[image: image1.jpg]o |

ST PAULS

JULY 25, 2016
Occult, New Age, Hindu and Protestant books and DVDs sold at St. Pauls and other Catholic bookstores
[image: image11.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

[image: image2.png]

 [image: image3.png]% SAHITYA &

[

#ANAND

GUJARAT
& HSYNVHd

St. Pauls Better Yourself Books (SSP, DSP)/Dharmaram (CMI)/Gujarat Sahitya Prakash (Jesuits)
Catholic bookstores across India sell hundreds of titles that are inimical to Catholic -- and in several cases -- even Christian spirituality. They may be New Age, Hindu, Buddhist or Protestant or plain occult, and are stocked under the categories of self-help, psychology, wellness, holistic healing, etc. The largest component used to be those on yoga and on alternative medicine. Many of the authors are nuns and priests, as well as Hindu and Catholic yoga gurus and swamis. A number of the books are printed, published and sold by the religious brothers and priests of the Society of St Paul (SSP) and by the Daughters of St. Paul (DSP). Some of the very occult works have gone into several reprints.
They are not alone in their errors. Every single Indian Catholic publisher and bookstore stocks these spiritually dangerous titles to a greater or lesser extent. In this present report, I will limit myself mainly to St. Pauls because they are the largest and most visible nationwide Catholic publishers of spiritual literature.

I have been making lists of these spiritually dangerous books since at least the year 2000 during my visits to St. Pauls bookstores in Bangalore, Goa, Kochi, Kolkata, Mangalore, Mumbai, Pune, and my city of Chennai.

Some of these lists prepared by me made it to print in a consolidated ten-page report in February 2001, and this ministry has distributed and snail-mailed several hundred copies of it, but this is the first time that we are putting it on our web site (which was only launched around mid-2003).

When I questioned the managers of these shops about their selection and offering of questionable titles, I was either given untenable excuses (“we get all types of customers, even Hindus”) or shown the door. During my November 2011 visit to the Daughters of St. Paul outlet in Bandra, Mumbai, I was immediately recognized and accosted by a nun with whom I had had a run in in Bangalore a few years earlier.
At the XII National Catholic Charismatic Convention, in Vijayawada, October 2-5, 2003, after failing despite repeated attempts to get about two dozen occult and New Age books removed by the priests who were in charge of the St. Pauls bookshop at the Convention venue, I approached members of the National Service Team of the CCR for help upon which they directed me to Prof. Constantine Fernandez (presently the National Chairman) and with his assistance, I got them all removed.
In the same way, one of the priests of the St. Pauls Society has obliged me by removing the books that I determined were antithetical to Catholic spirituality and Faith.

In July 2008, the St. Pauls Society published a Bible that I described as heretical, New Age and syncretized, among other things. It was called the NEW COMMUNITY BIBLE (NCB). This ministry launched a crusade that took the matter to Rome and eventually forced the withdrawal for revision of the NCB. At our web site, there are a total of 31 files chronicling the errors etc. in the NCB. There is also the matter of the
GRAVE ERRORS IN THE ST PAULS GOOD NEWS BIBLE (TODAY’S ENGLISH VERSION)

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

I am now going to reproduce the contents (slightly edited and with newly introduced comments) of the 2001 report-cum-list and I will also include in this file a few more recent lists that are immediately at hand.
The notations that I made in the intervening periods will be updated to this report when they are located from among my scattered papers.
THE FEBRUARY 2001 REPORT: LIST OF QUESTIONABLE, NON-CATHOLIC, NEW AGE AND OCCULT BOOKS THAT ARE AVAILABLE AT ST. PAULS AND OTHER CATHOLIC BOOKSTORES
In a Catholic bookshop, you may be picking up an occult or New Age book with an innocuous sounding title. Beware of many so-called Catholic books even if they are authored by nuns and priests.

Test what they say against Scripture and Church teaching (like the Bereans did for St. Paul, Acts 17:11)

Even Catholic periodicals like The Examiner, The New Leader, Teenager (St. Pauls) carry articles with erroneous content by nuns and priests.
I have cited portions from many of the St. Pauls books in my various reports and articles.

“Our book centres are not commercial shops, but centres of service to the people. They do not sell but carry out an apostolate for offerings. They do not have customers, but cooperators: Alberione”
These words welcome one to the St. Pauls bookshop in the city of Pune. They were pronounced by Blessed James (Giacomo) Alberione (1884-1971), “the media apostle”, the founder of the Society of St. Paul (1914), the first branch of the Pauline family which includes the Daughters of St. Paul.

The Daughters of St. Paul was founded by Bl. James Alberione in 1915 with the collaboration of Ven. Tecla Merlo.
Fr. Alberione’s vision was to “do something for the women and men of the new century” using “modern means of communication for evangelization. The enemies of the Church were already using it to attack the Church.”

Another refrain of his was “From the Tabernacle everything. Without it nothing.” “For him a book centre [is] … not primarily for commerce. For him they are pulpits from where the Word of God is proclaimed… In his early days the Church officials misunderstood him, the enemies of the Church opposed him…”
The above quotes are sourced from the January 2001 newsletter of the St. Paul Society-administered St. Luke’s Church, Annanagar, Chennai.

If Blessed Alberione were around today, he would wonder if he had failed in his mission. A full 100 years has gone by since his resolution to disseminate the Word of God and almost as many years since he started his own printing press for Catholic evangelization. For, for the men and women of the present time, St. Pauls provides very different fare from what Fr. Alberione had envisaged. And the enemies of the Church (many of whom are Trojan horses within the Church) would be very pleased to see what is now on offer. (In a St. Pauls store, I once found a book that called the Catholic Church “the Whore of Babylon”; it was authored by a rabidly anti-Catholic Protestant.)
I anticipate being charged with having a fundamentalist view of what makes for good Catholic reading.

I leave it to the reader to decide after an examination the lists of books on sale at St. Pauls today keeping in mind the vision of their founder concerning the Word of God and Evangelization.

I have often wondered what policies or system are followed, if any, in the selection of the titles that find their way onto the shelves of St. Pauls bookstores. One will never ever find these books in a Protestant bookshop (whether ELS, CLS, GLS, OM, Word of Christ, Jesus Calls, etc.)
A few months after the death of Princess Diana, St. Pauls was flooded with biographies of a woman whose life was anything but Christian and everything that the Word of God says it should not have been. Obviously, St. Pauls sold them with financial considerations in mind. Her books were stocked alongside those on the life of Mother Teresa who had also just died but whose life was holy and to be emulated by one and all.
THE REAL SAINT

http://ephesians-511.net/docs/THE_REAL_SAINT.doc
And who decides on what books are to be printed and published by St. Pauls and their “Better Yourself Books”? From all the evidence I see, I am certain that it would easier for me to have them print and publish an occult or New Age work than one that, let’s say, exposes the spiritual dangers of Yoga.

There are other Catholic publishing houses that bring out books, usually authored by Catholic priests, whose contents are in the same category as those at St. Pauls (some of them get their printing done at St. Pauls presses). We have Ishvani Publications (run by the Society of the Divine Word, SVD) in Pune, Gujarat Sahitya Prakash (run by the Jesuits) in Anand, Claretian Publications in Bangalore and Camillian Publications in Bangalore, all run by religious houses. There’s also the privately owned Asian Trading Corporation in Bangalore that has long since (they figured in my February 2001 report) abandoned the printing, publishing and stocking of titles that are inimical to the Catholic faith.
The following statement followed by a “disclaimer” in one Claretian book reflects the grim reality of things and answers at least one of my questions:

“Claretian Publications is a Pastoral activity of the Claretians in India. It aims at promotion of the Word of God through the media… However the books published reflect the opinion of their authors and do not represent the official position of the Claretians.”

If they were faithful to their aim of promoting the Word of God, I assume that the Claretians would ensure that their publications are faithful to the teaching of the Church (“the official position”) and are free from error.
The books of the Anglican Delhi-based India Society for Promoting Christian Knowledge (ISPCK) are also unsafe for Catholic reading: Ashram theology which is heretical, Martin Luther who is a heretic, liberal and Rome-castigated (e.g. Fr. Felix Wilfred) theologians and feminist writers, yoga, etc. Many of the authors are Catholic nuns and priests, and ISPCK books are sold in Catholic bookstores.
It is impossible to understand why secular, Protestant, alternative medicine and self-help books are sold in Catholic shops. At St. Pauls, I have encountered everything from Khushwant Singh’s smutty joke books to astrology and palmistry to Reiki healing and acupuncture to books by non-denominational televangelists.
At the time of the updating of this report, St. Pauls is selling books as well as DVDs of (Pastor Benny Hinn is passé) John Hagee, “Bishop” T.D. Jakes, Joyce Meyers, the lives of the Protestant Reformers (heretics all), 33° Freemason Norman Vincent Peale, prominent New Agers like Deepak Chopra, etc.

NORMAN VINCENT PEALE AND THE POWER OF POSITIVE THINKING
http://ephesians-511.net/docs/NORMAN_VINCENT_PEALE_AND_THE_POWER_OF_POSITIVE_THINKING.doc
RICK WARRENS “PURPOSE DRIVEN LIFE” NOT FOR CATHOLICS
http://ephesians-511.net/docs/RICK_WARRENS_PURPOSE_DRIVEN_LIFE_NOT_FOR_CATHOLICS.doc
Would one expect to find Catholic literary works in the outlets of the Ramakrishna Mission or the International Society for Krishna Consciousness (ISKCON)?
Why then do the Bhagavad Gita, the Mahabharata and the Ramayana line up in Catholic bookshops?
I own a library of several thousand titles. Most of them are Protestant (it’s only about a decade since I became an apologist for Catholicism) and were purchased at throwaway prices at ELS sales. Interestingly, a large number of my Catholic collection was also sourced from Evangelical Literature Services sales at prices that can only be described as dirt-cheap. Imported copies of the New American Bible and the Revised Standard Version for example came for just INR 100. The Sunday Liturgy (copies sell at four figure prices at St. Pauls) cost me INR 50! ELS and OM books maintain records of their customers and keep them informed of the annual book and electronic media sales that occur twice annually. St. Pauls do not do this.
It is difficult to find at St. Pauls the books of most contemporary Catholic apologists and conservative writers. If at all some good book is located, one finds that it is being sold at the $ price.

I have had to get many of the most invaluable Catholic books in my library through friends visiting the USA.

TAN books, USA, has these lovely little essential Catholic booklets such as on Purgatory etc. 15 years ago, St. Pauls was pricing them at Rs. 30 whereas Catholic individuals were distributing them for free.

At that time, St. Pauls was sourcing books from India Bible Literature, a Protestant publishing house a few kilometers away, and re-selling them at heavy profit margins. On one occasion I informed IBL about it and St. Pauls was compelled by IBL to reduce the price of the Reader’s Digest Bible from INR 200 to INR 120 (IBL’s price: Rs 90 for 1008 pages including 96 pages of colour plates).
I purchased (Fr.) Richard McBrien’s Catholicism from St. Pauls for INR 1035 in 1997 hoping to learn more about my Faith only to find that the book is liberal trash that has been rejected by eminent Catholics.

More recently (2016) I bought Here on the Way to There, A Catholic Perspective on Dying and What Follows by (Fr.) William Shannon, St. Anthony Messenger Press, 178 pages, price INR 250, from St. Pauls (to help in preparing me for my death). Fifteen minutes into the book I realized that I had wasted my money when I read the author say “It is appropriate at this point to mention a person who, as much as anyone, help move people to a more positive approach to the process of dying. Elisabeth Kübler-Ross was a psychiatrist and author of the ground-breaking book On Death and Dying (1969).”

