[image: image2.jpg]i METAMORPHOSE

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

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

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

February 04, 2013

To,

Most Rev. George Antonysamy

Archbishop of Madras-Mylapore

Dear Archbishop George Antonysamy,
SUBJECT: Aberrations, errors and other problems in the Liturgies of the Sunday Holy Masses at the National Shrine of St. Thomas
My wife and I have been attending the Sunday Eucharistic services in English regularly for about 15 years.

We have always been concerned by a few issues, but since the last few years, and more especially over the last few months, attending Sunday Mass prayerfully and reverently has become almost impossible for the few people like me who are more keenly aware of what is actually going on at Holy Mass vis-à-vis what is correct.

We have followed protocol and met with the parish priest, Fr. Kanickai Raj, all his assistants at one time or another, the other priests on the campus, visiting priests from St. Bede’s and Sathya Nilayam, deacons like Bro. Charles, etc., and voiced our concerns, with two responses. Fr. Kanickaraj, laughingly replies that the "people like it/want it" and the others dismissively suggest that I discuss my problem with the parish priest.

Some of the problems are not the fault of the celebrant but that of the lectors, choir, etc. but it is still the responsibility of the parish priest to ensure that the rubrics are strictly adhered to, and those who ignorantly do otherwise be educated correctly.

During the terms of the previous two Archbishops, it was never possible to get a response to my emails or an appointment with their Secretaries, though you may find that impossible to believe. The last attempt was made by us about three months ago. The Father Secretary said he would confirm an appointment for me with His Grace, but if he did call back, I did not receive his call.

Since we heard the good news of your appointment, we have waited with new hope, for you to settle down before we wrote to you. I will try and list as briefly as possible a few of the "problems" that we have observed.

1. The celebrant greets the assembly with "Good morning" after making the Sign of the Cross, and the people respond with "Good morning, Father." One priest then adds "Welcome for [sic] this Holy Mass."

2. The lectors unfailingly introduce the two readings thus, "The first reading", and "The second reading".

It is not required for them to do so.

3. The Responsorial Psalm is NEVER recited or sung. It is ALWAYS replaced by a hymn which has no connection whatsoever with the Psalm of the Sunday.

4. After each reading, the lector incorrectly says, "THIS IS the Word of the Lord".

5. At the conclusion of the Second Reading, the lectors incorrectly say, "Please stand FOR THE [GOSPEL] ACCLAMATION".

6. A common aberration is proclaiming the readings using the St. Pauls Sunday Liturgy leaflets. Last Sunday, at the 7:15 am Mass, a person read from the Lectionary, then carried it away to the choir section. The next reader brought it back, placed it on the altar and then read from the leaflet in her hands. The great majority of lectors display unfamiliarity with the Scripture passages, READ instead of PROCLAIMING the Word, have poor diction and accentuation, and one finds people in the congregation themselves reading from the leaflets instead of LISTENING to the Word that is being PROCLAIMED.

7. The priests who come from Sathya Nilayam use inclusive language in their greetings and during the prayers. One priests always addresses God as "God, Our Father and Mother".

8. Now and then, we have noted some priests departing from the rubrics and ad-libbing the prescribed prayers.

9. There is no time for silence [deep prayer] after we have received Jesus into our hearts at Holy Communion. Since the Masses are scheduled back to back with inherent vehicle parking problems, one cannot come early or stay late and pray. Till not long ago, the choir would start a second Communion hymn -- almost as if it were their duty to keep us entertained -- if it was observed that the minister and the extraordinary ministers of Holy Communion were still engaged. Since of late, the second song has been replaced with a Prayer, which however again translates into no time given, not even two little minutes, for total silence in the Church after Communion.

10. Some of the hymns sung by the choir are not liturgically compatible, especially for Holy Communion. If carefully examined, the "theology" of others, like "Amazing Grace" for instance, is Protestant.

11. If one takes a seat in the wing opposite of the choir, even a casual observer cannot fail to see the almost continuous consultation and smiles that are exchanged. This is disrespectful to God and to the other attendees, and can be very distracting to someone who appreciates what the Sacrifice of the Mass signifies.

12. You may find this again difficult to believe, but there have been many Sunday Masses when we have not seen the priest for much of the service. We used to occupy the second or third row in the wing of the church to the priest’s right side and found the elaborate flower arrangements completely obstructing our view of him.

13. From being silent observers at Holy Mass, as in my youth, the faithful have regressed so far as to imitating the celebrant. It took a long time to bring an end to the congregation’s joining in the Doxology. Today, a majority of them lift their hands in the Orans position, of course with the best of intentions, which is the posture ordained for the celebrant alone. The priests are responsible for that inasmuch as they do not correct the faithful.

14. Applause during Holy Mass has become standard procedure. Obviously, it is always invited by the celebrant. The reasons vary from a priest’s birthday to an appreciation of someone [like, say, the choir]. Recently, applause has been a standard feature of EVERY Sunday Mass that we attended.

Things get worse, if that is possible.

15. The 9:30 am Mass has degenerated into a theater show. I have approached the person directly responsible for that, Deacon Charles, and met with hostility and rudeness. Characters dressed in costumes, role-playing accompanied by information over the microphone, etc. have been incorporated either with the homily or at the offertory procession. In addition to that, the celebrant unfailingly solicits applause from the faithful in appreciation of the Deacon and his helpers. One such show was put up by the Santhome Communications Centre people whom I found laughing and chatting outside the sacristy with the Deacon immediately after their role play and while Mass was still going on. At other Masses during the following weeks, two families per week have been inducted into the arrangements and they are applauded during every service.

16. At one Mass a few months ago, Fr. Jerry Rosario SJ was the celebrant. During the homily, he attempted to initiate a dialogue with the congregation failing which he left the altar and came right down the main aisle going up to people and asking them questions. I immediately went to Fr Kanickaraj and apprised him of what was going on, and that was when he asked me what was so wrong about that when the people "liked it" and "want it".

There are several more liturgical issues that concern us but we would like to end that topic here.

Before we end, there are a couple of related matters that we would like to include.

One of them is people strolling in late, the same people on a regular basis. The four side doors are so placed that many in the Congregation can see the late-comers entering. One family of four which includes children in their twenties, lives nearby and owns a car has NEVER been on time for Mass. Last Sunday they seated themselves behind the priest near the high altar where all could see them take their place during the homily. There is a senior prayer group leader and his wife who also have NEVER been on time [up to 30 minutes late] for Mass, NOT EVEN ONCE in all the 15 years I have been here. I have eventually had to admonish both parties, but to no avail.

Lest I be construed as judging others or generalizing, I assure you that this is not so. As a trained Catholic apologist whose work has appeared in magazines and web sites in India and overseas, I am distressed by the liturgical ignorance of the faithful which is only sustained and enhanced by the deacons and priests who should be fraternally correcting them or teaching them what the Church says.

As parents and grandparents, we have inculcated in our progeny the Fear of the Lord and a love and fidelity to the Church and all Her teachings. The last range from the grave sinfulness of contraception to regular Confessions and from never being late for Mass to never receiving Holy Communion in the state of mortal sin. It is very difficult for us to answer their frequent questions as to why everybody else in our congregation appears to think and behave differently than us, and the priests have nothing to say at all about any of this.

To be fair, Fr. Kanickaraj is the only priest we have heard reminding people to make their Confessions. But, as to the accessibility of the priests -- including Fr. Kanickai Raj -- for confession, the less said by me the better. My family members will readily testify to the humiliation and difficulties that we have been put through and finally drive down to other parishes to find priests more disposed and available to us.

We repose our confidence in Your Grace who has no local affiliations and who, we believe, Rome has selected as our Archbishop confident that with your background as Nuncio in other countries you have the experience, the will and the pastoral heart to effect the transformation that our Archdiocese so badly needs in various areas, only one of which we have addressed in this letter to you.

Praying for you to be greatly blessed by our God to usher in a new Spirit-filled era in our Archdiocese,

We remain,

Yours obediently,

Sd. /-

Michael and Angela Prabhu

Printed without the masthead and mailed by Registered Post [RT118538795], Acknowledgement Due, on Feb. 5, 2013

The letter was delivered to the office at the Archbishop’s House on February 6, 2013 as per the postal receipt.

A reminder copy, personally given by me to Fr. Kiran, the archbishop’s secretary, on 9.3.2013, was not accepted by him.
FOLLOW-UP

March 11, 2013

To,

Most Rev. George Antonysamy

Archbishop of Madras-Mylapore

Dear Archbishop George Antonysamy,
SUBJECT: 1. Aberrations, errors and other problems in the Liturgies of the Sunday Holy Masses at the National Shrine of St. Thomas
SUBJECT: 2. The Convenor of the “Forum for CATHOLIC Unity” is NOT a Catholic
On February 6, 2013, as per the Acknowledgement Due postal receipt, my first referred letter dated February 4 was delivered at the Archbishop’s House.

The second referred letter in the form of a report dated March 9, 2013, was delivered personally by me to Fr. Kiran, your secretary, at the Archbishop’s House on March 9, 2013*.
Since the communication sent by me to you regarding the liturgical errors and aberrations at Holy Mass on Sundays, the drama and theatrics have ceased, but my letter coincided with the hospitalisation (due to an accident) of the organiser, Deacon Charles. However the status quo of the other issues continues without any change.

In connection with my first letter, I must inform you that at 9:25 am on Sunday, March 10, I was accosted in the church by one Mr. Richard Xavier, a parishioner, who informed me that he had seen my letter to you and he would be sending me his response to it. To put it mildly, I was shocked. I wonder how many other parishioners have seen the letter even before I have received your response, considering that five weeks have elapsed since my letter reached you.

I do not want my letters to be subjective, or to be complaints against parishioners, but Mr. Richard Xavier is an individual that many would like to give a wide berth; I must say a few words about him because he exemplifies laity who like to serve the Church but have little or no formation -- as I had stated in my earlier letter. He has an excellent singing voice but his proclamation of the readings is accentuated in all the wrong places and he cannot correctly pronounce many biblical terms.

He determinedly joins in prayers like the Lord’s Prayer, and in responses, but his loud voice always lags a second or two behind the congregation, creating discordance. He cannot be unconscious of that. His hands are always lifted high in the Orans position which is prescribed only for priests. He would obviously take personal objection to my letter to you.

Another example of discordance is when a prayer such as the one for the Year of Faith is prayed. The entire choir joins in.

Different people, led by two male voices with opposing accents use separate microphones, and with the cacophony of sounds that ensues, the prayer is entirely lost on the faithful. I have never understood till today what the prayer says.

I am constrained to share with you all of this because Fr Kanickai Raj will not entertain any suggestions or discussions.

The Sunday immediately following my letter to you was, if I recall correctly, the parish priest’s birthday. I was informed by a cousin of mine that the priest was felicitated and applauded during the Mass.
(ARCHDIOCESE OF MADRAS-MYLAPORE HOLY MASS-THE SACRIFICE OF CALVARY OR A BIRTHDAY PARTY?
http://ephesians-511.net/docs/ARCHDIOCESE_OF_MADRAS-MYLAPORE_HOLY_MASS-THE_SACRIFICE_OF_CALVARY_OR_A_BIRTHDAY_PARTY.doc)

On October 4, 2009, the mid-day [12 noon] English service accommodated a number of animals during the celebration of Holy Mass; Fr. Jerry Rosario SJ, the celebrant, and Fr. Kanickai Raj permitted a non-Catholic lay man "to walk up to the altar with his pet dog … and share his thoughts with the packed congregation" [a newspaper reports] in lieu of the homily.

A priest is expected to enunciate his words clearly. Fr. Kanickai Raj is quite unintelligible when he speaks. Other priests have smothered smiles when I mentioned that one can understand only a couple of his words at the end of every sentence.

The homilies of almost all the priests, barring a few exceptions such as Fr. Bosco SDB from St. Bede’s, are lackluster and do not challenge the average Catholic who gets to hear the word of God only that once in a week. This week we had a visiting priest who preached on Luke 15 [the Prodigal Son] at the 7:15 am Mass. The preaching was lucid and powerful. Why does the congregation have to be subjected to listening to poor homilies week after week after week?

Parishioners of St. Louis Church, Adyar, have informed me that Fr. Savio uses terms like "bloody" and "bastard" during his sermons and at least one person has taken issue with him on this. Liturgical abuses have been informed to me from St. Teresa’s Church, Nungambakkam, and St. Francis Xavier’s church, Broadway, where slides and videos are used at Mass.

It is my humble suggestion that you attend different Masses incognito to verify for yourself the truth of what I write to you.

There is one other issue that I wish to bring to your notice. There is an acupressure-cum-reflexology clinic run in the church premises by one Mr. Colin D’Souza. A 2003 Vatican Document lists these alternative therapies as New Age. The two systems are based on esoteric/occult pre-Christian philosophies. At the outset, I had talked to Mr. D’Souza as well as the priests about the spiritual dangers of these practices and given them some Catholic literature, but the clinic is still open.
Yours obediently,

Michael Prabhu, 12 Dawn Apartments, II Floor, 22 Leith Castle South Street, Chennai 600 028. Tel: 2461 1606

*NB. It would help if your secretary verifies our copies of letters hand-delivered at your office, but he declines to do so.
[image: image1.png]Most Rev George Antonysamy
‘Archbshop of Madras and Mylapore.

15th March 2013

Mr Michsel Prabhu
12, Dawn Apartments Foor
22 Lath CastieSouth street
Cheanai 600 128

Desar M MichaelPrabh,

Thank you for your letter dated 1132013 and | have noted the contents. With regard 1o your
complant, your etter was ot shown to anyone, but It was forwarded to the concerned person.

Please be assured that whatever you write will be kept ntact and willbe given due consideraton.
1 requestyou tokindly coninue toprayfor me and the Archdiocee.
With my cordial bessings and assurance of my prayers.

Yours sncerely in Chrit,

* Most Rev Dr George Antonysamy
Avchbishop of Madras and Mylapore

" Archbliop's Hause, # 41, Son Thome High Rood, Chemai - 600 004
(D) 491442464 1102/ 2464 0833 (1) +91-44-2464 1999 () cbpmesecBpmacom

May 20, 2013

To,

Most Rev. George Antonysamy

Archbishop of Madras-Mylapore [Acknowledgement receipt dated May 24, 2013 received by me]
Dear Archbishop George Antonysamy,

SUBJECT: Liturgical errors/abuses/aberrations at the 9:30 am Holy Mass, Pentecost Sunday, May 19, 2013, at the National Shrine of St. Thomas
Permit me to recall to you my first letter of February 04, 2013 succeeded by a follow-up letter on March 11, 2013, after which you acknowledged receipt of them vide yours of March 15, 2013. It is now almost 15 weeks since my first communication to you, but I find that little has changed in respect of the issues that I brought to your attention.

