Affirmative

Chart Listing – Sola Scriptura
2.
The Point Of I Corinthians 13:8-10

3.
I Corinthians 13:8-10, Part Versus Whole

4.
I Corinthians 13:8-10, The Perfect (Complete) Must be of the Same Nature as its Parts

5.
The Catholic Church And Ongoing Oral Revelation
6.
I Corinthians 13:8-10, What Is The Whole ?

7.
I Corinthians 13:13, And Now Abideth

8.
Zechariah 13:1-4, The Prophets Have Passed Out of the Land

9.
Zechariah 13:3-4, False Prophets Will Outlast True Prophets

16.
II Timothy 3:16-17 That The Man Of God May Be Perfect, Throughly Furnished Unto All Good Works
17.
Revelation 20:12 Judged Out Of Those Things … Written In The Books

24.
Papal Fallibilities Admitted, By The Pope Himself, Adrian VI

25.
Papal Fallibilities Admitted, By Other Catholics

22.
Papal Fallibilities – Geocentrism

23.
Papal Fallibilities – Salvation For Jews, Faith Only Salvation

26.
The Inquisition

27.
Mental Reservation, How Can We Trust The Catholic Church?
34.
How Catholic Church Authoritative, If Its Teaching Changes? – Invalid Marriages

35.
How Catholic Church Authoritative, If Its Teaching Changes? – Mode Of Baptism

36.
How Catholic Church Authoritative, If Its Teaching Changes? – Communion “Under Both Kinds”

37.
How Catholic Church Authoritative, If Its Teaching Changes? – Frequency Of Communion

41.
How Catholic Church Authoritative If - The Catholic Church Contradicts The Bible

Rebuttal

10.
I Corinthians 13:8-10, Pieces Gone Then Whole Gone ?

11.
I Corinthians 13:8-10, Get Complete Revelation At Second Coming ?

12.
I Corinthians 13:13, And Now
13.
Zechariah 13:2, But There Are Still Idols ?

43.
Catholic Inconsistencies Are Off Topic ?

44.
If “A, B, C Only” Is Admitted, Then Disproving B, C Leaves Only A

45.
Adrian VI Quote – The Latin

46.
Adrian VI Quote - Translations

Negative

19.
I Timothy 3:15, The Church Is The Pillar And Ground Of The Truth

18.
Tradition, II Thessalonians 2:15, II Tim 2:2, I Cor 11:2, I Thess 2:13, Acts 2:42

14.
The Church/Pope Tells Us ?

15.
Matthew 26:26,28 Transubstantiation
47.
John 6:54 – Transubstantiation ?
39.
Church Fathers Always Right?, Peter Is The Rock?

40.
Church Fathers Always Right?, Lord’s Supper

20.
Patrick Donahue Is Fallible

21.
The Bible Is Understandable

28.
Catholic Church Assembled The Canon ?

29.
Martin Luther Removed The Apocrypha ?

30.
If Sola Scriptura, How Do We Know The Table Of Contents ?
42.
Printing Press Not Invented Until 1440 ?

31.
Unity ?

32.
Apostolic Succession ?

33.
Contraception

38.
Why So Many Interpretations ?
The Point Of I Corinthians 13:8-10

I Corinthians 13:8-10:

8Charity never faileth: but whether there be prophecies, they shall fail; whether there be tongues, they shall cease; whether there be knowledge, it shall vanish away. 9For we know in part, and we prophesy in part. 10But when that which is perfect is come, then that which is in part shall be done away.

All agree that this passage teaches that prophecy and tongues will stop when "that which is perfect" is come. The Question is, what does the "perfect" refer to? -

The perfect/whole of God's revelation, that is, the completed New Testament
-
like “the perfect law of liberty,” James 1:25 (but in a different sense)
My Position Explained:

When the means by which God provides the complete revelation (the complete, written New Testament) comes into existence, the means by which God provides that revelation in parts (prophecy, tongues, and miraculous knowledge) would go away.

If I can prove "that which is perfect" refers to the completed New Testament, then I will have proven that prophecy and tongues stopped when the New Testament was completed. I will have proven my position.

If the miraculous gifts were to stop at the end of the world, that would go without saying. Why would Paul tell us a specific time they were going to stop if they were going to stop at the same time everything else in the world was to stop also?

I Corinthians 13:8-10 - Part Versus Whole
"Perfect" (whole) in I Corinthians 13:10 -

•
does NOT refer to sinlessness

•
reached its end, finished, complete, perfect (Vine, page 173)

•
wanting nothing necessary to completeness (Thayer, page 618)

"Part" in I Corinthians 13:9 (Thayer, page 401) -

One of the constituent parts of the whole. Universally in a context where the whole and its parts are distinguished, Luke 11:36 ...

Lk 11:36 If thy whole body therefore be full of light, having no part dark ...
Having no part of what? The body. How do we know? Because the whole and its parts are being distinguished. The part must be of the same nature as the whole. The whole is the body, therefore the part must be part of the body.
· Similarly, in I Cor 13:8-10 (… For we know in part, and we prophesy in part. But when that which is perfect is come, then that which is in part shall be done away), the whole and its parts are being distinguished. The perfect (complete or whole) is being contrasted with the parts of that whole. The existence of this contrast indicates the whole is of the same nature as the part.

· Since the parts have to do with the revelation of God's will, and since the whole must be of the same nature as the parts, then the whole must be the whole revelation, i.e., the completed NT.

· Since the NT has been completed (perfected), and since the parts were to be "done away" when the perfect came, therefore the parts (including prophecy and tongues) have been done away.

I Corinthians 13:8-10
The Perfect (Complete) Must Be

Of The Same Nature As Its Parts
"That which is perfect" or whole must refer to the completed revelation, as the whole must be of the same nature as the parts of that whole. That which is in part (knowledge, prophecy, v.9, and tongues, v.8) pertains to revealed information, so "that which is perfect," complete, or whole, must also pertain to revealed information, that is, the completed New Testament.

The Whole Must be of the Same Nature as a Part of that Whole

IN PART (partial) PERFECT (complete, whole)

Part (piece) of an Apple .. Perfect (complete, whole) Apple

Part (piece) of an Orange .. Perfect (complete, whole) Orange

Know in part, Prophesy in part ... Complete knowledge, Complete prophecy

PARTIAL REVELATION ... COMPLETE REVELATION

In part, partial 2nd coming ? ... Perfect, complete 2nd coming
NOT

Part (piece) of an Apple .. Perfect (complete, whole) Orange

Partial Revelation ... Complete 2nd coming of Christ
My Opponent is Mixing Apples and Oranges !

Conclusion: The "perfect" of I Cor 13:10 must refer to the perfect (completed) revelation of God, that is, the completed New Testament. Therefore since prophecy and tongues were to cease when that which is perfect would come, then prophecy and tongues ceased when the NT was completed.

