 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

NEW WEBSITE: www.ephesians-511.net SEPTEMBER/OCTOBER 2006

IN PRAISE OF SHIVA - CATHOLIC PRIESTS INVEST

 Rs. 15 MILLION IN A MUSIC AUDIO,

 FLOAT LIMITED COMPANY WORTH RS. 100 CRORES

 RESPONSES
RESPONSES FROM BISHOPS:

From: vasaidiocese To: prabhu Sent: Monday, August 28, 2006 10:53 AM Subject: Michael Prabhu
Dear Michael Prabhu,

Greetings of Peace and Joy! Thank you for your report on the music in praise of Shiva. We shall try to get some more information about this project and take our stand. I appreciate your concern for orthodoxy. God bless you. Yours Sincerely,
Bishop Thomas Dabre
Bishop of Vasai [CHAIRMAN, DOCTRINAL COMMISSION- Catholic Bishops’ Conference of India]

MY RESPONSE SEPTEMBER 8: Dear Bishop Thomas,
Thank you immensely. Only your goodself and Bishop Leo Cornelio of Khandwa acknowledged out of all the nearly 170 Bishops of India whom I wrote to. It is simply shocking that the Bishops do not care to show their concern over such serious issues. I must console myself that there are at least TWO OF YOU Bishops who have taken note of the reported matters. I sincerely trust that you will do the needful. Michael Prabhu
From: Bishop Leo To: prabhu Sent: Wednesday, January 03, 2001 4:43 PM

Subject: Re: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA

Dear Prabhu,
Thank you very much for your email and information which you have shared. I well understand your concern. If the things you have explained are true then the CBCI Commission for Communication will bring it to the notice of the CBCI. We have a meeting of the CBCI Standing Committee in October at Bangalore. Perhaps some other Bishops also are made aware of this issue. Appreciating your concern and love for the Church, Yours sincerely in the Lord,

Bp. Leo Cornelio SVD., [MEMBER, SOCIAL COMMUNICATIONS COMMISSION- CBCI]

MY RESPONSE SEPTEMBER 8: Dear Bishop Leo,

Thank you immensely. Only your goodself and Bishop Thomas Dabre acknowledged out of all the nearly 170 Bishops of India whom I wrote to. It is simply shocking that the Bishops do not care to show their concern over such serious issues. I must console myself that there are at least TWO OF YOU Bishops who have taken note of the reported matters. I sincerely trust that you will do the needful. Michael Prabhu

PS. Your time clock showed your email letter as sent on January 03, 2001 [see below]. It should have read as August 28, 2006. Please arrange for someone to correct it for you.
From: Prakasam Doraboina To: prabhu Sent: Thursday, August 31, 2006 3:55 PM

Subject: Re: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA

[NO MESSAGE] Bishop of Cuddapah
From: Bishop Sebastain Vadakkel To: prabhu

Sent: Friday, September 08, 2006 2:51 PM Subject: Re: CONGRATULATIONS

Dear Mr. Michael Prabhu and Angela,

Thank you so much for the greetings on the occasion of the anniversary of Episcopal Ordianation. You too will be in my prayers as I celebrate the Holy Eucharist on 8th. Thank you so much for the information about the activities of Fr. Jegath Gaspar Raj and co. which calls for the immediate attention from the part of the church authorities. With love,

Sebastian Vadakel MST, Bishop of Ujjain.

MY RESPONSE SEPTEMBER 9: Dear Bishop Sebastian,

Thank you immensely for your encouragement, prayers and blessings. Only your goodself, Bishop Thomas Dabre and Bishop Leo Cornelio acknowledged the report, out of all the nearly 170 Bishops of India whom I wrote to. It is simply shocking that the Bishops do not care to show their concern over such serious issues. I must console myself that there are at least THREE OF YOU Bishops who have taken note of the reported matter.
I sincerely trust that you will do the needful. Yours obediently, Michael Prabhu
RESPONSES FROM PRIESTS:

From: XXXXX To: <michaelprabhu@vsnl.net> Sent: Wednesday, September 06, 2006 9:24 PM