My wife and I attended the Sunday 9:30 am Mass on May 19, 2013. I do not know who the celebrant was, but he was assisted by Deacon Charles. After the opening prayer, an "Introduction" to the liturgy was made by a lay person, one of the dozen or so "animators" used by Deacon Charles at all Masses wherein he assists. The celebrant invited the congregation to shout three times "Praise the Lord, Hallelujah". The Responsorial Psalm -- suited for Pentecost -- was substituted with an unconnected hymn by the choir. The Second Reading was taken from I Corinthians 12. My Missal says that it should have been Romans 8: 8-17. There was the usual "Please stand for the Gospel Acclamation". The Deacon’s homily contained no reference to the Second Reading or the Gospel of the day. In developing on the First Reading, he spoke negatively about those Catholics who attend prayer meetings, advising us several times to understand that the Holy Mass is the supreme sacrament of the Church. There was no need for him to group the two distinct situations together. It came off as a veiled criticism of charismatics since he failed to use the occasion to warn the congregation about the real danger which comes from the Pentecostals. Some time after the homily, a group of "animators" gathered below the altar rails with lit candles. On "Vacation Bible School" [VBS] Sunday, May 5, the VBS students were the "animators". Some time after the Holy Communion service was over, Deacon Charles got fully into his element. Reminding us that it was the birthday of the Church, he announced that a cake would be cut and invited children ["You’ll get a cake if you come"] to come up and receive their share. While the cake was cut in what I understand to be the sanctuary, cake was fed to the mouths of some children while others walked away from the altar eating of pieces of cake held in their fingers, to the accompaniment ["Let’s all sing together 'Happy Birthday' for our Church"] of "Happy Birthday Mother Church" -- or so it sounded to us -- from the choir. The congregation was then invited to "clap your hands", and everyone – well, almost -- complied happily as the Deacon thanked them. Next, the "animators" were named and thanked by the Deacon and the audience [I now find it difficult to regard us as a congregation] when he once again called for applause, which he got in full measure.

Finally, the Deacon invited potential animators [for future Sunday Masses] to give their names to "Mrs. Joan".

I have avoided including in this letter the continuance of other errors, etc. that I wrote about in my first two letters.

Apparently, my letters to you have not gone down well with the Parish Priest* and the Deacon. I was one of only three laity who attended the sessions for VBS teachers at the DPC. Deacon Charles was given my contact information by the others, but he still did not contact me. I turned up to take the VBS classes after making my own enquiries.

My wife and I attended the Good Friday service, entering at 2:30 pm under the wrong assumption that we were 30 minutes early but the Church was already packed. We managed to find two seats on the side by the Sacred Heart altar, in the fourth row. A member of the 7:15 am Sunday choir had "reserved" three seats in the pew behind us and she did not allow anyone to occupy them till almost 3:10 pm though by that time latecomers were seating themselves on the floor. She was finally obliged to remove the items with which she had blocked the seats. To my right, a senior charismatic couple had brought their 4-year old along with a crayon set and colouring book which were put to good use. The only time they intervened was to make him raise his hands in the Orans position for the Lord’s Prayer, emulating them, the priest and a majority of the faithful. A young woman in the front of us used her cellphone while a lady in the first pew, the sister-in-law of a Salesian priest, chatted incessantly -- through many of the most solemn parts of the Good Friday service -- with the ladies to her left and to her right, and another member of her group used the cellphone a few times before leaving midway. *The Parish Priest profusely thanked the choir, mentioning the choir master by name, and asked us why there should be objections from some people to publicly thanking the choir who have toiled so hard to provide excellent singing. He spent almost three minutes expanding on that message. But he did not mention the lectors and many others who serve at Mass. Deacon Charles does that in his unique way every Sunday. I do not cast any aspersions on the Deacon’s integrity, zeal and reverence which are outwardly most exemplary. But neither he nor the Parish Priest are masters or owners of the liturgy for them to innovate and manipulate it in any way. As its servants, they are obliged to restrict themselves to the rubrics.
The Deacon himself, in his Pentecost homily spoke of the supremacy of the Mass and took joy in the birth anniversary of the Church. He should therefore be the last person to undermine the sacredness of the proceedings during Mass and to flout the guidelines set for priests and deacons by the authorities of the universal Church. The entertainment approach of the clergy has contributed to the laxity and irreverence of the laity that I have recorded for you earlier in this paragraph.
Yours obediently,

Michael Prabhu, 12 Dawn Apartments, II Floor, 22 Leith Castle South Street, Chennai 600 028. Tel: 2461 1606

Printed without the masthead and mailed by Registered Post [RT151917117], Acknowledgement Due, on May 23.
June 25, 2013

To,

Most Rev. George Antonysamy, Archbishop of Madras-Mylapore
Dear Archbishop George Antonysamy,

SUBJECT: Liturgical errors/abuses/aberrations during the Sunday Masses at the National Shrine of St. Thomas [and elsewhere in the archdiocese] continue unabated

I have been writing to you for almost five months as summarised below and this will be my final personal appeal to you.

1. My letter of February 04, 2013, Registered Acknowledgement Due
2. Reminder to the above handed over by me to Fr. Kiran, your secretary on March 9, 2013
3. Report, "The Convenor of the 'Forum for Catholic Unity' is not a Catholic" dated March 9, 2013 personally delivered by me to Fr. Kiran, your secretary on March 9, 2013 [NO ACKNOWLEDGEMENT RECEIVED TILL DATE]
4. Follow-up letter to serial nos 1 and 3 dated March 11, 2013 handed in at your office’s reception desk the same day
 Your response dated March 15, 2013, assuring me that
a) my letters were "forwarded to the concerned person"

b) whatever I write "will be given due consideration"
5. My Registered Acknowledgement Due letter dated May 20, 2013 on abuses at the Good Friday and Pentecost services.
Over a month has past since my last letter to you, and virtually nothing has changed at the Sunday Masses.
I attended the 9:30 a.m. Masses on May 26, June 2, 9 and 23, 2013. Though I have maintained separate weekly records, I will provide you with just a few limited details in the form of a running list since they are mostly the same as earlier:
-The applause [clapping of hands] to "thank" the animators and others continues at every Mass, invited by Deacon Charles ["Let’s give them a big round of applause"]. I noted that he does the same at the Tamil language Masses.

-A hymn unrelated to the psalm for the Sunday continues to be sung by the choir instead of the Responsorial Psalm

-The flower arrangements continue to obstruct a view of the priest for some of the congregation

-Priests commence the Credo [I Believe…] before the Congregation is on its feet.

Since the Deacon is preparing the 'animators' before-hand why then do such problems and errors continue:

-Most readings continue to end with "THIS IS the Word of the Lord"

-After the second reading, most invitations ask us to "Please stand for the GOSPEL ACCLAMATION"

May 26, 2013: The First Reading [taken by a lady], chapter and verse not read out; the Deacon read the Gospel, concluded [correctly] with "The Word of the Lord", and joined the congregation in responding with "Praise be to you O Lord Jesus Christ". June 2, 2013: Little children were used to give the "introduction", etc. Their voices were inaudible. Such reading defeats the purpose of having someone read. June 23, 2013: The first reading by a little girl was completely inaudible from first word to last. No one made a move to adjust her microphone. In a "good" service, lectors are properly schooled and are familiar with the Bible. The readings are to be proclaimed not read like from a school text book with poor punctuation, wrong emphases and important Biblical names including that of the book itself often mispronounced.
There are two aspects in my communications to you. One is the disregard of the rubrics of the Mass by the celebrant, and in this case, also by the Deacon, Charles. The other is the growing irreverence that is observed in the congregation to which I believe the clergy has contributed by commission as well as by omission [a lack of catechesis?]. People walk around venerating statues, even to the crucifix in the sanctuary at the left hand side of the priest during Mass, drinking water from bottles [before receiving Holy Communion] and using their mobile phones. On June 23, 2013, a youth in my row was checking his email! People entering late nod and smile at one another; some converse seriously during Mass. In my estimation 40 to 50% of the faithful enter after Mass has started, some of them are unabashed regulars; On June 23, a family of three entered when the Our Father was being recited. Young women are immodestly dressed with skin-tight jeans, and very short tops, often sleeveless. Young men have worn T-shirts with messages like "Evil Doer", "Hell Rider" and "F**K". Because I requested the youth to stop checking his email last Sunday, he and two others intimidated me for almost ten minutes after Mass saying he had his "priorities". Deacon Charles himself, apparently aware of my letters to you but doing nothing to rectify what you wrongly referred to as my "complaint[s]", has attempted to victimize me in subtle ways.
As I wrote in an earlier letter to you, there are problems, abuses and aberrations in other parishes. At Our Lady of Light Church [6:00 pm, June 16], the celebrant asked the faithful so many questions ["How many wives did King David have", etc.] during his otherwise excellent homily, a member of the congregation might as well have preached it. Many priests, even during the Masses at the Cathedral, ask questions and elicit answers from the congregation. At the 12 noon English Mass in St. Teresa’s Church, Nungambakkam, a solo hymn in Malayalam is sung by a young woman as entertainment!
If the Eucharist really is the "Source and Summit of Life" [CCC 1324], shouldn’t you as our Bishop intervene and ensure that the greatest reverence and strict adherence to the rubrics are the hallmark of every single Mass in the archdiocese?
Yours obediently,

Michael Prabhu, 12 Dawn Apartments, II Floor, 22 Leith Castle South Street, Chennai 600 028. Tel: 2461 1606

Printed w/o the masthead and handed over to Fr Joe Bala, Secretary, at the Archbishop’s Office at 4 pm on June 26, 2013.

No response was forthcoming from the Archbishop even after five weeks
EMAIL LETTER SENT UNDER MINISTRY MASTHEAD ELICITS IMMEDIATE RESPONSE:
From: Michael Prabhu To: georgeantonysamy@yahoo.com ; gasamy152@gmail.com

Cc: archmsml@gmail.com ; Michael Prabhu Sent: Friday, August 02, 2013 6:19 PM

Subject: RECEIPT FOR MONEY RECEIVED BY HIM NOT GIVEN BY DEACON CHARLES
Dear Archbishop George Antonysamy,
I am sorry to bring this to your attention.

During the Vacation Bible School [VBS] this summer, Deacon Charles collected Rs 1, 000 [One thousand only] from me under the assurance that he would give me a receipt for the amount. He has not done so despite having met me during the remainder of the VBS and almost every Sunday after that. I gave him the donation amount only after receiving his clear and solemn assurance that I would be issued a receipt.

I was almost certain that a receipt would not be forthcoming without my pursuing the matter. It was for that reason that I had asked for and obtained his assurance.

I understand that his ordination is due in a couple of weeks and he will not be in our Basilica after that.

I request your intervention in ensuring that he provides me with a proper receipt for the amount at the earliest so that the contribution is made official and regularised.
If clerics are not faithful in little things, how can they be entrusted with the souls of Catholic faithful?

This is my third such experience with the present management of the parish. Two other amounts were of five figures each. The present parish priest can vouch that to get the receipt of one such donation [made by my brother], I had to run from pillar to post for several months before finally being given a "receipt" after being asked to give my complaint "in writing". At no time was an on the spot receipt issued to me. I doubt that such "receipts" are being reconciled in the books.

Even a precious book personally autographed for me by Catholic author Ralph Martin was borrowed from my Ralph Martin collection in my library by the parish priest and never returned despite umpteen visits and requests from me. It was months before he even said he was "sorry" for losing it. He claimed that he gave it to the Rector of St. Bede’s who denied having seen it.

My discussions with other parishioners reveal the same "no receipt" story being repeated for donation amounts even of Rs 10,000. I can provide you the names of these parishioners on your request and with their permission.

One can only wonder as to how much of money disappears in the parish businesses every day in this manner.

A few weeks ago I gave an amount of Rs 1,000 to the parish priest of Our Lady of Guidance Church. Even though I have never met him before, he issued me a receipt on the spot. THAT is integrity.

I am sure that you are aware that your replies to my letter of June 25 and a couple more prior to that date are pending.

Yours obediently,

Michael Prabhu

Catholic apologist

michaelprabhu@vsnl.net www.ephesians-511.net
From: gasamy152@gmail.com To: Michael Prabhu Sent: Friday, August 02, 2013 9:49 PM

Subject: Re: RECEIPT FOR MONEY RECEIVED BY HIM NOT GIVEN BY DEACON CHARLES

Dear Mr. Michael Prabhu,

Greetings in the name of the Lord!

I am in receipt of your message and I took due note of it.

I shall verify your allegation through the Vicar General whom I have also asked to give you a prompt reply.

May God bless you and your family members!

With prayers and well wishes,

+ George Antonysamy

Archbishop of Madras-Mylapore

From: Michael Prabhu To: George Antonysamy CC: FCF, CS BCC: MB, AJ
Sent: Saturday, August 03, 2013 6:46 AM
Subject: Re: RECEIPT FOR MONEY RECEIVED BY HIM NOT GIVEN BY DEACON CHARLES
Dear Archbishop George Antonysamy,
Thank you for your prompt response.
After Registered Letters and some others hand-delivered at your office, written by me as an ordinary parishioner, an email from me on my ministry masthead has elicited a reply from you.
The information that I gave you is genuine and not an allegation as you state.
My internet ministry* and I are known for integrity and complete fidelity to Rome since over a decade to every one of the Cardinals of the Indian Church, the CBCI Executive Commissions and most of the Archbishops and Bishops excepting the ones installed during the last 12 to 18 months.

I may add that the heads and office bearers of all dicasteries/Congregations/Pontifical Councils of the Holy See and every Cardinal that attended the conclave that elected Pope Francis are on my mailing list and I have received responses from some of them over the years.
Yours obediently,
Michael Prabhu

*With particular emphasis on the Indian scene, we remain dedicated to exposing

-Liberals and dissenters in the Church

-Hinduisation of the Church in the guise of inculturation

-Liturgical abuses and aberrations

-Errors and abuses in the mainstream Catholic Charismatic Renewal and in major retreat centres

-Evangelical- [and New Age-] influenced retreat preachers masquerading as Catholics

-Threats to the Catholic faithful from private unapproved/false revelations/mystics, etc.
-New Age [alternative therapies, eastern meditations, psycho-spiritual counseling techniques, devices, etc.] promoted by Catholic laity, media and institutions

From: arulrajvg@gmail.com To: michaelprabhu@vsnl.net Sent: Tuesday, August 06, 2013 6:08 AM

Subject: reply to your Email on aug2, 2013

Dear Mr Michael Prabhu

Peace of Christ

Our Archbishop sent me the Email sent by you and told me to reply to you.

I read your email and spoke with the Parish Priest of Santhome and verified the matter.

The amount was duely entered in the account book and receipt was given for the amount.

Yes, the love of money is the root of all evil.

Thanks for the check.

Yours in Christ

Fr. M Arul raj

Vicar General
From: Michael Prabhu To: Arul raj Cc: George Antonysamy BCC: MB, AJ Sent: Tuesday, August 06, 2013 8:00 AM

Subject: Re: reply to your Email on aug2, 2013
Dear Fr. Arul Raj,
Good morning. Thank you for your detailed letter and for your doing the needful.
I believe you, but I don't believe what the parish priest has told you. A priest who has ensured that the liturgy of the Holy Mass has been systematically subverted during his tenure -- and determinedly refuses to ensure that guest celebrants and his deacon adhere strictly to the rubrics [please see the attachment to this email from my web site for the record of my one-sided reports to our Archbishop over the past 6 months] -- can be trusted in little else.
I would like to personally verify that the amount collected by me was actually entered in the books.
No receipt has been issued to me.
Incidentally, I had made a cash donation to deacon Charles; it was not a cheque (check).
God bless you, Father.
Michael Prabhu

EMAIL LETTER SENT UNDER MINISTRY MASTHEAD
From: Michael Prabhu To: Arul raj ; archmsml@gmail.com ; George Antonysamy ; georgeantonysamy@yahoo.com

Sent: Monday, April 21, 2014 5:22 PM BCC: FCF, CS, AJ, MB
Subject: DISHONESTY OF THE CATHEDRAL PARISH PRIEST AND HIS ASSISTANT IN FINANCIAL MATTERS
Dear Archbishop George Antonysamy,
I am copying below, at the end of this letter, our earlier correspondence on this issue.
I am resurrecting the topic in view of the public remarks (see my detailed email to you following this one) made by the parish priest Fr. Kanickai Raj and the liturgical conduct of his assistant Fr. Charles during the Easter Vigil Service on April 19, 2014.
I confirm that I have never received a receipt for the Rs 1000 collected from me at the Vacation Bible School 2013 by Fr. (then Deacon) Charles. Proof of the entry of the transaction in the parish record books has not been provided to me till now.
A parishioner whose identity I can reveal to you personally if required by you informed me over a year ago that their family gave Fr Kanickai Raj Rs 10,000 for which they did not receive a receipt.
In early August 2013, in the "Infant Jesus" zone of the parish, Mrs. Sara, the Secretary, collected a donation of Rs 500 towards the Feast of Our Lady of Mylapore from a parishioner who is a friend of mine. The donor has given me in writing that no receipt has been issued to him.

