion of his journey to Sweden for the Joint Catholic-Lutheran Commemoration of the Reformation, Pope Francis expressed his gratitude to God for the opportunity to remember such an important event “with a renewed spirit and in the recognition that Christian unity is a priority, because we realize that much more unites us than separates us.” A joint statement that was signed during the visit noted in the past “that Lutherans and Catholics have wounded the visible unity of the Church.

Theological differences were accompanied by prejudice and conflicts, and religion was instrumentalized for political ends. Our common faith in Jesus Christ and our baptism demand of us a daily conversion, by which we cast off the historical disagreements and conflicts that impede the ministry of reconciliation.” “All of us are well aware”, Pope Francis affirmed on another occasion, “that the past cannot be changed. Yet today...it is possible to engage in a purification of memory”, without “resentment” that “distorts”. The postage stamp issued by the Philatelic Office for the occasion depicts in the foreground Jesus crucified and in the background a golden and timeless view of the city of Wittenberg.

With a penitential disposition, kneeling respectively on the left and right of the cross, Martin Luther holds the Bible, source and destination of his doctrine, while Philipp Melanchthon, theologian and friend of Martin Luther, one of the main protagonists of the reform, holds in hand the Augsburg Confession (Confessio Augustana), the first official public presentation of the principles of protestantism written by him.
Vatican announces stamp of Martin Luther on 500th anniversary of Reformation
https://www.lifesitenews.com/news/vatican-announces-stamp-of-martin-luther-on-500th-anniversary-of-reformatio
By Diane Montagna, Rome, October 31, 2017

The Vatican today announced it will be issuing a special postage stamp depicting Luther at the foot of the Cross, to commemorate the 500th anniversary of the Protestant Reformation.
The 1.00 euro postage stamp issued by the Holy See’s Philatelic Office depicts in the foreground Jesus Crucified, and in the background “a golden and timeless view of the city of Wittenberg,” the Vatican’s description read.

It continued: “With a penitential disposition, kneeling respectively on the left and right of the cross, Martin Luther holds the Bible, source and destination of his doctrine, while Philipp Melanchthon, theologian and friend of Martin Luther, one of the main protagonists of the reform, holds in hand the Augsburg Confession (Confessio Augustana), the first official public presentation of the principles of protestantism written by him.”
Exactly one year ago today, on October 31, 2016, Pope Francis journeyed to Sweden for the Joint Catholic-Lutheran Commemoration of the Reformation, and to celebrate Mass with Swedish Catholics on the November 1 Solemnity of All Saints.

The Holy See Press Office announced in the same communique that it will also be issuing a more valuable 2.55 euro special stamp to mark the 450th anniversary of the birth of St. Francis de Sales.
Both stamps will be available beginning November 23, 2017.

Young Catholics Arrested in Brussels Cathedral for Protesting Celebration of Luther’s Rebellion

https://www.youtube.com/watch?v=RxfWn_j8iwQ 03: 42

October 28, 2017

Vatican releases Postage Stamp honoring Martin Luther
https://novusordowatch.org/2017/10/vatican-postage-stamp-martin-luther/ SEDEVACANTIST
October 31, 2017

Today is Reformation Day. In Germany, that’s a quasi-holiday. What makes it worse this year is that it’s the 500th anniversary. That’s right: It was on Oct. 31, 1517 that a priest named Martin Luther nailed 95 theses to the door of All Saints’ Church in Wittenberg, Germany. The errors of Luther were solemnly condemned by Pope Leo X in the bull Exsurge Domine in 1520, and Luther’s excommunication followed a few months later.

In 1545, the Church convened the all-important Council of Trent, which ushered in the Catholic Counter-Reformation, and also led to the publication of the Roman Catechism, also known as the Catechism of the Council of Trent. Important saints during this troublesome period include Pope St. Pius V, St. Charles Borromeo, St. Thomas More, St. John Fisher, St. Robert Bellarmine, and St. Francis de Sales. The Protestant Revolution has caused unspeakable damage to souls since its inception and is the philosophical and theological forerunner of such errors as Naturalism, Liberalism, Modernism, and even Communism, as wonderfully explained by Bp. Donald Sanborn in his History of Christendom video series.

The Novus Ordo Sect, of course, sees cause to celebrate the Protestant Revolt, and so they have now issued a postage stamp commemorating the arch-heretic Martin Luther by placing him at the foot of the Crucified Christ, together with his protégé Philipp Melanchthon.
This abominable blasphemy looks like this (source: Rorate Caeli): (Image of postal stamp)
“Pope” Francis’ affection for Lutheranism — in addition to all sorts of other heresies and errors — is well known.

In January of this year, the Vatican issued a document which called Luther a “witness to the Gospel”. In our extensive post on this curious news item, we applied the much-touted “hermeneutic of continuity” to the document by replacing every reference to Martin Luther in Pope Leo X’s bull Exsurge Domine with the phrase “witness to the Gospel”. The results tell an interesting story:

You may recall that a year ago, Francis traveled to Lund, Sweden, to begin the 500th anniversary celebrations for the Reformation. Predictably, that turned out to be a theological disaster and a half, which you can review in our coverage here.

We also remember Francis’ delight at being given an oversize edition of Luther’s 95 Theses, and we shan’t forget his display of a chocolate statue of Luther at the Vatican audience hall. Francis topped it all off by telling his hapless followers that “it is not right to convince others of our faith” — unless, of course, it’s about recycling, climate change, racism, etc., but that’s another topic. If you haven’t seen the pictures, check them out:

Oh, and remember too that as far as ecumenism goes, “Cardinal” Kurt Koch recently had to admit that the various parties cannot even agree on so much as the point of it all.

Whoever still thinks that this apostate establishment in the Vatican is the Roman Catholic Church founded by Jesus Christ, is out of his mind:

Indeed one simple way to keep men professing Catholic truth is to maintain their communion with and obedience to the Roman Pontiff. For it is impossible for a man ever to reject any portion of the Catholic faith without abandoning the authority of the Roman Church. In this authority, the unalterable teaching office of this faith lives on. It was set up by the divine Redeemer and, consequently, the tradition from the Apostles has always been preserved. So it has been a common characteristic both of the ancient heretics and of the more recent Protestants — whose disunity in all their other tenets is so great — to attack the authority of the Apostolic See. But never at any time were they able by any artifice or exertion to make this See tolerate even a single one of their errors.

(Pope Pius IX, Encyclical Nostis et Nobiscum, n 17)

So, dear Novus Ordos and Semi-Traditionalists, who like to accuse us sedevacantists of Protestantism: Who is the Protestant here?

Vatican to issue stamp featuring Martin Luther
https://www.lifesitenews.com/news/vatican-gives-stamp-of-approval-to-martin-luther
By Jan Bentz, January 17, 2017

If you happen to receive a piece of mail from the Vatican this year, don’t be surprised to see the face of Martin Luther.

The Vatican office charged with issuing stamps, known as the Philatelic and Numismatic Office, confirmed Tuesday to LifeSiteNews that Luther, who broke away from the Catholic Church in a schism 500 years ago, will be celebrated with a postage stamp in 2017. The office is in charge of the annual commission of stamps, coins, and other commemorative medals.

The Vatican regularly issues such memorabilia for special events, including papal trips and holy years. Honoring Luther and the Protestant Reformation is an unlikely choice, trumping other significant events in the Catholic Church such as the 100-year anniversary of the apparition of Our Lady of Fatima and the 300-year anniversary of our Lady of Aparecida, Brazil.

