[image: image3.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

 NOVEMBER 28, 2015 IN CHRONOLOGICAL ORDER
Cults
By Susan Brinkmann, from the Women of Grace blog, 2008-2015
Russian Doomsday Cult Ends Stand-Off
http://www.womenofgrace.com/blog/?p=2318

By Susan Brinkmann, April 2, 2008
Members of a Russian doomsday cult, who have been holed up in an earthen bunker in preparation for the end of the world, have finally begun to surface after spending months underground.

Thirty-five members of the True Russian Orthodox Church have been barricaded in a bunker in Nikolskoe, a village 450 miles south east of Moscow since October 27. They entered the bunker after their leader, Pyotr Kutnetsov, a 43 year-old engineer and self-declared prophet, told them the Apocalypse foretold in the Book of Revelation was due to happen in May.

Kutnetsov set up the cult several years ago after splitting from the mainstream Russian Orthodox Church and recruited his followers by writing books and touring monasteries in Russia and Belarus. Those who choose to follow him are forbidden to watch television, listen to the radio or handle money. Credit cards and the bar codes on packaging are to be considered Satanic. Kutnetsov also told them that when they die they will be allowed to judge those who will go to heaven or hell.

Last fall, Kutnetsov ordered his followers to burn their passports and go into the cave, but did not accompany them himself, saying that God had given him different tasks. They obeyed and have been threatening to blow themselves up with canisters of gasoline if anyone tries to remove them.

Kutnetsov was later arrested and charged with setting up a religious organization associated with violence but psychiatrists declared him unfit to stand trial.

In the meantime, authorities have kept in regular contact with the cultists, who agreed to accept food so long as it had not been processed with modern factory equipment. Authorities have sent doctors, rescue workers and even Russian monks down into the heavily wooded ravine where the cave is located. Local residents say the bunker was a pre-revolutionary convent with a well, a kitchen and areas for sleeping and praying.

The crisis came to a head on March 28 when the entrance to the bunker partially collapsed after rain and melting snow caused the surrounding hillside to give way. The resulting mudslide and collapse caused seven women to become isolated from the rest of the group, forcing them to emerge and seek shelter in a nearby home. Since that time, more group members have emerged, including two children, but the rest of the group remains barricaded in the bunker.

The local chief negotiator, who has been negotiating with the group through a ventilation shaft, told Reuters on April 1 that the cult members who remain underground said they would spend the night in the bunker praying for a sign from God that it was time for them to come out.

“They understand this is a chance the Lord is giving them,” said Oleg Melnichenko, deputy governor of the Penza region where Nikolskoe is located. “They will pray all night in the hopes that a sign comes to them to leave their bunker,” he told reporters.

As of today, this has not yet happened.

“Those who have come out of the cave are in good condition, considering they have spent half a year underground,” Melnichenko said. “They have refused medical attention and are now in a house, praying, where they say they will stay until Orthodox Easter (on April 27) . . . They said that God had given them a signal to leave.”

Georgy Ryabov, a spokesman for the Russian Orthodox Church, said that the emergence of cults such as Kutnetsov’s is a consequence of “the absence of a system of spiritual and moral education” in Russia.

“All Christians of Russia have to pray for them so they awaken and understand their mistake,” Ryabov said.

The incident is the latest in the country’s troubled relations with cults and new religious movements that have been springing up since post-communist Russia relaxed restrictions on religious freedom. It is estimated that there are 300 to 400 new religious movements in the country, including Jehovah Witnesses, which have been present in Russia for decades. More recently, groups such as Scientologists, Moonies and Krishna have drawn followers within the country. Even though there have been attempts in the past decade to restrict foreign or foreign-influenced groups, they continue to proliferate throughout Russia.
One of the largest “home-grown” groups is the Church of the Last Testament in Siberia, which has about 5,000 followers. Its leader, a 46 year-old former traffic policeman, predicted that the world would end a few years ago, but the date passed without incident.

“In the 1990s, there was a coming together of conservative forces, politicians, authorities within the Orthodox Church and the media in a kind of campaign against foreign groups,” said James T. Richardson, an expert in new religious movements at the University of Nevada, to the British Broadcasting Corporation (BBC).

He said the campaign was partly responsible for the introduction of a 1997 law that enshrined Orthodox Christianity as the country’s predominant religion. The law pledges respect for Buddhism, Islam and Judaism, which are called traditional religions, but places restrictions on other groups.

Marat Shterin, a sociologist of religion at Kings College London, told the BBC: “The Russian Orthodox Church tends to be quite anti-sectarian, but on this occasion there seems to be a degree of understanding that while this manifestation of millenarian beliefs – belief that we live in ‘the end time’ – is extreme, some of the group’s views are shared by many within the Church.”

According to Shterin, millenarian – or “doomsday” beliefs – are widespread in Russian Orthodoxy and exist both inside and outside the formal structures of the Church.

“What they all share is a sharply dualistic view of the world, according to which salvation in these end times is only possible within and through the Church, while the world outside is evil and doomed to imminent destruction.

“However, some of them feel that the official Church does not live up to its salvationist mission and they get attracted to new prophecies and prophets who claim the failing church is in itself a sign of the end of time.”

Millenarian groups share many of the same concerns. “In recent years there has been a whole movement within the Church that resisted the introduction of tax and individual identification numbers and new passports, seeing these as signs of ‘satanic globalization’ and tribulations leading to the end of the world,” Dr. Shterin said. However, not all of them are as radical as the True Russian Orthodox Church. Many cult members are integrated in society and are more concerned with “spiritual purification and trying to conquer evil by improving the world around them,” he said.
Women and Children Rescued From Polygamist Cult
http://www.womenofgrace.com/blog/?p=2324

By Susan Brinkmann, April 7, 2008
Police rescued more than 200 women and children from a secretive polygamist cult in West Texas after a 16 year old girl complained of physical abuse at the hands of her 50 year old husband.

The alleged abuse occurred at the 1,700 acre West Texas retreat built by polygamist leader Warren Jeffs, who is currently awaiting trial on four counts each of incest and sexual conduct with a minor stemming from two arranged marriages between teenage girls and their older male relatives.

The cult, known as the Fundamentalist Church of Jesus Christ of Latter Day Saints (FLDS), is well known for its practice of polygamy which often involves marrying underage girls to older men.

A search warrant authorized state troopers to enter the Yearning for Zion ranch, located just outside the small Texas town of Eldorado on Friday night to search for the girl and evidence of a marriage. According to the warrant, the girl had a baby eight months ago, when she was just 15. Under Texas law, girls younger than 16 cannot marry, even with parental approval.

The warrant authorized the seizure of computer drives, CDs, DVDs or photos and any evidence that would link the girl to her alleged husband, Dale Barlow, and their baby. Although investigators are still looking for the 16 year old girl, they have spoken to Barlow, who claims he doesn’t know her.

Barlow was sentenced to jail last year after pleading no contest to conspiracy to commit sexual conduct with a minor. He was ordered to register as a sex offender for three years while he is on probation.

Throughout the weekend, women wearing long pastels dresses were seen boarding busses provided by the First Baptist Church of Eldorado on Friday and Saturday and were taken to a local church and civic center where they were interviewed by authorities.
Thus far, the state believes eighteen of the girls “had been abused or were at immediate risk of future abuse,” and have been taken into state custody, according to a spokesperson for Child Protective Services. About 40 of those removed from the compound were boys.

“We’re trying to find out if they’re safe,” a spokesperson said. “We need to know if they have been abused or neglected.”

The abusive practices of the polygamist cult came to light recently with a book published by an escapee, Carolyn Jessop. In the book, Escape, Jessop provides a horrifying glimpse into the abuse suffered by girls and women in the cult.

“I feel like the public needs to realize that some of these polygamous relationships are held together based on cycles of abuse,” the 39 year old Jessop told the Salt Lake Tribune last fall.

“And the reason women stay in that kind of abuse is because they don’t believe they are worthy of anything better than that. You live your whole life in fear, tyranny and poverty.”

Jessop, who now lives in Utah with seven of her eight children said she was only 18 when her father announced that she was to be married to Merril Jessop, then 50, an influential businessman. Two days later, she became his fourth wife.

FLDS members believe these marriages are arranged through divine inspiration sent to their “prophet” and so she dutifully submitted. “For me to reject my marriage was to reject God’s will in my life,” she writes in her book.
The relationship was a nightmare. She described her husband, who ran the Eldorado ranch where the recent police rescue took place, as an “egocentric bully”’ and “narcissist” who dictated every aspect of his wives’ lives, enjoyed pitting them against one another and was emotionally abusive.

For instance, he would tell Jessop a cold sore was the result of her “speaking lies” and blamed a son’s cancer on her “rebellion.”

His favorite wife, Barbara, ruled the other wives and their 30-odd children with tantrums, fits and physical abuse. “There was a lot of fighting for power, dominance and control,” Jessop said.

However, Jessop quickly learned that keeping her husband sexually satisfied earned her influence and safety for her children.

In 1998, when an opportunity came to move away, she took it, and moved to Caliente, Nevada where she took over the management of one of her husband’s motels. It was here that she met a man, identified only by his first name, James, who gave her life-changing advice about domestic violence.

On April 21, 2003, when her husband was out of town, Jessop loaded her children into a van and drove away. A brother met her and escorted them to Salt Lake City where she spent five weeks in a woman’s shelter in order to get state-assisted housing. After recovering from a bout of post-traumatic stress disorder, she went on to win custody of her children and has devoted her life to revealing the awful secrets of the FLDS
Couple Involved in New Age Charged in Satanic Cult
http://www.womenofgrace.com/blog/?p=2443

By Susan Brinkmann, July 3, 2008
A North Carolina couple heavily involved in the New Age are facing criminal charges in connection with alleged satanic rituals involving the kidnap, rape and starvation of another couple. Joy Johnson, 30, and her husband, Joseph Craig, were arrested on June 27. Craig, 25, is charged with second-degree rape and kidnapping and two counts of assault with a deadly weapon for an incident in January and another in May. Johnson is charged with two counts of aiding and abetting. According to published and broadcast reports, prosecutors said a man and a woman met Craig through a shared interest in Satan worship, although the couple never consented to any physical abuse. Craig allegedly shackled his victims to beds, kept them in dog cages and starved them inside his home. Police say he beat the man with a cane and a cord, and raped the woman. Aside from her work as vice-chairman of the Durham County Democratic Party and vice chairwoman of the Young Democrats, Johnson also operates a business called Indigo Dawn, Inc. that is described on their website as a spiritual growth service offering “past life reconstruction” and “communication with spirit guides.” The site talks about Johnson’s political activism and describes Craig as a reverend and a “devout student of magick.”
Johnson claims the idea for Indigo Dawn was given to her in a vision during meditation. “She decided to explore the New Age community more, and after taking a course in Reiki healing, experiencing past-life regression along with direct guidance from her spirit guides, she confirmed that her destiny was to help bring about the New Age on Earth,” says her on-line biography. “Joy shared her vision with her husband, Joe; as a result the Indigo Dawn was founded to raise the vibration of energy on Earth.” Craig is described as having discovered the reality of magick at the age of 14. “This started his study of self and his study of the occult,” the site says. Apparently, the couple also dabbles in Satanism. “Part of the allegations are that satanic worship is part of this case,” said Mark McCullough, an assistant district attorney, to WTVD-TV. A judge set Craig’s bond at $590,000 and Johnson’s at $270,000. Another ranking local Democrat, Diana Palmer, 44, the first vice-chairwoman of the Durham County Democratic Party, surrendered to police on July 2 and is being charged with being an accessory after the fact of assault with a deadly weapon. She’s being held at the Durham County Jail under $95,000 bail.
The dangers of Landmark
http://womenofgrace.com/newage/?cat=14&paged=10 http://www.womenofgrace.com/blog/?p=11456
By Susan Brinkmann, March 2, 2010

SC writes: “My sister, a confirmed Catholic and the godmother of my daughter, attended a Landmark Forum last weekend in Cincinnati. She was “invited” by her boyfriend. After looking at a website on cults and watching a video that a French TV station did on this group, I do believe that it is a cult. It has been around for a while, but seems to have really hit the Midwest. I looked on your New Age blog but couldn’t find an entry on this particular group. I told her it is anti-Christian and at the very least, she will be out of a lot of money. She has already signed up for more weekends, and asked me why I thought it was anti-Christian. What could be wrong with trying to make your relationships better with family and friends, she says? She is a smart woman and so is the boyfriend – I can’t understand how they could be drawn to something which is such a scam.”

SC has good reason to be concerned – but she needn’t be surprised that someone as intelligent and gifted as her sister could be lured into one of these self-help scams.
According to experts such as Dr. Margaret Singer, Fr. William Kent Butner, Rick Ross, and others, most people who become involved in what are referred to as "white collar cults", are above average in intelligence, are mentally healthy with normal social skills for their age and tend toward high ideals and a commitment toward making the world better.
Even though different seminars recruit different kinds of people, a typical "hook" is to find people who are in the midst of a major change in their lives (divorce, new job, mid-life crisis, etc.) While typical cult converts tend to be people in their late teens and early twenties, in the case of white collar cults, a disproportionate number of attendees are older and female.

Landmark, the program that SC’s sister has become involved in, has a long history of problems. It is classified as a "possible cult" in France and The Cult Awareness and Information Center in Australia has listed Landmark among "psychotherapy cults".

There have been numerous articles written in professional medical journals about the dangers of Landmark (formerly known as est and Forum) which you can read here: http://www.rickross.com/reference/landmark/landmark22.html
For example, the Journal of Consulting & Clinical Psychology [990; 58(1): 99-108], published a study of participants in Landmark compared with non-participating peers and found that participants were significantly more distressed then peer and normative samples.

Cult Expert Rick Ross has devoted an entire web page to educating the public about Landmark. This page includes court documents pertaining to litigation against Landmark, labor violations, personal testimonies, and a variety of news reports. See http://www.rickross.com/groups/landmark.html
For those who are unfamiliar with all this, Landmark descended from the original New Age self-help seminar* known as est (Latin for "it is"). *Erhard Seminars Training
Est was founded by Werner Erhard (not his real name), a former used car salesman who worked his way into a vice presidency at Parents magazine. He became heavily involved in the New Age and Zen Buddhism, and attended some of the earliest group awareness seminars taking place in the New Age retreat known as Esalen in Big Sur, California from where the modern human potential movement originated.

Erhard claims to have had a vision in 1971 while driving across the Golden Gate Bridge that led to the development of est.