I have examined his Family Card. It shows his membership for only the past five years. There is no record of his previous membership, considering that he is a senior citizen and has always resided in the parish.
The Family Card is used as a tool for extracting money from the faithful. If one goes to the priests for pastoral help (e.g. funerals, marriages, use of community hall) one is asked to submit the Card for examination and to first pay all their arrears, if any, against their monthly commitments before the priests will agree to provide any service.
For your information, I do not possess a Family Card. I have been without a job/income since I came to Chennai in 1993 January, and have been in full time Catholic ministry almost ever since. We live entirely by faith and yet tithe to the Church and to Catholic ministries a minimum of 10%. We share our blessings with the parish in different ways but we do not give our parish any money through a monthly commitment demanded by our priests through a Family Card. One reason for this is that no priest from the parish house EVER visited our home though we first lived for four years at a distance of less than 100 metres from the parish church and paid our monthly commitment (there was no Family Card) to the person who made the monthly collections all that time despite our income being an absolute zero.
The other reason was that the priests never ever tried to evince interest in our possible spiritual and material needs, and to use our charisms and talents in the parish though we approached them on multiple occasions.
After a few years of enforced anonymity, when we did approach the priests for pastoral services, the first thing that we were asked for was the Family Card. It did not matter that we were baptized Catholics, practising Catholics (more than just the obligatory Sunday Mass) and regular penitents and in full time Catholic ministry. Only what mattered was the Family Card and proof that we were forking up something every month.
I have refused and still refused to take a Family Card when it demands a monthly financial commitment from me without simultaneously considering my own and my family's potential needs and what unique capacity that I may have to serve the parish community.
I refused to be considered as a potential source of money and not a person who is a pro-active Catholic and loves His Church.
Despite not having a Family Card for over 15 years we have had our sons married in the two nearest parish churches because the girls that they married were from influential Catholic families. Our sons were not in possession of Family Cards either. Contacts and influence seem to pay more dividends than one's being a good Catholic, even an apologist or evangelist.

To return to the evident dishonesty of the parish fathers in financial matters, considering just the three cases that I can vouch for as recorded above, one can only be led to presume that several thousands of unaccounted rupees must be diverted from the issues against which they were donated/collected and disappearing every month into private accounts and personal caches of the priests.
After all, money that is not acknowledged by official receipts becomes "black" money.

I have often wondered if Fr. Kanickai Raj is so negative with me because I came across him over two years ago in the cabin of the manager of the Indian Overseas Bank, Santhome branch, with a huge stack of currency before him on the manager’s table. I sat next to Father to discuss something with the manager and Father took care not to recognise me. I noted that there was no one else, priest or lay person, accompanying Fr. Kanickai Raj.
I had in a previous letter mentioned that I had handed over a five figure amount donated by one of my brothers and it took me several months and many visits and entreaties before Fr. Kanickai Raj asked Mr. Britto to give me a receipt. The printed receipt did not say anything about the details of the cheque by which donation was made. It just named the donor and the amount stated by me.
That means that that the "books" are not being maintained to record the receipts of money and the corresponding issual of printed official receipts against them.
As against the situation in the Cathedral parish, the parish priest of Our Lady of Guidance Church which we now attend gives us a receipt immediately on receipt of any donation, which is as it should be.
We pray that when we eventually bring up with him the issue of our desire to have a Family Card, he will give us one without asking us to commit ourselves to a monthly payment. If he links the two issues, we will have to continue to remain without one.
Yours obediently,

Michael Prabhu

Catholic apologist

michaelprabhu@vsnl.net www.ephesians-511.net
EMAIL LETTER SENT UNDER MINISTRY MASTHEAD
From: Michael Prabhu To: George Antonysamy ; georgeantonysamy@yahoo.com ; archmsml@gmail.com

Sent: Tuesday, April 22, 2014 1:17 PM BCC: FCF, CS, AJ, MB
Subject: LITURGICAL ERRORS AND ABUSES AT THE EASTER VIGIL MASS ON APRIL 19, 2014, AT THE NATIONAL SHRINE OF ST. THOMAS
Dear Archbishop George Antonysamy,
As promised to you in my earlier letter (Subject: DISHONESTY OF THE CATHEDRAL PARISH PRIEST AND HIS ASSISTANT IN FINANCIAL MATTERS) of last evening, here is my record of the liturgical errors and abuses that occurred at the Easter Vigil Mass that commenced at 9:00 pm on April 19, 2014 at the Cathedral Basilica of St. Thomas.
This record is necessitated by the claims made by the parish priest Fr. Kanickai Raj after the church notices were read out during the Holy Mass. His claims (not verbatim) were as follows:
1. The service was conducted strictly in accordance with the liturgical rules (rubrics).
2. During his tenure of six years, no bishop has complained against/found fault with their team of priests.
The record of errors/abuses during the Vigil service which I make from memory will speak for itself.

Before that, it is necessary for me to mention our conversation earlier that evening, approximately at 5:30 pm.
I had come to the Cathedral parish for making my confession and by Providence it was heard by you. After receiving absolution, and after receiving your permission, I introduced myself as the person who has been writing to you since February 2013 about the liturgical errors. You were gracious enough to listen to me and respond positively. Thank you.
I had shared with you that I had been very ill after a heart and another surgery and had been depressed and had not been to Mass for almost two months. I failed to add that I was also suffering from vertigo and a severe lung infection too and was confined to the house and had later been for a retreat as well as been for confession twice before I came to you on the Easter vigil. Since the last few months I have been attending Sunday as well as daily Holy Mass at Our Lady of Guidance parish. Here, except for a couple of minor issues on Sundays, the priests do not mess with the rubrics of the Mass and one can attend Mass with a reverent and prayerful disposition. I have recently written to the priests there about these two issues and I am reasonably confident that they will be attended to.
Despite the bad experience that I had at the Christmas Vigil Mass, December 24, 2013, I decided to attend the English Vigil service at Easter. Since most of the abuses of the Christmas Vigil Mass were repeated at the Easter Vigil Mass and will be noted later on, I will record only one of them here: during the Mass and before the Final Blessing, the now Father Charles initiated the playing of a recording of what I recall was "Santa Claus is coming to town". A few lines blasted out and a parishioner dressed as Santa Claus was making his way onto the altar before some of the other concelebrants asked Fr Charles to stop the nonsense he was doing.

The Easter Vigil Mass:
All of the minor errors of the choir, lectors, etc. that I have recorded in my several letters to you of 2013 were repeated during this service. Please see the file ARCHBISHOP OF MADRAS MYLAPORE-LETTER 05 CONCERNING LITURGICAL ABUSES 4 FEBRUARY/MARCH 11/19/MAY 20/JUNE 25/AUGUST 6, 2013 http://ephesians-511.net/docs/LITURGICAL_ABUSES_IN_THE_ARCHDIOCESE_OF_MADRAS-MYLAPORE.doc at my web site.

One of the lectors, a young woman in a blue sari was, according to my Christian standards of modesty, immodestly dressed: her blouse at the back was very minimal in size and completely uncovered. It goes without saying that neither was her head. Few readers, if any, cover their heads. Covering the head of women is not a liturgical requirement; I am bringing this up because of the now prevailing common attitude of many of the faithful to treat the Sacrifice of Calvary as just another social occasion.
Now I am stating something that may sound subjective and judgemental, but it was brought to my attention by other parishioners:
Fr. Charles virtually surrounds himself with members of the other sex when he selects animators and helpers at Mass. At every such Mass, the number of males has been minimal or zero. I am not inferring anything. It is better for one to err on the side of caution than to allow such a situation to continue. I have witnessed the sad results of such things during my twelve years in Delhi.
There were several immodestly dressed young women (with sparse blouses and exposed backs) in the congregation and one badly dressed girl in jeans and a tiny T-shirt kept walking a child up and down the concrete path. Our late great Archbishop Arulappa would deny Communion to immodestly dressed women; he would denounce them from the pulpit.
A group of noisy children playing by the door of the Blessed Sacrament chapel ensured that we did not hear much of what was being spoken on the stage, sorry, altar.
A couple of people walked towards the side gate and came back a few minutes later carrying bottles of water (I sincerely hope that sales were not being conducted during Mass). I have to consider that because today, sadly, anything is possible.
One lady reader said "ood" for "wood", "e" for "he", mispronounced "altar" and other words, and added a non-existent "h" before several other words. Imagine using me, a non-Tamilian to take one of the readings in a Tamil Mass! The reader is not selected for his style or fancy accent; the reading must be clearly heard and understood by the congregation; and the Word must be PROCLAIMED, not read.
The poor example set by the organisers of the Sunday and Feast Day liturgies has developed an air of irreverence at Mass.
The faithful, the vast majority of them who are ignorant and have little or no catechesis, uncritically accept whatever is presented by the priests at Mass; those like me who protest are viewed as alarmists and troublemakers; after all, if the priests are doing/permitting these innovations, and the bishops don't object, they cannot be in error; those who protest must be.

Your Grace, I would like a clarification from you:
At almost every feast day Holy Mass there are videographers recording the entire service.
What is the necessity for this? Why is there videography at all these Masses? Who benefits from the recordings?
Does the church pay for the recording or does the videographer pay the church for the privilege of being given the contract and transmitting it to some place? It has become difficult to imagine any understanding being arrived at in the parish without someone somewhere making money.
I believe that no stall -- and they are increasing by the year (the cake stall of Nilgiris department store for example) -- can be put up in the church compound, without benefit to the church. Please correct me if I am wrong about my presumption.
During this Easter Vigil Mass I found a photographer darting on to the stage, sorry altar, for close-ups during the Offertory or was it the Consecration.
Was the scantily clad lady in blue dressed for the cameras and for impact or for the commemoration of the death and resurrection of Jesus?

Your Grace, from the two public statements that Fr. Kanickai Raj made (see the first paragraph), I hope that I correctly deduce that you cautioned him about the liturgy after we had spoken, and hence his comments. But what he said raises these issues:
1. He believes that the Easter Vigil Mass, from its beginning up until the time he spoke, was in harmony with the liturgical rules.
2. You endorse whatever he has been doing in his capacity as parish priest and you find that he is above reproach.
Against the first point, I will record what transpired during the Mass up to the point where Fr. Kanickai Raj made his claim.
If you recall the letters from me listing the common liturgical mistakes, virtually all of them were repeated during this Vigil Mass. (The singing of some unconnected hymn instead of involving the congregation in the four Responsorial Psalms, for instance. Unlike in many other parishes, the cathedral choirs sing while the congregation listens in silence.) I will therefore not go into them here. (The liturgical lapses were made by the lectors, choir, etc., but the ultimate responsibility for them lies with the parish priest and his team, especially Fr. Charles, who set up the particular liturgy.) I will instead record the liturgical abuses of the priests.

Fr. Charles, the assistant parish priest, vested himself in the priestly vestments on the right footpath near the speaker system and about twenty odd rows into the congregation and joined the stage/altar after the other concelebrants were already in place.
He was positioned on the right side, from the perspective of the congregation, and every now and then he would be seen to leave the stage/altar, fully vested, descend the steps, confer with people, gesticulate and instruct, and even completely disappear behind the facade of the adjacent building. He did this repeatedly even during the Christmas Vigil Mass. All this activity is within the full view of the assembled congregation. It gives the impression that Fr. Charles in hell bent (pun intended) on providing a spectacle to the assembly, not being an alter Christus and offering Holy Mass for us. If he desires to ensure the successful implementation of the schemes that he thinks up, can he not do it from behind the scenes and celebrate Mass properly some other time and place?

There was a huge screen to the right of the audience, sorry congregation, and pictures were projected on to it during the readings of the Word. At one point, the volume of the huge speakers facing us was deafeningly turned on to emphasise the resurrection of Jesus from the tomb, and a statue was unveiled on the top of the adjacent building facing us, and bursting fireworks assailed our ears and lit the sky over our heads. During that thunderous and profane interlude, by what stretch of imagination could one imagine that one was attending Holy Mass? I would not have been surprised to see a parishioner dressed as an Easter bunny go up on the stage/altar and start to distribute Easter eggs, reminiscent of the Santa Claus incident at the Christmas Vigil Mass.

The priest who delivered the homily did so after descending five steps from the stage/altar. If I am not wrong, he is not supposed to leave the sanctuary at any time during the service except to distribute Holy Communion, and must use the ambo/lectern to preach if he does not do so from the altar itself. Please correct me if I am mistaken.
Fr. Roche Chinnappa was still distributing Holy Communion when the church notices reading was commenced. Read this as a complete lack of reverence for the Eucharistic Lord whom the Mass is all about. It also means that there was no time allotted for silent communion with the Lord Jesus whom we had just received. I have written to you about this too, earlier.

Now I ask you if Fr. Kanickai Raj was right in claiming that the Mass was celebrated according to the liturgical rules.

I continue with what took place immediately after his above two statements.
The anbiyam (Basic Christian Community) leaders were invited on to the stage and felicitated. Among them was the local prayer group leader who I wrote to you about earlier: he lives a short distance from the church but unfailingly reaches late on Sundays. When I admonished him for never ever being on time for Sunday Mass, he responded "Don't underestimate the mercy of Jesus".

Fr. Kanickai Raj invited the congregation to applaud them and the sheep blindly obeyed him. He did this three times in a row.
So the focus was no more on Jesus and there was a lot of applause ringing out for important parishioners. And the priests.
I was so distressed at the goings-on on the stage that I do not now recall who were honoured with the shawl/ponnadai. Maybe it was the out-going team of Fr. Kanickai Raj and Fr. Charles themselves. I am not surprised that they took the spotlight away from the Risen Lord. What prevented them from conducting these extraneous activities outside of the Holy Mass, immediately after the Final Blessing? Like I have been saying over and over again, during the tenure of Fr. Kanickai Raj and especially with the arrival of Fr. Charles as a deacon, the Mass has been profaned and the faithful have become ignorant and unwitting accomplices to it.
There were nine or ten priests concelebrating the Easter Vigil Mass and about the same number at the Christmas Vigil Mass. All of them share in the culpability of what went on at these services (and at every Sunday Mass).
As our Archbishop and teacher, it is your responsibility to ensure that all these abuses are arrested and stopped and that the choir and the lectors receive proper formation and catechesis, or being ultimately culpable for the profanation of the Holy Mass.

