The Catholic Dogma and Citations regarding Automatic Excommunication for:
· Physical participation in a heretical society … such as the Vatican-2 cult or SSPX
· Believing heresy against the Catholic Dogma or Sources of Dogma
· Heretical actions against the Catholic Dogma

· Authoring heresy and defense of heresy written by others

· Speaking heresy against the Catholic Dogma or Sources of Dogma
The Dogma regarding Automatic Excommunication for heresy ... is a teaching of the Catholic Church ... it is not a “teaching” of the Vatican-2 heretic cult which was founded in 1965 at the Vatican ... which is the reason why you have never heard of it.
- - 1 - -
Second Council of Constantinople, 553 A.D. -- Ex-Cathedra Dogma >
"The heretic, even though he has not been condemned formally by any individual, in reality brings anathema on himself, having cut himself off from the way of truth by his heresy."

Note 1: This Source of Dogma declares that heretics bring anathema on themselves ... without a formal condemnation by another, they automatically cut themselves off from the way of truth, which is the Catholic Church.

Note 2: The Catholic teaching of automatic excommunication for heresy is an absolute necessity because of the physical impossibility of excommunicating all heretics by a formal process.

- - 2 - -
Council of Florence, Session 11, 4 February 1442 -- Ex-Cathedra Dogma >
"The Holy Roman Church ... condemns, reproves, anathematizes and declares to be outside the body of Christ, which is the Church, whoever holds opposing or contrary views."

Note: This Source of Dogma identifies as outside the body of Christ (the Catholic Church) those who are opposed to the Catholic Dogma or Sources of Dogma ... no process is required.
- - 3 - -
Pope Pius IX, Ineffabilis Deus, 8 December 1854 -- Ex-Cathedra Dogma >
"Hence, if anyone shall dare - which God forbid! - to think otherwise than as has been defined by us, let him know and understand that he is condemned by his own judgment; that he has suffered shipwreck in the faith; that he has separated from the unity of the Church ..."
Note: Source of Dogma that those who oppose the Catholic Faith are separated from the Church ... no process required.

- - 4 - -
Second Council of Constantinople, 553 A.D. -- Ex-Cathedra Dogma >
"What reply can such people make to the Apostle when he writes: As for someone who is factious, after admonishing him once or twice, have nothing more to do with him, knowing that such a person is perverted and sinful; he is

self-condemned."

Note: This Source of Dogma states that the heretic is self-condemned for heresy, without a formal process taking place.
- - 5 - -

Vatican Council of 1870, Session 3, Chapter 3 On Faith, Paragraphs 8-9 -- Ex-Cathedra Dogma >
"Wherefore, by Divine and Catholic Faith all those things are to be believed which are contained in the word of God as found in scripture and tradition, and which are proposed by the Church as matters to be believed as Divinely revealed (...) Since, then, without Faith it is impossible to please God and reach the fellowship of his sons and daughters, it follows that no one can ever achieve justification without it, neither can anyone attain eternal life unless he or she perseveres in it to the end."

Note: There is no justification of the soul without believing all those things which are to be believed. Not being in a justified state means that you are outside of the Catholic Church ... no formal process required.
- - 6 - -

Pope Leo X, Fifth Lateran Council, Session 8, 1513 A.D. -- Ex-Cathedra Dogma >
"And since truth cannot contradict truth, we define that every statement contrary to the enlightened truth of the faith is totally false and we strictly forbid teaching otherwise to be permitted. We decree that all those who cling to erroneous statements of this kind, thus sowing heresies which are wholly condemned, should be avoided in every way and punished as detestable and odious heretics and infidels who are undermining the Catholic faith."

Note: Those who cling to erroneous statements against the Dogma are classed as heretics ... heretics by definition are outside of the Catholic Church ... no formal process required.
- - 7 - -

Pope Pius VI, Errors of the Synod of Pistoia, 1794 >
"Likewise, the proposition which teaches that it is necessary, according to the natural and divine laws, for either excommunication or for suspension, that a personal examination should precede, and that, therefore, sentences called 'ipso facto' have no other force than that of a serious threat without any actual effect, - (is) false, rash, pernicious, injurious to the power of the Church."

