[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
To, MOST REV. PERCIVAL FERNANDEZ,

SECRETARY GENERAL, CATHOLIC BISHOPS’ CONFERENCE OF INDIA [CBCI], AND AUXILIARY BISHOP OF BOMBAY

ST. PIUS X COLLEGE, AAREY ROAD, GOREGAON EAST MUMBAI 400 063 30th January 2006
Dear Bishop Percival,

I refer to your letter to me dated 29 November 2005* to which I replied saying that I would send my response to you later. I thank you for your letter and I sincerely apologise for the inordinate delay. For most of December my computer had broken down and was under service. My wife Angela and I were on vacation during Christmas and New Year week, before and after which I suffered attacks of glaucoma in one eye and conjunctivitis in both.

I started to operate my pc from January 17, and had to clear hundreds of emails as I learned that letters from some friends were ‘bouncing’ because my box capacity was full. [*reproduced on page 8]

To return to the points raised by you in your letter, please accept my response as follows:

If you would kindly visit my website www.ephesians-511.net or read the other email that I am sending you later today, you will learn about my background and how I came into ministry, first part-time, and then fulltime. [Instead of inserting attachments, which, you informed me, you do not open, I am including the contents of two word files ‘ABOUT THIS MINISTRY’ and ‘ABOUT US’ –which are on my website- in the text of a following email].

However, as briefly as possible, I give you here some information that is not included in the above files. From 1971 I had abjured my Catholic faith and legally changed my name, introducing myself as a ‘Hindu’. I was even attacking the Church at every opportunity I had. During a mystic experience when I was on vacation in Coonoor in May 1982, Jesus and His Mother asked me if I would “start a prayer group” when I returned to Delhi, and “tell the Bishops and priests” that the “Holy Spirit” was being poured out on the “Charismatic Renewal” in the Church [I do not recall the exact words outside of the quotes]. I had NEVER heard the term ‘charismatic renewal’ nor had I ever encountered a ‘charismatic’ before or during this experience.

In Delhi, the first person to hear my testimony was my Parish Priest, later Vicar General, Fr. Victor D’Souza, whom I asked to be my confessor and spiritual director. He declined, and did everything to discredit the house-to-house ministry that I started in my parish and a small prayer group that was formed. He also steadfastly refused to introduce me to the Archbishop Angelo Fernandes so that I could give him the “message”. However he did introduce me to four ‘charismatics’, all from my parish of St. Michael’s. They were the late Mrs. V. Trinidade, Mrs. Liby Lopez, P.C. Philip and Ms. Pamela Mathias. They were attending a prayer group of about 8 persons at the Sacred Heart Cathedral in Gole Dak Khana, under the spiritual direction of the late Fr. Paul Cardoza, but moved over to our group.

There was also a tiny group that was meeting at Presentation Convent in Old Delhi, prior to my activity. [These two prayer groups were the result of retreats preached in Delhi in the late ‘70s by Fr. Fio Mascarenhas SJ]. There was a Malayalam group of about 25 persons meeting at St. Luke’s Church, Defence Colony, led by Mr. Rajan Xavier.

Assistant Parish Priest Fr. Beschi D’Almeida [who is presently in Rohtak, Haryana] agreed to be the spiritual director for our group. Within the first month, the attendance of the weekly meetings had reached 40 to 50 persons. Part of the “message” that I had received was that we should “meet once a week” and that “the group will grow”.

[I have kept a record of several of the messages that I received over a period of two weeks in May 1982].

A prayer group was planted at Curzon Road Apartments complex [the families of Group Captain Vincent Pais, Commodore John Carneiro, Mr. P.V. Isaac etc.] and I started to break the Word of God there too. The next prayer group was planted at the Punjabi Bagh parish with the support of Fr. Monthu D’Souza, the parish priest.

I had also been assured that I would see God work “wonders” and “miracles”. One “wonder” was that my shy, introvert wife Angela picked up playing the guitar, we discovered that she had a beautiful voice, and she became the “music ministry” for the early renewal programmes conducted in Delhi. One “miracle” that I can testify to was the complete healing of Mrs. Mina Joseph [sister of Mrs. Babs Monsurate who worked at the CBCI] of the very, very last [terminal] stages of cancer after being prayed for at the residence of Mr. Rodney Fernandes in 4A Block of Old Rajinder Nagar. We formed a core team and started the first all-Delhi meetings, rallies and night vigils, including one at Pentecost in 1983. Before we knew it, the Charismatic Renewal was all over Delhi.

The first retreat in Delhi was at St. Michael’s, given by Ms. Joan D’Rozario who came from Calcutta. Fr. Victor was on leave, providentially, and Fr. Beschi gave the required permission. Exactly 50 persons from all over Delhi attended.