As I said to you after my confession on Saturday, the priests and bishops expect us, the faithful, to obey them as they represent the teaching authority of the Church; but when they themselves disobey, challenge, mock the teaching of the Church, how can they expect us to respect and obey them?

I am following this email with another one on some aspects of the behaviour of Fr. Kanickai Raj and Fr. Charles.
Yours obediently,

Michael Prabhu

Catholic apologist

michaelprabhu@vsnl.net www.ephesians-511.net
From: "Prem Mathias" <mathiasprem@gmail.com> To: <gasamy152@gmail.com>

Sent: Monday, May 05, 2014 7:26 PM Bcc: Michael Prabhu
Your Lordship, archbishop George Antonysamy,
 We would like to know what does the Catholic church say about having Masses privately in people's homes or in public halls for lay preachers' prayer meetings, as our families have been doing very regularly with one Catholic lay man preacher who is practising healing and deliverance. There are two or three priests who are coming there and a collection is also taken during the Offertory and if we enquire, the preacher says that the money is being given to the priests for coming and saying Mass.
 In Chennai, is prior permission required to be taken from the local bishop to celebrate such Masses or can we freely invite priests to say Mass in our homes and in hired halls?
 We are not able to agree with one another about what is correct.
 With prayers to you,
Prem Mathias
From: "Prem Mathias" <mathiasprem@gmail.com> To: "michaelprabhu" <michaelprabhu@vsnl.net>

Sent: Tuesday, May 06, 2014 7:44 PM Subject: Fwd:

---------- Forwarded message ----------
From: George Antonysamy <gasamy152@gmail.com> Date: Tue, 6 May 2014 09:32:58 +0530
To: Prem Mathias <mathiasprem@gmail.com> Subject: Re:
Respected mr. Prem Mathias,
Peace of Christ!
Thanks for your message. For your query you may kindly contact your parish priest or vicar forane and then fr. Vicar general. They will help you.
May god bless you and your family members.
With prayerful wishes,
+ george a.
Sent from my iPhone
From: "Prem Mathias" <mathiasprem@gmail.com> To: "George Antonysamy" <gasamy152@gmail.com>

Cc: "michaelprabhu" <michaelprabhu@vsnl.net> Sent: Tuesday, May 06, 2014 7:59 PM Subject: Re:

Dear Michael Prabhu,
You were right in what you predicted would happen. The archbishop did not clarify the situation and guide us as to what is right and instead he is directing us to the same priests who are cooperating with and supporting the preacher.
What do you suggest that we do next? I don’t know how to contact the fr. Vicar general. Should we write to other bishops outside the city or the CBCI to get our answers?
Prem
From: "Michael Prabhu" <michaelprabhu@vsnl.net> To: "Prem Mathias" <mathiasprem@gmail.com>; "Arul raj" <arulrajvg@gmail.com>; "George Antonysamy" <gasamy152@gmail.com> Cc: <archmsml@gmail.com>; <georgeantonysamy@yahoo.com>

Sent: Thursday, May 08, 2014 11:49 AM Subject: Re: Re:
Dear Archbishop George Antonysamy,
I had looked forward to your appointment with great joy and hope. It seems that my hopes have been belied.
I have been writing to you on matters critical to the faith since February 4, 2013, but I have received only two promissory responses from you dated March 15 and August 2, 2013, and those too did not answer any issue that I raised.
Now, Mr. Prem Mathias (his email correspondence with you reproduced below) wrote to you for some clarifications but you passed him on to others when you, as the senior-most pastor of our diocese, could have answered his query with a definitive reply in the time and trouble that you took to ask him to write to others whose contacts he does not have.
I am marking a copy of this to Fr Arulraj but I do not know if he is still the Vicar General or not.
I hope that you will reply to our present query.
It concerns a preacher from Perambur parish who masquerades as Catholic but teaches Sola Scriptura and anti-Catholicism. He has the support of some priests and is setting up a retreat centre. After attending his meeting, we are consolidating the report on his anti-Catholic teachings to send you for you to take the necessary action against him.

There is another person from Royapuram parish whose ministry is not Catholic but decidedly Pentecostal but whom you have certified with a letter on your letterhead which he displays everywhere to vouch for his credibility. I will send you a report on his activities too.
But I, as a Catholic apologist who is subservient to your authority, am unable to elicit a pastoral response from you.

On the first Thursday of this month at the parish church in Kodambakkam, you hinted towards the end of Mass for people in the congregation not to take notes and complain about deficiencies in the liturgy since what was about to occur would be outside of the Mass after the blessing. This was informed to me by a family from that parish who believed that the reference was to me. I am saddened. They also informed me that you asked questions and solicited answers and asked the congregation to applaud during your homily. Maybe the information is incorrect. If they are wrong, please correct me/us.
If dialogue during a homily and applause during Mass is permitted, you have the duty to tell me so, so that I may stop writing to you repeatedly the same things. I am prepared to learn from you. If there is justification in my letters to you, then it is your inescapable duty to correct the errors that I perceive are happening.
Just as I am responsible before God for not doing anything to fraternally correct others, yours is an even greater and more fearful responsibility for souls.

Only last week, at a prayer meeting in Perambur, I was virtually evicted for challenging the preacher who repeatedly shouted loudly "Who is the Archbishop?" when I questioned him if he had your permission to do certain possibly illicit things in public. I was threatened for defending the lawful authority of my Archbishop and therefore of the Catholic Church. (The
details will be sent to you next week when the report is complete.) But the Archbishop whose authority I defend leaves me isolated against the enemies of our Church.
You asked Mr. Mathias to approach his parish priest for the answer to the questions that he put to you. How can we do that when the parish priests are permitting this so-called preacher to minister since three years and have not done anything about him while he is taking Catholics out of the Church into his own home church? The priest who celebrates Mass in that house and in public halls is accepting money from the preacher and informed us repeatedly that he has your permission to say Mass for that person's meetings. We need to know the truth of it from you as the head of this archdiocese.

If you cannot answer my queries, I will not be responsible for coming to wrong conclusions.
Also, if I am wrong in my perceptions in matters of faith and liturgy, again you must either correct me or discipline me, for which I am ready as a true Catholic. I am following protocol as is expected of me.

From my very first letter to you onwards, I have always provided you with my residence address and telephone number.
I also spoke to you in the Basilica sacristy on Holy Saturday.
At any time during the past fifteen months you could have summoned me to your office for a face-to-face discussion, but you seem to have decided just to ignore the concerns recorded in my posted letters and then in my emails.
In my last email of April 22, I promised you one more detailed letter on issues connected with the earlier subjects of the parish priest of the Cathedral and his assistant; it will be sent to you in due course.

If you still cannot answer me, correct me, or discipline me if I am found to be rebellious against Church authority,
I will be constrained to send my questions and records of liturgical deviations etc. to the Cardinals and Executive Commissions of the CBCI who have never failed to reply to me over the many years that I have been in this ministry.
Yours obediently,
Michael Prabhu
From: "George Antonysamy" <georgeantonysamy@yahoo.com> To: "Michael Prabhu" <michaelprabhu@vsnl.net>

Sent: Thursday, May 08, 2014 9:21 PM Subject: Re: Re:

You are most welcome to meet me. Please ask fr. Joe Bala, Secretay, for an appointment.
God bless you
+ george a
From: "Michael Prabhu" <michaelprabhu@vsnl.net> To: "George Antonysamy" <georgeantonysamy@yahoo.com>
Sent: Friday, May 09, 2014 7:39 AM Subject: Re: Re:
Dear Archbishop George Antonysamy,
Good morning. I thank you for your kind response of yesterday.
I still have the report on the Perambur-based preacher to complete and send to you after meeting a particular priest and some other people this evening. I have emailed/distributed a draft of it to a few people for perusal and comments before it comes to you.
There is also the final email that I have yet to send you to tie up with the earlier emails that you received from me and that should reach you later today.
After those two issues are emailed to you and you have examined them, I will approach Fr. Joe Bala and request him for an appointment with you. When we meet, I do not have anything significant to add to all that I have written to you.
You are welcome to ask or instruct me anything on the basis of what you know about me or my ministry from our correspondence which has been one-sided so far.
Yours obediently,
Michael Prabhu
From: Michael Prabhu To: George Antonysamy ; George Antonysamy ; archmsml@gmail.com

Sent: Tuesday, May 13, 2014 8:52 AM

Subject: PRIEST CELEBRATING MASS WITHOUT PROPER VESTMENTS AND ALTAR REQUIREMENTS

Dear Archbishop George Antonysamy,
A parish priest in this archdiocese is regularly celebrating Holy Mass in private halls and homes.
A collection is made and given to him for his services.
He wears a stole over his cassock, without the alb and chasuble.
The altar is a table covered with a white cloth. On the table there are no crucifix, candles, chalice, ciborium, paten, purificator, lectionary or missal. The large host is placed on a cloth and the smaller hosts in a sort of basket or tray. The wine is contained in a glass tumbler about 2" tall. Scripture readings are done from Bibles.
Is all this permissible?
I am still waiting your response to our question (sent by Mr. Mathias) about whether a priest needs the permission of the bishop or concerned parish priest to celebrate Mass outside the jurisdiction of his own parish.
Yours obediently,
Michael
From: Michael Prabhu To: George Antonysamy ; George Antonysamy ; archmsml@gmail.com

Sent: Friday, May 09, 2014 9:03 AM Subject: MY MANY SAD (AND A FEW GOOD) EXPERIENCES WITH DIFFERENT PRIESTS OVER THE PAST TWENTY-TWO YEARS IN CHENNAI

Dear Archbishop George Antonysamy,
As promised to you in my previous email letter (Subject: LITURGICAL ERRORS AND ABUSES AT THE EASTER VIGIL MASS ON APRIL 19, 2014, AT THE NATIONAL SHRINE OF ST. THOMAS) I am recording here my experiences with Fr. Kanickai Raj and Fr. Charles, the parish priest and assistant parish priest respectively of the Cathedral Basilica National Shrine of St. Thomas as well as my sad and happy experiences with other priests in this diocese.
We came to Chennai from Delhi in January 1993 after living there from 1979 to 1992. As a member of St. Michael's Church, Prasad Nagar, my family and I were active in almost every sphere of parish life: the Catholic Association, the Parish Council, the Prayer Group, Marriage Encounter, the choir, the Legion of Mary, Bible camps, night vigils and prayer rallies at the archdiocesan level, organising as well as giving retreats, writing for the parish magazine The Sentinel, etc. We used to help in taking the collection at Mass, proclaiming the readings, animating the Way of the Cross, etc. Our family would participate in all the parish programmes and functions, including putting up entertainment items, plays with Christian themes, etc.

When we moved to Chennai, we had hoped that we would be an active part of the parish community wherever we were.
We lived right behind Our Lady of Guidance Church from 1993 to April 1997. Fr. M.J. Victor SJ was the parish priest in 1993.
After a couple of unsuccessful attempts, I managed to get him to meet with me so that I could introduce myself to him and hopefully get him to use our talents and charisms in the parish community. While I talked, he kept dozing off and I had to wake him up several times. I wonder how much of my sharing he took in and how much of my zeal to serve was communicated to him.
He asked me to deliver the homily at the 9:00 am English Mass one Sunday. I did not know then that it is absolutely wrong for a lay person to preach the homily and I accepted. The Gospel for that Sunday was Luke Chapter 15. There were four priests including Fr. Victor concelebrating Mass that day. I am confident that I delivered a fairly inspiring talk. I had been preaching to prayer groups, etc. since June 1981. I cannot say why Fr. Victor steered clear of me ever after that day. Unfortunately, through my ignorance of liturgical rules, I have given the homily at least four times at the invitation of priests in different cities.
My wife who incidentally has a good voice and sang in Rashtrapati Bhavan before our President in 1992 joined the church choir but quit after some time because she experienced a lack of warmth and unity.

In mid-1993 I fell seriously ill with an auto immune disease and lost the use of both my arms. Though in full time ministry and with absolutely no income, we contributed monthly to the support of our pastors. No priest from the parish house ever visited our home which as I said was just behind the church and where we lived for over four years.
Searching for a spiritual advisor and being painfully physically handicapped and confined to walking very slowly, I got an appointment with Fr. A.J. Thamburaj SJ who was once the National Service Team chairperson of the Charismatic Renewal.

When I went to meet him at Dhyana Ashram which is a few minutes walk from where I then lived, he was going out and asked me to come at another time. He broke that appointment too. Already bitter with the rejection from the parish priests, I foolishly blurted out that I would join a Pentecostal church where I would be welcomed. His dismissive reply was "Do that. It is a good idea".

I soon came to know that Fr. Thamburaj was practising reiki and/or pranic healing, and that he was promoting Fr. Ama Samy SJ who is a Zen protagonist. When I became aware of that, I denounced the priest at every opportunity possible.

In 1995, we began to attend the weekly prayer meeting of the Living Waters charismatic prayer group held in the precincts of the Diocesan Pastoral Centre (DPC), Santhome. No priest ever came to pray with us or to supervise the proceedings. Neither was the group monitored by the Madras Service Team of the Renewal.
What I am going to say may sound preposterous but it is true, every single word of it.
We found that the group did not use the Bible at all. The "leader" JP from Sullivan Street would read from Rajneesh/Osho.
When I asked him why they did not use the Bible, he replied (exact words) that "the Old Testament contains filth and pornography".
He would talk about experiencing the flow of cosmic energy in his body, something that the 2003 Vatican Document on the New Age would condemn as New Age. (A few months later I saw him at Master Choa Kok Sui's Pranic Healing Convention in Alwarpet.)
He was also attending Zen Buddhist Meditation before a statue of the Buddha in the Zen building at Dhyana Ashram.
I then discovered that there were other members of that prayer group dabbling in reiki and pranic healing. I went to all of their homes to dissuade them from doing these New Age practices. Some did.
One person very deeply involved in the practice and promotion of Pranic Healing was Mrs. JA and her family. When I visited her home, she spiritedly defended the occult practice and its Catholic promoters, the Saldanhas, who lived in Adyar.
Shocked by the knowledge that charismatics were into these esoteric practices and employing some of their language and philosophy in prayer meetings, I commenced an in-depth study of the New Age which resulted in my present ministry and which is brought out in the masthead at the top of this letter. I received the acronym METAMORPHOSE when I was receiving Holy Communion at Sunday Mass in the Cathedral and I immediately knew what it meant in its full form. Of course, it has enlarged to include errors other than New Age in the succeeding years.

The actual leader of the Living Waters prayer group is TM; he is the one whom I have never seen come in time for Sunday Mass even once in over fifteen years, as informed by me to you earlier. He has sometimes entered church twenty five minutes after Mass had started. I also recall that he walked in late for virtually every meeting of his prayer group that I attended.
When I asked him about the blasphemies and outrages that were going on in his group in the name of charismatic renewal, he defended the perpetrator, JP, as well the members who practised reiki and pranic healing. His final dismissal was, "Mike, who appointed you to be a prophet?"
Well, at that time, not really knowing what else to do, I was recording everything in a journal but was unsure if it was God's will that I do so. While praying for discernment at the Blessed Sacrament, I received the Word to check out Isaiah 30:8, 9 which reads, "Now come, write in a book... make a record that it may be in future days an eternal witness. This is a rebellious people, deceitful children, children who refuse to obey the law of the Lord."
Within a few days of my arriving in Chennai, TM had turned up at my home with only one intention: that of inducting me into the charismatic leadership. His only requirement was that I attend a leadership camp that was coming up shortly in Coimbatore.
The Lord inspired me to decline the offer, and TM gave up trying after maybe 90 minutes or so.
Why was I approached by TM? He had done a short stint in Delhi and had attended a few renewal programmes organised by me when I was on the Delhi Service Team. He decided that I was anointed and would be an asset to the local set up. What he did not know was my testimony of conversion from being a hater of the Church and a fully lapsed Catholic into a defender of the Church.
My mission and zeal had not been generated by any charismatic ministry. My calling is reminiscent of that of Saul.
Unfortunately the entire hierarchial Renewal, from its top leaders downwards, will recognise only one of their own products, never mind how greatly anointed a Catholic outside the Renewal might be. By refusing to be certified by them I was now on the outside.
I have to thank TM and the other leaders of the Renewal for their rejection of me, because if they hadn't or if I had to accede to their suggestion to attend their leadership camp, my prophetic voice would have been stifled as those of many others before me, and this ministry to expose error would not exist as it does today in God's plan.
Many prayer group members in India (I travel a lot) profess greater loyalty to their leaders than to the truth and to the Church.

