[image: image4.jpg]EPHESIANS 5:11

il

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

For queries and detailed information, please call on MICHAEL PRABHU

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians-511.net

My Conversion Story
http://www.christendom-awake.org/pages/moira-noonan/conversion-story.htm
By Moira Noonan, March 25, 2009
NOTE: THIS ARTICLE ANTEDATES THE FEBRUARY 2003 VATICAN DOCUMENT ON THE “NEW AGE” BY SIX YEARS- MICHAEL
My earliest memories of Catholicism was my mother saying that she sent us (my brothers and sisters) to Catholic School so the nuns could raise us because they did a better job than she did. The first school I went to was in Detroit for kindergarten, a Sacred Heart Convent School in the order of St. Madeline Sophie. By the time I was in third grade we had moved from Detroit to New Jersey where I had attended public school due to lack of a Catholic School in that area. By eighth grade, I was sent away to boarding school in Philadelphia called Eden Hall, the Sacred Heart Convent. When I was in tenth grade the school suffered a fire and burnt down.

I was transferred to a secular college-prep boarding school called MacDuffie School for Girls. This transition placed a real damper on my faith journey. This non-Catholic environment started me out on the dangerous path into the New Age World. One of my teachers, in her twenties, had befriended me and many of the girls at the school both during and after school hours. She had studied in India and had a strong belief in the Hindu Religion, she was also engaged to a Hindu who was a professor at Princeton University. He wore the traditional dress of a turban and came to visit her at our boarding school on a regularly basis. We attended many different Indian concerts including Ravi Shankar and became more fascinated with the mystery of the Indian Culture and religion.

By the time I had graduated high school in (1970) I was convinced I needed to be enlightened, go to India and find my Guru, "my living teacher to show me the way to God". After graduation I decided to attend college in Colorado, and attend both the University of Denver and Colorado University. I had always had the idea that one day I would go to India, the seed of this new belief system had been planted into me.

It is a common belief among New-Agers that follow Gurus that a Guru needs to be alive in order to help you. So on the college campus I attended, I was highly influenced by the Rajneesh movement. This movement really took off and their Guru eventually moved from India to the West Coast in the U.S. to be with all of the young followers. The college campus had meditation classes and groups which were always promoting a Guru.

By my junior year of college I had transferred to the University of Washington in Seattle and decided to do a semester abroad and attended college in Avignon France. While I was in France I travelled to Greece and Turkey and thought I'd just take a trip to India because I didn't feel the need to finish college. The concept of being enlightened had overpowered my need to finish my education. The Lord had different plans for my life; he used my grandmother to track me down. She convinced me to come home and finish school so I graduated College in 1974 from the University of Washington. During this time the media and top celebrities such as the Beatles, were off visiting their Gurus, so my influence within the Hindu and Eastern Religion continued. The seed of this new belief system I had received during high school actually developed enough to brainwash me into believing I needed to find a living Guru to find enlightenment.

Another aspect of my New Age journey was falling prey to the feminist movement and the attitude that woman were nothing without a career. So I had again put India on the back shelf to enter the career path, to become a successful publisher. I became solely focused on my work, and had no time for spiritually matters. By the age of twenty eight I had accomplished my goal of being a publisher and was working in Hawaii with Visitor Publication Inc. By thirty I'd had been in a major auto accident in the company car. The accident left me serious disabled and I could not work or even drive, and was left in constant pain. Searching for a way to relieve the pain I turned back to the Hindu Religion and without realizing it until later, I like to say; my insurance company paid for me to become future brainwashed in the New Age. My insurance company within the state of Hawaii sent me to Dr. Norman Shelly's Pain and Rehabilitation Clinic in La Crosse, Wisconsin, which was one of the first model pain clinics in the country. The pain clinic has since moved to Menninger's Clinic in the Midwest.
The main training in this clinic was autogenic, which is a combination of hypnosis and New Thought philosophy of beliefs. The New Thought belief comes from the Science of the Mind, created by Dr. Ernest Holmes, Theosophy Society and Mary Baker Eddy, who was the founder of the Christian Science Religion. During my stay at the pain clinic, the patients were placed under subliminal mode to alter the brain waves of thinking, while feeding the brain messages of a new value and belief system. A mind over matter way to become pain free, "If you believe you have no pain, then you have no pain." The staff at the clinic actually verbally put down any form of suffering, and virtue in suffering. No redemptive suffering or that the suffering you are experiencing could be from God, but only a result of your own guilt. The concept of salvation was self endured, "If you wanted to be saved, healed or pain free you better do it yourself." There was no room for Christian values or concepts. This describes the New Age trinity of Me, Myself and I. These auto-suggestions went on daily, hourly for the duration of my stay. I stayed at the pain clinic for about a month. When I finally left the clinic they gave me books and tapes to take home so I could stay on the autogenic system in order to stay pain free, and to keep this "New Thought" in my mind to support my new way of thinking.

After my experiences within the clinic, I decided to join New Age Churches. The main goal at the time was to give light to the Church of Religious Science, and Unity Churches, these churches are now international in most cities within the United States. I ended up joining the ministry training program at the North County Church of Religious Science in Encinitas, CA and spent four years learning under a former Catholic minister where the brainwashing continued in depth until I truly had a new belief system.

I also was a prayer practitioner at the Seaside Church of Religious Science in Del Mar, CA. Having been in pain, I was drawn to the New Age healing arts and became certified as a Reiki healer and master trainer and was certified in Hands of Light training by Barbara Brennan, School of Healing. This led to desire to learn more about the psychic world — the healing arts aren't about using the Holy Spirit. So I went for psychic training classes at the Teaching of the Inner Christ in Lemon grove CA, to learn counterfeit gifts such as clairvoyance, clairsentience, and clairaudience and to be more connected with fallen spirits and spirit guides. During the prayer practitioner work at the churches, we assisted people to "manifest" their desires, using God more like a Genie who grants you wishes, than a loving creator who we should submit our will to. The essence of the New Age teachings is to manifest into human experience what they consider to be the divine will because they think that we are all "gods". A basic denial of original sin and the same lie that Satan gave to Eve in the Garden of Eden. Only now the idea is promoted with more sophisticated brainwashing programs.

Prayer practitioner work led to healing work and training in counselling for me. In 1989 I became a certified Ericksonian Hypnotherapist. The emphasis was on part of life regression therapy and future life. One of the hardest beliefs to be rid of from the New Age is the belief in reincarnation. There is such bondage in that belief system. Dr. Milton Erickson designed this type of therapy using N.L.P. or Neurolinguistic programming. I received my N.L.P. training at Robbins Research Int. In San Diego by Anthony Robbins, Tony Robbins is a master hypnotist. I became further immersed in the world of hypnosis and it became for me a complete reprogramming of my mind and a serious loss of personal will power.