Major events such as Christmas, Easter, the Holy Year of Mercy, and the World Meeting of Families have also merited a commemorative stamp. In the time before a Papal election, when the seat of Peter is vacant, the Philatelic and Numismatic office issues a “Sede Vacante” stamp.
Usually if individuals are commemorated on stamps they are saints, such as Teresa of Calcutta, John Paul II, and Pope John XXIII, who most recently were honored with stamps.

While the Vatican has in the past collaborated with other national post offices to create stamps that are not of explicitly religious content, such as Charlie Chaplain or the fall of the Berlin wall, the Luther stamp has an undeniable religious connotation linked with much hostility to the Catholic Church.

In 1517, Martin Luther published his 95 theses against the Catholic Church and began what thereafter has been known as the Reformation, leading to a schism in the Church. This was followed by the formation of Protestant denominations that later spilled into other countries, fueled by others such as John Calvin and Jan Hus. The confessional war that followed, the “Thirty Years’ War,” with its 10 million deaths was known to be the bloodiest war in Europe until World War I.

Luther, an Augustinian monk, was excommunicated in 1521 by Pope Leo X with the papal bull, Decet Romanum Pontificem. At age 41, he married Katharina von Bora, a run-away Cistercian nun of 26 years.

Pope Francis was criticized in the fall for his trip to Lund, Sweden for a commemoration of the Reformation's 500th anniversary. He held an ecumenical event with Lutherans in the Vatican on October 13 with a statue of Martin Luther displayed. He has also suggested an openness to some Lutherans receiving the Eucharist. A Vatican office under his direction recently referred to Luther as a "witness to the Gospel."

5 of 115 readers’ comments

1. Awww how nice. So nice that the church of nice has done such a nice thing in the name of niceness. Next year will we get a stamp with a picture of Buddha on it? Or maybe Barack Obama?

2. This should be a satire piece. Please let this be satire.

3. I thought it was "fake news." Please tell me that it is.

4. Who’s going to use this stamp when no-one in the Vatican replies to any of our communications?
5. And the scandal marches on... –Fr. RP
Vatican-Issued Martin Luther Stamp in the Works?

https://onepeterfive.com/vatican-issued-martin-luther-stamp-works/

By Steve Skojec, January 17, 2017

Earlier this week, I heard from friends in Italy about a rumored Vatican postage stamp that would feature none other than the great-grand heresiarch himself, Martin Luther. Unable to make time to dig into it myself — and having heard some trepidation that it was, perhaps, a false report — I let it slip off my radar screen.
Until this afternoon, when I saw that Jan Bentz of LifeSiteNews posted a breaking story on precisely that:

The Vatican office charged with issuing stamps, known as the Philatelic and Numismatic Office, confirmed Tuesday to LifeSiteNews that Luther, who broke away from the Catholic Church in a schism 500 years ago, will be celebrated with a postage stamp in 2017. The office is in charge of the annual commission of stamps, coins, and other commemorative medals.

The Vatican regularly issues such memorabilia for special events, including papal trips and holy years. Honoring Luther and the Protestant Reformation is an unlikely choice, trumping other significant events in the Catholic Church such as the 100-year anniversary of the apparition of Our Lady of Fatima and the 300-year anniversary of our Lady of Aparecida, Brazil.

Major events such as Christmas, Easter, the Holy Year of Mercy, and the World Meeting of Families have also merited a commemorative stamp. In the time before a Papal election, when the seat of Peter is vacant, the Philatelic and Numismatic office issues a “Sede Vacante” stamp.

Usually if individuals are commemorated on stamps they are saints, such as Teresa of Calcutta, John Paul II, and Pope John XXIII, who most recently were honored with stamps.

While the Vatican has in the past collaborated with other national post offices to create stamps that are not of explicitly religious content, such as Charlie Chaplain or the fall of the Berlin wall, the Luther stamp has an undeniable religious connotation linked with much hostility to the Catholic Church.

Having been condemned as a heretic by Pope Leo X in Exsurge Domine (1520), and having leveled his own catalog of vulgar deprecations at Rome, it seemed as though the matter was settled. We didn’t like Luther, and he didn’t like us.

Never underestimate the power of ecumania, I guess.

It seems apropos to quote something from the aforementioned papal bull, which, if one didn’t know better, could almost be describing the current goings on in Rome:

Let all this holy Church of God, I say, arise, and with the blessed apostles intercede with almighty God to purge the errors of His sheep, to banish all heresies from the lands of the faithful, and be pleased to maintain the peace and unity of His holy Church.

For we can scarcely express, from distress and grief of mind, what has reached our ears for some time by the report of reliable men and general rumor; alas, we have even seen with our eyes and read the many diverse errors. Some of these have already been condemned by councils and the constitutions of our predecessors, and expressly contain even the heresy of the Greeks and Bohemians. Other errors are either heretical, false, scandalous, or offensive to pious ears, as seductive of simple minds, originating with false exponents of the faith who in their proud curiosity yearn for the world’s glory, and contrary to the Apostle’s teaching, wish to be wiser than they should be. Their talkativeness, unsupported by the authority of the Scriptures, as Jerome says, would not win credence unless they appeared to support their perverse doctrine even with divine testimonies however badly interpreted. From their sight fear of God has now passed.

5 of 66 readers’ comments
1. And the scandal marches on... –Fr. RP
2. Luther's everything that Francis loves; anti-Catholic, foul-mouthed and heretical.
It's 'rigid" Catholic "doctors of the law" whom he loathes.

3. Luther was a wayward catholic monk from Augustinian order who could not live up to his vows. He also seems to have had issues with Real Presence of Our Lord in the Eucharist, given that despite some Lutherans tell so they do not believe in transubstantiation, rather to consubstantiation which is definitely not the same.
I am a former Lutheran who swam the Tiber 2007. I am appalled by the winds of protestantism coming from Vatican these days. Given that this year is centennial of Fatima, 300 years from founding of Freemasons as well as 500 years from Luther nailing his heretical theses to Wittenberg cathedral door, I expect something will be happening soon. Jesus promised that Gates of Hell will not prevail over his Church. Our Lady of Fatima told us that devil's final battle will be of Marriage and Family. Hang on to your rosaries and remember that the Immaculate Heart of Mary will triumph in the end!!!

A Postage Stamp from the Vatican to “Commemorate” Luther’s Revolt?

https://catholicismpure.wordpress.com/2017/01/20/a-postage-stamp-from-the-vatican-to-commemorate-luthers-revolt/
January 20, 2017

Today I got a message from some Catholic Irish friends, saying (more or less):
“Its OK guys – looks like it’s been a false alarm! Below is the final design for the stamp to be issued by Vatican City to mark the 500th anniversary of Luther’s rebellion. An appropriate depiction of heresiarch, Martin Luther, one we can all get behind – right? Nothing more than what Catholics would expect from the Magisterium of the One Holy Catholic and Apostolic Church to commemorate such a massively evil deed of far-reaching consequences – right?….”

[image: image7.jpg]=
B
Z
g

UNFORTUNATELY IT WAS A JOKE!