Presently I am working on my book on the New Age movement. Even writing these letters to Your Lordship is a distraction but it was necessitated, as I mentioned earlier, by the liturgical abuses that occurred at the Easter Vigil Mass a few days ago.
After the book is released, I intend, God willing, to make public on my web site all of my correspondence with the parish priests and senior renewal leaders dating from 1993 until the commencement of my Internet ministry in 2003, which are presently in hard copy. The reason for this is that not much has changed in twenty years. If anything, things have only gotten worse.
After failing to reason with TM to consider and do something about the sorry state of his "prayer group", I approached the then Vicar General, Fr. Tony Devotta (now the Bishop of Trichy), and submitted a detailed written report as desired by him. On the basis of my report, he asked TM to wind up the group meeting at the DPC and instead meet at the parish house in the Cathedral compound. The Living Waters refused to do so; JP insisted that the prayer group was a private one and not coming under parish supervision. BR another "leader", called a meeting at his home to which I was invited with a couple of other supportive Catholics and verbally abused. So we started this prayer meeting at the parish house and I attended it for several months. TM and his wife were of course there, more often than not coming in late. No other member of the original occult-soaked prayer group joined the church-approved one. But there was no anointing -- how could there be with TM leading praise and worship and giving teaching -- and I eventually dropped out, realising that I was wasting my time. I believe that the two prayer groups still exist and TM attends both of them every week.

At one Sunday Mass at Our Lady of Guidance church I heard a very powerful prophetic sermon. The priest interrupted his delivery to stop someone from venerating statues during the Mass. I later met the priest who introduced himself as Fr. Solomon Raj SJ; he resided at Dhyana Ashram. After hearing my story, he agreed to be my spiritual director. He remained so until his transfer and death in Nagercoil. He at first did not understand my prophetic ministry and wanted me to do something else instead. He changed his mind after being seduced into practising pranic healing by a nun and a Jesuit brother for his spondylitis problem. He used to conduct Tamil charismatic prayer meetings in the parish church and used me to give my testimony which he translated into Tamil.
He presided over our silver wedding anniversary celebrations. Since his departure and demise, I have not found any other priest in this city to take his place and direct me spiritually.
A small English language prayer group blossomed at the parish and I used to attend it every week and give the Scripture teachings at their request but the group remained very shallow in its spirituality -- something characteristic of most charismatic prayer groups -- despite my best efforts. Its leader eventually married one of my sons.

I had sought for and was granted an audience with Fr. Tony Devotta. He listened to my story for a full two hours, uninterrupted.
I told him that I was not a "Family Card" member of either the Our Lady of Guidance church or the Cathedral parish. (See my letter to you Subject: DISHONESTY OF THE CATHEDRAL PARISH PRIEST AND HIS ASSISTANT IN FINANCIAL MATTERS dated April 21.) I had by that time moved to a flat that was geographically located in the former, but almost adjacent to the last house in the latter. He said that he would accept me as a member of the Cathedral parish. When I asked him how that could be when I was technically living in the geographical area of another parish, his reply was (exact words), "exceptions can be made for exceptional Catholics". I never followed up on his offer. Would the present Archbishop be able to do anything about the situation?

As explained in the above referred email, whenever I approached successive parish priests including and up to Fr. Kanickai Raj, I was always asked a standard set of questions: "What do you do?" (Nothing); "Where have you been all these years and why did you not register for a Family Card earlier?" (I was giving money to the parish collector but there was no Family Card at that time; then I shifted my residence and was hoping to register in the Cathedral parish in which I had been born and baptized, but the priests always wanted me to commit to giving a monthly amount and I was not prepared to do that as they were not interested in any other aspect of my life); "How much do you agree to give every month?" (Again, the same situation; it was all about money. If you can commit a monthly amount, you can be a card-holding member of the Church. It didn't matter if you didn't believe in any or all of the Articles of Faith of the Catholic Church or -- the other extreme -- if you were a trained Catholic apologist and full timer. Like a government organisation: pay and get your id and your "pass" for Church marriages, funerals and other pastoral services.)
Is this fair, your Lordship? Is this what it means to be recognised and registered as a Catholic?
(See PARISH MEMBERSHIP AND PARISH HOPPING http://ephesians-511.net/docs/PARISH_MEMBERSHIP_AND_PARISH_HOPPING.doc).

When I approached Fr. Kanickai Raj over five years ago with my problem, we went through exactly the same cycle. With one difference; he wanted to see our home. So I picked him up and brought him over. Our home looks exactly how the office of a Catholic ministry is expected to: a large crucifix, a huge large-print Catholic Bible enthroned, a giant Rosary hanging on the wall; smaller rosaries scattered all over the house, Catholic icons in every show case and on every wall. And one of the biggest private libraries of Catholic and Christian books, including dozens of Bibles, many meant for free distribution. I also subscribe to around ten (10) Indian Catholic periodicals.

Fr. Kanickai Raj was apprised of my background and our couple ministry in Delhi, my training in several Catholic Bible Colleges and Schools of Evangelization, in Catholic Pastoral Counseling, etc. (All of this took place between the years 1997 and 2000).
Fr. Kanickai Raj had only one observation to make: our home was very "dusty".

Before we dropped him back at the parish house, we asked him how we could serve the parish church. His response was that we could start by cleaning the tomb of St. Thomas chapel commencing the following Saturday.
Now we are not averse to doing that; I had done the same service under Fr. Victor D'Souza (later the V.G.) as demanded by him when he was our parish priest in Delhi. But we were then twenty-five years younger... and healthy. Now in our sixties, my wife suffers from acute asthma and I am blind in one eye and have a fused spine and hips and cannot bend over. At that time, I was working at my ministry for easily twelve hours a day. And all this good priest could do was ask us to sweep the church for him.
My anointing and calling from God has been Catholic apologetics as discerned by a number of priests (all of them except the late Fr. Solomon Raj not living in Chennai) between 1981 and the present time. Why would I agree to a request made in the flesh?

Fr. Kanickai Raj borrowed from my library a book that was personally autographed by the eminent Catholic author Ralph Martin.
While giving it to him, I impressed upon the priest how precious the book was to me. The book was never returned to me.
I made numerous fruitless visits to the priest just to get the book back. I don't think he ever read a line of it. It was only after many months of demanding its return that he conceded that he had lost it and said a weak and insincere "sorry".
My late cousin was one of the pillars of the cathedral. Fr. Kanickai Raj gave the homily at his funeral mass and extolled the praises of how good a Catholic he was. Now, I am a Catholic apologist and my cousin used to argue with me about many Articles of Faith any of which if rejected makes one a heretic. I don't believe that he confessed his sins to a priest for several decades. But for Fr. Kanickai Raj, he was an exemplary Catholic. After all, he was always in the church helping the parish Fathers with this and that, especially during Sunday and Feast Day Masses. The way that Fr. Kanickai Raj classified my cousin is the way that most priests classify the faithful. There is much truth in the old Catholic adage "Pray, Pay and Obey". It might surprise Fr. Kanickai Raj to know that my cousin described him as "cracked", meaning "silly in the head". This is also the privately expressed opinion of him by many parishioners. People remark how he cannot even speak but "croaks". (I am not poking fun at his physical limitations).
It is unbelievable how such a priest was foisted upon the faithful of the Cathedral Basilica.
He alienated many during his tenure. He is intensely disliked. I cannot name names of people who will vouch for that for fear that those same people who criticized the priest will not stand by their statements to me if summoned to testify. Most Catholics avoid confrontation and are pleasers of men. That's what gets us all into the mess that we are in.

In 2009, a visiting priest, Fr Jerry Rosario SJ, allowed a Hindu with a dog on a leash to address the congregation, apparently in lieu of the homily. See PETS AT HOLY MASS AT CATHEDRAL OF ST THOMAS IN MADRAS-MYLAPORE ARCHDIOCESE http://ephesians-511.net/docs/PETS_AT_HOLY_MASS_AT_CATHEDRAL_OF_ST_THOMAS_IN_MADRAS-MYLAPORE_ARCHDIOCESE.doc. Fr. Kanickai Raj was the parish priest at that time too.

My wife and I and our married sons are regular penitents and by regular I mean not just Easter and Christmas confession but "off-season" too. Other Catholics when pressed will share how difficult it is to find a priest for hearing confessions except at Christmas and Easter. See the file WHAT'S HAPPENED TO THE SACRAMENT OF RECONCILIATION?
http://ephesians-511.net/docs/WHATS_HAPPENED_TO_THE_SACRAMENT_OF_RECONCILIATION.doc which documents the refusal of a priest in a Broadway church to hear my confession and the responses to that situation of around 60 priests on my mailing list.

Fr. Kanickai Raj can, if he is honest, certify that I used to approach him regularly for hearing my confession. But when I began going to him during the progress of several Sunday Masses to intervene and halt certain particularly gross abuses by the celebrants, he became hostile to me. One such situation was when Fr. Jerry Rosario SJ left the altar and roamed in the aisle of the nave of the church talking to individuals during the homily. Another situation was when Deacon Charles and the Santhome Communications Centre stage a dramatic play during the Holy Mass. Fr. Roche Chinnappa, a priest of the parish who I met, can certify to this.

He also heard my general confession for over an hour before I was admitted for my heart surgery recently.

Fr Kanickai Raj used to make it very difficult for me and my wife to confess. Though we would come to the church between 5:00 and 5:30 pm on Saturday evenings he would make us go from pillar to post for a priest while himself giving some excuse or the other, saying we were late and that he had to prepare for the 6:00 pm Mass or that he head to go to the chapel to give the Benediction, and so on. At one time he actually raised his voice and shouted "NO" at me when I asked him to hear my confession.

While roaming the campus for a priest, I found your predecessor Archbishop Chinnappa vesting for Mass in the sacristy and he heard my confession.

I taught in the Cathedral Parish's Sunday School for six months last year. I never saw Fr. Kanickai Raj, except exactly once at a staff meeting. During that meeting at which he may have been present for only a few minutes he insulted a lady who has been teaching there for over twelve years. One simply never talks to a lady the way that Fr. Kanickai Raj did. And he's a priest and her pastor! (This is just one example of his crude and autocratic behaviour. I could provide others.)

I also taught in the Cathedral Parish's Vacation Bible School (VBS) last year. We never saw the face of Fr. Kanickai Raj there at all. Not once. What message does that convey to the students... and the teachers?

The recently ordained Fr. Charles is more of an event manager and organiser. He has a clear voice and good command over both Tamil and English. But he plays favourites with certain parishioners. I had a lot of experience of this at both the catechism classes/Sunday School as well as the VBS.
I signed up for the catechism classes/Sunday School after an announcement made by the three brothers who were assisting in the parish at the Sunday Masses. About a dozen of us joined. You can check for yourself as to how many of that original group is around today, over a year later. The brothers would organise things and allot classes. The then Deacon Charles would make unannounced changes (of allotted classes, etc.) I would turn up and discover that a list of classes with respective teachers was circulated to a few people (me excluded) and my name would not be on it. This happened at least twice. A couple of times he called "staff" meetings with disharmony the only result. The suggestions given by teachers were listened to and then ignored. Once he decided that there would be two teachers in every class. When one has so much to give the children, why would one want to spend an hour at Sunday School listen to another teach the class? The brothers from Satya Nilayam pleaded inability to intervene.
I found that the children's Sunday Masses were miniature versions of the ones being conducted at the main altar for us.
While at first look it might seem good to get the children "involved" in the Mass by giving them roles to play during the readings, and using placards and other stage props, think of how we are preparing them for Catholic liturgical adulthood. The present generation is already unaware that what is happening at many Masses a parody of the real thing. The future Church will be the same children who have been formed to think that anything goes at Holy Mass. I didn't attend a single one of the children's Masses or even those where we teachers were asked to "animate" them. What I know I learned from the other teachers and the children.

The announcement for the VBS was made at Sunday Mass. Prospective teachers were asked to assemble at the Diocesan Pastoral Centre (DPC) on a particular day. From our parish, there were three of us for the English-speaking children, if I remember correct.
No priest from our parish turned up at the DPC, and neither did Deacon Charles. We went through the orientation and the priests in charge collected our names and addresses. On learning about my unique training, pastoral exposure and ministry, the priests said that they would contact me after the VBS to avail of my services. I never heard from them again.
When I joined the others at the VBS, I found that my name was (once again) not on the list of teachers held by Deacon Charles.
I can only submit that it was intentionally kept out. All this was only due to my having questioned him about the drama conducted by him and the Santhome Communications Centre during Mass a year earlier. He of course had dismissed my concerns, brushing me off and asking me to talk to the parish priest Fr Kanickai Raj who was already refusing to discuss these issues with me.
We invested ten days in imparting biblical Catholic values to our youth. At the end of the Bible School, Deacon Charles organised a picnic to the Vandalur zoo. I was happy to join with the group and boarded the bus. We had hardly set off before we were assailed by loud Tamil "filmi" music. After consulting with another VBS teacher who agreed with me that the music jarred heavily with the spiritual atmosphere that the VBS had generated, I requested the youth to turn it off and play spiritual music instead. After they consulted with Deacon Charles, I was informed that the VBS was "over" and now we were here to enjoy ourselves. This only confirms what I have always pointed out to my fellow Catholics: the dichotomy between receiving the Gospel through our hearing and its implementation in our daily lives. The two are alien to each other. The boisterous behaviour of the youth amidst all the deafening film tunes was further bolstered by Deacon Charles' dismissal of my concerns. He has already revealed the type of priest he will be, in the model of Fr. Kanickai Raj, who does not respect the concerns of the laity. I got off the bus at the zoo, crossed the road, and took a bus back home.

Deacon Charles did not come even a single time to my VBS class.
As I said above, we were three persons who had attended the orientation class for teachers at the DPC. Also remember that my name was omitted from the list that the Deacon maintained. At the VBS, we were surprised to find that the Deacon had invited Mrs. JA to be one of the teachers. Other parishioners inform me that she is close to him and that he regularly visits her family at home. They don't need to tell me anything because she is his able and chief assistant at all the nonsense (aberrations) that he organises at Sunday Mass. If she did it with some decorum and reverence, one could reduce the gravity of the situation. But she moves about between the choir area and the altar rails and the pews with all her teeth showing (I do NOT intend to be unkind, only to stress the reality of the picture that comes across) in a broad smile almost as if this is entertainment, which is exactly what Mass in the Cathedral has metamorphosed into under these two priests.
If you do anything worthwhile with this letter of mine, I know that all this will reach Mrs. JA, but I am prepared to face the consequences for the sake of my Faith and Jesus' Church. If one realises that one is at the Sacrifice of Calvary, Holy Mass is not the place and time to be greeting people, chatting and smiling at one another. If Mrs. JA's eye catches a good friend in the pews, she gives them a broad smile on her trip back from the altar. As soon as Holy Mass is ended, she stands up and chats away with some friend or the other, as if one is in the lobby of a theater.

