[image: image1.jpg]A Catholic Ministry for Exposing the Truth abaut Atternative Madicine, the Occult in Reiki &
Pranic Hesling and Oriental Spiritual Exercises of the New Age Movemant
For queries and dealed nformaton, piease cll on MICHAEL PRABHU
MICHAEL PRABHU, 412, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
FRONDARKIESS TOLIGHT Phone : +93 (44) 24611606, s-mall : michaelprabhuGuent.net website : wiww.ephesians511.net

||F|" || METAMORPHOSE

FEBRUARY 5/MAY 30, 2013/NOVEMBER 27, 2014/FEBRUARY 13, 2016
A novel feature at St. Thomas Basilica

http://www.thehindu.com/todays-paper/tp-features/tp-downtown/article2154644.ece
July 3, 2011

[image: image2.png]

 [image: image3.jpg]

 [image: image4.png]+ .VTTTK

QEECetFEEEE

Left and right: The St. Thomas' Cathedral's flag pole. Centre: The same at a Hindu temple in Kerala
A 90-feet-high flag pole has been erected in the precincts of St. Thomas Basilica (Santhome Church). Made of panchalogam**, it has been coated with a special kind of brass which will protect it from corrosion for the next 10 years.

At the bottom of the flag mast, figures of Jesus, Mother Mary, St. Thomas and St. Antony have been carved.

On July 2, after a grand procession, this panchaloga flag mast was blessed by Archbishop A.M. Chinnappa. Also the festivities of St. Thomas feast, which began on June 24 ends today. To mark this event, Dr. Rev. Lawrence Pius will lower the flag and conclude the celebrations.

This flag mast has been donated by a real estate businessman, Maria Robin of Tirunelveli. According to Mr. Robin, his business started flourishing after he began to frequent the basilica. As a thanksgiving gesture, he has put up this flag mast at a cost of Rs. 12 lakhs.

"This is the first time such a mast is being put up in the Archdiocese of Madras-Mylapore,” says Rev. Fr. Kanickai Raj, Rector and Parish Priest of the National Shrine of St. Thomas Basilica.

Explains the priest: Now we can hoist the flag during festivals. It is a sign of carrying forward our prayers. It also denotes that all those who grace the festival are part of the celebrations and will be praying for the welfare of mankind.

Indian-styled flag mast for Cathedral
The Mylapore Times, July 2-8, 2011

A new flag mast has been erected at the National Shrine of Saint Thomas, San Thome. This new pole is 60 feet tall and has a diameter of 1½ feet. The core of the pillar is made of concrete and iron rods and this core is covered with brass fittings. The base is made of granite, says Rajasekar, the person who was overseeing the erection of the pole.

This flag mast is in the style of the masts at Hindu temples. Many churches in coastal and southern Tamil Nadu sport such traditional flag masts. Fr. Kanikairaj, parish priest at the San Thome Cathedral says that the new mast is a donation made by a Catholic from Kanyakumari.

Three letters to the editor in the Mylapore Times of July 16-22, 2011:
Another example of Christian appropriation of Hindu elements. There is now Christian Yoga, Christian Carnatic music, Christian Bharatanatyam, and now Christian Dwajastambha! –Venkat
It was once rightly said by a Hindu leader: If Indianisation of Christianity is done for Christianisation of India, then Hindus have a real cause for worry*. –Siddharth
Funny the editor calls it Indian-style. Isn’t it Hindu? –Surya
*Most Hindus are naïve about the true reality. As I have documented in dozens of reports, this is neither the Indianisation of Christianity nor the Christianisation of India but the Hinduisation of Christianity. -Michael
On his blog, Srini Swaminathan says it all, with the picture of the flag mast, in two words: "Really now!"
Really now! Dhvaja sthambam (flag pole) at the Santhome Church!

