[image: image1.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

 MARCH 25, 2008/OCTOBER 3, 2016
 THE NEW AGE DANGERS OF “AYUSH”

 AYUSH is the acronym for Ayurveda Yoga Unani Siddha and Homoeopathy.

These are five different traditions of complementary or alternative medicine, each as qualitatively different from the other -- in their origin as well as in the methodology of their application -- as chalk is from cheese, but united in the New Age.

We will not examine them individually in this article, as this writer has already written articles on Ayurveda and Siddha and extensively on Yoga and Homoeopathy; an article on the practice of Unani will soon be available on this ministry’s website. The first four [Ayurveda, Yoga, Unani, Siddha] have their origins and background in indigenous herbal treatments, and a religious mythology that subscribes to an understanding of God, man, the purpose of his existence, the human body, sin, sickness, salvation, etc. that conflict with Judeo-Christian belief as revealed in the Bible.

Yoga is not a physical exercise but a meditation regimen that combines with Vedic teachings and has spiritual goals. Homoeopathy originated in Germany around 250 years ago, but its roots in India are so deep that some think that it is Indian. Its theories were influenced by the occult as well as by ancient Chinese philosophies like Confucianism and Taoism.

The AYUSH five make strange bedfellows, but in the New Age, nothing is impossible. Equally astonishing is that they are sometimes offered by allopathic medical doctors, or alongside allopathic medicine though they have no commonality with it.
Take this story in The Hindu of February 16, 2003, about Bangalore’s Dr. Isaac Mathai who "comes from a family with a tradition of homoeopathic practice spanning four decades… He took his M.D. in homoeopathy from the Hahnemann Post Graduate Institute of Homoeopathy, London. He worked as a physician for 10 years at Europe’s first and largest holistic health clinic- the Hale Clinic. He studied Chinese pulse diagnosis and acupuncture at the World Health Organization [WHO] Institute of Traditional Chinese Medicine in Nanking, China. At the Harvard Medical School in the U.S., he trained in the Mind-Body Medicine Programme. His dream of establishing a holistic healing centre in keeping with international standards for the mind-body-soul programme, fructified recently in ‘Soukya’ [in Sanskrit ‘well being’] on 30 acres at Whitefield, Bangalore, and showcases world-class facilities that apply traditional skills of healing.

Soukya offers complementary therapies acupuncture, acupressure, aromatherapy, auriculotherapy, pranic healing, yoga therapy and zero balancing. Soukya is the only one of its kind in the world offering under one roof a combination of therapies ranging from ayurveda, homoeopathy, siddha, unani and allopathy."
AYURVEDA INC.

With globalisation, there is big money to be made in ayurveda. Ayurvedic products are an important source of foreign exchange for India. An “Intellectual Conclave on Ayurvedic Research Methodology and Formulations was held in Kochi in March 2004, jointly organized by the India’s number one exporter, Kerala Ayurveda Pharmacy Ltd. [KAPL] and the powerful Confederation of Indian Industries [CII].

Kerala as a popular tourist destination offers ‘health spas and ayurveda’ packages of which the foremost is KAPL’s Ayurved Gram Heritage Wellness Centre, where a package may cost upto Rs. 25,000.

Consumer healthcare products in the ayurvedic medicinal segment are growing at 30%, twice the pace of the industry growth rate, prompting the entry of allopathic pharmaceutical giants Cipla, Lupin, Ranbaxy, etc. in a market dominated by Himalaya, Dabur, Baidyanath, and Charak Pharma.

[The earliest players were Dabur, Dodh Pappaswer, Kottakal, and Vaidya Nath, all founded between 1890 and 1910].

The latest entrant is the giant Hindustan Lever Limited [HLL]*, India’s largest Fast Moving Consumer Goods company who have opened AYUSH Therapy Centres [five of them in Chennai and four in Bangalore as of 2006], in collaboration with the Coimbatore-based Arya Vaidya Pharmacy. India is now covered by dozens of centres run by franchisees.

*Along with a wide range of ayurvedic treatments, the services at Hindustan Lever’s mushrooming AYUSH clinics include "yoga- to attain cosmic balance between body and soul," pranayama and meditation, according to an article on Bangalore’s “Holistic Health Clinics” in Simply South, October-December 2003.

The HLL-AYUSH brochure has on its front the picture of a woman in the classic padmasana [lotus] yoga pose with hands and fingers in the upadesa mudra.

AYUSHYA, CHANGANACHERRY, KOTTAYAM, KERALA
Catholics have been in the business long before HLL got into the act. From the http://www.ayushyamms.org website:
"AYUSHYA is a Centre for Healing and Integration. It was started in 1985 under the auspices of the Medical Mission Sisters, to promote Health, Healing and Wholeness. The Centre conducts regular training programmes in Non-Drug Therapies, and runs a daily clinic using various non-drug therapies for treatment of Physical, Psychological, Emotional and Spiritual maladies. A team of experts trained in Holistic Health and several non-drug therapies from the East and the West heads the clinic. Besides non-drug therapies, the team also provides counseling, group therapy, psychotherapy and emotional body work.
The Centre is run by the Medical Mission Sisters, an international group of religious women whose foundress is Mother Anna Dengel from Austria. In 1925, Dr. Dengel, started this group of women with the goal of rendering professional medical care without distinction of religion, caste, creed or sex especially for Muslim women and children who were deprived of proper obstetrical and medical care at that time in India, now Pakistan. Medical Mission Sisters established well-equipped hospitals all over the world training the sisters in all medical fields. Later part of twentieth century other religious congregations also entered into medical service. With the scientific and technological advancement the nuns thought that their hospitals – such as the Holy Family Hospitals in Mumbai and Delhi, had turned out to be business centers from service centers where the poor found less and less access. So they decided to hand over the hospitals to other agencies.
From 1970's onwards, the sisters moved out from institutions to be with the poor and to render health service not on physical cure only, but care for life in all its various dimensions. The idea of holistic approach to wellness/ healing/health was tried out as a new venture. An example of this experiment is AYUSHYA, started in 1985."
To summarize, the nuns gave up the use of scientific allopathic medicine for low cost alternative medicine much of which is steeped in ancient oriental philosophies, associated with pre-Christian religions and the occult, and incompatible with both allopathy as well as Biblical revelation.

We will see, using the MMS nuns as a case study, how AYUSH’s "non-drug therapies" and "holistic health" leads deeper into hardcore New Age. More from the AYUSHYA website:
"HOLISTIC HEALTH

A human being is considered in her/his totality of physical, mental, emotional, spiritual and social well being.

Holistic Health is integration of body, mind and spirit and with the entire creation.

MMS took a new turn in health care with the introduction of alternate and drugless therapies such as Oriental medicine, Therapeutic massage, Colour Therapy, Acupressure, Acupuncture, Meridian Massage, Chakra Balancing, Zone Therapy, Hand and Foot Reflexology, Touch for Health, Therapeutic Touch, Magneto Therapy, Neuro Muscular Massage Therapy, Auricular Therapy, Seed Point Stimulation Therapy, Intracutaneous, Needle Therapy, Vibrational Medicine, Bio Magnetic Touch Therapy, Biodynamic Massage, Craneo-Sacral Therapy, Polarity Therapy, One Brain Therapy, Crystal Healing, Pranic Healing, Reiki, Homeostasis Reality Therapy*, Brain Wave Therapy*, Stress Management, Psychotherapy, Emotional Bodywork, Spiritual Direction, Counseling*, Yoga and Meditation.
Flower Essence, Herbal medicine and home remedies are also utilized for certain ailments.

Most of the patients depend on the doctors to heal themselves while the real cause of 97% illness is within. AYUSHYA Health Clinic provides treatment for different kinds of ailments of body, mind, and spirit. The clinic utilizes several non-drug therapies and energy medicine for treating acute and chronic illness.

Other methods of treatment for mental health are Journey into Self Discovery Programme, Pranic Psychotherapy, Life Guidance, Yoga and Retreats for individuals and groups.

Yoga and Meditation Course will cover Asanas, Pranayama, Meditation and Relaxation Exercises etc., helpful for handling the stress and strain of daily life and promote health and well being."
In addition, the center offers an "Atmanubhava Soukhya Sadhana Dhyanam, a retreat based on Indian Spirituality and Bible."
*Homeostasis Reality Therapy [HRT], Counseling and Brain Wave Therapy

Quoting again from the MMS nuns’ website:

"HRT is a system of clinical counseling and psychotherapy to deal with mental and emotional problems. This system is researched and devised in India by Dr. Berkmans Koyickal, Indian Clinical Psychologist who has done his study in USA. HRT is an innovative dynamic oriental system. It is a drugless, holistic treatment in which counseling and therapy are incorporated. Diagnosis is done with clinical tests in which high intensity symptoms and events of Fear, Loss, Anger and Guilt (FLAG emotions) are identified. The tests provide personal awareness and insight about the root causes of the problem as well. Based on the principles of laterisation of the brain, the inequilibrium experienced in the left and right hemispheres of the brain due to high intensity events in the clients' life from childhood to the present are diffused through counseling and therapeutic procedures. The brainwave synchronizer is effectively used for therapy. During the therapy the ALFA, BETA, DELTA, THETA brain waves are modulated with light and sound in the machine and the memory intensity of the event is reduced, thereby the problem/illness is healed.

The client who has no belief in the system, non-cooperative, non communicative, violent, out of reality, blind or deaf and those who have had shock treatment (ECT) will not get the desired result from this treatment."

From the above, it is clear that this oriental, non-drug treatment using pseudo-scientific jargon and dubious "scientific" instruments, is subjective -- the patient has got to "believe" in the system -- whereas allopathic treatment is objective and scientific, it works because under specific conditions two plus two always equals four.