From another Catholic source:

Elisabeth Kübler-Ross, M.D., the famed thanatologist (a person who studies the medical, social and psychological aspects of death) … was very involved in spiritism and claimed to have a personal spirit guide named Salem. Kübler-Ross’ was also closely associated with Jay Barham, a man who claimed to be psychic and who conducted séances that included sexual intercourse between participants and entities from the spirit world. By the time of her death in 2004, she lost all credibility with the medical community and was ultimately awarded a "Loose Screw Award" by Psychology Today magazine in 2005!
One never knows where or when to expect error when picking up a “Catholic” book at St. Pauls.

After Rome banned the books of the Jesuit Fr. Tony de Mello,

FR ANTHONY DE MELLO-WRITINGS BANNED BY THE CHURCH

http://ephesians-511.net/docs/FR_ANTHONY_DE_MELLO-WRITINGS_BANNED_BY_THE_CHURCH.doc
the Indian Express of October 3, 1998, reported, “While the Sisters of St. Paul outlet in Bandra had frozen sales, the other leading retailer, The Examiner Bookshop, Fort, will keep the book on its list till stocks run out.” I visited this Archdiocese of Bombay shop in March 2000 and the sheer volume of garbage on their shelves challenged my making a comprehensive list. See pages 8-10.
What does one say of a Catholic bookstore that stocks copies of a book called “The Shepherd’s Staff” (Ralph Mahoney, World MAP, USA/IBL, India, 1993)? St. Pauls in Chennai did.

In the thick volume, Mahoney teaches the heretical Protestant doctrines of Sola Scriptura, Sola Fide and Justification by Faith Alone.

He refers to the pre-Reformation (Catholic) period of world history as “The Dark Ages” and writes about the “persecution of saints” such as “Martin Luther, Calvin … and many other blessed children of the Lord.”

I cite from the book’s anti-Pope Section A3, The Use and Abuse of Authority:

Beware of those who would take Christ’s place: Anyone, or any church who attempts to ascend to this level by making an ecclesiastical office equal to or greater than Jesus is bordering on being party to the Antichrist spirit. The term Antichrist in the New Testament does not only mean “against Christ”. It also means “in the place of Christ”.
Any religious group like the Catholic Church that recognizes someone “in the place of Christ” is usurping Christ’s place.

In Catholic theology, the Pope is “the Vicar of Christ on earth”. “Vicar” comes from “vicarious” meaning “to substitute, in the place of”. This is dangerous theology especially since the Pope’s ex-cathedra (from the papal throne) pronouncements are considered infallible (without possibility of error or mistake) by Catholic Church leaders. This is what Jesus warned us would happen. He told us “Many will come in my name (professing Christians) saying ‘I am Christ’ and shall deceive many” (Matthew 24:5). There is no authority in the Church to whom a Christian should give unquestioned obedience other than our Lord Jesus Christ. Many churches claim sovereign authority for their potentates and leaders. To do so is not only unscriptural but anti-Scriptural. (Pages 88, 89)
It is possible that the good Lord will forgive Mahoney because of his ignorance of the Truth.

But I fear for the judgement of those religious in the Catholic media who do not evangelize or disseminate the genuine Word of God for financial or other considerations, and who at the same time make easily available printed and electronic media error, whether liberal Catholic, occult/New Age, or anti-Catholic.

See PIRATED DVDS SOLD IN CATHOLIC BOOKSTORES?
http://ephesians-511.net/docs/PIRATED_DVDS_SOLD_IN_CATHOLIC_BOOKSTORES.doc

There are a number of excellent error-free Catholic periodicals in the US which could provide invaluable guidance to people like me. This Rock and Envoy are just two examples. Why can St. Paul not make them available in India? There is virtually no error-free Indian Catholic periodical available today after the sad closures of Petrus, Mumbai, and Streams of Living Water, Kolkata. (Four or five monthlies cater to the charismatic community and even each of them has occasionally fallen into error.)
This item appeared in Bombay Archdiocesan weekly, The Examiner, January 10, 1987:

Pope warns Catholic publisher:

Pope John Paul II has told an Italian Catholic publishing house it should avoid publishing works that could cause ‘doubt and confusion’ among readers. Edizione Paoline run by the Society of St. Paul … has published recently books on liberation theology … Among its current publications are works by Franciscan liberation theologian Fr. Leonardo do Boff and Belgian-born theologian Fr. Edward Schillebeeckx. The Pope speaking at his weekly general audience at the Vatican December 17 did not refer to specific publications by the House [Edizione Paoline] but said it was essential they show “pastoral vigilance” in publishing. That “suggests to you avoiding those publications that can generate doubt or confusion in readers” he said. “I remind you that the first objective and the supreme law is to contribute to the salvation of the people, orienting editorial choices to that goal, he added. “You will see to it that your publications … should be above all an illumination of the Gospel, and in reaching the great masses should bring to them firstly the message of salvation.” The pope reminded the religious and lay employees of the publishing house that its founder Fr. Giacomo Alberione insisted that their work be carried out “in agreement with the Church” … Fr. Boff was “silenced for several months because of his views on the Church expressed in his book Church: Charism and Power. In September 1986, the Doctrinal Congregation said that Fr. Schillebeeckx’ views … remain in disagreement with the teaching of the Church.”
Did this admonishment and exhortation of John Paul II have any impact on Catholic publishers? Will it?
Before I commence on my lists, I once again cite from my February 2001 report:

Each list of objectionable titles that I have recorded against individual bookstores is not unique to them.

A particular book may be carried in more than one or in all other Catholic outlets.

The lists that follow are far from exhaustive; they only contain what I could record in a limited time.

It is my hope that this report will create awareness among Catholics and result in corrective action.

On a few occasions I have had limited success in this aspect at the St Pauls Good Pastor bookstore in Chennai when the priest in charge removed all of the books that I deemed to be objectionable. However, due to transfers of personnel and other reasons, the same books or their equivalents keep re-surfacing all the time, some of them in the latest reprints.

It was a very different reaction at the Daughters of St. Pauls shop in Bangalore where the religious sister in charge, being self-admittedly a reiki practitioner herself defended the various reiki and alternative medicine titles on the shelves, even on the display stand in the glass showcase facing the road.
The nun told me that she had met a few Catholics like me who find the devil in everything.

Once, in the same bookshop, a nun accosted me when she found me recording my list and asked me to leave the premises. Knowing that I am in full time ministry, she suggested that I would do well to instead focus on evangelizing non-Christians. I retorted that I would gladly do that if our priests and nuns only did what they were supposed to be doing and so free me to concentrate on evangelization (for which I am schooled).
Here are some Hindu Yoga books sold at St. Pauls from my February 2001 hard copy widely-circulated list:

01. Yogasana and Pranayama, by Dr. P.D. Sharma

02. Yogic Pranayama, by Dr. K.S. Joshi, Orient
03. Prana, The Secret of Yogic Healing, by Atreya, Jaico
04. Light on Pranayama, by B.K.S. Iyengar

05. Chakra Workout for Body, Mind and Soul, Blawyn and Jones

06. Chakras and Kundalini Workbook, by J. Mumford (Swami Ananda Kapila Saraswati)

07. Taoist Yoga and Chi Kung, by E.S. Yudelove

08. Yoga, by Harvey Day, Jaico
09. Yoga for the Spine, by R.D. Gupta

10. Principles of Yoga, by Cheryl Isaacson

11. Stress Management through Yoga and Meditation, by Pandit Shambunath

12. Autobiography of a Yogi, by Swami Paramahansa Yogananda

13. Yoga- Stress and Mental Health, by Dr. J. Yogendra, Founder of the Yoga Institute, Santacruz, Mumbai

14. The Concise Light on Yoga, by B.K.S. Iyengar, Harper Collins
15. Yoga Sastra, Science of Experiencing Nirvana, by Dr. G.K. Pungaliya

16. Yoga for Common Aliments, Gaia Books, London

17. Yoga for Every Athlete

18. Yoga and Christian Thought, by B.C.M. Mascarenhas, St. Paul Publications, no date but probably from the late 1970s; teaches you everything you need to know about pranayama, asanas, chakras, kundalini, OM chanting.
19. Yoga Mysticism For Modern Man, by Hector Bonarjee, 1972, St. Paul Publications, 1976.

The Foreword is written by Fr. J. Van Hove S.J., a Jesuit priest, who recommended that an Indian edition be printed as the book “falls implicitly and harmoniously in line with the best Christian tradition on prayer…”!

Victor Bonarjee studied “yoga at the Vedanta Forest Academy at Rishikesh on the Ganges”.

20. Yoga for Integral Health and Growth, by Swami Devaprasad, (Catholic priest) NBCLC/St. Pauls Better Yourself Books “The ultimate aim of yoga is God-realization or mystical union with the Absolute” [Page 11].
Acknowledgements: “I express my gratitude to Fr. Jacob Theckanath, the Director of the National Centre [NBCLC] who guided me in the work and made its publication possible” [Page 7]. Fr. Devaprasad was also then on the staff of the NBCLC, the CBCI’s National Biblical, Catechetical and Liturgical Centre.

21. Surya Namaskara and other Asanas, by Swami Devaprasad [Catholic priest]
22. Yoga, An Abundant Life and Wholesome Health [Malayalam], by Swami Devaprasad [Catholic priest], published by Yoga Dhyana Kendra, Centre for Physical, Mental and Spiritual Well-being, Dhyana Ashram, Nambiarkunnu. Foreword by the late Cyril Mar Baselios OIC, Major Archbishop Catholicos of Trivandrum, then Metropolitan, Sultan Bathery, dated 7.7. 1995. Promoting the book, the Archbishop wrote, “To make one understand what is yoga and its effectiveness to unite and stabilize physical, mental and spiritual powers, Raja Yoga and Hatha Yoga are explained in lucid language with pictures.”

23. To Christ Through Yoga- Integral Yoga, by V. L. Rego, Integral Yoga Satsanga, 1987

The Foreword is written by the then Bishop Basil S. D’Souza of Mangalore who described yoga as “the eternal science preserved for us in the Indian traditions. We appreciate the services of Mr. V.L. Rego and invoke God’s blessings on all those working to promote the science of yoga.” In his Acknowledgements, Rego thanks two priests- Fr. A. D’Lima, Director, Pastoral Institute, Mangalore, and Fr. Vincent Menezes, Editor of the Raknno Konkani language diocesan weekly, “for all their sustained assistance to conduct yoga courses and introduce yoga to [the] Christian Community with a holistic approach”. Once again, pranayama, asanas, chakras, kundalini, surya namaskar…

Rego teaches that “It is only when the Kundalini, the spiritual power, rises in the spine, one is filled with the Holy Spirit and gets the power and joy of the Holy Spirit. This is also called illumination.”
24. Teresian Mysticism and Yoga, by Fr. Gregory D’Souza, OCD.

25. Yeshu Abba Consciousness, Method of a Christian Yogic Meditation, by Swami Amaldas [Catholic priest], Asian Trading, 1982. This book has it all: pranayama, asanas, chakras, kundalini, even a section on the “yogic celebration of the Eucharist”.
26. Christian Yogic Meditation, by Swami Amaldas [Catholic priest], Michael Glazier, Inc., 1983. A chapter on Kundalini Shakti Yoga. Fr. Amaldas was a disciple of Fr. Bede Griffiths of Shantivanam, Saccidananda Ashram. He himself was the founder of Saccidanand Ashram, Narsinghpur, Madhya Pradesh.