Subject: RE: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA

Dear Michael. Thanks for the shocking mail Let's pray that the Holy Spirit will intervene Bye and God Bless Father XXXXX
From: XXXXX To: michaelprabhu@vsnl.net Sent: Friday, September 01, 2006 4:35 PM

Subject: Re: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA

… Keep up the good work in exposing the evil that’s sadly going on with full approval of the bishops With prayers Father XXXXX

From: XXXXX To: prabhu Sent: Monday, September 04, 2006 5:16 PM

Subject: Re: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA
Dear Michael, Thanks for this information. I will add it to my intercession list. How sad that such things are being allowed. Congrats on your zealous efforts. God bless Father XXXXX
From: XXXXX To: prabhu Sent: Friday, September 01, 2006 2:47 PM

Subject: Re: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA
Dear Michael, Thank you very much for this report. I earnestly hope and that immediate and appropriate action will be taken against Fr. Jegat and others involved in this type of scandalous anti-faith activities. Keep up your good work.

Father XXXXX
From: XXXXX To: "prabhu" <michaelprabhu@vsnl.net> Sent: Sunday, September 03, 2006 5:14 PM

Subject: Re: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA

Hello Michael! How are you doing? Thanks for sending the information. Yes, I will forward it to my friends. Father XXXXX
From: XXXXX To: Michael Prabhu Sent: Sunday, September 10, 2006 11:33 PM Subject: Prayers!

Dear Michael, Trust you are well. I am doing okay, by God's Grace…

Yes I got you message about the CD on Shiva. What am I to say? Keep up the good work, but also let the good Lord do some work too. Please try to see the good more than the not so good. I think Jesus would agree with me. …Say a prayer for me. I need your precious prayers. Much love to you and Angela. Father XXXXX
RESPONSES FROM LAY PERSONS, INCLUDING LEADERS IN CHARISMATIC RENEWAL MINISTRY:
From: XXXXX To: michaelprabhu@vsnl.net Sent: Thursday, September 07, 2006 5:19 PM

I sent the document on to Fr. Rufus. It is terrible. Love XXXXX
From: XXXXX To: prabhu Sent: Monday, August 28, 2006 10:04 AM

Subject: Re: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA
Thank you Prabhu for this article. I can only pray for your success in such exposes. God Bless XXXXX

Konkani Catholics Digest 300/11a. Catholic Priest Produces Music CD in Praise of Shiva
Posted by: "VALERIAN DALMAIDA" konkanicatholics@gmail.com Date: Wed Aug 30, 2006 9:26 pm (PDT)
-- Original Message -- From: prabhu
The details are in the report on the website, as explained in the summary below. You can forward this to your friends, please. Michael Prabhu, Metamorphose Catholic Ministries, Chennai

11b. Re: Catholic Priest Produces Music CD in Praise of Shiva
Posted by: "Lawrence Monteiro" konkanicatholics@gmail.com Date: Wed Aug 30, 2006 10:43 pm (PDT)
Dear Friends,

This seems to be a nice article and more importantly, an eye opener. Confusion, immoral, etc are too heavy words. I’d just say, it pains to hear and read this article. Religious freedom, Religious tolerance, Inter-religion dialogue in the name of inculturation is just a farce, when we see such malafide acts, that too committed by the chosen ones and approved by the more chosen ones. Dialogue I meant was sitting and discussing faith, thereby sharing with the people about Our Almighty Father, bringing people nearer to the right path. Dialogue doesnt mean involving in the other faith so religiously and blaspheming Our Almighty Father. Fr. Jegath, remember the first commandment that Our Father himself has given to us and you are bound by that mandate.