As the Renewal spread, a ‘Service Team’ was formed, and Mr. Cyril Joseph of Janakpuri, who used to attend the St. Michael’s prayer meeting every Saturday evening, was elected Chairman. Fr. Susai Sebastian of Cantonment parish [presently in charge of Chetanalaya, New Delhi] assumed overall charge of the Renewal. Fr. Victor D’Souza settled down to accepting the situation, as did most other priests in the city. However, the unprecedented mushrooming of prayer groups and the number of all-Delhi charismatic activities became a cause of concern to several priests who were biased against the Renewal, sometimes with good justification. [By this time, the Malayalam and ‘English’ Renewal groups had merged, though an amicable separation followed a few years later with the former coming under the spiritual guidance of Fr. George Kureethra]. The Archbishop called a meeting at which all the senior priests of Delhi were assembled, with all the DST and individual core group leaders present.

The accusations normally levelled at ‘charismatics’ were made. His Grace was not impressed, but there was enough confusion around the table to warrant my asking permission to speak. The Archbishop gave me leave to do so.

I spoke my heart out for 5 minutes, and gave him the “message” that I had been given for him. Under normal circumstances, my impassioned and tearful [I broke down] speech should have closed the door on the Renewal.

To the surprise of all assembled, the Archbishop drew the curtain on the meeting, but not before giving official sanction for the activities of the Renewal. He offered us the Community Centre free of cost, and agreed to meet any short-fall in our budget. He required that we report to him once a month and officially appointed Fr. Susai as our Spiritual Director. After that he invited us for tea. We did not experience any more ‘persecution’ after that day.

For the next retreat, held at the Archdiocesan Community Centre, Joan was joined by Mr. Terence Fonn, the well-known Bible-teacher from St. Sebastian Road, Bandra, Bombay. He stayed at our home on that occasion and whenever he came back to Delhi to give a retreat. There were many to follow. In one of them he was joined by Fr. A.V. de Sousa, in another by the late Vice Admiral Dr. Trevor D’Netto, both of whom are surely well known to you.

Mr. K.C. Cherian of Sant Nagar was the next DST Chairman. Mr. Cyril Joseph had migrated to the USA.

Fr. Rufus addressed a one-day session, and Fr. Gino Henriques C Ss R dropped in, enroute Canada [if I recall correctly]. I cannot recall a visit to Delhi by Fr. Fio during my period of service in the Renewal. Sr. Mary Usha SND gave Delhi’s first retreat on Inner Healing. It was at St. Thomas’ Church, R.K. Puram.

The next major retreat at R K Puram was by Fr. Jim Borst MHM. Here too, Angela and I were in the music ministry.

On the last day of the retreat, Fr. Victor, now the parish priest here, called me up before a church packed to capacity, embraced me, and admitted publicly that he had misjudged me and the Catholic Charismatic Renewal.

I never aspired to be Chairman. During Mr. Cherian’s tenure, Fr. A.J. Thamburaj SJ, the then National Chairman, had come to Delhi to preside over the election of a new Service Team. This was held, if I remember correctly, at St. Luke’s Church. Despite repeated announcements, made at my request by Fr. Susai, that Michael Prabhu was not to be voted for, two successive ballots found me elected by the assembled charismatics of Delhi. After finally excluding my name, the elections were continued and concluded.

That day was also a sad one for me. I witnessed manipulation and power politics in the Renewal for the first time in my life. I witnessed how the work of the Holy Spirit can be subtly taken over by man, how His Name is used even though decisions are taken in the flesh. Later, Mr. Cherian was succeeded as Chairman by Major Louis Mendonca, nephew of Dr. Trevor and present Chairman of the Pune Service Team. I remained a humble member of the Delhi Service Team all these years. From around 1990, I withdrew from the Service Team. In January of 1993 our family moved to Madras after prayerful discernment.

One of the priests who had constantly stood by me was the saintly late Fr. Irenaeus dos Santos, at one time my parish priest and later Vicar General. Another was Fr. Anil Couto, my Asst. Parish Priest, presently Auxiliary Bishop of Delhi. The present Archbishop of Delhi, Most Rev. Vincent Concessao, was Vicar General, and since he did not involve himself with any of the Renewal activity, I did not get to know him at all except briefly through some activity of the Kanara Catholic Association. In 1997, Fr. Victor wrote to us that our ministry in Delhi was bearing much fruit there, and that he himself was very active in the Renewal. We were thrilled to read his letter.

I am still in close touch with most of the people named above, except for a couple of them. I have met them or their families on my last visit to Delhi in 1998 and I am aware of their present addresses. They can substantiate my story.

Back in Chennai, I had been praying for the recognition of the Renewal by the CBCI. When it came through, and the headquarters of the Renewal moved to Delhi, something simply unimaginable only a few years earlier, I knew with joy, that the prophecies and assurances of 1982 were fulfilled.

It was 1990 I think that the Potta team under Fr. Mathew Naickomparambil VC preached their first retreats in Delhi, back to back, both in Malayalam, at Noida and at a park in Shahdara. I ferried people to and fro daily in our car even though I myself understood not a word. My only interest was that the Church in Delhi was being blessed.