The Catholic Church And Ongoing Oral Revelation

The Catholic Church does not believe that the Bible is our “sole infallible rule of faith for the Church” (Sola Scriptura). They claim three legs of authority:

· the Bible (written word of God)

· Catholic church tradition

· church leadership (Magisterium) – the infallible Pope and his Cardinals
Gerry Matatics (Catholic apologist, in a 1992 debate with James White):

· Now here's where we do disagree and this is what it all boils down to. This is (the) point to which it all comes …There is nothing in the Bible that tells us that … after the canon is closed, that is, all the documents of the Apostles have been collected into a complete book, a collection of inspired books, that at that point we must stop passing on the oral, as well as the written Word of God … There is no teaching, there is no hint in the New Testament that the completion of the written canon retires the Word of God coming to us in oral fashion, authoritatively proclaimed by the Apostles or by their appointed or anointed successors …

· Would you please give us one Scripture that clearly states that after a certain point in God's redemptive plan that the written Word of God would retire the need for an ongoing, orally transmitted Word of God? Where does the Bible indicate that this would ever happen?

Ongoing oral revelation today is what the Catholics, Pentecostals, 7th Day Adventists (Ellen G. White), Mormons, and all other modern day revelators have in common.

I Corinthians 13:8-10 - What Is The Whole ?
•
I am going to quit my two part time jobs when I get a _____.

 glass of water

 full time job

•
The power being out, we read by candle light till the electric _____ came back on.

 shaver

 lights

•
When they moved to Dallas, they rented an apartment until they could buy a ____.

 box of fried of chicken

 house

•
Instead of hamburgers I would rather go get a _____.

 box of fried of chicken

 house

•
God’s revelation in parts will be done away when _____ in whole is come.

 the 2nd coming

 God's revelation
The perfect of I Corinthians 13:8-10 is the complete NT law/revelation
I Corinthians 13:13 - And Now Abideth
"That which is perfect" cannot be the 2nd coming of Christ:
Faith and hope will abide through "that which is perfect."

•
and/de - "but, and, now, often implying an antithesis" (Vine)

•
now/nuni - "with logical import" (Vine) - "Auburn didn't win any National Championships in the 1970's; but now, Alabama did."

•
"And now abideth faith, hope ..." is set in contrast to prophecies, tongues, & miraculous knowledge stopping
•
it says "these three" will abide, not "these six"

The 2nd coming of Christ does away with the need for faith (II Cor 5:6-8,Heb11:1) & hope (Heb11:1,Rom8:24)

 perfect

2nd coming

|

|

prophecies

|

|

---------------------------->
| I Corinthians 13:8-10

|

tongues

|

|

---------------------------->
| I Corinthians 13:8-10

|

knowledge

|

|

---------------------------->
| I Corinthians 13:8-10

|

|

|

faith

| I Corinthians 13:13

|

| -------------------------------->
| II Corinthians 5:6-8

hope

| I Corinthians 13:13

| Hebrews 11:1

| -------------------------------->
| Romans 8:24

charity

| I Corinthians 13:13

|

| ----------------------------------
| --->

The "perfect" cannot be at the same time as the 2nd coming of Christ
Zechariah 13:1-4
The Prophets Have Passed Out of the Land
The whole context (chapters 12 & 13) is talking about a single time period, called
"that day" 12:3,4,6,8,9,11, 13:1,2,4 (e.g., “in Bear Bryant’s day, Alabama won a lot of football games”)
v.2 the prophets ... to pass out of the land → PROPHECY WOULD CEASE !
When Would Prophecy Cease ?

Prophecy Would Cease During The Time Period Of The 1st Coming Of Christ
•
13:1 - "In that day there shall be a fountain opened ... for sin and for uncleanness"

- we all sing the song “There is a fountain filled with blood, drawn from Emmanuel’s veins …”
•
11:12-13 - "So they weighed for my price thirty pieces of silver ... cast them to the potter" (quoted in Matthew 27:9,7 - Judas and the potter's field)

•
12:10 - "... his only son ... whom they have pierced" (John 19:37 applies this to Jesus - "another scripture saith, They shall look on him whom they pierced")

•
13:6 – “What are these wounds in thine hands?”

•
13:7 – “smite the shepherd, and the sheep shall be scattered” (in Matt 26:31, Jesus applied this to His death and the subsequent scattering of his disciples - "for it is written, I will smite the shepherd, and the sheep ... shall be scattered")

Prophecy Would Cease In The Same Time Period As The 1st Coming Of Christ
Zechariah 13:2-4 - False Prophets Will Outlast True Prophets
"In That Day" CANNOT be the Second Coming:
Zechariah 13:2-4 shows that false prophets will continue on AFTER true prophets will cease to be (verse 3 – “if anyone still prophesies” – NKJV). But my opponent's position says true prophets will exist on to the end, that true prophets and false prophets will stop at the same time. This would leave no time period where false prophets exist after true prophets have ceased to exist. Therefore my opponent's position cannot be true.

In That Day

2nd Coming

|

|

True Prophets

|

|

-------------------------------->
| Zechariah 13:2

|

|

|

|

|

False Prophets

|

|

| ------------------------------>
| II Peter 3:9-10

| Zechariah 13:3-4

|

|

|

True Prophets

|

--->
|

My Opponent

|

Idols, prophets, and unclean spirits passing out of the land at the end of the world doesn’t even make any sense, because there won’t be any land left to pass out of at that time - it will all be destroyed. Everything (not just idols, prophets, and unclean spirits) will pass away at that time.

Conclusion: "In That Day" in Zechariah 13:1-4 cannot be referring to (the time of) the 2nd Coming of Christ, or to the End of the World, therefore true prophets must cease before that time.

 I Corinthians 13:8-10 - Pieces Gone Then Whole Gone?
Opponent's response to my "whole must be of the same nature as the parts" argument is:

If the pieces are gone, then the whole (revelation) would be gone, because the whole is made up of the pieces.

The above statement is true, but does not describe my position. My position is not that the whole is the same as the parts, but that the whole is of the same nature as the parts.

If Fred offered Ethel a piece of an apple, and Ethel replied, "no thank you, I want a whole one," would Ethel be asking for a whole apple, or a whole orange?

Ethel would be asking for a whole apple, not necessarily from the same apple that the piece offered came from, but a whole apple nonetheless. How would Fred know that Ethel wanted a whole apple and not a whole orange? Because the whole must be of the same nature as the part.

In the case of our discussion, the completed New Testament is not the same as prophecy, tongues, and miraculous knowledge, but it is of the same nature (they both are means by which God reveals His will); but the second coming of Christ is not of the same nature as prophecy, tongues, and miraculous knowledge.

Conclusion:

Since the parts pertain to God's revelation, and since the whole must be of the same nature as the parts, then the whole must be the whole revelation, i.e., the completed NT.

I Corinthians 13:8-10 - Get Complete Revelation At Second Coming ?
Opponent agrees the "whole must be of the same nature as the part," that the part pertains to God's revelation, and therefore the perfect is God's complete revelation; but he says:

There are things that we don't know now that we will find out at the second coming (beginning the millennium) - like some of the things referred to in Deut 29:29, I John 3:2.

