List of Schismatic Churches | Religious Communities/Organizations These Are Not Affiliated with the Roman Catholic Church

(Revised 07.13.2020)

Attention Roman Catholics:

If you, or any of your Roman Catholic family members or friends, have been attending services or receiving sacraments in the following churches, please know they are NOT recognized by the Roman Catholic Church. It is not licit for Catholics to attend Mass or to receive sacraments at these churches, for the Roman Catholic Church does not recognize them as valid. In order to be Roman Catholic, a church must be in union with the Holy Father, the successor of St. Peter, and the local bishop of the diocese. The following churches do not accept the Holy Father or meet this criteria. Most Reverend John C. Wester, Archbishop of Santa Fe, has not appointed any pastors or priests to the churches, communities or organizations listed below:

Apostolic Catholic Church of the Holy Grail Belen, NM

Blessed Oscar Romero Catholic Community 211 10th St. SW, Albuquerque, NM

Bread of Life Catholic Charismatic Church of Canada 5 Falcon Lane, Tijeras, NM

Catholic Apostolic Church of Antioch 207 Old Santa Fe Trail, Santa Fe, NM

Catholics for Choice Organization

Christ the King Independent Catholic Church 2801 Lomas NE, Albuquerque, NM

Christ the King Old Catholic Church 05.03.19: Last known to have services at Lovelace Women's Hospital Chapel 4701 Montgomery Blvd NE Albuquerque, NM

Contemporary Catholic Church Mesquite, NM

Emmaus Community 2433 Edna Ave NW, Albuquerque, NM 87104 Fr. Christopher Laine

Evangelical Catholic Church National Office PO Box 20744, Albuquerque, NM

Guardian Angels Mission Old Catholic Church of Antioch Corrales, NM

Holy Spirit American Catholic Cathedral 1001 Barelas Rd SW, Albuquerque, NM

https://www.holyspiritcathedralaocc.org/

Holy Spirit Catholic Charismatic Cathedral 919 Goff SW, Albuquerque, NM

Holy Trinity Orthodox Catholic Church Albuquerque, NM

Mission San Jose de Guadalupe Traditional Roman Catholic Church PO Box 45526, Rio Rancho, NM

New Mexico Religious Coalition for Reproductive Choice Organization

Our Lady Queen of Angels Liberal Catholic Church / Traditional Catholic 1701 Tulip NE, Rio Rancho, NM

Our Lady of Perpetual Help Catholic Charismatic Church of Canada Old Town Albuquerque, NM

St. Catherine Catholic Orthodox Mission Albuquerque, NM

St. Michael the Protector Liberal Catholic Church Mountainair, NM

St. Peter's Holy Catholic Church – Anglican Rite 8100 Eubank Blvd. NE, Albuquerque, NM 87122

Saints Peter and Paul Catholic Church (Society of St. Pius X) 5800 Ouray NW, Albuquerque, NM