The beginning of my conversion started in 1990. I was in Hawaii at the Ericksonian therapy seminar and at one point I was in the lounge between classes reading an article about the New Age leader and teacher Sandra Ray's trip to Medjugorje in Bosnia and Herzegovina. Sandra's aim in going was to visit "Mother Mary." She says she was even invited by the priest at St. James Church to be in the room with the visionaries during the apparition. Her experience there gave her the insight to start the goddess movement which is very big within the New Age. She believed she witnessed the heaven goddess, "Mother Mary", coming down to meet the earth goddess, Gaia. While I was sitting there reading this article what really struck me was that I knew our Lady was definitely not a goddess. So I thank the Sacred Heart nuns of my early childhood that some truth had stuck with me. When I returned home to San Diego I happened to be in Long's Drug Store and found a Life Magazine with a picture of a statue of our Lady on the cover and the title "Do you believe in Miracles"? So I bought that as a follow-up to the New Age magazine that I had been reading while I was in Hawaii. Time magazine had a truer version of Mary and encouraged me to look deeper into her. The key person who the Lord brought into my life to help me fully commit my life to Christ and our Blessed Mother was Beverly Nelson, a Lay Missionary of Charity in the order of Mother Theresa. As a result of Beverly's encouragement I also joined the Lay Missionaries of Charity and became active within the order. I also joined R.C.I.A, at St. Francis Parish in Vista, CA. and became a sponsor for many of my New Age friends to become Catholic within the church. Including a former New Age doctor, my former New Age professor, a top New Age musician, personal friends who have been in New Age for over thirty year and my ex-husband, all of these people were adults between the ages of thirty five and fifty. They are glad for their new-found faith in Christ. My daughter, has also had all of her sacraments within the Catholic Faith, and is a practicing Young Adult.

Moira Noonan's Website is www.spiritbattleforsouls.org; E-mail: moira@moiranoonan.com
Former Occultist is Converted by Mary and Warns of New Age in the U.S. Church
http://www.christendom-awake.org/pages/moira-noonan/former-occultist.htm
March 25, 2009

Infiltration of the New Age into the Church is usually subtle. There is the attempt to introduce a feminine aspect of God (paving the way for a goddess), an inclination to acknowledge ecological spirits (which makes way for worship of sun, moon, stars), or a tendency to view the Lord not as a Person but as a neutral cosmic force. There is also the noticeable and curious attempt to avoid mention of the devil.

Don't worry about anything, is the credo of the New Age; there is no sin; there is only Heaven; there is no hell.

Sometimes, the attempts are not so subtle. A while ago we posted a prayer to nature spirits that appeared inside a diocesan website in California. Fortunately, it was immediately removed (and probably got there in the first place without the bishop's knowledge).
But problems persist, and they are strikingly, fascinatingly pointed out in a highly readable book by Moira Noonan — a California woman who spent twenty years with the New Age in many different roles, including direct involvement with psychics, hypnotherapy, reincarnation, Reiki, channeling, crystals, clairvoyance, and other occult practices. In fact, she herself was once an occult instructor, a psychic, and a hypnotist before becoming a Catholic evangelist -- her mission exposing precisely what she once practiced!

The book is Ransomed From Darkness, and in it we first learn that while raised a Catholic, Moira, like so many others, was never properly instructed in the dangers of the occult. "In Deuteronomy and elsewhere, God makes it very clear: Stay away from mediumship, sorcery, and fortune-telling of all kinds," she writes. "The Bible makes it clear, over and over: Don't go to these kinds of places. That was a message I never received."
It is something that has afflicted countless Catholics: a lack of instruction about the occult.

As a result, Noonan traversed deeply into this dark territory, and when she came back to the Church -- when she reverted to the faith of her childhood -- she couldn't believe what she saw:

"In the process of rediscovering my Catholic faith after a 25-year absence, I was often shocked to see how the Church had fallen prey to New Age influences I thought I was leaving behind," says Noonan. "That's one of the reasons for this book: I want to help Christians, especially clergy, recognize how New Age thinking has infiltrated the Church. It's an ultimately destructive presence that needs to be addressed whenever it appears."

Usually it starts with a church group that embraces Eastern-style meditation, or something like hypnosis or the enneagram -- which seem harmless, even beneficial, on the surface. But in reality, such techniques can be Trojan horses for the wrong kind of spirits. "For example, much of the miracle merchandise sold in Catholic stores now — angel stones, affirmation books and so forth — are designed to change our way of thinking," the author warns.

Noonan relates the time she attended a conference at Xavier University in Ohio and found that the student bookstore featured vampire books, astrology titles, goddess manuals, and even The Dictionary of Satan."

"In my own parish, I learned that the Friday night program for divorced, single, and separated Catholics was using A Course in Miracles as one of their textbooks," she reports, alluding to an occult bestseller that has ensnared countless Christians. "I've had priests from all over the country contact me to inquire about the Course. Make no mistake. This book is the dictated pronouncements of a demon, transcribed by a Columbia University psychologist in the 1960s and 1970s."
Noonan points out that New Age infiltration is particularly prevalent at Christian retreat centers. One in northern California hosted a workshop with a former nun who had made a pilgrimage to India and was now presenting the ideas of the "Nine Gates Mystery School," a teaching on "Earth-based" spirituality. "The course focused on 'medicine cards'," says Noonan. "These are tarot cards, divination tools. They are a form of shamanism."

In San Diego itself -- where Noonan ministers -- a Catholic center for spiritual direction offers courses in telepathy. In Arizona a convent retreat center offers "contemplative prayer" taught by a monk who is not Christian. "I'm aware of a convent in Minnesota, and there are others in California and Massachusetts also, where nuns offer Reiki healing workshops," says Moira — whose own daughter went to a New Age pre-school. "I was trained as a Master Teacher in Reiki, which means I was authorized to perform initiations as well as teach methods. Reiki is definitely an occult practice."
In this time of disorientation, we are called, yes, to respect other religions, and to love everyone, to dialogue with others and realize that God is bigger than any single religion. At the same time, there are instances when love has to take the form of correcting those who may be endangering themselves by wandering back to the paganism that Christ came to defeat. Especially, our bishops need to be aware.
In California, near San Francisco, a prominent witch has instructed dozens of priests at the behest of a cleric who has now been defrocked.

Fortunately for Noonan, the Blessed Mother intervened ... where Moira was "delivered" Magdalene-style from a series of evil spirits. Her conversion was also connected to an instance where she was involved in a table-tilting séance.

Suddenly Moira felt drawn back from participating. And as this occurred, she heard a voice. It was an exquisitely gentle but powerful voice, and it pulled Noonan from the dark. The words were simple. "I am the Queen of Peace," the voice said, and Noonan never turned back.

She had asked the Lord, "Could you please show me the truth?"

"My prayer was to be answered," she writes, "as Mary patiently guided me back to the garden of faith."

About Moira Noonan
http://www.christendom-awake.org/pages/moira-noonan/june-klins.htm

By June Klins, March 25, 2009
"Ignorance is bliss," the saying goes. One person who will tell you that is not true is Moira Noonan, a former Religious Science minister, psychic counselor and therapist, who was ransomed from darkness to the true Light of Jesus Christ through His Mother.

Moira Noonan spoke at the Medjugorje Conference at Notre Dame on May 27, 2007. She began her talk with the St. Michael prayer, a prayer she says frequently. She witnessed her conversion story and warned of the dangers of the New Age movement. According to www.beliefnet.com, New Age is "an umbrella term for a wide range of personal and individual beliefs and practices influenced primarily by Eastern religions, paganism, and spiritism." Moira Noonan describes New Age as "a display of power rather than a call to love. People are motivated by the prospect of having their wishes fulfilled, rather than by a sense of surrender to God's Will." Several times in her talk, she referred to the "holy trinity" of New Age as "me, myself and I." God is seen as an impersonal life force rather than a personal God with whom we have a relationship.