http://twitpic.com/7cncub

By Srini Swaminathan, November 2011

WHY THIS FLAGPOLE IS HINDU, NOT “INDIAN”
**panchalogam or panchaloha in the superstitious Hindu tradition consists of five metals combined in specifically laid down proportions and circumstances as laid down in the Sastras;
"panch" means five and "loha" means metal.
http://keralaartsandcrafts.com/Panchaloha-Idols.php EXTRACT:

Panchaloha idols are mostly found in Hindu temples in India. The five metals are gold, silver, copper, zinc and iron. The percentage of metals used is 1 portion of silver, 1 portion of gold, 5 portions of copper, 2 portions of zinc and a 1 portion of iron. This percentage is only to give a general idea and might vary from region to region. Craftsmen from Padoli always prefer customers to bring all the high cost metals like gold and silver when we melt panchaloha to pour it in to the mould of god on an auspicious day. The dates for melting the panchaloha will be informed in advance to the customer. Panchaloha idols are worshipped for thousands of years in Hindu temples in India.

http://in.answers.yahoo.com/question/index?qid=20071205234437AAF8Djk EXTRACT:

Silpasastras prescribe the composition of the alloy to be chosen for casting sacred icons. Archaeologists have excavated icons and idols proving that for the last 3,000 years, panchaloha (literally meaning an alloy of five metals) has been most widely used for making icons and idols. This five-metal combination of Cu, Au, Ag, Pb, and Zn was considered to be a highly auspicious composition and is still used for icons cast for worship.

The dhvaja sthambam or dvaja stambha is the Hindu temple’s flag mast… and more; the Sanskrit word for flag is "dhvaja.
https://www.folknet.in/forum/showthread.php?t=423 EXTRACT:
Please let me know the importance of Dvaja Sthamba in Vaisnava Temples. Why do we have this and I have seen that Brahmotsavam begins with a Puja to Dvaja Sthambam. Why?

Dhvaja Stambha, or Flag Staff, is an important feature of most South Indian Temples. In North Indian Temples, flags are hoisted from a section of the main temple and rarely do we see a separate flag pole or Dhwaja Stambha. The flag staff is located in front of the Sanctum. A Dhvaja Stambha usually represents the prosperity and pride of a temple but some texts do suggest that the bottom of a flag post symbolizes Shiva, middle portion Brahma and the top portion Vishnu.
A permanent Dvaja Stambha is believed to be a later addition to the Hindu Temple. Initially, it was temporary and was primarily used to indicate the beginning of a festival or other auspicious days and occasions.
Today, Dvaja Stambhas are a permanent feature in many south Indian temples and are gold or silver plated or covered with copper or brass. The top portion of the flag staff in some temples in Andhra Pradesh, Karnataka and Tamil Nadu has three horizontal perches or three branches pointing towards the Sanctum. It symbolizes righteousness, reputation and propriety or the Trimurtis – Vishnu, Brahma and Shiva. Usually, a Bali Pitha is located near to the Dvaja Stambha and the Sanctum.
But the three branches are not widely found in the temples in Kerala. Instead, in Kerala Temples it is a single straight pole.
There is a widespread belief that the Dvaja Stambha gives an idea to a devotee from a long distance about the idol installed in the temple and about the vahana or vehicle used by the deity. It also announces about a festival in a temple. Flags are usually hoisted when there is an auspicious ceremony or festival in the temple.

http://www.atlantadunia.com/dunia/Events09/E2012/E2658.htm EXTRACT:
Dhwaja Stambha is a tall post-like structure, which is referred to as the flag-mast of the deity of the temple. During festivities, the Dhwaja Stambha is decorated with different types of flags to commemorate and celebrate that particular event. The Dhwaja Stambha is present in a straight line from the deity, just before the vahana of the deity, which is also in the same axial line. Most Hindu Temples have a Dhwaja Stambham in front of the temple. Temple worship starts from this point. You may see worshippers touching this pillar. Some may go around this one to three times. Devotees prostrate on the ground in front of this pillar. This symbolizes complete surrender of ones ego in veneration of the Lord. These are traditional ways of offering one’s respect to God. Some may place their palms and fingers of both the hands together, hold the hands around the base of Dhwaja Stambham, and meditate on God. This is a very common way of offering respect to God. When you go into the Temple, you will see more worshippers doing this. Prostrating from Dhwaja Stambha is a traditional expression of worshipful surrender and adoration.
FEEDBACK