If one does not "believe" in HRT, the therapy will give no result! It may be added that most alternative therapies are subjective, since they aim at holistically treating the mind and spirit of the human person, not just the body alone which is the case with allopathy. It is also established that there is no New Age practice that the nuns will not include in their holistic repertoire of so-called physical health remedies and mind-altering psycho-technologies, not forgetting that they have included spiritual courses such as "Spiritual Direction, Life Guidance and Retreats".

COUNSELING. WHAT THEY MEAN BY IT
"Counseling is often seen as enabling a person to handle psychological problems. Today, counseling has wider meaning. It is to help people to see the value systems they hold. Counseling enables one to become an integrated person and build good relationship between individuals and families. Stress and strain have become an unavoidable psychological reality due to the fluctuating economy, social pressure, comparisons and consumeristic values," their website explains.

From the practices that the Medical Mission Sister nuns propagate, one can easily imagine the secular, humanistic and relativistic "value systems" -- based on the philosophies and spiritual assumptions that underpin the listed therapies -- that are associated with their "counseling" programs.

This ministry has posted several articles on its website that compare worldly psychological counseling -- that is not just lacking in substance but potentially harmful – with Catholic pastoral counseling that includes spiritual wisdom from the Bible which is God’s own revelation for man’s total well-being. The series of articles explains Christian stress management and Christian treatment of sickness through counseling. Since New Age techniques completely ignore the reality of sin and its negative effects on a person’s physical, mental and spiritual wellness and his social relationships [holistic health], they are not just inadequate or falling woefully short of a solution to the patient’s problems, they even point the patient away from the truth of his condition, and therefore from the Christian solution to it. And so must be condemned.

Many of the "treatments" that the nuns at AYUSHYA provide are specified by name as New Age in the February 3, 2003 Vatican Document on the subject. Others are closely related to or are modifications or adaptations of the ones named.

Most of them in one way or another employ different forms of so-called "energy healing" using occult energies that have their foundation in ancient Hindu, Taoist or shamanistic societies. Those that are not yet explained in separate articles on this ministry’s website are referred to in other write-ups [or will be available soon as individual reports.]

The left-brain/right-brain problem is referred to in #2.1 of the referred Document, and explained in detail in my report on New Age in the CATHOLIC ASHRAMS. It is an important part of New Age thinking. The Document also deals with the holistic paradigm and with the subject of the universal or cosmic energy in several places, leaving no doubt as to their New Age nature. These issues are examined in several of my reports and articles.
THE AYUSHYA MEDICAL MISSION SISTERS TEAM

1. SR. ELIZA KUPPOZHACKEL eliza_kup@yahoo.co.in

Holds a Masters degree in Social Work from Bombay University and Doctor of Alternative Medicine from the Open International University. Had training in Holistic health, Non Drug therapies, Energy Medicine, Psychotherapy and Emotional Bodywork from East and West.

Certified Yoga Teacher from Bihar School of Yoga and also Kaivalyadham Yoga institute, Pune. Training in Transactional Analysis [TA] and Psychotherapy and worked as a consultant in TA to the Voluntary Health Association of India, Delhi. Training in Psychotherapy and Emotional Body work from the Institute for Studies in Psychotherapy and Emotional Body work, Toronto, Canada; Oriental Medicine and Auricular Therapy* from Asian Health Institute, Japan; Energy Healing and Vibrational Medicine from USA and Philippines. *a type of acupuncture of the ear

Sr. Eliza was the Director of the Pranic Healing Foundation of Kerala from its inception [it was inaugurated by Master Choa Kok Sui himself in 1991] till 2005. She has 28 years of experience in giving training and healing in Holistic Health. At present Eliza is the Programme Coordinator of AYUSHYA where she also does Pranic Healing.

2. SR. CELINE PARAMUNDIYIL

B. Sc Nursing from Trichy and MA in Women Studies from Mother Teresa University Kodaikanal. Training in Counseling and Personality Development programme from Atmadarshan*, Patna. Attended workshops and exposure programme in USA and UK; Training in Pranic healing. She has 10 years experience in organizing children, youth and women…

Currently Celine is the Assistant Programme Coordinator of AYUSHYA. *from Fr. Joe Kunnumpuram, SJ., a “holistic system of psychotherapy" that he calls Awareness Meditative Relaxation [AMR].
3. SR. DEENA PHILIP MEDAYIL
A Pharmacist by profession graduated from Christian Medical College Vellore. She did her studies in Counseling and Psychology at East Asian Pastoral Institute, Manila and Ateneo de Manila, Philippines. Later studied Spiritual Direction, Counseling and Psychotherapy using different approaches and methods at Sadhana Institute, Lonavla, Pune. She is specialized in HRT Counseling and Brain Wave Therapy at HRT Psychotherapeutic Foundation, Trivandrum and Aluva with Dr. Berkmans Koyickal- the deviser and Founder of HRT system of counseling coupled with Brain wave Therapy. Sr Deena is working as professional HRT counselor and Brain Wave Therapist at AYUSHYA for the last 12 years.

4. SR. ALMA KIZHAKKEKKARA
Trained Nurse Midwife and Nurses Tutor. Acquired training in Holistic Health from Bibwewadi, Pune, Counseling from Philippines. Training and experience in Non Drug Therapies - Acupressure, Crystal Healing, Vibrational Medicine and several others.

5. SR. JOSEPHINE CARIPATHU

A nurse midwife by profession. Training in Pranic Healing, Pranic Psychotherapy and Acupuncture. Training in Herbal medicine- identification of plants, preparation of Home Remedies - from CHAI, Hyderabad.

In charge of herbal medicine and preparation of Home Remedies at AYUSHYA.

6. SR. CLARE MUTHUKATTIL
Holds a Masters in Theology with specialization in Spirituality and Counselling. Has experience in individual and Family counseling; gives Retreats to individuals and groups with integrated approach to body, mind, soul.

7. SR. EMILY KOTTARAM

Masters in Pastoral Counseling from Loyola University, Chicago, USA. Experience in Spiritual direction, Giving retreats, Family therapy and Counselling. Training in Pranic Healing, Reflexology.

8. SR. MINI THOMAS relax@sancharnet.in
Basically trained as a Nurse and Midwife, Mini has training and experience in Herbal Medicine, Pranic Healing and Reflexology and currently in charge of the Herbal Garden of AYUSHYA.

9. DR. SR. JOAN CHUNKAPURA MMS Asst. Programme coordinator
OTHER INSTRUCTORS
SR. MARY SEBASTIAN Yoga Instructor, Diploma in Yoga Therapy from Vivekananda Yoga Instt., Bangalore

FR. JOSEPH, OFM. Cap.
S. J. ANAND and team

THE MMS PROVINCIAL: SR. MONCY VARIKATTU

NOTE: Manila, the Philippines is the center for a number of institutes that offer different courses ranging from alternative therapies to psychology, and this is where many of our Indian nuns are sent for training. Manila also hosts the headquarters of the World Pranic Healing Foundation. The centers in the USA, Canada and Japan would fall into the same category. One has also to be wary of the so-called "Pastoral Counseling" courses* offered by Catholic colleges in India and abroad. There is every chance that they promote psycho-spiritual tools and techniques [the Enneagram, Jungian psychology] that lead to an erroneous personality typing of the individual or a spiritual guidance that directs the patient away from a genuine identification of the problem and a Christian solution that leads him or her to a closer relationship with Jesus Christ [John 10:10]. *Even CHAI, see page 5, offers such courses. See separate report on Counseling
The Bibwewadi, Pune, MMS center noted above is probably the major promoter of esoteric New Age therapies in the Church in India. It is dealt with in detail in the report on Holistic Health Centres.

IMPACT

As part of their extension programmes they visit neighborhood families for "counseling, health consultation and prayer".

Children from their neighborhood gather every month for "integration, training of personality development, skill development, social orientation and value education".

FOR CHILDREN: "We also organize programmes for their over all development through Yoga classes, Holiday camps and by providing Counseling."

They "organize women's groups and give awareness programmes". They "teach them alternative modes of treatment". "Income generating programmes and skill development are part of their training. Classes are planned for self-awareness, leadership training and social interaction to respond to atrocities in a holistic way leading to empowerment of women."

They "net work with other Institutions, Government, Charitable Trusts and NGOs."

They "are involved in health care in a wide variety of ways in several places - from hospital to community settings among sections of people who are in need of our services. Integrated health care, Holistic approach to health and low cost techniques are used in most of the areas. Response to HIV/AIDS through awareness programme is part of our mission. Victims of Chemical and Alcoholic addiction also has a place in most of our involvements. As we are more conscious of the ecological dimension of health/ healing, we integrate that aspect in all our mission endeavours. Increasing incidence of Alzheimer’s invite a few of our sisters to respond to them in specific ways. Keeping up the charism and interest of Anna Dengel, empowerment of women and children is a priority for us. Long aware of the vitally important relationship between justice and health we actively engage in alleviating injustices, exploitation and its effects. Skilled counseling is provided for children, adolescents, youth, women and mentally challenged persons".
"All our health care centers, clinics and hospitals focus on Holistic approach to health. Some of such involvements are through" Ayushya in Changanacherry, TREDA and Navachethana in Ernakulam, Snehanikethan Panackachira in Mundakayam, MMS Poothura, Ayushya in Ithithanam, IHM Hospital in Bharananganam, THRANI and Mampally in Thiruvananthapuram, Ushus, TRADA and Mochana in Kottayam, and CASS in Kudamaloor of Kottayam.

The Sisters are engaged in student/youth counseling in Deva Matha College, Kuravilangadu.

Outside Kerala they are active in Reddiapatti and Kodaikanal in Tamil Nadu, TREDA at Bangalore in Karnataka; Amruth Health Centre at Selud in Chattisgarh, Pushpa Clinic at Roshni and Khandwa in Madhya Pradesh State.