Moira was brought up as a Catholic in California, but abandoned her faith at age 15. When she went away to boarding school, a teacher there introduced her to Eastern religions, reincarnation and transcendental meditation. Years later she would be lured into the world of spiritism after a car accident left her in chronic pain. Her insurance company sent her to a pain clinic where they took away all pain killers and gave her a series of messages that were anti-Christian. The messages condemned any acceptance of suffering as redemptive. She called it "professional brainwashing." She says, "My insurance company paid for me to get into the occult." The pain clinic encouraged the patients to join "New Thought" churches such as such as Unity and Religious Science, Christian Science and Unitarian. Moira fell prey to all their ideas and, after 4 years of "seminary," became a minister in the church of Religious Science. She became certified in hypnotherapy, and developed expertise in past-life regression, astrology, the Course in Miracles, Reiki, channeling, crystals, clairvoyance and other occult practices. Moira did not realize at the time that "through this kind of thinking, demon spirits inflate the ego, sometimes to the point that we believe we are creator gods." This kind of thinking breaks the First Commandment, and soon all the others. She also did not realize that spirit guides, demon spirits can give you signs, wonders and miracles, but these signs are an encouragement for pride. Although she did not elaborate in her talk about the darkness she wrestled with during these years, she did write about it in her book, Ransomed From Darkness.

One day Moira was reading a magazine called "New Age Journal" and there was an article in there by a leader in the New Age movement who went to Medjugorje. She said that Our Lady was a "goddess" and that She was coming to Earth to see the "Earth goddess". As soon as Moira read that, she knew this was wrong. (She credited the nuns from second grade with the shred of Catholicism she had left.) She prayed a simple prayer, "Mother Mary, I know you're not a goddess. I know this article is not true, but if you are coming to Earth in any way, shape or form, I'd really like to meet you."

Little by little, Our Lady answered that prayer. One evening at a table tipping session (where they would call on spirits to move objects around) Moira felt a presence of something beautiful and angelic. She wondered about it, and an interior voice answered, "I am the Queen of Peace."
In July, 1991, "Life" Magazine wrote about the miracles of Medjugorje. Soon after Moira read the magazine, she turned on the TV and it just happened that Joan Rivers was interviewing two priests and author Michael Brown about Medjugorje. Joan Rivers was holding a rosary that had turned gold.

By this point Moira was really intrigued and wanted to know more. Her babysitter's mother, who was Catholic, led her to a Catholic bookstore, where she and another spiritism minister walked in on a talk about Medjugorje. After the talk, a Bible class began, but Moira and her friend thought they knew everything about the Bible, so they left and went to the beach.
Her friend pulled out her crystal pendulum, which is something New Agers carry to channel spirit guides for spiritual direction. Although Moira did not know at the time, she now proclaims, "Of course, it's demonic - false locutions, counterfeit gifts, not from the Holy Spirit." Her friend could not get the pendulum to work, so she asked Moira to do it. As Moira went to reach for it, there was an invisible wall between her hand and the pendulum, and she could not touch it. And at the same moment she could see a beautiful white rosary over her hand, and she heard a very sweet interior voice say, "Pray the Rosary for your prayers to be answered." She told her friend, "I'm not allowed to touch that pendulum or any pendulum ever again." They wondered about where to get a rosary, so they went back to the Catholic bookstore. A lady at the bookstore gave Moira a copy of the "Pieta" prayer book, where there is an explanation of how to pray the Rosary. This same lady told Moira about a priest in Scottsdale, Arizona who took groups of pilgrims to Medjugorje.

Before long, Moira enticed a vanload of people to go to Arizona to the site of the "UFO's" (Moira called this place the "New age capital of the World") and planned to stop at the church in Scottsdale in the same trip. Moira arrived as Mass was going on. It was her first Mass in almost 30 years and everything seemed so foreign to her. She stood up, while everyone else was sitting, and prayed, "Lord Jesus, if this priest is from You, give me a sign right now or I'm leaving and I'm never coming back." Immediately, right above the priest's head, she saw the face of Jesus, with His crown of thorns, blood dripping down, similar to how He looked in "The Passion of the Christ." She heard an interior voice speak with authority, "This is my son. He is my disciple. Sit down. You are home." At Communion time, as she sat in the pew, all the sins of her past life flashed through her head like a movie. At the same time God's grace came through and she remembered one of the great gifts Jesus gave to the Church - the sacrament of Confession! After Mass she went to look for the priest and found him in the parking lot. She began her first confession in 30 years right there in the parking lot! After 25 minutes, Father asked her to return the next day to finish. The next day he told her to go back to California and get a spiritual director at the Benedictine monastery. The priest she got was from India and knew all about how she had been transformed by the Eastern religions. He took her through 3 years of healing of memories. Since that time many people have come to the faith or come back to the faith through her, including an Oriental Medicine doctor who practiced Tibetan Buddhism!
Several years later Moira finally made the trip to Medjugorje. She waited 6 hours in line to go to confession there, and then spent 2 more hours in the confessional. The priest told her that he wanted to see her in his office the next day. He told her he was approved by Pope John Paul II as an exorcist and asked her if she would be willing to have an exorcism. She agreed. It took 16 hours for the exorcism. She was finally ransomed completely from darkness!

Moira ended her talk with the Hail Mary "in honor of Our Lady who cries for Her lost children." The spirit of New Age seeks the ruin of souls. Let us pray for people who are involved in these practices. As Moira says, they are actually looking for the gifts and fruits of the Holy Spirit, but are looking in the wrong places. She adds that Christians need to be vigilant. Ignorance is NOT bliss.
Editor's note: Moira is the author of Ransomed From Darkness: The New Age, Christian Faith, and the Battle for Souls. She is available to speak for your group or parish. You can contact her through her website, www.spiritbattleforsouls.org.

Review: Ransomed from Darkness: The New-age, Christian Faith And the Battle for Souls, by Moira Noonan, (North Bay Books, El Sobrante, 2005)
http://www.christendom-awake.org/pages/moira-noonan/june-klins.htm
http://www.theotokos.org.uk/pages/breviews/dfoley/mnoonan.html
By Donal Anthony Foley, 2005

Ransomed From Darkness is an account of one woman’s journey out of the abyss and madness of New Age practices back to the sanity of Catholicism. Moira Noonan tells us how she was involved in the New Age movement for over 20 years, following a disrupted Catholic upbringing—she attended a non-Catholic school in her teens—and how she gradually drifted out of the Church and towards an interest in Hinduism. This was during the late Sixties when the influence of Indian religion on the popular consciousness was very strong.

Once at university, she began to dabble in meditation, and gradually became disillusioned with western materialism. However, she was fortunate in that she had a solid Catholic grandmother who acted as a positive influence on her from time to time, although she admits that that during this period the Mass meant very little to her. After graduating with a degree in communications, she moved into publishing and became very successful, but at the age of 28 was involved in a serious car accident which left her partly paralysed and in chronic pain. She was persuaded to go to a "pain clinic" which used therapy based on various New Age practices such as psychic healing, shamanism, and self hypnosis. These practices worked for her, and led her to get more deeply involved in the New Age, while at the same time she got married and had a child. She then became involved in clairvoyance and spiritualism generally, and tells us that she "actually began to see angels and demons". She also became involved in hypnotherapy and Reiki, a psychic healing system. She had her own "spirit guide" which she later realized was a demon. She was also initiated by several Indian gurus.

However, negative experiences were also part of this strange world. Moira Noonan recounts a revealing incident. While still embroiled in New Age practices, she visited a spiritual "retreat center" in the northeast United States, which included a lake on the property. One hot summer’s day while sitting on the lake shore she tells us that she "had the sensation that something was wrong. I felt that there was something very strange and forbidding about this lake". She attempted to shrug off this feeling by going for a swim out to a platform in the lake, but by the time she reached this, "the dark emotion I felt had completely overwhelmed me. …It was as if I had been literally swimming through spirits. It was just eerie and it was sickening. It felt like I was swimming through blood, it was just so thick. I couldn’t stand it."
When she got back she discovered that the white settlers of the area had massacred the native people who lived there—killing men and women and children—and then throwing their bodies into the lake.
What this seems to indicate is that the practices she was involved in really were a doorway to the preternatural—New Age thinking is not based on imaginary experiences, but offers a genuine way of getting in touch with the occult, and that is what makes it so dangerous.