Nick Donnelly for EWTN News (January 18) gives the shameful real news:

Vatican to issue a commemorative stamp featuring Martin Luther

The Vatican plans to issue a stamp featuring the face of the heresiarch Martin Luther to commemorate the 500th anniversary of the Reformation.
The Vatican’s Philatelic and Numismatic Office has announced its philatelic publications for 2017 that indicates that it will issue the commemorative Martin Luther stamp immediately after issuing a stamp celebrating the 250th anniversary of the founding of the Marist Brothers schools. The Martin Luther stamp will be followed by a stamp celebrating the 600th anniversary of the founding of the Diocese of Samogitia. Other highlights for the Vatican’s philatelic publications for 2017 include a stamp celebrating the 100-year anniversary of the apparition of Our Lady of Fatima and a stamp celebrating the 300-year anniversary of our Lady of Aparecida, Brazil.
The Vatican’s Philatelic and Numismatic Office 2017 list does not refer to Martin Luther but instead states “The fifth centenary of the Protestant Reformation.” The Vatican confirmed to LifeSiteNews that Martin Luther will be celebrated with a postage stamp in 2017.

In January 2017 the Vatican’s Pontifical Council for Christian Unity issued a document recognising Martin Luther as “a witness to the gospel”.

[Nick Donnelly’s] Comment
Martin Luther is a heresiarch, the founder of a heresy. Heresy is a rupture that wounds the unity of Christ’s Body, that does not occur without human sin. (CCC 817). As canon law defines it, “Heresy is the obstinate denial or obstinate doubt after the reception of baptism of some truth which is to be believed by divine and Catholic faith”. (Can. 751).

How are Catholics expected to take this incredible and treacherous action of the Vatican’s? How can a revolution that brought about the breaking apart of Christendom, the catalyst that has led untold millions into heresy, opened the doors to Secularism and spiritual death, now call the heresiarch who instigated the whole revolt, “a witness to the gospel”? And then issue a stamp to “celebrate” the occasion. It’s an absolute scandal!
Pope Francis and his “Lutheran turning point”
https://rorate-caeli.blogspot.com/2017/11/de-mattei-pope-francis-and-his-lutheran.html
By Roberto de Mattei, November 8, 2017

On October 31st 2016, Pope Francis inaugurated the year of Luther by meeting with representatives of Lutheranism from all over the world in the Swedish Cathedral of Lund. Since then, meetings and “ecumenical” celebrations ad abundantiam have followed one after the other in the Catholic Church.
A year exactly from that date, the “Lutheran turning point” was sealed by a symbolic act the gravity of which very few have noticed. The Vatican Post Office issued a stamp which celebrates the birth of Protestantism on October 31st 1517, the date Luther hung his 95 theses on the door of Wittenberg Cathedral.
“V Centenary of the Protestant Reformation” can be read at the top of the stamp, presented on October 31st of this year by the Vatican Philatelic Office. The official communiqué describes the stamp: “It depicts Jesus Crucified in the foreground on a gold, timeless background showing Wittenberg city. In an attitude of penance, on their knees respectively on the left and the right of the Cross, Martin Luther holds a Bible, source and point of his doctrine, while Philip Melanchthon, theologian and a friend of Martin Luther’s, one of the most important protagonists of the Reformation, holds in his hand the Augsburg Confession, Confessio Augustuana, the first official exposition of the principles of Protestantism drawn up by him.”
The substitution of Our Lady and St. John at the foot of the Cross with the two heresiarchs, Luther and Melanchthon is a blasphemous offense that no Catholic cardinal or bishop has, to date, openly condemned. The significance of this image is explained by the joint declaration of the World Lutheran Federation and the Pontifical Council for the Promotion of Christian Unity, published the same day as the stamp. The note refers to the positive outcome of the dialogue between Catholics and Lutherans, endorsing the “new understanding of those XVI century events which lead to our separation” and affirms how both sides are “very grateful for the theological and spiritual gifts received through the Reformation”.
As if that weren’t enough, around the same time, La Civiltà Cattolica, the Pope’s “unofficial” voice, celebrated Luther with an article by Father Giancarlo Pani (Martin Luther, Five Hundred Years Later, in La Civiltà Cattolica, of October 21st – November 4th 2017, pp. 119-130)
Father Pani is the same priest who said in 2014 that the Fathers of the Council of Trent had admitted the possibility of divorce and remarriage in the case of adultery, according to the custom established in the schismatic Greek Church. Now he is sustaining that Martin Luther was in no way a heretic, but an authentic “reformer”. In fact, “the theses of Wittenberg are not a challenge, nor a rebellion against authority, but the proposal to renew the proclamation of the Gospel, in the sincere desire for a “reform” in the Church”. (p.128). Despite the claim “by the Church of Rome and Luther of incarnating the truth in toto and being dispensers of it”, “the role Luther had as a witness to the faith cannot be denied: He is “the reformer”; he was able to initiate a process of “reform” where the results of it have also benefited the Catholic Church.”
If this is the case then he has been unjustly persecuted and defamed by the Catholic Church for 500 years. The time has come to rehabilitate him. And in order to rehabilitate him we cannot limit ourselves to presenting only his prophetic side, but must make the Church accept and put into practice his demands of reform. And the Post-Synod Exhortation Amoris Laetitia represents a decisive stage on this path. They are not wrong then the authors of the Correctio filialis (to Pope Francis) when they underlined “the affinity between Luther’s ideas on the law, justification and matrimony and those taught or favored by Pope Francis in Amoris laetitia and elsewhere.”
At this point it should be remembered that Pope Francis, like Father Pani, belongs to the Company of Jesus, whose Founder, St. Ignatius of Loyola, was the champion of the Faith that Divine Providence raised up in the XVI century against Lutheranism. In Germany, apostles like St. Peter Canisio and Blessed Peter Fabro, fought every inch of the way against the heretics and on the terrain of anti-Protestant controversy no-one can surpass St. Robert Bellarmino.
La Civiltà Cattolica was founded in 1850, with the support of Pius IX, and had a role of doctrinal defense against the errors of the time for a very long time.
From its very first edition, on April 6th 1850, it dedicated an extensive anonymous essay (by Father Matteo Liberatore) on The Political Rationalism of the Italian Revolution, in which he saw Protestantism as the cause of all modern errors. These theses were developed, among others, by two famous Jesuit theologians: Fathers Giovanni Perrone (Protestantism and the Rule of the Faith, La Civiltà Cattolica, Rome 1853, 2 voll.), and Hartmann Grisar (Luther, Herder, Freiburg im Breisgau, 1911/1912, 3 voll.).
But the commemoration of the Lutheran revolt made by the Jesuit journal in October 1917, the fourth centenary marking the 95 theses in Wittenberg, takes on a special meaning. (Luther and Lutheranism, in La Civiltà Cattolica, IV (1917), pp. 207-233; 421-430). The theologian of La Civiltà Cattolica explained that “The essence of the Lutheran spirit, or rather Lutheranism, is rebellion in all of its extension and in all the force of its word. Rebellion, therefore, which is personified in Luther, was varied and profound, complex and very vast; which apparently appeared but was in fact violent, angry, trivial, obscene and diabolic; deep down it was studied, and directed according to the circumstances, focused on opportunistic ends and interests, intended and wanted with measured, resolute determination.” (Pp.208-309).
Luther, La Civiltà Cattolica continues, “initiated that contemptible parody, with which the rebel monk attributed to God, his ideas, blasphemies and the abominations of his perverted mind: he outraged the Pope in an unspeakable way in the name of Christ, he cursed Caesar in the name of Christ, he blasphemed against the Church, against bishops, against monks with absolute infernal impetuosity, in the name of Christ; he threw his religious habit onto the tree of Judas, in the name of Christ and in the name of Christ he was married sacrilegiously” (p.209). “With the very convenient pretext of following Scripture, as that which alone contains the word of God, he conducted a war on scholastic theology, tradition, canon law, all the institutions and precepts of the Church and councils: in place of these august and venerated things, he, Martin Luther, perjured monk and self-proclaimed doctor, put himself and his authority! Popes, doctors and Holy Fathers were no longer of any worth; the word of Marin Luther was worth more than all of them! (p.212). The Lutheran theory of justification, in the end, “was born of Luther’s imagination, not by the Gospel or any other word of God revealed to the writers of the New Testament: for us, every Lutheran novelty finds its origins in the concupiscence he stimulated, and in his development of the falsification of Scripture or in formal lying” (p.214
Father Pani cannot deny that the opinion he gives of Luther is a 360 degree turnaround from the one his confreres gave in the same journal, a century ago. In 1917, he was censured as an apostate, a rebel, a blasphemer; today he is being praised as a reformer, a prophet, [even] holy. No Hegelian dialectic can harmonize yesterday’s judgment with today’s. Luther was either a heretic who denied some basic dogmas of Christianity, or he was a “witness to faith” who initiated the Reformation of the Church, brought to completion by the Second Vatican Council and Pope Francis.
In short, every Catholic is called upon to choose whether to side with Pope Francis and the Jesuits of today, or be alongside the Jesuits of yesterday and the Popes of all time.
It is time for choices and to mediate precisely on St. Ignatius’ two standards (Spiritual Exercises, n. 137)* which will help us make them in these difficult times.
*Translator’s note: “It will be here how Christ calls and wants all under His standard; and Lucifer, on the contrary, under his.” (No. 137, Spiritual Exercises).
THE STATUE
Francis and “Saint” Martin Luther: Perfect Together
https://remnantnewspaper.com/web/index.php/fetzen-fliegen/item/2817-francis-and-saint-martin-luther-perfect-together