Based on Eastern beliefs and teachings from the Church of Scientology, est is what psychologists call a large group awareness training program. It’s a hodgepodge of philosophies ranging from existential philosophy, motivational psychology, Maxwell Maltz’s Pscho-cybernetics, Zen Buddhism, Alan Watts, Freud, Abraham Maslow, L. Ron Hubbard, Hinduism, Dale Carnegie, Norman Vincent Peale, P.T. Barnum, and just about anyone else who appealed to him at the time.
Erhard promised participants that his program would "empower" them to "produce effective action." He would enable them to "produce new ways of working." He would transform the basis of their communication. They would be able "to cause life instead of just living it."
Est adopted, in part, the Zen master approach, which is often abusive, profane, demeaning and authoritarian, and is most famously known for the extraordinary bladder control expected of those in est training as shown in the 1978 Burt Reynolds movie, Semi-Tough.
Before Erhard left the country in 1991, more than 700,000 people had undergone his training programs and he was worth $45 million. Now known as Landmark, a multitude of other programs have spun-off of est, such as the popular Lifespring, many of which employ the same techniques.

The biggest problem with these seminars is that they are often promoted as ways to help improve self-motivation, leadership skills, or workplace performance, which lures people into them who would not otherwise participate.

However, once the attendees arrive, they quickly discover the truth.

"The usual function of these seminars, which is not advertised, is to break down the identity and world view of the participants, and replace it with a new paradigm for reality and self-identity based on the philosophies belonging to the founders of these programs," writes Marcia Montenegro, founder of the New Age research organization known as Christian Answers for the New Age. "In effect, it is mind re-reprogramming." This mind-reprogramming is accomplished through a variety of mind-altering techniques such as deep relaxation, guided imagery, and visualization.

Trance-induction techniques are also employed and involve closed-eye exercises, a form of guided imagery, and the "dyad", which is the pairing off of participants who are told to stare into each other’s eyes for several minutes at a time. During these "trances" trainers may encourage participants to recall their most powerful memories as a way of conquering their past, something that can cause dangerous psychotic episodes in fragile individuals.
"The trainers usually get you to think of all your most powerful memories, under the guise of somehow conquering your past," says Margaret Thaler Singer, Ph.D., professor emeritus of psychology at the University of California at Berkley and a leading expert on human potential groups.

Dr. Singer has counseled more than 50 workshop graduates, some of whom attempted suicide in the aftermath of a program. "A trained professional knows when someone should not be put under stress," she said. "And these people have absolutely no training outside the group."

This blog has documented similar tragedies associated with another one of these programs known as The Turning Point (see http://womenofgrace.com/newage/?p=8).

Because of how many of these programs exist (and how often they change their names after a slew of lawsuits and other bad publicity), it’s important to learn how to recognize them.

Marcia Montenegro lists the following warning signs on her website:

• The organization’s leadership or past participants refuse to share the contents of the seminar beforehand
• You are required to sign a "hold harmless" agreement which protects the organization from legal action should you be harmed by the program

• The organization uses hyper language offering self-transformation
• Strong sales-type techniques are used to get you to participate
• The organization portrays its critics as ignorant, evil, or influenced by Satan
• The organization dissuades you from evaluating the teachings and methods yourself
• The organization discourages or discounts criticism from participants or others
• Promises are made to redesign your view of yourself and reality
• Past participants exhibit an elitist attitude toward those who have not participated
• Past participants are pressured to recruit
For all of the above reasons, Christians should never become involved in any of these programs because they often seek to destroy the Judeo-Christian worldview and replace it with a New Age version.

This is why the Pontifical document, Jesus Christ, the Bearer of the Water of Life, condemns the human potential movement, of which Landmark is a part, calling it "the clearest example of the conviction that humans are divine, or contain a divine spark within themselves."

Defectors describe abuse at Church of Scientology

http://womenofgrace.com/newage/?p=66#more-66

By Susan Brinkmann, March 8, 2010

An explosive new report by The New York Times documents two more defectors from the Church of Scientology who say they were routinely abused by the cult and its leaders.

The latest defectors from Scientology, Christie King Collbran and her husband Chris, are adding their names to the list of other former members who say that while wealthy movie stars like Tom Cruise and John Travolta are paying the bills, their Church membership continues to shrink due to rampant abuse of its members.
In the Times article, the Collbrans say they belonged to an organization within Scientology known as the Sea Organization, or Sea Org, since they were teenagers. Sea Orgs work for an elite corps of Scientology staff members who are responsible for keeping the Church running.

The couple signed a contract with the Church for a "billion" years, which is in keeping with their belief that Scientologists are immortal, and worked there for 13 years before becoming disillusioned. During that time, they say they worked seven days a week, often on little sleep, for "sporadic" paychecks of $50 a week at most. They said Sea Org members were repeatedly beaten by the church’s chairman, David Miscavige, and others were pressured to have abortions.

After the Collbrans decided to leave, the Church forced them to sign false confessions about their personal lives and their work and to pay thousands of dollars for the coursework and counseling they received. They were also made to cut off all communication with their parents, siblings and friends who remain in the Church.

Tommy Davis, spokesman for the Church, told the Times the Collbrans were "apostates" and claim they didn’t leave out of protest, but were expelled.

Chris Collbran says he no longer believes in Scientology. "Eventually I realized I was part of a con," he said, "and I have to leave it and get on with my life"

His wife, however, claims she still believes in its teachings and has only disavowed its leadership.

Scientology was invented by L. Ron Hubbard (1911-1986) in 1952 as an offshoot of his self-help program described in the book Dianetics: The Modern Science of Mental Health. Scientologists believe that people are immortal spiritual beings (thetans) who have forgotten their true nature. It offers a method of spiritual rehabilitation known as "auditing" which attempts to free people of the scarring effects of painful and traumatic events in their lives. Scientologists scorn the use of all medicines, believing that most physical problems are manifestations of spiritual ailments.

Some of their more outlandish beliefs surround an evil galactic ruler, Xenu, who supposedly lived 75 million years ago and who solved a universal over-population program by transporting trillions of people to earth where they were destroyed. The souls of these dead people – known as body thetans – are thought to inhabit our bodies. The object is to get rid of these beings in order to be healthier and to gain special powers of powers of mind-over-matter.

Apparently, this facet of scientology is not revealed to practitioners until after they have paid thousands of dollars to the Church of Scientology, which is why this belief-system has been besieged with accusations of fraud and other cult-like practices.

The Collbrans’ claims are not the first to surface of alleged abuse at the hands of Church of Scientology leaders. Last year, director and screenwriter Paul Haggis, who won Oscars for Million Dollar Baby and Crash left the Church after 35 years. In a letter he wrote to Church leadership that was leaked to the press, he cited Church backing of California’s Proposition 8 in support of traditional marriage as a reason that was only made worse when he caught leader Miscavige lying during a CNN interview about the Church’s policy about "disconnection" – the cutting off of members from their families.

"I was shocked. We all know this policy exists," Harris wrote in his resignation letter. "I didn’t have to search for verification – I didn’t have to look any further than my own home."

He went on to recount the heartbreak his wife suffered when being ordered to "disconnect" from her parents because of "something absolutely trivial they supposedly did twenty-five years ago when they resigned from the church," Harris said. "This is a lovely retired couple, never said a negative word about Scientology to me or anyone else I know – hardly raving maniacs or enemies of the church. In fact it was they who introduced my wife to Scientology."
His wife cut off all contact with them for a year and a half, during which time they were unable to see their grandchild. "It was a terrible time," Harris wrote.

In June of last year, several prominent members-turned-defectors of the Church of Scientology, Marty Rathbun and Mike Rinder, agreed to an interview with the St. Petersburg Times in which they talked about the rampant abuse in the Church. Close associates of leader Miscavige, they claimed he routinely attacked his "lieutenants" and that they often did the same to their underlings to "demonstrate loyalty to Miscavige and prove their mettle."

They said Church staffers are disciplined and controlled by a multilayered system of "ecclesiastical justice" which includes the public confession of sins, facing embarrassing "security checks" or threats of being isolated as a "suppressive person."

These defectors also revealed how the Church covered up its role in the death of Lisa McPherson, a Scientologist who died of a pulmonary embolism in 1995 after being held by fellow Church members for 17 days in isolation at a Florida hotel. The state’s medical examiner determined that Lisa was a victim of negligent homicide and the Church was officially indicted on two felony charges of "abuse and/or neglect of a disabled adult" and "practicing medicine without a license."

According to the Times, membership in this dangerous cult has been steadily declining. The American Religious Identification Survey reports that the number of Scientologists in the United States fell from 55,000 in 2001 to 25,000 in 2008.

Do you know the signs of cult? Find them listed at the end of this blog http://www.womenofgrace.com/blog/?p=11456.
Another cult leader charged with rape
http://womenofgrace.com/newage/?p=184

By Susan Brinkmann, August 23, 2010

Here we go again. Police in Salt Lake City have issued a warrant for the arrest of a cult leader who claims God appeared to him and said he was the Holy Spirit and the father of Jesus Christ on charges of felony first-degree rape.

Just like the case I reported on last month about "Doctor" Mohan Singh, a phony guru who preyed upon women in search of alternative healing methods (See Phony Guru Gets 10 Years for Rape above), this latest cult leader is 43 year-old Terrill Dalton who has been accused of rape by a 15 year-old former member of his cult.

According to The Billings Gazette, the crime occurred sometime between 2005 and 2006 in Utah when the girl claimed that Dalton not only encouraged to have sex with a co-leader of the cult, Geody Harmon, 37, but repeatedly raped her himself. Dalton allegedly told the girl that "if she had sex with him three times, she would be blessed."

Dalton is still at large but Harmon was arrested on Wednesday morning in Fromberg, Montana where the cult is currently located.

Dalton was raised in the Church of Jesus Christ of Latter Day Saints and claims he began receiving spiritual messages that its leaders were drifting away from the core principals of the faith. He claims that in 2004, he received a revelation to start a new church and was visited a short time later by Jesus Christ who told him he is the Holy Ghost and the father of Jesus Christ.

As bizarre as it sounds, this cult has had up to 50 members over the years, even though it appears to have lost all but 16 of them during several moves it was forced to make after their houses were raided by law enforcement to investigate claims of child sexual abuse and alleged assassination threats against Presidents Barack Obama and George W. Bush. The group has fled from Utah to Idaho and now to Montana.

The big question that comes to everyone’s mind is how people can fall for these wacky gurus. What is wrong with them that they buy into these obviously contrived ruses?

The truth is actually quite frightening. Cult members are not necessarily people living on the margins. Many of them are highly educated and successful people who usually encounter a cult during a low point in their life when they’re vulnerable in one way or another. These vulnerabilities make them very susceptible to the mind-control techniques used by cult leaders.

These techniques include threats ranging from "If you don’t join, you’ll go to hell" or "If you don’t give us money your business will fail" to "This is only way to true success and happiness and if you don’t join you’re doomed to failure," etc.

Deception is a favorite ploy of cults who usually have very good public relations fronts that serve as a shield to prevent members from discovering the group’s true aims. Instead, they’ll only hear about how philanthropic the group is, or how many people they’ve helped.

Fear and intimidation is another tactic and one that was made famous by the original corporate cult, est (now known as Landmark). In the movie "Semi Tough," Burt Reynolds was attending a typical seminar where participants were not permitted to leave the room, even to go to the bathroom. They often instill a fear of leaving the group and/or isolate members from the rest of society either physically or by encouraging them to think everyone who is not a member is somehow ignorant or bad.

Recruits are also controlled by techniques used to break down their self-esteem such as encouraging them to remember embarrassing or hurtful episodes in their lives under the guise of being "purified" of these memories. Or "Trance trainers" are employed to encourage participants to recall their most powerful memories as a way of conquering their past, something that can (and has) caused dangerous psychotic episodes in fragile individuals. One cult authority claims these groups "specialize in creating powerful emotional experiences which are then used to validate your involvement in the cult" (www.Cultwatch.com)

Other mind-control methods employ thought-stopping techniques such as chanting, meditation, trance induction, sensory overload, deprivation, and repetition to prevent critical thinking and stop members from questioning what is really going on.

This is how people, many of whom are at the nadir of their lives and desperately in need of hope, can be sucked in by these leaders, especially by those who far more sophisticated than Dalton and Harman, such as the world-wide Scientology cult where leaders have enormous amounts of money and influence with which they control members.

Cults are not just religious, however. The ones we are most likely to encounter are known as "commercial cults" that usually tout messages such as "learn from us and become a millionaire." They offer members an endless supply of motivational tapes, videos, books and seminars, all supposedly designed to help you get rich or famous or happier, but in reality can employ the cult’s mind control techniques to keep you believing in them.

Self-help and Counseling cults are another common method used to ensnare the vulnerable, but these are even more frightening because they often reach people through their employers by promising to improve the company’s performance with special staff programs. Once these seminars get started, attendees often find themselves locked in rooms where they’re subjected to quasi-religious indoctrination. (Here is just one example from Business Management Daily: http://www.businessmanagementdaily.com/articles/15977/1/Energy-circles-and-Tibetan-teachings-Enforcing-new-age-spirituality-at-work-triggers-old-school-lawsuit/Page1.html). Once participants complete the first course, they’re often pressured to take a second one, with refusal costing them advancement or even their job.

Political cults usually prey upon persons with the same political ideologies such as the various white supremacist groups and terrorist organizations. Hitler’s Nazi Germany and Stalin’s USSR are considered by cult experts to be classic examples of mind control on a large scale.

For more information on Cults, see The Dangers of Landmark, Silva Mind Control, Inside the Sweat Lodge of James Ray and New Age Seminar Blamed for Woman’s Death on the above pages.

Brothers chronicle 16 years in destructive cult
http://womenofgrace.com/newage/?p=223

By Susan Brinkmann, October 15, 2010

The number of active cults in the world today number in the tens of thousands and attract the people you’d least expect to their secretive rolls. This is why books such as the following recently released account by two Australian brothers about life in a destructive charismatic cult are so crucial for warning others about just how easy it is to fall into the trap of mind-controllers.

John and David Ayliff have published My Brother’s Eyes (John Garrett Publishing) which chronicles the involvement of David Ayliff and his wife Margaret in the Zion Full Salvation Ministry, an extreme religious cult.

The cult was formed in 1974 by a woman named Violet Pryor who claimed to have Christ’s Stigmata and to be the embodiment of God on earth. One can only wonder why anyone would turn their life over to someone like this, especially people as "normal" and intelligent as the Ayliffs, but it did indeed happen.

Their nightmare began many years ago when David and Margaret were young and enjoyed living a kind of "whacky" life. They met at an Anglican church in Sydney’s Surry Hills that was eventually disowned by the diocese because it was performing exorcisms.

