The following material is taken from the book Peter’s Tomb Recently Discovered in Jerusalem, by F. Paul Peterson, 1960. This book was banned in the Philippines and reading it was punishable by excommunication. This book appears not to be widely available at present. Some of the following statements seem to be extreme but in general the material appears to be reliable.

[page 31]

"Father Recker declares that 'ere long there is to be a state religion in the country [U. S. A.], and that state religion is to be Roman Catholic.' Bishop O'Conner, of Pittsburgh, says: Religious liberty is merely endured until the opposite can be carried into

effect, without peril to the Catholic world.' The Arch-bishop of St. Louis declares: 'If Catholics ever, which they surely will, gain an immense numerical majority,

[page 32]

religious freedom in this country will be at an end.' " "Rome in America," by Justin D. Fulton, D.D.

Then we read: "Liberty is today's major plague," Hunter Guthrie, S. J., head of the Jesuit University. Also we read: "No one doubts that they (apostates) do

not merely deserve to be cut off from the Church by excommunication but that they deserve to be put to death. ..so as soon as any man publicly professes heresy and tries by word or example to pervert others ...he may justly be put to death." (From a manual

of Canon Law, by Fr. (later cardinal) Lepicier of the Roman University. This manual was officially endorsed by Pius X (quoted in the Convert, October, 1957). Nice people, these Popes.

[page 41]

Bishop Strossmayer in his great speech against Papal Infallibility before the Pope and the Council of 1870, tells of some of the Papal contradictions (page 177, "The Rise and Fall of the Roman Catholic Church").

"Well, venerable brethren, here history raises its voice to assure us that some Popes have erred. You may protest against it or deny it, as you please, but I will prove it. Pope Victor (192) first approved of Montanism, and then condemned it. Marcellinus (296- 303) was an idolator. He entered into the temple of Vesta, and offered incense to the goddess. You will say that it was an act of weakness; but I answer, a vicar of Jesus Christ dies rather than become an apostate. Liberius (358) consented to the condemnation of Athanasius, and made a profession of Arianism, that he might be recalled from his exile and reinstated in his see. Honorius (625) adhered to Monthelitism: Father Gratry has proven it to demonstration. Gregory I (785-90), calls anyone Antichrist who takes the name of Universal Bishop, and contrary-wise Boniface m (607-9), made the parricide Emperor Phocas confer that title upon him. Paschal II (1088-99) and Eugenius ill (1145-53) authorized duelling; Julius II (1509) and Pius IV (1506) forbade it. Eugenius IV (1432-39) approved of the Council of Basle and the restitution of the chalice to the church of Bohemia. Pius II (1458)

[page 42]

revoked the concession. Hadrian II (867-872) declared civil marriages to be valid; Pius VII (1800-23) condemned them. Sixtus V (1585-90) published an edition of the Bible, and by a bull recommended it to be read; Pius VII condemned the reading of it. Clement XIV (1769-1774) abolished the order of Jesuits, permitted by Paul ill, and Pius VII reestablished it. ...

"My venerable brethren, will a Pope who establishes a bank at the gates of the temple be inspired by the Holy Spirit? Will he have any right to teach the church infallibility? You know the history of Formosus too well for me to add to it. Stephen XI caused his body to be exhumed, dressed in his pontifical robes; he made the fingers which he used for giving

the benediction to be cut off, and then had him thrown into the Tiber, declaring him to be a perjurer and illegitimate. He was then imprisoned by the people, poisoned, and strangled. ...But you will tell me these are fables not history. Fables! Go, Monsignori, to the Vatican Library and read Platina the historian of the papacy, and the annals of Baronius. (AD. 897) ...

"I grieve, my venerable brethren, to stir up so much filth, I am silent on Alexander VI, father and lover of Lucretia; I turn away from John XXIII (1410) , who, because of simony and immorality, was deposed by the holy Ecumenical Council of Constance. ...

If you decree the infallibility of the present bishop of Rome, you must establish the infallibility of all preceding ones, without excluding any. But can you do that, when history is there establishing with a clearness equal to that of the sun, that the popes have erred in their teaching? Could you do it and maintain that avaricious, incestuous, murdering, simonical popes have been vicars of Christ? Oh, venerable brethren! to

maintain such an enormity would be to betray Christ …

[page 44]

Most every Catholic in Italy is familiar with the story of the Borgias, and surely every priest in the world is as well. The following is taken from "Historical Studies," Eugene Lawrence, pp. 51-54. New York : Harper & Brothers, 1876.