Note: Ipso facto means: “by the very fact itself”. By the very fact that the heretic is a heretic means he is, without a personal examination, excommunicated ... without a formal process.
- - 8 - -
Fourth Council of Constantinople, Canon 4, 870 A.D. -- Ex-Cathedra Dogma >
"We condemn, with a just decree, him who boldly, cunningly and unlawfully, like a dangerous wolf, leapt into the sheepfold of Christ; we are speaking about Photius, who has filled the whole world with a thousand upheavals and disturbances. We declare that he never was nor is now a bishop, nor must those, who were consecrated or given advancement by him to any grade of the priesthood, remain in that state.
Note : This Canon 4 shows that there was an automatic excommunication of heretic Photius at some point before ... what looked like his consecration as a Catholic Bishop ... this is the very reason why he was never a bishop.
- - 9 - -
Vatican Council of 1870, Pope Pius IX, Session 2, Profession of Faith -- Ex-Cathedra Dogma >
"This true Catholic Faith, outside of which none can be saved, which I now freely profess and truly hold, is what I shall steadfastly maintain and confess, by the help of God, in all its completeness and purity until my dying breath, and I shall do my best to ensure that all others do the same. This is what I, the same Pius, promise, vow and swear."
Note: “Outside of which none can be saved” ... those who fall into heresy by not keeping the Catholic Faith in its completeness and purity ... are identified as being outside the way of salvation ... no process is required.

- - 10 - -

Second Council of Constantinople, 553 A.D. -- Ex-Cathedra Dogma >

"It is clear to all believers that when a problem about the faith comes up it is not only the heretical person who is condemned but also the person who is in a position to correct the heresy of others and fails to do so."

Note: The heretical person being identified as condemned (and the person who doesn’t correct the heretic) ... without a formal process.
- - 11 - -

Council of Florence, Session 11, Pope Eugene IV, 1442 A.D. -- Ex-Cathedra Dogma >
"It (the Catholic Church) firmly believes, professes and preaches that all those who are outside the Catholic Church, not only pagans but also jews or heretics and schismatics, cannot share in eternal life and will go into the everlasting fire which was prepared for the devil and his angels, unless they are joined to the Catholic Church before the end of their lives."
Note: Source of Dogma which identifies as outside the Church ... the groups mentioned ... without a formal process.
- - 12 - -

First Council of Constantinople, Canon 7, 381 A.D. -- Ex-Cathedra Dogma >
"Those who embrace orthodoxy and join the number of those who are being saved from the heretics ... these we receive when they hand in statements and anathematise every heresy which is not of the same mind as the Holy, Catholic and Apostolic Church of God."

Note: Source of Dogma which states that those who are with the heretics are outside the Church ... until they hand in statements rejecting their heresy ... no formal process required.
- - 13 - -

Council of Florence, Pope Eugene IV, Session 8, 22 Nov 1439 -- Ex-Cathedra Dogma >
"Whoever wills to be saved, before all things it is necessary that he holds the Catholic faith. Unless a person keeps this faith whole and undefiled, without doubt he shall perish eternally."
Note: Whoever does not preserve the Catholic Faith whole and inviolate are defined as headed for Hell ... outside of the Catholic Church ... without a formal process taking place.
- - 14 - -
Council of Vienne, Pope Clement V, Decree 30, 1311-1312 A.D. -- Ex-Cathedra Dogma >
"Since however there is for both regulars and seculars, for superiors and subjects, for exempt and non-exempt, one universal Church, outside of which there is no salvation, for all of whom there is one Lord, one faith, and one baptism.”

Note: Those who are in the Church all have “one faith” ... those without this one faith are outside ... there is no formal process required.