By Christopher A. Ferrara, October 17, 2016 TRADITIONALIST
Our series on the font of error that is Pope Francis continues with his performance before an audience of Lutheran “pilgrims” from Germany at the Vatican on October 13. That date was the 99th anniversary of the Miracle of the Sun at Fatima; but Francis, who is supposedly devoted to the Blessed Virgin and had his pontificate consecrated to Our Lady of Fatima (which accounts for my early optimism concerning his disastrous pontificate), completely ignored the occasion. Instead, he devoted the day to celebrating the memory of Martin Luther in the Paul VI Audience Hall.
A statue of the arch-heretic shared the stage with Francis during the event, at which two male Lutheran ministers, one sporting an earring, placed into his hands a mammoth ceremonial copy of the 95 Theses, commonly viewed as the landmark for the beginning of the so-called Reformation. One of the ministers quoted Luther to the effect that he wished his work to be delivered to others who had never read it. Never in his wildest dreams did Luther ever foresee that one of the recipients would be an approving Pope.

Francis spent most of the audience wearing two scarfs, one yellow the other blue, knotted together to symbolize the “unity” between Lutherans and orthodox Catholics that exists only in his imagination. Or perhaps Francis had in view the unity that does indeed exist between Lutherans and the liberalized Catholic majority, who have effectively become Protestants thanks in large measure to the ruinous novelty of “ecumenism.”
Today we witness what Pius XI feared when he condemned and forbade Catholic participation in the “ecumenical movement” that had originated in the Protestant sects:
Is it not right, it is often repeated, indeed, even consonant with duty, that all who invoke the name of Christ should abstain from mutual reproaches and at long last be united in mutual charity? Who would dare to say that he loved Christ, unless he worked with all his might to carry out the desires of Him, Who asked His Father that His disciples might be “one”.…
This undertaking is so actively promoted as in many places to win for itself the adhesion of a number of citizens, and it even takes possession of the minds of very many Catholics and allures them with the hope of bringing about such a union as would be agreeable to the desires of Holy Mother Church, who has indeed nothing more at heart than to recall her erring sons and to lead them back to her bosom. But in reality beneath these enticing words and blandishments lies hid a most grave error, by which the foundations of the Catholic faith are completely destroyed.
Now a hyper-ecumenical Pope is personally engaged in destroying the foundations of the Catholic faith precisely in the name of ecumenism, carpet bombing the Church with cocky latitudinarian utterances, usually delivered with a sneer and a tone of indignant irritation at the orthodox Catholics who would differ with the crowd-pleasing bromides he appears to regard as authentic Catholic spirituality.
Indulging in his customary heretical blather in response to questions put to him by members of his Lutheran audience (the following are my translations, taken directly from the video), Francis declared that Catholics and Lutherans belong to the “one body of Christ.” Yet again Francis flatly contradicted the teaching of his predecessors regarding the members of the Mystical Body:
As Venerable Pius XII solemnly affirmed in conformity with all of Tradition:

Actually only those are to be included as members of the Church who have been baptized and profess the true faith, and who have not been so unfortunate as to separate themselves from the unity of the Body, or been excluded by legitimate authority for grave faults committed. “For in one spirit” says the Apostle, “were we all baptized into one Body, whether Jews or Gentiles, whether bond or free.” As therefore in the true Christian community there is only one Body, one Spirit, one Lord, and one Baptism, so there can be only one faith.
As Pius XI, in the course of condemning the “ecumenical movement,” likewise insisted:

[S]ince the mystical body of Christ, in the same manner as His physical body, is one, compacted and fitly joined together, it were foolish and out of place to say that the mystical body is made up of members which are disunited and scattered abroad: whosoever therefore is not united with the body is no member of it, neither is he in communion with Christ its head.

But the teaching of his predecessors is of no moment to Francis, who revels in saying things that are “foolish and out place” while the world applauds his “humble revolution.” Further on in his ramblings, Francis addressed a question concerning a region in Germany where some eighty percent of the population professes no religion:

What must we say to convince them? Listen! The last thing we should do is say: You should live as a Christian—chosen, forgiven and growing in virtue [in cammino, fig.]. It is not right [lecito] to convince someone of your faith. Proselytism is the great poison against the path of ecumenism [applause].
You should give testimony of your Christian life—the testimony that is from the heart, the heart they can see. And from this inquietude is born the question: “Why does this man or this woman live this way?” And this will prepare the ground so that the Holy Spirit, who is the one who works in the heart, will do what He must do. But He must speak, not you!

It could not be clearer: Francis insists it is wrong to say anything to convince others of one’s faith. According to him, one must simply live as a Christian while God does all the talking through some sort of interior illumination in the people who will supposedly be led to conversion by the mere sight of Christian living. Francis was not speaking of proselytism in the “negative sense” suggested by the neo-Catholic excuse factory, but rather the very act of persuading people of the truth of the Catholic religion. Nor need Jimmy Akin and the other neo-Catholic artisans of cover-up waste time with the “bad translation” dodge. The Pope’s exact words in Italian are as follows: “Non é lecito [right or lawful] convincere della tua fede. Il proselitismo [his emphasis] é il velleno [poison, venom] piu forte contro il cammino ecumenico.”