Caesar Borgia -"a majestic monster ruled by unbridled passions and stained with blood -now governed Rome and his father by the terror of his crimes. Every night, in the streets of the city, were found the corpses of persons whom he had murdered either for their money or for revenge; yet no one dared to name the assassin. Those whom he could not reach by violence he took off by poison. His first victim was his own elder brother, Francis, Duke of Gandia, whom Alexander loved most of all his children, and whose

rapid rise in wealth and station excited the hatred of the fearful Caesar. Francis had just been appointed duke of Benevento; and before he set out for Naples there was a family party of the Borgias one evening at the papal palace, where no doubt a strange kind of

mirth and hilarity prevailed. The two brothers left

[page 45]

together, and parted with a pleasant farewell, Caesar having meantime provided four assassins to waylay his victim that very night. The next morning the duke was missing; several days passed, but he did not return. It was believed that he was murdered; and

Alexander, full of grief, ordered the Tiber to be dragged for the body of his favorite child. An enemy, he thought, had made away with him. He little suspected who that enemy was.

At length a Sclavonian waterman came to the palace with a startling story .He said that on the night when the prince disappeared, while he was watching some timber on the river, he saw two men approach the bank, and look cautiously around to see if they were

observed. Seeing no one, they made a signal to two others, one of whom was on horseback, and who carried a dead body swung carelessly across his horse. He

advanced to the river, flung the corpse far into the water, and then rode away. Upon being asked why he had not mentioned this before, the waterman replied that it was a common occurrence, and that he had seen more than a hundred bodies thrown into the Tiber in a similar manner.

The search was now renewed, and the body of the ill-fated Francis was found pierced by nine mortal wounds. Alexander buried his son with great pomp, and offered large rewards for the discovery of his murderers. At last the terrible secret was revealed to

him; he hid himself in his palace, refused food, and abandoned himself to grief. Here he was visited by the mother of his children, who still lived at Rome. What passed at their interview was never known; but all in. quiry into the murder ceased, and Alexander was soon again immersed in his pleasures and his ambitious designs.

[page 46]

Caesar Borgia now ruled unrestrained, and preyed upon the Romans like some fubulous monster of Greek mythology. He would suffer no rival to live, and he made no secret of his murderous designs. His brotherin-law was stabbed by his orders on the steps of the

palace. The wounded man was nursed by his wife and his sister, the latter preparing his food lest he might be carried off by poison, while the Pope set a guard around the house to protect his son-in-law from his son. Caesar laughed at these precautions. "What can-

not be done in the noonday ," he said, "may be brought about in the evening." He broke into the chamber of his brother-in-law, drove out the wife and sister and had him strangled by the common executioner. He stabbed his father's favorite, Perotto, while he clung to his patron for protection, and the 'blood of the victim flowed over the face and robes of the Pope.

Lucrezia Borgia rivaled, or surpassed, the crimes of her brother; while Alexander himself performed the holy rites of the church with singular exactness, and in his leisure moments poisoned wealthy cardinals and seized upon their estates. He is said to have been singularly engaging in his manners, and most agreeable in the society of those whom he had resolved to destroy. At length, Alexander perished by his own arts. He gave a grand entertainment, at which one or more wealthy cardinals were invited for the purpose of being poisoned, and Caesar Borgia was to provide the means. He sent several flasks of poisoned wine to the table, with strict orders not to use them except by his directions. Alexander came early to the banquet, heated with exercise, and called for some refreshment; the servants brought him the poisoned wine, supposing it to be of rare excellence; he drank of it freely, and was soon in the pangs of death. His blackened body

[page 47]

was buried with all the pomp of the Roman ritual.

Scarcely is the story of the Borgias to be believed : such a father, such children, have never been known before or since. Yet the accurate historians of Italy, and the careful Ranke, unite in the general outline of their crimes. On no other throne than the temporal empire of Rome has sat such a criminal as Alexander; in no other city than Rome could a Caesar Borgia have pursued his horrible career; in none other was a Lucrezia Borgia ever known. The Pope was the absolute master of the lives and fortunes of his subjects; he was also the a;bsolute master of their souls; and the union of these two despotisms produced at Rome a form of human wickedness which romance has never imagined, and which history shudders to describe.-"Historical Studies," Eugene Lawrence, pp. 51-54. New York: Harper & Brothers. 1876.