CHAI AND THEIR MAGAZINE - ‘HEALTH ACTION’ – PROMOTERS OF AYUSH

I published a report dated 3.02.2000 on the activities of the Secunderabad, Andhra Pradesh-based CATHOLIC HEALTH ASSOCIATION OF INDIA [CHAI] which vigorously promoted Pranic Healing and Reiki among other esoteric therapies and sold books on Pranic Healing, as well as a book written by C.W. Leadbeater, a thirty-third degree Freemason, which was meant for Pranic and Reiki healers. The CHAI report is shortly to be updated and posted on the website in combination with a detailed report on the Holistic Health Centers run by nuns and one on "The New Age in Vailankanni" where CHAI and the nuns of different organizations openly promoted occult and New Age at the Basilica of Our Lady of Health during an international Catholic programme attended by thousands of delegates, the 10th World Day of the Sick, in February 2002.

The Vailankanni report elicited a letter from the priest-director of CHAI* threatening this writer with legal action for libel and slander and defaming the name of the institution. But, it is evident that the Bishops have taken action on the basis of the report [CHAI is backed by the Catholic Bishops’ Conference of India], as funding to CHAI was reduced, and they completely stopped advertising for Pranic Healing and Reiki and the Freemasonry books. However, as my update will show, they have only diverted to promoting other areas of New Age alternative medicine. AYUSH is a hot favourite.

Health Action is the monthly magazine of CHAI.
In the January 2002 Cover Story, "East Meets West", the DIRECTOR of CHAI, *FR. SEBASTIAN OUSEPPARAMPIL himself, discusses yoga, hypnosis, chiropractic, biofeedback, acupuncture, visualization and holistic healing.

The article on Pranic Healing by SR. (DR.) ELIZA KUPPOZHACKEL MMS, the head of the Pranic Healing Foundation of Kerala, and founder of AYUSHYA, titled "Harmonizing Energy Flow" also mentions Reiki.
It also carried an article titled "What is Holistic Health?" by SR. (DR.) CELINE PAYYAPILLY MMS, Director of the Bibwewadi, Pune, Holistic Health Centre.

Letters to the Editor as well as articles written by nuns from the dozens of Holistic Health Centres that have sprouted all over India are a common feature in the monthly. The August 2005 issue had an item "Health for all the Herbal Way" by G. Raju, Director, Gram Mooligai Co. Ltd., Bangalore. It explains "ayush, i.e. the Indian systems of medicine, ayurveda, siddha, unani and Tibetan medicine and homeopathy."
On May 3, 2006, I made a third visit to the Low Cost Holistic Health Centre* at Mogappair, Chennai, run by SR. MURIEL FERNANDEZ ICM. I found that the Centre has reproduced the teachings of "Carol Huss, Ph.D., Pune" [SR. CAROL HUSS ICM., is an American nun who led all the Indian ICM nuns out of their allopathic practice and into New Age medicine].

The list of holistic therapies on offer, as noted during my earlier two visits, had now been expanded to include Ayurveda, Siddha, Homoeopathy and Naturopathy [the earlier-missing components of AYUSH], plus acupuncture, hand reflexology, kinesiology, The Melchizedek Method, Therapeutic Massage, Crystal Healing, etc. The new glossy brochure shows a photograph of "pyramids and crystals" used in the treatments. *see report on Holistic Health Centres

PSYCHOTHERAPEUTIC COURSE FOR CHURCH PERSONNEL/DR. SR. ELIZA KUPPOZHACKEL, MMS
Against the above-titled report in the National News column of The Examiner, the Archdiocesan weekly of Bombay, August 5, 2006, I wrote to Editor, Fr. Anthony Charanghat.
From: prabhu To: editor@examinerindia.com; mail@examinerindia.com Sent: Tuesday, October 17, 2006 10:54 AM

Subject: LETTER TO THE EDITOR

Sir, This refers to the News Report "Psychotherapeutic Course for Church Personnel" [The Examiner, August 5, 2006].
In January 2007, "Canadian expert psychotherapist and exponent of Emotional Bodywork, Dr. Daniel McDonald will conduct self-discovery sessions for various groups of Church ministers and professionals" at Ayushya in Changanacherry, Kerala.
Ayushya refers to "ayush", the acronym for Ayurveda, Yoga, Unani, Siddha and Homoeopathy.

The three-week long back-to-back programmes offer among other things Emotional Bodywork, and Dream Festival Workshops, for the "inner-healing" of repressed and damaged emotions. These are New Age therapies and practices.

Though Biblical scripture is referred to in some of these courses, the contents are anything but Christian, ignoring the basic reality of man's sinful nature and the need of repentance for sin.

The Programme Co-ordinator Dr. Sr. Eliza Kuppozhackel, MMS of Kottayam has been the Director of the Pranic Healing Foundation of India- Kerala unit for 15 years, and is extensively trained in a range of New Age practices which she offers at her centre. I believe that your readers should be made aware of these facts to enable them to take the correct decisions.

Yours sincerely, Michael Prabhu, Chennai [SUBSCRIBER] [MY LETTER WAS NOT PUBLISHED]
Not to be published: Dear Fr. Anthony Charanghat,
In the year 2000, I submitted a 30-page report on the New Age Holistic Health Centres run by the MMS nuns at Bibwewadi, Pune and Mogappair, Chennai, to the concerned Bishops. At that time I did not have a website.
Now, on seeing the news item in The Examiner, I contacted Sr. Eliza Kuppozhackel personally over the telephone. She has also sent me printed matter concerning the January 2007 courses. A study of MMS literature and 6 hours of work on the internet visiting a large number of MMS websites has served to confirm my suspicions. I have prepared a fresh report which will analyse in complete detail the New Age aspects of about 30 different therapies and programmes offered by the MMS sisters. The report will be sent, as with the case of all my other reports, to the Bishops of the concerned dioceses and to the concerned CBCI Commissions- under copy to Sr. Eliza a few weeks from now.

It will also be uploaded on my website www.ephesians-511.net. Yours sincerely, Michael

NOTE: Sr. Eliza’s above advertisement targets "healers, counsellors, pastors, chaplains, lay ministers" etc.

That is -- the Catholic Church.
Quoting for the last time from the MMS website:

PARTICIPATION IN THE MINISTRIES WITH THE CHURCH

We work in collaboration with the Church. We work in collaboration with the dioceses we are in. Special contribution in the field of health and development is made in almost all the dioceses of our involvement.

At present we are 650 members from 23 countries, involved in various healing ministries. In India there are 240 Sisters from different States. ALL THOSE WHO FEEL CALLED AND ARE INCLINED TO FOLLOW JESUS THE DIVINE HEALER THROUGH THE HEALING MISSION OF MMS, ARE WELCOME TO JOIN US!

In the light of the evidences presented above, and if one is to believe the Vatican Document on the New Age, one has to steer clear of the MMS congregation who are in no way connected with the healing mission of the Jesus Christ of the Bible.

ADDITIONAL INFORMATION

From: prabhu To: M.A. Joe Antony, SJ Sent: Thursday, April 24, 2008 5:37 PM Subject: LETTER TO THE EDITOR

Dear Sir, I refer to the article "The Church and health care: staying relevant" by Dr. Shantanu Dutta*, National Director of Viva Network in The New Leader, April 1-15, 2008.

The doctor recommends that the Church switch from the use of allopathic or Western medicine to Complementary/ Alternative/Traditional Medicine, and he prays that the Indian Church would set up an institution to promote these "folk" remedies. He argues that the United Nations' World Health Organisation has issued a charter to promote these cheaper, indigenous practices that include what is known as AYUSH: Ayurveda - Yoga- Unani - Siddha - Homoeopathy.
The Holy See warns of the potential spiritual dangers of yoga in two Documents [dated October 15, 1989 and February 3, 2003] and of the New Age fad of Holistic Health using Alternative medicines [in the latter Document] which mentions herbal remedies in general and homoeopathy in particular. It would be fair on your part to let NL readers be aware of this.
Michael Prabhu, Subscriber, Chennai
From: prabhu To: M.A. Joe Antony, SJ Sent: Thursday, April 24, 2008 5:43 PM Subject: AYUSH

Dear Father Joe Antony,
This is in respect of my earlier letter to you today:
I have made two attachments. In one attachment I have excerpted the relevant portion of Dr Shantanu's article.
The other attachment is a yet-to-be-completed article [AYUSH] that is to be shortly released by me. Regards, Michael
THE LETTER WAS PUBLISHED AS "I HOPE…" BY THE NEW LEADER JUNE 1-15, 2008
*From: prabhu To: M.A. Joe Antony, SJ Sent: Saturday, August 18, 2007 10:14 AM

Subject: LETTER TO THE EDITOR: Christians who are doctors...

Dear Fr. Joe Antony, I was shocked to read some of Dr. Shantanu Dutta's statements [Christians who are doctors... NL of Aug 1-15, 2007, Cover Story] such as "When our Christian doctors blandly refuse to do abortions... they are often consigning the women to a hellish existence."

May I request him, in the light of Catholic teaching, to substitute the word "abortion" with "murder", and review his case?

He relates to the Western woman who "has the option to choose and act in several different ways according to her conscience."

This individual Western "conscience" has resulted in a relativist approach [for immediate personal benefit] to all pro-life issues resulting in an anti-life stance which our Popes have repeatedly condemned in the strongest terms. As opposed to this relativism, Catholic position on life is an absolute, based on the eternal Law, the Word of God in the Bible.

The individualistic and relativist approach to the "ethical dilemmas" that Dr. Dutta perceives has generated a highly-taxed [for social security benefits] aging Western society that is forced to offer incentives for parenting [even if it is out of wedlock, with greater rewards for single mothers] and encourage labour immigration to bolster their flagging economies which are threatened by the populous nations, China and India.