The passengers included one Fr. George, whom I met again in 1998, now blind because of diabetes, and who informed me that he started a counselling ministry which he owes to my introducing him to the charismatic renewal.

Frs. A.V. de Sousa and Jim Borst were among several priests who confirmed to me my calling to Catholic lay ministry even before they knew who I was or the role that I was already playing in the Renewal. [This was further confirmed by other retreat preachers, the late Fr. Francis Rebello SJ, Fr. James Manjackal MSFS, Fr. Augustine Vallooran VC, Fr. Jose Vettiyankal VC etc. after I moved down to Madras.]

From the above account, I should be playing an active and recognized role in the Renewal at the national, if not regional level: I have held an almost unbroken subscription to CHARISINDIA and have all the issues in the archives of my library. Our prayer group had initiated a weekly collection and the proceeds were regularly sent to the Charismatic Renewal headquarters. I was a regular visitor in Bombay at the Seven Bungalows centre of the Renewal when the late Sr. Basil was in charge. The book ministry in Delhi, largely subsidised by me, was co-ordinated with Anthony Lobo of Bandra and located in our home till it was shifted to the room of Fr. Susai in his parish at Delhi Cantonment.

My wife and I were the only delegates from Delhi to the 1984 Youth Leaders Conference in Bangalore at St. Alphonsus School. I was the Delhi co-ordinator for all the arrangements for a group of 24 that included Frs. Susai and George Kureethra to the 1985 [or was it 1986?] National Charismatic Convention at Perambur in Madras. And so on.

In our parish, we were in every activity except the Society of St. Vincent de Paul: the choir, doing the readings at Mass, taking up the collection and Sunday School classes, animating the prayer group, in the Legion of Mary, the Catholic Association and the Parish Council, writing for the Parish Bulletin THE SENTINEL, visiting the old, the widowed and the lonely, the sick in hospitals, fund-raising… and so on. But this is not the case, now.

Having had an experience of the Church and the Renewal only in Delhi, I naively expected that it would be the same in Madras [soon to be renamed Chennai] and I would be warmly welcomed.

At the parish level, [mine is Our Lady of Guidance] there was [and probably still is] a particular local ‘caste’ of people in control. The politics were complicated, and nasty. One parish priest was even beaten up by a rival group when he was leaving. There was no way that my services interested anyone. I could not get either of two successive parish priests interested in understanding me or my spirituality. One fell asleep several times when I was talking to him, and did not keep future appointments with me. When I met Fr. Xavier Irudayaraj, the priest in charge of lay ministries in the archdiocese, I found him too dozing away when I was sharing my testimony.

The then Archbishop of Madras-Mylapore Most Rev. Arul Das James was for a long time a sick man, and his assignments were being handled by the Auxiliary Bishop Most Rev. Lawrence Pius. The Archbishop’s House is less than a kilometer from where we live. The then Vicar General, Fr. Tony Devotta, now Bishop of Trichy is my friend from his seminary days. As Parish Priest of the Cathedral, he was the only priest who had given me time [over 2 hours], patiently listened to me, and assured me that he would use me in HIS parish, but nothing came of it. He offered to make an exception in my case and register me even though I lived legally just outside the southern limits of the Cathedral parish.

My parish was only interested in my income [I had none], and the questionnaire given me to fill up asked me the address etc. of my relatives living abroad. As a result of my objecting, my family and I remain unregistered till today.

I tried a very senior charismatic priest [I shall avoid naming him] but I found him not interested either. I visited prayer group after prayer group across the city and, to put it simply, found them very ‘different’ from any I had known in Delhi. No contribution seemed expected from me, and I remained on the fringes. One particular prayer group was led by a person deeply involved in New Age meditations and alternative systems of healing. When I found several other charismatics in Chennai, including leaders and a senior priest, involved in New Age disciplines, my interest to research these subjects arose. This led to my exposing the errors of these New Age practices.

When I spoke to the concerned charismatic leaders, I experienced ridicule, rejection and hostility; and so I reported the matters to the Vicar General, in writing as requested by him. That sealed my fate as far as the Charismatic Renewal was concerned. It was doubly sealed when I similarly questioned another very senior leader in Mumbai, a priest, a couple of years later. Meanwhile, discovering more priests and nuns involved in practise and propagation of New Age, my wife and I approached the Auxiliary Bishop. He was kind enough to grant me three audiences. This period was from 22 December 1999 to 4 January 2000. Tomorrow, I will be sending to you by book post a set of papers. These include a letter [under Sl. No. 284] dated 3 February 2002 addressed to my Auxiliary Bishop which is a record of all my meetings and correspondence with him till that date. His Grace’s only correspondence with me is a letter dated 26 July 2000. A copy of it is provided for you.