This is a most wicked sample of a Pope that has come to light. But there were many popes who were known to be rotten. If this is true of many of their popes what must be true of their Cardinals, Bishops, and Priests! There are things that I know personally which are too vile to put in print. Let it suffice to say that the Catholics of a section of Sao Paulo, Brazil, called Ipiranga, claim that a certain priest there, is responsible for ninety children.

Some will say that this Borgia story is not true and that it is made up by the Protestants in order to slander the Catholics. Many would believe such a claim, for it is hard to imagine how a religious person in high office could fall so low. I looked into the same Catholic Encyclopedia and to my amazement the story was admitted there. But worse yet, this Pope Alexander was the father of four illegitimate children even while he was Cardinal, the Encyclopedia admits. All

[page 48]

the religious leaders knew this and yet they exalted him as Pope over them. No wonder the Bible, giving a perfect picture of this system in Revelation, chapters

17 and 18, calls it, "Abominations of the Earth." A good encyclopedia will give the whole truth without bias or favoritism, but not so with this Catholic Encyclopedia. It admits only certain things in the story, and only admits those things since the story was so

well known. But enough is admitted to prove the veracity of the whole story, which was written by such a great and faithful writer as Ranke. In fact enough was admitted by the encyclopedia to utterly condemn the Borgias and the Church which did nothing to de-

pose him and even elevated him as Pope. I will copy citations taken from this encyclopedia, vol. 1, pages 289-293.

...

[page 50]

But to even bring things closer home; an acquaintance told me of a recent conversation between a Protestant relative of hers and a Roman Catholic. The Catholic said, "I would like to see the blood of Protestants flow down the streets of this city." The Protestant was rightly surprised and said, "How can you say that, we are friends and you know that I am a Protestant?" The Catholic responded, "Yes, I know, but the greater the sacrifice, the greater the reward." Since they teach Catholics from childhood on, that to kill a Protestant is to do God a service. we had better be careful how we put Catholics in public office.

While I was in Ohio recently, I was told the same story by two people at different times, of a pastor who has a Christian broadcast. Through the preaching of the Gospel, this pastor at times would have Roman Catholics tell him of their difficulties and ask for advice. One case was of a lady who implicated a priest in a scandal. The pastor would always advise all those who came to him, according to the Scripture, and would urge all to trust only in Jesus Christ for their salvation. Several times, this pastor received strange telephone calls. Once a woman called and advised the pastor never to have communications with Catholics who call

[page 51]

or write in to him. He responded that it was his God-given duty to help in any way possible, all those who came to him, and that he could not comply with her request. She then said that bodily harm could come to him or those Catholics who communicated with

him. The pastor responded that surely the Catholic Church would not be guilty of such an unchristian act. The answer came that the Catholic Church was too "holy" to shed blood, but they had their agents who would. Mark you, what an outrage on human intelli-

gence, to leave the impression that the instigators of bloodshed are innocent. This is a perfect example how they do their nefarious acts, whether to individuals or nations, and manage to keep hidden from the public.

[page 53]

... I was in a Christian Patriots meeting on July 4, 1960, in Indianapolis. The preachers spoke mostly on Gospel subjects, but of course, because of the liberty of speech -and in order to save our country from Papal domination, they spoke on the dangers of Rome. In the midst of one of the meetings, ten Catholic young men got up and hollered out and tried to break up the meeting. Though police were requested for the meeting beforehand, there were none at hand. Some of us finally succeeded in getting them out in the orridor. At last a detective came up and showed his badge. He looked like an Irishman to me, and I was suspicious of him because he was so mild with the fellows. I decided to watch this thing. Finally the police arrived and when this detective thought no one was looking, for he looked around first, he shook hands with the ringleader. But the most significant thing

was that, while in the corridor, one of the fellows exclaimed, "You say that we Catholics have guns and ammunition in the basements of our churches, and that we are going to use them on you Protestants some day. You are right! that is exactly what we are going

to do." Where did he get that but from the priests?

This seems to be an international as well as an eternal practice with them. I was in Brazil just before the last war broke out, that is to say, just before the United States entered into the war. The world situation seemed dark and hopeless, for Hitler was gaining everywhere. Germany was doing her best by argument and threat to persuade Brazil to become an ally of Germany, and to supply them with the much needed raw material. The Catholic Church did its best to help the same cause, as all Brazilians were aware of. Finally, in the basement of a large pro -Catholic newspaper, there was discovered a vast a-

[page 54]

mount of arms and ammunition to be used in a Revolution to overthrow the Brazilian government in favor of Hitler.