If all of this sounds tiresome, pettiness and nit-picking to anyone, I simply cannot accept that. I have in my library some catechism books that are 50 to 80 years old. Reading them takes one through a church and a faith and a liturgy that is a world apart from what we find today. Look at the reverence of Hindu children in the temples and Muslim boys in the mosque; and look at us.
We follow the public example of our elders, elders like Mrs. JA and priests like Fr. Kanickai Raj and Fr. Charles. Today some of our children's parents bring toys and colouring kits to keep the child occupied during the services. Others play with their parents' cellphones, destroy hymn sheets and disturb the prayerful concentration of those in the pews behind. Why is it that I have never heard any priest ever gently address these issues in their homily?

I had presumed that having taught at last year's VBS, the priests-in-charge would contact me for VBS 2014. They didn't. Neither were the two others with me last year contacted. On her own initiative, one of last year's teachers attended this year's orientation programme at the DPC, but she discovered that her name was once again omitted from Fr. Charles' list. I learned that Mrs. JA and at least one other who did not attend the orientation are on it. It shows that Fr. Charles can be very smart if he wants to, which makes him all the more culpable for the politics of favouritism that he continues to indulge even after his ordination.

After twenty years in this city, I never found a priest excepting Fr. Solomon Raj SJ who was really interested in the spiritual concerns of a person. If the discussion with them got too "spiritual", the priests attempted to end it and avoid future meetings that might embarrass them. But conversations regarding material and secular matters could go on for any length of time. That's not what priests are meant to be there for. We had a Jesuit priest from Satya Nilayam visit our home regular. His name was Fr. Prasad. He hated to be addressed as "Father" and was humorously spoken of as "call me Prasad". He would spend hours with us, even cooking in our kitchen, but his interests were never concerned with our spiritual needs or potential.
I remember a Bible (competition) quiz that was held in the Cathedral parish in the mid '90s. It was on the Gospel of St. Luke if I remember correctly; a paper containing 100 questions was widely distributed. Several people consulted me for the correct answers and I helped them. 5 or 6 of the questions were ambiguous and so I provided alternative answers for each possibility. When the results were posted in the parish, I checked that I had won the first prize with 99 marks. When I met the assistant priests and asked why I received 99 and not 100 marks when all my answers were correct, I was curtly informed that one mark was deducted because I had found fault(s) with the paper. They did not congratulate me, enquire who I was or have a kind word to say to me.
A year or two later I attended an open oral Bible quiz at Our Lady of Lourdes Shrine, Perambur. When I began to correctly answer every question in succession from the rear, they enquired who I was, and on finding out that I was not known to anyone there, I was asked to remain quiet and "give others a chance".

At Our Lady of Guidance Church, I discussed with Fr. M.J. Victor the incidents of the Santhome Living Waters prayer group members' involvement in pranic healing and reiki, expecting his concurrence that they are New Age. Instead he said that he endorsed those occult and esoteric practices and he gave me copies of a monthly called "Health Action" published by the Catholic Health Association of India (CHAI), Secunderabad, which promoted them. It was this incident that catalysed me into studying alternative medicine and New Age, which has resulted in this ministry's becoming the leading one in India and known worldwide for its crusade against New Age error. My visits and several letters to our then auxiliary bishop Most Rev. Lawrence Pius Dorairaj did not result in anything being done either. In February 2002, CHAI and the Sisters Doctors Forum of India propagated these alternative therapies at the World Day of the Sick in Vailankanni. I attended the conference and distributed thousands of pamphlets to the assembled cardinals and bishops documenting the spiritual danger of these practices and condemning their promotion at the Shrine Basilica. I also took the microphone while a particular session was in progress and condemned the organizers' complicity in this matter. I later received a letter from the Executive Director of CHAI threatening legal action against me for libel and defamation.
But the CBCI came down heavily on CHAI on the basis of my report and they were asked to stop advertising for and printing and selling all the occult material as well as the books of the Theosophical Society of India.
Fr. Anthonysamy was the previous parish priest of Our Lady of Guidance church. A little over ten years ago, he conducted a yoga camp for the parishioners during summer. Even the prayer group youth were in it. Aware of the cautions against the spiritual dangers of yoga in the October 15, 1989 Vatican Document On Christian Meditation, I approached him and asked him to give me time to discuss the matter with him. He brushed me off saying he was not a man of theory but of practice and categorically refused despite my repeated entreaties, to sit and discuss the matter with me. Finally, I told him that I would have to resort to public protest and he said that I could write on the church walls if I wanted to.
Instead, I printed pamphlets in Tamil and in English explaining the Church's position on Eastern meditations, and distributed them outside the Church gates after every Mass on a particular Sunday. I heard Fr. Anthonysamy condemning me from the pulpit during one of the Masses and advising the people to ignore me because I was incorrect and ignorant.
I would like to say here that my writings have been published in a number of eminent Catholic magazines including The Examiner, The New Leader, Renewal Voice, Shalom Tidings, Streams of Living Water (serialised for three years), etc., and my work continues to be cited on Catholic radio and television (including EWTN) in America and Canada. I am in personal contact with a large number of leading Catholic apologists, authors and crusaders against the New Age in the West.

My wife and I were privileged to receive two long appointments with Bishop Lawrence Pius during which we apprised him of all our concerns and submitted a whole lot of documentation to him. He made a file to study and then informed me that it was missing. I replaced all the papers that I had given him earlier. The Bishop was very nice to us, but no action was ever taken in the matters.
God willing, I will soon be posting all those letters, etc. on my web site at www.ephesians-511.net.
Over a year ago, I informed you that acupressure and reflexology are being conducted by Mr. Colin D'Souza under the auspices of the St. Vincent de Paul Society in the Cathedral parish. When I heard the parish priest asking the faithful during Sunday Mass to avail themselves of this service, I met Fr. Kanickai Raj as well as Mr. D'Souza and informed them that the February 3, 2003, Vatican Document condemns these therapies as New Age, I was curtly dismissed. The "clinic" still operates in the church compound. When the report with photographs is made available at my web site shortly, I will send you the URL.
I found similar "clinics" at a couple of other parishes including the one at St. Anthony's Church, Pudupet, where I also cautioned the parish priest and asked him to arrange to close the "clinic". What can one say when the parish priests themselves are ignorant of the teachings of Church Documents, provide the opportunity for the faithful to be inducted into occult practices, and rubbish the concerns of the few laity who try to help by correcting these errors?
A New Age healing clinic was operated by a nun in Our Lady of Lourdes Church, Perambur, on the parish feast day last September.
I interviewed the parish priest Fr. Joe Andrew as well as a couple of other priests and found that they did not really know what it was all about. When the report with photographs is made available at my web site shortly, I will send you the url.
Below I am giving you the link you a report that I made on NEW AGE ALTERNATIVE THERAPIES AT A FRANCISCAN MISSIONARIES OF MARY PROVINCIALATE http://ephesians-511.net/docs/NEW_AGE_ALTERNATIVE_THERAPIES_AT_A_FRANCISCAN_MISSIONARIES_OF_MARY_PROVINCIALATE.doc
after attending an advertised programme at the venue. Here again, I had to distribute my literature to enlighten the ignorant Catholics who were going for these alternative remedies.

If you will open and read the following links to files on my web site,
ARCHBISHOP OF MADRAS MYLAPORE-LETTER 01 FROM THIS MINISTRY MAY 8, 2007
http://ephesians-511.net/docs/ARCHBISHOP_OF_MADRAS_MYLAPORE-LETTER_01_FROM_THIS_MINISTRY.doc
ARCHBISHOP OF MADRAS MYLAPORE-LETTER 02 FROM THIS MINISTRY JULY 27, 2007
http://ephesians-511.net/docs/ARCHBISHOP_OF_MADRAS_MYLAPORE-LETTER_02_FROM_THIS_MINISTRY.doc
ARCHBISHOP OF MADRAS MYLAPORE-LETTER 03 FROM THIS MINISTRY http://ephesians-511.net/docs/ARCHBISHOP_OF_MADRAS_MYLAPORE-LETTER_03_FROM_THIS_MINISTRY.doc

ARCHBISHOP OF MADRAS MYLAPORE-LETTER 04 FROM THIS MINISTRY JULY 30, 2007
http://ephesians-511.net/docs/ARCHBISHOP_OF_MADRAS_MYLAPORE-LETTER_04_FROM_THIS_MINISTRY.doc, you will find the record of many fruitless letters and visits to the office of our previous Archbishop.
I end this letter here even though there is a lot, lot more that I would like to say to you.
Yours obediently
Michael Prabhu
I see no point in writing to my Archbishop. Neither does he address the issues raised by me even if he acknowledges my communications nor do I see any reduction in the abuses at all the Masses that our family attend. Meanwhile, the Archbishop has stopped responding to my letters. From the time that I last wrote to the Archbishop in May 2014 till December 2014, my family and I attended Sunday Mass at different parishes including our own. The Archbishop had suggested to me in the confessional in April 2014 that I could solve my dilemma by visiting different parishes in order to find one where there are no liturgical abuses and where I would be happy and at peace. We found none. Every Sunday on returning home from Mass, I kept records of the different abuses that were perpetrated. I had intended to add them on in this report. But, eventually I gave up the idea because there were simply too many, and most of them were repeats. For example:
1. The following letter in hard copy was meant to be handed over to one of the visiting celebrant priests of my parish, Our Lady of Guidance, after two or three consecutive 9:00 am Sunday Masses that we suffered through, but we did not see him again:

November 6, 2014

Dear Fr. Robin,

SUB: VIOLATIONS OF THE RUBRICS OF THE GENERAL INSTRUCTION OF THE ROMAN MISSAL (G.I.R.M.), ETC. AT HOLY MASS ON SUNDAYS IN OUR PARISH
Our family has been attending the English Mass which you preside at 9:00 am for the past few Sundays at Our Lady of Guidance Church, R.A. Puram.
We have observed the following:

1. You use inclusive language ("God our Father and mother"); we do not understand why you repeatedly do so, when it is not envisaged in the rubrics or allowed during Holy Mass.

2. You ask questions during your homilies, and elicit answers/responses from the congregation.

Last Sunday for instance, on the commemoration of All Souls, you wanted us to tell you if remembering the dead was a "sad, mad or bad thing"!

While some people responded to you, there were exchanges of looks and smiles between others.

The homily is not a dialogue between the preacher and the faithful.

3. You were thanked by the parish priest for presiding over the Mass and you gave us a broad smile.

We truly do not know if priests receive a stipend for visiting a parish to celebrate Mass. Do they?

Are they doing anyone a favour by assisting our parish priests on Sundays?

We also do not know if you are one of the priests who have been draped with a ponnadai (shawl), as we have seen this done during Mass at our parish several times during the past few months.

A priest is an alter Christus. He acts in persona Christi.

Why on earth would we, were we priests, want to be thanked and felicitated DURING HOLY MASS for fulfilling our calling and vocation and serving our people?

As parishioners, we do not want to see our offerings being used to buy shawls for priests.

When you were introduced, you noted that the congregation spontaneously applauded you, even without the earlier customary invitation from the parish priest to "give Father a clap" or a "big hand".

Why on earth would you want to be introduced (and thanked) during Mass? Or even after?

The focus during Mass is repeatedly taken away from Christ and directed to the celebrant!

Holy Mass thus becomes a programme where priests introduce innovations to "entertain" the faithful. These aberrations differ from priest to priest and parish to parish, and there is not one single Holy Mass that we can attend anywhere without suffering the experience of these violations.

4. If you ask most, or all, of the congregation, they will say that you delivered an excellent sermon.

After all, you spoke on the theme of "All Souls Day" and you touched on both readings and the Gospel.

But we would strongly disagree with them.

You preached as the vast majority of priests do nowadays. You mentioned eternal life, heaven, purgatory, the resurrection and other "positive" things repeatedly. Not once did you mention sin, the consequences of sin, eternal death, hell, damnation which were among Jesus’ most popular topics.

Apart from the liturgical abuses of the priests, the faithful -- even the lectors and the choir -- commit many because they are uncatechized, and our priests ensure that they remain so.

We could give you a list of the errors committed or participated in by the lectors and choir, and even the congregation, during every single Holy Mass. But I do not know what good it will do when we cannot find a single priest who is faithful to the rubrics laid down by the Church or is willing to accept correction.

How do such priests expect the faithful to obey them when they do not obey Mother Church?

Do we take note of Jesus' advice to do what they tell us but not do what they do?

What of all the innocent and ignorant faithful who are behaving and responding wrongly in church and who the priests do not correct and teach because they themselves practise and promote error?

"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

Yours obediently,

Michael Prabhu

12 Dawn Apartments, Old 6/New 22 Leith Castle South Street, Chennai 600 028; Tel: 2461 1606

The following letter was posted by me to the new parish priest of the Cathedral Basilica:
November 7, 2014

To Reverend Father Mathias,

Parish Priest

National Shrine of St. Thomas

Chennai 600 004

Dear Fr. Mathias,

SUB: VIOLATIONS OF THE RUBRICS OF THE GENERAL INSTRUCTION OF THE ROMAN MISSAL (G.I.R.M.), ETC. AT HOLY MASS ON SUNDAYS AT THE NATIONAL SHRINE CATHEDRAL BASILICA OF ST. THOMAS, ARCHDIOCESE OF MADRAS-MYLAPORE
Our family has been attending the different English language Holy Masses on Sundays at the Cathedral.

After one such Holy Mass which was presided over by one of the assistant parish priests, the 12 noon Mass on a Sunday in October, I came to the priests’ residence to meet the particular assistant parish priest regarding the violations of the rubrics that we had to endure, and which are repeated Sunday after Sunday.

The assistant parish priest was at lunch in the refectory and I was waiting for him to finish, when you came along. I introduced myself and told you the purpose of my waiting there, upon which you agreed to hear me out instead of keeping me waiting.

I requested you for a few minutes of your time in which I would detail just three of these violations that the celebrant made which also you agreed to. I briefly listed them and you conceded to me that I was absolutely correct and that these aberrations must be stopped. I greatly appreciate that concession of yours, because the parish priest who was your predecessor as well as his assistant became hostile whenever I had approached them.

You also shared with me that the Archbishop has expressed to you his concern about theses liturgical abuses. I can understand that because I have been sending him letter after letter since his inauguration almost two years ago.

However, virtually nothing has changed till date since my first letter to the Archbishop.

The focus during Mass is repeatedly taken away from Christ and directed to the celebrant!

Holy Mass thus becomes a programme where priests introduce innovations to "entertain" the faithful. These aberrations differ from priest to priest and parish to parish, and there is not one single Holy Mass that we can attend anywhere without being made to endure the experience of these violations.

Apart from the liturgical abuses of the priests, the faithful and even the lectors and the choir commit many errors because they are untrained, and improperly or insufficiently catechized, and our priests ensure that they remain so by their silence.

I could give you a list of the errors committed or participated in by the lectors and choir, and even the congregation, during every single Holy Mass. But I do not know what good it will do when we cannot find a single priest who is faithful to the rubrics or is willing to accept correction.