From: Alphonse Surendar To: Michael Prabhu Sent: Thursday, May 30, 2013 10:15 AM

Subject: Re: WE COMPLETE A DECADE OF INTERNET MINISTRY, PRAISE THE LORD

Congratulations dear Mike, on the 10th successful and glorious year of your ministry. Hats off to you for your charism for publishing sensitive issues prevailing in the Church. Sometimes I doze off reading some of your long articles and then wake up and continue reading till I come to the end.

Regarding brass Hindu flag posts, I have noticed them in practically in every Catholic parish. It has become a trend here in Tamilnadu. And I always wondered why our separated brethren do not sport them in their places of worship. The sight of such flag posts psychologically and spiritually alienates me from entering those churches. Do you think it is some sort of an "Indianisation" gimmick of the Catholic Church to mimic Hinduism? I am confused.
So also, the Bharatanatyam, arati, the anjali (deepa, dupa, pushpa anjali) at the Elevation during the Holy Mass is abominable. I just hate all this tamasha which dilutes the sacredness of the Eucharistic celebrations. Even our new Archbishop had witnessed all these during his inaugural Eucharistic Episcopal Mass. I do not think he minds all these tamashas. I am totally uncomfortable when I participate in the Holy Mass with such innovations.

Well, yours seems to be the "voice of one crying in the wilderness"!
With best regards and love to Angie from Nirmala and self.

Alphonse Surendar, Chennai [Alphonse is an ex-Salesian seminarian –Michael]
UPDATE NOVEMBER 27, 2014
Christians now appropriate Dwajastampa

Hindu – styled flag mast for Cathedrals

http://www.haindavakeralam.com/HKPage.aspx?PageID=14184

Source: http://www.mylaporetimes.com/2011/07/indian-styled-flag-mast-for-cathedral/

July 4, 2011

12 selected comments

-Copy Copy everything copy. Only one thing to say to every idiot in Christians. Copy Copy everything is copy and do without any shame...Shameless creatures
-It is not a national shrine for the so-called Thomas. It was the place where the original Sri Kapaleeswarar temple stood. The Portuguese captured Mylapore after the fall of the Vijayanagar empire in 1565, demolished the temple, built this cathedral, renamed the place Santhome, and imposed the Thomas myth on our history books. Perhaps, the putting up of the dwaja stambham is an unwitting acceptance of this fact. The next logical thing would be to restore the temple where it originally stood.
-Very good: nilavilakku, chandanam, dwajastampa what more, coming back to roots, we just have to do balance work to introduce the old root traditional gods only, but on thing should work to introduce. This is another wonder.

-Inculturation is the new strategy of the Catholic and other churches. Hindus may think that by this they are showing respect to our symbols. They are wrong. This strategy is put to work imitating Hindu symbols and even ways of aradhana only to later make it as if Hindus have borrowed these from Christians. This is to erase separate Hindu identity which will ease their aggressive propaganda and evangelisation and we need to realise the cunning ways Churches are adopting

-We should be proud to see this being imitated. The only thing we could say is: Please don’t change the history after some time, saying this was their's and being imitated by Hindus with supporting sources that lacks specificity and justifying with crooked stories.
-Is there any sense in such meaningless imitations? Can a religion that is constantly imitating other religions be called a religion at all? The Dhwajastambha represents THE AWAKENED KUNDALINI of the deity in the temple. Is there any Kundalini for these … religions?
-We Hindus must support these plagiarists and quickly move to install our deities - Brahma, Vishnu, Maheswara and the Devis and Hanumanji, Kalabhairava, Dakshinamurthy etc etc in all these churches and appropriate these religious places.