[page 55]

... "Father" H. S. Phelan, who was former dean of papal editors in the United States, wrote this in the "Western Watchman" of St. Louis, June 27, 1912:

“Tell us that we think more of the church than

[page 56]

we do of the United States; of course we do. Tell us we are Catholics first and Americans afterwards; of course we are. Tell us, in the CONFLICT BETWEEN THE CHURCH AND THE CIVIL GOVERNMENT WE TAKE THE SIDE OF THE CATHOLIC CHURCH; of course we do. Why, if the government of the United States were at war with the Church we would say tomorrow, to H- with the government of the United States." The above words of this priest in high office speak more eloquently than I could as to the "dual citizenship" or "split allegiance," or of the Catholic duty to uphold the Constitution of the United States, or of any other country.

[page 58]

I asked a Catholic recently if he owed his first allegiance to the United States. He responded, "Yes, but," he added, "I would obey my church if it told me to do something contrary to my country." ...

[page 62]

This chapter will be given to citations from the great book. “Rome’s Responsibility for the Assassination of Abraham Lincoln” by Thomas M. Harris, the late Brigadier General U.S.V.

(The following is in a prefatory note written by J.D. Williams, in Pittsburgh, Pa., June 17, 1897.) "I cannot better close this note than in the words of Lincoln himself. In 1864 he said:

[page 63]

" 'If the American people could learn what I know of the fierce hatred of the priests of Rome against our institutions, our schools, our most sacred rights, and our so dearly bought liberties, they would drive them out as traitors.' "

We now quote a part of the Publisher's Forword of this book reprinted in 1960. (Heritage Manor, P. 0. Box 75673, Stanford Station, Los Angeles 5, California)

"Let America again be forewarned as to Rome's intention 'to make America Catholic.' Assassination is an approved method of the Church of Rome to gain her ends. In a letter to Nuncio Sega, Madrid, December 12, 1580, Pope Gregory XII said:

" 'Since that guilty woman (Queen Elizabeth I) of England rules over two such noble Kingdoms of christendom, and is the cause of so much injury to the Catholic faith, and loss of so many millions of souls, there is no doubt that whosoever sends her out of the

world with the pious intention of doing God service, not only does not sin but gains merit, especially having regard to the sentence pronounced against her by Pius V of holy memory .'

"That was in 1580. Now, we turn to the year 1938:

"Heresy is an awful crime against God, and those who start a heresy are more guilty than they who are traitors to the civil government. If the state has a right to punish treason with death, the principle is the same that concedes to the spiritual authority (Roman Catholic Church) the power of life and death over the archtraitor." THE TABLET (Catholic Weekly), November 5, 1938.

"Popes have been consistent in their declarations that freedom of religion should NOT exist, and that the Church of Rome represents the only true faith and

[page 64]

therefore should alone be allowed to spread its doctrines.

"In a Catholic state liberty of conscience and religion must be understood according to Catholic doctrine and Catholic law ." Pope Pius XI, April 30, 1939.

" A predecessor of Pius XI said: 'In truth, the (Catholic) Church judges it not lawful that the various kinds of Divine Worship should have the same right as the true religion. ...Wherefore, it is evident there is just cause for Catholics to undertake the conduct of public affairs ...to infuse into ALL the veins of the commonwealth the wisdom and virtue of the Catholic Church.' Pope Leo XIII, encyclical Christian Constitution of States."

Later in the forword we read:

"Pope John XXIll said today that the rights of the Roman Catholic Church in the teaching of youth come before the rights of the State." THE CITIZEN-NEWS, Los Angeles, December 31, 1959.

"ALL baptized persons are subject to the laws of the (Catholic) Church." Can'on 87, Woywod & Smith in PRACTICAL COMMENTARY ON THE CODE OF CANON LAW.

[page 65]

(quoting from the book by Thomas Harris)

 ... Contemplate this alien and dangerous power in complete control of three-fourths of our newspapers and periodicals, and tell me, is there no danger? ...

What does it mean that the basements of churches, cathedrals, and school buildings are being converted into arsenals, in which to store away arms and munitions of war? Does it not indicate a purpose, if need be, in the struggle for supremacy, to resort to revolution and bloodshed?

Is it a mere happen so, that the rank and file in the army of the United States is made up, very largely, of the subjects of this foreign potentate, the Pope of Rome, men who from their childhood have been taught

[page 66]

implicit obedience to his authority as the price of the salvation of their souls, and who, in a conflict of authority between the Pope and the government of the United States, would, without hesitation, yield allegiance to the Pope?