Also enclosed is a bunch of several letters [Sl. No. 176] from me to him starting with one dated 02. 02. 2002. Over the years I have hand delivered to His Grace’s office copies of all my reports and articles. [In fact, even my article on Harry Potter was actually in the form of a letter dated 8th May 2002, addressed to him].

The set also includes my reports on the Catholic Health Association of India [CHAI] and Holistic Health Centres run by nuns, Sl. Nos. 412 and 406, dated 3rd February 2000 and 29. 06. 2000, both addressed to my Bishop. You will note that I have received NO RESPONSE except the one mentioned above. However I have received Christmas greeting cards from His Grace for the last 3 years. My records show that I have written to the late Archbishop on 1st March 2003, and 16th and 22nd of May 2004. I received no replies to those letters.

The present Archbishop Most Rev. Malayappan Chinnappa SDB took charge from around March/April of 2005 [I have not recorded the exact date]. But my records show that I had written to him earlier, last in December 2004, when he was the Bishop of Vellore, without any response. After his becoming Archbishop of Madras-Mylapore, I sent him the Ashrams Report on 24 October 2005 with reminders on 1st and 10th November 2005, followed by a Christmas Card in December 2005 in which I sent him my congratulations on the occasion of the 33rd anniversary of his Sacerdotal Ordination on the 16th of December, and an email on the occasion of the 12th anniversary of his Episcopal Ordination on January 25th 2006 [just a few days ago]. Earlier, on 25th October, I had sent an email to the CBCI Commission of which the Archbishop is Chairman, the Ashrams report itself was emailed to the Commission on the 30th, followed by a reminder on 10th November. None of these communications were acknowledged.

The Ashrams report was sent to Bishop Lawrence Pius on 8 October with reminders on 19th and 25th October. In May 2004, I had sent His Grace a copy of my Letter to the Vatican [see the set: photocopied on my letterhead] on the New Age in the Church in India, of 5th May 2004, with reminders on 5th and 16th June 2004. There was no response.

I sent your good self too the same Letter to the Vatican on 16 May 2004, and again on 5 August 2004. The same day I posted you a letter printed on my ministry letterhead along with a hardcopy of the Letter to the Vatican and one more enclosure concerning The Examiner/The New Leader. This was followed by a Christmas Card. On the 12th January 2005, my records show that I sent you an email. It was a pilot letter concerning the forthcoming Ashrams report. The same day I posted to you a copy of the same along with a flyer concerning my ministry’s activities. The completed Ashrams report was sent to you by email on 25th October, and followed up by reminders on 1st and 10th November, only after which I received your first communication which was by email on 12 November 2005. I replied to you on the 13th and you responded the same day asking me for a hardcopy. The Ashrams Report was posted to you on the 21st November and you responded to it by this letter of 29th November to which I am here replying.

You marked a copy of your letter of 29th November 2005 to my Archbishop.

I trust that he must have responded to you because I have not heard from His Grace yet.

I reproduce here a letter dated 28th May 2004 written to me by Most Rev. Oswald Gracias, the Archbishop of Agra:

“Dear Mr. Prabhu, Thank you for your letter regarding “New Age” in the Catholic Church in India. The Vatican Document surely made relevant and significant points which we must take into consideration. I would recommend that you discuss these points with some priest or with your Bishop. As I am no longer Secretary General, CBCI, I am passing on your letter to Bishop Percival Fernandes who is presently the Secretary General of the CBCI. His address is as follows: Rt. Rev. Percival Fernandes, Secretary General- CBCI, St. Pius X College, Aarey Road, Goregaon East, Mumbai-400063. With kind regards and best wishes, Yours sincerely in Christ, +Oswald Gracias

Copy: Rt. Rev. Percival Fernandez, Mumbai with enclosures as above.”

I had sent your good self too the same Letter to the Vatican on 16th May 2004, and again on 5th August 2004.

In response to my Ashrams report, I had received an email dated 4 November 2005 from the Pontifical Council for the Laity at the Vatican, which in part requested me to “redirect [my] inquiry to the local bishop where the movement is active”. I replied by email on 5 November, with copies marked to both my Archbishop and the Auxiliary Bishop.

As early as February 8th 2002, the Bishop of Jhansi Most Rev. Frederick D’Souza had written a letter jointly addressed to my Auxiliary Bishop and to me as follows:
Dear Bishop Lawrence and Mr. Michael Prabhu,

Thanks to Mr. Michael Prabhu I tried to learn about New Age Movement.

If this enclosed article will help you I offer it for your mutual evaluation of the matter. Maybe I am carrying coal to Newcastle, you both must be experts. God bless us all. I am so happy our Catholic laity can help us a lot.

With regards, Yours in Christ, Most Rev. Frederick D’Souza.

I have received no communication from my Archdiocese over the years.

From the year 2000, after eliciting no response from my Bishop, this ministry gradually began sending letters, reports and, from 2003, emails to the Bishops of concerned dioceses or the corresponding CBCI Commissions.