Here we encounter one of those glittering clichés of liberal Catholicism that sound good but are exposed as rubbish upon a moment’s reflection. Consider the reality of life in our modern secular and pluralist social order. In the vast impersonal arena of public life, including the workplace and places of recreation, the “silent” witness that is supposed to convert people is completely inoperative. Catholics do not walk around visibly radiating joy, with halos floating above their heads to signify that they occupy an exalted platform of peace and happiness to which everyone should aspire. There is no spiritual “inquietude” aroused by the mere presence of Catholics in society, prompting questions about why we “live this way.” Quite the contrary, the sight of a large Catholic family, for example, is more likely to elicit derision and revulsion from members of the dutifully contracepted populace.
At any rate, the people Catholics encounter outside their homes and parishes generally have no idea that Catholics “live this way” unless they tell them about their faith and what it means for their way of life. It is precisely the spoken witness of the faith that can move hearts and lead souls to conversion by the grace of God. Otherwise, Catholics are all but invisible in the immense crowd of contemporary civil society. The liberal Catholic cliché Francis constantly spouts is merely a recipe for the total silencing of the Church Militant, which in fact is the very outcome of “ecumenism” and the conciliar “opening to the world” in general.
Still worse, respecting this imaginary silent Christian witness Francis made no distinction between orthodox Catholics, who follow all the teachings of Christ, and Lutherans, who pick and choose from the Gospel as they practice contraception, divorce and even abortion, pretend to ordain women and practicing homosexuals as “priests” and “bishops,” and condone diabolical “marriages” between people of the same sex. Francis would have us believe that the Holy Spirit inspires conversion based on the “witness” of people who trample on the Gospel and whom even Luther would denounce as damnable heretics.
So much for the divine commission to “make disciples of all nations, teaching them to observe whatsoever I have commanded thee.” And so much for the example of the first Pope, who, following that very commission, declared to a crowd of potential Jewish converts:

Do penance, and be baptized every one of you in the name of Jesus Christ, for the remission of your sins: and you shall receive the gift of the Holy Ghost. For the promise is to you, and to your children, and to all that are far off, whomsoever the Lord our God shall call. And with very many other words did he testify and exhort them, saying: Save yourselves from this perverse generation (Acts 2:38-40).

Committing another of his innumerable bloopers, Francis next attributed to “medieval theology” the dictum “the Church is always reforming” or “must always be reformed,” rendered in Latin as ecclesia semper reformanda est. This Protestant catch phrase, which probably originated in the 1600s, is falsely attributed to Saint Augustine (who was not a medieval in any case) and was first made popular by the eclectic Protestant theologian Karl Barth after World War II.
That error was followed by the nonsensical claim that the “greatest reformers in the history of the Church, of our Churches… are the saints. That is, the men and women and women who follow the Word of the Lord and practice it… And in the Lutheran Church and in the Catholic Church there are, there have been, men and women of this sort… who follow the Gospel. These are the ones who reform the Church.”
In the Gospel According to Francis, the ultimate Catholic ecumenist, there are no crucial differences between Lutherans and Catholics. We are all Christians. We all follow the Gospel, including those who think the Gospel allows for divorce, contraception, sodomy and abortion in “difficult” situations. For Francis, the rank heresy and immorality promoted by Luther’s progeny, including the woman “bishop” Francis warmly greeted, are irrelevant. Catholics have their saints and Lutherans have theirs, including the degenerate maniac who founded their man-made religion, whose statue Francis dignified with his presence beside it.
Far from the mind of Francis is the reality that there is no “Lutheran Church” and never has been. Nor does he seem to notice that Lutheranism itself is fractured into numerous opposing sects whose corrupted doctrines more or less reject the infallible dogmatic teaching of the Catholic Church on numerous points as well as precepts of the natural law written even on the hearts of faithless pagans, let alone people who profess to be Christians.
Francis’s performance on October 13 effectively denied the salvific necessity of the Church, a denial thematic of his entire pontificate. His hyper-ecumenism, of which the spectacle on October 13 is but the latest demonstration, also effectively denies the function of the Petrine office as the sine qua non of Christian unity.
The papal bully pulpit, however, is a most suitable vehicle for the worldwide promulgation of Bergoglianism, a religion Lutherans find entirely agreeable, as their delighted applause in the audience hall indicated. And Francis will confirm their delight when he travels to Sweden at the end of this month to commemorate the beginning of the Protestant rebellion and participate in a joint liturgy with Lutheran lay people masquerading in clerical costumes, thereby confirming them in all their abominable errors, none of which matter in the least to Francis.
And yet, as God infallibly draws good from evil, the very dreadfulness of this pontificate is finally awakening the faithful to the perils of papal positivism, reminding them that the Faith is objectively true, not true because the Pope says so, and that it is entirely possible that a Pope’s words and deeds can contradict that objective truth. Thus, for example, the day after the October 13th audience Jeffrey Mirus wrote:

The readers and writers of CatholicCulture.org, though they may be wrong at times, are not idiots. It is disingenuous to pretend that Pope Francis, when he says something that is received as new, different and unsettling, always really means [his emphasis] exactly what the Church has taught previously. By now, each one of Thomas Babington Macaulay’s famous schoolboys knows that this is not true. When the emperor’s wardrobe is depleted, it does not help anyone to pretend that he is well-dressed—unless it is preferable for us to doubt our sanity.

No, we are not insane. What is insane is this pontificate. As Antonio Socci observed following Francis’s love fest for Luther: “Bergoglio, instead of honouring Our Lady, honoured Martin Luther by taking part in an audience (in the Vatican) where a statue of the German heretic and schismatic was exposed as if he were one of the saints. For that matter, Bergoglio is the Pope who, for the first time in two thousand years, has wanted the profanation of the Sacraments! … [W]hat else is it going to take for the ingenuous to open their eyes?”
Only God knows how much longer the Church will be afflicted by this wretched Pope. But eyes are being opened at long last. For that, at least, we can give thanks as we hope and pray for the Church’s deliverance from Francis and all his works.
Unbelievable: The Statue of the Heresiarch Martin Luther Presiding Over an Audience of Pope Francis

http://www.catholicityblog.com/2016/10/unbelievable-statue-of-heresiarch.html
Rome, October 17, 2016
During a meeting in the Vatican between Protestants and Catholics (during the audience held in the Paul VI Audience Hall), which, in an unprecedented way, was presided over by a statue of the apostate monk Martin Luther, who was excommunicated by the Catholic Church, Pope Francis said: “At the end of this month, God willing, I will go to Lund, in Sweden, and together with the Lutheran World Federation, we will remember, after five centuries, the beginning of Luther's reform.” Being that Luther was a heretic and schismatic monk, who strayed thousands from the path of salvation, is it right to celebrate this “Reform”, which has dragged so many into the abyss of error and heresy and has caused them to separate from the one and only Church – the Catholic – founded by Christ? Is it a good thing that a statue of this blasphemer (search in Google: Luther’s blasphemies) presides over a papal audience?

Pope Francis also said in this meeting: “Proselytism is the deadliest poison against the ecumenical path”. However, when the Pope does not follow the legacy he received from Christ, he is not infallible. And, certainly, in all this, he strays impressively from what Christ said, who dedicated His public life to proselytism, especially when he ordered His Apostles and successors: Go ye into the whole world and preach the gospel to every creature. He that believeth and is baptized shall be saved: but he that believeth not shall he condemned. (Mk. 16: 15-16) The expression “TO EVERY CREATURE” includes absolutely each and every one of us, even Protestants, whom Pope Francis refuses to evangelize for the sake of a false ecumenism.

During this meeting, which coincided with the 99th anniversary of the apparitions of Our Lady in Fatima, Lutherans handed Francis, who received it happily, a luxurious book that contains the heretical thesis held by Luther and for which he was excommunicated from the Catholic Church.

Undoubtedly, all this has provoked considerable dismay and scandal among many members of the faithful. However, all the human errors made by a Pontiff in those things that do not affect Papal infallibility, which it is given only under determined and precise conditions, must not affect our faith, neither are we supposed to follow them, as Saint Paul did when he faced Saint Peter in Antioch (to read this article, click here: http://www.catholicityblog.com/2016/01/saint-pauls-rebuke-to-first-pope-in.html).