"I think we were so young and naive, I don’t think the warning bells really rung loud enough for us to sort of really – to get out," Margaret said during a 2009 interview with the Australian Broadcasting Corporation (ABC).

They would go to prayer meetings where people would start shaking and quivering or lying on the floor and "sort of coughing up into little ice cream buckets," Margaret recalled.

Her husband said they regarded these phenomena with wonder, thinking "There’s a power here at work, and that power is God." It was at this church that they first encountered Violet Pryor, a woman who began to claim in the latter part of 1976 that she had the stigmata and began sporting marks in her hands and feet. Within a year, she managed to convince many of her followers that she was God.

"You know, I should have known better," David said. "I should have had my eyes really opened. But by that stage, I’d accepted everything along the way. And, to me, this was just, you know, it was just the next step."

Violet Pryor gradually took control of every facet of her devotees’ lives, threatening them if they tried to leave.

As David recounts, she would say, "If you leave me, I will kill you, and I will kill your wife and children first, and you will see them die agonizing deaths before your eyes. And I can do that because I’m God."

During this time, Margaret was diagnosed with melanoma, but was told by Pryor to put a banana skin on it. She did so, but when the skin started going bad, they decided to seek outside help and did manage to find a specialist who was able to help her. "I was lucky to escape with my life," Margaret said. "I really am lucky to be alive."

Rev. David Millikan, who has dedicated a quarter century to infiltrating, understanding and busting up cults, confirmed that Pryor was a full-blown cult leader. "There’s no question of that,” he told ABC. “She had no conscience about basically destroying people. A group becomes destructive when it takes on a posture of extreme hostility to the world outside its doors, when it isolates its members from family, friends and from the surrounding culture."

This was exactly what was happening inside the cult, whose members were stripped of all their money and possessions and set up in what was an almost impenetrable fortress in Sydney’s exclusive Palm Beach section. Pryor herself became increasingly more deluded and reclusive, allowing only her closest "disciples" to see her. David was one of those close disciples who was permitted to visit her three times a week.
In 1989, Pryor was arrested and charged with fraud, but it proved so impossible to prove the charges, they were eventually dropped. Two years later, David discovered her body in her Palm Beach fortress.

Even though she was dead, he would often lay awake at night listening for some noise from her residence.

"If she was God, then, you know, she might have come back again, you know," he said.

At this, his brother John says, "His mind had been taken over. As I said, it doesn’t start out as mind control, you know. Good people aren’t gonna let themselves be taken over just like that. It’s a creeping thing."

It took almost two decades for the "creeping thing" to lose its hold on David and Margaret’s minds and allow them to begin to make contact again with the family and friends they had long ago deserted.

"I see a lot of Christian groups, but I also see a lot of New Agey sort of groups that go off in all sorts of directions," Rev. Millikan said. "Really, I’ve come to the view that there’s nothing so mad in this life that someone doesn’t believe in it."

For those who might right now be suffering from the loss of a loved one to a cult, John Ayliffe gives three rules of guidance - don’t fight them, give them love, and be patient.

"Never, never, no matter where you are let somebody else take over your – your ability to make decisions," David warns. "It doesn’t matter who it is. Because the moment you do that, you’re on very dangerous territory."

For more information about cults, click on our "Blog Index by Subject" button on the navigation bar above and read the articles listed under "Human Potential Movement."

Falun Dafa/Falun Gong

http://womenofgrace.com/newage/?p=266#more-266
By Susan Brinkmann, December 13, 2010
RG writes: “I met a woman on a plane ride back from CA who told me about some ‘exercises’ her husband did 10 years ago which seemed to have cured his MS type debilitation [Guillian Barre]. It goes by two names- one is ‘Falun Gong’ another is ‘Falun Dafa’ and began in China. He had been unable to walk, could not work and was very depressed. After doing the exercises he regained movement and was healed. The doctors were stunned and said it was a complete recovery. There are meditation type practices as well. . . .”
RG goes on to ask:” Is this OK? The cover describes it as ‘A Traditional Self-Cultivation Practice to Improve Mind and Body’—Truthfulness, Compassion Forbearance. Their website is www.falundafa.org. It appears good but I am always doubtful because I have been duped in the past.”

First of all, it’s important to point out that persons suffering from Guillian Barre, an autoimmune disorder usually triggered by an acute infection, have been known to experience sudden and spontaneous healings. There is much about this syndrome that doctors do not understand and there is currently no known cure. However, spontaneous recovery is possible and most patients afflicted with this syndrome eventually experience nearly complete or complete recovery. So I must preface this blog by admitting that I am not convinced the exercises were responsible for this man’s healing.

It is my recommendation that you stay as far away from Falun Gong and Falun Dafa as you can manage. This movement is a cult and although the Chinese government is to be condemned for its vicious persecution of the millions of its followers in that country, its teachings are very bizarre and not at all compatible with Christianity. Let me explain.

According to an extensive article on Falun Gong appearing in the February 2002 issue of Christianity Today (CT), Falun Dafa is a spiritual movement based on the great law of the wheel of Dharma (Buddhist teaching on the path to enlightenment) that has become better known in recent years by the name of its prescribed exercises – Falun Gong. Falun Dafa originally grew out the Chinese practice of qi gong* which consists of breathing exercises and meditation.

The founder of Falun Dafa is Li Hongzhi who claims that a superior power sent him to Earth to introduce this spirituality to the world. In an interview with Time Asia in 1999, this former grain store clerk and trumpet player, Hongzhi said: "You can think of me as a human being. I don’t wish to talk about myself at a higher level. People wouldn’t understand it."

Hongzhi teaches that the Falun Gong symbol, called the law wheel which is supposedly a spinning mini-replica of the universe, is placed in each practitioner’s lower abdomen. (He is the only person who can put the wheel into a practitioner’s belly.) As the wheel spins inside them, it absorbs the universe’s energy. Access to one’s law wheel is gained by practicing Falun Gong. *http://womenofgrace.com/newage/?p=86

There are five sets of Falun Gong movements which consist of lotus postures and hand movement exercises set to Chinese music. According to an article in the April 2001 International Religious Freedom Report, the purpose of Falun Gong is "to cultivate a person’s higher energy or 'gong'. This is done not only through physical exercise but more importantly through the development of a person’s xinxing (or mind nature). It is this emphasis … on a non-material energy that differentiates Falun Gong from other forms of qigong."

Among his numerous outlandish claims, Hongzhi says he can heal diseases, fly, and even stop speeding cars just by using the powers of his teachings.

As if this is not problematic enough, Christians must also be aware that Hongzhi does not permit practitioners to practice other religions. He is the only acceptable teacher and his Zhaun Falun is the only acceptable text. He calls other spiritual leaders "deceitful masters" and warns followers that many of them are demons.

I could go on and on, but I think this should be enough to convince most Christians to avoid any involvement with Falun Gong – except to pray for its many practitioners who are currently languishing in prisons and labor camps in China after the government launched a widespread crackdown on the practice in 1999.
Dr. Mehmet Oz’s Connections to Reiki and Swedenborgian Cult

http://womenofgrace.com/newage/?p=477#more-477
By Susan Brinkmann, January 17, 2011

Anyone who has ever read Dr. Mehmet Oz’s books can tell you they are packed with very useful medical information – along with endorsements of New Age energy medicine, yoga and tai chi. As a matter of fact, this is why I stopped buying his books – because I’m interested in his medical knowledge, not his religion, and unfortunately, I can’t seem to get one without the other. This always bothered me about Dr. Oz, but it wasn’t until recently that I came to understand why this renowned heart surgeon is dabbling in the unscientific world of alternative medicine.

My awakening came about while reading a press release the other day from a Christian organization known as Christian Investigator. The release is calling attention to a new association between Dr. Oz, California mega-pastor Rick Warren, and two other doctors who promote the New Age. According to Warren’s website, his church is aligning itself with these men to host a 52-week course to lose weight and become healthier.

"It is troubling for a top pastor in the United States to promote false teachers," says Christian Investigator President Steve McConkey. "We are living at an all-time low spiritually in the United States with weak leaders. We need to teach basic Bible principles without legalism."

In case you’re tempted to think McConkey is making a big deal out of nothing, consider the backgrounds of these "false teachers."

Dr. Daniel Amen teaches tantric sex, which is a Hindu mystical approach to sex, along with Eastern meditation.
Dr. Mark Hyman is a promoter of meditation based on Buddhist principles.

And then there’s Oprah’s pal, Dr. Mehmet Oz.

Although most people are not aware of this, Dr. Oz and his wife are followers of Emmanuel Swedenborg, a cult leader who died in 1772. Swedenborg was a Swedish Protestant fundamentalist who turned to spiritualism later in his life and became a famous trance medium. He claims to have turned to the occult after receiving a vision of Jesus in which the Lord asked him to abandon his profession as a scientist and devote himself to theology. Swedenborg believed every verse in the Bible was God inspired, but these "visions", which were more like out-of-body experiences, began to lead him to deviate from the Truth.

For instance, Swedenborg teaches that God forgives everyone and is more concerned with how we live than what we believe. Jesus didn’t save us by dying on the cross, but by overcoming evil and glorifying his human body. Angels are not superior beings created by God, but deceased people who have gone to heaven. Satan is not a fallen angel, but all of the people in hell working as a unit.

The author of many books, Swedenborg claims to have visited heaven, hell, five known planets and five planets outside our solar system. (I’m not making this up.) According to a biography of Swedenborg written by Martin Gardner for the Committee for Skeptical Inquiry, he claims to have spoken to inhabitants of these planets during his out-of-body travels and documented these trips in his book, Life On Other Worlds.

"Swedenborg’s first visit was to Mercury," Gardner writes. "Its spirits were able to invade his brain, searching for facts and knowledge but having no interest in ideas or opinions. The most notable spirit he meets is none other than Aristotle. We are told he was a wise man in contrast to his many 'foolish' Earth followers."

Believe it or not, this fantastical "religion" has about 50,000 members worldwide – and Dr. Oz’s wife just happens to be one of them.

He was introduced to Swedenborgianism when he met Lisa Lemole, a Reiki Master and the daughter of Gerald M. Lemole, M.D., one of the physicians who served on the team that performed the first heart transplant in America.

"When Lisa and I got married," Oz writes in his book, Spirituality and Health, "there was no ’til death do us part in the ceremony" because Swedenborgians believe marriages are intended to last into eternity.

Oz not only bought into Swedenborgianism, but she also introduced him to Reiki and other forms of alternative medicine. This led to Oz being widely criticized at one time by his fellow doctors for using Reiki in the operating room (I wonder if his patients were aware of this). He also endorses acupuncture and homeopathy, both of which have no scientific backing.

It appears that this renowned cardiac physician has joined the ranks of other "Hollywood" stars who have embraced the New Age, such as Oprah, Madonna, Deepak Chopra, Shirley MacLaine, etc., even though he is a highly educated man. A graduate of Harvard as well as a difficult double-degree program at the University of Pennsylvania’s School of Medicine and the Wharton business school, he went on to train in Paris under a renowned mitral valve surgeon. He eventually went to work at the Columbia-Presbyterian Center of New York Presbyterian where he developed a minimally invasive mitral valve repair device, which earned him the first of four patents with the University.

One can only speculate why he has chosen to wander into these unproven areas and believe in them enough to encourage his followers to practice them.

I find myself in total agreement with Gardner who writes: "Oz is a fine cardiac surgeon. Unlike the Wizard of Oz, he is not a humbug, but one should be wary of his far-out medical advice."

New Age cult followers wanted for murder
http://www.womenofgrace.com/blog/?p=500
By Susan Brinkmann, January 21, 2011
A French couple involved in a worldwide cult known as the Ramtha School of Enlightenment are being sought in South Africa for the shooting death of a policeman. The Weekend Argus is reporting that Philippe and Agnis Neniere shot and killed a young police constable who came to the farm where they were staying after the property owner tried to evict them for their bizarre behavior. Jacob Boleme, 27, was said to have died instantly after being shot in the head by Philippe Neniere. Another police officer, 42 year old Glenwall du Toit was shot in the back as he ran for cover, and is listed in serious condition in a Cape Town hospital. The Nenieres escaped into the bush after shooting out the tires of the police vehicle. Police found notes on the Ramtha School of Enlightenment inside the farm house alongside medical supplies, emergency packs and survival guides.

The Ramtha cult was started by a Tacoma housewife named J. Z. Knight (born Judith Darlene Hampton) who claimed the spirit of a 35,000 year-old Lemurian warrior appeared in her kitchen and began channeling messages through her. The teachings revolve around the belief that everyone is God and that consciousness and energy create the nature of reality. Ramtha also teaches about coming catastrophes on earth such as floods, earthquakes and epidemics and advises students to build underground bunkers and store up to two years’ worth of food and water to prepare for these events. Knight has built a small fortune by channeling Ramtha’s messages and lives in a 12,800 square foot home on an 80 acre compound in Washington which is located next door to the Ramtha School of Enlightenment, which she founded. Knight, who claims to be a clairvoyant with telepathic abilities, is currently promulgating her bizarre teachings in 22 countries.

Former disciples of Ramtha who have left the organization say it employs mind-control tactics such as daily mental exercises designed to focus the brain and access parts of the brain not normally used in daily life. Many people who have been injured by these cult-like practices started their own group called Life After Ramtha School of Enlightenment (LARSE). An intense search for the Nenieres, who are believed to be experts in survival, is currently underway. More information about Ramtha can be found at http://www.womenofgrace.com/blog/?p=316.

Jesus and Mary cult growing in Australia
http://womenofgrace.com/newage/?p=995

By Susan Brinkmann, May 18, 2011

A couple posing as Jesus Christ and Mary Magdalene have set up a camp in Queensland, Australia and are attracting dozens of followers from around the country.

The CourierMail.com.au is reporting that Alan John Miller, 47, and Mary Suzanne Luck, 32, who operate under the name "Divine Truth," claim to be the second coming of Jesus and Mary Magdalene.

"Just a little over 2000 years ago, we arrived on the Earth for the first time," Miller says on his website http://www.divinetruth.com/. "Because of my personal desire and passion for God, as I grew, I recognized not only that I was the Messiah that was foretold by ancient prophets, but also that I was in a process designed by God that all humans could follow, if they so desired."

The Australian-born Miller claims to have two children by a previous marriage, which he says ended after he "began to remember details" of his past life.

He also claims that his sidekick, Luck, is Mary Magdalene, who was once married to Jesus.