Until the earlier referred Letter to the Vatican, which was posted to around 15 dicasteries of the Holy See, I may not have received responses from more than 2 or 3 Bishops. But the copies of my 5th May 2004 Letter to the Vatican evoked favourable responses from many Bishops, for the very first time.

I would like to inform Your Grace that I have tried to meet a few Bishops in person when I was in their particular dioceses. They were always inaccessible even though they were very much in their offices. I could simply never get past their Secretaries. One Fr. Secretary refused even to give me an appointment at ANY time of the Bishop’s convenience. In every case, the Fr. Secretary would ask me to either leave my letter or papers with him, or brief him as to the purpose of my wanting to meet the Bishop, and he would convey my message later.

The Auxiliary Bishop of Delhi had written me this letter in April 2002:

“Dear Michael Prabhu, Angela, Vimal and Raakesh,

Received all the literature you sent me. I have referred it to the doctrinal commission of the CBCI. Wish you God’s blessings in your ministry. Keep well and my prayers are with you. +Anil Couto.”

Your Grace, after my only meetings with my Auxiliary Bishop in December 1999 and the early 2000 correspondence with His Grace bore no fruit, I started to send letters and photocopies of my reports to the Bishops of the concerned dioceses and to the concerned Commissions of the CBCI. Either no response was received by me, or a Bishop would advise me to write to a particular Commission or a Chairman Bishop of that Commission or to the Apostolic Nuncio.

It was only after years of fruitless writing to the Bishops and CBCI Commissions that I sent my Letter to the Vatican on the New Age in the Church in India directly to Rome in May 2004 under copy to the Indian Bishops.

Most Rev. Lawrence Pius had expressed great shock at the revelations I had made to him during my three meetings with him, also admitting that he had thought that there was nothing occult about Pranic Healing since he had in his office a copy of a book written by Pranic Healing founder Choa Kok Sui, presented to him by a parishioner who was also a long-standing member of the parish’s charismatic prayer group Living Waters, and herself a proficient pranic healer. His Grace was also shocked at the evidence that I presented to him of the [late] Orthodox Bishop Paulose Mar Gregorios of Kottayam being deeply involved in New Age. And of the information that I gave him about some leading Catholic organizations, priests and nuns in high places who were also engaged in propagation of New Age.

He remarked to me that he was probably the first Bishop to be made aware of these things and he would need to discuss this with other Bishops at the first opportunity. Accordingly he made a file of all the papers submitted by me. The file immediately disappeared, and I replaced all the material with a fresh set. If I recall correctly, there was a Conference of the CBCI in Chennai in January 2000. His Grace had given me his firm assurance that he would discuss the matter and revert to me. He gave me his contact telephone number at the Conference venue to remind him, which I did. However I never heard from him again except for his letter [referred to earlier, and attached in the set under Sl. No. 284] dated 26th July 2000, six months later, asking me “Kindly bear with me for a few more weeks”.

Copies of my report dated 29. 06. 2000 [Sl. No. 406 in the set] on the New Age HOLISTIC HEALING CENTRES [run by the MMS and ICM orders of nuns] were sent to the respective Bishops [of Madras and Poona], to Bishops Commissions and later to other Bishops. Copies of my report dated 3rd February 2000 [Sl. No. 412 in the set] on CHAI [headed by priests] were sent to the respective Bishops [of Madras and Hyderabad], etc., etc. They were also sent to the nuns and priests heading these organizations.

Another major report was on the DHARMA BHARATHI organization, founded by a Catholic layman now known as Swami Sachidananda Bharathi [here, priests of the SVD order are involved]. The original report was dated 1 August 2002. This too was sent to the concerned Bishops and a Cardinal, one of whom the Swami claims as one of his gurus.

I also had a personal meeting with an SVD priest actively associated with Dharma Bharathi. In July 2003, some charismatic SVD priests questioned the Swami on the basis of that report. The Swami immediately wrote to me denying my assertion that his organization was promoting New Age in Catholic educational institutions. My reply to him was in the form of a 36-page letter dated 01. 08. 2003 [Sl. No. 290 in the set being posted to you]. In this letter I prove, conclusively I am certain, that DHARMA BHARATHI is New Age. After signing the letter, I wrote:

“Copies to CBCI Office Bearers, concerned Commissions of the CBCI, Bishops associated with the Dharma Bharathi Movement etc… The Reverend Bishops are requested to please acknowledge and respond with their valued comments.”

I received an email response from the Swami dated September 19 and one letter dated 24 September from the CBCI Commission for Education and Culture’s Secretary, Fr. George Palackapilly SDB.

I received a reply also from the Archbishop of Delhi. Copies of those letters are included in the set of papers being posted to you, under Sl. Nos. 148. My responses to them are reproduced on the reverse side of the referred letters.