We must also do upanayam of the priests of these temple churches and teach them the real scriptures so that they can perform Hindu pujas, rituals etc correctly.

Then we must also change their names back to the Hindu Bharatiya names and welcome them back from their foreign experience to Bharatiya experience.

Any Hindus willing to join hands, form a group to assist these ex Hindus who had gone astray to return to the Hindu fold and form a reunited Bharat once again.

-Hindu's should refute back against this kind of mindless inculturation by Christians in a scientific manner. That's right. There is a reason for putting a Dwajasthamba in front of every Garbhaguddi, where Hindu deities are placed and worshiped. http://ssubbanna.sulekha.com/blog/post/2008/03/temple-architecture-devalaya-vastu-part-four-4.htm
-Dwajastambham represents God's sukshma sarira, and Kundalini. Bottom side of the stambha is mooladhar and top is sahararam. Bottom is brahma bhagam, middle is vishnu bhagam.
Astadikpalakar must be installed around the dwajastambham. Garuda should be installed in the top.
Hindu temples are considered as human body with all the chakras in it. Dwajastambham is installed in the mooladhar chakra. It is connected with kadakash energy.

When you close your eyes by standing near the dwajastambha, your chidakash will get enhanced. If you are sensitive enough you can see different unknown colours in your chidakash. Dwajastambha attracts positive akashic energy and reflect it to the surrounding areas.
Hindus are erecting dwajastambhas by considering Agama sastra. It must be placed just in between the main entrance and the girbhagriha.
But Christians are simply erecting their stambhas in wrong place without considering Agama sutras-the art and science of temple construction. So it attracts negative energy and reflects it to the surrounding areas. If you stand a few minutes under the Christian stambhas, your chidakash will get smaller in size!
-Evidently clear, they are slowly but for sure trying to embrace Santana Dharma. They already have Nilavilakku, on the top Kurishu (cross), Yoga they are teaching but reluctant to chant Omkara Mantra, Maha Shivarati is celebrated, Vidhyrambha to invoke Goddess of Wisdom, names are mostly the Paryayas of God and Goddesses, church's name is changed to Devalaya, Vasthu Shastra is adopted as biblical science, and many things are changing. Come back with purity O the children of Nazareth, come back to the wisdom of Bharath Matha the divine land to reach the Parama padam, end of the cycle of birth, death and Moksha. One suggestion, Kunhadukale include Hari Om, Ram Ram or Namo Narayanaya when you meet fellow deserters who are preparing to come back for his sake, that greet will purify your soul for sure! Don't be shy come back children, come back to mama.
-Dwajastambham is the kundalini like a serpent which starts from the root chakra in our body and pictured to the head crown as 'sahasradalapadma chakra' called as 1000 petals lotus flower similar to the seat of lord brahma as lotus flower emanated from the naval of lord vishnu. So placing dwajasthabham before the dead person bleeding the blood will cause much problems for the worshipper of dead person in cross since negative energy from kundalini dwajasthambham will spread and cause trouble to the church goers. One day all churches will be deserted soon.
-I don’t understand why the Christians in Kerala copy the hindu culture they have to understand that hindu culture centers around the hindu gods and goddess and every ritual has a relation to a particular deity, now we find churches with Dwajastampa, they started lighting nilavilakku with a cross on top and now they have abandoned the cross and started using nilavilakku with the peacock on top, started celebrating vidyarambham, the band sets are replaced by nadaswaram and panchavadiyam, they have started decorating churches as seen in temples during festivals, ponkalas as in attukal temple is practised in some churches, elephants have started to appear in church festivals, and christian devotional songs in Sanskrit, hindu names like laxmi, arjun, and many more are in the pipeline.
UPDATE FEBRUARY 13, 2016

A local Hindu reader writes to the editor, Mylapore Times, February 13-19, 2016:

Is Mylapore Times propaganda material for Christians?