It has also resulted in a dishonest situation where abortion is promoted in the same breath as the skewed sex-ratio, caused by female foeticide and female infanticide, is lamented.

The West was founded, and once operated, on God's laws. No more. We cannot disturb a single stone in the structure of God's order without bringing the whole edifice down on our heads.

Yours sincerely, Michael Prabhu Subscriber, Chennai 600 028
THE LETTER WAS PUBLISHED AS "WE CAN’T FOLLOW THEM" BY THE NEW LEADER OCTOBER 1-15, 2007

From Spiritual to Medicinal to Medical … the Amazing Journey of AYUSH
http://www.thehansindia.com/posts/index/Life-Style/2016-08-27/From-Spiritual-to-Medicinal-to-MedicalAmazing-Journey-of-AYUSH/250783

By Dr. S. Ranganathan, August 27, 2016

We were ruled by the British over 300 years. In fact we have learned the language English only from our imperial rulers. The reason behind our poor understanding of the true meaning of the following terms ‘medical’ and ‘medicinal’ in fact speaks volumes and volumes about our patriotic fervor than our true love for learning the language English from our British rulers.

What is deserved to be technically and legally called as ‘medicinal’ has been declared, baptized, sanctified and legalized as ‘medical’. As a result, today we are promoting AYUSH as medical science. This is the finest example that shows how over patriotism has bulldozed both language and science in our country.

According to several English dictionaries (may be all), the term ‘medical’ is different and distinct from the term ‘medicinal’. The term medical connotes the direct relationship with drug, treatment or diagnosis, whereas the term medicinal refers to the substances that may likely to have some health value, mostly indirectly. When we refer certain subjects as medical microbiology, medical physics, we refer chemistry or botany only as medicinal chemistry and medicinal botany.

Most plants may have some medicinal values for different life forms on earth. Sometime when we use such medicinal plants during onset of some small health problems, such herbal preparations may give remedy. Most of us take coffee or tea as soon as we get up from bed in the morning for refreshment. Both the tea and coffee are essentially nothing but herbal preparations only. Similarly chewing ginger or betel leaves after heavy meal will certainly offer some relief. For dry cough, eating small quantity of pepper may offer some help. The point is that all such benefits should not be extrapolated beyond human imagination or glorify or coronate betel leaves, pepper or ginger etc., as drugs and these herbal preparations can be used for treating diseases.

Exploiting and using the medicinal benefits of plants is not a bad idea. But qualifying the herbs as ‘drugs’ because of the above property no country with scientific temperament and value for humanity must adventure.

The herbal medicines can be tried out when the health problem is minor and requires only some paramedical care than use of real drugs. When there is indigestion due to over eating, consuming betel leaves or ginger is sufficient. Similarly, when one suffers from fatigue or other related small discomforts, people can use AYUSH products and therapy because medicinal products are sufficient to treat such minor problems and does not require true drugs (medicines).

When we so passionately argue and debate about how our ancient generation has relied solely on AYUSH products, we prove nothing but our mere ignorance. Our ancient generation did not have any scientifically proven drugs and allopathic system. In the absence of scientifically proven allopathic system in the great past, how can we say people in the great past have greatly benefited from AYUSH and AYUSH vaidyas? If the above statement were true, then why most of the modern day institutionally qualified AYUSH vaidyas in private practice have migrated to cross-pathy?

We have not set the clear boundary for AYUSH and AYUSH vaidyas especially in private practice. We have not yet evolved any clear guidelines at national level for AYUSH on what are the health problems AYUSH vaidyas can attend by respecting the pure paramedical merit of AYUSH.

Primary Health Centres to Multi Specialty Hospitals, only the nurses dispense injections and drugs to the patients mostly in in-patient wards. Similarly in critical care units, the nurses only administer tablets etc., to the patients. But they do so strictly under the instructions of the qualified allopathic doctor. Since the nurses who administer drugs to the patient will never qualify the nurses to play the role of doctor nor do they assume such role as well. Nursing profession is a noble service and indeed most of the nurses are really discharging their duties exactly like Florence Nightingale.

Similarly we must set the role definition and boundary for AYUSH and AYUSH vaidyas especially for those who are engaged in private practice. The boundary of AYUSH must be in the matrix of offering paramedical care and wellness recipe to the patients. To treat or diagnose the disease, the rights should be left to scientifically proven allopathic system. Otherwise we will be making mockery of our health care system. Several ordinarily grown herbs are when powdered and mixed in equal proportion the final mixture (combination) becomes drug and the best example being the famous Nilavembu kudineer of Siddha system. To regulate such products, we have drug licensing authority, district level medical officers who are also drug inspectors etc. Why we waste the tax payer’s money from public exchequer?

Only when we reposition AYUSH to offer paramedical care purely due to the absolute truth that AYUSH is not drug and cure based medical system, the system and our society will benefit from AYUSH.

Time has come we must differentiate medicinal from medical. Producing graduates from AYUSH as doctor just to breach laws and engage in cross-pathy is harmful to our health care system. It is non-drug based medication and unscientific diagnosis and its correlation that ails our health care system and not lack of drugs and qualified doctors. Hope the policy makers will recognize the above scientific truth and promote AYUSH for paramedical benefits and would end cross-pathy.
The Indian Medical Council Act 1956 recognizes seven fields of medicine- allopathy, ayurveda, homeopathy, naturopathy, unani, siddha and yoga [Source: The Asian Age, July 20, 2003]

http://www.indianmedicine.nic.in/
The Ministry of AYUSH was formed in 9th November 2014 for providing more healthcare to the public. The Department of Indian Medicine and Homeopathy (ISM&H) was created in March 1995 and renamed as Department of Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH) in November 2003, with a view to providing focused attention to development of Education and Research in Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy systems.
Ministry of AYUSH
AYUSH BHAWAN
B Block,
GPO Complex, INA
New Delhi - 110 023
Prime Minister Narendra Modi has, in his cabinet expansion on Sunday, created a separate AAYUSH portfolio, whose minister will be charged with promoting traditional medicines and practices of Ayurveda, yoga, naturopathy, Unani, Siddha and homeopathy. As the first ever AAYUSH minister, Shripad Yesso Naik will have Independent Charge. AAYUSH was previously part of the Health Minister's responsibility.

Source: http://www.ndtv.com/article/india/pm-modi-now-has-a-minister-for-yoga-ayurveda-618896, November 10, 2014

The formation of the AYUSH Ministry of the Government of India took place under the aegis of the Bharatiya Janata Party after its Narendra Modi became Prime Minister of India. It was one of his early decisions.

There is a lot of information on the AYUSH Ministry at the http://www.indianmedicine.nic.in/ web site.
Their “National Policy” is set out in http://www.indianmedicine.nic.in/writereaddata/linkimages/7870046089-Ayush%20%20n%20policy%20ISM%20and%20H%20Homeopathy.pdf.

One can learn about their programs in the individual (New Age) alternative therapies like Ayurveda and homoeopathy as well as Yoga (which is an eastern meditation) at http://www.indianmedicine.nic.in/index1.asp?lang=1&linkid=17&lid=40.

Ayurveda: http://www.indianmedicine.nic.in/index2.asp?slid=117&sublinkid=59&lang=1

Yoga: http://www.indianmedicine.nic.in/index2.asp?slid=33&sublinkid=25&lang=1

Unani: http://www.indianmedicine.nic.in/index2.asp?slid=132&sublinkid=81&lang=1
Siddha: http://www.indianmedicine.nic.in/index2.asp?slid=36&sublinkid=23&lang=1

Homoeopathy: http://www.indianmedicine.nic.in/index2.asp?slid=37&sublinkid=21&lang=1

Naturopathy: http://www.indianmedicine.nic.in/index2.asp?slid=34&sublinkid=22&lang=1
Sowa-Rigpa: http://www.indianmedicine.nic.in/index2.asp?slid=143&sublinkid=82&lang=1
Also see https://en.wikipedia.org/wiki/Ministry_of_Ayurveda,_Yoga_and_Naturopathy,_Unani,_Siddha_and_Homoeopathy
Listen to the NDTV discussion on the issue of whether government priority must be a separate AYUSH (alternative medicines) ministry, or concentrating on improving the current deplorable condition of allopathic health care:
Does India Need a Yoga, Ayurveda Minister?

http://www.ndtv.com/video/player/left-right-centre/does-india-need-a-yoga-ayurveda-minister/344662?hp 8:14

November 12, 2014

India now has a full time minister for Yoga and Ayurveda. But do we need one, or do we need to focus more on strengthening healthcare systems?

Mihir Sharma, the Associate Editor of the Business Standard opines that Narendra Modi’s making AYUSH a separate ministry, believing that an International Yoga Day would influence climate change and that the deity Ganesh got his elephant’s head through plastic surgery, etc. reflects the Prime Minister’s own personal opinion. He finds elements of irrationality in the P.M.'s statements. He admits that a lot of people swear by ayurveda and homoeopathy but the tragedy is that one "cannot possibly replicate the results that these people claim". He elaborates, "I am completely open-minded about anything that can pass a clinical trial… Pretty much any form of … regular medicine can pass a clinical trial. Ayurveda, homoeopathy and Siddha have been the subject of several attempts to pass clinical trials. Not one has succeeded and there’s a reason for this. They don’t work… As it happens, homoeopathy much more than ayurveda has been studied extraordinarily intensively, and it is the single most ridiculous form of pseudoscience known to man. It consists of repeatedly diluting something until you can’t have a trace of the original medicine in it. The reason that people love it so much is that it’s a pure placebo, it doesn’t have any side effects, it’s water with sugar. The fact that we do have homoeopathic clinics sponsored and regulated by the government is a complete disgrace. No other country in the world would permit this kind of complete irrationality to be sponsored by its own government."

Sambit Patra, the BJP spokesperson, a medical doctor, defended Narendra Modi’s vision to mainstream the alternative therapies of AYUSH.