27. The Yoga Philosophy of Patanjali, by Fr. Anthony Elenjimittam, St. Pauls Better Yourself Books, 1974.

28. Yoga Spirituality, A Christian Pastoral Understanding, by Fr. Cherian Puthenpura, Camillian Publications, 1997.

He is also known as Fr. Sibi. This book is the doctoral thesis of a priest of the Order of St. Camillus. A Ph. D. in yoga!!!!!

In the Preface, the author thanks four priests of his Order “for their encouragement and support”.

The priest trained under Jayadeva Yogendra at the Yoga Institute, Santa Cruz, Mumbai.

29. Christian Spirituality in Yogic Discipline and Meditation, by Fr. Jacob Pareyil, St. Pauls Better Yourself Books, 1993.
30. Own Your Power, An Aid for Awareness and Personal Growth, by Fr. Jose Mekat, S.J. [He was the Provincial of the Kerala Jesuits], Claretian Publications, 1991.

In the Acknowledgements, the author thanks other priests, nuns and Catholic laity for their assistance in turning out this occult book. In the Introduction, Dr. Mathew says that Fr. Mekat is “not sticking to only one school of thought. He uses concepts from Carl Jung, Gestalt Therapy, Rational Emotive Therapy, Yoga and Indian Insights.”

His “Recommended Reading” list of 30 books is completely New Age with titles like Kundalini Yoga by Swami Satyananda, the Bihar School of Yoga; The Banyan Tree by Sr. Carol Huss, MMS [the nun who established the Catholic New Age Holistic Health Centre in Bibwewadi, Pune]; The I Ching or Chinese Book of Changes; Sadhana, by Swami Sivananda, Divine Life Society, etc. Amidst teaching on yin and yang, the subtle body, astral tubes or nadis, the sushumna, the Law of Karma, mantras for meditation, etc., Jesus is mentioned only once, on the last page of the book, and then only to misuse the Word of God, quoting Jesus from Luke 17:21, ‘The Kingdom of God is within you’ to justify the teachings of his book, to “Own Your Power”.

31. Christian Meditation through Yoga, by Fr. Gilbert Carlo, SVD. Ishvani Publications, St. Pauls Press, 1998

Ishvani is an SVD enterprise, and SVD Frs. Edwin Vas and Jose Arayathel contributed in the bringing out of the book.

The book is “Dedicated to the Society of the Divine Word [S.V.D.] and to all those who encourage and support me in my apostolate of spreading Christian meditation through yoga in India as well as abroad”.

The Forewords are given by Archbishop Emeritus Simon Cardinal Pimenta of Bombay, and Provincial Superior Fr. Augustine Kanjamala, SVD., who pays a rich two-page tribute to Fr. Carlo.

The Cardinal wrote, “The author has interpreted the techniques of yoga in the light of the Bible… Yoga, indeed, has its roots in Hinduism. But… it can also be seen as a cultural heritage of India. And, as such, we could use the techniques of yoga to help us pray more and pray better… Neither should these ways be rejected out of hand simply because they are not Christian… I wish every success to Fr. Carlo in his apostolate of spreading the use of yoga as an aid for prayer.”

In his Acknowledgements, Fr. Carlo thanks a number of priests and laity who assisted him in this great yoga “apostolate”.

At their Gyan Prakash Ashram in Andheri, Mumbai, and at their centre, Atma Darshan, Fr. Carlo and other SVD missionaries of the Divine Word teach Enneagrams, and eastern meditations like vipassana and yoga to lay persons, priests, seminarians and nuns through retreats and seminars.

Fr. Francis Barboza, SVD, a Bharatanatyam exponent, used to teach the dance form at Gyan till he left the priesthood.

Fr. Carlo even celebrates ‘Yoga Healing Masses’ as reported to me by friends in Melbourne, Australia.

The Bibliography of Carlo’s book pertains to swamis, yogis, gurus, Swami [Fr.] Amaldas, Fr. Bede Griffiths, and J.M. Dechanet, author of Christian Yoga, 1960, and Yoga in Ten Lessons, 1972, the Belgian priest-turned yogi who finally left the Catholic Church. This book too has everything, including Surya Namaskar and Kundalini Yoga. Some excerpts:

“I would say that Mother Mary practised the highest form of yogic prayer” [because, “one of the objectives of yogic meditation is to attain purity” and “she remained pure…” [Page 16]

“Postures and techniques are essential in contemplation to bring our minds to rest.” [26] Chapter on Prayer and Meditation.

Stating that “yoga” means “union”, he opines that “Jesus’ union with the Father at all times is the real prayer of yoga.” [28]

The Word of God does not teach us techniques to meditate and to pray. One who has a personal relationship with God, knows that they are unnecessary. Lovers do not need coaching classes or guide books to know what to say to each other.

Realizing that “Some people think that yoga is just a series of physical exercises, but it is much more than that,” he launches into an in-depth study of yoga, replete with photographs of himself in contorted postures most unbecoming of a Catholic priest.

He discusses “Concentrating on the Life-Force” for the practise of Pranayam breathing, quoting Ezekiel 37:6. Here he equates the Spirit of God with the monistic cosmic or universal energy that is in all and is all. The thin line to self-deification is crossed when he teaches that the eighth stage of yoga, Samadhi, is “total union with God”, without differentiating the yogic from the Christian understanding of such a ‘union’. [38]

He sanctifies the occult forces in Kundalini yoga with Ezekiel 36: 27. “I will put my Spirit within you”. He says, “Kundalini is a Sanskrit word for energy. In the light of Christian spirituality, it could be understood as power of the Holy Spirit.” [42]

This is not new Christian theology, it is blasphemy and heresy. The Holy Spirit is not an energy; He is a Person.

There being no concept of sin in yogic spirituality, he quotes Galatians 5: 19-21 [those who will not possess the Kingdom of God] to say, “One could overcome these evils ONLY BY THE POWER OF MEDITATION (emphasis mine), And only then the energy is awakened and will flow upward from the base of the spine to the crown of the head by stimulating the seven chakras. If one tries to awaken this energy without purifying one’s own heart, it could be harmful to oneself and to others unharnessed, just like a wild elephant.” [42]

Since when does the Holy Spirit have the nature and the harmful potential of a wild elephant?

Fr. Carlo has produced audios and videos on chanting, meditation, and yoga. They are sold at St. Pauls.

This is one priest who has not recommended the ‘OM’ mantra. He has recommended others, though.

32. Psychic Power Meditations for Achievement, by Fr. Michael G., SJ, St. Pauls Better Yourself Books, 1996
This is one more thoroughly occult work.
In the book, Fr. Michael [Gonsalves]’s first words are, “Psychic Power is the inner power everyone has got. It can be employed in the best way when in conformity with the Master-Plan* of the Tri-Personal God in Jesus Christ.”

He proceeds to explain the following psychic phenomena according to his beliefs in astral energies, the aura, the subtle body, the chakras, kundalini or serpent power, the third eye, nadis etc.
Fr. Michael goes to great pains, over many pages, to explain his esoteric concepts. All of it is absolute rubbish.

He gives detailed instructions on how one may practise, using occult breathing, meditation and visualization techniques, so that one may “see the astral light” -“Yes, it is visible” - and the “aura around your head”. [Page 10]

You can create new energies out of this astral energy. The entity can go about doing good or also evil to others. [11]

Most of the gods or devils, good or evil powers, are just entities created by humans with their astral substances only. [12] ENTITIES WHAT? YOU CREATE. THEN THEY “GO ABOUT” DOING GOOD AND EVIL?
Some Bija Mantras are connected with the soul (psychic) powers and the Catholic doctrines are given in the course of meditation. [13] Write down the new mantras so as to give a definite form to your inner lights. [14]

There are ever so many books written on Spiritual Life or on Prana Yama, meditation, Yoga and the like. [17] So, he advises the reader to “go to the right guide” or else he risks going astray.
There is a spiritual light at the center of my head between the two lobes of my brain… and it becomes one with the light of Christ… This is… my third eye. [38] The corresponding chapter is titled, “I AM THE LIGHT”.

Your vision in your third eye will reveal to you whatever your astral body has perceived… With the 72,000 nadis leavened and with your “kundalini” or “serpent power” rising, you will experience extraordinary things like levitation, telepathy, pre- or retro-recognition, etc. all belonging to the field of “Extra-Sensory Perception” called ESP. [17]

At the trans-liminal state, whatever wish or command you feed into your astral system will infallibly mature and become a reality for you. [17]

The forces from outside are reaching me. They touch me. They penetrate into… every one of my cells… My cells feel knocked down… They rise in revolt… There is a struggle… The old order is dead and a new order is born… I am SUPPLE, SUPPLE, SUPPLE. [19] [emphasis his] Chapter on “SUPPLENESS”

Let me get set with my life-light-energy circuit… Let me have life and that more abundantly by my suppleness in Christ*. Let me look into myself… into my psychic senses… Let me thus keep on growing in Christ, turning everything to my advantage, through my SUPPLENESS, SUPPLENESS, SUPPLENESS. Smiles. [100] [emphasis his] *a distortion of Jn. 10:10
Introduce slowly… your message, the new key word, the Biju Mantra, the new value, idea or command- Is it God, Jesus, relax, rejoice, suppleness, courage, what is it you want? Introduce it into yourself and your cells and all the parts of your body and into your whole broadcasting system of renewed life-light-energy. [103, 104]

Life is the Christian language full of crosses. Through them you should save yourself and the world… When I’ll be lifted up, they will know that I AM WHO AM (God). [14]

[Since there is no mention of Jesus in the preceding or succeeding paragraphs, the priest is therefore talking about the “I”.]

*The “Master-Plan of… God in Jesus Christ” is revealed in the Bible, which nowhere mentions ‘psychic power’ or the use of any power except that of the Holy Spirit. In the ‘Introduction’, the priest admits that the book contains “an abstract of some of the meditation exercises which I have been doing. They are drawn from various traditions, but reworked by myself under the guidance of the inner Spirit.” It is all about the power of the self. What the ‘I’ has the potential to achieve.

He then [mis] quotes Scripture [emphasis his], “BE YE DOERS of the word: to be always happy.” The Bible says, “Be ye doers of the Word [of God] and not hearers only, deluding yourselves.” It is not surprising therefore that Fr. Michael is deluded, and, in his book, attempts to delude others.

If this priest sincerely and absolutely did not believe all of the above rubbish, he certainly would not be writing it.

The book is also sold at the Catholic Bishops’ Conference’s National Biblical Catechetical and Liturgical Centre [NBCLC], Bangalore, with which he is closely associated. He is one of the leading priests who are pushing for the so-called “Indian-rite Mass” and the kind of Inculturation that is best described as “Hinduisation”.

http://www.lifepositive.com/spirit/world-religions/christianity/belief.asp (India’s leading New Age site) quotes this priest as saying: "We must substitute the Old Testament of the Bible with Indian history, scriptures and arts. For us, the Holy Land should be India; the sacred river the Ganges; the sacred mountain the Himalayas, the heroes of the past not Moses, or David, but Sri Ram or Krishna."

33. (See also 27 above). The Dhammapada, by Fr. Anthony Elenjimittam, St. Pauls Press
“The Dhammapada, the teachings of Buddha are the most rational compared to any other religious scripture”. He prays that “the meditation of the words of Buddha enlighten our minds [through] Dharma, the path to immortality.” [Pages 5, 6]
34. The Way to Freedom- Meditation, Oriental Approach and Christian Content, by Fr. Nicolas Caballero, Claretian Missionary, translated from Spanish by the Missionary Society of St Paul, published by the Paulist Press.