While I appreciate the broadmindedness or the vasudeva kutumbakam attitude shown by the two people who replied to Sridhar Chandrasekhar’s letter on churches celebrating the festival of Pongal, I am disappointed that they call him intolerant and accuse him of dividing communities.

Tolerance has its limits. One can be tolerant so long as the other party concerned does not indulge in anything to hurt either physically or emotionally.

There is no dispute that Pongal is a Hindu festival*. I hope the Church is not celebrating Pongal with a view to satisfy the converted and also to convert more people.

In its coverage, Mylapore Times also makes Pongal look like a festival of the Christians. Is it acting like a propaganda material for Christians?

I recall an earlier letter in Mylapore Times about dwajasthambhams in churches *. *See page 2
Why do churches want to copy everything that is Hindu and give a Christian tag to it? –Savithri Kailasanath, Alwarpet

RELATED FILES

ARATI IN THE LITURGY-INDIAN OR HINDU
http://ephesians-511.net/docs/ARATI_IN_THE_LITURGY-INDIAN_OR_HINDU.doc

BHARATANATYAM AT HOLY MASS AT CATHEDRAL OF ST THOMAS IN MADRAS-MYLAPORE ARCHDIOCESE

http://ephesians-511.net/docs/BHARATANATYAM_AT_HOLY_MASS_AT_CATHEDRAL_OF_ST_THOMAS_IN_MADRAS-MYLAPORE_ARCHDIOCESE.doc
CARDINAL IVAN DIAS LIGHTS A LAMP FOR THE HINDU DEITY GANESHA

http://ephesians-511.net/docs/CARDINAL_IVAN_DIAS_LIGHTS_A_LAMP_FOR_THE_HINDU_DEITY_GANESHA.doc
CATHOLICS CAPITULATE OVER CHRIST NOT SANTA CLAUS
http://ephesians-511.net/docs/CATHOLICS_CAPITULATE_OVER_CHRIST_NOT_SANTA_CLAUS.doc
FR ANTHONY DE MELLO-WRITINGS BANNED BY THE CHURCH

http://ephesians-511.net/docs/FR_ANTHONY_DE_MELLO-WRITINGS_BANNED_BY_THE_CHURCH.doc
HABEMUS PAPAM INDIANUM-WE HAVE AN INDIAN PONTIFF
http://ephesians-511.net/docs/HABEMUS_PAPAM_INDIANUM-WE_HAVE_AN_INDIAN_PONTIFF.doc
HINDU FLAG POLE AT CATHEDRAL OF ST THOMAS IN MADRAS-MYLAPORE ARCHDIOCESE

http://ephesians-511.net/docs/HINDU_FLAG_POLE_AT_CATHEDRAL_OF_ST_THOMAS_IN_MADRAS-MYLAPORE_ARCHDIOCESE.doc
HINDUS STILL BELIEVE THAT INCULTURATION IS A CATHOLIC PLOY TO CONVERT THEM

http://ephesians-511.net/docs/HINDUS_STILL_BELIEVE_THAT_INCULTURATION_IS_A_CATHOLIC_PLOY_TO_CONVERT_THEM.doc
INDIAN CLERGY OBSESSED WITH THE HINDU DEITY GANESHA
http://ephesians-511.net/docs/INDIAN_CLERGY_OBSESSED_WITH_THE_HINDU_DEITY_GANESHA.doc
INDIAN JESUIT THEOLOGIAN FR MICHAEL AMALADOSS UNDER INVESTIGATION BY ROME

http://ephesians-511.net/docs/INDIAN_JESUIT_THEOLOGIAN_FR_MICHAEL_AMALADOSS_UNDER_INVESTIGATION_BY_ROME.doc
INTERRELIGIOUS DIALOGUE 01-POPE BENEDICT XVI
http://ephesians-511.net/docs/INTERRELIGIOUS_DIALOGUE_01-POPE_BENEDICT_XVI.doc
INTERRELIGIOUS DIALOGUE 02-GOA CATHOLICS OPPOSE