•
Does my opponent believe that the Apostles were guided into all the truth (John 16:13) or not? If yes, then by his own admission, the perfect has come.

•
The partial revelation under consideration in I Corinthians 13:

1.
Is the revelation of "all things that pertain unto life and godliness" (II Peter 1:3) in this life, parts of the completed New Testament law for Christians in the NT age.

2.
Is not revelation of things like Deuteronomy 29:29 and I John 3:2 that do not "pertain unto life and godliness" in this life, things that are not parts of the NT law for Christians under the NT law, things that are possibly to be revealed in heaven.

And remember, the whole MUST be of the same nature as the part!

•
If the complete revelation includes these secret things, then the partial revelation must also (since they are of the same nature). Will my opponent fill us in on some of these secret things (not part of the Bible) that have been revealed to him via the miraculous?

•
In what sense will the revelation be complete that my opponent will supposedly receive at the second coming? Won't my opponent continue to receive more of this type information on throughout his millennium?, and on during heaven?, or will he become omniscient at the second coming?

I Corinthians 13:13 - And Now
"And now" in I Cor 13:13 introduces a contrast between faith, hope, and charity abiding as opposed to prophecy, tongues, and (miraculous) knowledge stopping in verses 8-10.

begins with “nuni de” just like I Cor 15:20 ("But now is Christ risen from the dead")

1.
and/de - "but, and, now, often implying an antithesis" (Vine)

2.
"now" (in the English)

· I Corinthians 10:11 "Now all these things happened unto them for ensamples: and they are written for our admonition, upon whom the ends of the world are come."

· Auburn didn't win any National Championships in the 1970's; but now, Alabama did

3.
nuni ("now" in the Greek – verse 13)

· Vine (one of two definitions) - "with logical import"
· Rom 7:17 Now then it is no more I that do it, but sin that dwelleth in me (same Greek word)
4.
arti ("now" in the Greek – verse 12)

· Vine - "denoting strictly present time, signifies 'just now,' this moment"

· Matthew 11:12, John 16:12 are examples

5.
Notice the verse says "these three" will abide, not these six, or these twelve will abide

"And now abideth faith, hope ..." is set in contrast to prophecies, tongues, and (miraculous) knowledge stopping. What else could verse 13 mean, if it is not a contrast with verses 8-10? Is it saying “these three abide,” but so do prophecies, tongues, and knowledge, even though verses 8-10 said they would stop?

Zechariah 13:2 - But There Are Still Idols?
My Opponent's Response To My Argument:

· verse 2 - "the idols out of the land"

· but idols still exist

· therefore, Zechariah13:2 has not been fulfilled yet

This does not answer my argument. It only presents a supposed difficulty with my argument. Will my opponent answer the argument itself in his next speech? Will my opponent deny the context is a prophecy about the first coming of Christ? (remember 13:1, 11:12-13, 12:10, 13:6, and 13:7)

The Answer To This Supposed Difficulty:

· verse 2 is talking about "out of the LAND," not out of the WHOLE EARTH (my opponent would agree that it would have to be limited in some way, because he agrees that idolatry will continue, in at least some part of the world, right up until the time of the end of the world – and then everything will pass).

· The verse is talking about "out of the land" of God's rule.

· Heb 8:11 In the Jewish age, one could commit idolatry and still be a child of God, because he was a child of God simply by being born a Jew. This is not true in the church age. The worship of idols does not exist among true children of God (by spiritual birth), because if one commits idolatry he ceases to be a true child of God. Idols do not exist in the land of the Messiah’s rule.

And so idols did PASS "out of the land" (of God’s rule) in the time period of the first coming of Christ. And so did true prophets !

My opponent doesn’t believe idols’ names were cut off during the time period of Christ’s death in any sense. The Bible says that they would be !

The Church/Pope Tells Us ?
Evidently my opponent doesn’t believe the Bible teaches Catholic doctrine or he wouldn’t need to resort to sources outside the Bible.

II Tim 3:16-17 - the scriptures are given “That the man of God may be perfect, throughly furnished unto all good works.” Since my opponent must go outside the scriptures to find Catholic practices (infant baptism for example), they must not be “good works,” since the Bible furnishes us “unto ALL good works.”

I Corinthians 13:8-13 and Zechariah 13:1-4 show that prophecy has ceased, so the Pope knows no more than anybody else.

The Catholics make the same claim as the Mormons and Pentecostals: continuing revelation. How would I know the Pope is right and they are wrong? The apostles performed miracles to verify that their teaching was inspired. Where are your miracles?

The Catholics make the same claims as the Watch Tower Witnesses. If I have to go to church hierarchy for correct doctrine, how do I know that I am not supposed to go to the “Watch Tower Society?”
Extra Biblical sources are unreliable. Only the Bible is “profitable for doctrine” and to be used for authorizing any good work (II Tim 3:16-17).
Matthew 26:26,28 - Transubstantiation ?

Catholic Catechism: “Transubstantiation” indicates that through the consecration of the bread & .. wine there occurs the change of the entire substance of the bread into the substance of the Body of Christ, and of the entire substance of the wine in the blood of Christ - even though the appearances … of bread and wine remain
“this is my body … this is my blood” (Matthew 26:26,28) are metaphors:

· all of Jesus’ blood was still in his body at this point; his body did not vanish
· 26:29 Jesus called it “fruit of the vine” after saying “this is my blood”
· I Cor 11:26,27,28 as often as ye eat this bread (said after it became Jesus’ literal body according to my opponent) – so we eat bread, not His body
metaphor (Standard Dictionary): a figure of speech in which one object is likened to another by asserting it to be that other or speaking of it as if it were that other
Pointing to a photograph and saying “This is my Mother” is a metaphor. To insist it could only mean, “this is actually my Mother,” would be nonsense.
Jesus’ use of metaphors was frequent:
· I am that bread John 6:48, 35a, 51 – Jesus’ body changed to bread here ?

· I am the door of the sheep Jn 10:7 – Jesus’ body changed to wood & hinges ?
· I am the true vine John 15:1 – Jesus’ body changed to a literal plant ?
· Go ye, and tell that fox (Herod) Lk 13:32 – Herod literally changed to a fox ?
II Timothy 3:16-17
All scripture is given by inspiration of God, & is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, throughly furnished unto all good works.

Opponent’s view:

Scripture is given that the man of God may be almost perfect, partially furnished unto most good works.
· all scripture - Old Testament and New Testament (completed)

· written - no tradition, no doctrines revealed by the Pope, etc.
Makes the man of God:

· perfect – complete, not lacking anything

· thoroughly furnished - not partially furnished → tradition and Pope not needed

· unto all good works – not just some of the good works (other sources then do not reveal any additional needed good works)

The Bible is ALL we need (as law), our SOLE authority.
Revelation 20:12
Judged Out Of Those Things … Written In The Books

And I saw a great white throne, and him that sat on it, ... And I saw the dead, small and great, stand before God; and the books were opened … and the dead were judged out of those things which were written in the books, according to their works.