- - 15 - -
Pope Alexander III, Lateran Council III, A.D. 1179, Canon 27 -- Ex-Cathedra Dogma >
"We likewise decree (...) that they should be subject in every way to the same sentence and penalty as the above-mentioned heretics and that they should not be received into the communion of the Church, unless they abjure their pernicious society and heresy.”
Note: Clearly presumes automatic excommunication without a process taking place ... until the heretic makes an abjuration of his heresy.
- - 16 - -
Pope Leo X, Fifth Lateran Council, Session 11, 19 Dec 1516 -- Ex-Cathedra Dogma >
"For, regulars and seculars, prelates and subjects, exempt and non-exempt, belong to the one universal Church, outside of which no one at all is saved, and they all have one Lord and one faith."
Note: Those who are in the Church all have “one faith” ... those without this one faith are outside ... there is no formal excommunication process required.

- - 17 - -
Pope Pius IV, Council of Trent, "Iniunctum nobis", 13 Nov 1565 -- Ex-Cathedra Dogma >
"This true Catholic faith, outside of which no one can be saved ... I now profess and truly hold ..."
Note: Source of Dogma from the Council of Trent defining the necessity of keeping the Catholic Faith to get to Heaven ... those not keeping the Faith are excluded from salvation ... no formal excommunication process is required.

- - 18 - -

Pope Leo XIII, Satis Cognitum, 29 June 1896, Para 9 >
"The practice of the Church has always been the same, as is shown by the unanimous teaching of the Fathers, who were wont to hold as outside Catholic communion, and alien to the Church, whoever would recede in the least degree from any point of doctrine proposed by her authoritative Magisterium."
Note: Those who recede from doctrine are outside of Catholic communion ... without a formal process taking place.
- - 19 - -

Pope Leo XIII, Satis Cognitum, 29 June 1896, Para 9 >
"No one who merely disbelieves in all (these heresies) can for that reason regard himself as a Catholic or call himself one. For there may be or arise some other heresies, which are not set out in this work of ours, and, if any one holds to one single heresy he is not a Catholic.
Note: Anyone who holds to a single heresy are identified as not being Catholic ... no formal process required.

- - 20 - -
Lateran Council, Pope Saint Martin I, Canon 18, 649 A.D. >
"If anyone according to the holy Fathers, harmoniously with us and likewise with the Faith, does not with mind and lips reject and anathematize all the most abominable heretics together with their impious writings even to one least portion, whom the Holy Catholic and apostolic Church of God ... rejects and anathematizes ... let such a person be condemned."

Note: The Catholic Church anathematizes and rejects the heretics ... no formal excommunication process is required.
- - 21 - -
Vatican Council of 1870, Session 2, Profession of Faith, Article 14 -- Ex-Cathedra Dogma >
"Likewise all other things which have been transmitted, defined and declared by the sacred canons and the ecumenical councils, especially the sacred Trent, I accept unhesitatingly and profess; in the same way whatever is to the contrary, and whatever heresies have been condemned, rejected and anathematized by the Church, I too condemn, reject and anathematize."
Note: Those participating in the heresies mentioned in this citation are rejected and anathematized by the Church and outside the Church, automatically excommunicated ... without a formal process taking place.
- - 22 - -

Saint Thomas Aquinas, Doctor of the Church, died 1274 A.D. >
"All those who deny one article of faith, regardless of their reason, are by that very fact excommunicated."
Note: Doctor of the Church, Saint Thomas, restating and defending the Catholic Dogma regarding automatic excommunication ... excommunication without a formal process taking place.
- - 23 - -

Pope Pelagius I, died 561 A.D. >
"So that they may burn without end, the Lord by a very just judgment will give over to the punishment of eternal and inextinguishable fire the wicked who either did not know the way of the Lord or, knowing it, left it."
Note: Pope Pelagius identifying that sins against the faith causes the loss of the soul since the person falls outside of the Catholic Church ... without a formal process of excommunication.
- - 24 - -

Pope Pius X, Acerbo Nimis, 15 April 1905, Paragraphs 2, 26 >
"And so Our Predecessor, Benedict XIV, had just cause to write: 'We declare that a great number of those who are condemned to eternal punishment suffer that everlasting calamity because of ignorance of those mysteries of faith which must be known and believed in order to be numbered among the elect.' (...) These truths, indeed, far surpass the natural understanding of the people, yet must be known by all - the uneducated and the cultured - in order that they may arrive at eternal happiness."