Copies of my responses were sent to Bishop Thomas Dabre, Chairman, Doctrinal Commission of the CBCI. On 29 September I also wrote directly [see Sl. No. 93 in the set of papers] to three Bishops, Chairman and members of the Education and Culture Commission, asking them if they were aware of the Commission’s Secretary’s letter to me.

I also provided them copies of the DHARMA BHARATHI report and other correspondence.

On the reverse side of the letter [under Sl. No. 93] I have included a ‘Note’ with points numbered 1 through 4.

As you can see for yourself, it is a record of just some of my numerous letters to several Chairmen and Member Bishops of various CBCI Commissions. All of the above letters from me elicited no response, but the one from Delhi.

In response to my original report of 1. 8. 2002 on DHARMA BHARATHI I had received just one acknowledgement.

Dated 16th August 2002, it reads in part: “Dear Bro. Michael, Recently I met Swamiji at Patna while giving a Seminar which I attended. Swami is firm that Jesus is his Guru, inspirer, Son of God, and hence he speaks of Jesus well.

I find his position very sound and I am quite pleased with him. He has been giving talks to priests and religious as well… God bless you, Sincerely yours, +Charles Soreng SJ, Bishop of Hazaribag”.

Your Grace, I request you to read my report on Dharma Bharathi, as well as the pages concerned with this organization and its founder in my October 2005 Ashrams report, in which I again establish that they are New Age, and let me have your opinion.

I would like to record one case of prompt action by a Bishop. Please refer to my July 2002 article titled THE NEW AGE MOVEMENT, Sl. No. 447, and pages 6 through 10. It is self explanatory: A New Age programme in Bangalore reaching into Catholic educational institutions, my letter dated 12. 11. 2000 to the former Archbishop of Bangalore, Most Rev. Ignatius Pinto, and his prompt response [he telephoned and thanked me] and action [he contacted or visited Catholic campuses and advised the heads of the institutions not to associate with the programme].

However, His Grace did not respond to any communication or report sent to him thereafter. I can only presume that since in the above case, the promoters [New Agers] were outsiders [not Catholic priests or religious], it was not a big issue to have them restrained on the basis of my report; but when it comes to the New Agers within the Church, the Trojan horses within the City of God, my letters and reports seem to be accorded a different standard of treatment.

Please refer to my report titled THE NEW AGE IN VAILANKANNI [Sl. No. 319]. You will observe that it is addressed to the Chairman Bishop, CBCI Commission for Health Care with copies to 10 other Bishops including mine.

Kindly excuse the poor presentation and readability of the report because at the time of its preparation I was using a typewriter. But the report brings out completely all the occult and New Age alternative healing systems’ promotional activities that were going on in connection with the 10th World Day of the Sick International Celebrations and Exhibition that was held from 9th to 11th February 2002 at the Basilica of Our Lady of Health. All the propagators were Catholic priests [CHAI] and nuns [Spiritual Human Yoga-Universal Energy or SHY-UE; the Sister-Doctors Forum of India or SDFI]. There was Pranic and Reiki Healing, and Healing with Universal Energy by the SDFI.

The SHY-UE of Dr. Sr. M. Amalavathy ICM could be the single most occult alternative medical practice which I have encountered during my seven years of investigation of New Age healing. It is being propagated from the diocese of the Bishop of Kottar with the help of Catholic priests. In the months following I sent the report to several other Bishops. Just one Bishop has acknowledged receipt and given me encouragement [as he always has]. But he was not in any way concerned with the event and is not a member of any of the CBCI Commissions.

You will also find a 6-page pamphlet with the word VAILANKANNI highlighted in red, Sl. No. 672. Page number 5 is a letter which I posted to selected Bishops and priests whom I expected to be present at the Vailankanni celebrations.

It informed them in advance that CHAI would be actively propagating New Age alternative therapies. A reading of the final report [Sl. No. 319] shows that I anticipated correctly, but it was actually far worse than I imagined it would be.

Page number 6 is a common covering letter dated 26 February 2002 that I posted [after the event] to select Bishops either on important CBCI Commissions or in some way connected with the Vailankanni episode. It had attachments. The attachments [please see Sl. No. 213] were copies of my letters dated 23 and 25 February 2002 sent respectively to the Bishop of Jalandhar and the Bishop of Allahabad [each letter had several enclosures].

The letters to the two Bishops concerned several New Age issues including the Vailankanni event. Further significance:

The Bishop of Jalandhar was to shortly host the CBCI meeting, so I requested him to discuss these issues in the Bishops’ forum. The Bishop of Allahabad had personally been shown by me around the ‘exhibition’ at Vailankanni, and he had kindly accepted copies of some of my earlier reports from me.

On page number 2 of my letter to the Bishop of Allahabad you will find a list of Bishops who had received copies of my reports either before or during the Vailankanni event. [Preceding your good self, the Archbishop of Agra was the Secretary General of the CBCI and I had sent several letters and reports to him over the years].