On the judgment day, our personal works will be compared to the laws written in the books, obviously the books of the Bible. We are going to be judged by the things WRITTEN in the Bible
· not by Catholic Church tradition

· not by what the Pope and his Cardinals say

Sola Scriptura
Tradition
Acts 2:42, I Cor 11:2, I Thess 2:13, II Thess 3:6, II Tim 2:2

II Thessalonians 2:15 ... stand fast, and hold the traditions which ye have been taught, whether by word, or our epistle.
We agree God ordained traditions must be followed. They are included in the NT. And we agree God’s word was given orally (in parts) at that time.

But we do NOT agree that human/Catholic traditions should be followed – Matthew 15:3,9: … Why do ye also transgress the commandment of God by your tradition? … But in vain they do worship me, teaching for doctrines the commandments of men.
Here Is The Issue: Is God still revealing his law today orally? Or is it all completed in written form, namely, the New Testament? John 16:13 implies that a body of truth would be completed at some point, else the church would never have been guided into “all truth.”
I Corinthians 13:8-13 and Zech 13:1-4 teach that ongoing, oral revelation ceased when the written revelation (the NT) was completed.
I Timothy 3:15

Church Is Pillar And Ground Of The Truth
Yes, the church is “the pillar and ground of the truth” (I Timothy 3:15), but pillars and ground support / hold up something, in this case the truth. They are not the same as the truth they hold up. So the church is NOT the truth, neither the source of the truth, but the church’s duty is to support / uphold and teach the truth.

The word of God is the sole source of the truth:

John 17:17 - Sanctify them through thy truth: thy word is truth.
The Bible gives us ALL the truth, II Tim 3:16-17: All scripture is given by inspiration of God, & is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, throughly furnished unto all good works.
If the scriptures taught my opponent’s doctrine, do you think he would resort to attacking the scriptures such as he does?
Patrick Donahue Is Fallible
That’s right, I’m fallible, but the word of God is INfallible. And God’s word is the standard I am defending & appealing to in this debate, not my own wisdom or understanding. Bible verses are what prove my position.

James 1:25: But whoso looketh into the PERFECT law of liberty, and continueth therein
Question:

If the fact that I am fallible means I can’t understand/interpret correctly what the scriptures say, then wouldn’t that mean that since my opponent is fallible, he can’t understand/interpret correctly what the Pope says?

We can know the truth, John 8:32:

Ye shall know the truth, and the truth shall make you free.
The Bible Is Understandable
Ephesians 3:3-4 - How that by revelation he made known unto me the mystery; (as I wrote afore in few words, Whereby, when ye read, ye may understand my knowledge …
Matthew 13:23 - he that … (is) … the good ground is he that heareth the word, and understandeth it
II Corinthians 1:13 - For we write nothing else to you than what you read and understand … (NASV)

Why people don’t understand God’s word:

Matthew 13:15 - For this people’s heart is waxed gross, and their ears are dull of hearing, and their eyes they have closed; lest at any time they should see with their eyes, and hear with their ears, and should understand with their heart, and should be converted …
It is strange that we can’t understand the Bible, even though we agree the author is the Almighty God, but we can understand the Pope who is only a man. My opponent must not think much of God’s ability to communicate.
Papal Fallibilities - Geocentrism
Robert Sungenis (“Catholic Apologetics International” web site)
I didn't say geocentrism "is officially taught by the Church." I said it "WAS" officially taught by the Church. It is a fact of ecclesiastical history that Pope Paul V, Pope Urban VIII and Pope Alexander VII all condemned the notion that "the sun is the center about which the earth revolves" and "the error and heresy of the movement of the earth." Alexander VII actually signed a papal bull (Speculatores domus Israel), which was attached to the Index of Forbidden Books, stating that he condemned "all books which affirm the motion of the earth," binding the consciences of the faithful. This information is not hard to find, and anyone who wants to be an honest Catholic has to admit it.

Who should we believe, the Popes then or the Popes now?

or God?
Papal Fallibilities
Salvation For Jews / Faith Only Salvation

Robert Sungenis
(“Catholic Apologetics International” web site)

For example, some of us find it downright impossible to reconcile our historic faith with a Vatican that now … tells Jews that the Old Covenant is still salvific for them, and thus they have no need to be baptized in the Catholic Church for salvation; who promotes, in a major joint-declaration with non-Catholics, a teaching the Council of Trent condemned thirteen times in thirteen different ways (i.e., "faith alone") …

Even though four Vatican cardinals, elevated by the pope and placed by him at the heads of the highest commissions on ecumenism, … in fact are the very originators of the idea that Jews are not required to be baptized for salvation since they have their own salvific covenant with God …

Papal Fallibilities Admitted

By The Pope Himself (Pope Adrian VI)
If by the Roman Church you mean its head or pontiff, it is beyond question that he can err even in matters touching the faith. He does this when he teaches heresy by his own judgment or decretal. In truth, many Roman pontiffs were heretics. The last of them was Pope John XXII (1316-1334). (Diet of Nuremburg in 1522)
It is certain that the Pope may err in matters of faith … (Comm. in lib. iv., Sententiarum Quest. de Sacr. Confirm.; Romae, 1522; apud D’Aubigne, bk.10, chap.2)

Pope Adrian VI taught that the Pope is fallible

(
 was he right?

- then the Pope is fallible

(
 was he wrong?

- then the Pope is fallible
Papal Fallibilities Admitted

By Other Catholics
Archbishop Purcell (Cincinnati debate with Alexander Campbell in 1837, p.27)
… the bishop of Rome, though he was not believed to be infallible. Neither is he now. No enlightened Catholic holds the pope’s infallibility to be an article of faith. I do not; and none of my brethren, that I know of, do. The Catholic believes the pope … to be as liable to error, as almost any other man in the universe. Man is man, and no man is infallible, either in doctrine or morals.

“A Doctrinal Catechism,” by Keenan, bearing the Imprimatur (official sanction) of Scotch Roman Catholic bishops, pre 1870:

Must not Catholics believe the pope himself to be infallible? This is a Protestant invention; it is no article of the Catholic faith; no decision of his can oblige, under pain of heresy, unless it is received and enforced by the teaching body, that is, the bishops of the church.
After 1870, this Q&A was dropped from Keenan’s catechism.