The writer of the Preface, the asst. director of the Paulist Education Center, calls Fr. Nicolas’ work “A new apostolate”, and admits that he himself is into Zen meditation.
Fr. Nicolas writes, “Though yoga is in vogue, many misunderstand it or are prejudiced against it… Meditation is the basic technique essential to the spiritual exercises which I have been directing for several years within the framework of the yoga techniques of spiritual fulfilment.” [Page 3] In his mantra therapy, his favourites range from “God” to “man is the inner man”; from “I loved you too late” to “Descend if you wish to ascend”.

Indian edition by Claretian Publications, 1982. Foreword by Fr. V. Francis Vineeth, CMI.

One of the most frequently quoted yoga authorities in this book on yoga-based meditation is the Theosophist, J. Krishnamurti. Another is Swami Sivananda Sarasvati, founder of the Divine Life Society.

35. Maranatha, by J. Clement Vaz, St. Pauls, 1990 [Clement Vaz is presumably a priest]

“What does Yoga offer Christians? … “As a practical system of spiritual philosophy, yoga can be adopted and adapted with positive benefits in the practice of any religion… Yoga as an instrument of grace can… enrich Christian life [Page 17]

More than 50% of the above 35 yoga titles are authored by Catholics, mostly priests.
(From my 2001 file) St. Pauls Book Centres in Bandra and Borivali, Mumbai, March 2000:

1. Find your Roots and Take Wing by Vandana Mataji RSCJ, ATC
2. The Ramayana by C. Rajagopalachari
3. The Universality of Modern Hinduism by Antony Kolencherry (Catholic priest), ATC
4. Towards an Active Theology by Sara Grant RSCJ, ATC
5. Saccidananda, A Christian Approach to Advaitic Experience by Abhishiktananda (Catholic priest), ISPCK
6. The Mountain of the Lord, Pilgrimage to Gangotri, by Abhishiktananda (Catholic priest), ISPCK
7. The Upanishads, An Introduction by Abhishiktananda (Catholic priest), ISPCK
8. The Upanishads and the Advaitic Experience by Abhishiktananda (Catholic priest), ISPCK
9. The Secret of Arunachala, A Christian Hermit on Shiva’s Holy Mountain by Abhishiktananda (Catholic priest), ISPCK
10. Guru and Disciple, An encounter with Swami Gnanananda, A Contemporary Spiritual Master –do-
11. Yogasana and Pranayama by Dr. P.D. Sharma
12. Acupressure by Dr. D. Gala
13. Holy Basil (Tulsi) by Yash Rai [Obeisance to the Sun “god”]
14. The Ultimate Party Games Book – From Playful to Shameful
15. My Father’s Guru, A Journey through Spiritualty and Disillusion by J. Masson
16. A Rainbow of Feasts by Swami Shilananda SJ (Catholic priest), St. Pauls Better Yourself Books
17. The Mahabharata of Vyasa by P. Lal
18. The Silva Mind Control Method for Business Managers by Jose Silva
SILVA MIND CONTROL
http://ephesians-511.net/docs/SILVA_MIND_CONTROL.doc
19. Future Shock by Alvin Toffler
20. Power Shift by Alvin Toffler
21. The Third Wave by Alvin Toffler

Toffler (died June 27, 2016) was a “futurist”. My problem is not with the content of his works. Best-sellers are available everywhere else. Catholic bookstores should use their shelves’ space to promote Catholic literature and not secular books.
22. The Tao of Relationships by Ray Grigg, Bantam New Age Books
23. The Third Eye – Learn the Secrets of the most controversial power of the New Age by T. Lobsang Rampa
24. Man and his Mission by Yogacharya Sri Raghavendraswamy
25. Principles of Healing by David Lawson, author of Star Healing-Your Star, Your Sign and Your Health
26. Principles of Yoga by Cheryl Isaacson
27. Principles of Acupuncture by Angela Hicks (from the series on Tarot, Palmistry, Reiki, Hypnotherapy, Color Healing …)
Also many Yoga titles.

(From my 2001 file) St. Pauls Book Centre, Bangalore:

1. The Edgar Cayce Encyclopedia of Healing by Reba Ann Karp
2. Edgar Cayce’s Story of Jesus by Jeffrey Furst
3. The Edgar Cayce Handbook for Creating Your Future
All of these are occult works of the greatest magnitude. The series includes …On Channeling … On Reincarnation, etc.
4. All you wanted to know about Reiki by Sumeet Sharma
5. Ageless Body, Timeless Mind by Deepak Chopra [Leading New Ager]
6. The Enneagram and Prayer by (Sr.) Barbara Metz SND and (Fr.) John Burchill OP
7. An Enneagram Guide by (Sr.) Eilis Bergin PVBM and (Fr.) Eddie Fitzgerald SDB Pauline Publications
More Enneagram books: by (Sr.) Maria Blessing OP, (Fr.) P. Hannan SJ, R. Nogosek CSC, (Fr.) B. Tickerhoof TOR, etc.
ENNEAGRAMS-FR MITCH PACWA

http://ephesians-511.net/docs/ENNEAGRAMS-FR_MITCH_PACWA.doc
ENNEAGRAMS-SUSAN BRINKMANN

http://ephesians-511.net/docs/ENNEAGRAMS-SUSAN_BRINKMANN.doc
ENNEAGRAMS-SUMMARY

http://ephesians-511.net/docs/ENNEAGRAMS-SUMMARY.doc
8. The Doctrine of Awakening, The Attainment of Self-Mastery According to the Earliest Buddhist Texts by Julia Enola [author of Yoga of Power, the Metaphysics of Sex; Eros and the Mysteries of Love]
9. The Power of your Subconscious Mind by Dr. J. Murphy, Bantam New Age Books
10. Health and Beauty through Aromatherapy by Blossom Kochar
Also many Yoga titles.

(From my 2001 file) The (Bombay Archdiocesan) Examiner Press Bookshop, Mumbai:

1. Miles to Go, An Edgar Cayce Guide by Richard Peterson Ph.D.
2. Mind to Mind-The Secrets of Your Mind Energy Revealed by Betty Shine – The World’s No. 1 Healer
On page 256: Finding a Medium. Two London mediums’ addresses are provided.

3. Mind-Magic– he Key to the Universe by Betty Shine
Taoism, Healing with colour and crystals, Out-of-Body experiences, Telepathy, Reincarnation, Automatic Writing, Yoga, etc.

4. Mind Waves by Betty Shine

5. Illusions- The Adventures of a Reluctant Messiah by Richard Bach
“There was a Master come unto the earth, born in the Holy Land of Indiana. The Master believed that it was well for any man to think upon himself as a son of God, and as he believed so it was.” Pages 9, 11
6. Creative Visualization by Shakti Gawain, Bantam New Age Books
Favourable review by New Age magazine; Contacting your Higher Self, pages 39-41.

Recommended reading: Tantra for the West by M. Allen; The Silva Mind Control Method; Mystic Path to Cosmic Power by V. Howard; The Findhorn Garden, Manifestation by David Spangler of the Findhorn Foundation (Findhorn is a leading New Age centre), Rebirthing in the New Age by L. Orr and S. Ray
7. Living in the Light by Shakti Gawain, Bantam New Age Books
She offers cassettes and videos Contacting your Inner Guide, The Male and Female Within, Nataraj Publishing, California)
8. Aromatherapy by J. Balkam
9. Power Up by Daryn Eller
Spirited Yoga, page 78; Sun Salutation page 80; Two Ways to Move Your Qi page 85
10. Pyramid Power – The Secrets of the Ancients Revealed by Max Toth, Greg Nielsen (Back Cover: The Paranormal)
11. Pyramid Prophecies – The Timeless Message of Sacred Stones Reveals the Future by Max Toth, Greg Nielsen (Back Cover: Magic and Occult)

Other books in the series: Pendulum Power by G. Nielsen; The Secret Books of the Egyptian Gnostics by J. Doresse; Secret of the Runes by G. von List; The Divining Mind-A Guide to Dowsing by T. Ross and R. Wright

12. Why People don’t Heal and how they can-A Practical Program for Healing Body, Mind and Soul by C. Myss Ph.D.

Chapter 7: Using the Seven Chakras and the Seven Sacraments for Healing

Acknowledgements to Tao Te Ching and to Seven Power Centers or Chakras of the Kundalini System by J. Campbell
13. Anatomy of the Spirit-The Seven Stages of Power and Healing by C. Myss Ph.D. Bantam New Age Books
The book refers to the works of Theosophist and channeler Alice Bailey and 33° Freemason C.W. Leadbeater; and Esoteric Healing by Alice Bailey, Lucis Publishing which was formerly called Lucifer Publishing.
14. The Creation of Health by C. Myss Ph.D. Bantam New Age Books. Cites Edgar Cayce
15. The Celestine Prophecy by James Redfield, Bantam New Age Books
16. Discover Your Psychic Powers by Tara Ward. Karma, Reincarnation, Cosmic Energy, Auras, Chakras, Pendulum Dowsing, Crystal Healing, Tarot Cards, Palmistry, Rune Reading, etc.
17. The Tibetan Book of the Dead-Liberation Through Understanding In The Between Translation by R. Thurman
18. Silva Mind Mastery by T. and J. Powell. Selection of their books and tapes: Taming the Wild Pendulum, ESP for Kids, How to Develop Your Child’s Psychic Ability, The Secrets of Holographic Visualization Kit, Super Subliminals Plus.
19. Self analysis-the Practical Workbook Based on Dianetics Techniques by L. Ron Hubbard
Hubbard was the founder of the cult of Scientology
20. The Art of Kung Fu, Wu Shu Chinese Martial Arts by C. Fernandes, Zorba Publications

Fernandes has a diploma in advanced studies in the martial arts and Chi Kung from China. He acknowledges support from Fr. Tony Fonseca, St. Mary’s High School, Mazagaon, and from teachers of Holy Family High School, Andheri, Mumbai
21. A Classic Dictionary of Hindu Mythology and Religion by J. Dowson
22. How to Control Your Mind and Be Stress Free by M.K. Gupta, Pustak Mahal
23. Colour Therapy-Miracle of Sun Rays by R. and M.K. Sharma, Pustak Mahal
24. Practical Hypnotism by Dr. N. Dutt Shrimali, Pustak Mahal
25. The Magick of Aromatherapy by Gwydion O’Hara, Pustak Mahal
26. Meditation for Starters-How to Meditate by J. Walters, Jaico
27. Am I A Hindu? The Hindu Primer by Viswanathan, Rupa
Page 32: What is Occultism; Page 35: Some are born with siddhis or occult powers like Christ-like Masters and Christ himself. In Jesus Christ and Masters like him, siddhis or occultic powers flow out.
28. Me and My Hubby by Professor A. Chandra
The book advertises for other New Age Alternative Medicine and Holistic Healing books including 05. above
29. Man’s Eternal Quest by Paramahansa Yogananda, Jaico
30. The Divine Romance by Yogoda Satsanga Society of India
31. The Bhagavad-Gita by S. Radhakrishnan
32. Nature Cure and Yoga Therapy by Dr. Leo Rebello (Lapsed Catholic and Mumbai’s leading New Age protagonist)
33. The Energy Source by Clare West, Rupa
34. Wisdom of India by Lin Yu Tang, Jaico
35. The Tibetan Book of the Living and Dying by Sogyal Rinpoche, Rupa
36. How to Develop Mind Therapy to Cure Diseases by P.C. Ganesan, Sterling (New Age Alternative Medicines)
37. Healing the Past for a Vibrant Future by A. Sarris, Pustak Mahal
Karma, Reincarnation Therapy, Etheric Body, Aura, Past Lives; “You will know how to access your Higher Self or Inner Wisdom, Guardian Angels and a host of heavenly helpers.” Page 111
38. Yoga for Common Ailments, Gaia Books, London
39. Acupressure for Common Ailments, Gaia Books, London
40. Aromatherapy for Common Ailments, Gaia Books, London
41. The Book of Shiatsu by P. Lundberg, Gaia Books, London
42. The Way of Energy by Master Lal Kam Chuen, Gaia Books, London
43. The Book of Colour Healing by Theo Gumbel, Gaia Books, London
44. The Tao of sexual Massage by S. Russell and J. Kolb, Gaia Books, London
Gaia is the New Agers’ name for the mother earth goddess