How do such priests expect the faithful to obey them when they do not obey Mother Church?

Do we take note of Jesus' advice to do what they tell us but not do what they do?

What of all the innocent and ignorant faithful who are behaving and responding wrongly in church and who the priests do not correct and teach because they themselves practise and promote error?

"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

Yours obediently,

Michael Prabhu

12 Dawn Apartments, Old 6/New 22 Leith Castle South Street, Chennai 600 028; Tel: 2461 1606

The following letter, printed on my ministry letter-head, was posted by me to my assistant parish priest:
DECEMBER 23, 2014

To, Rev. Fr. Isaac Newton

Asst. Parish Priest,

Our Lady of Guidance Church,

R.A. Puram, Chennai 600 028

Dear Father,

Sub: Regarding liturgical abuses at Holy Mass on Sundays in our parish church, in brief
1. Third Sunday of Advent, December 14, 2014, 9:00 am Mass
During the reading of the church notices, you thanked the visiting celebrant priest and asked the faithful to give him a big clap. Applause is not permitted during the liturgy; neither is thanking the priest or presenting him with a ponnadai at Mass as has been done several times in our church.

Fr. Parish Priest used to do the same; after I wrote to him, he stopped instructing the congregation to clap, but they do so anyway, led by the people in the choir. But, he does not ask them to desist from doing so, which is not different from actually asking them to clap.

There are many other violations of the rubrics/GIRM etc. occurring during each and every Mass, either from the priests of the parish or from the visiting presider/celebrant or from the choir/lectors/readers/ altar servers (one of them opens and reads from a Bible during the proclamation of the readings) and from the congregated faithful (using the orans position during the Lord’s Prayer, reading from liturgical pamphlets during the proclamation of the Word, etc.) My experience of all these years is that no one wants to be corrected and change their wrong practices.

2. Fourth Sunday of Advent, December 21, 2014, 9:00 am Mass
The Responsorial Psalm was, as always, substituted with a hymn which had nothing to do with the theme of the readings of the Sunday.

I understand that only the particular psalm of the day must be sung by the choir and responded to by the faithful. That is the meaning of responsorial. If it is not sung, it must be proclaimed; in any case, the faithful have to respond. Now, presently, we sit in silence, uninvolved as we do not even know what the choir is singing about.

So, too, the continuity of the theme of the readings of the day is completely disrupted.

On this particular Sunday, the Gloria is to be omitted (as always in Advent season). It was. But every verse of the hymn substituted by the choir ended with a "Gloria"!

I have grandchildren aged 9 and 5 who are not attending catechism classes in the parish.

We are catechising them very thoroughly at home. I am not confident that they will be catechised properly in the parish. I wonder if any of the catechism teachers has a copy of the CCC at home or knows how to use one. Do they make their confession regularly and believe all essential Catholic dogmas of the Church? What precautions have the priests of the parish take to check them out?

The brother from Satya Nilayam who places the ciborium in the tabernacle during Mass every Sunday does not genuflect OR EVEN BOW before the Lord God in the tabernacle. I had to talk to him about that. What will our grandchildren learn about the sovereignty of Jesus from the brother?

Dear Fr. Isaac Newton, I hope and pray that your precious vocation will make a difference to Catholics in this parish and wherever you go.

Yours obediently,

Michael Prabhu
At one of the Sunday 6:00 pm Tamil Masses which was being presided over by the assistant parish priest at our parish in the month of January 2015, immediately after the assistant completed his homily, the parish priest Fr. P.S. Kanickai Raj took centre-stage at the altar and conducted an impromptu healing service for a full twenty minutes. He probably is unaware that the Eucharist is itself a healing service. The faithful of course, ignorant sheep that they are, responded to all his incantations and exhortations. Having completed his intrusive disruption of Holy Mass, he informed the choir to proceed directly to the Offertory, and left.
During the course of an English language Holy Mass on a Sunday in proximity to the Tamil harvest festival of Pongal (which is celebrated January 14), a number of people kept trooping in to deposit vessels of cooked rice at the base of a statue of St. Lazarus, ostensibly with the prior clearance or instruction of the parish priest, as a red-coloured carpet had been laid out and the first pew pushed back from its normal position.

For the first two consecutive Sundays ushering in the liturgical season of Advent, we had to endure a visiting priest delivering sugar-coated, diluted (watered-down) homilies at the 9:00 am Mass. On Mark 13:33-37 and 2 Peter 3:8-14/Mark 1:1-8, we were told that we must always be “busy” and “occupied” doing something. There was not a word about repentance for sin or being spiritually prepared to face God as per the Sunday’s readings. Many, many priests at some opportunities deftly get around the word “sin” when it occurs in the rubrics. They either omit it, replacing it with euphemisms or add their own words like “failings”, “mistakes” or “weaknesses” and other epithets that I cannot now remember.
Most homilies (I can recall only one good homily in the last 12 months but the same priest used inclusive language) somehow end up on social justice themes.

At a 6:00 pm Sunday Mass at the church of Our Lady of Light in Luz, we could hardly recognize the Mass presided over by preacher-to-the bishops Jesuit Fr. Jerry Rosario. He moved around outside the sanctuary, asked questions and elicited answers from the congregation and reorganized the structure of the Mass to the extent that I did not even realize that he had skipped some parts till a lady brought it to my notice after Mass ended. Of course, as is customary every week, Mr. Davis Thomas of the parish’s Catholic Association had to thank him for doing us the favour of celebrating Holy Mass for us.
Priests like Fr. Jerry Rosario SJ cannot resist adding “and our mother” every single time the rubrics address God as “our Father”; he goes still further and adds “our brother” when he pronounces the name of Jesus.

This priest is a master at ad-libbing during the Mass.

We could not see the celebrant for most of a Sunday Mass that we attended at the Cathedral because of the elaborate flower arrangements. There were of course most of the other errors that I have already recorded.
In all parishes, the Responsorial Psalm is almost always supplanted by a hymn that has no connection with the Responsorial Psalm and the theme of the readings of the Sunday. So, many of the faithful probably occupy themselves with their private thoughts as they may be unfamiliar with the hymn selected.

The proclamation of the Mystery of Faith is usually the hymn “He is Lord”; it is a liturgical aberration.

If in many parishes the music of the English choir is stridently loud, sometimes accompanied by trumpets and saxophones at the Cathedral, the musical accompaniment of the Tamil language Masses could be much worse. It seems that no one, no one has the faintest idea about what true liturgical/sacred music is.
Genuine liturgical music is required to be muted and be the shadow behind the voice of the cantor or choir.

There are to be no pre-ludes, inter-ludes or post-ludes but we are subjected to heavy doses of them. The musicians believe that it is their mission and burden to entertain us with sound at every opportunity.
True church music is a capella. It means that the members of the choir sing in harmony without instrumental accompaniment; if there is music, it must play second fiddle (pun intended) to the choir.
Despite a number of Documents on Sacred Music issued by Rome and the absolute disregard of them by all choirs, some parish priests find it necessary to publicly thank the choir during the Mass for their services!
I spent the last ten days of December 2014 and a few days in January 2015 in Bangalore and had the opportunity of attending several Holy Masses at the Salesian-administered Don Bosco’s Church in Lingarajapuram. I could find no fault with the liturgy. I could attend Mass prayerfully, with reverence.
The music was so muted that one could hardly hear it; the voices of the choir were controlled, not unduly amplified. Some hymns like the Responsorial Psalm were “chanted” (the words of all hymns and responses were projected on to two giant screens). The congregation could fully participate. The atmosphere was one of holiness, befitting a temple of God. The homilies were excellent. The altar was not decorated with flowers and unwanted non-liturgical stuff, even though it was the festive season of Christmas. I could go on and on. I repeat, I could find no fault with the liturgy. I wish that I could attend Mass every Sunday, in fact every single day (which I did) at that parish.
On Sunday the 8th of March, 2015, I attended the 9:30 am English Mass at Our Lady of the Snows church in Tuticorin, Tamil Nadu. Here too, I could find no fault with the celebrant or with the choir.
So, it is eminently possible that Masses do not have to be parodies and mutilations of the real thing.
Why then this pandemic of abuses, aberrations and errors in the Archdiocese of Madras-Mylapore?
My family and I have been obliged to visit other parishes across the diocese to attend Masses for baptisms, funerals and weddings. We can truthfully record that we find the situation exactly the same everywhere.
The consequence of our experience is that we now completely abstain from attending such “functions”…
…And from the Novus Ordo Mass on Days of Obligation in our Archdiocese, whenever possible.
Before the reader arrives at a wrong conclusion and is scandalized, please look at:
WHY I NOW AVOID THE NOVUS ORDO MASS AND ATTEND THE TRIDENTINE MASS-MICHAEL PRABHU
http://ephesians-511.net/docs/WHY_I_NOW_AVOID_THE_NOVUS_ORDO_MASS_AND_ATTEND_THE_TRIDENTINE_MASS-MICHAEL_PRABHU.doc
ON THE LITURGY – CHURCH DOCUMENTS
CHIROGRAPH ON SACRED MUSIC JOHN PAUL II NOVEMBER 22, 2003
http://ephesians-511.net/docs/CHIROGRAPH_ON_SACRED_MUSIC.doc
CONCERTS IN CHURCHES CDW NOVEMBER 5, 1987
http://ephesians-511.net/docs/CONCERTS_IN_CHURCHES.doc
DIES DOMINI-ON KEEPING THE LORD'S DAY HOLY JOHN PAUL II MAY 31, 1998

http://ephesians-511.net/docs/DIES_DOMINI.doc
DOMINICAE CENAE-ON THE MYSTERY AND WORSHIP OF THE EUCHARIST JOHN PAUL II FEBRUARY 24, 1980

http://ephesians-511.net/docs/DOMINICAE_CENAE-ON_THE_MYSTERY_AND_WORSHIP_OF_THE_EUCHARIST.doc
HOMILECTIC DIRECTORY CDW FEBRUARY 2015

http://ephesians-511.net/docs/HOMILECTIC_DIRECTORY.doc
IMMENSAE CARITATIS-ON FACILITATING RECEPTION OF COMMUNION IN CERTAIN CIRCUMSTANCES SACRED CONGREGATION OF THE SACRAMENTS JANUARY 29, 1973

http://ephesians-511.net/docs/IMMENSAE_CARITATIS-ON_FACILITATING_RECEPTION_OF_COMMUNION_IN_CERTAIN_CIRCUMSTANCES.doc

INAESTIMABILE DONUM-INSTRUCTION CONCERNING WORSHIP OF THE EUCHARISTIC MYSTERY JOHN PAUL II / CDW
http://ephesians-511.net/docs/INAESTIMABILE_DONUM.doc
KEYS FOR INTERPRETING LITURGICAL DOCUMENTS

http://ephesians-511.net/docs/KEYS_FOR_INTERPRETING_LITURGICAL_DOCUMENTS.doc
LITURGIAM AUTHENTICAM AND COMPILED INFORMATION-FOR THE RIGHT IMPLEMENTATION
OF THE CONSTITUTION ON THE SACRED LITURGY OF THE SECOND VATICAN COUNCIL CDW MARCH 28, 2001
http://ephesians-511.net/docs/LITURGIAM_AUTHENTICAM_AND_COMPILED_INFORMATION.doc
MEDIATOR DEI-ENCYCLICAL OF POPE PIUS XII ON THE SACRED LITURGY PIUS XII NOVEMBER 20, 1947

http://ephesians-511.net/docs/MEDIATOR_DEI-ENCYCLICAL_OF_POPE_PIUS_XII_ON_THE_SACRED_LITURGY.doc
MEMORIALE DOMINI-INSTRUCTION ON THE MANNER OF DISTRIBUTING HOLY COMMUNION CDW MAY 29, 1969

http://ephesians-511.net/docs/MEMORIALE_DOMINI-INSTRUCTION_ON_THE_MANNER_OF_DISTRIBUTING_HOLY_COMMUNION.doc

MUSICAE SACRAE-ENCYCLICAL OF POPE PIUS XII ON SACRED MUSIC PIUS XII DECEMBER 25, 1955
http://ephesians-511.net/docs/MUSICAE_SACRAE.doc
MUSICAM SACRAM AND COMPILED INFORMATION ON SACRED MUSIC-INSTRUCTION ON MUSIC IN THE LITURGY PAUL VI MARCH 5, 1967
http://ephesians-511.net/docs/MUSICAM_SACRAM_AND_COMPILED_INFORMATION_ON_SACRED_MUSIC.doc
REDEMPTIONIS SACRAMENTUM AND COMPILED INFORMATION-ON CERTAIN MATTERS TO BE OBSERVED OR TO BE AVOIDED REGARDING THE MOST HOLY EUCHARIST CDW APRIL 23, 2004
http://ephesians-511.net/docs/REDEMPTIONIS_SACRAMENTUM_AND_COMPILED_INFORMATION.doc
RULES OF THUMB FOR READING CHURCH DOCUMENTS
http://ephesians-511.net/docs/RULES_OF_THUMB_FOR_READING_CHURCH_DOCUMENTS.doc
SACRAMENTUM CARITATIS AND COMPILED INFORMATION-ON THE EUCHARIST AS THE SOURCE AND SUMMIT OF THE CHURCH'S LIFE AND MISSION BENEDICT XVI FEBRUARY 22, 2007
http://ephesians-511.net/docs/SACRAMENTUM_CARITATIS_AND_COMPILED_INFORMATION.doc
SACROSANCTUM CONCILIUM-CONSTITUTION ON THE SACRED LITURGY PAUL VI DECEMBER 4, 1963

http://ephesians-511.net/docs/SACROSANCTUM_CONCILIUM.doc
SPIRITUS ET SPONSA-ON THE 40TH ANNIVERSARY OF SACROSANCTUM CONCILIUM JOHN PAUL II DECEMBER 4, 2003
http://ephesians-511.net/docs/SPIRITUS_ET_SPONSA.doc
SUMMORUM PONTIFICUM BENEDICT XVI, JULY 7, 2007
http://ephesians-511.net/docs/SUMMORUM_PONTIFICUM.doc
TRA LE SOLLECITUDINI-MOTU PROPRIO OF POPE PIUS X ON SACRED MUSIC PIUS X NOVEMBER 22, 1903
http://ephesians-511.net/docs/TRA_LE_SOLLECITUDINI.doc
VARIETATES LEGITIMAE-ON INCULTURATION AND THE ROMAN LITURGY CDW MARCH 29, 1994

http://ephesians-511.net/docs/VARIETATES_LEGITIMAE.doc
ON THE LITURGY – REGARDING RIGHT NORMS AND CERTAIN ABUSES
APPLAUSE, JOKES, AND SAYING GOOD MORNING AT MASS
http://ephesians-511.net/docs/APPLAUSE_JOKES_AND_SAYING_GOOD_MORNING_AT_MASS.doc

ARCHDIOCESE OF MADRAS-MYLAPORE HOLY MASS-THE SACRIFICE OF CALVARY OR A BIRTHDAY PARTY?
http://ephesians-511.net/docs/ARCHDIOCESE_OF_MADRAS-MYLAPORE_HOLY_MASS-THE_SACRIFICE_OF_CALVARY_OR_A_BIRTHDAY_PARTY.doc
BLESSED SACRAMENT RESERVATION, EXPOSITION AND ADORATION
http://ephesians-511.net/docs/BLESSED_SACRAMENT_RESERVATION_EXPOSITION_AND_ADORATION.doc