During the Celebrations itself, I personally handed over packets of my reports to two Cardinals, to the Papal delegate from the Vatican, the President- Pontifical Council for Health Pastoral Care, to the Apostolic Nuncio and to several Bishops. I also handed out several hundred copies of a pamphlet [the first four pages of your Sl. No. 672] to the assembled delegates.

During one of the sessions at the Celebrations, I took the microphone and drew the attention of the almost 3000 assembled delegates [including a fair number of Bishops]- in case they had somehow not observed for themselves- to the New Age and esoteric exhibition and promotion being conducted at the venue. I also pointed out that there were nuns there who were promoting the use of condoms in Aids prevention!

The session was being moderated by Fr. Lisbert D’Souza SJ, the Jesuit Provincial of India, and I recall clearly that there was confusion on the dais as they made enquiry as to who I was. As I made my way back to my seat, Fr. Lisbert weakly responded that the delegates were mature enough to exercise discernment as to right and wrong.

Unknown to me, my cousin, a senior doctor at St. John’s Medical College, Bangalore was a delegate, and he and the Dean of the College congratulated me on my courage. But a little later he had to rush me out of there by car, all the way to Tanjore, as some people from CHAI threatened me. If Your Grace will look at FIRST LETTERS TO THE VATICAN, Sl. No 350, you will find on page 4 a letter to me dated 1st March 2002 written by Fr. Sebastian Ousepparampil, Director of CHAI. In it, he accuses me of writing a ‘libellous letter’, ‘malicious intention to defame’ CHAI etc., and threatens ‘to initiate legal proceedings’ against me if I do not withdraw my ‘statements and malafide action’.

Your Grace, when I was in part-time ministry in Delhi from June 1982 to December 1992, I was educating myself by intensive reading, personal Bible and Catechism study, and by attending seminars [NBCLC, charismatic preachers etc] and charismatic and mission retreats. This has continued during my period of fulltime ministry.

I subscribe to the major Catholic publications like THE EXAMINER, PETRUS, THE NEW LEADER, CHARISINDIA, STREAMS OF LIVING WATER, SHALOM TIDINGS etc. and I maintain all copies permanently. I have a personal library of several thousand spiritual books, Catholic and Protestant. And several hundred each, of spiritual audiotapes, video tapes, audio CDs, video CDs and DVDs which I make available to anyone interested in using them. Requests come in from Catholic ministries and prayer groups all over the country, and sometimes from overseas.

One of my main areas of interest is Catholic apologetics, and a Pentecostal pastor once called me his “window to the Catholic Church”. I have attended several courses in Biblical counseling, all Catholic, including one conducted by the CST team of Renewal Retreat Centre, Bangalore and another at Divine Retreat Centre, Muringoor. I have also attended dozens of retreats and seminars conducted in several Catholic retreat centres and in parishes across the country. I myself have been privileged to be invited to give talks to prayer groups all across the country, and been included in Catholic teams in lay ministry to give retreats.

I attended the first batch of Fr. Francis Rebello SJ’s School of Evangelisation [1997/1998] in Mangalore in which there were 40 students, most of whom are today in fulltime ministry. In 1999 I attended the first batch of the six-week Divine Bible College programme at Muringoor. A year later I was blessed to be a student of the first batch at the International Catholic Programme for Evangelization [ICPE] in Bangalore, a course with a fee of Rs 15,000. The three-month course was approved by the local Archbishop. [The others too were approved by the local dioceses].

I was also privileged to be invited to give talks on New Age to several prayer groups and ministries in different cities. These include the third ICPE School in the year 2003 and [a seminar for] charismatic leaders in Bandra, Mumbai [in 2004] at which the Bombay Service Team Chairperson and the National Service Team Chairman were present.

A few documents ‘certifying’ some of the above are included in the set of papers being posted to you.

More recently, I obtained a Course Completion Certificate for a Master’s Degree in Philosophy and Religion from Madurai Kamaraj University, and joined the first batch of the Master’s Degree course in Christian Studies at Madras University [I have appeared for First Year papers].

I failed to mention that, till his passing away last year, Fr. I. Solomon Raj SJ [a Jesuit of the Madurai Province stationed in Dhyana Ashram, Chennai] was my Spiritual Director. He was also assisting in my parish. The photocopy of an introduction letter dated 22.2.98 from Fr. Solomon Raj SJ is included in the set of papers.

During all these years I have attended only one course conducted by Protestants [Church of South India]. The participants of the 2-week course under the Asian Institute of Mission Studies in March 2002 were from different Christian denominations. Another Catholic fulltime evangelist was my co-student. The course provided me an insight into the development of religions like Hinduism, Buddhism and Jainism. A talk on New Age was part of the curriculum.

Immediately after the presentation of the certificates [copy enclosed in the set], the faculty invited me to give a presentation on the New Age. They then included me on their faculty at other seminars, including one organized in 2004 for the CSI Youth Synod at which CSI Bishops were present in the audience.