45. The Mind of J. Krishnamurti by Luis S.R. Vas, Jaico
NEW AGE AUTHOR LUIS S R VAS

http://ephesians-511.net/docs/NEW_AGE_AUTHOR_LUIS_S_R_VAS.doc
46. Speaking of Acupuncture, Acupressure Cure for Common Diseases
47. Quantum Healing, Exploring the Frontiers of Body-Mind Medicine by Deepak Chopra
48. The Way of the Wizard, Twenty Spiritual Lessons for Creating the Life You Want by Deepak Chopra
Also many, many Yoga titles, some of which are listed on pages 5 to 7.
Please keep in mind that this is the Archdiocese of Bombay’s religious bookstore
(From my 2001 file) St. Pauls Book Centre, St. Luke’s Church, Annanagar, Chennai:
1. Bede Griffiths and Sannyasa by Fr. Jesus Rajan, ATC
2. Sacred Link-Modes of Communicating with the Divine by Dr. J. Patmury (Catholic priest)
3. In Search of Mind by T.K.V. Desikachari, East West Books (Yoga)
4. The Enneagram-Discovering Your Personality Type by Don Richard Riso (Jesuit, left the priesthood after 13 years)
5. Discover the Power of Your Inner Self by Luis S.R. Vas, St. Pauls Better Yourself Books
This author acknowledges his gratitude to Fr. Aloysius Kokkatt SSP who was “the General Editor of St. Pauls who checked the manuscript, for agreeing to publish the book and suggesting valuable improvements in it” and to “Fr. Joe Eruppakat SSP for bringing the book to fruition and all the encouragement along the way”.

6. The Enneagram, Paths to Wholeness, Nine Subtypes, Wings and Arrows by (Fr.) Eddie Fitzgerald SDB, Eilis Bergin PVBM
7. Dictionary of Dreams by Geddes and Grosset
8. Guide to Naturopathy: Alternative Therapies by Geddes and Grosset

The therapies include Hypnotherapy, Rolfing, Colour Therapy and Chiropractic.
9. Swami Abhishiktananda, The Man and His Message by (Sr.) Vandana Mataji RSCJ, ISPCK
10. Waters of Fire by (Sr.) Vandana Mataji RSCJ, ATC
11. The Dynamics of Hindu Traditions by Israel Selvanayagam, ATC
12. An Introduction to Christian Spirituality by Fr. F. Antonisamy, St. Pauls
Fr. Antonisamy is Spiritual Director at the Good Shepherd Seminary, Coimbatore. The Foreword is by Bishop Peter Fernando, Chairman, Commission for Clergy and Seminaries, CBCI. The Imprimatur is from Bishop M. Ambrose of Coimbatore. The book teaches “Meditation on Surya Namaskar” (pages 101-103) and “Christian Zen Meditation” (103-114)
13. Prayer by Swami Abhishiktananda (Catholic priest), ISPCK
14. Gods, Demons and Spirits by Dr. Abraham Kovoor, Jaico
Kovoor is a leading atheist rationalist who debunks miracles and denies the existence of God.
Also many Yoga titles.

(From my 2001 file) Good Pastor International Book Centre (St. Pauls), Chennai
1. The Further Shore by Swami Abhishiktananda (Catholic priest), ISPCK
2. Concise Manu Smriti by Surendra Prakash, ISPCK
3. Classical Samkhiya Ethics-A Study of the Ethical Perspectives of Isvarakrsna’s Samkhyakarikas by Fr. Vincent G. Furtado, Media House
4. Beauty Tips for a Glowing Personality by Dr. Mrs. Urvashi Bandhu, St. Pauls Better Yourself Books
5. The Power of Your Mind’s Eye by K.M. Phadke and V. Chulani, Pauline Publications
6. Foot Reflexology by Dr. D.R. Gala. A New Age alternative therapy
7. Health in your Hands by Devender Vora. New Age alternative therapies
8. Enneagram Spirituality by (Sr.) Suzanne Zuercher OSB, Ave Maria Press
9. Living with the Himalayan Masters-Spiritual Exercises of Swami Rama by Swami Ajaya, The Himalayan Institute of Yogic Science and Philosophy of the USA
10. Prana, The Secret of Yogic Healing, by Atreya, Jaico.
Contents: Energizing, Sweeping, Cleansing, Disposal of Etheric Matter, Chakras, Karma, Ki, Chi, Etheric Body. Recommended Reading: Pranic Healing by Master Choa Kok Sui, New Ager Deepak Chopra’s books, books on Tantric Yoga
11. Hindu Philosophy by Theos Bernard, Jaico
12. Surya Chikitsa, Colour Therapy by Dr. M.L. Kathotia, Hind Pocket Books
Also Spiritual Therapy, Sound Therapy, Gem Therapy, Karma Therapy
13. Creativity-How to Catch Lightning in a Bottle by G. Gamez Ph.D., Jaico
Using NLP, Visualization, Self-Hypnotism, Mind-Stretching Techniques
14. Maximising Self Confidence by J. Minchinton, Jaico
15. Manifest your Destiny-The Nine Spiritual Principles for Getting Everything you Want by Dr. Wayne Dyer, Harper
Described in the San Francisco Examiner as “a New Age twist on the Power of Positive Thinking”.
16. You’ll see it when you Believe It by Dr. Wayne Dyer, Arrow
It “explores the way to … transformation through the visualization of thought and teaches us that believing is seeing”.
Wayne Dyer: The wisdom of the new spirituality

http://www.christiananswersforthenewage.org/Articles_WayneDyerEssay.html

http://www.christiananswersforthenewage.org/Articles_WayneDyerEssay2.html
Dr. Wayne Dyer
http://womenofgrace.com/newage/?p=101#more-101
Wayne Dyer does not believe as we (Catholics) do and is most definitely a New Age preacher

17. The Master Key to Riches by Napoleon Hill, Fawcett. Positive Thinking and Prosperity Gospel
18. Maranatha! By Gavin Hamilton
Chapter 15, “Babylon, the Mother of Harlots” is how the Catholic Church is described
19. Practical Aromatherapy by Penny Rich
20. Bhagwad Gita by Prashant Gupta
21. Hindu Dharma by M.K. Gandhi
22. Weird and Wonderful Stories of the Unexpected
23. Khushwant Singh’s Joke Book by Khushwant Singh, Orient
A Review: Smutty and ribald, bathroom humour
24. We Indians by Khushwant Singh, Orient
It “provides a bird’s eye view of … religion and morality” –The Statesman. One chapter is titled “Religion, the Opium of the Masses”; other chapters on Sex and on Alcohol
25. Applied Imagination by Alex Osborn
26. Evolution Beyond Man by E.R. Rethinam
“You are not what you think you are. You can reformulate yourself to be a Cosmon which is the ultimate being in evolution.” “The world is one single being and you have the capacity to take it all in your very self. Those who feel one with everything around them inherit the right to feel as Lord of the Universe. Your happiness should be determined by your existence as the Cosmic Being.” Page 115
27. Believe in the God who Believes in You by Robert H. Schuller, Orient. The back cover states this “Believe in yourself.”

Schuller is author of Possibility Thinking and pastor of the Crystal Cathedral in California. He patterned his ministry after Peale and has been called “the Norman Vincent Peale of the West.”
28. Reiki in Everyday Living by Earlene F. Glennis
29. Nature Cure by S.K. Sharma
Reincarnation, page 11; Tantric Buddhism, page 14; Chakras, Our Bodies and the Celestial Bodies are Interconnected by Energy, page 15
30. Purusa, Treading the Razor’s Edge towards Selfhood by T. Mooren. The Self in Upanishads and Classical Sufism
31. Dictionary of Dreams by Geddes and Grosset
This book gives the occultic interpretation of Christian symbols like the dove, the cross and the fish. The “interpretation of dreams is by the ancient art of geomancy or divining by the earth”; astrological interpretations
32. Lights of the World, Buddha and Christ by Ninian Smart, Dharmaram Publications, Bangalore
The front inner cover urges us to see “Buddha and Christ shining side by side mingling and merging”

His 1954 marriage was blessed by Sun Myung Moon, the founder of the Moonies cult in 1992.

Towards the end of his life, Smart described himself as a "Buddhist-Episcopalian", saying, "No religion, it seems to me, contains the whole truth. I think it's mad to think that there is nothing to learn from other traditions and civilizations. If you accept that other religions have something to offer and you learn from them, that is what you become: a Buddhist-Episcopalian or a Hindu-Muslim or whatever" -https://en.wikipedia.org/wiki/Ninian_Smart

Dharmaram College Bangalore is a Pontifical Athenaeum for higher learning and formation and is run by the Carmelites of Mary Immaculate.
33. The Celestine Prophecy by James Redfield and Carol Adrienne.
The Celestine Prophecy is a 1993 novel by James Redfield that discusses various psychological and spiritual ideas rooted in multiple ancient Eastern traditions and New Age spirituality. -https://en.wikipedia.org/wiki/The_Celestine_Prophecy
Adrienne is the author of The Numerology Kit and Your Child’s Destiny.
Also many Yoga titles.

Good Pastor International Book Centre (St. Pauls), Chennai, March 30, 2007:

1. Moment of Christ, The Path of Meditation by John Main OSB., Preface by Laurence Freeman OSB., St Pauls Better Yourself Books, Rs. 80

WORLD COMMUNITY FOR CHRISTIAN MEDITATION-A I

http://ephesians-511.net/docs/WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION-A_I.doc
2. Nine Faces of God by Peter Hannan SJ, St. Pauls Better Yourself Books, 1992, 2nd print 2006, Rs 115 (Enneagram)
3. The Power of Now, A Guide to Spiritual Enlightenment by Eckhart Tolle, published by YOGI Impressions, New York Times Bestseller, Reviews by New Agers Deepak Chopra and Oprah Winfrey on the cover, Rs 250

4. Sadhana- A Way to God by Anthony de Mello, Gujarat Sahitya Prakash, Rs 65

Yoga for Easier Pregnancy and Natural Childbirth, by Anjali Devi Anand, Orient, Rs 140. Still available July 2016
Also many Yoga titles.

Good Pastor International Book Centre (St. Pauls), Chennai, July 2009:

1. Seeing the Unseen, The Power of Looking Beyond by Shammi Sukh, Certificate in Neurolinguistic Programming from the National Federation of Neurolinguistic Programming, USA, 2007, The Bombay St. Pauls Society, Rs. 50.

2. Perpetual Motivation by Dave Durand, Certified Neurolinguistic Practitioner, 2009, St. Pauls Better Yourself Books, Rs. 140.

