

Some False Teachings of Catholicism

No.	Year (AD)	Teaching
1.	c. 300	Prayers for the dead
2.	300	Making the sign of the Cross
3.	320	Wax Candles
4.	325	THE TRINITY – Three persons in One God
5.	325	False Calendar and Feasts. Easter, Christmas, Lent. Prohibition of Torah Calendar.
6.	364	Forcing of work on Saturday and honouring of Sunday. (COUNCIL OF LAODICEA Canon 29)
7.	375	Veneration of Angels and dead Saints
8.	375	The Use of Images
9.	394	The mass as a daily celebration
10.	431	Beginning of the exaltation of Mary. The term “Mother of God” first applied to her by the COUNCIL OF EPHESUS
11.	500	Priests begin to dress differently to laymen
12.	526	Extreme Unction
13.	593	The doctrine of purgatory is established by Gregory I
14.	600	Latin language used in prayer and worship commanded by Gregory I
15.	600	Prayers directed to Mary, dead saints and to angels
16.	607	Title of the Pope (Bishop of the Universe) given to Boniface III by Emperor Phocas
17.	709	Kissing the Pope’s foot begins with Pope Constantine
18.	750	Temporal power of the popes is conferred by Pepin, King of the Franks
19.	786	Worship of the cross, images and relics is now officially authorized
20.	850	Holy water (mixed with a pinch of salt and blessed by a priest) comes into use
21.	890	The worship of saint Joseph
22.	927	College of Cardinals established
23.	965	Baptism of bells instituted by John XIII
24.	995	The canonization of dead saints is first done by Pope John XV
25.	998	Fasting on Fridays and during lent begins
26.	1050	The mass has gradually developed into a “sacrifice” and attendance is now made obligatory
27.	1079	The celibacy of the priesthood is required by Pope Gregory II
28.	1090	The Rosary – a mechanical praying with beads, invented by Peter the hermit
29.	1184	The Inquisition, in operation for centuries, is now made official by the COUNCIL OF VERONA
30.	1190	The sale of indulgences begins
31.	1215	The error of transubstantiation is proclaimed by Pope Innocent III as the power to bring down God out of heaven into a cup and wafer
32.	1215	Auricular confession of sins to a priest, instead of to God is instituted by Pope Innocent III - Lateran Council
33.	1220	The adoration of the wafer (Host) is decreed by Pope Honorius III
34.	1229	Laymen are officially forbidden to have or read the Bible – It is placed on the index of forbidden books by the COUNCIL OF VALENCIA
35.	1251	Protection by a piece of cloth, the scapular is invented by Simon Stock, a British monk
36.	1414	Laymen are forbidden to drink the cup at communion, by order of the COUNCIL OF CONSTANCE
37.	1439	Purgatory is proclaimed as a dogma by the COUNCIL OF FLORENCE
38.	1439	Doctrine of Seven Sacraments is affirmed on pain of mortal sin
39.	1508	The first part of the “ava maria” saying is made official
40.	1534	The Jesuit order is founded by Ignatius Loyola
41.	1545	Tradition declared to be equal in authority with the Bible – COUNCIL OF TRENT
42.	1546	The apocryphal books are added to the COUNCIL OF TRENT
43.	1560	The creed of Pope Pius IV is imposed as the official creed of the church
44.	1593	The last part of “ava maria” has been prepared and is required of the faithful by Pope Sixtus V
45.	1854	The immaculate conception of the Virgin Mary is proclaimed by Pope Pius IX
46.	1864	The Syllabus of Errors is proclaimed by Pope Pius X and ratified by the first Vatican council – It condemns freedom of Religion, speech, Press and all scientific discoveries that have not been approved by the church
47.	1864	The Temporal authority of the Pope over all rulers is officially reaffirmed
48.	1870	The absolute infallibility of the Pope in all matters of faith and morals is proclaimed by Vatican I
49.	1930	Public Schools are condemned by Pope Pius XI
50.	1950	The assumption of the Virgin Mary (Bodily Ascension into heaven shortly after her death) is proclaimed by Pope Pius XII
51.	1965	Mary is proclaimed to be the mother of God By Pope Paul VI