http://ephesians-511.net/docs/INTERRELIGIOUS_DIALOGUE_02-GOA_CATHOLICS_OPPOSE.doc
INTERRELIGIOUS DIALOGUE 03-THE FALSE KIND

http://ephesians-511.net/docs/INTERRELIGIOUS_DIALOGUE_03-THE_FALSE_KIND.doc
INCULTURATION OF THE LITURGY AND SACROSANCTUM CONCILIUM-JON ANDERSON-AND MY RESPONSE
http://ephesians-511.net/docs/INCULTURATION_OF_THE_LITURGY_AND_SACROSANCTUM_CONCILIUM-JON_ANDERSON-AND_MY_RESPONSE.doc

IS HOLY COMMUNION EQUIVALENT TO PRASADAM-IS IT SAFE FOR CATHOLICS TO CONSUME PRASADAM
http://ephesians-511.net/docs/IS_HOLY_COMMUNION_EQUIVALENT_TO_PRASADAM-IS_IT_SAFE_FOR_CATHOLICS_TO_CONSUME_PRASADAM.doc
IS THE SYRO MALABAR CHURCH NOW OPENLY PROMOTING ITS HINDUISATION?

http://ephesians-511.net/docs/IS_THE_SYRO-MALABAR_CHURCH_NOW_OPENLY_PROMOTING_ITS_HINDUISATION.doc
KERALA PARISH CELEBRATES CHURCH FEAST JOINTLY WITH HINDU TEMPLE FESTIVAL

http://ephesians-511.net/docs/KERALA_PARISH_CELEBRATES_CHURCH_FEAST_JOINTLY_WITH_HINDU_TEMPLE_FESTIVAL.doc
LOTUS AND THE CROSS-THE HINDUISATION OF THE CATHOLIC CHURCH IN INDIA
http://ephesians-511.net/docs/LOTUS_AND_THE_CROSS-THE_HINDUISATION_OF_THE_CATHOLIC_CHURCH_IN_INDIA.doc
MAY CATHOLICS CELEBRATE THE FESTIVAL OF HOLI?

http://ephesians-511.net/docs/MAY_CATHOLICS_CELEBRATE_THE_FESTIVAL_OF_HOLI.doc
*MAY CATHOLICS CELEBRATE THE HARVEST FESTIVAL OF PONGAL

http://ephesians-511.net/docs/MAY_CATHOLICS_CELEBRATE_THE_HARVEST_FESTIVAL_OF_PONGAL.doc
MOTHER TERESA AT PRAYER IN A BUDDHIST TEMPLE
http://ephesians-511.net/docs/MOTHER_TERESA_AT_PRAYER_IN_A_BUDDHIST_TEMPLE.doc
NBCLC-HARBINGER OF THE INDIAN RITE MASS AND LITURGICAL ABUSE

http://ephesians-511.net/docs/NBCLC-HARBINGER_OF_THE_INDIAN_RITE_MASS_AND_LITURGICAL_ABUSE.doc
PAGANIZATION OF THE CHURCH IN INDIA 01
http://ephesians-511.net/docs/PAGANIZATION_OF_THE_CHURCH_IN_INDIA_01.doc
PAGANIZATION OF THE CHURCH IN INDIA 02
http://ephesians-511.net/docs/PAGANIZATION_OF_THE_CHURCH_IN_INDIA_02.doc
PAGANIZATION OF THE CHURCH IN INDIA-RESPONSES
http://ephesians-511.net/docs/PAGANIZATION_OF_THE_CHURCH_IN_INDIA-RESPONSES.doc
PILAR PRIEST FR PETER CARDOZO VENERATES THE HINDU DEITY GANESHA
http://ephesians-511.net/docs/PILAR_PRIEST_FR_PETER_CARDOZO_VENERATES_THE_HINDU_DEITY GANESHA.doc
RANGOLI AND KOLAM DRAWINGS ARE BASED ON SUPERSTITIOUS BELIEFS