NEURO-LINGUISTIC PROGRAMMING
http://ephesians-511.net/docs/NEURO-LINGUISTIC_PROGRAMMING.doc
3. Urgings of the Heart, A Spirituality of Integration by Wilkie Au and Noreen Cannon, A Certified Jungian Analyst, Pauline Publications, Rs. 80.

4. Dear Youth Counsellor by Anthony Gurguri, MD., 2001, St. Pauls Better Yourself Books, Rs. 60. 4th Print, 2008.

Q. 36 on page 89: "Is sex before marriage a sin?"

A. Dr. Gurguri says a lot but DOES NOT ANSWER THE QUESTION WITH A CATEGORICAL 'YES'. This is what passes off as Catholic "counselling". In the book, Gurguri says, "For the last 10 years I have been counselling youth through the National Youth magazine, ‘The Teenager’…" The Teenager is a monthly of the Daughters of St. Paul.

5. Oh, Mind Relax Please! Roots of Yoga by Swami Sukhobodananda, 2002, Prasanna Trust, Rs. 250.

6. Yoga for you by Indra Devi, 1968/2008, Jaico, Rs. 125. It includes Kundalini Yoga. Still available July 2016
7. Yoga and Your Heart by Daley, Gharote and Parvi, 1983/2007, Jaico, Rs. 125.

8. All You Wanted to Know about Bhakti Yoga, Sterling Publishers, Rs. 50.
9. All You Wanted to Know about Jnana Yoga, Sterling Publishers, Rs. 50. Still available July 2016
10. All You Wanted to Know about Karma Yoga, Sterling Publishers, by Dr. Ravindra Kumar, “Karma Yoga is the first of the Vedic methods recommended for self-realization”, Rs. 50.
Meditation Masters and Their Insights, by Luis S.R. Vas, 2009, The Bombay St. Pauls Society, St. Pauls Better Yourself Books, Rs. 150. Includes Vipassana, WCCM "Christian Meditation", Centering Prayer.
11. A Handbook of Holistic Healing, by Luis S.R. Vas, 2001, 2nd Print 2003, The Bombay St. Pauls Society, St. Pauls Better Yourself Books, Rs. 80.

12. Discover the Power of Your Inner Self by Luis S.R. Vas, The Bombay St. Pauls Society, St. Pauls Better Yourself Books, 1998, 3rd print 2005, Rs. 60.

St. Pauls Book Centre, St. Luke’s Church, Annanagar, Chennai, July 2009:

1. Light Yoga by BKS Iyengar, Harper Collins, 1966, 37th edition 2008, Rs. 395.

2. Light on the Yoga Sutras of Patanjali by BKS Iyengar, Harper Collins, 1993/2008.

3. Yoga for Daily Life by Jan Baker, Goodwill Publishing, Rs. 175.

4. The Illustrated Light on Yoga by BKS Iyengar, Rs. 250.

5. The Tree of Yoga by BKS Iyengar, 1998, 12th edition 2008, Rs. 295.

6. Yoga for Healing by Dr. P.S. Venkateswaran, 2006, Jaico, Rs. 150.

7. Yoga for High Blood Pressure by Carmine Ireene, Rs. 275.

8. Yoga and Diabetics by Carmine Ireene, Rs. 195.

9. Yoga Diet for Weight Loss by Carmine Ireene, 2008, Jaico, Rs. 250.

10. Yoga for Easier Pregnancy and Natural Childbirth by Anjali Devi Anand and Sri Ananda, 1998/2007, Orient, Rs. 190.

11. Yoga for Health by N.S. Ravishankar, Pustak Mahal, Rs. 120.

12. Yoga in Daily Life by Dr. K.S. Joshi, 1968/2004, Orient, Rs. 70. Still available July 2016 at Good Pastor, Chennai
13. All about the Ancient Science of Yoga by Dr. Ira Sharma, 2004, Goodwill Publishing, Rs. 75.

14. Yogasana and Pranayama for Health by P.D. Sharma, Gala/Navneet Publications, Rs. 55.

15. Foot Reflexology by Dr. D.R. Gala, Gala/Navneet Publications, Rs. 53.

16. Health in Your Hands by Dr. Devender Vora, Navneet Publications, Rs. 75 [Acupressure, etc.]
17. The Magic of Massage by Tanushree Podder, Pustak Mahal, Rs. 110. The author is an expert in Reiki and Vipassana
18. The Power of Positive Thinking for Young People by Norman Vincent Peale, 1955, St. Pauls Better Yourself Books, 16th print 2008, Rs. 50.

19. The Joy of Natural Living by Luis S.R. Vas and Anita S.R. Vas, Nov. 2003, Pustak Mahal, Rs. 80.
Back cover: Anita S.R. Vas has done courses in personal counseling and cosmetology. She is the co-author of "Solve your Problems – the Birbal Way" and "Secrets of Leadership – Insights from the Panchatantra".

20. Ancient Healing Secrets by Dian Dincin Buchman, 1996, Orient, Rs. 80. Acupressure, Massage, Homoeopathy
21. Colour Therapy, by Rashmi and Maharaj Kishan Sharma, Pustak Mahal, Rs. 48. Specialist in Acupressure, Shiatsu, Reiki.

22. All you wanted to know about Colour Therapy by Vijayakumar, 2004, New Dawn, Rs. 50.

23. All you wanted to know about Sun Therapy by Vijayakumar, 2003, New Dawn, Rs. 50. Yoga, Surya Namaskar, Healing with Colour.
24. The Healing Touch - Acupressure by Dolores Rodrigues, 2002, New Dawn, Rs. 50.
25. Acupressure in Daily Life by Dr. Savitri Ramaiah, 2003, New Dawn, Rs. 50.

26. Acupuncture Cure for Common Diseases by Dr. Raman Kapur, 1997/2007, Orient, Rs. 95.
27. Acupressure Cure for Common Diseases by Dr. Keith Kenyon MD., 1994, Orient, Rs. 90.
28. Homeopathy – The Scientific Medicine Part I by E. Balakrishnan, Unicorn Books, 2003, Rs. 96.

29. Homeopathy – The Scientific Medicine Part II by E. Balakrishnan, Unicorn Books, 2003, Rs. 135.

Good Pastor International Book Centre (St. Pauls), Chennai, July 2016:

1. Love is God by Eknath Easwaran, Jaico, Rs. 175

The title is a travesty of “God is Love”, 1 John 4:8 and 16. Eknath Easwaran is a writer of books with Hindu themes.

2. Positive Imaging by Norman Vincent Peale, Orient, Rs. 170

3. Positive Living Day by Day by Norman Vincent Peale, Orient, Rs. 170
4. Why Some Positive Thinkers Get Positive Results by Norman Vincent Peale, Orient, Rs. 160
5. Treasury of Joy and Wisdom by Norman Vincent Peale, Orient, Rs. 170
NORMAN VINCENT PEALE AND THE POWER OF POSITIVE THINKING
http://ephesians-511.net/docs/NORMAN_VINCENT_PEALE_AND_THE_POWER_OF_POSITIVE_THINKING.doc
6. Success is Never Ending, Failure is Never Final by Robert H. Schuller, Orient, Rs. 160

Schuller is author of Possibility Thinking and pastor of the Crystal Cathedral in California. He patterned his ministry after Peale and has been called “the Norman Vincent Peale of the West.”
7. The Awakening by Kate Chopin, Rs 125

The Awakening was particularly controversial upon publication in 1899. Although the novel was never technically banned, it was censored. She is now considered by some to have been a forerunner of the feminist authors of the 20th century.

8. Battlefield of the Mind by Joyce Meyer, Word of Christ Ministries, Rs. 250

9. Intimacy with God by Bishop T.D. Jakes, Word of Christ Ministries, Rs. 80
10. What every Man Wants in a Woman by John and Diana Hagee, Word of Christ Ministries

Meyer, Jakes and the Hagees are Protestant televangelists

THE CATHOLIC JESUS IS NOT THE SAME AS THE PROTESTANT JESUS

http://ephesians-511.net/docs/THE_CATHOLIC_JESUS_IS_NOT_THE_SAME_AS_THE_PROTESTANT_JESUS.doc
11. The Purpose Driven Church by Rick Warren, Zondervan, Rs. 315

12. God’s Power to Change Your Church by Rick Warren, Zondervan, Rs. 270

RICK WARRENS PURPOSE DRIVEN LIFE NOT FOR CATHOLICS
http://ephesians-511.net/docs/RICK_WARRENS_PURPOSE_DRIVEN_LIFE_NOT_FOR_CATHOLICS.doc
13. The Road Less Travelled by M. Scott Peck, Simon and Schuster, Rs 399
The recipes for personal happiness promoted by popular New Thought authors, by positive thinkers such as Norman Vincent Peale (and, to some extent, by Morgan S. Peck) appear to be direct precursors of Deepak Chopra and other Next Age masters. Source: CESNUR, Center for Studies on New Religions
The reviewer describes The Road Less Traveled as "an ambitious attempt to wed Christian theology to the 20th-century discoveries of Freud and Jung." Source: http://www.rapidnet.com/~jbeard/bdm/exposes/peck/
14. Meditation Masters and their Insights by Luis S.R. Vas*, St. Pauls Better Yourself Books, 2009, Rs. 150

Extract from the back cover of the St Pauls edition:
Meditation masters covered: Ramana Maharishi (sic), D.T. Suzuki, Alan Watts, Ama Samy SJ, Thich Nhat Hanh, Maharishi Mahesh Yogi, Fr. John Main, Thomas Keating, Fr. Basil Pennington, S.N. Goenka, Fr. Tony de Mello, Kim Nataraja, Eknath Easwaran, Jon Kabat-Zinn, J. Krishnamurti, etc. *See following page
15. The Law of Success by Napoleon Hill, MG Books, Rs. 130

16. Think and Grow Rich by Napoleon Hill, Fingerprint Classics, Rs. 199

"Whatever the mind of man can conceive and believe, it can achieve." Positive Thinking and Prosperity Gospel.
PROSPERITY GOSPEL AND THE CATHOLIC-ERROL FERNANDES

http://ephesians-511.net/docs/PROSPERITY_GOSPEL_AND_THE_CATHOLIC-ERROL_FERNANDES.doc
PROSPERITY GOSPEL-SUSAN BRINKMANN

http://ephesians-511.net/docs/PROSPERITY_GOSPEL-SUSAN_BRINKMANN.doc
17. Chicken Soup for the Shopper’s Soul by Jack Canfield, Mark Victor Hansen and Theresa Peluso, Westland, Rs. 275

18. Chicken Soup for the Expectant Mother’s Soul by Jack Canfield, Mark Victor Hansen, Patty Aubery and Nancy Mitchell, Westland, Rs. 275

The Dark Secret Behind Those Warm and Fuzzy “Chicken Soup for the Soul” Books
http://www.womenofgrace.com/blog/?p=9585
“Chicken Soup for the Soul is a wolf in sheep’s clothing if I ever saw one.” -By Susan Brinkmann, Catholic writer

19. Stillness Speaks by Eckhart Tolle, Yogi Impressions

http://www.womenofgrace.com/blog/?p=18150#more-18150:
Eckhart Tolle, the prophet of “now” once said that everyone carries “‘The Truth’ inside — all the joy, creativity, energy, love they seek,” Tolle writes in The New Earth. “Was Jesus the son of God? Yes. But so are you. You just haven’t realized it yet.” -By Susan Brinkmann, Catholic writer.
20. Stories of the Secret by Brenda Barnaby, Shree Books, Rs. 495

This about the New Age “Law of Attraction” and is a follow through of Rhonda Byrne’s The Secret, see http://womenofgrace.com/newage/?p=202#more-202.