I am the Lord your God, you shall have no other Gods before me. Have you not gone against it? Jesus himself had gone to the temple and admonished people who were sacrileging the temple of God. Fr. Jegath, you yourself are a temple of God, by virtue of being a priest. What punishment will you bring upon yourself for going against the will of God.
Confirming to help a person about to sin, is a greater sin. Will all those who colluded with Fr. Jegath also bring upon themselves punishments in tune with Christianity? Can I get some answers?
All along, I have been asking one single question to all the religious.
If you people, who have been chosen by the CALL of God, the Almighty Father, through Jesus, and have been trained to walk in His path, commit mistakes, not really worthy of your life, then we as ordinary people, struggling to live our life, between family and God, whom should we look up to, considering that you people are our role models? I have not found an answer to this question till date. Will the kind priests and nuns among our members answer this question?
Dear Priests and Nuns, You all are learned and chosen by God and we do not have the right to question you. But then, when things go wrong, we are duty bound to do so. If we don’t get the right answers today, then what will we answer the next generation tomorrow. Please do lead us in the right path and guide us to the right. Do not because of temptations by leading us to the wrong path. Thanking you Lawrence Monteiro Hyderabad
301/ 3a. Re: Catholic Priest Produces Music CD in Praise of Shiva
Posted by: "Valerian Dalmaida" konkanicatholics@gmail.com Date: Thu Aug 31, 2006 11:35 am (PDT)
Dear All, I was in pain reading this report from Michael Prabhu. I only prayed as Jesus prayed and St. Stephen further reiterated the prayer of Jesus, "Father, forgive them for they know not what they are doing". Yes, let the mind not control us. Let our will, the free will given by God, as a free gift, may not ruin us. Let us not throw our Lord's prayer into dustbin.

Let not the Apostles Creed be professed in utter disgrace. My dear brothers and sisters, happy are we, in spite of all this, keep our faith and beleive in Jesus Christ, our Saviour. Shall we say, God allows these to happen to teach the Catechism of the Catholic Church to his very own.
Lord I thank you for giving this forum where I can express my pain, sorrows and agony so freely. It hurts me O Lord, I dont know about you and all the others, who are reading and who have already read this report. But, I believe, there is pain in each heart who read this report. May be they have not expressed their pain, but you know them and their prayers. Lord, give the grace to all members, especially priests, nuns and catechists to express their views in this group, so that our faith is strengthened in you. Amen.
Arise Oh Israel! awake Oh Jerusalem! The dawn has come. Jesus is risen and HIS power is within us. Valerian Dalmaida

3b. Re: Catholic Priest Produces Music CD in Praise of Shiva
Posted by: "RUPERT VAZ" konkanicatholics@gmail.com Date: Thu Aug 31, 2006 12:24 pm (PDT)
Dear Valerian, Amen i say to your deep prayer. I fully agree with your view that God allows these to happen to teach the Catechism of the Catholic Church to his very own. Praise the Lord. Following article by Mark Shea sheds little more light on this sentence… (www.catholicexchange.com)

3c. From: prabhu To: KonkaniCatholics@yahoogroups.com Cc: XXXXXXXXXX Sent: Friday, September 01, 2006 8:14 AM