If Papal Infallibility is necessary to having a dependable & understandable system of doctrine, then what about before its official adaptation in 1870?
The Inquisition
Catholic Encyclopedia, Volume 8, page 34:

The civil authorities … were enjoined by the popes, under pain of excommunication to execute the legal sentences that condemned impenitent heretics to the stake. It was first authorized by Innocent IV in his Bull ‘In Order to Exterminate’ of 15 May, 1252 … confirmed by Alexander IV on 30 Nov, 1259, and by Clement IV on 3 Nov, 1265 (p.32) … renewed … by [other] popes … Nicholas IV, Boniface VIII, and others
This should remind you of Hitler and the Holocaust (except the Inquisition lasted for over 600 years), and flies in the face of Jesus’ teaching, e.g., John 18:36: My kingdom is not of this world: if my kingdom were of this world, then would my servants fight …
The Inquisition was one of the great blights in the history of Christianity. No other institution in the history of the Christian Church was so horrible, so unjust, so...un-Christian. When it was finally brought to a halt in 1834, thousands of lives had been lost, and tens of thousands of lives ruined through imprisonment and confiscation of property. Whole populations were driven from their homelands, and the Roman Church had earned a blight against its name that still resonates to this day. (Robert C. Jones, Presbyterian,
www.sundayschoolcourses.com/inq/inqcont.htm)

Catholic Encyclopedia, page 300, on the Inquisition: One should not seek to justify them, but to explain them and, most importantly, to explain how they could have been associated with a divinely established Church and how, from their existence, it is not proper to conclude that the Church of Rome is not the Church of Christ.
How Can We Trust The Catholic Church ?
Mental Reservation

Revelation 21:8: … the unbelieving … and murderers … and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone …
Catholic Encyclopedia, IX, 471: So … a false statement knowingly made to one who has not a right to the truth will not be a lie.
Catholic Encyclopedia, X, 195: … we are … under an obligation to keep secrets faithfully, and sometimes the easiest way of fulfilling that duty is to say what is false, or to tell a lie.
How can you trust someone for the truth when they don’t think the truth is important, and admit they will tell lies if it furthers their goals & purposes?

By its own admission, Catholicism cannot be trusted !
The Catholic Church Assembled The Canon ?
“Who Gave The Bible To The People” – Knights of Columbus:

… in 390 A.D., at the Council of Hippo, the Catholic Church gathered together the various books which claimed to be scripture, passed on the merits and claims of each and this council decided which were inspired and which were not.

· So I guess all the faithful OT saints (and Jesus and the apostles), without an infallible Council to tell them, didn’t know what the OT cannon was until 390 A.D.? No, my opponent admits the OT saints had a reliable canon even without any kind of infallible Council. Why not the same now?
· The Council of Hippo may have decided the Canon for the Catholic church, but they didn’t decide for the rest of us. For example, our “Table Of Contents” is different (no Apocrypha).
· Pope Damasus (366-384) authorized St. Jerome to translate the Latin Vulgate. The Council of Carthage declared this translation as “the infallible and authentic Bible.” Jerome was the first to describe the extra seven Old Testament books as the “Apocrypha” (of doubtful authenticity). Needless to say, Jerome’s original Latin Vulgate didn’t include the Apocrypha.

· “Even Pope St. Gregory the Great (540-604) inclined to the view (of Jerome) and speaks of the disputed books as ‘books which though not canonical, and received for the edification of the Church’ Lib. Mor. 19, 21, PL 76, 119” (A Catholic Commentary, 18).

· The councils didn’t end disputes. In the 1500’s, Martin Luther called James an “epistle of straw.”

· Hippo was a mere rubber stamping of what had long been the universal standard for the majority of Christians. No problem with God using this rubber stamp (as one of a series of events) to help establish the canon, anymore than God using Judas to betray Jesus, leading to our salvation.

The Catholic Church didn’t give us the New Testament; God did
Martin Luther Removed The Apocrypha ?

· Pope Damasus (366-384) authorized Jerome to translate the Latin Vulgate. The Council of Carthage declared this translation as “the infallible and authentic Bible.” Jerome was the first to describe the extra seven Old Testament books as the “Apocrypha” (of doubtful authenticity). Needless to say, Jerome’s original Latin Vulgate didn’t include the Apocrypha.

· The NT contains 263 direct quotations from the OT, but not one quote from the Apocrypha.

· The Apocrypha was never part of the Jews’ Hebrew Old Testament.

-
Romans 3:2 - unto the Jews “were committed the oracles of God”

-
Luke 11:51 – “from the blood of Abel to the blood of Zechariah” (II Chronicles 24:20-21) – Chronicles was at the end of Hebrew Old Testament
· Josephus (born A.D. 37) – “For we have … only twenty-two books” (the Jews grouped the 39 books into 22 in order to match the 22 letters in the Hebrew alphabet) - Against Apion 1:8

· Origen (about 200 A.D.) rejected the apocryphal books – “It should be stated that the canonical books, as the Hebrews have handed them down, are twenty-two; corresponding with the number of their letters.” - Eccl. Hist. VI. 25, Eusebius
· “Saint” Cyril (born about A.D. 315) – “Read the divine Scriptures – namely, the 22 books of the Old Testament which the 72 interpreters translated” (Septuagint) – Catechetical Lectures 4:33
· The Apocrypha was not included in the Septuagint at first, but was appended by the Alexandrian Jews, and was not listed in any of the catalogues of the inspired books till the 4th century

· Hilary (bishop of Poictiers, 350 A.D.) rejected the Apocrypha - “The law of the OT is considered as divided in 22 books, so as to correspond to the number of letters.” - Prologue to Psalms, Sec.15
No Apocryphal book ever claims inspiration
If Sola Scriptura, How Do We Know The Table Of Contents ?
It certainly isn’t from the Councils. We have a different TOC than the Catholics.

When we affirm “The Bible Only,” we are only talking about informationally, as our law / authority / rule of faith. We do not believe God operates through the Bible only
· if a farmer prays for rain, God does not grant that request through the Bible

· forgiveness of sins occurs in the mind of God, not through the Bible
The Bible did not give us itself or its TOC; the New Testament and its TOC were given by God primarily through miraculous means (and secondarily providence). God inspired its writing, and confirmed who the writers were in the following ways:

· Jesus chose the apostles during his personal ministry

· apostles & NT prophets (& their inspiration) were confirmed through miracles (Mk 16:20):
Heb 2:3-4: … salvation; which at the first began to be spoken by the Lord, and was confirmed unto us by them that heard him; God also bearing them witness, both with signs and wonders, and with divers miracles, & gifts of the HG
NT writers were confirmed then, & don’t need to keep being re-confirmed again & again
The early church knew the apostles & New Testament prophets, and knew who wrote each book. God providentially chose the books to be included in the New Testament through these early Christians’ acceptance of the 27 books (long before the councils).

I Peter 1:23 by the word of God, which liveth and abideth forever
“Sola Scriptura” didn’t start until the whole New Testament Scriptures were completed and all in one place - I Corinthians 13:8-13
Unity ?
Handbook of Denominations in the United States, 6th Edition - Frank S. Mead, p.117
When in A.D. 330 Constantine moved his capital from Rome to Byzantium and began to rule his vast empire from the new Constantinople, the most important split in the history of Christianity was under way. Up to this time the church in the West, in Rome, and the church in the East, formed one body. In the East there were four patriarchs, each traditionally equal with the fifth – the patriarch or pope of Rome; all five patriarchs accepted the Nicene Creed; all were sacramental and apostolic … Political and ecclesiastical jealousies fanned the flame until, in 1054, the pope excommunicated the patriarch and the patriarch excommunicated the pope, the result being that there were finally two churches, Eastern and Western, instead of one

A few hundred years later, there was another split and the Anglican Church was started.

