Selected citations regarding ... sending out the Catholic Dogma
(More > www.Gods-Catholic-Dogma.com > Sections 85 and 85.1)
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 the 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."

~ ~ ~
Pope Saint Felix III, 483-492 A.D. >
"Not to oppose error is to approve it; and not to defend truth is to suppress it; and indeed to neglect to confound evil men, when we can do it, is no less a sin than to encourage them."

~ ~ ~
Pope Leo XIII, 1878-1903 A.D., Sapientiae Christianae >

14. "But, when necessity compels ... Each one is under obligation to show forth his faith, either to instruct and encourage others of the faithful, or to repel the attacks of unbelievers."
15. "The chief elements of this duty consist in professing openly and unflinchingly the Catholic doctrine, and in propagating it to the utmost of our power."
16. "No one, however, must entertain the notion that private individuals are prevented from taking some active part in this duty of teaching."
~ ~ ~
Pope Pius X, Notre Charge Apostolique, 15 August 1910 >
"Our Apostolic Mandate requires from us that we watch over the purity of the Faith and the integrity of Catholic discipline. It requires from us that we protect the faithful from evil and error."

Selected citations regarding ... sending out the Catholic Dogma
(More > www.Gods-Catholic-Dogma.com > Sections 85 and 85.1)

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 the 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."

~ ~ ~
Pope Saint Felix III, 483-492 A.D. >
"Not to oppose error is to approve it; and not to defend truth is to suppress it; and indeed to neglect to confound evil men, when we can do it, is no less a sin than to encourage them."

~ ~ ~
Pope Leo XIII, 1878-1903 A.D., Sapientiae Christianae >

14. "But, when necessity compels ... Each one is under obligation to show forth his faith, either to instruct and encourage others of the faithful, or to repel the attacks of unbelievers."
15. "The chief elements of this duty consist in professing openly and unflinchingly the Catholic doctrine, and in propagating it to the utmost of our power."
16. "No one, however, must entertain the notion that private individuals are prevented from taking some active part in this duty of teaching."
~ ~ ~
Pope Pius X, Notre Charge Apostolique, 15 August 1910 >
"Our Apostolic Mandate requires from us that we watch over the purity of the Faith and the integrity of Catholic discipline. It requires from us that we protect the faithful from evil and error."

Council of Trent, Session 13, Chap. 4, Pope Pius IV, 1551 A.D. -- Ex-Cathedra Dogma >
"These are the matters which in general it seemed well to the Sacred Council to teach to the faithful of Christ (...) It has, however, resolved to condemn the contrary in definite and appropriate Canons in the following manner, so that all, making use of the rule of Faith, with the assistance of Christ, may be able to recognize more easily the Catholic truth in the midst of the darkness of so many errors."
Note: Council of Trent direction ... the people should receive the Faith directly ... in the Sources of Dogma.
~ ~ ~
Pope Pius IX, Quanto Conficiamur Moerore, On Promotion of 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."
~ ~ ~
Catholic writing of 1 Saint Timothy 4:16 >
"Take heed to thyself and to doctrine: be earnest in them. For in doing this thou shalt both save thyself and them
that hear thee."

~ ~ ~
Saint Maximus the Confessor (defender of the Faith), died 662 A.D. >

“I write these things not wishing to cause distress to the heretics ... God forbid; but, rather, rejoicing and being gladdened at their return. Neither do I exhort you to place harshness above the love of men. For I reckon it hatred towards man and a departure from Divine love to lend support to error, so that those previously seized by it might be even more greatly corrupted.”
~ ~ ~
Saint Sebastian, died 288 A.D. >
"The devil strains every nerve to secure the souls which belong to Christ. We should not grudge our toil in wresting them from Satan, and giving them back to God."
Council of Trent, Session 13, Chap. 4, Pope Pius IV, 1551 A.D. -- Ex-Cathedra Dogma >
"These are the matters which in general it seemed well to the Sacred Council to teach to the faithful of Christ (...) appropriate Canons in the following manner, so that all, making use of the rule of Faith, with the assistance of Christ, may be able to recognize more easily the Catholic truth in the midst of the darkness of so many errors."
Note: Council of Trent direction ... the people should receive the Faith directly ... in the Sources of Dogma.
~ ~ ~
Pope Pius IX, Quanto Conficiamur Moerore, On Promotion of 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."
~ ~ ~
Catholic writing of 1 Saint Timothy 4:16 >
"Take heed to thyself and to doctrine: be earnest in them. For in doing this thou shalt both save thyself and them

that hear thee."

~ ~ ~
Saint Maximus the Confessor (defender of the Faith), died 662 A.D. >

“I write these things not wishing to cause distress to the heretics ... God forbid; but, rather, rejoicing and being gladdened at their return. Neither do I exhort you to place harshness above the love of men. For I reckon it hatred towards man and a departure from Divine love to lend support to error, so that those previously seized by it might be even more greatly corrupted.”
~ ~ ~
Saint Sebastian, died 288 A.D. >
"The devil strains every nerve to secure the souls which belong to Christ. We should not grudge our toil in wresting them from Satan, and giving them back to God."

Booklet addition - 1

Booklet addition - 1