Subject: Catholic Priest Produces Music CD in Praise of Shiva
Dear Richard, Valerian, Lawrence, Austine, other moderators, and KC brothers and sisters,
I want to express my heartfelt gratitude to each one of you for posting my exposé summary and also for forwarding it to others. In fact, a couple of members of KC are the only laypersons who have been informed by me uptil now. Today I will be sending it to all the others on my mailing list. [If anyone wants to be included on my personal mailing list for future write-ups, please write to me directly. My email address is available on my websites as well as in the summary of the exposé.] The summary of the exposé had meanwhile been emailed to all the Cardinals, Archbishops and Bishops, the Apostolic Nuncio, and heads of the two or three related CBCI Commissions, about 175 in all. The Chairman of the Doctrinal Commission and a senior member of another Commission are two Bishops [who have also supported this ministry in the past and have written several letters on other such reports] who have responded within a couple of hours of receipt of this report. I reproduce their responses, respectively, below…… [See letters reproduced elsewhere]
While thanking you, I would like to clarify some things. My report is in the context of my particular ministry and calling to expose New Age and other error. The two Bishops' responses are typical of several hundred which I have received from over 100 of them as well as the Cardinals, the Pro Nuncio and the Vatican in respect of earlier reports on other issues. All these Bishops have accepted this ministry as a positive and constructive one.
This ministry does not seek to defame the Catholic Church or her anointed priests. It seeks to draw the Bishops' attention to those errors that are already in the public domain, but which might have escaped the attention of those Bishops' Commissions that have the authority to arrest them. The reports made by this ministry are constructed only after collecting and thoroughly checking out all possible evidence. They are not made in a hurry. For instance this particular report was made after over 15 months of research, and publicly released only after my failing to evoke a response from the Bishops directly connected with the erring priest despite several communications.
The reports have a secondary and equally important purpose: to create an awareness among the Catholic faithful about the increase in secularism, relativism, syncretism and various other 'isms' that are plaguing the Church today.
We sometimes need to be reminded that WE are the Church. We need to also be aware that there are Vatican encyclicals that urge laity not to remain silent spectators in the face of error but to bring such things to the attention of the ecclesiastical authorities. As the Chairman Bishop of the Doctrinal Commission has repeatedly reminded me, this has to be done in a spirit of love and prayer. I would discourage those who write against priests with hurt and bitterness.
Events such as those described in my exposé are nothing new. They have always been with the Church, taking different forms. One does not therefore have to be either scandalized or despondent about the state of things. Jesus has assured us that He will always be with her and that she will prevail till the end of time.
I fully appreciate that many Catholics are very sensitive about 'touching the anointed of the Lord'- His priests. It should rightly be so. But that does not preclude our being timid or silent in the face of error. The New Testament is replete with instances where the apostles publicly identified, even BY NAME, those within their midst who misled the new Christians by teaching differently than what Jesus did. When error is publicly practised and propagated by those who are in leadership and authority, it requires a public criticism to counter the scandalous effects of the erroneous teaching. The correct procedure would be however to first privately approach the erring individual and admonish him or her, preferably with another believer as witness, and, if that fails to have an effect, to meet the next higher authority, and so on...

Catholic Charismatic Renewal founder-pioneer Ralph Martin [who encourages this ministry with his letters] has written books that prophetically expose priests and Bishops who are guilty of serious errors, including non-doctrinal ones.
Catholic magazines such as Crisis [see Austine's posting "The Myth of Religious Tolerance" in KC Digest 300] have long played a leading role in voicing Catholic opinion, always identifying the individuals involved, and thus exercising influence on episcopal conferences to action in the face of error propagated by Catholic priests, laity and organizations.
When I saw my exposé summary in KC, I was concerned that some members would be scandalized. All 500 of us do not have the same levels of spiritual knowledge, maturity and purpose. I sincerely hope and pray that the release of this report on the KC forum does not trigger an unhealthy debate on Catholic priests in general which would be very unfair to those many priests and Bishops who have dedicated their lives to serve us all. Michael Prabhu
302/ 3a. Re: Catholic Priest Produces Music CD in Praise of Shiva
Posted by: "Lawrence Monteiro" konkanicatholics@gmail.com Date: Fri Sep 1, 2006 2:57 am (PDT)
Dear Frends, My mail two days back is just a reaction to the news that I read about the venture that this priest (Fr. Jegath) has got into. May i remind you all what was in the received in the mail itself.

“This writer and this Catholic ministry are not against Thiruvasagam as a Shaivaite devotion, or against Hindus, but seek to expose those leaders within the Catholic tradition like Fr. Jegath Gaspar Raj who abjure their faith and calling by such activities as above which are detrimental to the Catholic Church of which we are members.”
And hence, I would like to revert back to you all and say that my mail is not and should not be used as a catalyst to ferment more hatred towards the priests and the nuns. They are humans too. Further, I ask and request all of you in the KC Family to pray and pray ardently for all the priests and nuns, especially those who consciously or unconsciously are embroiled in events or activities, that are not worthy of their cause or which are not mandated to them by their faith or congregation. On the prayer front, I agree with Valerian, Rupert and all those who have not reacted to this mail, but hearts of hearts must have prayed for this servant of God, Fr. Jegath. With Warm Regards, Lawrence Monteiro Hyderabad.