Note: Pius X formally stating that the loss of souls ... for ignorance of the Faith which must be known to arrive at eternal happiness ... it clearly presumes automatic excommunication without a process taking place.
Starting about 150 years ago Pope Pius IX had many citations regarding keeping the entire Faith to be
saved because God knew that Satan’s Vatican-2 apostasy (rejection of the Dogma) was right around
the corner. The related citations from the Vatican Council of 1870 are also the work of Pius IX.
- - 25 - -
Pope Pius IX, Qui Pluribus, On Faith and Religion, 9 Nov 1846, Paragraph 19 >
"You must also care for and defend the Catholic faith with episcopal strength and see that the flock entrusted to you stands to the end firm and unmoved in the faith. For unless one preserves the faith entire and uninjured, he will without doubt perish forever."
Note: Pius IX instructing on keeping the entire faith or perishing ... clearly presumes automatic excommunication without a formal process taking place.
- - 26 - -
Pope Pius IX, Quanto Conficiamur Moerore, On ... False Doctrines, 10 Aug 1863, Paragraph 13 >
"Admonish and exhort them to be strong in our sacred faith, without which it is impossible to please God. Urge them to persevere firmly established in our divine religion, which alone is true and eternal and prepares for salvation."
Note: Pius IX instructing on keeping the entire Catholic faith ... which alone prepares for salvation ... presumes automatic excommunication without a formal process.
- - 27 - -
Pope Pius IX, Nostis et Nobiscum, 8 Dec 1849, Paragraph 10 >
"In particular, ensure that the faithful are deeply and thoroughly convinced of the truth of the doctrine that the Catholic faith is necessary for attaining salvation.

Note: Pius IX instructing that keeping the Catholic Faith as necessary for attaining salvation ... presumes automatic excommunication without a formal process.

 - - 28 - -
Pope Pius IX, Qui Pluribus, On Faith and Religion, 9 Nov 1846, Paragraph 20 >
"Never cease to instruct all men in it ... never tolerating and letting pass anything which could in the slightest degree defile the purity of this faith. With the same great strength of mind, foster in all men their unity with the Catholic Church, outside of which there is no salvation."
Note: Pius IX citing again the necessity of keeping the purity of the Faith ... required to be in the unity of the Church ... presumes that one automatically removes himself without a process taking place.
 - - 29 - -
Pope Pius IX, Qui Pluribus, On Faith and Religion, 9 Nov 1846, Paragraph 31 >
"In your compassionate mercy you seek out and overtake with your love the straying and perishing sheep ... You place them paternally on your shoulders and lead them back to the fold ... from the rage, assault and snares of ravening wolves. You keep them away from poisonous pasture land and drive them on to safe ground, and in all possible ways you lead them by deed, word and example to the harbor of eternal salvation."

Note: Pius IX identifies those who are not keeping the Catholic Faith as straying and perishing sheep ... outside of the Catholic Church ... without a formal process of excommunication taking place.

 - - 30 - -
Pope Pius IX, Quanta Cura, Condemning Current Errors, 8 Dec 1864, Paragraph 6 >
"Amidst, therefore, such great perversity of depraved opinions, we, well remembering our Apostolic Office, and very greatly solicitous for our most holy Religion, for sound doctrine and the salvation of souls which is intrusted to us by God, and (solicitous also) for the welfare of human society itself, have thought it right again to raise up our Apostolic voice. Therefore, by our Apostolic authority, we reprobate, proscribe, and condemn all the singular and evil opinions and doctrines severally mentioned in this letter, and will and command that they be thoroughly held by all children of the Catholic Church as reprobated, proscribed and condemned."