There had not been a century for fifteen hundred years when Catholics were not killing Catholics (even Popes killing Popes). Some unity!

Most Catholics I know don’t agree on hardly anything. So “visible” Catholic unity is just that, a façade (“a false or superficial appearance, often designed to give a favorable impression,” Random House). There is no real unity.
Apostolic Succession ?
Christ intended that this (Apostolic) power should be exercised also by their successors, the bishops of the church. - My Catholic Faith, page 107
Nobody today meets the apostolic qualifications

· Acts 1:22 – an apostle must be an eye witness of Jesus’ resurrection – by definition, eye witnesses don’t have successors

· Catholic bishops don’t meet the qualifications of a bishop:

-
must be the husband of one wife (I Timothy 3:2, Titus 1:6)

-
must have obedient, faithful children (Titus 1:6-7, I Timothy 3:4)
Miracles have ceased - I Corinthians 13:8-10, Zechariah 13:1-4

· "the signs of an apostle" II Corinthians 12:12

· "through laying on of the apostles' hands the Holy Ghost was given" Acts 8:18

· When was the last time Catholic bishops imparted to others the ability to perform the miraculous as in Acts 8?, or raise the dead as Peter did in Acts 9?

Therefore, there cannot be any living apostles.

We still have the same original 13 apostles. They haven’t changed. They lead us through their written word.
Contraception ?
If the contra-ception method stops the process before conception (whether by watching temperature or other) there is nothing wrong.

Some forms of “contraception” actually stop the process after conception. That is wrong; it is just another form of abortion.

“Rich Church, Poor Church” - Malachi Martin – (former Jesuit professor at the Pontifical Biblical Institute in Rome; served in the Vatican under Pope John XXIII; trained in theology at Louvain; specialized in the Dead Sea Scrolls and inter-testamentary studies; received his doctorate in Semitic languages, archeology, and Oriental history) page 239:

The Vatican-owned Istituto Farmacologico Serono of Rome – with a capital of $1.4 million, a 250 person payroll, and an annual profit exceeding $150,000 – produced and marketed for many years a popular contraceptive with the brand name Luteola.
How Can Catholic Church Be Authoritative, If Its Teaching Changes ?

Invalid Marriages

“The Faith of Our Fathers,” Cardinal Gibbons:

If only one instance could be given in which the Church ceased to teach a doctrine of faith which had been previously held, that single instance would be the death blow of her claim to infallibility (page 74)

“The Question Box” - Conway (Roman Catholic):
Under the old canon law, such a Marriage (between a baptized Protestant and an infidel or unbaptized Protestant) was invalid, because of the impediment of disparity of worship. Under the new canon law – that is, since May 19, 1818 – this impediment has been abolished so far as non-Catholics are concerned, and such a marriage would be valid. This important change in the Church’s law arose from the increasing number of unbaptized Protestants, and the consequent increase of invalid Marriages among them.
This must have been a matter of faith:

· marriage - a God given/regulated institution

· canon law

The Bible never changes, but Catholicism does
How Can Catholic Church Be Authoritative, If Its Teaching Changes ?

Mode Of Baptism

Romans 6:4 – Therefore we are buried with him by baptism …

baptizo – the meaning of the word is immersion
· to immerge, submerge (Thayer)

· to immerse (Wigram-Green)
Adult Catechism, pages 56-57: Baptism used to be given by placing the person to be baptized completely in the water: it was done in this way in the Catholic Church for 1200 years.
Our Faith and the Facts, page 399: The church at one time practiced immersion. This was up to the thirteenth century. The Council of Ravenna, in 1311, changed the form from immersion to pouring.
New Interpretation of the Mass, 120, Borgmann: Baptism took place by immersion in ancient times.
Catholic Facts, 27, Noll: … if it be not identical in belief, in government etc., with the primitive Church, then it is not the Church of Christ.
How Can Catholic Church Be Authoritative, If Its Teaching Changes ?

Communion “Under Both Kinds”

I Cor 11:26,28 - For as often as ye eat this bread, and drink this cup, ye do shew the Lord’s death till he come. … But let a man examine himself, and so let him eat of that bread, and drink of that cup.
Catholic Encyclopedia, IV, 176: Communion under both kinds was the prevailing usage in Apostolic Times.
Catholic Dictionary, 202: Popes Leo and Gelasius emphatically condemned persons who abstained from the chalice.
Lives and Times of the Roman Pontiffs, I, 111: Communion “under both kinds … abolished in 1416, by the Council of Constance”
Now my opponent tells me that the Catholic Church has changed again, and currently allows the laity to drink the fruit of the vine.

Remember, according to Cardinal Gibbons, change is the “death blow … to infallibility”
How Can Catholic Church Be Authoritative, If Its Teaching Changes ?

Frequency Of Communion

“The Faith of Our Fathers,” Cardinal Gibbons:

If only one instance could be given in which the Church ceased to teach a doctrine of faith which had been previously held, that single instance would be the death blow of her claim to infallibility (page 74)

Acts 20:7 And upon the 1st day of the week, when the disciples came together to break bread, Paul preached unto them …
Legislation on the Sacraments in the New Code of Canon Law, 87, Ayrinhac: In the beginning Mass was celebrated only once a week, then three or four times, and finally, in the fifth or sixth century, every day.
A Changing Standard Is No Standard At All !
Why So Many Interpretations ?
II Thessalonians 2:10: And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved.
Matthew 13:15: For this people’s heart is waxed gross, and their ears are dull of hearing, and their eyes they have closed; lest at any time they should see with their eyes, and hear with their ears, and should understand with their heart, and should be converted …
To illustrate, I Corinthians 14:34-35 reads:

Let your women keep silence in the churches: for it is not permitted unto them to speak; but they are commanded to be under obedience, as also saith the law. And if they will learn any thing, let them ask their husbands at home: for it is a shame for women to speak in the church.

(see also I Timothy 2:11-12)
Yet women are allowed to preach from the pulpits of probably 90% of congregations in the USA, including the Catholics. I have a tape where a Catholic, Janet E. Smith, Ph.D., is lecturing on a religious topic at a Parish to a mixed audience of men and women.

Is the problem just interpretation, or a love of the truth ?
Church Fathers Always Right ?
Peter Is The Rock ?

St. Chrysostom (Homilies Of St. John Chrysostom, “Homily LIV” on Matt 16:18, Sec. 3): Upon this rock, that is, on the faith of his confession.
St. Augustine (“Retract.’ i.21): It was not said to him, ‘Thou art a rock (petra),’ but, ‘Thou art Peter’ and the Rock was Christ
Origen commented on Matthew 16:18 about 200 years after it was written (“Commentary on the Gospel of Matthew” 12:11):

But if … upon … Peter only the whole church is built by God, what would you say about John … or each one of the Apostles? Shall we otherwise dare to say, that against Peter in particular the gates of Hades shall not prevail, but that they shall prevail against the other Apostles and the perfect? Does not the saying previously made, ‘The gates of Hades shall not prevail against it,’ hold in regard to all and in the case of each of them? And also the saying, ‘Upon this rock I will build my church?’ …
“Church Fathers” Hilary, Ambrose, Jerome, Gregory Nyssa, & Cyril taught the same.