The Pope, as the successor of Saint Peter and Vicar of Christ, received from Christ a legacy that has to be defended by him (as it has been done for over two thousand years). In any other thing that departs from this legacy or that he wants to innovate in a wrong way, the Pope does not act with the power of Christ, but only as a fallible person. None of the previous Popes would have even thought of celebrating 500 years of apostasy or to place the statue – presiding over one of his audiences – of an excommunicated and heretic person who, according to Padre Pio, is in Hell. Blessed Maria Serafina of the Sacred Heart of Jesus also had a vision of Luther in Hell. (See here: http://www.catholicityblog.com/2016/03/false-churches-false-religions.html).

Therefore, we should not remain silent nor justify any of these things, as some people, who are committed with aspects that are merely human, do, and we need to pray very much for Pope Francis so he rectifies everything in which he should faithfully adhere to that legacy, and so the faithful will not be disturbed in their faith or get deviated from the right path.

Let us always remember what the Catholic Church teaches:

“These pan-Christians who strive for the union of the Churches would appear to pursue the noblest of ideals in promoting charity among all Christians. But how should charity tend to the detriment of faith? Everyone, knows that John, himself, the Apostle of love, who seems in his Gospel to have revealed the secrets of the Sacred Heart of Jesus, and who never ceased to impress upon the memory of his disciples the new commandment 'to love one another', nevertheless strictly forbade any intercourse with those who profess a mutilated and corrupt form of Christ's teaching: ‘If any man come to you, and bring not this doctrine, receive him not into the house, nor say to him, God speed you’ (2 John 10). Therefore, since the foundation of charity is faith pure and inviolate, it is chiefly by the bond of one faith that the disciples of Christ are to be united.”

“Thus, Venerable Brethren, it is clear why this Apostolic See has never allowed its subjects to take part in the assemblies of non-Catholics. There is, but one way in which the unity of Christians may be fostered, and that is by furthering the return to the one true Church of Christ of those who are separated from it; for from that one true Church they have in the past fallen away.”

H.H. Pius XI, Encyclical Letter Mortalium Animos, January 6, 1928.

[image: image8.jpg]“Just a5 s et o esistthe Pontff who
attacks the body, 5o as to
resist him who affacks souls ordestroys.
the cvlorder or above all, e to
dostroy the Church. 1 say thatt s it to
resisthim by not doing what he rders.
and by Impeding the execution of is will.
It ot lct, however to udge him, to
punish i, orto depos him for these
are acts propertoa superior”

De Romano Pontfics, VoL ook .20

'CARDINAL SAINT ROBERT BELLARMINE, DOCTOR OF THE CHURCH

 [image: image9.jpg]

The Pope is the DEPOSITARY not the inventor of the Catholic Doctrine. The First Vatican Council established that: “For the Holy Ghost was promised to the successors of Peter not so that they might, by his revelation, make known some new doctrine, but that, by his assistance, they might religiously guard and faithfully expound the revelation or deposit of faith transmitted by the apostles.”

Luther’s statue enthroned in the Vatican
http://www.traditioninaction.org/RevolutionPhotos/A700-Luther.htm SEDEVACANTIST
October 25, 2016

On October 13, 2016, Pope Francis did not offer one single word in public to honor Our Lady of Fatima. Instead, he chose to receive on that very day 1,000 Lutherans in Paul VI Hall at the Vatican.
For the event, he ordered that a statue of Martin Luther be erected on the stage in a place of preeminence so that it could preside over the meeting.
[image: image10.jpg]

Next, he received from the Lutherans a bound copy of the 95 theses with which the heresiarch started his revolt.
During the meeting he wore two scarves on his neck, one yellow, symbolizing the Papacy, and one light blue, representing Lutheranism, The two were tied together to signify the union between the Conciliar Church and the Protestant heresy.
Referring to Luther, Pope Bergoglio said: "The Church's greatest reformers are the saints, in other words the men and women who follow the Word of the Lord and practice it. This is the path we need to take, this is what reforms the church and they are great reformers. They may not be theologians, they may not have studied, they may be humble, but these people's soul is steeped in the Gospel, it's full of it and they are the ones who successfully reform the Church. Both in the Lutheran and Catholic Churches there are saints, men and women with a holy heart who follow the Gospel: they are the Church's reformers."
Aren't these words - spoken in the context of this ceremony to honor the heresiarch - an implicit canonization of Luther? But we wonder whether there is still more to come...
Even if there were nothing else to incriminate the Conciliar Church, is this ceremony not sufficient proof that it has completely apostatized from the Catholic Faith?
A statue of Luther in the Vatican and a new papal definition of ‘lukewarm’
https://www.lifesitenews.com/news/a-statue-of-luther-in-the-vatican-and-a-new-papal-definition-of-lukewarm
By John-Henry Westen, October 25, 2016
Pope Francis will travel to Lund, Sweden*, next week to assist in the launch of a yearlong commemoration of the 500th anniversary of Martin Luther’s nailing of his 95 theses to the door of the castle church of Wittenberg on October 31, 1517.

In a lead-up event at the Vatican on October 13, the Pope received a group of 1,000 Lutherans and Catholics from Germany in the Vatican’s Paul VI hall and addressed them from the stage where a statue of Luther was erected. The sight came as a shock to many Catholics because Luther was excommunicated and his theses rejected by Pope Leo X in 1520. The split he caused in Christianity remains as one of the most damaging in the Church’s 2,000-year history.

At the meeting, Francis reinforced his admonition from earlier this month against converting people. Weeks after saying it is a “very grave sin against ecumenism” for Catholics to try to convert Orthodox Christians, Pope Francis told the pilgrims “it is not licit” to “convince [non-Christians] of your faith.” In that meeting, the pope also offered a novel definition of “lukewarm,” which according to Pope Francis is when Christians “are keen to defend Christianity in the West on the one hand but on the other are averse to refugees and other religions.”

The word ‘lukewarm’ has significant meaning to Christians because of the words of Christ revealed in St. John’s Revelation (3:15-16): “I know your works; I know that you are neither cold nor hot. I wish you were either cold or hot. But because you are lukewarm, neither hot nor cold, I will vomit you out of my mouth.” The common interpretation of the verses was to condemn the practice of picking and choosing among the Christ’s teachings rather than holding to all of them. As the U.S. Conference of Catholic Bishops says, “Half-hearted commitment to the faith is nauseating to Christ.”

In answer to a question about what he likes about the Lutheran Church, the pope said, “I really like good Lutherans, Lutherans who really practice their faith in Jesus Christ. What I don’t like are lukewarm Catholics and lukewarm Lutherans.” Italian daily La Stampa’s Vatican Insider quotes the pope as saying it’s a “contradiction” when Christians “are keen to defend Christianity in the West on the one hand but on the other are averse to refugees and other religions.”

The Pope’s application of Christ’s strong condemnation to those who would be averse to other religions is perhaps a warning to those who would object to his coming praise for Luther scheduled for October 31. Swedish Catholic professor Clemens Cavallin points out in an essay on the upcoming celebration with Pope Francis in Lund that the common prayer service to be used has a very positive view of Luther.

“The text,” he says, “paints a picture of Luther as a religious hero who found the way to a more true form of Catholicism.” Cavallin notes that in the liturgical guide, the Common Prayer, a section called Thanksgiving, is intended to express, “our mutual joy for the gifts received and rediscovered in various ways through the renewal and impulses of the Reformation. After the prayer of thanksgiving, the whole assembly joins in singing thanks for and praise of God’s work.”
“The ecumenical journey enables Lutherans and Catholics to appreciate together Martin Luther’s insight into and spiritual experience of the gospel of the righteousness of God, which is also God’s mercy,” the text says.