As bizarre as it sounds, Miller has drawn anywhere from 30 to 40 disciples to the Wilkesdale area of Queensland. He and his followers raised $400,000 to buy the property where they hold weekly meetings and are planning to build a center for international visitors.

The Courier is also reporting that police have been called to the site to investigate screams, only to discover that they were part of a healing exercise where members shout in order to help process "past soul damage".

Relatives and friends of Miller’s followers have contacted the Cult Awareness and Information Centre to warn about the cult and to express their concern after loved ones sold their houses and moved to Wilkesdale.

"The moment someone becomes God or God’s voice on Earth, it gives them another level of authority to enforce submission to them," Cult Awareness and Information Centre spokeswoman Helen Pomery told the Courier.

Anglican and Catholic church leaders are also concerned about the cult which attracts the vulnerable. They have urged people to be very cautious when exploring new religious movements.

"This is especially true for people who are seeking meaning in their lives and as a result may be vulnerable," said Dr. Philip Aspinall, an Anglican Archbishop.

Check out these numerous YouTube videos of Miller http://www.youtube.com/watch?v=cPmCL60VVBs&feature=related giving workshops where he talks about channeling and how the Law of Attraction has brought him a lot of criticism. In one video he says: "There are probably a million people who say they’re Jesus and most of them are in asylums. But one of us has to be. How do I know I am? Because I remember everything about my life."

We can only pray for the poor souls involved in this cult – including Miller and Luck – that their search will lead them to the One True God, our Lord and Savior Jesus Christ.

New Age cult under investigation for suicide
http://www.womenofgrace.com/blog/?p=1164
By Susan Brinkmann, July 11, 2011
A Quebec man who belongs to a New Age cult that believes the world will end in 2012 is being investigated by France for allegedly using the internet to encourage people to commit suicide.
CBCNews.com is reporting that the man, known only as “Flot,” is being investigated by France’s Interministerial Mission for Monitoring and Combatting Cultic Deviances after some of the messages he sent on social networks to followers in France were brought to their attention. According to the agency, Flot frequently suggested that his “divine children” experience “a divine relationship” with him and join him in “an ascent to . . . leave this world for a new universe.”

“In New Age language, that means ending your days on Earth to reach another universe,” said the organization’s secretary-general, Hervé Machi.

The man also wrote on the web that his followers were ready to take off and move towards a vessel of light before a certain date. In preparation, Flot asked his followers to undergo a “mental preparation” and some of them had already made funeral arrangements.
According to Machi, French judicial authorities have opened a preliminary investigation into Flot for possibly provoking suicide. They have also notified Canadian police about the case.
The prediction that the world is going to end on December 21, 2012, is being made by various cults who follow the Mayan calendar, which will reach the end of its 5,000 year existence in 2012. Many have interpreted this to mean that the world is going to end in some kind of cataclysmic event such as a planetary collision, spontaneous combustion, gravitational reversal, black-hole disappearance or any of a variety of other fiery predictions.

Unfortunately for France, Flot’s cult isn’t the only 2012 suicide sect causing problems. The London Daily Times is reporting that the French government believes the country is at risk for mass suicides ahead of 12/21/12 because of the various apocalyptic scenarios being presented on the internet. This includes one cult with a following in France that believes people will only be safe by traveling to a tiny town in southwest France known as Bugarach.

The website December212012.com reports that “Bugarach and its rocky outcrop, the Pic de Bugarach, have attracted an influx of New Age visitors in recent months, pushing up real estate values and also raising the threat of financial scams and psychological manipulation, according to the French government agency Miviludes.”

Apparently, Bugarach is considered “magical” because of what locals claim is an “upside down mountain” where the tops of the rocks are older than the lower ones. Internet rumors are circulating a variety of myths about the place, such as that it is surrounded by a magnetic force, that it is the site of a concealed alien base, and that it may contain underground access to another world.

With the day of doom looming ever nearer, French authorities are beginning to worry about the fallout, especially in light of the fact that public polls show France as being one of the most pessimistic countries in the world. For instance, just 17 percent of the population between the ages of 16 and 29 think the future looks promising, compared to 34 percent in Britain.

As Miviludes president George Fenech told Reuters, “I think we need to be careful. We shouldn’t get paranoid, but when you see what happened at Waco in the United States, we know this kind of thinking can influence vulnerable people.”
The weird world of the ECK cult

http://womenofgrace.com/newage/?p=1215#more-1215

By Susan Brinkmann, July 25, 2011
Our ministry recently received a request from someone who is concerned about family members who are being drawn into a group known as Eckankar.

For those of you who have never heard of it, Eckankar is a cult-like religion that is based on a 19th century Indian tradition known as Sant Mat which is centered on surat shabd yoga or "yoga of the sound current." It promotes the worship of ECK, a Divine Spirit or "Current” of life that allegedly flows through all living things. Referred to as the Light and Sound of God, ECK is also called the Holy Spirit, which may lead some Christians into believing the group worships God.
Eckankar was founded by Paul Twitchell, an ex-Scientologist who concocted it from a variety of teachings such as Scientology, Ruhani Satsang (the teachings of an Indian guru named Kirpal Singh) shabd yoga and teachings from several other religious and occult groups. Twitchell appointed himself the "Living ECK Master" in 1965, claiming he would only serve for five years. But when those five years were up, he refused to step down and created a story about a child who was in-training to succeed him but wouldn’t be ready for another 15 years. During that time Twitchell died (or translated, as they say in ECKland) and his wife named Darwin Gross as the next "Living ECK Master". Gross ended up in a lawsuit with the next contender to the "throne", Harold Klemp (more about him later).
Eckankar is considered to be a religion because it has its own ceremonies such as the “Consecration Ceremony” which is similar to baptism and is administered to infants and those who are entering Eckankar. Their “Wedding Ceremony” is used to marry two ECKists and a “Memorial Service” marks the soul’s passage into other worlds.

According to its website http://www.eckankar.org/belief.html, the group believes God speaks to a person through past lives, dreams, and soul travel. Exploring past lives supposedly allows "lessons of long ago" to "help our lives today" because everyone’s virtues and shortcomings were developed from past lives. Dreams are "another way to find wisdom from the heart," the site claims, and people are encouraged to learn how to "work with dreams".

Soul travel is integral to the practice of ECK. It is described as "a shift in consciousness" that allows a person to "tap into the wisdom and knowledge of the last great frontier – our inner worlds." During soul travel, a person’s soul supposedly leaves the body and explores other worlds. ECKists also believe that the soul can leave the body when sleeping and return at will, once it learns how.

ECK teachings supposedly teach people how to do all these things but, as the site explains, following the ECK master is key to their success.

"Key to the ECK teachings is the Mahanta, the Living ECK Master. He has the special ability to act as both Inner and Outer Master for ECK students. He is the prophet of Eckankar, given respect but not worship. He teaches the sacred name of God, HU, which lifts one spiritually into the Light and Sound of God, the ECK."

The current Mahanta is Sri Harold Klemp. Harold Klemp who was born and raised in Wisconsin and first encountered the teachings of Eckankar while serving in the U.S. Air Force in Japan. He was appointed to leadership role in the group by the so-called "972nd Living Eck Master" Darwin Gross. (Past ECK masters supposedly include Socrates, Plato, Jesus, Moses, Martin Luther, Michael Angelo, Mozart, Einstein, etc.).

Gross and Klemp fought one another legally in 1974 when accusations of misappropriation of funds and leadership challenges landed them both in court. At that time, Klemp was given the title "Mahanta", which means "superior of a monastery" in Sanskrit but means "the highest state of God Consciousness on Earth" to ECKists. (Gross apparently went his own way and started a new group known as ATOM, which means Ancient Teachings of the Master.)
As for daily practices, ECKists are encouraged to practice the "Spiritual Exercises of ECK" for 15–20 minutes a day, part of which involves singing the word "HU", an ancient name for God. (This practice is also part of Sufism.) The purpose of these exercises is to help a person come into a proper awareness of their past lives in order to facilitate contact with ECK "masters" (including the present one) who are believed to be on different spiritual planes in the next world. This will supposedly enable them to remove bad Karma and help them progress through various reincarnations. At the conclusion of these prayer exercises, the person says, "I now put my inner experiences into your hands, Mahanta. Take me wherever is best for my own unfoldment at this particular time."

Former members of Eckankar call the group a cult saying that leaders demand allegiance to the "Godman of Eckankar" (Harold Klemp) and threaten nonbelievers with dire consequences.

Believe it or not, Eckankar followers insist that their members need not leave their current faith to join! However, it should be quite obvious that this religion is not compatible with Christianity. Notwithstanding the fact that it requires a belief in reincarnation, which is against the teaching of the Church, it also violates the First Commandment by setting up the Mahanta as a Godman. In John 14:6 Jesus tells us that "No man comes to the Father, but by me" but ECKists are taught that it is only through Eckankar that a person can find a "direct path to God" (Moritmitsu 232).

Persons following this weird religion are obviously searching and should be treated with compassion and bathed in prayer. I would suggest that family members who wish to help a loved one out of this cult consult with a local Catholic or Christian psychologist who has expertise in this area to determine what is the most effective way to help.

Young woman blows the whistle on terrifying polygamy cult

http://womenofgrace.com/newage/?p=1287#more-1287

By Susan Brinkmann, August 9, 2011

The testimony of a courageous young woman has brought an end to a bizarre cult in Jerusalem where women were routinely abused by their polygamist husband who punished them by shaving their heads, making them stand naked outside in subzero temperatures and beating them with rods.

Haaretz.com is reporting that the young woman first called the Israel Center for Cult Victims in mid-May of this year to say, "I live in a Jerusalem collective. I’m not certain, but I think it’s a cult."

The woman, whose identity is not being released, told authorities she first came into contact with "D", the 55 year-old polygamist who ran the cult, when she was 18 years-old. She encountered a group of D’s wives and children on the streets who were begging for alms and expounding on his teachings. They believed he was a kind of tzaddik (righteous man) and prophet. At the time, no one told her he was a polygamist who was married to seven women, but merely exposed her to his teachings.

Typical of most cults, she only knew a few of the women at first and was gradually introduced to the "family" with occasional trips to the house. As she began to fall more and more under D’s spell, other tactics were used to slowly cut her off from her job and family.

According to her lawyer, Ami Savir, once she was under D’s control, she underwent a "lengthy process of brainwashing and deification" by D and his wives, who portrayed him as the direct heir of Rabbi Nachman, the founder of Bratslav Hasidism.
"Soon she became like all the other women in the cult, controlled by their misguided faith in D who was able to control them by administer beatings, threats, humiliation, and rape," Savir said.

By intimidating women with the idea that he was chosen as a great spiritual and religious leader with special supernatural and mystical healing powers, he would behave very gently at first toward newcomers to his bizarre family. He would make many demonstrations of his great powers and charisma until the woman came to accept him and his wives. But as soon as they agreed to move in and became part of his "family," D would change completely. According to court records, he would often become violent and enraged, cursing the women and threatening them and their families with terrible tragedies.

It was not until the woman began to be the recipient of beatings and to witness acts of abuse and sexual licentiousness that she began to plot her escape.

"One day, she was subjected to half an hour of [D's] blows," Savir said. "She saw him whip one of the women with a rod, and also witnessed incidents like a woman who dared to nod off while he was speaking being put into an ice-cold shower and then sent outside to dry off in the freezing cold. For a lengthy period, one girl went around with a shaven head as a punishment and was permanently barred from participating in meals, because she was ostracized."

The woman’s first few attempts to leave ended with her being convinced by the other women to return.

"The enticements were spiritual," said Rachel Lichtenstein of the Israeli Center for Cult Victims. "He would tell her, 'don’t forfeit your salvation. Salvation will be here any minute.' That’s something that happens in all cults."

The woman finally succeeded in leaving the cult about six months ago, and is currently in counseling. Her testimony led to a raid of the house by police with D and several other members of the "family" being indicted last week on a variety of serious charges.

It may seem as though only the vulnerable can fall into the grips of a cult, but that’s not true. In Wednesday’s blog I’ll detail the results of a "test" conducted by a former cult member who went out into the streets of Berkeley, California and was able to persuade many "normal" people with typical cult recruitment tactics.

Could you be swept into a cult?
http://womenofgrace.com/newage/?p=1292#more-1292

By Susan Brinkmann, August 10, 2011

Most people think it could never happen to them. They’re too educated, too savvy, too world-wise to be swept into a cult. But that’s not what the statistics show.

Research has found that cult members are not "crazy people" but are very much like the rest of us. What makes a person a potential cult victim is not their personality type as much as where they’re at in life. There are certain times when people are more vulnerable than others to the lure of a cult. These times include:

1) The loss of status, a job, or certainty about one’s identity, such as when we go from being a graduating high school senior to a first year college student.

2) The loss of an important relationship either through death or a break-up

3) The loss of our dreams or ideals, such as when we experience an event such as bankruptcy and loss of property, the failure to achieve a life-long pursuit.

Times such as these make us vulnerable to people who promise us a new life, a new sense of belonging. This is especially true for people who are naturally dependent on others, who tend to be overly-trusting, have a tendency toward low self-esteem, or who are disillusioned with their religion and are searching for new spiritual meaning in their lives.

The young are particularly vulnerable to cults because they’re living in a time of flux, trying to decide what to do with their lives and even enjoying the adventure of searching for answers in new places. However, older people also fall victim, most notably through "white-collar cults" which are usually presented as large group motivation and/or corporate training programs.

But the type of person we are, or the circumstances in our lives, aren’t the only reason why just about anyone can fall into cult. These operations are run by smooth operators who are masters at manipulation and deception and who use a variety of tactics to ensnare the unwary.

For instance, a method that particularly frightens me is the use of front groups that allow a cult to operate behind the scenes until they’re ready to expose themselves. Front groups can be instructional classes, study groups, Bible groups, social clubs, management or job-related seminars, neighborhood associations, meditation or yoga classes, psychotherapy clinics and political clubs. Generally speaking, when a person goes to the first few events, there is no indication of any connection to a cult. They become comfortable, get to know the people, make friends, which is all designed to win over a person’s trust before beginning the process of introducing the cult which has been thus far been lurking in the background.

Think about it. How easy is it to go to a Bible study group where one of the leaders introduces you to, say, a new way of meditating, usually a type that requires some kind of mind-blanking. I know people who swear by this kind of "prayer," having no idea that this is one of the most typically used methods of mind control by cults!