Moira Noonan then became involved with some Medjugorje supporters, and her return to the faith was partly because of this involvement. The negative side of all this, however, is that, in the words of Noonan, "an enormous false Mary movement," has grown up, principally through the writings of Sondra Ray, a well-known new-age practitioner, who has promoted the idea that the Blessed Virgin is a goddess who can be "channelled" in a spiritualistic fashion.
In any event, Noonan claims that while engaged in a spiritualistic "table rapping" session, she heard an "inner voice" from the "Queen of Peace" giving her an intuition that what she was doing was wrong. But she also tells us that she started to wear a miraculous medal that had been left to her by her deceased grandmother. Other incidents seemed to be pointing her towards Marian devotion, including one where she was physically prevented from using her New Age crystals by an invisible force, and again heard an inner voice, this time telling her to pray the rosary. She was also led to go to confession, the first time she had received this sacrament in 25 years.
She now began to live a sincere Catholic life centred on Mass, prayer and spiritual reading, but breaking with her past was a long and difficult process. She finally managed to go to Medjugorje, where she went to confession to a priest with experience of the New Age movement. Her first confession to him lasted for 2½ hours, and in subsequent meetings with him she was gradually led to renounce all her past spiritualist activities, and was thus able to make a truly fresh start.

While applauding this outcome, the point clearly needs to be made that it was her participation in the Sacrament of Confession at Medjugorje which was the crucial part of her spiritual healing, rather than actually been present in the place itself. We also have to take into account the fact that she was wearing a miraculous medal. But having said that, it does seem possible that she did receive some extraordinary supernatural help to bring her back to the right road.
This has to be understood, though, in the context of her overall situation. It may well be that God had infallibly foreseen that it was only by means of her coming into contact with Catholics associated with Medjugorje that it would be possible for her to free herself from her New Age involvement. In other words, in an extreme situation like this, it might be necessary for God and the Blessed Virgin to have intervened miraculously in her life, given that she was so involved in occult practices. However, this obviously does not imply a blanket endorsement of everything to do with Medjugorje.*

In general, this is a very interesting book which should certainly serve as a cautionary tale for anyone thinking of getting involved in New Age practices, and likewise act as a source of hope for those seeking to extricate themselves from such an involvement.
I am grateful to Donal Foley of www.theotokos.org.uk website for permission to reproduce this book review- Moira Noonan
*The Medjugorje "apparitions" and "locutions" have not been approved by Rome. In fact, in recent times, the "seers" themselves, as well as leading priests and nuns associated with the site, have been discredited on various charges including sexual immorality and fraud, and some have exited their religious orders. See separate article on Medjugorje at this ministry’s web site. However, as Foley noted, God acts sovereignly, and may use even a false site like Medjugorje to touch the heart of a humble and sincere seeker- Michael

Former New Ager warns teenagers of its 'darkness'
http://www.stlouisreview.com/article.php?id=12290
By Jennifer Brinker, St Louis Review Staff Writer February 1, 2007
NOTE: THIS ARTICLE ANTEDATES THE FEBRUARY 2003 VATICAN DOCUMENT ON THE “NEW AGE” BY FOUR YEARS- MICHAEL
An entire generation is being lost to the occult and other New Age practices, says Catholic author and speaker Moira Noonan. Noonan, of San Diego, was in St. Louis last week for several talks in which she shared the details of her leaving the Catholic Church as a teenager, embracing New Age practices for a quarter of a century and her eventual decision to return to the Church. She penned those experiences in a book called "Ransomed From Darkness: The New Age, Christian Faith and the Battle for Souls," published in 2005 by North Bay Books.

Noonan spoke January 24 at St. Mary Magdalen Parish in South St. Louis before a group of teens with Southside Youth Ministry, a regional youth ministry effort in the area. She also spoke later that week before young people at an XLT-South gathering and at the St. Joseph Radio Catholic Lecture Series at the Shrine of St. Ferdinand in Florissant.

"I want to teach them about the truth of the Church, so when the media bombards them with all the supernatural, the reincarnation and other spirits, that they’ll have the discernment and the strength to always want the Holy Spirit," she said in an interview with the Review. "The Holy Spirit will always lead them to the truth."

Noonan, who once worked for a Hollywood movie producer, warned youths against reading books such as the Harry Potter series, which includes references of witchcraft and other false forms of spirituality, and viewing television programs with references to New Age practices, such as "Medium" and "Smallville".

She said her experience in Hollywood gave her the chance to see that some programs dealing with the occult are created with the assistance of true professionals involved in witchcraft or other methods of New Age spirituality. "They’re not making this stuff up," she said. "It’s dangerous." She noted that young people today are bombarded even more so in the media by these types of TV programs, books and movies than she was when she was a teenager.

Noonan was 15 and just had received the Sacrament of Confirmation when she decided to leave the Catholic Church. She said she came from a "cultural Catholic family," in which she said she didn’t receive proper faith formation. She eventually became involved as a minister in the Church of Religious Science and participated in occult activities such as psychic counseling and therapy, hypnotherapy, astrology, reiki, channeling, crystals, goddess spirituality and clairvoyance.

In 1993, Noonan and a group of her friends were on their way to a UFO sighting in Sedona, Ariz., when she heard a rumor that the Blessed Mother was appearing to people in a nearby Catholic church.

"People in New Age see her as a goddess," explained Noonan. However, she noted that she felt she still had "a little shred of Catholicism in me. That little shred told me that the Blessed Mother — this was not a goddess. She was a real person."

When she got to the church, she encountered a healing Mass in progress, something Noonan said she didn’t know existed because of her long absence from the Church.

As she looked at the priest, she asked God, "If this priest is from you, tell me right now, or I’m leaving and never coming back." She then said she saw a vision of Christ at his Passion. She added she heard God tell her: "He is my disciple. Sit down, you are home." Noonan later met with the priest and went to confession.

Citing the Catechism of the Catholic Church, Noonan told the teens that all Christian souls are in a battle of good vs. evil. She said, "I didn’t realize my soul was in a battle — it’s up for grabs. My soul was really going into darkness. (God) was grabbing my soul back."

She said the catechism also teaches that all forms of divination, magic and sorcery, among other occult practices, are to be rejected. "They contradict the honor, respect and loving fear that we owe to God alone." (No. 2116)

She encouraged the teens to embrace the sacraments, especially the Sacrament of Reconciliation. She also asked those who have become open to media messages promoting the occult to seek confession immediately.

Noonan said there are many positive messages in books, movies and television, which can be embraced. She cited examples such as the "The Chronicles of Narnia" and "The Lord of the Rings" trilogy and movie series.

Some Disney movies, such as "Cinderella" and "Snow White," "make it very clear at the struggle between good and evil, sin and virtue," she said. "They don’t mix it."

She also noted that Fox has started a division called Fox Faith, aimed at producing family friendly and Christian-centered movies. "Love’s Abiding Joy" is its first release.

But as for messages that include references of the occult, supernatural powers and other forms of New Age spirituality, "none of these messages say we have God the Father, who sent us the gift of the Holy Spirit," said Noonan.

Catholics, she said, must "pray for prophecy, pray for the gift of the Holy Spirit. We need to say, ‘Lord, I love you, I want to follow you.’ "I want to help you understand the difference," said Noonan.