Note: Pius IX identifying that the salvation of souls is intrusted to the Catholic Church ... presuming excommunication without a formal process ... identifies other opinions as depraved (corrupt, evil, debased) and condemned.
Catholic citations on the same subject … but regarding the Papacy

falling automatically vacant because of heresy
The below citations do not apply to the Vatican-2 jew-heretic cult or its “leaders” (Ratizinger (headed for Hell), Wojtyla (in Hell), Montini (in Hell), Roncalli (in Hell), Luciani (in Hell)) -- they only apply to the Catholic Church. We supply them here for more teaching on this subject.
Wojtyla, et al. lost their souls as they were automatically excommunicated for physical participation in the Vatican-2 cult, as the group leaders of this cult they enforced the Vatican-2 heresies on our formerly Catholic properties. They died unrepentant without publicly condemning their publicly promulgated heresy, they died outside of the Catholic Church.
The Vatican-2 cult does not have the Office of the Papacy, but since the Vatican-2 cult is in control of our formerly Catholic properties they act as if they have the Papacy … only the Catholic Church has the Office of the Papacy. God granted is these citations because He knew the Catholic Church was going to lose its buildings to a worldwide heresy.

- - 1 - -
Archbishop Purcell, Vatican Council of 1870, an address he gave >
“The question was also raised by a Cardinal, ‘What is to be done with the Pope if he becomes a heretic?’ From the moment he becomes a heretic he is not the head or even a member of the Church. The Church would not be, for a moment, obliged to listen to him when he begins to teach a doctrine the Church knows to be a false doctrine, and he would cease to be Pope, being deposed by God Himself.”

- - 2 - -

Venerable Robert Bellarmine, Cardinal, De Romano Pontifice, II, 30 >
"A pope who is a manifest heretic automatically (per se) ceases to be pope and head, just as he ceases automatically to be a Christian and a member of the Church. Wherefore, he can be judged and punished by the Church. This is the teaching of all the ancient Fathers who teach that manifest heretics immediately lose all jurisdiction."
Note 1: Per se means: “By itself”. The word jurisdiction means governing power and governing responsibility.