In a book entitled Cults in Our Midst by Margaret Thaler Singer, clinical psychologist and emeritus adjunct professor at the University of California, Berkley, she recounts the details of an experiment she participated in with a former cult member who had been a highly successful street recruiter. The object was to get a stranger on the street to agree to come to a meeting, dinner, or lecture, which was affiliated with a cult. The two deliberately targeted non-students, such as people in the over-thirty crowd - businessmen and women, professors - just to see how the so-called "sophisticated" and well-educated would respond to her sales pitch.
Dr. Singer was amazed at how this recruiter was able to get even these seemingly world-wise people to agree to come to her fictitious "meeting". It was only after they had agreed to come that they would reveal how it was all just an experiment to see how easy it was to lure someone into a cult.

The people she "captured" were always astonished. "But I believed you!" they would exclaim. "You seem like such a nice person. You couldn’t have been in a cult!"

They would often ask her how she knew certain things about them, such as how they might be interested in joining a "peace" group or some other type of lecture. The former cult member would then expose all the clues the person had revealed during the course of the conversation that led her to know exactly what buttons to push to get them to come to her meeting.

In almost every case, the potential victim admitted that they never would have thought a cult could operate so smoothly and with such class and sophistication. They were under the false impression that cults used threats about sin or promises of enlightenment to lure the vulnerable. And absolutely none of them ever thought they could fall for a cult!

It’s never too late to educate yourself in the workings of cults. In Friday’s blog, I’ll publish a checklist of typical warning signs of a cult to help you discern whether a group is okay, or if it could lead you places you don’t want to go.

Learn to Spot a Cult Before a Cult Spots You!

http://womenofgrace.com/newage/?p=1297
By Susan Brinkmann, August 12, 2011
Believe it or not, there are a lot of people out there who truly believe the Catholic Church is a cult. Almost as many say the U.S. military is also a form of a cult.

The truth is, anyone who makes such comments is dangerously lacking in the facts about how real cults operate, which could leave them vulnerable themselves.

For instance, cults rarely if ever tell you what they’re about when you’re first invited to attend, unlike the Church or the military that spells out exactly what’s involved in membership. True cults also use threats and violence to prevent people from leaving. People join and leave the Church every day without incident, and leaving military service requires nothing more than discharge papers.

Members of the Church and the military are not cut off from their families and have complete access to the media, reading material, telephones and computers; whereas cults almost always impose restrictions in these areas.

Because there are literally thousands of cults in existence throughout the world today, and many of them like to change their name whenever too much has been revealed about them by former members, using a list of cults might only be accurate for a brief period of time. A much better way to protect yourself is to understand how they operate.

The following checklist should prove useful to you in this regard. It was published in the book, Take Back Your Life: Recovering from Cults and Abusive Relationships (Berkeley: Bay Tree Publishing 2006) by Janja Lalich, Ph. D. and Michael D. Langone, Ph. D.
-The group displays excessively zealous and unquestioning commitment to its leader and (whether he is alive or dead) regards his belief system, ideology, and practices as the Truth, as law.

- Questioning, doubt, and dissent are discouraged or even punished.

- Mind-altering practices (such as meditation, chanting, speaking in tongues, denunciation sessions, and debilitating work routines) are used in excess and serve to suppress doubts about the group and its leader(s).

- The leadership dictates, sometimes in great detail, how members should think, act, and feel (for example, members must get permission to date, change jobs, marry—or leaders prescribe what types of clothes to wear, where to live, whether or not to have children, how to discipline children, and so forth).

- The group is elitist, claiming a special, exalted status for itself, its leader(s) and members (for example, the leader is considered the Messiah, a special being, an avatar—or the group and/or the leader is on a special mission to save humanity).

- The group has a polarized us-versus-them mentality, which may cause conflict with the wider society.

- The leader is not accountable to any authorities (unlike, for example, teachers, military commanders or ministers, priests, monks, and rabbis of mainstream religious denominations).

- The group teaches or implies that its supposedly exalted ends justify whatever means it deems necessary. This may result in members’ participating in behaviors or activities they would have considered reprehensible or unethical before joining the group (for example, lying to family or friends, or collecting money for bogus charities).

- The leadership induces feelings of shame and/or guilt in order to influence and/or control members. Often, this is done through peer pressure and subtle forms of persuasion.

- Subservience to the leader or group requires members to cut ties with family and friends, and radically alter the personal goals and activities they had before joining the group.

- The group is preoccupied with bringing in new members.

- The group is preoccupied with making money.

- Members are expected to devote inordinate amounts of time to the group and group-related activities.

- Members are encouraged or required to live and/or socialize only with other group members.

- The most loyal members (the "true believers") feel there can be no life outside the context of the group. They believe there is no other way to be, and often fear reprisals to themselves or others if they leave (or even consider leaving) the group.

Some or all of these qualities may be present in a program, which is why Father William Kent Burtner, O.P., an expert on cults, advises people to evaluate programs on a case by case basis.

"When you get to Moon and his Booneville, California, training camp, there is no question about the subterfuge and trickery going on there," Fr. Burtner says in "Cults and Kids".

"But when you look at some of these fringe 'human potential' groups, then you get into this really fuzzy zone. Within this gray area, there may be a case and time where an individual’s freedom is totally betrayed and another case where an individual’s freedom, given slightly different circumstances, is not. You really have to judge it on a case by case basis."
What a person needs to beware of are groups that use psychological techniques to convert and control followers.

"I don’t care whether it’s someone leading a Catholic charismatic prayer group or if it’s Sun Myung Moon – whether they’re into a 'socially acceptable' form of spirituality or not – if they start using methods that deprive individuals of their ability to make a free choice, they’re acting in a tremendously destructive way towards the person," he says. "And that, to me, is an objective evil."

Criminal Investigation Launched into Perverse “Light Therapy” and Dream Analysis Cult
By Susan Brinkmann, October 5, 2011

http://www.womenofgrace.com/blog/?p=9591

A self-appointed “minister” of a cult-like church in Wauconda, Illinois is under investigation for his use of a healing method known as “light therapy” which involves nudity and what he calls non-sexual touching, as well as telling followers that God implants messages in their dreams which only he can interpret.

The Chicago Tribune is reporting that 52 year-old Philip Livingston of the donor-funded Light of the World Ministries is the subject of a criminal probe for his use of a bizarre ritual known as “light therapy.”

Linda Ericksen, a former member of his small cult-like “church” whose husband became Livingston’s assistant pastor, described the therapy which she received while still under his control. It begins by going into a room alone with Livingston, stripping naked, then allowing him to touch her private parts while they prayed together. According to court testimony, Livingston claims the therapy is used as a “spiritual guidance” to benefit some followers and claimed it has shown “miraculous” results. Some of these results included reducing anxiety in a victim of molestation and turning homosexuals and sexual addicts into “virtuous people.” He also claimed his wife was not only “healed” of spiritual and emotional issues, but rid herself of chronic yeast infections as well. Ericksen, who eventually sued Livingston to keep him away from her, told the Tribune the therapy was coupled with constant demands that she tell Livingston everything she was thinking. One time, when she told him how uncomfortable she was with the ritual, he told her she was really feeling the sin in her that needed to be expelled from her body by more intense therapy, she said.

At one point, Livingston persuaded Ericksen’s husband that she was so troubled she would have to stay at the house with him for more than a month, walk around naked, and have the therapy two or three times a day, for two or three hours a day. When she refused, Livingston lashed out at her.

“He told me that God was very angry and I couldn’t have light therapy anymore,” Ericksen testified.

Soon after, she discovered she was pregnant with her and her husband’s first child. Livingston “exiled” her to her apartment and directed her husband to live elsewhere. Once away from the group and its influence, she realized how improper Livingston’s teachings were and became fearful that her husband, who was still under Livingston’s control, would take their baby and raise it in the cult. She decided to ask a Cook County judge to forbid Livingston, his wife, and her now former husband from having any contact with her and the baby. She cited the ritual as a reason for the request, which is how it came to the attention of the authorities.

Livingston’s church, which has never attracted more than three dozen followers at any one time, also employs mind control techniques. One of these tactics is to convince people that God implants messages in people’s dreams and that only he knows how to decode them. In addition to the dream therapy, he also offers another treatment aimed at mind-control which he calls “Cognitive Redemptive Therapy.” The intention of this therapy is to teach people how to “restructure the way they perceive their circumstances or problems.” . . . Our counseling style looks at identifying faulty perceptions that prevent individuals from seeing God in the proper light.”

Livingston, who was formerly a concrete contractor, decided to become a minister several years ago and appears to have no background in psychology.

While the investigation is underway, Livingston continues to work toward expanding his church. He is actively soliciting new members online to attend two-hour group sessions at his church on Thursday and Friday nights and/or a two-hour Saturday night service. He’s also planning to open a special light therapy “healing center” where he can subject more innocent victims to his perverse “treatment.”

Can he be stopped? Not unless he commits a crime, says DePaul University professor Roberta Garner, who has studied cults. Garner told the Tribune the constitutional guarantee of religious freedom means authorities can only act if a group or its leaders are involved in actual crimes, not just for proclaiming unusual beliefs.

However, she did say the group fits the description of a typical cult which usually has a leader who demands ultimate authority and cites some kind of direct connection to God. Cults also tend to be small because larger groups are harder to control. The incorporation of sexual practices by a cult leader is not at all unusual.

For now, Livingston claims he’s willing to talk to anyone who wants to talk to him about his church and alleged crimes.

However, it’s interesting to note that he has thus far not responded to requests for an interview by Tribune reporters.
FLDS Cult Leader’s Bizarre New Prophecies and Restrictions

http://www.womenofgrace.com/blog/?p=11219

By Susan Brinkmann, December 20, 2011

Warren Jeffs, the imprisoned leader of the Fundamentalist Church of Jesus Christ of Latter Day Saints (FLDS), is using his time in prison to terrorize his flock by demanding that they promulgate a bizarre series of doomsday prophecies and ordering them to cease having sex and to turn over all assets to the community or face instant excommunication.

According to Lindsay Whitehurst, who covers polygamy for the Salt Lake Tribune, two new Warren Jeffs prophecies were received by the Utah Attorney General’s office last week which are supposedly “a full warning from God, even from Jesus Christ, through my authority on earth, Warren.”
The document predicts a “whirlwind power, in famine, a desolating scourge, a sickness of no cure at first, earthquake, windstorms, pestilence, famine by mob rule” if Jeffs isn’t freed. He is currently serving a life sentence for sexually assaulting both a 12 year-old and 15 year-0ld girl. “Let United States of America leaders repent of their most wicked unholy ways, most of immoral personal way,” the letter states.

Another document is titled “Jesus Christ, God Over All, Sendeth a Final Warning to Peoples of Every Land on Earth, to be Heeded Now by All Peoples.” This prophecy also warns of judgment and specifically demands the release of Jeffs and “Merril Jessop,” a former FLDS bishop who was sentenced to 10 years and a $10,000 fine for performing an underage marriage.

The letter goes on to condemn an “apostate witness” who testified in trials against FLDS members, and contains general judgment for all the world, warning of famine and the need for nations to stock up on food.

“Now be of heralding my will — I shall be as a flaming fire to consume all wickedness of Zion’s land, even North and South America,” the letter states as an alleged quote from Jesus Christ.

Another prophecy directed at the United States also comes in the form of a warning from Jesus demanding the U.S. not attack any country unless it has been attacked. It exhorts leaders not to draft any FLDS members and says they must release Jeffs in order “to have my preserving gift continue to remain with you.”

The same document denounces the military’s repeal of the “Don’t Ask Don’t Tell” policy, calling it a law “of Sodom and immoral ways.”

At the same time that his followers are expected to promulgate these messages, Jeffs has been issuing ever more restrictive new rules upon the flock. As Whitehurst reports, former FLDS members say new rules bar men from having sex with their wives and command families to get rid of all children’s toys. Even more concerning is an edict that families must turn over all personal possessions to FLDS leadership, to be given back only what the leaders think they need.

“You forfeit control of your destiny and subject yourself to them. You have nothing that you control,” Willie Jessop, a former FLDS spokesman who is now a supporter of a rival sect, told Whitehurst.

After members sign over their assets, they are required to undergo extensive interviews to determine if they are worthy of FLDS membership. If they don’t meet the requirements, they’re excommunicated from the community and left with nothing except the clothes they’re wearing.

According to Jessop, between excommunications and people choosing to leave of their own accord, the community is losing 10 members a day, leaving behind only a small number of fanatical followers.

Christian Science: A Deadly Legacy
http://www.womenofgrace.com/blog/?p=11900#more-11900
January 27, 2012

MA asks: “Have you done any research into Christian Science? My daughter is following it and every time I try to read about it I become angry. I have a good relationship with my daughter and her children and want to keep it that way but would like some concise information. You would be such a blessing to me if you have such information.”

There are numerous problems with Christian Science, with the most serious being the fact that it isn’t Christian, practitioners employ mind-control techniques (which is why they’ve been accused of being a cult) and it promotes the dangerous idea that people should shun all conventional medicine in favor of spiritual healing – a credo that has caused the deaths of too many people whose lives should not have been wasted.
Let’s start with a little history.

Christian Science was founded by a devout Christian woman named Mary Baker Eddy (1821-1910) who suffered from a variety of ills and dabbled in various alternative treatments rather than subject herself to the medical treatments available during the 19th Century. In 1862, she sought help from a healer named Phineas Parkhurst Quimby of Maine. Quimby’s healing methods incorporated Anton Mesmer’s ideas of animal magnetism and involved laying hands on a sick patient’s head and abdomen to encourage an alleged magnetic healing force to flow through them. It was essentially a combination of mental suggestion and what we would now call therapeutic touch. He used the method to both diagnose and heal maladies of all sorts. As far as Quimby was concerned, all conventional medicine was useless and that disease itself was an “error.” Only health was “truth.”

Eddy was intrigued, and believed her health improved substantially under his care but, as is often the case with placebo healings, her ills soon returned and she went back to Quimby. By this point, she had managed to convince herself that only he could help her because he had discovered Jesus’ healing method.
The turning point came in 1866 when she suffered a severe fall on an icy sidewalk that caused a serious spinal injury. Because Quimby had died a month earlier, she could no longer turn to him for help. Instead, she searched out all of the stories of Jesus’ healings in the Bible and suddenly found herself healed. She would eventually refer to this event as the moment she discovered Christian Science.

She began to develop a theory based on a combination of Quimby’s techniques and the Bible, and published the book, Science and Health, in 1876. She claimed God was the author of the book and she was only the writer. The decision was made to name her philosophy Christian Science upon which she founded the church, which is known officially as The Church of Christ, Scientist, in 1879.