I would like to explain my serial numbering of reports and articles. They are a record of the total number of that particular report that I have sent as hardcopy either by post or handed over in person. It does not include those inserted as attachments in my email letters. You will note that the numbers range mostly from the 200s to the 400s.

My first article on Pranic Healing was prepared after spending nearly a full year [1999] on researching the subject.

It was followed by two more. They were rewritten last year, and till date over 1000 copies of the combined articles on Pranic Healing alone have been distributed or posted out. Also, there are many, many more reports others than those which I am posting now to you, which I send out to lay leaders in ministry in India as well as overseas. I maintain an accurate record of all despatches. I am using a computer only since around May of 2003. So the actual number of copies of every report or article is actually much higher than indicated by the serial number on each of them.

The number of hardcopy pages alone totals more than 400,000. You can well appreciate the expenses involved for stationery, printing, photocopying, postage etc. and for research, purchase of books, magazine subscriptions and travel, apart from those of maintaining a computer system, an email address and a website exclusively dedicated to ministry. I say this to impress on you that I have NOTHING to gain personally from this ministry, financially or otherwise. In fact, as a Catholic layperson in fulltime ministry, I find it most difficult.

I have received threats from various sources in the Church, but unlike the CHAI letter they were not in writing and I cannot provide evidence. One was from a priest who threatened my wife that he would see me put in prison if I did not recall my report about him.

Frankly, my greatest sorrow is not that the Bishops do not take my letters and reports seriously. I am confident that the good Bishops of India will eventually do the right thing. It is that some good leaders in the Catholic Charismatic Renewal who should act prophetically and fearlessly are instead looking the other way only because a few of their colleagues, including a couple of senior priests, are or have been practising New Age techniques and so have been named by me [in my reports] for continuing to influence others wrongly despite my advising them of their errors.

I have been encouraged by letters from Bishops, priests and leaders in the Charismatic Renewal, and from hundreds of simple, ordinary Catholic laypersons who have benefited from my articles and reports. Such letters have increased over the last 18 months. They come from all over this country, and overseas. The internet is becoming a useful tool for this ministry and is widening its outreach. Some of my writings have already been translated into European languages and are available on websites. The Ashrams report especially has evoked great interest [and concern] in lay Catholic circles both within India and abroad.

My calling is simply To Expose the Fruitless Works of Darkness [Ephesians 5:11].

The Battle Belongs to the Lord [2 Chronicles 20:15].

Now to return to your 4 questions, Your Grace, I am sure that you have all the answers to them. You will appreciate why I was not able to reply to your letter earlier and in one sitting. I thought I would finish this letter in a day but it took me five days. I had to refresh my mind with a lot of old information, check the records and facts etc. I also could not reply to your letter pointwise and in a couple of sentences against each question.

I do not have any letter appointing me as an Evangelist. I needed to state something on my visiting card. I use ‘Catholic’ to stress that I am CATHOLIC. Many Catholics think that an evangelist has got to be Protestant. The word ‘evangelist’ was decided for me by Fr. Francis Rebello SJ, my spiritual director in 1997 just before he passed away.

At that time, and before that too, I was ‘evangelizing’. I still am. We have been instrumental in bringing a few people into the Church. Some people appoint themselves into ministry. Others are appointed by authorities. Still others are called by God. You have read my testimony [following email] and this letter. I am sure that you can decide which category to put me in. And you can see also that the CBCI is aware of this ministry for several years now.

After reading the above, and seeing the [lack of] response that I receive from my good Bishop, do you think that I could get a letter from him [or any ecclesiastical authority]? Even some leaders in the Renewal have suggested that I could have a popular ministry if only I would make certain ‘changes’…

I am confident that after reading my reply to you, you will understand me and give me the episcopal support and guidance which this ministry lacks. Thanking you,

Yours obediently,

Michael Prabhu

cc: Most Rev. Malayappan Chinnappa SDB, Archbishop of Madras-Mylapore, [with a photocopy of Bishop Percival Fernandez’s letter dt. November 29, 2005 to me; personally delivered to the Archbishop’s office on 31.1.06]

The Bishop’s referred letter [see page 1] dated November 29, 2005:

QUOTE: Dear Mr. Prabhu,

THANK YOU for the material you have sent me.

But before I go through it, I would kindly request you to furnish me the following information, as you have stated that yours is a Catholic Ministry, and we at the CBCI are not aware of this Ministry:
(1) a copy of your appointment letter as an Evangelist;

(2) the responsibilities and duties detailed by the authority who has appointed you to this position;

(3) when and by whom you were inducted into this ministry; and

(4) a letter from your Archbishop certifying the above.

Thanking you,

+Percival Fernandez

Secretary General: Catholic Bishops’ Conference of India

cc: Most Rev. A. Malayappam Chinnappa, sdb UNQUOTE
PAGE
8