From: Abita Antony To: prabhu Sent: Monday, September 04, 2006 9:06 AM

Subject: Re: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA

Please remove my name from your mailing list. I don’t want to believe/ read such false stories.
MY RESPONSE: From: prabhu To: Abita Antony Sent: Monday, September 04, 2006 7:20 PM

Subject: DELETING YOUR NAME FROM MY MAILING LIST

Dear sister Abita Maria, I am removing your name as requested by you. I respect your feelings.
However if you had visited my website you would learn that I am in Catholic charismatic ministry for 24 years, was the founder of the Renewal in Delhi, and have the blessings of over 100 Bishops. The 3 Cardinals, the Pro Nuncio and some dicasteries of the Vatican in my crusade to expose erring Church leaders. Dozens of leading charismatic priests and lay leaders support this ministry. None of my reports are "false" but thoroughly researched and authenticated. If you wish me to include your name again anytime, it will be my privilege to do so.
With love and prayers, at your service in Jesus' Name, Michael HOSEA 4:6, EPHESIANS 5:11

From: XXXXX To: prabhu Sent: Monday, September 04, 2006 2:15 AM
Subject: Re: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA

the most fabricated and worthless news a human can mail... also if a priest at any coast does that... he has to be taken to the mental hospital with in no time .. thats what all i can say...

From: prabhu To: XXXXX Sent: Monday, September 04, 2006 7:19 PM

Subject: DELETING YOUR NAME FROM MY MAILING LIST
Dear brother XXXXX, I am removing your name from my mailing list which I feel that you desire. I respect your feelings. However if you had visited my website you would learn that I am in Catholic charismatic ministry for 24 years, was the founder of the Renewal in Delhi, and have the blessings of over 100 Bishops. The 3 Cardinals, the Pro Nuncio and some dicasteries of the Vatican in my crusade to expose erring Church leaders. Dozens of leading charismatic priests and lay leaders support this ministry. None of my reports are "fabricated and worthless news" but thoroughly researched and authenticated. If you wish me to include your name again anytime, it will be my privilege to do so. Regarding the priest, pray for him. With love and prayers, at your service in Jesus' Name, Michael HOSEA 4:6 EPHESIANS 5:11

From: XXXXX To: prabhu Sent: Tuesday, September 05, 2006 2:51 PM

Subject: Re: DELETING YOUR NAME FROM MY MAILING LIST

Dear brother, Please accept my apology for being rude to you in that mail... I didn’t mean to hurt you at all and I didn’t know you… Unfortunately I knew some one with the similar name a couple of years back who used to mail me as part of his Hinduism propaganda.. i didn’t read your mail Except the heading …and thought it was him again knowing that i am believer of holy christ… and my apology for that too. I am a strong believer of holy Christ and I do everything with his permission in my life... when i saw the heading ur mail i felt like he is going to hurt my feelings… that’s the only reason i just put a mail back to the ID which was unknown to me.... a million apology from me for being so rude.

All I can ask you is to Forgive me if that mail did hurt you in any case.... it wasn’t my intension to hurt you or insult you in any way.... i guess i misinterpreted your mail. With all my prayer for you XXXXX

From: XXXXX To: prabhu Sent: Friday, September 01, 2006 5:58 PM

Received and cannot believe what is happening. I commend you again on your fact finding. This morning I heard the craziest story of a priest well known, who encouraged a marriage that never should have been, and ended in a bitter divorce with him siding the alcoholic husband. I believe the priest needs a deep deliverance. Just keep on Michael, the Spirit has to open the doors sometime. In His love and prayer XXXXX

From: XXXXX To: prabhu Cc: XXXXX Sent: Wednesday, September 06, 2006 11:54 AM

Will forward this to XXXXX. But will leave it entirely to his discretion to put it up or not as it is a controversial topic…XXXXX

MY RESPONSE SEP. 6: Dear XXXXX and XXXXX,
Thanks. Sure, the report is controversial. But it is CORRECT, MOST THOROUGHLY RESEARCHED AND DOCUMENTED, and from the CATHOLIC perspective. Moreover it is as good if not more objective than any secular press release, and some of the other topics posted on XXXXX.
Several leading Bishops, Commissions and priests have replied, assuring of and calling for an examination of the issue. It would only be fair reporting if you would kindly publish it. Kind regards, Michael