Church Fathers Always Right ?
Lord’s Supper

Origen (“Commentary on the Gospel of Matthew” 11:14): … it is not the material of the bread but the word which is said over it which is of advantage to him who eats it …. And these things indeed are said of the typical and symbolical body.
Tertullian (“Against Marcion” 4:40:3): … having taken the bread and given it to His disciples, he made it His own body, by saying, ‘This is my body,’ that is, the figure of my body.
Evidently my opponent doesn’t believe the Bible teaches Catholic doctrine, or he wouldn’t resort to using quotes from outside the Bible, quotes from uninspired men.

So called “church fathers” can be used to prove both sides of just about every issue. UNinspired writings are UNreliable. Only the Bible is “profitable for doctrine” and to be used for authorizing any good work (II Timothy 3:16-17).
How Can Catholic Church Be Authoritative If
The Catholic Church Contradicts The Bible

Council of Elvira (300-306) Canon 33: It is decided that marriage be altogether prohibited to bishops, priests, and deacons, or to all clerics placed in the ministry, … whoever does this, shall be deprived of the honor of the clerical office.

I Tim 3:1 A bishop then must be blameless, the husband of one wife …
I Tim 4:1: Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, giving heed to seducing spirits, & doctrines of devils; … Forbidding to marry, and commanding to abstain from meats …
Matthew 23:9: And call no man your father upon the earth: for one is your Father, which is in heaven. … But he that is greatest among you shall be your servant. And whosoever shall exalt himself shall be abased; and he that shall humble himself shall be exalted.
Catholic Facts, 27, Noll: … if it be not identical in belief, in government etc., with the primitive Church, then it is not the Church of Christ.
Printing Press Not Invented Until 1440 ?

Catholic Encyclopedia, IX, 296:

In the first period (lasting perhaps till about the 4th century) there were no books except the bible from which lessons were read & psalms were sung.

· Luke 16:29 Abraham saith unto him, They have Moses and the prophets; let them hear them
· Acts 15:21 For Moses of old time hath in every city them that preach him, being read in the synagogues every Sabbath day.
· Acts 17:11 the Bereans received the word with all readiness of mind, and searched the scriptures daily, whether those things were so
· II Timothy 3:15 And that from a child thou hast known the holy scriptures, which are able to make thee wise unto salvation through faith which is in Christ Jesus.
Those who really wanted access to God’s word had no problem
Catholic Inconsistencies Are Off Topic ?
It is perfectly valid in debate to reason starting from agreement or admission. My opponent admits the Bible is an authority & that there are no other authorities except Catholic church leadership and tradition. So if I can eliminate the latter two, that would leave the scriptures only, right?

Suppose I am affirming that 31 and 37 are the only prime numbers in the range 30-40. If my opponent agrees 30, 32, 34, 35, 38, and 40 are not prime, but contends that 33 and 39 are also prime numbers, I can formulate my affirmative in two ways:

· First I can use the “Sieve Of Eratosthenes” algorithm to prove that 31 and 37 are the only prime numbers between 30 and 40.

· Second I can simply show my opponent that 3 divides into 33 and 39 evenly, so they cannot be prime numbers. This would eliminate 33 and 39 from consideration and leave only 31 and 37.

To argue that this second form of proof is invalid borders on the ridiculous
My opponent contends there are three legs of authority. If I chop off two of those legs, that leaves only one, right?

Sola Scriptura !
If “A, B, C Only” Is Admitted, Then

Disproving B, C Leaves Only A
In debate versus a Mormon, one proof that the Bible is our only written authority in religion would be to start with the Mormon admission that the Bible, the “Book of Mormon,” and “Doctrine and Covenants” are the only written authorities in religion. Then showing the “Book of Mormon” and “Doctrine and Covenants” are inconsistent with the Bible and with themselves, would prove they could not be infallible standards of religious authority. Eliminating the “Book of Mormon” & “Doctrine & Covenants” leaves only/solely the Bible as our written authority, right? Would my opponent use this method of proof in such a debate? You bet he would.
Similarly, my opponent admits that the Bible, church leadership, and church tradition are our sole sources of religious authority. If I can show church leadership and tradition are inconsistent with the Bible and with themselves, thereby showing they cannot be infallible standards of religious authority, then I will have proven the Bible is the only authority. It will be the “sole” standard of authority left standing !
quote from

Adrian VI
[image: image1.jpg]N

~/

Defacramento

POt papa variare cGmittédo, vend pdt diaco
10 comittere cofectiont cuchariftic aut facra
mental¢ abfolutione,fed in ifto reling fo vi
cario poteftar¢ cOmitredi ei g alias cft idones
us,uxta ordinaciond. Ex vt ipfi fatent hoc né
Jpbant,& ira divinare vident,qd periculotili
mi eft in his qug fidC cScerniic, & bonos mo
res-hoc tiladdirdiis Per.de palu.quati in vim
pbaridis,p & fi dicta non probeng i fic pos
tuit effe.& ifto modo faluari poe quod cecles
fia Romana facit,de qua fupponidii cit g né
errat,Sed p hoc pard faciar,patcbit folugdo ar
gumctum ex facto Gregorii pape , cuius ips
fi memorantur.

Z1d rationes ante oppofitind

oportet refpondere quia concludit ppoficd.

41d alias que aducte funt poft
oppofitd.Ad primiq pbat fimplice facerdo
te proprix auchoritace hoc pofle. Riideo pris
mo ad primd probation¢, licce baprifina fic
efficacius quo ad amotion¢ mali,cd fic fpialis
generatiode nd elle ad efle fpualis vieg,en c3
firmatio cft eff 1cacior ad pficiendi & robora
dum in bono,quia dat fpuale augumétum de
imperfecto ad plectd,idco digniori & eminé
tiori miniftro referuat LAd fecundidico g
liccteuchariftia fic (impliciter dignior confics
matione nd til imprimic characteré & quafi
cofumariue confignatanimi Chriftifidelis in
fpaali vita,quod eft cHcctus confirmationis,
& ideo referuatur cpo,ficut confignare epifto
lam fpectarad fuperiorem QL Ad tertiid proba
tion¢ dico -licet forte non ficordo diftin¢tus
a facerdotio,¢ tfl plenior & ita ad mind differe
vt pfecti ab impfecto. Ethoe fufficic ad hoc
vealigd poffeilli ordini cGpcrer,qd nd facer
dotio,ctiam & fi folum fupadderce aliqui c
fecrationt nd ficramentalé . nihilominus ga
Chritus foli cjo cdmifit,non poflet fimplex
facerdos &Z.quéadmodum non polletcccl ia
finc chrifmate (quod cofecrationé dicunt in
olco & balfimo)confirmare,