The section concludes with the following prayer of gratitude:

Thanks be to you, O God, for the many guiding theological and spiritual insights that we have all received through the Reformation. Thanks be to you for the good transformations and reforms that were set in motion by the Reformation or by struggling with its challenges. Thanks be to you for the proclamation of the gospel that occurred during the Reformation and that since then has strengthened countless people to live lives of faith in Jesus Christ. Amen.
5 of 212 readers’ comments
1. Okay - the man is either nuts or a tool of Satan or worse. I'm not disturbed by the idea of Luther as a reformer; the Church was in need of reform - although it really is ironic that the "Pope" should be celebrating the anniversary of the 95 Theses! Luther must be enjoying a good chuckle.
What does disturb me is what I read in this paragraph:
At the meeting, Francis reinforced his admonition from earlier this month against converting people. Weeks after saying it is a “very grave sin against ecumenism” for Catholics to try to convert Orthodox Christians, Pope Francis told the pilgrims “it is not licit” to “convince [non-Christians] of your faith.” In that meeting, the pope also offered a novel definition of “lukewarm,” which according to Pope Francis is when Christians “are keen to defend Christianity in the West on the one hand but on the other are averse to refugees and other religions.”
Really? A sin against ecumenism? What on earth is that? And it's not "licit" to convince non-Christians of our faith? What did the Jesuits like St. Francis Xavier and St. Isaac Jogues do in China and in America? Guess they were doing something not "licit." And I just love his definition of "lukewarm"! Where will this end?

2. His next move may very well be, as he has stated before, is the decentralization of the power of the church in Rome. He will retain authority until it is accomplished. You all better hang on, this ride has just gotten started!

3. He has already begun that with Amoris Laetitia and has made it very plain that he will use the full force and authority of the papacy, more than any pope in recent history, to permanently degrade the papacy to simple a role of one among equals with all the bishops. That is NOT what Christ told Peter his role must be. –Steve Jalsevac, LSN
QUO VADIS PAPA FRANCISCO 26-THE DECENTRALIZATION OF DOCTRINAL AUTHORITY (SYNODALITY AND COLLEGIALITY) 8/12 APRIL 2016
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_26-THE_DECENTRALIZATION_OF_DOCTRINAL_AUTHORITY.doc
4. What is truly ironic is that Pope Francis is a Jesuit. There are scores of Jesuit martyrs that apparently died for a lie...
5. Actually, not much irony in Pope Francis as a Jesuit if you consider their fidelity to Church teachings over the last half century or so. Jesuits are one of the primary reasons why "Catholic" universities have lost so much credibility.

RELATED FILES

THE CATHOLIC JESUS IS NOT THE SAME AS THE PROTESTANT JESUS
http://ephesians-511.net/docs/THE_CATHOLIC_JESUS_IS_NOT_THE_SAME_AS_THE_PROTESTANT_JESUS.doc
PLEASE DONT CALL PROTESTANTS CHRISTIANS
http://ephesians-511.net/docs/PLEASE_DONT_CALL_PROTESTANTS_CHRISTIANS.doc
ECUMENICAL PRAYER-MAY CATHOLICS PRAY WITH PROTESTANTS
http://ephesians-511.net/docs/ECUMENICAL_PRAYER-MAY_CATHOLICS_PRAY_WITH_PROTESTANTS.doc
THE PROTESTANTIZATION OF CATHOLICISM

http://ephesians-511.net/docs/THE_PROTESTANTIZATION_OF_CATHOLICISM.doc
SOLA SCRIPTURA-A LONELY MAN-MADE HERESY

http://ephesians-511.net/docs/SOLA_SCRIPTURA-A_LONELY_MAN-MADE_HERESY.doc
THE NEW HERESY-THE DENIAL OF THE REAL PRESENCE IN THE EUCHARIST

http://THE_NEW_HERESY-THE_DENIAL_OF_THE_REAL_PRESENCE_IN_THE_EUCHARIST.doc
AD TOTAM ECCLESIAM-PRINCIPLES AND NORMS ON ECUMENISM PONTIFICAL COUNCIL FOR PROMOTING CHRISTIAN UNITY MARCH 25, 1993
http://ephesians-511.net/docs/AD_TOTAM_ECCLESIAM-PRINCIPLES_AND_NORMS_ON_ECUMENISM.doc
DIRECTORY FOR THE APPLICATION OF PRINCIPLES AND NORMS ON ECUMENISM PONTIFICAL COUNCIL FOR PROMOTING CHRISTIAN UNITY MARCH 25, 1993
http://ephesians-511.net/docs/DIRECTORY_FOR_THE_APPLICATION_OF_PRINCIPLES_AND_NORMS_ON_ECUMENISM.doc
ET UNUM SINT ON COMMITMENT TO ECUMENISM JOHN PAUL II MAY 25, 1995
http://ephesians-511.net/docs/ET_UNUM_SINT.doc
UNITATIS REDINTEGRATIO-DECREE ON ECUMENISM PAUL VI, VATICAN COUNCIL II NOVEMBER 21, 1964
http://ephesians-511.net/docs/UNITATIS_REDINTEGRATIO-DECREE_ON_ECUMENISM.doc
MORE RELATED FILES

EXSURGE DOMINE AND DECET ROMANUM PONTIFICEM EXCOMMUNICATING MARTIN LUTHER LEO X JUNE 15, 1520 and JANUARY 3, 1521
http://ephesians-511.net/docs/EXSURGE_DOMINE_AND_DECET_ROMANUM_PONTIFICEM.doc
MORTALIUM ANIMOS-ENCYCLICAL ON RELIGIOUS UNITY PIUS XI JANUARY 6, 1928

http://ephesians-511.net/docs/MORTALIUM_ANIMOS-ENCYCLICAL_ON_RELIGIOUS_UNITY.doc
HUMANI GENERIS-CONCERNING FALSE OPINIONS THREATENING TO UNDERMINE CATHOLIC DOCTRINE PIUS XII AUGUST 12, 1950
http://ephesians-511.net/docs/HUMANI_GENERIS-CONCERNING_FALSE_OPINIONS_THREATENING_TO_UNDERMINE_CATHOLIC_DOCTRINE.doc
JOINT DECLARATION ON THE DOCTRINE OF JUSTIFICATION BY THE LUTHERAN WORLD FEDERATION and THE CATHOLIC CHURCH 31 OCTOBER 1999
http://ephesians-511.net/docs/JOINT_DECLARATION_ON_THE_DOCTRINE_OF_JUSTIFICATION.doc
FROM CONFLICT TO COMMUNION THE PONTIFICAL COUNCIL FOR PROMOTING CHRISTIAN UNITY and THE LUTHERAN WORLD FEDERATION 2013
http://ephesians-511.net/docs/FROM_CONFLICT_TO_COMMUNION.doc
LUTHERANISM PROTESTANTISM AND THE FALSE NEW ECUMENISM
http://ephesians-511.net/docs/LUTHERANISM_PROTESTANTISM_AND_THE_FALSE_NEW_ECUMENISM.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 30-ECUMENISM WITH PROTESTANTS
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_30-ECUMENISM_WITH_PROTESTANTS.doc
*QUO VADIS PAPA FRANCISCO 67-IN SWEDEN TO HONOUR HERETIC LUTHER AND THE REFORMATION
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_67-IN_SWEDEN_TO_HONOUR_HERETIC_LUTHER_AND_THE_REFORMATION.doc