Perhaps the most distinctive – and controversial – teaching of Eddy’s church is that creation is entirely spiritual and perfect and that matter does not exist. Sin, sickness and death also do not exist – we just think they do. “The only reality of sin, sickness, or death is the awful fact that unrealities seem real to human, erring belief, until God strips off their disguise” (Science and Health, 472:27-29).

This is why most members refuse medical help for disease, although the decision to seek physical treatments is left up to the individual. Devout members refuse medications and all medical aid, oppose vaccination and quarantine for contagious diseases (although they advise members to obey state laws), allow a physician or midwife during childbirth and will only allow a physician to set a broken bone if no medication is administered.
Adherents believe illness is nothing more than an illusion caused by a faulty belief system and employ prayer in order to replace bad thoughts with good ones. In other words, they “treat” patients by employing mind-control tactics to convince them that sickness is not real. These “consultations” can take place in person, by telephone, or even by mail.

The core teachings of Christian Science can be found in the “Scientific Statement of Being,” which is read at every church service:

There is no life, truth, intelligence, nor substance in matter.
All is infinite Mind and its infinite manifestation, for God is All-in-all.
Spirit is immortal Truth; matter is mortal error.
Spirit is the real and eternal; matter is the unreal and temporal.
Spirit is God, and man is His image and likeness.
Therefore man is not material; he is spiritual. (Science &Health, 468)

That this group operates in a cult-like fashion has been revealed by former members such as Linda Kramer who wrote a book entitled Perfect Peril: Christian Science and Mind Control which details the mind-control and cult-like qualities of this “religion.”

“It’s ‘mystical manipulation,’” Kramer told the Christian Post (CP). “For instance, when conditions such as colds or menstrual cramps get better with time, the Scientists believe it’s the prayer that works. . . . Any cult leader is going to twist things to make them seem supernatural,” Kramer said.

She also said that Eddy was very concerned about “mental malpractice,” which is the belief that someone’s negative thoughts can cause illness upon another. Apparently, Eddy believed her third husband Asa was mentally murdered with arsenic that was mentally administered, Kramer reported.

By playing fast and loose with Scripture, taking verses out of context or assigning new “spiritualized” meanings to them, Eddy tries to convince adherents that her religion is following Christ. It is – but it’s not the Christ you and I are following.

For instance, Christian Scientists teach that Jesus is divine, but not God, and that His human nature is a separate entity from the divine Christ. Eddy writes: “Jesus Christ is not God, as Jesus himself declared, but is the Son of God” (Science and Health, 361:12-13). This is in direct contradiction to Scripture. In John 1:1, we read: “In the beginning was the Word, and the Word was with God, and the Word was God.” St. Paul also tells us in the Letter to the Colossians: “For in Him all the fullness of Deity dwells in bodily form” (Col. 2-9).
Eddy also rejected the doctrine of the Trinity, calling it polytheistic (Science and Health, 256:9-11). Her idea of the threefold nature of God was to define it as a trinity of “God the Father-Mother, Christ the spiritual idea of sonship, and divine Science or the Holy Comforter” (Science and Health 331:26-332:3). Eddy reveals her lack of understanding about basic Christian truths when she calls the Trinity “polytheistic” which means multiple gods. Christians don’t believe the Trinity consists of multiple gods. The Trinity is three Persons in one God. There are many Biblical verses that demonstrate the Trinitarian aspect of God, such as, “Go therefore and make disciples of all the nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit . . . (Matt 28:19).

In denying the existence of all matter, including man’s physical body, Christian Scientists then deduce that man is “incapable of sin, sickness, and death.” These are due to the “effects of error”, not sin. In the question and answer section of Eddy’s Miscellaneous Writings, she’s asked, “If there is no sin, why did Jesus come to save sinners?” Eddy answers: “Jesus came to seek and to save such as believe in the reality of the unreal; to save them from this false belief; that they might lay hold of eternal Life …” (p. 63).

Needless to say, there is nothing Christian about Christian Science, but what is equally troubling are the many horrific case histories of people who were subjected to unspeakable suffering and death because of members’ refusal to seek medical attention.

In fact, so many children suffered needless deaths at the hands of Christian Scientists and other cults that eschew medicine that an organization has been started to work for legal reforms to protect them from these abuses. It was started by Rita Swan, Ph.D., whose 16 month-old son Matthew died of meningitis in 1977 while under the care of two Christian Science practitioners. She launched Children’s Healthcare is a Legal Duty, Inc. (CHILD).
During one lawsuit waged by CHILD against the Christian Scientists, testimony revealed that the church gives no training to practitioners on how to evaluate the seriousness of a person’s condition. A news released by CHILD in the wake of another suit involving Christian Science nurses in 1996 reveals just how ill-prepared these “nurses” are for healing.

“Christian Science nurses cannot take a pulse, use a fever thermometer, give an enema or even a backrub. They have no training in recognizing contagious diseases. They have been retained to attend sick children and have sat taking notes as the children suffered and died, but have not called for medical care nor recommended that parents obtain it. The notes of these . . . nurses indicate that they observed children having ‘heavy convulsions,’ vomiting repeatedly, and urinating uncontrollably. They have seen the children moaning in pain and too weak to get out of bed. They have seen their eyes roll upward and fix in a glassy stare. One Christian Science nurse force-fed a toddler as he was dying of a bowel obstruction.”

Thankfully, membership in the church has been declining rapidly in the last four decades. Between 1971 and 2009 the number of U.S. practitioners and teachers listed in the Christian Science Journal fell from about 5,000 to about 1,160 and the number of churches fell from about 1,800 to about 900. Its membership is said to have dropped from 268,915 members in 1936 to little more than 30,000 today.

I’m not sure if this answer fits the “concise” criteria you requested (forgive me!) but this “religion” needs to be exposed for what it is – a dangerous cult.
Scientology under Fire Once Again
http://www.womenofgrace.com/blog/?p=15312#more-15312
By Susan Brinkmann, July 11, 2012

The Church of Scientology suffered two more “black eyes” in the past week with news of the breakup of actor Tom Cruise and actress Katie Holmes – two “higher-ups” in the organization – and the mysterious death of the son of Scientology president Heber Jentzsch.

The Daily Mail is reporting that the death of 27 year-old Alexander Jentzsch came as a shock to everyone, especially his mother, Karen de la Carriere, who was shunned two years ago after leaving Scientology. The shunning forced Alexander, her only child, to completely disconnect himself from her, which the cult enforced to such an extent that she had to learn about her son’s death on Facebook and was not even permitted to view his body at the Los Angeles County Morgue.
“For two years, he was gone from my life, and a few weeks ago his life fell apart…and now he’s dead,” Ms. de la Carriere told the Mail.

She went on to describe how Alexander’s wife was allegedly pressured to have an abortion in 2007. According to a blog written by Ms. De la Carriere shortly after she left the cult, Scientology’s reproduction policies are indeed shocking.

For instance, when a couple announces that they are expecting, they are removed from their jobs at the organization in order to look at whether or not having the child will contribute to the “greatest good.”

Years ago, de la Carriere and her husband had to petition to have a second child. “And along with the petition, you were to name why you should be allowed to have a baby,” she described.

Their petition was denied and her husband was beaten for making the request.

After Alexander and his wife Andrea went through this process, “Andrea had an abortion and they were returned to post,” de la Carriere wrote.

This abortion triggered a downward spiral in their lives that ended in Alexander’s death last week.

Although the cause of death has not been released, Alexander had been taking prescription pain medication ever since an auto accident that occurred two years ago that left him with a bad back. Recently separated from his wife and struggling financially, he moved back to Los Angeles to live with his in-laws where he continued to take painkillers.
At some point during the last months of his life, Ms. de la Carriere said she learned he had a breathing problem but rather than take him to a doctor, his in-laws performed a “touch assist” on him.

According to the Scientology Handbook, the purpose of a Touch Assist is to reestablish communication with injured or ill body parts by bringing the person’s attention to the injured or affected body areas. “This is done by repetitively touching the ill or injured person’s body and putting him into communication with the injury. His communication with it brings about recovery. The technique is based on the principle that the way to heal anything or remedy anything is to put somebody into communication with it.”

Ms. de la Carriere told the Mail a “touch assist is for bruised knees. Breathing difficulty is medicine.”

The only answers she was able to ascertain from posts found on Facebook is that her son complained of having a fever the night before he died and was found dead the next day.

A spokesman for the Los Angeles County Coroner’s Office said that Alexander was found with multiple prescription medications, as well as NyQuil.

Alexander’s mysterious death has only brought more attention to the bizarre cult which was founded by L. Ron Hubbard in 1952. An American science fiction writer, he authored the best-selling book, Dianetics, which is self-enhancement program that eventually became the Church of Scientology. It teaches that people are immortal beings who have forgotten their true nature and are in need of a kind of spiritual rehabilitation known as auditing in which practitioners work to free their minds of “engrams”, which are life experiences that have been recorded in the brain. The object is to clear these “engrams” to become more self-determining.

This latest scandal comes just as news broke of the divorce of Tom Cruise and Katie Holmes, which is apparently taking place because of Cruise’s Scientology beliefs and how it might impact their six year-old daughter, Suri, 6.
Holmes filed for divorce while Cruise was on location in Iceland and Hollywood entertainment magazines are reporting her fears of being followed by Scientologists. She is also said to have removed Suri from her Scientology preschool in Los Angeles and enrolled her in a Catholic school in New York which is believed to be a sign that Holmes intends to leave the cult.

“Hollywood insiders say other former Scientologists have been encouraging Holmes through her Roman Catholic family to question her relationship with Scientology,” writes Mark Ebner for the Daily Beast.

A former member told him “she was in deep, because she was Cruise’s wife and they had the resources to push her up the bridge [Hubbard’s mythical Bridge to Total Freedom] quickly. As she moved through it, it must have gotten scary for her. I mean, imagine what it’s like for a good Catholic girl getting to the part where Hubbard declared as doctrine that there was no Christ, or that Jesus was an alien ‘implant.’”

Ebner’s article contains interviews with other former members of Scientology who paint a chilling picture of what’s in store for Katie and Suri Holmes as they attempt to disengage from this dangerous cult.

That Scientology operates as a cult has been confirmed by numerous former members who describe the organization’s fierce control over every aspect of the lives of its members. It makes me wonder how many more lives are destroyed before some arrests are made in this organization.

Alternatives Gone Wild: Wacky Medical Cult under Investigation
http://www.womenofgrace.com/blog/?p=15549#more-15549
By Susan Brinkmann, July 30, 2012
A man whose followers claim he’s the reincarnation of Leonardo da Vinci is under investigation by Australia’s Therapeutic Goods Administration (TGA) for selling unapproved supplements in his clinics.

The Sydney Morning Herald (SMH) is reporting that Serge Benhayon, 48, a former tennis coach with no medical background, is said to have up to 1,000 mostly female followers who adhere to his alternative medical practice, known as Universal Medicine, which is based in the hills outside Lismore on the north coast of New South Wales.
Among other problems, Benhayon is selling supplements that have not been properly tested by the TGA. Although he is said to be cooperating with authorities, Benhayon them that they will need time to understand the “very, very unconventional” products he sells.

“You’re going to hear things that you know, don’t make sense on one level, if it’s based on the convention that you’re trained to hear,” he told ABC North Coast NSW. “But if you listen, and you put things together it starts to make sense, slowly and slowly.”

Or maybe not. Among Benhayon’s wacky theories is “esoteric breast massage” which he claims can prevent cancer. He also offers “chakra puncture” and his 22 year-old daughter Natalie claims she can talk to a woman’s ovaries – for just $70 an hour.

Anyone who falls for this nonsense should be nominated as the eighth wonder of the world.

But fall for it they do. Benhayon is described as a “soft spoken” man who is apparently able to convince gullible adherents that he knows what he’s talking about. Here’s a sample of his sales pitch:

“The essence of the work that flows through me is in line with that which can be called sacred and esoteric by nature. It is non-traditional, following no allegiance to any cult, form or belief other than that which is found intuitively at the inner-heart centre in accordance with the impress of the Hierarchy. No claims are made other than the stance that the work like all other before us should always be ascertained by the individual to be the work of truth or not.” ~ Serge Benhayon
Say what? I have a cat that makes more sense than this.

According to one former participant in his program, who goes by the pseudonym “Jenny,” she originally walked out on Benhayon after hearing him trash conventional medicine and call nurses “the worst people.” He banned not just alcohol and caffeine but dairy, wheat and root vegetables, which he claimed “grounded” earthly beings that are humans.

“They say doctors will make you sicker than you already are,” she told the Medical Observer. “At the point where he said [nurses were the worst people], I got up and walked out.”

But she went back because her husband was so involved in the cult. When expressing her desire to be a better parent, a Universal counselor told her to stop preparing all food for her five year-old son “because she was passing him bad energy.” She had to let him feed himself.

She also received a breast massage, administered by women, which was supposed to clear her of “all of men’s negative energy.”

Other therapies offered at Benhayon’s clinics include ”esoteric connective tissue therapy”, a technique he created which he claims will improve energy flow by ”allowing the pulse of the lymphatic system to symbiotically correspond with the body’s own ensheathing web.”

John Dwyer, the former head of medicine at University of NSW, told the SMH that there is no such thing as a “lymphatic pulse,” calling it “‘utter nonsense.”

It would be three years before Jenny broke away from the group and filed a formal complaint with the NSW Health Care Complaints Commission. She wasn’t alone. Two other men who were adversely affected by the group also filed complaints earlier this month calling it a “cult” that pressured members to avoid most food and exercise out of the preposterous belief that these things would infect their “spiritual alignment” (whatever that means) and contribute to poor health.
Raphael Aron, director of Cult Counseling Australia, told the SMH that the organization seemed to be “exercising a level of mind control to the point where people submit to whatever this fellow seems to be offering, to their detriment. . . What he’s doing is potentially very dangerous. It’s not an unfamiliar pattern in terms of people’s subjugation to the authority of a charismatic leader.”

Benhayon claims he’s being smeared by detractors, such as American cult expert/researcher Rick Ross, but anyone who is selling such a radical and completely unfounded view of physical health should expect to be subjected to some serious questions.

Apparently, the Australian health care system agrees and has now become involved in the investigation of this cult.