http://ephesians-511.net/docs/RANGOLI_AND_KOLAM_DRAWINGS_ARE_BASED_ON_SUPERSTITIOUS_BELIEFS.doc
RUDRAKSHA BEADS AND THE HINDU DEITY SHIVA

http://ephesians-511.net/docs/RUDRAKSHA_BEADS_AND_THE_HINDU_DEITY_SHIVA.doc
SONIA GANDHI-CATHOLIC OR HINDU?
http://ephesians-511.net/docs/SONIA_GANDHI-CATHOLIC_OR_HINDU.doc
TAMIL NADU CLERGY VENERATE THE HINDU DEITY GANESHA
http://ephesians-511.net/docs/TAMIL_NADU_CLERGY_VENERATE_THE_HINDU_DEITY_GANESHA.doc
THE GOLDEN SHEAF-A COLLECTION OF ARTICLES DEALING WITH ECCLESIASTICAL ABERRATIONS
http://ephesians-511.net/docs/THE_GOLDEN_SHEAF-A_COLLECTION_OF_ARTICLES_DEALING_WITH_ECCLESIASTICAL_ABERRATIONS.doc
THE HINDUISATION OF MUSIC IN THE CATHOLIC CHURCH

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

THE HINDUISATION OF THE CATHOLIC CHURCH-IMAGES

http://ephesians-511.net/docs/THE_HINDUISATION_OF_THE_CATHOLIC_CHURCH-IMAGES.doc
THE ONGOING ROBBERY OF FAITH-FR P K GEORGE
http://ephesians-511.net/docs/THE_ONGOING_ROBBERY_OF_FAITH-FR_P_K_GEORGE.doc
THE PAGANISATION OF THE LITURGY IN INDIA-C B ANDRADE

http://ephesians-511.net/docs/THE_PAGANISATION_OF_THE_LITURGY_IN_INDIA-C_B_ANDRADE.doc
THE PAGANIZED CATHOLIC CHURCH IN INDIA-VICTOR J F KULANDAY
http://ephesians-511.net/docs/THE_PAGANIZED_CATHOLIC_CHURCH_IN_INDIA-VICTOR_J_F_KULANDAY.doc
THE ST PIUS X SEMINARY CELEBRATES HINDU DEITY GANESH
http://ephesians-511.net/docs/THE_ST_PIUS_X_SEMINARY_CELEBRATES_HINDU_DEITY_GANESH.doc
THE TWELVE POINTS OF ADAPTATION FOR THE INDIAN RITE MASS-WAS A FRAUD PERPETRATED ON INDIAN CATHOLICS?

http://ephesians-511.net/docs/THE_TWELVE_POINTS_OF_ADAPTATION_FOR_THE_INDIAN_RITE_MASS-WAS_A_FRAUD_PERPETRATED_ON_INDIAN_CATHOLICS.doc
WAS JESUS A YOGI? SYNCRETISM AND INTERRELIGIOUS DIALOGUE-ERROL FERNANDES
http://ephesians-511.net/docs/WAS_JESUS_A_YOGI_SYNCRETISM_AND_INTERRELIGIOUS_DIALOGUE-ERROL_FERNANDES.doc
WHAT DOES THE KUTHU VILAKKU OIL LAMP SIGNIFY

http://ephesians-511.net/docs/WHAT_DOES_THE_KUTHU_VILAKKU_OIL_LAMP_SIGNIFY.doc
WHAT IS THE SIGNIFICANCE OF NAMASTE AND ANJALI HASTA

http://ephesians-511.net/docs/WHAT_IS_THE_SIGNIFICANCE_OF_NAMASTE_AND_ANJALI_HASTA.doc
WHY INDIAN CATHOLICS DO NOT WANT AN INDIAN POPE
http://ephesians-511.net/docs/WHY_INDIAN_CATHOLICS_DO_NOT_WANT_AN_INDIAN_POPE.doc
THE THIRD EYE
http://ephesians-511.net/docs/THE_THIRD_EYE.doc