#\d fecundum peincipale defas

cto Gregorii, dico primo ¢ i p ccclefid Ros
mand intelligat capue eius,pura pontifex,cer
td cft g pollit crrare,Crin ts § tngit fidem,
hercfim p fuam determinationé aur decretalé

afferédo.Plures enim fuer@itpGrifices Roma
niherericie¢ & nouiflime fertur de loanne.
xxii-p publice docuit,declarauic, & ab omni
bus teneri mandauit, ¢ animg purgat¢ ante
finale iudicui non habct ftolam, §elt clara &e
facialis vifio dei.& vaiuerfitacen Parifier. ad
hocinduxifle dicitur, ¢ nemo inca poterae
gradd in theologia adipifct,nifi primitus hdc
errorc peftiferd wralfee fe defenfurd, & perpe
to eiadhcfura.li¢ patethoc de errore quord
da ponrifici circa matrimonia , de quo In cae
Licerde fpon.duose.leé de errore que cdides
rat Ceeleltinus cirea marrimonid fidelid quo
rum aleer fabiwr in herefim,cuius error olias
habebatur in alia copilationc.in cap. Laudabi
I¢.de cSuer.coniug vt refert Hoftien. in can
uanto.de divor . nG tiidico Gregorid hic
errafle, fed cucvare ineendo impotlibilicacé
errandi quialiiaflerarq Dice fecido, o na
coltac Gregorid ibi comilliffe cdfirmationd
qug cft facramened, fed fold cofignationé frG
tis ¢ chrifimate,qio Silucfter inftiruifle dicié
@ facerdos baprizidum in verdce chrifimace
delinirer.de quo dicit Hugo.liii. de facramé
tis pee.vil-ca.iii.g hoc inftitic ne fine config
matioe ab hac luce decederénQuod fiab ere
rore vacat,oportct intelligere,nd ¢ facramé
td confirmarionis(tigendo verticé chrifmas
te eoterat,fed aliquid facramérale cos pficiCs
merito ceclic, qutadmodum aqua bepcdicta
& fil'ia,ne oino vacui {uffragio cOfirmationis
ab hacluce decederie,quod cis quodi mo im
perfecto inalio munete per facerdord tribuis
tur.Nec eft plushicunc fictio ficramenti q
in confignatione verticts,fed applicatio ques
dam fpccialis meriri ecclefic ad fic confignas
tos {cu tactos chrifmate. Terrio dico,fuppo
fito.g loquatur de vero ficraméto confirmag
tionis, fua conceflio non fuit collatio potelty
tis, fed abolitio impedimenti quod preftices
satper fuam prohibitionem vnde dicic ad
peruenifle,p quidam feandalizaci fucriae co
@ prefbyteros tigerc chrifmate prohibuerat.
propter quod fubidgens in fui exculationem
dicit.Etnos quidé fecidum vetere vium ccs
clefie fecimus, fod fi oino de hac re aliqui con
trifttur,id oft fandalizancur, vbi epidefune
vt presbytert etiam in frontibus ba prizaros
chrifmate angere debeir cdeedimas.vbi fos
lum cSeedendo videwr impedimentd fug p

The Latin
Transliteration by Rand Johnson

… dico primo quod si per ecclesiam Romanam intelligatur caput eius, puta pontifex, certum est quod possit errare, etiam in iis quae tangunt fidem, haeresim per suam determinationem aut decretalem asserendo. Plures enim fuerunt pontifices Romani haeretici. Item et novissime fertur de Ioannne xxii quod publice docuit, declaravit, et ab omnibus teneri mandavit, quod animae purgatae ante finale iudicium non habent stolam, quae est clara et facialis visio dei.

Adrian VI Quote – Translations

John Donovan (Catholic, taught Latin at Seton Hall University):

... I say first that if by the Roman church should be understood its head, namely the pope, it is certain that the pope would be able to err, even concerning those matters which touch on faith, by committing heresy, through his decision or decretal, for many of the Roman pontiffs were heretics.

Rand Johnson (Mormon, Head, Classics, Foreign Languages & Literatures, Professor of Classical and Medieval Latin, Mythology, Ancient Greek, Western Michigan University):

… I say first that if by the Roman church one may understand its head, for instance the pope, it is certain that he can err, even in those matters which pertain to faith, by affirming heresy through his determination or decretal. Indeed there have been many heretical Roman pontiffs. For instance, even most recently it is related about John XXII that he publicly taught, declared, and commanded to be held by everyone that the souls purged before the final judgment do not have a mantle, that is, a clear vision of the face of God.

James J. O'Donnell (neither Catholic nor Protestant, Provost of Georgetown University, formerly Professor of Classics and Latin at several universities including: Yale, University Of Washington, John Hopkins University, University of Pennsylvania, Cornell, Catholic University of America, undergraduate Latin Salutatorian at Princeton, Ph.D., Yale):

… I say first that if by "Roman church" we understand its head, that is the pontiff [pope], it is certain that he can be in error, even in things that deal with the faith, by asserting heretical teaching in a determination or decretal of his own. For there were numerous heretical Roman pontiffs. This is likewise lately said of John XXII, that he publicly taught, declared, and ordered all to hold that the purified souls do not have the "stola", that is, direct face-to-face vision of God, before the last judgment.
John 6:54 – Transubstantiation ?
Whoso eateth my flesh, and drinketh my blood, hath eternal life …

This passage has nothing to do with the Lord’s Supper. There is no mention of the Lord’s Supper anywhere in the chapter.

John 6:54 refers to personally “appropriating the sacrifice of Jesus.” Jesus died for all, but we must believe/obey (Heb 5:9) in order to receive the benefits of that sacrifice, the forgiveness of our sins. In verses 54, 51a, 47, eating the bread/flesh of Jesus & drinking His blood is equated with believing (not taking communion), and therefore refers to appropriating the sacrifice of Jesus to ourselves.
Compare John 6 to the “living water” of John 4:13-14:

… Whosoever drinketh of this water shall thirst again: But whosoever drinketh of the water that I shall give him shall never thirst; but the water that I shall give him shall be in him a well of water springing up into everlasting life.

Is John 4 saying water should be a third element of the communion? It would be by my opponent’s logic on John 6. And what would this water transform into?
John 4:32-34: … I have meat to eat that ye know not of. … My meat is to do the will of him that sent me, and to finish his work. I ask my opponent - are we supposed to eat this meat? And just how do we accomplish that?

It is impossible for John 6:54 to be talking about eating LITERAL flesh and also be referring to the Lord's Supper, because in the Lord's Supper, we eat BREAD, not flesh:

· I Corinthians 11:26 For as often as ye eat this bread and drink this cup ...
· I Corinthians 11:27 Wherefore whosoever shall ye eat this bread and drink this cup …
· I Corinthians 11:28 … and so let him eat of that bread, and drink of that cup
(all this was said after Jesus "consecrated" the bread)

www.BibleDebates.info
available for download:

debate charts on 25 or so issues

audio of 50 something debates

other Bible material
(256) 721-0726 PatDonahue@bellsouth.net
PAGE
17