10 responses to the above, including:

This man needs a full investigation of the ‘ideas’ he is putting forward to vulnerable people, who don’t understand they may be in a cult. If you google his name, he is involved indirectly in many places and countries. No wonder is it that he can afford to travel across the world a couple of times a year, afford 6 homes in Byron Bay, and be on his second marriage. He has ruined so many relationships, and teaches people that if someone is ill, then they are to blame for it is carried forward from a previous life. His followers are like sheep bleating from the same books he writes, and freedom of thought is all but gone for them. Of course he says he gives people the option, but if people are to please him, and his followers seem all about seeking his approval, they follow his ways. Many blogs have been taken down, speaking against him, and only the sites saying positive things about him remain, whatever happened to truth Serge? Or is it just the truth according to you? The UK is next on his list. Somerset and London already have places that he holds his courses, but please, warn people you love not to attend. You won’t recognise them as the familiar loved ones soon afterwards. I know this, I lost someone very dear to this cult of so called love and truth. The only truth is Serge and his family are becoming rich on breaking up families, and causing hurt for loved ones. If this man is the reincarnation of Leonardo Da Vinci, and knows where Elvis’s reincarnation currently lives, etc., then good for him, now prove it or shut up and go home.

Moonie Cult Leader Dies at 92
http://www.womenofgrace.com/blog/?p=16207#more-16207
By Susan Brinkmann, September 4, 2012
One of the world’s best known cult leaders, the Rev. Sun Myung Moon, who is revered as a messiah within his Unification Church, died yesterday in South Korea at the age of 92.
The Religion News Service (RNS) is reporting that Moon had been hospitalized since August 7 and died on September 3 of complications from pneumonia.

Moon was born in 1920 into desperate poverty in what is now known as North Korea. Five of his siblings starved to death. He grew up to become an avowed enemy of communism and claimed to have received revelations from Jesus, Confucius, Buddha, Lao Tzu and Satan. Believing himself to have a mandate to restore a fallen world, he founded the Unification Church in 1954 and was most famous for holding group weddings in which sometimes thousands of couples would be married at the same time.

“From the time I was eight I was well-known as a champion matchmaker,” Moon wrote in his biography, entitled, As a Peace-loving Global Citizen. “I had only to see photos of a prospective bride and groom and I could tell everything.”

Moon’s teachings included a belief that Jesus died without fathering children, who would have escaped the stain of original sin, and that Christ chose him to complete his mission on earth by uniting humankind into a single sinless family. Unificationists called Moon and his wife, Hak Ja Han, the “True Parents” of this so-called spiritually pure lineage.

Moon came to the U.S. in the 1970′s where he held “Day of Hope” crusades and managed to amass as many as 30,000 followers – known as “Moonies” - in his heyday. However, his cult-like tactics came under fire from critics who faulted him for deceiving converts and brainwashing his members, forcing many of them into “mobile fundraising teams” who sold candy and flowers. Others were made to labor for the church’s many businesses.

He was also well-known for his odd prophecies. For instance, in 2004, at a Capitol Hill reception which was attended by about a dozen Congressmen, he declared himself “humanity’s savior, messiah, returning Lord,” and claimed to have communed with Hitler and Stalin. The lawmakers later said they were “duped” into attending the reception.

Moon was upset that his church was never accepted by American Christians and he was said to be embittered by a decision from the National Council of Churches refusing to admit the Unification Church as a member.

However, even as membership in his church gradually declined to about 100,000 worldwide, he lived well on a 22-acre estate in Tarrytown, NY.

Moon’s children are expected to take over the cult, but in spite of this father’s insistence on creating happy families, his own offspring are said to be fighting bitterly for control of his empire. Some have even left the Unification Church. With Moon’s death, the fighting is expected to intensify.

Incest Cult Discovered in Australia

http://www.womenofgrace.com/blog/?p=26396#more-26396

By Susan Brinkmann, December 12, 2013
One of the world’s most appalling cases of incest has been revealed by an Australian court that took the rare step of publishing the facts behind its decision to remove children from a cult found hiding in a valley southwest of Sydney.
The Daily Telegraph is reporting on the case of the Colt family (not their real name) which consists of four generations of relatives have been inbreeding for decades.

The cult was discovered last year when locals complained about children living in the nearby brush who were not attending school. When officers decided to check into it, they discovered 40 adults and children who were living in filthy makeshift sheds and tents with no sewers or running water. There were no toilets, showers, or baths and the children were unwashed and in dirty clothes. Few of the children were able to speak and almost all had fungal infections in their feet.

Upon closer inspection, officers discovered that some of the children had oddly formed features which were later found to be the result of “homozygosis” or identical gene patterns of both of the children’s parents. Some were developmentally delayed or cognitively impaired. They were all unschooled, had multiple health problems and no concept of hygiene.

“What they didn’t realize was that the children were the result of intimate relations between brothers and sisters, and uncles and nieces and fathers and daughters. Their family threw back to a set of great-great grandparents who were a brother and sister,” the Telegraph reports.

“The five family groups comprised of sisters, Rhonda, 47, Martha, 33, and Betty, 46, who slept every night with her brother, Charlie, and two of Betty’s daughters who each had children who proved to be from unions of related parents.”

Investigators soon discovered that Betty’s son, Bobby Colt, 15, had a walking impairment, severe psoriasis and needed urgent dental work. His speech was not understandable and his learning ability was at the kindergarten level.

Another son, Billy, 14, was underweight and had both hearing and sight problems in addition to having an intellectual disability.

Her 12 year-old son, Brian, did not understand what it meant to take a shower, had decayed teeth and borderline normal hearing. His eyes were misaligned and he was unable to read or write.

Martha’s children were no better off. Her two sons, Albert, 15, and Jed, 14, also had speech problems as well as decaying teeth and poor personal hygiene.

Her nine-year-old daughter Ruth, who was neglected and malnourished, did not know how to use a toilet or toilet paper and was unable to bathe or dry herself. Her features were dysmorphic and her speech was described as being “fragmented and stunted.”

However, it wasn’t until the children were removed from the camp and underwent sessions with psychologists that the full extent of the incest became apparent. Their accounts of incestuous underage sex are said to fill pages of court documents.

Mouth swabs taken from the children led geneticists to deduce that five of the Colt children had parents who were “closely related” and another five had parents who were “related”.

The adults revealed an even more astonishing tale.

“Betty, Martha and Rhonda’s maternal grandparents had been brother and sister. Betty had 13 children, some of whom were probably fathered by her father, Tim, and her brother, Charlie. Martha’s children may also have been fathered by Tim,” the Telegraph reports.

Betty’s daughter, Tammy, 27, had three children, all of them fathered by her brother Derek. One of these children died of a rare genetic disease called Zellweger syndrome.

“In the fallout from the discovery of the Colt Family, some children have been placed with foster families, others are in treatment programs for sexualized behavior and psychological trauma, and they have some contact with their parents and siblings,” the Telegraph reports.

They have also made some progress with schooling and hygiene.

The mothers of these children have taken “varying degrees of responsibility” for the intra-familial sexual abuse that took place.

However, Betty is in denial and the Children’s Court ruled that she is “incapable of addressing her own traumatic history”.

The Australian court took the rare step of releasing the details because it felt the nation needed to know that one of the world’s worst cases of incest had been discovered in their own backyard.

Yoga Cult under Investigation
http://www.womenofgrace.com/blog/?p=28520#more-28520
By Susan Brinkmann, March 17, 2014

A new investigation has been launched into an Arizona yoga retreat where tantric sex rituals and the death of an expelled member are raising questions once again.

The Daily Mail is reporting on the new investigation of Michael Roach’s Diamond Mountain retreat, a Buddhist community whose members are said to have been involved in cult-like religious practices. One of its members, Ian Thorson, died of exposure and dehydration in a cave in the Arizona desert in 2012 after being expelled from the cult.

A recent episode of NBC’s Dateline spoke with a former member of the cult and delved into the circumstances surrounding Thorson’s death two years ago. Thorson’s body was found in a cave alongside his wife, Christie McNally, the former wife of the cult’s guru, Michael Roach, who was alive but described as “weak and delirious.” According to the former member, the cult is comprised of approximately 40 devotees of Tibetan Buddhists who are under the tutelage of Michael Roach. Adherents pledge to live at the Diamond Mountain retreat for three years, three months, and three days solely for the purpose of meditating. They are only permitted to communicate with pen and paper during that time.

Roach, whose unconventional practices have been condemned by the Dali Lama, is described as demanding total obedience from his followers – an obedience he does not demand of himself.

For instance, Buddhist monks, as he professes to be, are not permitted to marry or have sex with women. Roach secretly married cult member Christie McNally and later tried to justify it with a bizarre explanation.

“He said that he had never had sex with a human woman,” said former cult member Sid Johnson to Dateline, explaining that Roach told his followers that McNally was a supernatural being and not a woman.

During a three-year retreat in 1999, the two lived together in a yurt (a portable nomadic dwelling) but told retreatants they were celibate rather than admit they were married.

However, celibacy is not exactly possible in a cult that engages in tantric yoga.

As Roach himself admits, “We are not allowed to have sex, but in yoga there are practices that involve ‘joining’ with a partner,” he said. “They are secret, and you are not allowed to disclose them. You might think of them as sex, but their purpose is to move inner energy. It takes very strict training.”

Roach and McNally finally admitted to their marriage, but claimed they came from Christian backgrounds and wanted to honor that part of their religious heritage along with their Buddhist beliefs. The marriage didn’t last, however. In 2009, McNally left Roach for Thorson, a young student who had served as their attendant. Roach said of the break up: “You should see your partner as an angel who came to teach you. I look at Christie that way – the education is finished and now she is teaching a new person. If you try to see it that way, it helps your heart to hurt less.”

McNally’s relationship with Thorson was stormy. She admitted during a lecture that he became violent and she stabbed him three times in the chest with a knife they had been given as a wedding present. Later, she claimed she was practicing martial arts and it went wrong.

After the incident, the couple was given five days to leave the cult, but they chose to leave immediately. Because they claimed they weren’t ready to re-enter the world, they were planning on camping on land next to the retreat for a while.

At some point, the couple fell ill and McNally sent a distress signal to Diamond Mountain on April 22 from a transmitter she had been carrying. When cult members were unable to find them, they called police.

Police found Thorson in dead in a cave, having succumbed to dehydration. Next to him was McNally, who was weak and delirious, but alive.

As of this writing, a three-year retreat is still being conducted on Diamond Mountain and will not conclude until April 3, 2014. As the Mail reports, of the original 39 participants, 34 are still there.

Understand the dangers of yoga-like meditation techniques by joining our webinar on Thursday, March 27, at 8:00 p.m. Click here for more information!

Avoid Access Consciousness!
http://www.womenofgrace.com/blog/?p=29444#more-29444
By Susan Brinkmann, April 21, 2014

We have received requests for more information about Access Consciousness, an alternative therapy that is rooted in the occult and Scientology but is being passed off as a new way to “become totally aware and to begin to function as the conscious being you truly are.” It promises to teach you how to “be present in your life in every moment without judgment of you or anyone else.”

In other words, anything goes with Access Consciousness, which is why it’s considered to be a cult, and a very immoral one at that.

Thanks to information provided by Steven Alan Hassan, a licensed mental health counselor and expert on cults, we have learned that Access Consciousness was founded by Gary Douglas in 1990 in Santa Barbara, California. At the time, Douglas, who was a close friend of a former Scientologist named Mary Wernicke, was practicing channeling and receiving “thoughts” from various spiritual entities. He began to channel Grigori Efimovich Rasputin, once known as the “Mad Monk of Moscow” – a licentious occultist and 19th century Russian mystic who was said to have had all kinds of extraordinary powers during his lifetime.

As bizarre as this sounds already, this story continues to go even further off the rails.

“Shortly after Gary’s first channeling encounter with Rasputin, he is said to have traveled to Colorado to attend a meditation camp. While at this meditation camp, Gary channeled a group of non-human beings he calls the Novian,” Hassan writes.

These Novian beings were reportedly so hard on his body that he demanded they transmit information to him through his friend, Rasputin. The very next day, Rasputin began speaking through Gary about what is now known as Access Consciousness.

Through Gary, Rasputin taught that there are 32 “bars” or points on the head which, when touched, “will clear all the limitations you have about that area of your life,” a pamphlet from the group says. (In case you were wondering, there’s no scientific proof of this.)

As Hassan explains, “the BARS are the foundation of Access Consciousness and will be the first class any participant in Access will take.”

In spite of its blatant occult origins, people are signing up to become Access Consciousness practitioners or “Accessories” as they are called, who will also engage in channeling during the sessions.
“Sometimes I downplay the channel part because it’s a little too woo-woo for some people, but the bottom line is that it works,” said Accessory MaryAnn Marron-Mullins in this interview with Yukon News.

“You don’t have to believe in psychics. You don’t have to believe in channeling. You don’t have to believe in any of that stuff. It just works. It’s very simple to learn and anybody can do it.”

She says she starts a session with an “energy pull” which entails “asking the universe to start energy flowing from your body.” She then places her fingertips on the different BARS in the head to activate different energies. A typical session can last for an hour or more and is said to help people with a variety of ills, from nerve damage to joint and spine problems.

But there are even more troubling aspects to Access Consciousness, such as the kind of behavior control it foists on its Accessories, such as exploiting and manipulating them financially, and instilling strict obedience and dependency upon those who follow this path.

According to Hassan, Access Consciousness instructors teach that a person should divorce themselves from their family if they fail to provide them with money. They’re also taught to view promiscuity as a way of expanding “one’s sense of self and gain experience”, which is why they encourage women to have three men in their lives.

The group also employs thought control tactics such as the use of chanting, thought-stopping meditation and hypnotic techniques to alter a person’s mental state. Classic symptoms of cult behavior include strictly prohibiting outside publication of their doctrines, and teaching recruits to forgo all critical thinking and questioning of leaders. Accessories are taught not to think at all – “thinking is stinking” they like to say. Instilling fear in recruits is another way of keeping control such as by threatening to alienate anyone who tries to think independently.

This is essential for a group as far out as Access Consciousness. After all, rational thinking people might react with great alarm when hearing their leaders encourage parents not to suppress their children’s sexuality or saying things like, “Children are incredibly sexy!” which Douglas has reportedly said.

But faithful Accessories like Marron-Mullins claim there is no reason to be alarmed – Access Consciousness is merely discouraging parents from raising children who think sex is wrong.

Which leads me to the scariest part of this strange story. According to an article appearing in the Houston Press (which contains some profanities so beware before reading), Douglas is now trying to get this garbage into public schools which he’d like to do through a new organization created for this purpose known as the Access True Knowledge Foundation.

“Not many people knew about Access, and there was no real vehicle to get it into schools, until ex-NFL player Ricky Williams fell in love with Access and accepted a $50,000 donation from them for his Ricky Williams Foundation,” reports the Houston Press. “Some sports writers poked fun at Williams for aligning himself with a ‘cult,’ but at least Access got some attention.”