Some of the blurbs on the video screen:

Can yoga, ayurveda save lives?

The government seeks to expand the alternative therapy market
BJP manifesto talked of push for yoga, ayurveda

The government plans

 -Rs. 1272.15 crores investment allocation in promotion of AYUSH

 -Institutions and systems to standardize and validate ayurveda

 -six new AIIMS (All India Institute of Medical Sciences) centres at Rishikesh, Bhopal, Patna, Raipur, Bhubaneswar and Jodhpur to have ayurvedic departments

The British suppressed Indian medicine, forced allopathy on us

The new AYUSH minister does yoga every day, believes that yoga cures cancer and that Baba Ramdev has done “very good work” in promoting yoga and ayurveda

Indian medicine could not be promoted because of the British

In the Mahabharata, Karna was not born from his mother’s womb. That means genetic medicine existed at the time of Mahabharata

A plastic surgeon must have planted elephant’s head on Ganesha

India had these capabilities, we need to regain them
Mr. Modi was an RSS pracharak (campaigner) and packs a Hindutva agenda to boot. And he’s a great fan of yoga guru and Patanjali ayurvedic remedies manufacturer Baba Ramdev.

It does not help any that Catholic nuns and priests -- either at an individual level or institutionally -- and even charismatic retreat centres, promote naturopathy, ayurveda, yoga and homeopathy (the Fr. Muller Homeopathic Medical College and Hospital in Mangalore is run by the diocese, the clinic at the charismatic Nirmala Retreat Centre in Calicut is run by the MSMI nuns), not to mention many other alternative therapies.

The ASHRAM AIKYA issue of September 2005:

EXTRACT: VIII Tamil Nadu AA SATSANGH at SWAMI AMALORANANDA TRUST CENTRE Alunthur, Kunnathur Post, Tiruchirapalli Dt - 621 316 (13th to 16th July 2005)

Fr. Devadoss CSC, Swami Samarakone OMI, Fr. Maria Jeyaraj SJ and Swami (Fr.) Gnanajyothi…
Fr. Devadoss made a fervent appeal for the care of the Environment. He suggested that all ashrams should grow herbal plants, encourage Indian Medicine, especially Siddha and Ayurveda…

The Ashram Aikya is the journal of the seditious Catholic Ashrams movement that also promotes yoga.

CATHOLIC ASHRAMS

http://ephesians-511.net/docs/CATHOLIC_ASHRAMS.doc
“The leading Indian exponent of tai chi chuan or ‘supreme ultimate fist’ is undoubtedly sifu George Thomas who is founder of the Chennai-based Tai Chi Academy”. Advertisements for the Academy sport the occult Yin/Yang symbol [Mylapore Times, March 25-31, 2000].

The New Indian Express of May 12, 1999 quotes George as saying “Tai chi is a 5000 year old martial art, perhaps the mother of all martial arts. The ‘supreme ultimate fist’ means ‘great life force’ and is based on constant interplay of two vital energies – Yin, the passive and Yang, the active.”

The Purasai News of April 4-10, 1999 reports that “he has also undergone training in pranic healing, transcendental meditation, Siddha, Zen, Silva Mind Control etc.”
Health, Eco, and Religious Tourism

http://www.tamilmm.com/projects.html www.tamilmm.com
For those who wish to visit Tamil Nadu for medical treatments, Ayurveda-Siddha and naturopathic treatment, to undergo yoga and meditation courses and visit religious places we provide advice, logistics and service.

Our Manager Ms. Manjula has more than 20 years of experience in this field.

Tamil Maiyam, 1/45-1A Mount-Poonamallee High Road, St. Thomas Mount, Chennai – 600 016.
Tel: (44) 55873355, 25012634, 24672217, 24993314, 94444 29994 Website: www.tamilmm.com
Email: tamilmaiyam@eth.net; t_symph@yahoo.co.in ; thiruvasakam@hotmail.com ; jegath66@yahoo.co.uk
Contact Persons: Fr. Jegath Gaspar Raj, Ms. Manjula

Mangalorean Catholics blog digest no. 1769 dated November 18, 2009, advertises a course on Naturopathy:

A full day Basic Course on Naturopathy*
http://www.spotlight.net.in/index.php?option=com_content&view=article&id=137:a-full-day-basic-course-on-naturopathy-&catid=41:misc&Itemid=58 at St. Joseph’s Parish, Vikhroli on 28th Nov 2009. Register before it is too late… …

Gordon D’Souza Editor- Spotlight Mobile 9819628388. Subscribe to Christian Spotlight-The Community Journal

Gordon D’Souza is the President of the Bombay Catholic Sabha.

*The Family Cell of St. Joseph’s Parish, Vikhroli is happy to announce "A full day Basic Course on Naturopathy" by Rev. Fr. M. Britto Joseph, S.J. on Saturday, the 28th November 2009 from 9-00 a.m. to 4-30 p.m. at the Small School Hall. Prior Registration is compulsory. The fees are Rs.350/- per head, which includes the Course Fee, Lunch, Snacks and Tea. This course is very beneficial to take care of many ailments in the family. You are, therefore urged to take advantage of this opportunity. For more information, please refer to the attached Leaflet. For registration, please contact the following:

Denis - 98217 54345 Christopher - 98335 88351 Rita - 98672 35587 Ronnie - 98926 67695

With Regards, Fatima & Anthony / Theresa & Cyril for Family Cell of St. Joseph’s, Vikhroli

*A BASIC COURSE IN NATUROPATHY
The Presenter

Fr. M. Britto Joseph S.J., Jesuit priest, naturopath and Siddha Maruthuva Pandit, and founder of the departments of Naturopathy & Homoeopathy in the Holy Family Hospitals of Patna and Delhi, India, has been working for forty years in the field of alternative medicine.

He has conducted courses in India (Mumbai, Goa, Patna, Delhi, Bihar, Madhya Pradesh, Uttar Pradesh, Gujarat, Andhra Pradesh, Karnataka, Tamil Nadu, etc.), Sri Lanka, Nepal, Malaysia, Singapore, USA (Chicago and California), and Canada (Toronto). It is his mission to spread, among lay people, the message of the simple ways in which we can achieve and maintain wonderful health, by understanding, and living in harmony with nature. His humorous and inspirational style of preaching this message makes the course a unique experience.

The Examiner, the Archdiocesan weekly of Bombay, regularly advertises the Naturopathy courses of Fr. Britto Joseph SJ free of cost, thus officially promoting New Age.

On May 3, 2006, I made a third visit to the Low Cost Holistic Health Centre at Mogappair, Chennai, run by Sr. Muriel Fernandez ICM. I found that the Centre has reproduced the teachings of "Carol Huss, Ph.D., Pune" [Sr. Carol Huss ICM is an American nun who successfully led all of the Indian ICM nuns out of their allopathic medical practice and into New Age medicine].
The list of holistic therapies on offer, as noted during my first two visits, had now been expanded to include Ayurveda, Siddha, Homoeopathy and Naturopathy (the earlier-missing components of (AYUSH], plus acupuncture, hand reflexology, kinesiology, The Melchizedek Method, Therapeutic Massage, Crystal Healing, etc. The new glossy brochure shows a photograph of "pyramids and crystals" used in the treatments.

FR. SEBASTIAN OUSEPPARAMPIL, CATHOLIC HEALTH ASSOCIATION OF INDIA (CHAI)*, SECUNDERABAD, AND THEIR MAGAZINE - ‘HEALTH ACTION’ – PROMOTERS OF AYUSH

I published a report dated 3.02.2000 on the activities of the Secunderabad, Andhra Pradesh-based CATHOLIC HEALTH ASSOCIATION OF INDIA [CHAI] which vigorously promoted Pranic Healing and Reiki among other esoteric therapies and sold books on Pranic Healing, as well as a book written by C.W. Leadbeater, a thirty-third degree Freemason, which was meant for Pranic and Reiki healers. The CHAI report is to be updated and posted on our website in combination with a detailed report on the Holistic Health Centers run by nuns and one on "The New Age in Vailankanni" where CHAI and the nuns of different organizations openly promoted occult and New Age at the Basilica of Our Lady of Health during an international Catholic programme attended by thousands of delegates, the 10th World Day of the Sick, in February 2002.

The Vailankanni report elicited a letter from the priest-director of CHAI* threatening this writer with legal action for libel and slander and defaming the name of the institution. But, it is evident that the Bishops have taken action on the basis of the report (*CHAI is funded by the Catholic Bishops’ Conference of India), as funding to CHAI was reduced, and they completely stopped advertising for Pranic Healing and Reiki and the Freemasonry books. However, as my update will show, they have only diverted to promoting other areas of New Age alternative medicine. AYUSH is a hot favourite.
Health Action is the monthly magazine of CHAI.

In the January 2002 issue of Health Action, CHAI director Fr. Sebastian Ousepparampil’s five-page cover story "East Meeting West" refers to Meditation, Visualization, Biofeedback, Hypnosis, Massage and AYUSH, and explains in detail the following: Naturopathy, Chiropractic, Homeopathy, Acupuncture, Osteopathy, Yoga, Ayurveda, and Holistic Healing.

The article on Pranic Healing by Sr. (Dr.) Eliza Kuppozhackel, MMS, the head of the Pranic Healing Foundation of Kerala, and founder of AYUSHYA, titled "Harmonizing Energy Flow" also mentions Reiki.
The August 2005 issue had an item "Health for all the Herbal Way" by G. Raju, Director, Gram Mooligai Co. Ltd., Bangalore. The article goes into detail on "ayush, i.e. the Indian systems of medicine, ayurveda, siddha, unani and Tibetan medicine and homeopathy."
The articles promoting homoeopathy and AYUSH in the monthly issues of Health Action are so many that it is pointless to attempt to record them.