From: XXXXX To: prabhu Sent: Friday, September 01, 2006 1:22 PM

Dear Michael, This is shocking....... The end times are for sure near for people are exchanging Truth for lies. Lord have mercy on them. All the best for all your work. Remember you everyday in my prayers. XXXXX
From: XXXXX To: prabhu Sent: Monday, September 11, 2006 10:36 AM

Dear Michael,
Have read through all your mails. Had to read through the last mail over again. You have rightly exposed the misuse of Church assets for self prominence but more importantly it is a subtle attack on the Pre Eminence of Our Lord Jesus Christ. Our support & Prayers are with you. The Family of Faith Foundation has begun bringing out every week in the Examiner articles to help people who are confronted by the people from the free Churches to leave the Catholic Church. After these topics are addressed I hope that the FOF takes up issues which you are raising. XXXXX

From: XXXXX To: prabhu Sent: Wednesday, September 06, 2006 9:00 AM
Hi Mike, We did discuss it when you called me right? I have sent the links to all my contacts, you are in my prayers. The article is as shocking as ever, what can I say? You are in my prayers and a couple of my friends agreed to pray for you too. God bless XXXXX
From: geowil@emirates.net.ae To: michaelprabhu@vsnl.net Sent: Wednesday, September 06, 2006 10:07 AM

please remove me from your mailing list. I do not read and frw such articles, rather silently pray for conversion of hearts. Thks gw

MY RESPONSE: Dear brother, appreciating your sentiments, I am deleting your email address from my mailing list.

I am glad that you are praying for our priests. For my part it is my calling to do this ministry by drawing the attention of the Bishops and lay leaders to such aberrations, both for prayer as well as remedial action.

Kindly include this ministry in your prayers too. At your service in Jesus' Name, Michael

From: Sister Gideona To: prabhu Sent: Monday, September 04, 2006 3:44 PM

Dear Michael, This is very, very sad. What a grief for our Lord Jesus! Sister Gideona, Evangelical Sisterhood of Mary, Aus.
From: XXXXX To: Michael Prabhu Sent: Saturday, September 02, 2006 11:09 AM

Subject: Re: Catholic Priest Produces Music CD in Praise of Shiva

Dear Br. Michael, Thanks for the information of the CD on Shiva, so much for the Catholic priests leading the entire flock to damnation, if not for God's blessing of people like you in order to bring to light the error and perhaps which I would call hideous crime on their part. Read the below as well. http://www.daijiworld.com/chan/exclusive_arch.asp?ex_id=390 It is a shame. The below is my feedback to Daijiworld in utter disappointment.

I am confused and ashamed of this foolishness. How can a person knowing the Bible, especially the commandments, go about doing things contrary to Word of God and the Teaching of the Church. Such a person should be excommunicated from the church. When you believe in the One true God, how can you practice pagan customs and worship false gods? This is ridiculous. And as for the knowledge of Bible and scripture, we sure know that, when satan tempted Christ in the wilderness, he quoted scriptures too. And should I quote a scripture too?

Well, he can delve into the following from James 2: 19 - You believe that there is one God. Good! Even the demons believe that—and shudder. And as for his actions of being little of God and little of pagan gods, Rev 3: 15 I know your deeds, that you are neither cold nor hot. I wish you were either one or the other! 16 So, because you are lukewarm—neither hot nor cold—I am about to spit you out of my mouth. May God give him the spirit of discernment through his Holy Spirit. XXXXX

From: XXXXX To: <michaelprabhu@vsnl.net>; etc… Sent: Monday, September 11, 2006 10:15 AM

Subject: RE: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA

Dear Brother in Jesus Christ,
I am totally at a loss of words at what i have read. I have forwarded this mail to a number of my friends. This brings to mind the words of Jesus .I will strike the shepherd and the sheep will be scattered… I am praying and interceding especially for such people who don't seem to know how much they are hurting Jesus. God Bless XXXXXX
From: XXXXX To: <michaelprabhu@vsnl.net> Sent: Monday, September 04, 2006 7:35 AM