Earl Nightingale’s The Strangest Secret is the exact same "secret" that Rhonda Byrne is marketing in her best-seller, The Secret. They both tout what is essentially the same concept – if you can think it, you can do it. In Nightingale’s case, the secret is that "we become what we think about." So if you think the right way, you attract what you want. The mind, in other words, is like a god that has the power to bring you whatever your heart desires.

This concept is not new. It dates back to a 19th century religious movement known as "New Thought".
Source: http://womenofgrace.com/newage/?p=225#more-225

21. Aromatherapy by Dr. Rajiv Sharma, Manoj Publications, Rs. 80

AROMATHERAPY
http://ephesians-511.net/docs/AROMATHERAPY.doc
AROMATHERAPY ESSENTIAL OILS HERBAL MEDICINES-SUSAN BRINKMANN

http://ephesians-511.net/docs/AROMATHERAPY_ESSENTIAL_OILS_HERBAL_MEDICINES-SUSAN_BRINKMANN.doc
22. Homoeopathic Care by Dr. Yudhvir Singh, Orient, Rs. 140

HOMOEOPATHY-BBC-THE TEST
http://ephesians-511.net/docs/HOMOEOPATHY-BBC-THE_TEST.doc
HOMOEOPATHY IS BUNK-INDIAN NOBEL LAUREATE
http://ephesians-511.net/docs/HOMOEOPATHY_IS_BUNK-INDIAN_NOBEL_LAUREATE.doc

HOMOEOPATHY-ERIKA GIBELLO
http://ephesians-511.net/docs/HOMOEOPATHY-ERIKA_GIBELLO.doc
HOMOEOPATHY-FR CLEMENS PILAR 10
http://ephesians-511.net/docs/HOMOEOPATHY-FR_CLEMENS_PILAR_10.doc
HOMOEOPATHY-SUSAN BRINKMANN
http://ephesians-511.net/docs/HOMOEOPATHY-SUSAN_BRINKMANN.doc
HOMOEOPATHY-WHAT'S THE HARM IN IT?
http://ephesians-511.net/docs/HOMOEOPATHY-WHATS_THE_HARM_IN_IT.doc
HOMOEOPATHY-SUMMARY
http://ephesians-511.net/docs/HOMOEOPATHY-SUMMARY.doc
23. Yoga for You by Indra Devi, Jaico, Rs. 135. It includes Kundalini Yoga.
24. Yoga in Daily Life by Dr. K.S. Joshi, Orient, Rs. 95

25. Yoga and Contemplation by Brahmachari Amaldas [Catholic priest], Asian Trading Corporation, 2002

He is also the author of Christian Yogic Meditation, 1983, which has a chapter on Kundalini Shakti Yoga.
26. All you wanted to know about Jnana Yoga, New Dawn, Rs. 50

27. Yoga for easier pregnancy and natural childbirth by Anjali Devi Anand, Orient, Rs. 190
A LETTER TO MY ARCHBISHOP

From: michaelprabhu@vsnl.net To: gasamy152@gmail.com Date: Thu, 25 Feb 2016 16:52:27 +0530
Subject: SPIRITUALLY DANGEROUS BOOKS SOLD AT CATHEDRAL'S LITURGICAL APOSTOLATE CENTRE

Dear Archbishop George Antonysamy,
Today, February 24, 2016, I purchased some Catholic books at the Liturgical Centre of the Pious Disciples of the Divine Master (PDDM) on the premises of the Cathedral Basilica of St. Thomas.
I noted two books which are definitely not for Christian reading.

[image: image4.jpg]

One of them is Creative Meditation by Manohar Bhatia, 2008, published by The Bombay St Pauls Society St Pauls Better Yourself Books, Rs. 60.00.
It is about Transcendental Meditation (T.M.) and its contents are dedicated to Maharishi Mahesh Yogi.
You will be aware that the October 15, 1989 Vatican document Letter to the Bishops on...Some Aspects of Christian Meditation warns of the dangers of T.M. and other eastern meditations.
The second book is Discover the Power of Your Inner Self by Luis S.R. Vas, 1998, 3rd print 2005, published by The Bombay St Pauls Society St Pauls Better Yourself Books, Rs. 60.00.
I can assure you that the book is New Age from cover to cover like almost all of his other over three dozen titles which are of a highly occult nature.
His articles appear regularly in India's leading New Age monthly, Life Positive, and some of his books are even published by a company named New Age Publications.
I am preparing for my web site a long overdue report on Luis S.R. Vas' books.
May I request you to intervene and ensure that the above two books are immediately removed from the Liturgical Centre?
Yours obediently, Michael Prabhu
The PDDM are the third Pauline congregation in India after the SSP brothers and fathers and the DSP nuns.
Archbishop Antonysamy ensured that the two offending titles were removed from the Liturgical Centre.

From: S.J.Anthonysamy sj Subject: mesage Date: Wed, 9 Mar 2016 11:43:31 +0530
Dear Mr. Michael Prabhu
This is to inform you that the Archbishop has received your note regarding some books being sold at our Liturgical Centre in Santhome, which you consider as not good for Christian reading. We have communicated the matter to the Sisters. And they have already removed them from the shelf.

With kind regards

Fr. S. J. Anthonysamy

Vicar General
For the still-on-offer discredited-by-Rome Jesuit Fr. de Mello’s books, click on the following Gujarat Sahitya Prakash link: http://gspbooks.in/psychospiritual.htm
As already stated, the above lists are far from exhaustive. They were usually made by me under uncomfortable scrutiny of the management and employees of the bookstores that I visited.
This file will be updated regularly.

I have indicated only some, not all, titles that are printed or published by St. Pauls.

I have cited portions of the contents of a few books to illuminate the reader on the errors within the covers.
I wish to reaffirm that yoga is Hindu, New Age, and spiritually dangerous for Catholics to practise.

At our web site there are more than 70 articles and reports on the subject of yoga, as well as around 30 testimonies of former yoga practitioners, totally running into a few thousand pages.
It is an extremely serious matter that the Archdiocese of Bombay’s Examiner Press Bookshop sells books on yoga (part of the list on pages 5 to 7) and scores of occult and New Age titles (see pages 8 to 10).
Many of the offerings in the Catholic bookshops are authored “Catholic” ashram founders and leaders and by nuns/matajis and priests/swamis from the Ashram Movement. I have published unchallengeable evidence that the so-called Catholic Ashrams Movement is syncretistic, heretical and New Age. To name just four who figure in the above list:
Sara Grant RSCJ, Vandana Mataji RSCJ, Swami Abhishiktananda, Bede Griffiths OSB
CATHOLIC ASHRAMS
http://ephesians-511.net/docs/CATHOLIC_ASHRAMS.doc
India’s newest St. Pauls bookstore allows a section under the category of “occult” books.
From: BF, Mumbai To: Michael Prabhu Sent: Monday, November 07, 2011 11:28 PM Subject: Re: Title Waves

Dear Michael,

I am forwarding to you a letter I've just sent to the owner of "Title Waves". Title Waves is a new bookstore that has opened as part of the new St. Paul's Media Centre opposite Durelo Convent in Bandra. It is a sprawling complex with an attached Barista coffee shop. The old St. Paul's Religious Book Shop has been shifted to the floor above it. Titles Waves is a secular book store run by a Catholic couple named Alex & Sharon Dias.
On entering the store, I was horrified to see the sectional categories included 'Occult'... on further inspection, I found an entire section of books on Astrology, Theta Healing, Star Signs, Horoscopes, as well as packaged Tarot Cards!!!!
A few days after opening, they also had a concert inside the store which featured a band playing a Tribute to Pink Floyd, the hard metal rock band*!! I do not know whether the 'higher ups' are aware of all this or whether they are and approve!!

I hope to get a reply from Sharon before taking the matter further. I am including some links to the St. Pauls website which includes some pictures from the opening ceremony. *Apparently this took place on September 26, 2011
http://www.stpauls.in/php/show_newsdetails.php?newsid=26&linkid=11 (The page is now empty –Michael)

[image: image5.png]

 [image: image6.png].
(it}

 [image: image7.png]

From: BF, Mumbai To: sharon@titlewaves.in
Date: 7 November 2011 23:00 Subject: Re: Title Waves

Hello, I recently visited Title Waves & I must admit that I was hugely impressed with the sheer size of the bookstore and the selection of books.
However, I was quite disturbed by the section titled 'Occult'. I know most of the larger bookstores in the city have a similar selection, but is it really necessary to have a collection of books on Tarot, Theta healing, Astrology and others which are so contrary to our Catholic faith available in a bookstore that is a part of a Catholic Institution? I am aware that most of it is probably easily available just down the road at Crosswords or on the Internet, but I find it unsettling that we have these materials available at a bookstore which aims to "be an instrument in our hands to give Jesus Master, the Way, the Truth and the Life to the world". I would appreciate your thoughts on the matter.
[image: image8.jpg]

“BF” did not receive a response from Alex and Sharon Dias.
I visited the store in late November 2011 and went straight for the “occult” display. There wasn’t one.

At the cash counter I asked for a package of Tarot cards. There weren’t any.

I asked to meet the supposed owners, Alex and Sharon Dias. I was told that there was no such couple.

After I persistently questioned the persons behind the counter, I was informed by them that the store “belongs to St. Pauls”. No information was forthcoming about the “Catholic” Dias couple.

Title Waves when opened was positioned as “a boutique bookstore” http://www.titlewaves.in/ “that boasts of a 40 feet wide grand entrance and spread over 8000 square feet”. In continuity with the opening Pink Floyd concert, the plan was to “feature a number of artists who will play live every weekend”, never mind that much of the music is unchristian and anti-Christian if not downright Satanic.
What beats me and defies logic is this: why would St. Pauls, in their own brand new building complex, relegate themselves to the first floor and give the imposing, spacious and eminently more accessible ground floor to another bookshop? Financial considerations as always? Only they can say.
But in less than three months from the inauguration on September 8, something had changed, and changed vey drastically. No one would even take the name of the Diases or explain where they had disappeared to.
While preparing this report, I dialed the telephone numbers of the Title Waves shop. A person answered with “St. Pauls”. I asked for the Dias couple and I was informed that they had “gone” since a long time. There is a Fr. Francisco in charge of the shop, I was told.
So, St. Pauls has two huge shops in the same building! I wonder what gives!! I’ll update the reader on that eventually, God-willing.

I remember that during my November 2011 visit, despite the disappearance of the “Occult” section, I found much occult and New Age stuff at Title Waves which St. Pauls now claimed to be their own shop. When I disclosed my identity (the NCB crusade and all that) and the purpose of my visit to one Fr. S (presently in charge of their Kochi branch), he requested me for a month’s time to clean out the place (as they were already in the process of doing so, he claimed) and he assured me that there would be no objectionable material if I returned there in 2012.

Accordingly, I did not attempt to make my usual list of offensive-to-the-Faith books and left the building.

I met Fr. S a few months later in their Connaught Place, New Delhi branch; it was he who recognized me and informed me that their Bandra, Mumbai, shops were sanitized.

However, seeing that occult and New Age (and Protestant) garbage is still (in 2016) being purveyed at St. Pauls outlets, I decided to put this 2011 Title Waves Mumbai story on record here.