Is it not a fact worthy of some thought that a very undue proportion of he field and line officers in our army are members of this church, and that the same state of things is found in our navy? Is it not a fact that demands our attention that a largely undue proportion of the cadets in our military schools are members, by birth, baptism, and confirmation, of the Roman Catholic Church?

Do not these very significant and important facts clearly indicate that there is an unseen power holding watch and guard over, and controlling these things?”

On page ten we read:

“Two thirds of the enlisted men on duty at West Point, and five of the officers there in command, and the family of a sixth, are members of the Roman Catholic Church. …”

It was the Pope of Rome, and his faithful lieutenant, Louis Napoleon, who, taking advantage of our civil war, undertook to establish a Roman Catholic empire in Mexico, and for this purpose sent Maximilian, a Roman Catholic priest, under the protection

[page 67]

of a French army, to usurp dominion, and take possession of the country. All of this was done in the hope that the Union cause would be lost; and that through the strife that she had fomented, two Roman Catholic empires would be established on the American continent, viz. that of Mexico under Maximilian and that of the Confederacy under Jefferson Davis; thus making it possible to make a conquest of the entire continent. This letter of the Pope to Jefferson Davis, couched in such courteous and loving terms, and showing so clearly that his sympathy was with the Southern cause, was well understood by his loyal and faithful subjects all over the North. Roman Catholic officers began to resign and the rank and file began to desert, from the time of the publication of that letter in 1863 to the close of the war.

"In reply to the boast so freely made by Roman Catholic editors and orators that the Irish fought the battles of the civil war and saved the nation, the following document, received from the Pension department at Washington, is here given:

Whole number of troops. 2,128,200

Natives of the United States. 1,627,267

Germans 180,817

Irishmen 144,221

British (other than Irish) 90,040

Other foreigners and missions. 87 ,855

The "Desertions" were as follows:

Natives of the United States. 57°

Germans 10%

Irish Catholics 72%

British (other than Irish) 7%

Other foreigners 7%

"In other words: of the 144,000 Irishmen that enlisted, 104,000 deserted. And it is reliably stated that

[page 68]

most of these desertions occurred after the recognition of the Confederacy by the Pope. It is also a fact that of the five percent of native Americans rated as deserters, 45 percent of the 5 percent were Catholics, -TOLEDO AMERICAN, as quoted on page 115 of

"Why Am I An A. P, A,"

"This is a sufficient proof of the charge heretofore made, that a good Roman Catholic can only be loyal to the Pope,' and so can never be loyal to our government, and to our Protestant institutions.

"It is true that there were some able and brave Roman Catholic officers in the Union army, who were truly loyal to the cause; as also many in the ranks who were nominally members of the Roman Catholic Church; but these were they who had been educated in our free schools, and had thus become so imbued with the American Spirit, that they were no longer good Catholics. All honor to these!

"Not only by desertions and resignations was Roman Catholic disloyalty made apparent, but more conspicuously by the draft riots that followed, the rioters being made up, almost entirely, of Irish Roman Catholics. Arch-bishop Hughes posed as a Union man; and was so far trusted by President Lincoln, that he solicited his good offices at Rome, to prevent the Pope from giving recognition to the Confederate government; he being well aware of the consequences that would follow such recognition, The Arch-bishop proved a traitor to his trust; and the Pope's letter to Jefferson Davis followed closely on the heels of his visit to Rome, and resignations and desertions commenced, Then followed the terrible riots in New York City, when a draft became necessary to fill up our depleted ranks. For three fearful days and nights the city was terrorized by the violence of an Irish Catholic mob, right un-

[page 69]

der the shadow of the Arch-bishop's palace. The Arch-bishop kept secluded in his palace, and as mute as a mouse, until notified by Mr .Lincoln that he would be held personally responsible for its continuance. He then came forth; and by a few kind words to the rioters, whom he addressed as his friends, the mob immediately dispersed, and order was restored. It only took a few words from him to accomplish what could not have been accomplished without much bloodshed, and perhaps the destruction of the city, by a military army of our government; but mark! those words were not spoken until it became necessary to the personal safety of the Arch-bishop. The traitor was here revealed.

 ...

[page 84]

I will never forget, and I have pondered over it often, of the time sixteen years ago when together with my family we were admiring the White House in Washington, D.C. While there, we met a policeman who was a staunch Christian. He told us, "We who work for the Government here in Washington, learn of things that others do not hear about." He said, "We have proof that Catholicism and Communism are working together." ...