Note 2: Venerable Robert Bellarmine uses the word manifest in this quote, but someone’s heresy does not have to be public and manifest to cause his automatic excommunication as noted in the above dogmatic citations. This citation by Robert Bellarmine is not dogmatic, and it is part of the Ordinary Magisterium because it is in agreement with the Dogma regarding automatic excommunication ... a manifest heretic is excommunicated.
- - 3 - -
Saint Antoninus, died 1459 A.D., cited in Actes de Vatican I. V. Frond pub. >
"In the case in which the pope would become a heretic, he would find himself, by that fact alone and without any other sentence, separated from the Church. A head separated from a body cannot, as long as it remains separated, be head of the same body from which it was cut off. A pope who would be separated from the Church by heresy, therefore, would by that very fact itself cease to be head of the Church. He could not be a heretic and remain pope, because, since he is outside of the Church, he cannot possess the keys of the Church."
- - 4 - -
St. Francis De Sales, Doctor of the Church, The Catholic Controversy, pp. 305-306 >
"Now when he (the Pope) is explicitly a heretic, he falls ipso facto from his dignity and out of the Church ..."
Note: Ipso facto means: “by the very fact itself”. By the very fact that the heretic is a heretic means he is, without a personal examination, excommunicated ... without a formal process.
- - 5 - -
Venerable Robert Bellarmine, De Romano Pontifice, II, 30 >
"This principle is most certain. The non-Christian cannot in any way be Pope, as Cajetan himself admits (ib. c. 26). The reason for this is that he cannot be head of what he is not a member; now he who is not a Christian is not a member of the Church, and a manifest heretic is not a Christian, as is clearly taught by St. Cyprian (lib. 4, epist. 2), St. Athanasius (Scr. 2 cont. Arian.), St. Augustine (lib. De great. Christ. Cap. 20), St. Jerome (contra Lucifer.) and others; therefore the manifest heretic cannot be Pope."
- - 6 - -
Venerable Robert Bellarmine, Cardinal, 1542-1621 A.D. >
“St. Cyprian (lib. 4, epist. 2) who speaks as follows of Novatian, who was Pope in the schism (i.e. antipope of 251 A.D.) which occurred during the pontificate of St. Cornelius (251-253 A.D.): ‘He would not be able to retain the episcopate (i.e. of Rome), and, if he was made bishop before, he separated himself from the body of those who were, like him, bishops, and from the unity of the Church.’ According to what St. Cyprian affirms in this passage, even had Novatian been the true and legitimate Pope, he would have automatically fallen from the pontificate, if he separated himself from the Church.”
- - 7 - -
Saint Alphonsus Maria Liguori, Doctor of the Church, died 1787 A.D., Verita della Fede, III, VIII. 9-10 >
“If, however, God were to permit a pope to become a notorious and contumacious heretic, he would by such a fact cease to be pope, and the apostolic chair would be vacant.”
- - 8 - -
Cardinal Billot, 1846-1931 A.D. >
“Once the hypothesis that a Pope can become a known and public heretic is conceded as a possibility, it would follow that it must be admitted without hesitation that such a Pope would ipso facto lose his papal authority since, in betraying the faith, he would by his own will, have separated himself from the body of the Church.”
Note: A person’s heresy does not have to “known and public” for that soul to be automatically excommunicated from the Catholic Church, privately held heresy also causes your automatic excommunication.
- - 9 - -
F.X. Wernz, P. Vidal, Ius Canonicum. Rome: Gregorian 1943. 2:453 >
“For he who is no longer a member of the body of the Church, i.e. the Church as a visible society, cannot be the head of the Universal Church. But a Pope who fell into public heresy would cease by that very fact to be a member of the Church. Therefore he would also cease by that very fact to be the head of the Church. Indeed, a publicly heretical Pope, who, by the commandment of Christ and the Apostle must even be avoided because of the danger to the Church."(Ius Canonicum. Rome: Gregorian 1943. 2:453)

- - 10 - -
The Catholic Encyclopedia, "Heresy", 1914, Vol. 7, p. 261 >
"The Pope himself, if notoriously guilty of heresy, would cease to be Pope because he would cease to be a member of the Church." (Caution: The books called “Catholic Encyclopedias” are packed with heresy against the Salvation and Water Baptism Dogma)
- - 11 - -
The Catholic Encyclopedia, "Papal Elections", 1914, Vol. 11, p.456 >
"Of course, the election of a heretic, schismatic, or female (as Pope) would be null and void."

- - 12 - -
Pope Leo XIII, Satis Cognitum (# 9), June 29, 1896 >
"The practice of the Church has always been the same, as is shown by the unanimous teaching of the Fathers, who were wont to hold as outside Catholic communion, and alien to the Church, whoever would recede in the least degree from any point of doctrine proposed by her authoritative Magisterium."

- - 13 - -
Pope Leo XIII, Satis Cognitum (# 9) >
"No one who merely disbelieves in all (these heresies) can for that reason regard himself as a Catholic or call himself one. For there may be or arise some other heresies, which are not set out in this work of ours, and, if any one holds to a single one of these he is not a Catholic."
- - 14 - -
Pope Leo XIII, Satis Cognitum (#15), June 29, 1896 >
"No one, therefore, unless in communion with Peter can share in his authority, since it is absurd to imagine that he who is outside can command in the Church."

PAGE
4 of 7
Immaculata-one.com