BISHOP ROBERT BARRON ROOTS FOR HERETIC MARTIN LUTHER
http://ephesians-511.net/docs/BISHOP_ROBERT_BARRON_ROOTS_FOR_HERETIC_MARTIN_LUTHER.doc
BISHOP THOMAS DABRE CELEBRATING HERETIC MARTIN LUTHER

http://ephesians-511.net/docs/BISHOP_THOMAS_DABRE_CELEBRATING_HERETIC_MARTIN_LUTHER.doc

LUTHER-NO ABSOLUTELY NO
http://ephesians-511.net/docs/LUTHER-NO_ABSOLUTELY_NO.doc
THE REFORMATION IS OVER SO WHY ARENT YOU CATHOLIC

http://ephesians-511.net/docs/THE_REFORMATION_IS_OVER_SO_WHY_ARENT_YOU_CATHOLIC.doc
A LUTHERANS CASE FOR CATHOLICISM

http://ephesians-511.net/docs/A_LUTHERANS_CASE_FOR_CATHOLICISM.doc
SOCIETY OF ST PIUS X ON LUTHERANISM

http://ephesians-511.net/docs/SOCIETY_OF_ST_PIUS_X_ON_LUTHERANISM.doc
SIX_REASONS_WHY_LUTHERAN_INTERCOMMUNION_ISNT_POSSIBLE

http://ephesians-511.net/docs/SIX_REASONS_WHY_LUTHERAN_INTERCOMMUNION_ISNT_POSSIBLE.doc
LUTHERS REFORM WAS AGAINST THE HOLY SPIRIT
http://ephesians-511.net/docs/LUTHERS_REFORM_WAS_AGAINST_THE_HOLY_SPIRIT.doc

ANNIVERSARY OF THE REFORMATION A DAY OF MOURNING FOR CATHOLICS

http://ephesians-511.net/docs/ANNIVERSARY_OF_THE_REFORMATION_A_DAY_OF_MOURNING_FOR_CATHOLICS.doc
28 TESTIMONIES OF LUTHERANS WHO CONVERTED TO CATHOLICISM

TESTIMONY OF A FORMER PROTESTANT-27 JOANNA WAHLUND

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-27.doc
TESTIMONY OF A FORMER PROTESTANT-28 NICOLE MOTSCH-DEMILLE

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-28.doc
TESTIMONY OF A FORMER PROTESTANT-29 RICHARD LANE

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-29.doc
TESTIMONY OF A FORMER PROTESTANT-30 GEORGE M. SIPE

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-30.doc
TESTIMONY OF A FORMER PROTESTANT-72 ROBERT KOONS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-72.doc
TESTIMONY OF A FORMER PROTESTANT-87 MICHAEL ROOT
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-87.doc
TESTIMONY OF A FORMER PROTESTANT-105 BARBARA ZELENKO
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-105.doc
TESTIMONY OF A FORMER PROTESTANT-138 PAUL & CAROL QUIST
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-138.doc
TESTIMONY OF A FORMER PROTESTANT-141 THOMAS MCMICHAEL
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-141.doc
TESTIMONY OF A FORMER PROTESTANT-142 MICKEY MATTOX
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-142.doc
TESTIMONY OF A FORMER PROTESTANT-143 BRUCE D. MARSHALL
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-143.doc
TESTIMONY OF A FORMER PROTESTANT-144 REINHARD HUTTER

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-144.doc
TESTIMONY OF A FORMER PROTESTANT-153 DAVID W. FAGERBERG
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-153.doc
TESTIMONY OF A FORMER PROTESTANT-154 PHILIP MAX JOHNSON
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-154.doc
TESTIMONY OF A FORMER PROTESTANT-161 JOAN TUSSING

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-161.doc
TESTIMONY OF A FORMER PROTESTANT-167 ELIZABETH FICOCELLI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-167.doc
TESTIMONY OF A FORMER PROTESTANT-173 TIM AND MARY DRAKE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-173.doc
TESTIMONY OF A FORMER PROTESTANT-176 JAMES BARRAND
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-176.doc
TESTIMONY OF A FORMER PROTESTANT-194 MATT GIBSON
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-194.doc
TESTIMONY OF A FORMER PROTESTANT-207 SIGRID UNSET
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-207.doc
TESTIMONY OF A FORMER PROTESTANT-221 BONNIE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-221.doc
TESTIMONY OF A FORMER PROTESTANT-230 GREG AND TRACIE

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-230.doc
TESTIMONY OF A FORMER PROTESTANT-243 KEN WILSKER
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-243.doc
TESTIMONY OF A FORMER PROTESTANT-288 KARL KOHLHASE

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-288.doc
TESTIMONY OF A FORMER PROTESTANT-294 TODD VON KAMPEN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-294.doc
TESTIMONY OF A FORMER PROTESTANT-315 KELLY
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-315.doc
TESTIMONY OF A FORMER PROTESTANT-350 LEXIE AMANN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-350.doc
TESTIMONY OF A FORMER PROTESTANT-372 CARL LOEWENSTINE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-372.doc
10 TESTIMONIES OF THE CONVERSION OF LUTHERAN PASTORS TO CATHOLICISM
TESTIMONY OF A FORMER PROTESTANT-55 GREGORY LOCKWOOD

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-55.doc
TESTIMONY OF A FORMER PROTESTANT-88 LEONARD KLEIN

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-88.doc
TESTIMONY OF A FORMER PROTESTANT-96 ROBERT LOUIS WILKEN

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-96.doc
TESTIMONY OF A FORMER PROTESTANT-97 PATRICIA IRELAND

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-97.doc
TESTIMONY OF A FORMER PROTESTANT-98 JENNIFER MEHL FERRARA

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-98.doc
TESTIMONY OF A FORMER PROTESTANT-139 RICHARD & RUTH BALLARD
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-139.doc
TESTIMONY OF A FORMER PROTESTANT-140 PAUL ABBE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-140.doc
TESTIMONY OF A FORMER PROTESTANT-155 JOHN W. FENTON

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-155.doc
TESTIMONY OF A FORMER PROTESTANT-361 DAVID SCHUTZ

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-361.doc
TESTIMONY OF A FORMER PROTESTANT-368 RUSSELL SALTZMAN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-368.doc
2 TESTIMONIES OF LUTHERANS WHO BECAME CATHOLIC PRIESTS
TESTIMONY OF A FORMER PROTESTANT-192 FR. EBASTIAN WALSHE

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-192.doc
TESTIMONY OF A FORMER PROTESTANT-380 FR. JOHN ZUHLSDORF
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-380.doc
1 TESTIMONY OF A LUTHERAN WHO BECAME A THIRD ORDER CARMELITE
TESTIMONY OF A FORMER PROTESTANT-369 EDELTRAUT KLUETING
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-369.doc
4 TESTIMONIES OF LUTHERAN PASTORS WHO BECAME CATHOLIC PRIESTS
TESTIMONY OF A FORMER PROTESTANT-78 RICHARD JOHN NEUHAUS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-78.doc
TESTIMONY OF A FORMER PROTESTANT-86 JOSEPH JACOBSON

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-86.doc
TESTIMONY OF A FORMER PROTESTANT-150 LOUIS BOUYER

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-150.doc
TESTIMONY OF A FORMER PROTESTANT-369 HARM KLUETING
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_PROTESTANT-369.doc