New Age Invasion - Is This Spirituality Replacing Catholic Faith?

http://www.spiritbattleforsouls.org/interview.html
By Robert Kumpel, News Notes – San Diego’s Lay Catholic Newspaper Vol. 15, No. 5, 2005
The First Commandment is "I am the Lord Thy God. Thou shalt not have strange gods before Me." But, according to one local convert from the New Age, San Diego Catholics who aspire to know their God better are some-times presented with information on strange gods instead.

Moira Noonan authored Ransomed From Darkness which tells the story of her conversion from New Age spirituality to the Catholic faith. Noonan believes most Catholics are being insidiously exposed to New Age ideas in the Church.
How long have you been a Catholic?

I finished RCIA about 10 years ago. Actually I was baptized Catholic and attended Catholic school as a little kid. New Agers are constantly searching, always looking for something new. The first true — I hate to say it — 'enlightenment' which dawned on me was that I didn’t want to be reincarnated. And I thought, "How do I get off this wheel of reincarnation?" I remembered something from when I was a [Catholic] kid about....."

North Bay Books is delighted to announce the publication of an important new book, Ransomed From Darkness: The New Age Christian Faith and the Battle for Soul, by Moira Noonan. I am writing to propose that the author be considered for an appearance on your program.

Ransomed From Darkness is a memoir of the author’s journey from her childhood Christian faith, into the depths of the New Age movement and the occult, and her eventual redemption through the Church and the intercession of the Blessed Virgin Mary. It has already been called a contemporary classic in the literature of spiritual warfare North Bay Books has published this work in hopes that it might serve two purposes: to evangelize those who have fallen away from the faith through the temptations of New Age practices; and to inform those in the Church about the hidden dangers of these practices.

Ransomed From Darkness has just been released, but has already been well received by a number of noteworthy readers, including Father John Hampsch, who wrote the Preface, Father Stan Fortuna, and Christian psychotherapist Marilyn Marshall. Their comments may be found on the back cover of the book.

Noonan is an experienced public speaker and has appeared a number of times on radio and television, on EWTN and regional broadcasts throughout the country, since her conversion in the late 1990s. MORE ON PAGE 14
Ransomed From Darkness: The New Age, Christian Faith and the Battle for Souls
By Moira Noonan, with a Foreword by Father John Hampsch, CMF
http://www.moiranoonan.com/Press%20Release.html
Ransomed From Darkness: The New Age, Christian Faith and the Battle for Souls

By Moira Noonan ISBN: 0-9725200-7-4, $15.00, Paperback, 176 pages Exclusively Distributed by ConceptAudioTapes.com
North Bay Books is delighted to update you about the publication of an important new book, Ransomed From Darkness: The New Age, Christian Faith and the Battle for Souls, by Moira Noonan. Ransomed from Darkness is a moving and sometimes harrowing account of the author's journey from her childhood faith, into the depths of the New Age movement and the occult, and her eventual redemption through the intercession of Christ and his Church.

READERS' COMMENTS:

"Ransomed From Darkness is a splendid testimony of the truth and divine power of the Gospel of Jesus Christ to renew the life and culture of our fallen world. The depth of the spiritual and cultural darkness in Moira's past encounters makes accessible the supernatural riches of life with Christ and His Church." –Fr. Stan Fortuna CFR, recording artist and author

"I could hardly put it down. I'm sure it will touch many, many souls. I will try to make it known to those whom I know are going through a conversion." –Fr. Donald Calloway, Franciscan University of Steubenville

"Noonan's life story is guaranteed to promote the praise of God for his goodness in seeking to lift his precious people from the quicksand of evil and to deflect the machinations of the Evil One. . . . No one can read this book without rushing to Jesus, like a child encountering a pit of vipers who runs to the protective and loving arms of her father:" –Fr. John Hampsch CMF, author of Healing the Family Tree

"In this wonderfully and simply detailed account of her years in the New Age, her release from the bonds of this many faceted movement, and her final conversion to a Christian life, Noonan reveals how Faith can deliver us from the dark spirits who seek to destroy us. She demonstrates how it gently beckons us into a life of peace and joy, embedded in its own deeply spiritual and often mystical richness." –Marilyn M. Marshall Ph.D., Psychotherapist

"Noonan pulls back the curtain on the contemporary Wizards of Oz who teach and evangelize the Old Age, pre-Christian Gnostic and goddess gospels of self- glorification. She calls for Christian preachers, teachers and laypeople to awaken from their enchantment with the seductions of New Age gurus and give back the glory of creation to God." –Dr. Neil Young, Seminary of the Missionaries of Charity Fathers

Ransomed From Darkness: The New Age, Christian Faith and the Battle for Souls
http://www.newoxfordreview.org/briefly.jsp?did=0309-briefly
By Hurd Baruch, New Oxford Review, March 2009

What makes Moira Noonan's autobiography Ransomed From Darkness of great interest is the breadth of her exposure to New Age practices and the slippery slope of her descent therein from a seemingly innocent introduction. She was no Faustian character, bargaining away her soul to the Devil for occult powers. Instead she was a cradle Catholic who had become "a career-oriented yuppie." She was publishing a tourist magazine in Hawaii when an automobile accident left her seriously injured and in chronic pain. Relief came in a "pain clinic" that used extensive bio-feedback and self-hypnosis to reprogram her mind. While such techniques themselves can be morally neutral and are clinically helpful in many cases, at this particular clinic she was brainwashed by a so-called "New Thought" system of belief. She was taught to believe that pain was not an objective reality, and that by thinking in a new way she could create a pain-free reality for herself. She was told that there was no God to help her -- and none was needed because she, like everyone else, was divine. It did not bother her at the time that this New Thought system was anti-Christian and anti-God. It was only with years of hindsight that she came to understand that this was when she broke the First Commandment. She had come to believe in and depend upon what she describes as "the Holy Trinity of Me, Myself and I."

The New Thought system not only stopped her pain, it provided out-of-body sensations that excited and intrigued her. Deciding to further her prowess in psychic matters, she was guided by the clinic to the Church of Religious Science, a denomination that emphasizes self-manifestation as a way to achieve success -- think rich, become rich. She underwent a four-year training in ministry for that "church," and she joined a teaching program in the Hindu "Third Eye" technique to see into the spirit world. She was highly successful as a clairvoyant, able to see events in the lives of those she counseled as if they were flashing on a screen in her mind. But she was unable to turn these movies on and off at will. She likened her mind to Grand Central Station, with something always rushing around in it -- and not just earthly events, but angels and demons.

As if that were not enough, she became a certified Ericksonian hyp​notherapist with a special interest in past-life regression. The aim was to uncover the blocks in the past lives of her clients so that they could clear themselves for god-energy in this life. And how could she afford to pass up Reiki, with its roots in Buddhist spiritualism? She couldn't. She became a Master Healer. Séances, with real, live demons? Yes, after studies of Teachings of the Inner Christ. Studies with Indian gurus? Of course, including with an acclaimed Sikh whose own mentors came in spirit form right to her house to welcome her with visions of grandeur and celestial music. Shamanism too, with Native American teachers, whose enlightenment put her in touch with her own animal spirit guide. There was more, but you get the idea.

She would not be telling this tale, at least not with the title she has given it, if she had not been "ransomed from darkness," a deliverance she ascribes to the Blessed Mother.
She had never quite emptied her mind of Mary, despite her New Age beliefs that had replaced Catholicism. She began to sense the Blessed Mother manifest herself by stopping her from engaging in séances and channeling with crystals. She could hear a voice saying, "Only the rosary. Pray the rosary. Through prayer, all is answered." She started going to an occasional church service, and at one, she saw the image of Jesus' face in His Passion, superimposed on the face of the priest. That prompted her to go to confession on the spot, for the first time in twenty-five years. But, just as she needed to empty her house of all the occult paraphernalia she had acquired over the many years she had spent as a spiritualist, she needed to unburden her soul of all the occult practices she had engaged in. Fortunately, she found a priest who was adept at rooting them out. It took almost seventeen hours over three days. She does not describe the experience as an exorcism, but the priest made her identify and renounce separately each practice and the spirits behind it. Finally, she was at peace and back in the Church. Noonan is now helping others to shun New Age practices and find the only real Way.