UPDATE

After completion of the above report, I came across additional information, see following pages

India: Blessing of “Title Waves” Book Centre
By Fr. Shaiju Vadakkemury SSP, September 10, 2011
http://www.paulus.net/index.php?option=com_content&view=category&layout=blog&id=203&Itemid=682&lang=pt&limitstart=340
http://www.paulus.net/index.php?option=com_content&view=article&id=1923:india-blessing-of-title-waves-book-centre&catid=17:india-nigeria&Itemid=1012&lang=pt

[image: image9.jpg]

Fr. Michael Raj SSP, Provincial-Superior

The long awaited journey of Title Waves, the 18th Book Centre of the India-Nigeria Province began its journey on 8 September 2011 with a simple blessing ceremony presided over by the Provincial Superior, Fr Michael Raj. There could not be a better day than today, 8 September, the Birthday of our Blessed Mother to begin this Alberionian journey. The event was preceded by a three-day special novena to Mary, Queen of the Apostles, invoking her prayers and blessings that the new Book Centre be a 'city set on a hill, a lamp put on a stand', and be an instrument in our hands to give Jesus Master, the Way, the Truth and the Life to the world.

Laid out in an area of 2500 sq. meters, the Book Centre has all the modern facilities to help people select their books at an affordable price. Holding on firmly to the vision of Blessed James Alberione that our apostolate is aimed at the masses and keeping in mind the multi-lingual, multi-cultural and multi-religious character of the Indian society, the Paulines of the India-Nigeria Province made Title Waves secular in its name and appearance while the scope will always be the evangelization with the means of Social Communication. This is primarily in view of attracting people of all religions, languages, cultures and all sections of the civil society to our Centre. The 14 million population of the metropolitan city of Mumbai consists of people belonging to more than 8 religions besides Catholicism and various Christian denominations. We wish to make everyone feel at home at Title Waves, we wish to serve everyone irrespective of their faith and religious affiliations. Eventually it can become a centre of universal peace and brotherhood, a centre for religious harmony and inter-religious dialogue.
Title Waves can be considered the centenary gift of the Society of St Paul to the City of Mumbai and to the whole of India. We are confident that Blessed Alberione from heaven will be happy of our humble attempt to live his vision and mission at this particular moment of our history especially within the vicinity of the Centenary of our Foundation.
The above account of the Title Waves inauguration provides incontrovertible evidence that the “Occult” section was in place at the inauguration by the Provincial Superior of the SSP and would have been visited by thousands of lay persons, nuns, priests and maybe a few bishops before it was seen and reported by BF to me on November 7 exactly 2 months later! The “occult” section was OK-ed by the management of St. Pauls.
I wonder as to why the authorities of St Pauls woke up suddenly and removed the occult section of Title Waves which I visited later that month solely for the purpose of collecting photographic evidence.
[image: image10.jpg]i

e

Now Is the Time for Catholic Apologetics

Konkani Catholics yahoo group Digest No. 1409 dated March 17, 2008

Dear Fr. Vincent Barboza
Thanks so much for sharing. It hurts each time I see close friends and relatives saying that they find nothing bad in attending other sects’ services. And yes you do make a very good case for being pro-active and to certain extent aggressive. St Francis De Sales, I think, achieved the most good in converting so many back to the Catholic faith.
Beza who governed the Protestants in Geneva for over 20 years had much to fear from St Francis De Sales, who by his pamphlets and preaching converted thousands back to the Catholic Church.
Alas! now Catholics, refrain from clearly expressing the teachings of the Church, far worse, Catholics (even the best publishing houses, in India and elsewhere) have stopped to a large extent publishing Catholic ascetical and dogmatical literature, and nature, which abhors a vacuum, fills the gap in Catholic homes with spurious Protestant literature. Protestant literature is now freely available in the nearest Catholic bookstores. -Derrick D’Costa, Bahrain
Former Occultist Is Converted By Mary and Warns on New Age in the U.S. Church

http://www.christendom-awake.org/pages/moira-noonan/former-occultist.htm March 25, 2009
[Resources: Ransomed From Darkness and other spiritual-warfare books] EXTRACT:
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. END
I have always believed that if I were to approach St. Pauls to publish something that warns Catholics against New Age, I would be turned down. I am equally certain that if I wrote a New Age book or a Yoga manual, St Pauls would make a deal with me. All they are interested in (from my personal experience) is the sound of the cash register. Read this:

Catholic melds exercise with rosary prayer
http://www.ohio.com/mld/ohio/living/religion/16924247.htm

By Mark I. Pinsky The Orlando Sentinel, Orlando, Florida
In 1996, when Richard Galentino walked into a Georgetown University gymnasium for his first yoga class, he was not sure what to expect. For Galentino, raised in a traditional Italian Catholic home and educated in church-affiliated schools, this breathing-and-exercise discipline long identified with Hinduism was entirely new. “I read it in the course catalog and thought it would be interesting,'' said Galentino, now director of Catholic Volunteers of Florida, based in Orlando. “I've always been interested in health and fitness.'' The experience was profound, if not life-changing.

A decade later, Galentino, 32, has synchronized the strands of his life -- the Western, Catholic tradition of saying the rosary, with the Eastern religious breathing practice called praynayama. He is the author of Hail Mary and Rhythmic Breathing: A New Way of Praying the Rosary.
Along the way, he has become a man of disparate parts: Harvard graduate, marathoner; fluent speaker of French and Swahili; Jesuit volunteer in Africa and Honduras. And, yes, yoga instructor.

Galentino first became interested in yoga during his academic class work at Georgetown, reading about Indian leader Mahatma Gandhi, and the various physical and meditative disciplines that Gandhi followed. Gandhi's autobiography, The Story of My Experiments with Truth, had a particularly deep impact. “It sparked a real, true education beyond the course,'' he said. Then a senior at the university's prestigious school of foreign service, and seriously considering becoming a Jesuit priest*, Galentino found the yoga class a “reprieve'' from the stress he was going through. His instructor, Victor Vyasa Landa, talked about the importance of following your heart, said Galentino, but nothing Landa said threatened the student's Catholic theology. *He would not have found being a Jesuit too much out of sync with his yoga apostolate.

The instructor brought up the Virgin Mary and St. Francis, and “presented them in a yogi perspective,'' Galentino said. The idea of combining yoga and the rosary came to him in late 2002 while he was working on an Advent calendar. One window said “Do Contemplation.'' Another said, “Pray the Rosary.'' “It happened in prayer,'' he said. “Sometimes in contemplative prayer I would just try to rest in the presence of God.'' Conventional Catholic breathing and praying traditions, such as saying “in God'' while inhaling and then “out me'' while exhaling, inspired Galentino. The idea of incorporating “Hail Mary'' occurred to him almost by accident. “I found myself combining the two,'' he said, “contemplative prayer with the rosary.''

Some Christians have long been critical of yoga because they believe it emphasizes the physical self, to the exclusion of Christian spirituality. Pope Benedict XVI even weighed in on the subject in 1989 when, as Cardinal Joseph Ratzinger, he warned that some Eastern practices, including yoga, “can degenerate into a cult of the body.'' Catholics, he said, should not confuse yoga's “pleasing sensations'' with “spiritual well-being.'' That concern is well-founded, Galentino said.
“In our contemporary society,'' he said, “it is easy to turn yoga into a materialistic ‘cult of the body,' in which image and physical experiences become more important than relationships with others and God.''

In the same letter, Galentino said, then-Cardinal Ratzinger “also states that we can use the methods of other ‘great religions' to achieve union with God as long as it is consistent with Christian logic. This is what I am doing with yoga.''

Orlando, Fla., Roman Catholic Bishop Thomas Wenski seems to have no problem with Galentino's book, saying that Western traditions also use similar breathing practices. "Breathing isn't unique to Easterners," Wenski says. "Everybody breathes." "He's a fine man," Wenski says of Galentino. "He's a good Catholic leader."

The road to publication for Galentino's slender paperback was not straight. He sent the manuscript to 50 publishers. Some rejected it outright - several dubbing it heretical. Then, while visiting the shrine at Lourdes, France, he got an e-mail from Paulist Press, a Catholic publisher, saying it wanted his book. “That was my miracle,'' he said. The only thing the publishers wanted to change was the title.

Galentino's primary job, though, is serving as head of Catholic Volunteers of Florida, where he supervises 14 people who give a year of service around the state, sometimes en route to a career in ministry.

A native of Upstate New York, Galentino himself served as a Jesuit lay volunteer in Tanzania for three years, working as a teacher. Afterward, he considered joining his college roommate at a Jesuit seminary but says he felt called down a different path. He received a master's degree from Harvard in administration, planning and social policy. Today, he and his wife are the parents of a 9-month-old baby.

He practices yoga regularly, and it shows on the job, co-workers say.

"He's generally a pretty calm and patient guy," says Sister Florence Bryan, placement director for Catholic volunteers, who has worked with Galentino for three years. "He's a forthright but gentle mentor."

Bryan says that Galentino does "a good job of trying to integrate yoga with Christian meditation, as well as encouraging exercise and good eating by the volunteers he supervises. I think he sees all of that as incorporated into one spirituality, based on respect for the body." END

COMMENT: FIFTY PUBLISHERS REJECT THE BOOK. SOME CALL IT ‘HERETICAL’. BUT THE PAULIST FATHERS TAKE THE INITIATIVE TO TRACK THE AUTHOR DOWN! OF COURSE: A CHANGE OF TITLE TO DECEIVE THE UNWARY CATHOLIC BUYER, AND SETTLE BACK TO RAKE IN THE MOOLAH.

Catholic stores withdraw dangerous books
http://www.ucanews.com/2011/01/06/catholic-stores-withdraw-dangerous-books/
January 6, 2011
A Catholic bookstore in Ho Chi Minh City has withdrawn from sale a series of books by a Scottish Protestant theologian on the advice of Vietnamese bishops’ doctrinal commission.
The set of commentaries on the New Testament by William Barclay, a Church of Scotland minister and professor of Divinity and Biblical Criticism at the University of Glasgow, had been on sale at a Redemptorist bookshop.
However, Bishop Paul Bui Van Doc of My Tho, head of the Episcopal Commission for the Doctrine of the Vietnam Bishops’ Conference, warned that the books were “a danger to the faith of local Catholics,” said Redemptorist Provincial Superior Father Vincent Pham Trung Thanh. “I have ordered bookstore workers to withdraw those copies from sale and return them to suppliers,” Father Thanh said in a Dec. 31 letter to his confreres.
Father Thanh criticized Father Jean Baptiste Huynh Cong Minh, vicar general of Ho Chi Minh City archdiocese, and local Oeuvre de Saint Paul nuns, who run the Catholic Bookstore of Our Lady of Peace, for publishing and supplying the books.
Father Thanh said he had also received a copy of an anonymous letter dated Sept. 29 that was sent to Cardinal Ivan Dias, head of the Vatican-based Congregation for the Evangelization of Peoples. The author of the letter complained to Cardinal Dias that the book contradicted the Catholic faith on several points.
The letter said that 1,500 Vietnamese language copies of the Gospels of Matthew, John and Mark were printed in July 2008. Another 1,000 Vietnamese copies of Acts, Romans, Corinthians, Jude and revelation were printed in September that year.
Father Thanh noted that the books were translated by a priest who teaches at a local major seminary.
In his letter, Father Thanh added that he was compelled to explain the truth of the events following recent rumors among Church leaders that “local Redemptorists were reprimanded by the Vatican or sued for their work.”
The Redemptorist-run bookstore is one of the two biggest Catholic bookstores in the city.