BOWING DURING THE PROFESSION OF FAITH-RON SMITH
http://ephesians-511.net/docs/BOWING_DURING_THE_PROFESSION_OF_FAITH-RON_SMITH.doc
CARDINAL MALCOLM RANJITH ON THE LITURGY AND ITS ABUSES
http://ephesians-511.net/docs/CARDINAL_MALCOLM_RANJITH_ON_THE_LITURGY_AND_ITS_ABUSES.doc
CHOIR AND THE LITURGY OF THE MASS
http://ephesians-511.net/docs/CHOIR_AND_THE_LITURGY_OF_THE_MASS.doc
CRITERIA FOR CHOIR MEMBERS, LECTORS, COMMENTATORS AND CATECHISM TEACHERS
http://ephesians-511.net/docs/CRITERIA_FOR_CHOIR_MEMBERS_LECTORS_COMMENTATORS_AND_CATECHISM_TEACHERS.doc

COMMUNION IN THE HAND OR ON THE TONGUE AND EXTRAORDINARY MINISTERS OF HOLY COMMUNION
http://ephesians-511.net/docs/COMMUNION_IN_THE_HAND_OR_ON_THE_TONGUE_AND_EXTRAORDINARY_MINISTERS_OF_HOLY_COMMUNION.doc

DANCING AND BHARATANATYAM IN THE MASS
http://ephesians-511.net/docs/DANCING_AND_BHARATANATYAM_IN_THE_MASS.doc

FEMALE ALTAR SERVERS
http://ephesians-511.net/docs/FEMALE_ALTAR_SERVERS.doc

FOURTEEN EASY WAYS TO IMPROVE THE LITURGY
http://ephesians-511.net/docs/FOURTEEN_EASY_WAYS_TO_IMPROVE_THE_LITURGY.doc
GENERAL INSTRUCTION OF THE ROMAN MISSAL
http://ephesians-511.net/docs/GENERAL_INSTRUCTION_OF_THE_ROMAN_MISSAL.doc
HOLDING HANDS AND ORANS POSITION DURING THE OUR FATHER
http://ephesians-511.net/docs/HOLDING_HANDS_AND_ORANS_POSITION_DURING_THE_OUR_FATHER.doc
HOLLOW HOMILIES
http://ephesians-511.net/docs/HOLLOW_HOMILIES.doc
HOLY COMMUNION BY INTINCTION, SELF-COMMUNICATION AND HOLY COMMUNION UNDER BOTH SPECIES
http://ephesians-511.net/docs/HOLY_COMMUNION_BY_INTINCTION_SELF-COMMUNICATION_AND_HOLY_COMMUNION_UNDER_BOTH_SPECIES.doc
HOLY COMMUNION FOR NON-CATHOLICS

http://ephesians-511.net/docs/HOLY_COMMUNION_FOR_NON-CATHOLICS.doc
HOLY MASS RUBRICS-FLOWER ARRANGEMENTS, THE ALTAR, NON-CATHOLIC LECTORS, ETC
http://ephesians-511.net/docs/HOLY_MASS_RUBRICS-FLOWER_ARRANGEMENTS_THE_ALTAR_NON-CATHOLIC_LECTORS_ETC.doc
HOLY MASS VERSUS POPULUM OR AD ORIENTEM
http://ephesians-511.net/docs/HOLY_MASS_VERSUS_POPULUM_OR_AD_ORIENTEM.doc

HOMILY BY A LAY PERSON AND RELATED ABUSES
http://ephesians-511.net/docs/HOMILY_BY_A_LAY_PERSON_AND_RELATED_ABUSES.doc

HOW TO FILE A LITURGICAL ABUSE-RELATED COMPLAINT WITH YOUR BISHOP

http://ephesians-511.net/docs/HOW_TO_FILE_A_LITURGICAL_ABUSE-RELATED_COMPLAINT_WITH_YOUR_BISHOP_01-RON_SMITH.doc
HOW TO FILE A LITURGICAL ABUSE-RELATED COMPLAINT WITH YOUR PRIEST-RON SMITH
http://ephesians-511.net/docs/HOW_TO_FILE_A_LITURGICAL_ABUSE-RELATED_COMPLAINT_WITH_YOUR_PRIEST-RON_SMITH.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

LITURGICAL ABUSE-BRO IGNATIUS MARY

http://ephesians-511.net/docs/LITURGICAL_ABUSE-BRO_IGNATIUS_MARY.doc

LITURGICAL ABUSE-CATHOLIC ANSWERS

http://ephesians-511.net/docs/LITURGICAL_ABUSE-CATHOLIC_ANSWERS.doc
LITURGICAL ABUSE-CATHOLICS UNITED FOR THE FAITH
http://ephesians-511.net/docs/LITURGICAL_ABUSE-CATHOLICS_UNITED_FOR_THE_FAITH.doc

LITURGICAL ABUSE-EWTN
http://ephesians-511.net/docs/LITURGICAL_ABUSE-EWTN.doc

LITURGICAL ABUSE-OUR LADY'S WARRIORS
http://ephesians-511.net/docs/LITURGICAL_ABUSE-OUR_LADYS_WARRIORS.doc
LITURGICAL ABUSES IN THE SYRO-MALABAR CHURCH-ORIGINS
http://ephesians-511.net/docs/LITURGICAL_ABUSES_IN_THE_SYRO-MALABAR_CHURCH-ORIGINS.doc
LITURGICAL DANCING AND DANCING IN CHURCH

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

MODESTY-AND HOW CATHOLICS MUST DRESS FOR MASS
http://ephesians-511.net/docs/MODESTY-AND_HOW_CATHOLICS_MUST_DRESS_FOR_MASS.doc

PROFANING THE ALTAR-BIRTHDAY CELEBRATIONS AND DANCING INSIDE THE CHURCH
http://ephesians-511.net/docs/PROFANING_THE_ALTAR-BIRTHDAY_CELEBRATIONS_AND_DANCING_INSIDE_THE_CHURCH.doc

SACRED SIGNS-POSTURES AND GESTURES IN CHURCH
http://ephesians-511.net/docs/SACRED_SIGNS-POSTURES_AND_GESTURES_IN_CHURCH.doc

SEVENTEEN MOST COMMON ERRORS IN THE LITURGY
http://ephesians-511.net/docs/SEVENTEEN_MOST_COMMON_ERRORS_IN_THE_LITURGY.doc

SIGN OF PEACE

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

STANDING OR KNEELING TO RECEIVE HOLY COMMUNION AND ALTAR RAILS

http://ephesians-511.net/docs/STANDING_OR_KNEELING_TO_RECEIVE_HOLY_COMMUNION_AND_ALTAR_RAILS.doc
TEN MOST COMMON LITURGICAL ABUSES
http://ephesians-511.net/docs/TEN_MOST_COMMON_LITURGICAL_ABUSES.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 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

USE OF THE GIFT OF TONGUES DURING HOLY MASS
http://ephesians-511.net/docs/USE_OF_THE_GIFT_OF_TONGUES_DURING_HOLY_MASS.doc
VEILING-SHOULD WOMEN COVER THEIR HEADS IN CHURCH?

http://ephesians-511.net/docs/VEILING-SHOULD_WOMEN_COVER_THEIR_HEADS_IN_CHURCH.doc
WASHING THE FEET OF WOMEN ON HOLY THURSDAY

http://ephesians-511.net/docs/WASHING_THE_FEET_OF_WOMEN_ON_HOLY_THURSDAY.doc
WOMEN EXTRAORDINARY MINISTERS OF HOLY COMMUNION
http://ephesians-511.net/docs/WOMEN_EXTRAORDINARY_MINISTERS_OF_HOLY_COMMUNION.doc
UPDATE

I came across this letter in my archives only after closing the above file.

It was sent by me anonymously to the previous team of parish priests who were transferred in May 2014:
April 9, 2014
To, Rev. Fr. C.C. Ambrose, Parish Priest, and Rev. Fr. David, Assistant Parish Priest

Our Lady of Guidance Church

R.A. Puram, Chennai 600 028

Dear Reverend Fathers,

My family and I have been attending Sunday Mass in various parishes in Chennai. We have met many priests in these parishes.

We find that both of you are among the very best, sincere and humble.

I am a knowledgeable apologist, catechist and liturgist and would like to bring some issues to your kind attention, trusting that you will do the needful. Please excuse me for not revealing my identity.

So far we have not found a single priest in any parish who completely and faithfully adheres to the rubrics of the GIRM (General Instruction of the Roman Missal). Most Masses are filled with innovations, aberrations and abuses to a greater or lesser extent. I will name one: the priest inviting the congregation to applaud a member of the faithful during Mass.

As far as your parish is concerned, we noted two things:

1. The priests wish the congregation ‘good morning’ during the Mass and they respond ‘good morning, Father’.

The ‘good morning’ may be said BEFORE the priest makes the initial blessing, not after it. And not during the reading of the church notices.

2. The priests ask questions of the congregation during the homily.

The homily is not a dialogue in which the priests and the faithful are to engage.

We also observed that easily 75% of the congregation lifts their hands in the Orans (Orantes) position during the Lord’s Prayer. This is an action reserved only to the celebrant/s. The pastors must teach us that.

The Responsorial Psalm is replaced very often by a hymn which has no connection with the Psalm of the Sunday. If the actual Psalm cannot be sung, it must be recited so that the faithful can join in the Response.

Well-intentioned people are reading from liturgical leaflets while the readings are being done. These pamphlets are for being read at home in preparation for the Mass. The congregation is supposed to listen to the Word that is being proclaimed. The lectors are not supposed to say “The First Reading” or “The Second Reading” before the readings. They are also not supposed to say “THIS IS the Word of the Lord” but “The Word of the Lord”; they also mistakenly invite the congregation to “stand for the Gospel Acclamation”. We stand for the Gospel, not for the Acclamation.

Reverend Fathers, I write this letter to both of you in all humility and in a spirit of obedience to you both and to magisterial teaching.

The following two letters were posted by me to the new parish priest, successor to Fr. Ambrose:

1. To Rev. Fr. Kanikairaj, Parish Priest, and the Assistant Parish Priests

Our Lady of Guidance Church

R.A. Puram, Chennai 600 028 July 16, 2014

Dear Reverend Fathers,
I wish you a warm welcome to our parish.

On your first Sunday with us, you announced that you are open to constructive suggestions from your parishioners. I welcome that spirit of openness to the laity’s participation in the life of the parish.

In that same spirit, I have some suggestions concerning the liturgy of the Holy Mass.

Last Sunday, the 13th of July, at the 9:00 a.m. English Mass, the Responsorial Psalm was omitted (as it is every Sunday). It was substituted with a hymn from the choir. The congregation had no participation in it. This is contrary to the spirit of the liturgy. Now, the theme of the particular Sunday was related to the Parable of the Sower in the Gospel reading. The given Responsorial Psalm was Psalm 64:10-14. The sung hymn had no relationship with it. So the continuity of the theme was disrupted. If sung, the hymn has to be the words of the Psalm and not just any hymn.

The correct use of the Responsorial Psalm seeks to have the congregation join in with their Response to the recited, proclaimed or sung text.

Could you please ensure that the choir henceforth adheres to the rubrics?

During the same service, at the announcement of "Let us proclaim the Mystery of Faith", the choir sung "He is Lord", if I recall correctly.

To the best of my knowledge, such a substitution is not permitted.

Every Sunday, at the English Mass, you introduce the guest priest who is celebrating Holy Mass for us. That is a good thing.

I understand that this may be done before the initial blessing or after the final blessing, not during the reading of the church notices. (Between the two blessings, the rubrics are to be adhered to.)

Even if I am wrong on that account, I am certain that the rubrics do not permit applause during Holy Mass. You always invite the congregation to "give him a big clap" and many people respond. I hope that you will discontinue the practice, Father.

Wishing the congregation "Good Morning" after the initial blessing and applause during Mass both detract from the dignity and sanctity of the Sacrifice, and felicitating the priest during the Holy Mass diverts attention away from Christ who should be the sole and absolute focus of the Holy Mass.

Our family used to attend Sunday Mass in the Cathedral but was obliged to move to this parish church because of the many aberrations that occur during the liturgical services. The most recent was the cutting of a birthday cake in the sanctuary on an improvised table hastily erected next to the altar, the singing of "Happy Birthday" by the choir and the congregation, applause, and the sharing and eating of the cake during Mass, in celebration of the birthday of the new parish priest Fr. Mathias.

The exact same thing occurred last year during the tenure of the previous parish priest.

The faithful and the priests are servants of the liturgy and not its masters, are not supposed to modify the rubrics, innovate or improvise, but I am sure that you all are well aware of that. Let us all adhere to the rubrics and be faithful to the instructions in the General Instruction of the Roman Missal (GIRM).

On all previous occasions of my pointing out such and other errors or deviations, I have faced negative reactions of different kinds from the parish priests, the choir, or both (though not from your predecessors in this parish). That is the reason I am not signing my name to this letter.

In case you are welcome to more suggestions concerning the liturgy, there are several other issues that I can bring to your attention so that the Mass is completely faithful to the GIRM.

God bless you all,

A concerned and faithful parishioner
2. To

Rev. Fr. P. S. Kanickairaj, Parish Priest, and the Assistant Parish Priests

Our Lady of Guidance Church

R.A. Puram, Chennai 600 028 July 28, 2014

Dear Reverend Fathers,

I refer to my letter to you of July 16, 2014 concerning the liturgy of the Holy Mass on Sundays.

I was edified and heartened to see that you initiated some changes in order to be faithful to the rubrics, when I attended Mass the last two Sundays. The visiting priest on both occasions did not wish us with a "good morning" (as is otherwise done) once he had pronounced the initial blessing and started Holy Mass.
But yesterday, the 27th of July and the previous Sunday to that, at the 9:00 a.m. English Mass, the Responsorial Psalm was omitted as usual and it was substituted with a hymn from the choir. As I had said in my previous letter, the correct use of the Responsorial Psalm seeks to have the congregation join in with their Response to the proclaimed or sung text which must coincide with the theme of the other Readings. Could you please ensure that the choir follows the rubrics?

Again, yesterday, at the English Mass, after the reading of the church notices, you thanked the visiting priest who was celebrating Holy Mass for us. While you refrained from inviting the congregation to "give him a big clap" as you used to earlier, the congregation spontaneously applauded anyway, and we noticed your smile of embarrassment. The clapping of hands happened because it has become a habit to clap in almost every parish over the past few years encouraged by the priests themselves.

During the "Our Father" prayer, the majority of the congregation lifts their hands in the Orans position, a gesture that is reserved to the celebrants and deacon alone. Our family too used to do it until we became aware of our error.

The only way the laity can learn that they are not to imitate the priest in this action, is for the good fathers to instruct them properly.

The only way to put an end to such practices is for our priests to instruct and catechize the faithful on what is right -- and on what is wrong and not permitted. Recently, the parish priest of the Divine Mercy Shrine, Annanagar, conducted a series of teachings on the liturgy of the Holy Mass in place of the Sunday homily.

With priests like you all, our parish has the potential of becoming the first parish in the archdiocese that is completely faithful to the General Instruction of the Roman Missal (GIRM).

God bless you all,

A concerned and faithful parishioner
See also

LETTERS SEEKING CLARIFICATIONS ON LITURGICAL ISSUES ARE NOT RESPONDED TO BY PRIESTS AND BISHOPS

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