America is awash in New Age seminars, retreats, books (such as the textbook A Course in Miracles), CDs, and paraphernalia (from tarot cards to Ouija boards, from crystals to astrological charts) and many ordinary Americans, including Catholics, see no harm in attempting to enlist the aid of spirits. The Church has attempted to guide shepherds in dealing with this danger with a study released in 2003 by the Pontifical Councils for Culture and Interreligious Dialogue titled Jesus Christ, the Bearer of the Water of Life: A Christian Reflection on the New Age. It analyzes New Age philosophy, and contrasts it, point by point, with orthodox Catholic teaching. Replete with a bibliography and many footnotes, it is certainly a great scholarly resource. But for parents, teachers, and counselors who seek to understand the multiform and seemingly innocuous New Age practices, and how they can entrap young people into idolatry, a good source to begin with is Ransomed From Darkness.
Moira Noonan: The deliverance story of a former New Age guru, occultist

http://www.archden.org/index.cfm/ID/667
By Roxanne King, Denver Catholic Register October 1, 2008
Raised as a Catholic, author Moira Noonan began delving into New Age practices as a college student. For years she worked in Religious Science ministry, as a psychic counselor and a therapist. In 1993, after a series of powerful conversion experiences, she returned to the Catholic Church, and is now a popular speaker in the Christian community, explaining the deeper meaning and influences of the New Age movement. Noonan has told her story in the book "Ransomed from Darkness: The New Age, Christian Faith, and the Battle for Souls" (North Bay, 2005). She has a chapter about her conversion in "Prodigal Daughters" (Ignatius Press, 1999). For more information, visit spiritbattleforsouls.org.

Q: Why did you write "Ransomed from Darkness"?

A: I wrote it because I wanted people to know that my soul was in a battle and I didn’t know it and a lot of people are in a battle and they don’t know it. The battle is against unseen forces, spirits unknown. The book is to let people know what the warfare is I was in and that I was delivered and how they can get help too. A lot of people see the battle, sense the battle but don’t know where to get relief and help. It’s been a witness to many different people. A witness of hope; a story of hope.

Q: How deeply were you involved with the New Age movement?

A: I was involved for 30 years. I was really far gone in every kind of psychic practice: clairvoyance, Reiki, neuro-linguistic programming. I was a clinical hypnotherapist. I was in ministry in the Church of Religious Science, which is similar to Scientology. I was working with the "Course in Miracles"—the New Age bible. (The "Course in Miracles") is not mainstream New Age; it leads you into the occult.
Q: What caused you to return to the Catholic faith?

A: It’s pretty miraculous; it’s in the book. I was in an advanced program in clinical hypnotherapy doing past life regression therapy. While I was in the lobby in one of my clinical workshops I was reading a magazine and in it was an article about a woman who was going to India to find her guru when she met someone in the London airport who told her the Queen of Heaven was appearing in Europe. This woman decided to go check it out. Her lack of Christian background led her to believe that this was the goddess from heaven coming to meet the goddess of earth, Gaia. Something clicked inside me and said this is a lie. I thought, "What else do I believe that is a lie?" My questioning created an opening. I said a simple heartfelt prayer. I knew that the Queen of Heaven was Mother Mary, not a goddess. I said, "Mother Mary if you’re appearing on earth I want to meet you." It was a very sincere heartfelt prayer. It took several years but she started leading me to her son. Eventually I ended up in the Catholic Church. I had a Damascus, falling off the horse experience my first time in a Catholic Church in almost 30 years. I had a dramatic conviction by Jesus himself. He told me I was home.

Occultist to Evangelist - Halloween Is Holy Again

http://www.ncregister.com/site/article/16311
By Matthew Rarey, October 26-November 1, 2008 Issue of the National Catholic Register
Moira Noonan left the Catholic faith in the early 1970s and became a leader in the New Age movement. She mastered occult practices and belief systems that have passed from the fringe into the cultural mainstream, infiltrating even the Church. Following a powerful conversion recounted in her autobiography, Ransomed From Darkness: The New Age, Christian Faith and the Battle for Souls, she initially felt desolate after having spent "so many wasted years looking for truth in all the wrong places". Finding hope in St. Paul’s assurance that "All things work for good for those who love God," however, Noonan has devoted her life to exposing the errors she escaped and evangelizing for the faith. A diocesan-certified catechist and Benedictine-certified spiritual director, she travels internationally, speaking at seminars, workshops and retreats.

Register correspondent Matthew Rarey recently spoke with her.

How did you become involved in the New Age?
It’s a long story, and I fully recount it in my book, Ransomed from Darkness. But here’s the short version.

I was raised Catholic, but my faith began drifting away when I attended a non-Catholic boarding school. This was during the "Age of Aquarius", when gurus and Eastern mysticism were all the rage. I became interested in both and pursued these interests during college. Today I ask people interested in New Age and occult practices, "Is your faith stronger than your fascination?" Well, my Christian faith may have gone by the wayside, but my fascination never abated. You see, people are by nature spiritual beings, and if they don’t have the truth, their spiritual vacuum will be filled with falsehoods.

After college, I pursued the feminist dream of becoming a successful, professional woman. I had a great job working as a publicist for Francis Ford Coppola. Then I got into publishing and was very successful at that. But when I was 28, I had a major car accident. For a year I was partially paralyzed and in chronic pain. Nothing seemed to help. So I reverted to spiritual search mode. And I like to say that my insurance company paid for me to become fully brainwashed in the New Age.

Your insurance company?
Yes. It sent me to a clinic that’s now affiliated with the Menninger Clinic. The main therapy was autogenic. That’s a form of hypnosis and "New Thought" approach to reprogramming the mind. Basically, they would brainwash us into a mind-over-matter way of thinking that "If you believe you have no pain, then you have no pain." This was achieved through hours of self-hypnosis in which the mind is reshaped to conform to this new "reality". We also were taught that suffering has no purpose and that pain can be cured by healing our thoughts. We were specifically told that believing in a savior who would rescue us from pain, or who would make our suffering spiritually redemptive, was a waste of time. We had to do it for ourselves. It’s important to know that the New Age trinity is Me, Myself and I.

And the system worked. I was off pain pills and beginning to feel good again. And this is the clincher: There is power in these anti-Christian practices and teachings, but the power is not divine. It’s a power that leads us away from Christ by trading in our Judeo-Christian beliefs for a "new" way of thinking about ourselves and the world. And that’s the point.

And after you left the clinic?
I was there for a little over a month, and I was looking forward to resuming an active life. So I asked my new mentors about going to church again after leaving. They said I definitely needed spiritual support but that the Catholic Church was totally out of the question. If I wanted to stay free from pain, I had to remain in this "New Thought" frame of mind and only certain "churches" offered this: Unity churches, Dianetics, other churches without Christ.

Basically, one thing led to another, and over the next decade, I immersed myself deeper and deeper in many New Age and even old-fashioned occult practices. I worked in religious science ministry and got fully certified or developed expertise in hypnotherapy, clairvoyance, spiritual channeling, crystals, the Course in Miracles, past-life regression, astrology, to name just a few. It was exciting. But sometimes it could be very scary — opening oneself to demonic influences may bring power of a sort, but it does not bring peace of soul.