The Indian traditional practices/medicines Ayurveda, Yoga, Unani, Siddha have their origins and background in indigenous herbal treatments, and a religious mythology that subscribes to an understanding of God, man, the purpose of his existence, the human body, sin, sickness, salvation, etc. that conflict with Judeo-Christian belief as revealed in the Bible. Naturopathy treatment is also a part of the AYUSH package.
Christians may not practice any of the above-named.

Yoga is a meditation system that is intrinsically Hindu. While the physical exercises and breathing techniques that come with yoga may be attempted by Catholics ignoring its Hindu origins, many eminent Catholics (including exorcists and theological commissions) have come to the conclusion that it is impossible to practically separate yoga from its religious and philosophical underpinnings. In fact, the practising of yoga by Christians is fraught with spiritual dangers. Rome has brought out two Documents (one in 1989 and the other in 2003) warning Catholics against doing yoga. Yoga, along with other eastern and syncretized meditation systems such as the “Christian Meditation” of the World Community for Christian Meditation (WCCM), mindfulness meditation, transcendental meditation, vipassana and Zen are classified as “New Age”.

This ministry has written and collated a few thousand pages on the subject of yoga.

And of homoeopathy.

Homoeopathy along with Ayurveda, Unani and Siddha are what is known as alternative or complementary medicines. They too are New Age for partly the same but then again for very different reasons than yoga.

Homeopathy is pure humbug, a medically thoroughly debunked pseudoscience and its “remedies” are placebos at best or occult at worst. Homeopathic concoctions are alleged to “work” at the “vital” or “subtle energy body” level of an animal or human. The 2003 Vatican Document explains why this energy concept is “New Age”. The Document also teaches Catholics about the other New Age paradigm, “holistic health”.

There are numerous alternative therapies that treat the “whole” person (hence “holistic”) -- body, mind and soul. There are several problems with holistic healing, most of which is “energy medicine” or allegedly healing one by harnessing and manipulating the (cosmic) energies of the universe (which are in a continuum with the Universal Energy that is god) that are purportedly manifest in the (animal or) human body (as prana in Hinduism, as chi or ki in the Far East), through nadis (see page 8) or channels and power centres (known as chakras in Hinduism), depending on whether the philosophical presuppositions are Taoist or Hindu (pranic healing is a syncretism of the two).

Christian writers on themes of New Age alternative medicine describe these practices as “esoteric”, a word that can be translated as “occult”.

Christian teaching based on Biblical revelation reveals a personal God, not an impersonal cosmic Energy from which creation emanates and into which one re-merges (as by obtaining enlightenment and moksha/samadhi through yogic meditation). Man is spirit-soul-body and is not an energy body with mind and soul that is consubstantial with the “Divine Energy”. He is finite in his creation and immortal in his eternal destiny.

SOME RELATED FILES
HOLISM-HEALTH AND SALVATION THE NEW AGE WAY-SUMMARY

http://ephesians-511.net/docs/HOLISM-HEALTH_AND_SALVATION_THE_NEW_AGE_WAY-SUMMARY.doc
HOLISTIC HEALTH CENTRE BANGALORE-HOMOEOPATHY AND YOGA

http://ephesians-511.net/docs/HOLISTIC_HEALTH_CENTRE_BANGALORE-HOMOEOPATHY_AND_YOGA.doc
AYURVEDA

http://ephesians-511.net/docs/AYURVEDA.doc
AYURVEDA AND YOGA-DR EDWIN A NOYES
http://ephesians-511.net/docs/AYURVEDA_AND_YOGA-DR_EDWIN_A_NOYES.doc
AYURVEDIC REMEDIES CAN BE DANGEROUS FOR HEALTH

http://ephesians-511.net/docs/AYURVEDIC_REMEDIES_CAN_BE_DANGEROUS_FOR_HEALTH.doc

AYURVEDIC REMEDIES CAN BE DANGEROUS FOR THE SOUL [BABA RAMDEV, PATANJALI AYURVED]

http://ephesians-511.net/docs/AYURVEDIC_REMEDIES_CAN_BE_DANGEROUS_FOR_THE_SOUL.doc

AYUSH-THE NEW AGE DANGERS OF

http://ephesians-511.net/docs/AYUSH_THE_NEW_AGE_DANGERS_OF.doc
NEW AGE GURUS 01-SRI SRI RAVI SHANKAR-THE 'ART OF LIVING'
http://ephesians-511.net/docs/NEW_AGE_GURUS_01-SRI_SRI_RAVI_SHANKAR-THE_ART_OF_LIVING.doc
NATUROPATHY

http://ephesians-511.net/docs/NATUROPATHY.doc
A MAGICKAL HERBALL COMPLEAT-PINO LONGCHILD
http://ephesians-511.net/docs/A_MAGICKAL_HERBALL_COMPLEAT-PINO_LONGCHILD.doc

AROMATHERAPY ESSENTIAL OILS HERBAL MEDICINES-SUSAN BRINKMANN

http://ephesians-511.net/docs/AROMATHERAPY_ESSENTIAL_OILS_HERBAL_MEDICINES-SUSAN_BRINKMANN.doc
MAY CHRISTIANS TAKE SIDDHA TREATMENT
http://ephesians-511.net/docs/MAY_CHRISTIANS_TAKE_SIDDHA_TREATMENT.doc
6 HOMOEOPATHY REPORTS

HOMOEOPATHY CONTROVERSY AND FR RUFUS PEREIRA

http://ephesians-511.net/docs/HOMOEOPATHY_CONTROVERSY_AND_FR_RUFUS_PEREIRA.doc

HOMOEOPATHY INSTITUTIONALIZED IN THE INDIAN CATHOLIC CHURCH
http://ephesians-511.net/docs/HOMOEOPATHY_INSTITUTIONALIZED_IN_THE_INDIAN_CATHOLIC_CHURCH.doc
INSTITUTIONALIZED NEW AGE IN BOMBAY ARCHDIOCESE-HOMOEOPATHY, YOGA AND KRIPA FOUNDATION
http://ephesians-511.net/docs/INSTITUTIONALIZED_NEW_AGE_IN_BOMBAY_ARCHDIOCESE-HOMOEOPATHY_YOGA_AND_KRIPA_FOUNDATION.doc
HOMOEOPATHY-BBC-THE TEST
http://ephesians-511.net/docs/HOMOEOPATHY-BBC-THE_TEST.doc
HOMOEOPATHY IS BUNK-INDIAN NOBEL LAUREATE
http://ephesians-511.net/docs/HOMOEOPATHY_IS_BUNK-INDIAN_NOBEL_LAUREATE.doc
THREAT OF LEGAL ACTION AGAINST CATHOLIC MAGAZINE FOR CONDEMNING HOMOEOPATHY AND AYURVEDA
http://ephesians-511.net/docs/THREAT_OF_LEGAL_ACTION_AGAINST_CATHOLIC_MAGAZINE_FOR_CONDEMNING_HOMOEOPATHY_AND_AYURVEDA.doc
13 HOMOEOPATHY ARTICLES/COLLATIONS
AYUSH-THE NEW AGE DANGERS OF

http://ephesians-511.net/docs/AYUSH_THE_NEW_AGE_DANGERS_OF.doc
HOMOEOPATHY-AN UNSCIENTIFIC NEW AGE FRAUD
http://ephesians-511.net/docs/HOMOEOPATHY-AN_UNSCIENTIFIC_NEW_AGE_FRAUD.doc
HOMOEOPATHY-AN UNSCIENTIFIC NEW AGE FRAUD 02

http://ephesians-511.net/docs/HOMOEOPATHY-AN_UNSCIENTIFIC_NEW_AGE_FRAUD_02.doc

HOMOEOPATHY-AN UNSCIENTIFIC NEW AGE FRAUD 03

http://ephesians-511.net/docs/HOMOEOPATHY-AN_UNSCIENTIFIC_NEW_AGE_FRAUD_03.doc
HOMOEOPATHY-ARS TECHNICA
http://ephesians-511.net/docs/HOMOEOPATHY-ARS_TECHNICA.doc

HOMOEOPATHY-DR EDWIN A NOYES
http://ephesians-511.net/docs/HOMOEOPATHY-DR_EDWIN_A_NOYES.doc

HOMOEOPATHY-ERIKA GIBELLO
http://ephesians-511.net/docs/HOMOEOPATHY-ERIKA_GIBELLO.doc
HOMOEOPATHY-FR CLEMENS PILAR 10
http://ephesians-511.net/docs/HOMOEOPATHY-FR_CLEMENS_PILAR_10.doc
HOMOEOPATHY-SUMMARY
http://ephesians-511.net/docs/HOMOEOPATHY-SUMMARY.doc
HOMOEOPATHY-SUSAN BRINKMANN
http://ephesians-511.net/docs/HOMOEOPATHY-SUSAN_BRINKMANN.doc
HOMOEOPATHY-WHAT'S THE HARM IN IT?
http://ephesians-511.net/docs/HOMOEOPATHY-WHATS_THE_HARM_IN_IT.doc
HOMOEOPATHY-WHAT'S THE HARM IN IT 02
http://ephesians-511.net/docs/HOMOEOPATHY-WHATS_THE_HARM_IN_IT_02.doc
HOMOEOPATHY LAMPOONED
http://ephesians-511.net/docs/HOMOEOPATHY_LAMPOONED.doc
1 HOMOEOPATHY TESTIMONY