BINDI OR TILAK MARK ON THE FOREHEAD-INDIAN OR HINDU?

http://ephesians-511.net/docs/BINDI_OR_TILAK_MARK_ON_THE_FOREHEAD-INDIAN_OR_HINDU.doc
DIVINE RETREAT CENTRE ERRORS-04 -HINDU BINDI OR TILAK MARK USED
http://ephesians-511.net/docs/DIVINE_RETREAT_CENTRE_ERRORS-04.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 01-PRIEST WEARS DOMINIC D’ABREO
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_01-PRIEST_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 02-PRIEST WEARS ROY MATHEW THOTTAM
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_02-PRIEST_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 03-PRIEST WEARS CLEOPHAS DOMINIC FERNANDES
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_03-PRIEST_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 04-PRIEST WEARS ANTONY KALLIATH
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_04-PRIEST_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 05-PRIEST WEARS THOMAS D’SA
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_05-PRIEST_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 06-PRIEST WEARS VALERIAN MENDONCA
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_06-PRIEST_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 07-NUN WEARS HERMAN JOSEPH
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_07-NUN_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 08-BISHOP WEARS BISHOP AGNELO GRACIAS
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_08-BISHOP_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 09-BISHOP WEARS BISHOP HENRY D’SOUZA
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_09-BISHOP_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 10-BISHOP WEARS BISHOP ALOYSIUS PAUL D’SOUZA
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_10-BISHOP_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 11-CARDINAL WEARS CARDINAL IVAN DIAS
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_11-CARDINAL_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 12-THE APOSTOLIC NUNCIO WEARS ARCHBISHOP QUINTANA
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_12-THE_APOSTOLIC_NUNCIO_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 13-THE POPE WEARS JOHN PAUL II
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_13-THE_POPE_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 14-WOMAN THEOLOGIAN WEARS ASTRID LOBO GAJIWALA
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_14-WOMAN_THEOLOGIAN_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 15-WOMEN THEOLOGIANS WEAR

http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_15-WOMEN_THEOLOGIANS_WEAR.doc

HINDU RELIGIOUS MARK ON THE FOREHEAD 16-CARDINAL OSWALD GRACIAS WEARS
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_16-CARDINAL_OSWALD_GRACIAS_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 17-PREFECT OF THE CONGREGATION FOR THE DOCTRINE OF THE FAITH WEARS
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_17-PREFECT_OF_THE_CONGREGATION_FOR_THE_DOCTRINE_OF_THE_FAITH_WEARS.doc

HINDU RELIGIOUS MARK ON THE FOREHEAD 18-BHARATANATYAM-DANCING PRIESTS WEAR
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_18-BHARATANATYAM-DANCING_PRIESTS_WEAR.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 19-THE VIRGIN MARY WEARS
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_19-THE_VIRGIN_MARY_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 20-THE ARCHBISHOP OF WESTMINSTER WEARS http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_20-THE_ARCHBISHOP_OF_WESTMINSTER_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 21-JESUS CHRIST WEARS
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_21-JESUS_CHRIST_WEARS.doc
HINDU RELIGIOUS MARK ON THE FOREHEAD 22-THE NEW COMMUNITY BIBLE
http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_22-THE_NEW_COMMUNITY_BIBLE.doc
CHANTING OF MANTRAS
http://ephesians-511.net/docs/CHANTING_OF_MANTRAS.doc
EXORCISTS WARN AGAINST USE OF YOGA MANTRAS
http://ephesians-511.net/docs/EXORCISTS_WARN_AGAINST_USE_OF_YOGA_MANTRAS.doc
MANTRAS, 'OM' OR 'AUM' AND THE GAYATRI MANTRA

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