Then one day in 1990 I had a wake-up call that shocked me back into reality and started my conversion back to the Church.

What is the New Age, and is it really new?
It’s only new insofar as it’s new marketing for an age-old lie, the same pride that inspired Adam and Eve to choose the forbidden fruit: "You are equal to God. You are the creator. You can realize your true divinity."
When you start dabbling in the New Age, right away you break the First Commandment. After that, it gets easier to rationalize all the other commandments and let them fall away. You become the author of your own life; you make your own rules. God is no longer in charge.

How does the New Age differ from old-time apostasies?
The New Age thrives on the fallacy that so many people think it’s a religion. And most Americans are reluctant to criticize any religion. It’s not a religion, however, but a loosely structured, eclectic movement based on monism that leads people to believe in pantheism, that all is "God". And it may ultimately lead people to reject salvation because it makes one feel there is no need for penance.

How does the New Age do this?
Because it runs on lies and half-truths. The New Age offers a kind of utopian vision of one world unity, harmony and peace, which sounds very good. It seeks to accomplish this through such diverse means as Eastern mysticism, Eastern religions, Western occultism and humanistic psychology. Although Jesus’ name may be used, and many New Age practices are "packaged" to appear Christian, New Age beliefs deny doctrines essential to Christianity such as the Trinity, the divinity of Jesus, and the redemptive sacrifice of Christ on Calvary.

From the Christian point of view, the New Age is a movement of false spirituality. This deception, however, is now widespread.

You mentioned Oprah Winfrey.
Since January 1, Oprah has been offering on her daily radio program a year-long course on the New Age Christ from the New Age bible called A Course in Miracles. With one lesson a day, she will completely cover the 365 lessons from the companion workbook. However, A Course in Miracles is not Christian.

The Course is actually three books based on the messages received by its "scribe", Dr. Helen Schucman, a psychologist at Columbia University who was a self-described atheist. Starting in the mid-1960s and lasting for seven years, she claimed to receive daily instructions from an invisible teacher who called himself Jesus, and she auto-wrote these messages, seemingly without exercising her own will. She was always uneasy about this.

Anyhow, this "Jesus" explained that his biblical counterpart was misunderstood and misquoted — that his true teachings were not revealed. Her colleague, Dr. William Thetford, and especially her pupil, Dr. Kenneth Wapnick, got the Course published and popularized. And here’s an interesting factoid: Dr. Wapnick, a former Catholic seminarian, studied under Dr. Schucman with Father Benedict Groeschel. They’re like night and day. Wapnick has worked tirelessly promoting the Course, getting it into Barnes & Noble and helping make it mandatory reading in so many [university] psych departments.

At the height of my New Age career, I participated in study groups in which Dr. Thetford was involved. Maybe because I spent so much time studying the Course, its radical departures from Church teaching are so shockingly clear.

Reiki by any other name? The Energy of the Universe Flows around the Bishops' Blockage
http://www.newoxfordreview.org/article.jsp?did=0510-baruch
By Hurd Baruch with Moira Noonan, May 2010

Hurd Baruch, a retired attorney living in Tucson, Arizona, is the author of Light on Light: Illuminations of the Gospel of Jesus Christ From the Mystical Visions of the Venerable Anne Catherine Emmerich (Maxkol Communications, 2004).
Moira Noonan, a native Californian, is a former Reiki Master Healer turned Catholic catechist and international speaker. She is the author of Ransomed From Darkness (North Bay Books, 2005), which chronicles her journey from New Age spirituality back to the Catholic Church.

Do you remember the "Masters of the Universe"? Even if you weren't introduced to them by Thomas Wolfe's novel The Bonfire of the Vanities, surely you read about them in your newspaper. They were the thirty-year-old guys who were pulling in multimillion-dollar bonuses for arbitraging Russian rubles against Thai baht, for stuffing GMAC bonds into pension-fund portfolios, and for packaging sub-prime mortgages into those triple-A-rated collateralized mortgage obligations (then called "CMOs" and now known as "toxic waste").
Well, forget them — if you can. With the economic collapse, they have passed from the scene. Allow us, instead, to introduce you to the "Mistresses of the Universe". Who are they? They are the women who purport to channel the energy of the universe, bringing it down to the level of your body, as an alternative form of healing. The most widespread technique they practice is known as "Reiki therapy," and, according to an article in the National Catholic Reporter, "Many women in Catholic religious orders have become Reiki masters or practitioners and regularly teach or practice Reiki therapy at their orders' retreat facilities or spiritual centers around the country" (April 16, 2009).
What, exactly, does Reiki (pronounced ray-key) claim to do? Name your ailment, and Reiki supposedly can help to heal it. According to William L. Rand, a "Reiki master" who has written a popular instruction manual, it has "aided in healing virtually every known illness and injury," including multiple sclerosis, heart disease, cancer, influenza, and impotence. Even treatments lasting as little as a few minutes have allegedly set and mended broken bones.
Contrary to the claims of medical science, Reiki practitioners say that our health problems stem from negative psychic energy in the body or its "aura" (the multi-layered energy patterns that surround every living thing). What a Reiki treatment does is to surge energy through the aura and the body to break apart the negative energy blocks and charge the body with positive energy, thereby healing it… [To read the complete article, subscribe to New Oxford Review for access to all web content at newoxfordreview.org and the monthly print edition for as low as $29 per year.]

COMMENT posted by "eberwein", May 10, 2010:

I am very happy to see this article, shedding some light on Reiki, and by extension, on many "new-age" practices that have infiltrated the church. My own past involves being a 13-year teacher of Transcendental Meditation. We TMers had the same deliberate schizoid marketing approach as Reiki: emphasize the "alternative healing" aspect and downplay (lie about) the mystical when you are trying to get in the door. Once in, emphasize the mystical to flatter your adherents’ sense of discovering a secret, long-hidden knowledge. The spiritual damage we visited upon people was great. I left the TM movement because of the deception that was standard practice. Years later, when I became a Christian, I was refreshingly and increasingly drawn to what Chesterton calls "orthodoxy."
So imagine my surprise, when as a Presbyterian seminary student, I often visited a local Catholic seminary's library to do research (this was pre-Google) and found Reiki, the Enneagram and American Indian sweat lodging and umpty-ump other Trojan horses happily celebrated by my Catholic brethren in high places.
As I now draw closer and closer to Rome, I admit it was the Roman churches seeming tolerance for heresy and syncretism that kept me away. Not that Evangelicalism is any better. When we find a wayward church, we simply walk down the street to another one. The entire Christian church seems so eager to be viewed as tolerant that little distinctiveness remains.
The Church and the New Age Movement
http://www.catholicinsight.com/online/theology/article_653.shtml EXTRACT:
By Dr. John B. Shea, M.D., FRCP(C) http://catholicinsight.com November 2005, updated March 24, 2006
MORE INFORMATION ON NEW AGE
Lorraine Vincent of Zehner, Saskatchewan alerted us to a publication of interest, Ransomed From Darkness: The New Age, Christian Faith and the Battle for Souls by Moira Noonan [North Bay Books, P. O. Box 21234, El Sobrante, CA 94820; 1-800-870-3194; john@northbaybooks.com]. Born into a Catholic family, Noonan lost her faith at a secular boarding school, and spent twenty years searching and ministering in the New Age movement. After mastering several successive "re-programmings" and imparting the teachings to others, she was graced with conversion back to Catholicism through the help of the Blessed Virgin Mary.
Deuteronomy 18:9-11 reads: When you come into the land which the Lord, your God, is giving you, you shall not learn to imitate the abominations of the peoples there. Let there not be found among you anyone who immolates his son or daughter in the fire, nor a fortune-teller, soothsayer, charmer, diviner, or caster of spells, nor one who consults ghosts and spirits or seeks oracles from the dead.
Noonan warns that: "If we were to write this same list in modern terms, it would include the following: Alchemical Hypnotherapy; Alchemy; Angel Guides; Angelic Channeling; Astral Cartography; Astral Projection; Astrology; Aura Work; Automatic Handwriting; Chakra Balancing; Channeling; Clairaudience; Clairvoyance; Crystal Healing; Crystal Divination; Dowsing; Eckankar; Energy Work; EST; Etheric Light Body Work; Fire-walking; The Forum; Geomancy; Hands of Light; Hypnotism; The "I Am" Movement; I Ching; Laying of Stones; Medicine Wheel; Necromancy; New Thought; Numerology; Out-of-Body Work; Past-Life Regression Therapy; Psychic Development; Psychic Healing; Rebirthing; Reiki; Shamanism; Silva Mind Control; Soul Travel; Spirit Guides; Spiritual Psychotherapy; Spiritualism; Table-Tipping; Tantra; Tarot Cards; Trance Mediums; Trance Work; Visualization; Wicca."
Noonan offers powerful testimony about the idolatry of the self found in occultism, and the authentic wisdom of Jesus Christ as taught by the Catholic Church.