TESTIMONY OF A FORMER HOMOEOPATHY PRACTITIONER-01 DR. EMILIA VLCKOVA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_HOMOEOPATHY_PRACTITIONER-01.doc
37 YOGA REPORTS
BANGALORE DELIVERANCE MINISTRY LEADER OBJECTS TO PRIEST’S CRITICISM OF YOGA-ENDORSING BISHOP THOMAS DABRE
http://ephesians-511.net/docs/BANGALORE_DELIVERANCE_MINISTRY_LEADER_OBJECTS_TO_PRIESTS_CRITICISM_OF_YOGA-ENDORSING_BISHOP_THOMAS_DABRE.doc
BISHOP OF RAMANATHAPURAM RECOMMENDS YOGA THROUGH SHALOM MINISTRIES
http://ephesians-511.net/docs/BISHOP_OF_RAMANATHAPURAM_RECOMMENDS_YOGA_THROUGH_SHALOM_MINISTRIES.doc
BISHOP THOMAS DABRE BRAZENLY LIES IN PRINT AND INTERNET MEDIA ABOUT THE CHURCH POSITION ON YOGA

http://ephesians-511.net/docs/BISHOP_THOMAS_DABRE_BRAZENLY_LIES_IN_PRINT_AND_ON_SOCIAL_MEDIA_ABOUT_THE_CHURCH_POSITION_ON_YOGA.doc
BRAHMA KUMARIS WORLD SPIRITUAL UNIVERSITY
http://ephesians-511.net/docs/BRAHMA_KUMARIS_WORLD_SPIRITUAL_UNIVERSITY.doc
CARDINAL OSWALD GRACIAS ENDORSES YOGA FOR CATHOLICS
http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_ENDORSES_YOGA_FOR_CATHOLICS.doc
CARDINAL OSWALD GRACIAS INFORMS PRAKASH LASRADO THAT HE USES YOGA TO PRAY
http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_INFORMS_PRAKASH_LASRADO_THAT_HE_USES_YOGA_TO_PRAY.doc
CATHOLIC YOGA HAS ARRIVED

http://ephesians-511.net/docs/CATHOLIC_YOGA_HAS_ARRIVED.doc
CHURCH MOUTHPIECE THE EXAMINER ACCUSED OF PROMOTING HERESY
http://ephesians-511.net/docs/CHURCH_MOUTHPIECE_THE EXAMINER_ACCUSED_OF_PROMOTING_HERESY.doc
DIVINE RETREAT CENTRE ERRORS-05 YOGA PROMOTED
http://ephesians-511.net/docs/DIVINE_RETREAT_CENTRE_ERRORS-05.doc
EXORCISTS WARN AGAINST USE OF YOGA MANTRAS

http://ephesians-511.net/docs/EXORCISTS_WARN_AGAINST_USE_OF_YOGA_MANTRAS.doc
FORMER YOGI REJECTS A CHRISTIAN ALTERNATIVE TO YOGA

http://ephesians-511.net/docs/FORMER_YOGI_REJECTS_A_CHRISTIAN_ALTERNATIVE_TO_YOGA.doc
FR ADRIAN MASCARENHAS-YOGA AT ST PATRICK'S CHURCH BANGALORE

http://ephesians-511.net/docs/FR_ADRIAN_MASCARENHAS-YOGA_AT_ST_PATRICKS_CHURCH_BANGALORE.doc
FR JOE PEREIRA-KRIPA FOUNDATION-NEW AGE ENDORSED BY THE ARCHDIOCESE OF BOMBAY AND THE CBCI

http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-NEW_AGE_ENDORSED_BY_THE_ARCHDIOCESE_OF_BOMBAY_AND_THE_CBCI.doc
FR JOE PEREIRA-KRIPA FOUNDATION-WORLD COMMUNITY FOR CHRISTIAN MEDITATION

http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION.doc
FR JOE PEREIRA-KRIPA FOUNDATION-WORLD COMMUNITY FOR CHRISTIAN MEDITATION-LETTERS TO THE BISHOPS AND THEIR RESPONSES
http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION-LETTERS_TO_THE_BISHOPS_AND_THEIR_RESPONSES.doc
FR JOE PEREIRA-PLANS YOGA EVENT SPARKS DEBATE
http://ephesians-511.net/docs/FR_JOE_PEREIRA-PLANS_YOGA_EVENT_SPARKS_DEBATE.doc
FR JOE PEREIRA SUPPORTED BY HIS BISHOPS CONTINUES TO MOCK AT CATHOLICS
http://ephesians-511.net/docs/FR_JOE_PEREIRA_SUPPORTED_BY_HIS_BISHOPS_CONTINUES_TO_MOCK_AT_CATHOLICS.doc
FR JOHN FERREIRA-YOGA, SURYANAMASKAR AT ST. PETER’S COLLEGE, AGRA
http://ephesians-511.net/docs/FR_JOHN_FERREIRA-YOGA_SURYANAMASKAR_AT_ST_PETERS_COLLEGE_AGRA.doc
FR JOHN VALDARIS-NEW AGE CURES FOR CANCER
http://ephesians-511.net/docs/FR_JOHN_VALDARIS-NEW_AGE_CURES_FOR_CANCER.doc

INTERNATIONAL YOGA DAY

http://ephesians-511.net/docs/INTERNATIONAL_YOGA_DAY.doc
IS BISHOP DABRE FORMER CHAIRMAN DOCTRINAL COMMISSION A PROPONENT OF YOGA
http://ephesians-511.net/docs/IS_BISHOP_DABRE_FORMER_CHAIRMAN_DOCTRINAL_COMMISSION_A_PROPONENT_OF_YOGA.doc
JESUS THE YOGI AND RESURREXIFIXES AT LITURGICAL CENTRE OF CATHEDRAL OF ST THOMAS
http://ephesians-511.net/docs/JESUS_THE_YOGI_AND_RESURREXIFIXES_AT_LITURGICAL_CENTRE_OF_CATHEDRAL_OF_ST_THOMAS.doc
JESUS THE YOGI AND THE DANCING JESUS
http://ephesians-511.net/docs/JESUS_THE_YOGI_AND_THE_DANCING_JESUS.doc
NARENDRA MODI SEEKS TO INTRODUCE YOGA IN ALL EDUCATIONAL INSTITUTIONS

http://ephesians-511.net/docs/NARENDRA_MODI_SEEKS_TO_INTRODUCE_YOGA_IN_ALL_EDUCATIONAL_INSTITUTIONS.doc
NARENDRA MODI SEEKS TO INTRODUCE YOGA IN UNIVERSITIES

http://ephesians-511.net/docs/NARENDRA_MODI_SEEKS_TO_INTRODUCE_YOGA_IN_UNIVERSITIES.doc
NEW AGE GURUS 01-SRI SRI RAVI SHANKAR-THE 'ART OF LIVING'

http://ephesians-511.net/docs/NEW_AGE_GURUS_01-SRI_SRI_RAVI_SHANKAR-THE_ART_OF_LIVING.doc
PAPAL CANDIDATE OSWALD CARDINAL GRACIAS ENDORSES YOGA
http://ephesians-511.net/docs/PAPAL_CANDIDATE_OSWALD_CARDINAL_GRACIAS_ENDORSES_YOGA.doc
PILAR PRIESTS CELEBRATE INTERNATIONAL YOGA DAY-GOA ARCHBISHOP ENDORSES
http://ephesians-511.net/docs/PILAR_PRIESTS_CELEBRATE_INTERNATIONAL_YOGA_DAY-GOA_ARCHBISHOP_ENDORSES.doc
SEXUAL PREDATORS MORE PREVALENT AMONG RABBIS PASTORS YOGIS THAN AMONG PRIESTS http://ephesians-511.net/docs/SEXUAL_PREDATORS_MORE_PREVALENT_AMONG_RABBIS_PASTORS_YOGIS_THAN_AMONG_PRIESTS.doc
U.S. CATHOLIC MAGAZINE ENDORSES NEW AGE-REIKI, YOGA AND ZEN
http://ephesians-511.net/docs/U_S_CATHOLIC_MAGAZINE_ENDORSES_NEW_AGE-REIKI_YOGA_AND_ZEN.doc
VISHAL JAGRITI MAGAZINE PULLS YOGA SERIES OF FR FRANCIS CLOONEY

http://ephesians-511.net/docs/VISHAL_JAGRITI_MAGAZINE_PULLS_YOGA_SERIES_OF_FR_FRANCIS_CLOONEY.doc
YOGA-FATIMA CHURCH IN MADRAS-MYLAPORE ARCHDIOCESE
http://ephesians-511.net/docs/YOGA-FATIMA_CHURCH_IN_MADRAS-MYLAPORE_ARCHDIOCESE.doc
YOGA AND THE BRAHMA KUMARIS AT A CATHOLIC COLLEGE IN THE ARCHDIOCESE OF BOMBAY http://ephesians-511.net/docs/YOGA_AND_THE_BRAHMA_KUMARIS_AT_A_CATHOLIC_COLLEGE_IN_THE_ARCHDIOCESE_OF_BOMBAY.doc

YOGA AT ST STANISLAUS HIGH SCHOOL ARCHDIOCESE OF BOMBAY

http://ephesians-511.net/docs/YOGA_AT_ST_STANISLAUS_HIGH_SCHOOL_ARCHDIOCESE_OF_BOMBAY.doc
YOGA CAMP FOR CHILDREN AT OUR LADY OF GUIDANCE CHURCH

http://ephesians-511.net/docs/YOGA_CAMP_FOR_CHILDREN_AT_OUR_LADY_OF_GUIDANCE_CHURCH.doc
YOGA IN THE DIOCESE OF MANGALORE
http://ephesians-511.net/docs/YOGA_IN_THE_DIOCESE_OF_MANGALORE.doc
YOGA, SURYANAMASKAR, GAYATRI MANTRA, PRANAYAMA TO BE MADE COMPULSORY IN EDUCATIONAL INSTITUTIONS
http://ephesians-511.net/docs/YOGA_SURYANAMASKAR_GAYATRI_MANTRA_PRANAYAMA_TO_BE_MADE_COMPULSORY_IN_EDUCATIONAL_INSTITUTIONS.doc
36 YOGA ARTICLES/COLLATIONS