And this attention is luring even more dear souls into its grips. Needless to say, this is a very dangerous organization which should be strictly avoided!

Is it a Cult? Gwen Shamblin & Remnant Church
http://www.womenofgrace.com/blog/?p=29464#more-29464
By Susan Brinkmann, April 23, 2014

PA writes: “Do you have any information regarding Gwen Shamblin, Weigh Down Ministry or Remnant Church? It looks to me like they are a cult.”
This is indeed the opinion of cult experts in the U.S. such as Steven Alan Hassan and Rick Ross.

From what I’ve been reading, Gwen Shamblin http://www.gwenshamblin.com/ is a 45 year-old dietician from Nashville who created a Scripture-based weight-loss program called The Weigh Down Workshop in 1986. It was one of many Bible-based weight-loss programs, costing participants $103 a piece for a 12-week workshop. Participants met in groups of five or more weekly, mainly at churches, and were taught a biblical approach to eating.

In 1997, she published the diet plan into a book which became an instant best-seller. Several more books followed and Shamblin was on her way to becoming a real success story. In 1999, she was “feeling led to go even further in helping others to live fully for God” and decided to found her own church, known as the Remnant Fellowship Church in 1999 along with her accountant husband.

Not long after this new church was founded, followers found out that Shamblin did not believe in the Trinity. Instead, she believes Jesus is her God and Savior, but that He is subordinate to God the Father.

Almost overnight, her successful program was thrown of out thousands of churches. Shamblin admitted that 10 to 15 pastors were calling her every day, telling her they no longer wanted her materials in their churches. Employees began to leave and the publisher of her next book withdrew from the project.

But that was only the beginning of Shamblin’s troubles. This list of articles relates years’ worth of controversy surrounding the group.

For instance, Shamblin has been accused of being in business for the money, which is hard to refute while living in a plush home in the well-to-do Brentwood section outside Nashville; she was also criticized for using the Holocaust to promote her plan, saying that the Nazi extermination camps proved that people can survive by eating far less food than they think possible. Employees have sued her, alleging that they were forced out of their jobs because they refused to leave their own churches and join Remnant Fellowship.

Shamblin also claims that anyone who questions her techniques is questioning God’s own plan.
“To accuse me of being deceptive is very strong language because I’ve been led by God to do this,” she said.

Typical of occult behavior, criticism of Shamblin is not permitted. Rob and Brenda H. of Florida were interviewed in this article and said they weren’t allowed to read material unless Shamblin had written it or listen to music by anyone except her son, Michael.

”They were filling your mind with nothing but Gwen Shamblin and her twisted Scripture. Leaders would tell you, ‘You are listening to a prophet from God’,” H. said.

H. and his wife were also forbidden to associate with their daughter and grandchildren because they weren’t Remnant believers.

The couple said the last straw for them came when the Remnant Church was linked to the death of an eight year-old boy named Josef Smith. His parents, Joseph and Sonya Smith of Mableton, Georgia, both Remnant church members, were accused of chronically abusing and eventually murdering the boy. Police became suspicious of a link between the church and the murder when former members said the sect endorsed harsh punishment and discipline, including the use of glue sticks to whip children because they didn’t leave marks on the skin. During legal proceedings, the Smiths did admit to using glue sticks on their child, but no connection to the Remnant church was ever made. The Smiths were eventually sentenced to life in prison plus 30 years for the murder of their son.

Anyone who has a family member or friend who is involved in Remnant Church should contact a mental health expert who has expertise in the area of cults and the kind of mind control techniques employed by these groups. One such expert is Steven Hassan whose website offers valuable advice and resources for families of suspected cult members. This is a very serious matter that must be handled by professionals.

The following are a few classic signs that a group may be a cult:

• The organization’s leadership or past participants refuse to share the contents of the seminar beforehand

• You are required to sign a “hold harmless” agreement which protects the organization from legal action should you be harmed by the program

• The organization uses hyper language offering self-transformation

• Strong sales-type techniques are used to get you to participate

• The organization portrays its critics as ignorant, evil, or influenced by Satan

• The organization dissuades you from evaluating the teachings and methods yourself

• The organization discourages or discounts criticism from participants or others

• Promises are made to redesign your view of yourself and reality

• Past participants exhibit an elitist attitude toward those who have not participated

Help! My Spouse is in a Multi-Level Marketing Cult
http://www.womenofgrace.com/blog/?p=31279#more-31279
By Susan Brinkmann, July 2, 2014
JP writes: “I am suspecting that the health programs that my husband has spent hours and hours listening to over the past several years are some kind of health cult. . . It is Youngevity and Dr. Joel Wallach and certain strongly supportive doctors like Dr. Peter Glidden. I am trying to identify if I am correct or not, but my husband is acting a lot like some kind of cult member with this particular ‘health’ company according to the behavior described by Fr. Lawrence Gesy in his book ‘Today’s Destructive CULTs and Movements’. . . No matter what I point out about these people and their teaching not being accepted by other naturopaths or dieticians . . . my husband believes that what these people say is THE truth about health and wellness. I’m very frustrated and don’t know where to turn . . .”
You have every reason to be frustrated – and concerned – as you are not alone in questioning the cult-like qualities of this and other multi-level marketing (MLM) schemes.

First of all, the claims being made about the supplement products being sold by Dr. Joel Wallach and known as Youngevity have never been proven by objective scientific scrutiny. Dr. Wallach is a veterinarian and a naturopath who has apparently been involved in dubious healthcare schemes for a very long time.
This one concerns the promotion of colloidal mineral supplements. Wallach believes that of the 90 nutrients essential to human health, minerals comprise 60 of them. But we can’t just imbibe any old mineral supplement. The best kind are colloital – meaning they are derived not just from plants, but from prehistoric plants.

“Plant Derived Minerals™ are liquid concentrates containing up to 77 minerals from prehistoric plants in their unaltered colloidal form,” his website claims. “When dinosaurs roamed the earth 70 million years ago, they likely walked on soil abundant with minerals. Plants and fruits likely contained at least 77 minerals, which became water-soluble as they transmuted through the root system to become part of a luscious, succulent, vibrant and life-sustaining source of food. Plant-derived minerals have been encapsulated in the earth as a pure food since that time.”

The site goes on to claim that centuries of mining, farming, irrigation, and acid rain have eroded these life-giving minerals from our soil.

The solution? His products, which are derived from humic shale, a layer of earth formed from these ancient, mineral-laden plants.

The problem with all this is that it’s not supported by science – and Wallach admits it on his Youngevity site where I found this asterisk at the bottom of a page full of the above-mentioned “facts”:

“*These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.”

This did not surprise me at all, nor was I shocked to read this testimony from an Australian man named Stuart Adams who also believes Youngevity is a cult. He spoke out about it and was actually hauled into court by Wallach and sued for defamation. “What seemed most interesting to me was the cult-like nature of this group,” Adams writes. “Many of them I recognized from the Latter Day Saint (Mormon) church, in which I had been brought up. . . The meeting involved attendees standing up, giving personal testimonials of how they had been cured of their diseases, and talk of why we should not trust the medical profession when it comes to health care, but instead refer to the teachings of Joel Wallach, who apparently was brave enough to rebel against medical conspiracy to bring us all the wonderful cures we needed to get well and stay well. This ‘ours is the true group,’ ‘we have the true leader’, ‘spread faith-promoting testimonials” nature of the meeting gave it many of the attributes I had become familiar with, growing up in the Mormon church. The man who had originally invited me along even told me that Joel Wallach was similar to Joseph Smith (the founder of the LDS religion) because both were humble farm boys, condemned among mainstream thinking for bringing the truth to the people, spread through a small faithful group.

“These meetings were apparently a weekly event, where MLM distributors were to bring along new recruits to encourage them to sign up and join the pyramid; thus beginning the road to financial freedom simply by finding a handful of friends or family members who could do likewise.”

Adams gives an exhaustive account, which is thoroughly footnoted, of everything that’s wrong with Youngevity and Dr. Wallach.

The sad thing is that Youngevity is by no means an anomaly. MLM schemes are notorious for their cult-like operations. This article, by Robert L. Fitzpatrick, is the co-author of the book, False Profits, the first book-length analysis of pyramid schemes and multi-level marketing ever published.

Fr. Lawrence Gesy’s book, Today’s Destructive Cults and Movements, lists many signs to help people discern whether or not their loved one is in a cult-like relationship with a group. These include personality changes, becoming emotionally withdrawn, change in life goals, change in eating and sleeping habits, a new sense of elitism (being better or more knowledgeable than others), donating extravagant amounts of money to the group, aggressive attempts to recruit others into the group, etc.

The bottom line is that cult involvement is dangerous and can have serious detrimental effects on individuals and families, such as what JP is describing in her husband’s behavior toward Youngevity.

JP, if you have not already done so, I would have a long talk with him about how his involvement in this company is distressing you. It doesn’t matter if he thinks it ought to distress you – what counts is that it does and he needs to deal with this. If he refuses, then you should seek professional family counseling for yourself, preferably with someone who has experience with cults, who can help you to cope with a situation that is obviously becoming burdensome to you and your children. Hopefully, this counselor will be able to guide you in the best way to help your husband break free of this group.

Eckankar survivor speaks out
http://www.womenofgrace.com/blog/?p=50032

May 18, 2016
A reader of our blog has agreed to share her powerful testimony about leaving a cult known as Eckankar.

For those of you who have never heard of it, Eckankar is a cult founded by a man named Paul Twitchell in 1965.

Born in Paducah, Kentucky in 1908, he began dabbling in the Dianetics of L. Ron Hubbard and studying a variety of spiritual and occult writings. He eventually joined the Premananda Giri’s Self-Realization Church of Absolute Monism in 1950 but was asked to leave the church in 1955.

From there, he latched onto Kirpal Singh of Surat Shabd Yoga or Sant Mat in Washington DC. He claimed that Singh appeared to him in his apartment and would dictate teachings to him which he would type up and send to Singh in New Delhi.
During the same time, he also became involved in Scientology. Twitchell and Singh had a falling out in 1966 but by then he was already compiling materials about a new teaching that he called Eckankar.

The core teachings appear to be derivatives of his lifetime of dabbling, such as how the Soul (which is the true self) can be experienced separately from the body and can travel freely through other planes of reality in a practice known as Soul Travel. He also taught that personal spiritual experiences, which are attained via this Soul Travel, are the most natural way to God. Spiritual growth is had through the Sufi practice of chanting a mantra known as “Hu” which is said to be a “love song to God” that draws one closer to the Divine Being.

In addition to espousing karma and reincarnation, Twitchell also taught the importance of dreams as teaching tools, and that all persons can achieve Self-Realization, which is the realization that we are all sparks of God. The goal of the Eckists spiritual life is to become a conscious “co-worker” with God.

But the “god” they’re talking about isn’t the one we worship.

In a book entitled, Cult Watch, by John Ankerberg and John Weldon, Eckankar is described as an offshoot of Hinduism and “an anti-Christian religious sect” which teaches that the Christian God is the devil and that Jesus is the son of the Devil.

In addition, “Eckankar claims its wisdom comes from ascended masters and other spirits in the supernatural realm and that it is the world’s oldest religion, originating from a former inhabitant of the planet Venus who came to earth six million years ago.”

As the authors document, “Since shortly after its inception, Eckankar has been embroiled in controversy amidst charges that it is a religion based upon fiction and deception.”

Various cult awareness groups list this “religion” as a cult and warn the public to stay away from it.

Our reader, BMH, learned this the hard way:

“I would like to share my experience of leaving the path. It was a simple question to God. I was an eckist for almost 25 years (Prior to that a Christion since a very early age) and had reached my 5th initiation.
“My husband and I moved to Northern California, and things were going OK. We settled in with no real issues … until my husband had a heart attack. I reached a real low and reached out to my understanding of God. I challenged my Higher Power and, in desperation, asked, ‘will the true Master please step forward?’
“To my amazement that night in a dream, Jesus appeared in a blinding white light. His silhouette appeared and what stuck out was the crown of thorns upon his head. That’s all I needed. I came back to my Lord Savior and experienced a peace I had not felt for a long time. Since then I feel more on fire for Jesus than ever before. That peace continues in my heart. It was all about faith and trust. Enough said, I just wanted to share “that when we ask for answers spirituality to our God, he will answer.”
Amen!

RELATED FILES

NEW RELIGIOUS MOVEMENTS, CULTS AND SECTS-TWO STATEMENTS FROM THE VATICAN MAY 3, 1986 & APRIL 5, 1991
http://ephesians-511.net/docs/NEW_RELIGIOUS_MOVEMENTS_CULTS_AND_SECTS-TWO_STATEMENTS_FROM_THE_VATICAN.doc
AUM SHINRIKYO YOGA CULT
http://ephesians-511.net/docs/AUM_SHINRIKYO_YOGA_CULT.doc
CHILDREN OF GOD CULT
http://ephesians-511.net/docs/CHILDREN_OF_GOD_CULT.doc

CULTS-SUSAN BRINKMANN

http://ephesians-511.net/docs/CULTS-SUSAN_BRINKMANN.doc
EMPEROR EMMANUEL CULT-A FOLLOW-UP

http://ephesians-511.net/docs/EMPEROR_EMMANUEL_CULT-A_FOLLOW-UP.doc

EMPEROR EMMANUEL-DANGEROUS DOOMSDAY CULT
http://ephesians-511.net/docs/EMPEROR_EMMANUEL-DANGEROUS_DOOMSDAY_CULT.doc
EMPEROR EMMANUEL-DANGEROUS DOOMSDAY CULT-SUMMARY
http://ephesians-511.net/docs/EMPEROR_EMMANUEL-DANGEROUS_DOOMSDAY_CULT-SUMMARY.doc
JEHOVAH'S WITNESSES-RON SMITH
http://ephesians-511.net/docs/JEHOVAHS_WITNESSES-RON_SMITH.doc

MORMONISM-RON SMITH
http://ephesians-511.net/docs/MORMONISM-RON_SMITH.doc
RELIGIOUS BELIEFS OF SOME CULTS-RON SMITH

http://ephesians-511.net/docs/RELIGIOUS_BELIEFS_OF_SOME_CULTS-RON_SMITH.doc
QUO VADIS PAPA FRANCISCO 11-PRESIDENT OF THE PONTIFICAL COUNCIL FOR CULTURE JOINS IN RELIGIOUS RITUAL OF NEW AGE CULT

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_11-PRESIDENT_OF_THE_PONTIFICAL_COUNCIL_FOR_CULTURE_JOINS_IN_RELIGIOUS_RITUAL_OF_NEW_AGE_CULT.doc