Beware New Age Catholicism
http://www.archive.org/details/BewareNewAgeCatholicism
Catholic Answers Live interview with Moira Noonan, former New Ager (requires RealPlayer)

A 55:35 minutes podcast by Catholic Answers with Moira Noonan
New Age theology has become somewhat of a problem these days. Moira Noonan discusses how to deal with New Age theology and what they believe.
Moira Noonan on YouTube
http://www.youtube.com/watch?v=HRr5sn0mprk, http://saltandlighttv.org/witness/noonan.php
A 24:45 minutes video presented by Fr. Thomas Rosica CSB, CEO Salt and Light Catholic Media Foundation
New Age Invasion - Is This Spirituality Replacing Catholic Faith?

http://www.freerepublic.com/focus/f-religion/1399187/posts
By Robert Kumpel, San Diego News, May 2005 SEE ALSO PAGE 8
The First Commandment is "I am the Lord Thy God. Thou shalt not have strange gods before Me." But, according to one local convert from the New Age, San Diego Catholics who aspire to know their God better are sometimes presented with information on strange gods instead.

Moira Noonan, a resident of Encinitas, authored Ransomed From Darkness which tells the story of her conversion from New Age spirituality to the Catholic faith. Noonan believes most Catholics are being insidiously exposed to New Age ideas in the Church.
How long have you been a Catholic?
I finished RCIA about 10 years ago. Actually, I was baptized Catholic and attended Catholic school as a little kid. New Agers are constantly searching, always looking for something new. The first true — I hate to say it — 'enlightenment' which dawned on me was that I didn't want to be reincarnated. And I thought, "How do I get off this wheel of reincarnation?" I remembered something from when I was a [Catholic] kid about 'eternal life.' Yet I was constantly being bombarded with reincarnation in the New Age. I just said, 'I don't want to come back. If there is eternal life, or if any of those Sacred Heart nuns who taught me as a kid are in eternal life now, won't you pray for me right now?' It triggered something.

Reincarnation is one of the biggest demonic heresies in the world. When you consider how much of the world's population believes in reincarnation, it's scary. All New Agers believe it. And most of the people I knew in the New Age were fallen-away Catholics.
What do people mean when they say, "I'm not religious, but I'm very spiritual?"?
"Spiritual" seems to be one of the trendy catch words coming out of the New Age movement, because New Agers never say, "I'm of this faith" or "that faith". What they say is, "I'm spiritual" because the New Age movement came from the spiritualist movement. The spiritualist movement was a big movement in America around the turn of the century, with people like Madam Blavatsky. This all came from the time when people started believing in Darwinism. We didn't need God anymore. Now people are saying that they are "spiritual." We don't need any religious truth or religious facts, because we can make up our own gods again.
Is their any link between homosexuality's ascendancy and the New Age movement?
I don't recall seeing homosexuals in the New Age movement, or at least I never met any. They seem to prefer to stay in their own community. But apparently now the lesbian movement is huge in the New Age. This is what's happened to some women's religious orders. Many of them were feminists who turned to Wicca or white witchcraft. It's much more pervasive on the East Coast and, thankfully, I was never a part of any of that. I agree with our Church ['s position] that it [homosexuality] is gravely disordered.

I used to go to confession at the Cathedral downtown. One time, when I walked in, I saw a book on the Enneagram (a New Age personality type test) sitting on the priest's chair. What's wrong with the Enneagram?
First off, the Enneagram is being used in almost every Catholic spiritual direction and retreat house in America. It's now the main tool for teaching people how to do spiritual direction. Its origins are occult, not Christian.
Now why is this different than using traditional Catholic spiritual direction and counseling, such as St. Ignatius of Loyola's exercises to discern God's will? The Enneagram isn't about working with God's will or understanding it, it's all about personality. It's a personality exercise, not spiritual, and it's not based on God's will. It relies on the human spirit, rather than something divine."
So where is this New Age infiltration happening in the Church in San Diego?
I really don't want to mention these sisters by name, because some of them were very helpful in my conversion a long time ago. I can tell you that they are in a beach community where they operate a retreat house. They also use the Celestine Prophecy* for spiritual direction. The Celestine Prophecy was a popular New Age novel which, like the Da Vinci Code, was taken as fact but in reality slanders the Catholic Church. It enjoyed a brief vogue in the 1990s. It's all about developing psychic powers. I was a former New Ager and I sure didn't need these nuns teaching me New Age stuff after leaving the New Age movement. After that experience, thank goodness, a priest from out of state got me to go to Prince of Peace Abbey for spiritual direction. And that is the only place I would recommend anyone in San Diego to go."
*By James Redfield
For some time now, the La Providencia retreat center in Alpine has been offering Reiki. It's been said that Reiki is just a type of massage therapy. Is that correct?
I don't know anything about La Providencia, but I can tell you about Reiki. Reiki is psychic healing. It is not reconcilable in any way, shape, or form with the Catholic Church, because it uses spirit guides. Spirit guides are fallen angels — not guardian angels but deceivers. It's not Swedish massage. It's occult massage. In order to do Reiki, you have to follow a master. It's like being consecrated to a guru or master. I can say that, because I was an advanced Reiki master healer.

Some photos posted on the internet from Cardinal Mahony's latest religious education congress, show people walking around through labyrinths.
They're using labyrinths in Christian churches and New Age churches. The big difference is that in the New Age churches, they are doing it to a mantra. If it's done in a Christian setting and with a Christian mindset, then I wouldn't have any objection to it.

Does the San Diego diocese contribute to this New Age contamination?
I can tell you that here in North County, there is a coastal parish where I just finished a basic catechist course -- I really don't want to mention it by name -- that is so bad you cannot believe it. This is where they are training people to be religious education teachers in parishes. I was told by this instructor not to mention Mary, the rosary, statues, novenas or "any of that superstitious stuff." This is the director of religious education for that parish who teaches the class. It was so unbelievably awful. And, just as in the New Age, he told us that no stories in the Bible were literal events." He said that the Bible is, "nothing but stories, not an accurate account."
NOTE: THIS ARTICLE ANTEDATES THE FEBRUARY 2003 VATICAN DOCUMENT ON THE “NEW AGE” BY TWO YEARS- MICHAEL
JULY 2011
[image: image1][image: image2][image: image3]