[page 87]

We read in the book, "Rome in America," by Justin D. Fulton, of the never withdrawn stand of the

[page 88]

Romish church, "Father Hecker declares that 'ere long there is to be a state religion in this Country [U.S.A.], and that state religion is to be the Roman Catholic.' Bishop O'Conner, of Pittsburgh, says: 'Religious liberty is merely endured until the opposite can be carried into effect, without peril to the Catholic World.' "

[page 89]

One day I picked up two soldiers on the highway. I talked to them about the Lord. I found that one was a Lutheran and the other was a Catholic, but they were buddies. I talked to the Lutheran about Salvation first, as he was soon to get off. When he got off I then addressed myself to the Catholic boy concerning the experience of Salvation, which Catholics admit that they know nothing about. Finally, I said to him, it is rather strange that you two are buddies since your religions are so different. This boy spoke frankly and without inhibitions. What he said could also apply to at least 90% of all Catholics. So when you think you know a good Catholic, I trust that you will remember what this boy told me. The more devout and conscientious the Catholic, the more likely he will feel as this boy does. For they feel that if you are a Protestant, though they think a lot of you, they could, like Brutus stick a knife in your back, thinking they are doing you and their

[page 90]

Church and God a service. You, by stopping you from spreading "heresy" and therefore having less condemnation in eternity; and their Church, so that it will reign on this earth supreme. The boy told me, "Yes, I know, we go around together and we get along all right, but I hate his guts." This is hard for true Americans and Protestants everywhere to understand. Protestants are open and trusting, but the Scriptures say that we should be "as wise as serpents and as harmless as doves." Because we are not wise, they are running over us.

I spoke of Brutus. The Roman spirit, even of world conquest, has been carried all the way down through the history of the Roman Church. During the Second World War, the priests ordered their people in Yugoslavia to murder the Protestant men, women and children, and even their own sisters who had married Orthodox Christians. (The Rise and Fall of the Roman Catholic Church, p. 48). Some think that Catholics, and priests, do not get orders from Rome to do such, but the following has never been revoked by Cardinals

or Popes to this day.

"It is a Catholic tenet that the Church may justly inflict on heretics the penalty of death." (Suarez 2 de Fide Desp. xx sect. 3N. 28, De Lucca, S. J. 1900), The Catholic authority continues, "The good that is most necessary to the Church is the unity of the true faith, and that cannot be preserved unless the heretic (Protestant) be handed over to death." Naturally this is against our Constitution, and also, if they are the true Church, why is it that even in this, they disobey the Lord, for He said to let the wheat and the tares grow together and in the time of harvest the tares would be burned with fire. Also the Lord said that in the end time He would separate the sheep from the goats. If Protestants were heretics and the Catholic Church was the true Church, then they would obey the Lord. By this anyone can see which is heretical.

[page 92]

… We find the following in Haley's textbook which is used in Catholic colleges and universities, and which is published by the Loyola University Press, Chicago, under the imprimatur of the late Samuel Strich, then Archbishop of Chicago :

"If asked by a customs official, 'anything to declare?' I may answer, 'No,' even though I have several thousand dollars' worth of taxable articles. My answer means: 'I have no dutiable goods that I wish to reveal for taxation.' "

Continuing on in the same book, we read, "If a suspicious husband asks his wife whether or not she has committed adultery, she may licitly answer 'No,' even though she has actually sinned thus many times. Her answer really means: 'No, I have committed no crime of adultery that I must reveal.' "

What an encouragement for sinners to break the laws of our land, which are punishable by prison and eternal hell to the unforgiven soul. What an encouragement in time of temptation to know you can easily get around it, and even believe that you are fooling God. We read in the Catholic Encyclopedia X, 696, "So that a false statement knowingly made to one who has not aright to the truth will not lie."

Also in chapter X, P. 165, we read, "However , we are also under obligation to keep secrets faithfully and sometimes the easiest way of fulfilling that duty is to say what is false, or tell a lie."

"When mental reservation is permissable, it is lawful to corroborate one's utterances by an oath, if there be an adequate cause." (article on Perjury, Catholic Encyclopedia, XI, P. 696).

[page 93]

"The truth we proclaim under oath is relative and not absolute." (Explanation of Catholic morals, 130). With all this you can see that they are of the Father of Lies.

Back