AYUSH-THE NEW AGE DANGERS OF

http://ephesians-511.net/docs/AYUSH_THE_NEW_AGE_DANGERS_OF.doc
A CATHOLIC ALTERNATIVE TO YOGA-PIETRA FITNESS

http://ephesians-511.net/docs/A_CATHOLIC_ALTERNATIVE_TO_YOGA-PIETRA_FITNESS.doc

AN INDIAN CATHOLIC’S PROBLEMS WITH THE CONDEMNATION OF YOGA ARE ADDRESSED

http://ephesians-511.net/docs/AN_INDIAN_CATHOLICS_PROBLEMS_WITH_THE_CONDEMNATION_OF_YOGA_ARE_ADDRESSED.doc

AUM SHINRIKYO YOGA CULT
http://ephesians-511.net/docs/AUM_SHINRIKYO_YOGA_CULT.doc
AYURVEDA AND YOGA-DR EDWIN A NOYES

http://ephesians-511.net/docs/AYURVEDA_AND_YOGA-DR_EDWIN_A_NOYES.doc
DANGERS OF AWAKENING THE KUNDALINI IN YOGA-LIFE POSITIVE

http://ephesians-511.net/docs/DANGERS_OF_AWAKENING_THE_KUNDALINI_IN_YOGA-LIFE_POSITIVE.doc
DEATH OF A GURU

http://ephesians-511.net/docs/DEATH_OF_A_GURU.doc
MANTRAS YOGA WCCM CHRISTIAN MEDITATION ETC-EDDIE RUSSELL

http://ephesians-511.net/docs/MANTRAS_YOGA_WCCM_CHRISTIAN_MEDITATION_ETC-EDDIE_RUSSELL.doc
PRANAYAMA

http://ephesians-511.net/docs/PRANAYAMA.doc

REIKI YOGA AND CENTERING PRAYER

http://ephesians-511.net/docs/REIKI_YOGA_AND_CENTERING_PRAYER.doc
ROME WARNS CATHOLICS ABOUT YOGA AND ZEN MEDITATION SYSTEMS
http://ephesians-511.net/docs/ROME_WARNS_CATHOLICS_ABOUT_YOGA_AND_ZEN_MEDITATION_SYSTEMS.doc
THE TRUE STORY OF A CATHOLIC VICTIM OF YOGA
http://ephesians-511.net/docs/THE_TRUE_STORY_OF_A_CATHOLIC_VICTIM_OF_YOGA.doc
TRUTH, LIES AND YOGA-ERROL FERNANDES

http://ephesians-511.net/docs/TRUTH_LIES_AND_YOGA-ERROL_FERNANDES.rtf
WAS JESUS A YOGI? SYNCRETISM AND INTERRELIGIOUS DIALOGUE-ERROL FERNANDES

http://ephesians-511.net/docs/WAS_JESUS_A_YOGI_SYNCRETISM_AND_INTERRELIGIOUS_DIALOGUE-ERROL_FERNANDES.doc
YOGA
http://ephesians-511.net/docs/YOGA.doc
YOGA-02

http://ephesians-511.net/docs/YOGA-02.doc
YOGA-03

http://ephesians-511.net/docs/YOGA-03.doc
YOGA-A.I

http://ephesians-511.net/docs/YOGA-A_I.doc

YOGA CAN BE DANGEROUS FOR YOU

http://ephesians-511.net/docs/YOGA_CAN_BE_DANGEROUS_FOR_YOU.doc

YOGA CAN BE DANGEROUS FOR YOUR PHYSICAL HEALTH

http://ephesians-511.net/docs/YOGA_CAN_BE_DANGEROUS_FOR_YOUR_PHYSICAL_HEALTH.doc
YOGA AND CHRISTIANITY-ARE THEY COMPATIBLE?
http://ephesians-511.net/docs/YOGA_AND_CHRISTIANITY-ARE_THEY_COMPATIBLE.doc

YOGA AND DELIVERANCE

http://ephesians-511.net/docs/YOGA_AND_DELIVERANCE.doc
YOGA IS SATANIC-EXORCIST FR GABRIELE AMORTH

http://ephesians-511.net/docs/YOGA_IS_SATANIC-EXORCIST_FR_GABRIELE_AMORTH.doc
YOGA-A PATH TO GOD-FR LOUIS HUGHES

http://ephesians-511.net/docs/YOGA-A_PATH_TO_GOD-FR_LOUIS_HUGHES.doc
YOGA-BRO IGNATIUS MARY

http://ephesians-511.net/docs/YOGA-BRO_IGNATIUS_MARY.doc
YOGA-ERIKA GIBELLO
http://ephesians-511.net/docs/YOGA-ERIKA_GIBELLO.doc
YOGA-FR EZRA SULLIVAN

http://ephesians-511.net/docs/YOGA-FR_EZRA_SULLIVAN.doc

YOGA-MARTA ALVES

http://ephesians-511.net/docs/YOGA-MARTA_ALVES.doc
YOGA-MIKE SHREVE

http://ephesians-511.net/docs/YOGA-MIKE_SHREVE.doc

YOGA-REV DR ED HIRD

http://ephesians-511.net/docs/YOGA-REV_DR_ED_HIRD.doc

YOGA-SUMMARY

http://ephesians-511.net/docs/YOGA-SUMMARY.doc
YOGA-SUSAN BRINKMANN

http://ephesians-511.net/docs/YOGA-SUSAN_BRINKMANN.doc

YOGA-THE DECEPTION-FR CONRAD SALDANHA

http://ephesians-511.net/docs/YOGA-THE_DECEPTION-FR_CONRAD_SALDANHA.doc
YOGA-VISHAL MANGALWADI

http://ephesians-511.net/docs/YOGA-VISHAL_MANGALWADI.doc

YOGA-WHAT DOES THE CATHOLIC CATECHISM SAY ABOUT IT

http://ephesians-511.net/docs/YOGA-WHAT_DOES_THE_CATHOLIC_CATECHISM_SAY_ABOUT_IT.doc

YOGA-WHAT DOES THE CATHOLIC CHURCH SAY ABOUT IT?

http://ephesians-511.net/docs/YOGA-WHAT_DOES_THE_CATHOLIC_CHURCH_SAY_ABOUT_IT.doc
2 YOGA DOCUMENTS
LETTER TO THE BISHOPS OF THE CATHOLIC CHURCH ON SOME ASPECTS OF CHRISTIAN MEDITATION CDF/CARDINAL JOSEPH RATZINGER OCTOBER 15, 1989

http://ephesians-511.net/docs/LETTER_TO_THE_BISHOPS_OF_THE_CATHOLIC_CHURCH_ON_SOME_ASPECTS_OF_CHRISTIAN_MEDITATION.doc
JESUS CHRIST THE BEARER OF THE WATER OF LIFE, A CHRISTIAN REFLECTION ON THE NEW AGE COMBINED VATICAN DICASTERIES FEBRUARY 3, 2003

http://ephesians-511.net/docs/JESUS_CHRIST_THE_BEARER_OF_THE_WATER_OF_LIFE_A_CHRISTIAN_REFLECTION_ON_THE_NEW_AGE.doc
27 YOGA TESTIMONIES
TESTIMONY OF A FORMER YOGI-01 MIKE SHREVE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-01.doc
TESTIMONY OF A FORMER YOGI-02 TERRY JUSTISON
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-02.doc
TESTIMONY OF A FORMER YOGI-03 KENT SULLIVAN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-03.doc
TESTIMONY OF A FORMER YOGI-04 MICHAEL GRAHAM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-04.doc
TESTIMONY OF A FORMER YOGI-05 BRAD SCOTT

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-05.doc
TESTIMONY OF A FORMER YOGI-06 JANICE CLEARY

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-06.doc
TESTIMONY OF A FORMER YOGI-07 CARL FAFORD

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-07.doc
TESTIMONY OF A FORMER YOGI-08 ANONYMOUS

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-08.doc

TESTIMONY OF A FORMER YOGI-09 DEBORAH HOLT

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-09.doc
TESTIMONY OF A FORMER YOGI-10 DANION VASILE

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-10.doc
TESTIMONY OF A FORMER YOGI-11 MICHAEL COUGHLIN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-11.doc
TESTIMONY OF A FORMER YOGI-12 LAURETTE WILLIS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-12.doc
TESTIMONY OF A FORMER YOGI-13 KEITH AGAIN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-13.doc
TESTIMONY OF A FORMER YOGI-14 VIRGO HANDOJO
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-14.doc

TESTIMONY OF A FORMER YOGI-15 PURVI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-15.doc
TESTIMONY OF A FORMER YOGI-16 PRISCILLA DE GEORGE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-16.doc
TESTIMONY OF A FORMER YOGI-17 SARAH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-17.doc

TESTIMONY OF A FORMER YOGI-18 BRANDY BORDEN SMITH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-18.doc
TESTIMONY OF A FORMER YOGI-19 CONNIE J. FAIT
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-19.doc
TESTIMONY OF A FORMER YOGI-20 LOSANA BOYD
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-20.doc
TESTIMONY OF A FORMER YOGI-21 FR. PARESH PARMAR, CATHOLIC PRIEST
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-21.doc
TESTIMONY OF A FORMER YOGI-22 GINA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-22.doc
TESTIMONY OF A FORMER YOGI-23 JESSICA SMITH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-23.doc
TESTIMONY OF A FORMER YOGI-24 MARY GARDEN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-23.doc
TESTIMONY OF A FORMER YOGI-25 DANIEL SHAW
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-25.doc

TESTIMONY OF A FORMER YOGI-26 REV. DR. ED HIRD, ANGLICAN CHARISMATIC PASTOR
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-26.doc
TESTIMONY OF A FORMER YOGI-27 CARMEN CASTIELLA SANCHEZ-OSTIZ
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-27.doc