Subject: RE: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA

Dear Mike, We are really shocked to hear this. May the Lord bless you and be with you. We feel helpless - but we shall definitely pray for you - we are with you in spirit. Love XXXXX

From: Patsy_Ali@whirlpool.com To: prabhu Sent: Wednesday, September 06, 2006 7:37 PM

Subject: RE: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA
Please have my name removed from your distribution list.
From: XXXXX To: prabhu Sent: Tuesday, August 29, 2006 9:24 AM Subject: Re: Press Conference
Dear Prabhu, That Fr. JGR is very powerful with worldly leaders, itself speaks for his lack of commitment to Christ and his teaching. Its a pity that the Church Leaders fear him then fear the consequences of not fearing God. Whilst in China, Bishops surrender to the authorities and are imprisoned for decades for defending their faith and maintaining communion with the Holy See without succumbing to dictatorial communism, we have priests and bishops in India selling themselves to the pleasures of democracy. I assure you and your friend who has already being framed on false charges, of my prayers that you may succeed in your mission. We believe that our God does not allow us to carry a burden greater than we can carry. So as problems increase, as sure they will, God will give u the strength to stand firm and defend. May Jesus' name be Praised and Glorified at all times. I am with you in prayers and spirit. In Christ XXXXX

From: XXXXX To: "prabhu" <michaelprabhu@vsnl.net> Sent: Monday, September 04, 2006 1:55 PM

Dear Bro. Micheal Greetings …to surrender our distinction in declaring faith in Jesus is absurd and exploration that too by a Person, who was educated and Ordained by Catholic Tradition and Faith which is the only true church on the face of this earth. It is heartening to hear from you. I remember, some times back I heard him in the TV program all praising about Shiva and Thiruvasagam etc. At that time, I remembered you, now God gives his answers for this kind of aberration from a Catholically Ordained Priest. Brother, its all MONEY AND POLITICAL POWER. God keep you safe and healthy through your Ministry. I pray for you XXXXX

From: stellajmj@yahoo.co.in To: prabhu Sent: Tuesday, September 05, 2006 11:15 PM

Subject: Re: CATHOLIC PRIEST PRODUCES MUSIC AUDIO CD IN PRAISE OF SHIVA

Who the hell r u man? Just dent spam my inbox
From: prabhu To: stella peter Cc: binny.john@wipro.com Sent: Wednesday, September 06, 2006 3:33 PM

Subject: DELETING YOUR NAME FROM MY MAILING LIST
Dear Stella, That was a rather rude letter. In my covering letter I had said that if you simply informed me, I would delete your name from my mailing list. But, my apologies. My email was meant for Catholic Christians with a burden for their Church. From your name, I thought you were one. Especially since you are a friend of Mr. Binny John. I have deleted your name from my mailing list. Jesus Loves You, Michael
From: stella peter To: michaelprabhu@vsnl.net Sent: Thursday, September 07, 2006 1:04 AM Subject: Thanx

Thanx man. May God bless u.

From: veera pandian To: prabhu Sent: Friday, September 01, 2006 9:30 PM Subject: one correction
Dear Mr. Michael Prabhu, Today I went through your report on Gaspar. Now only I get a clear picture about his misdeeds.

One small correction ('Thiruvasakam' instead of "Mozart meets India") in the bottom line of page 20. "the President and Prime Minister in felicitating 'Rev. Fr. Jegat Gaspar Raj's Thiruvasakam' as a symphony." with regards, dr. vee

From: XXXXX To: prabhu Sent: Tuesday, September 12, 2006 10:11 PM

Dear Brother praise the Lord! i am fine. thanks for your love that you remember me even amidst all your great ministry and struggles. though i don't write i do read your mails and remember you in our prayers. in fact to have known a person like you who daringly, without fears proclaims the truth, i feel privileged… Bro. plz pray for me and my family that we too may dare to stand for the truth…God bless you and all the best for your mission love XXXXX

