[image: image1.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


JULY 3, 2016
The occult, Satanism, deliverance and exorcism 02
How can you tell if someone is demon-possessed?
http://www.catholicnewsagency.com/news/how-can-you-tell-if-someone-is-demon-possessed-55784/ 

CNA, Rome, May 21, 2016 

Recognizing the difference between a person who's possessed and a person struggling with a mental illness or other infirmity is a vital part of the ministry of exorcism, according to a long-time exorcist and priest.
Father Cipriano de Meo, who has been an exorcist since 1952, told CNA's Italian agency ACI Stampa that typically, a person is not possessed but is struggling with some other illness.

The key to telling the difference, he said, is through discernment in prayer on the part of the exorcist and the possessed – and in the potentially possessed person's reaction to the exorcist himself and the prayers being said.

The exorcist will typically say “(a) prolonged prayer to the point where if the Adversary is present, there's a reaction,” he said. “A possessed person has various general attitudes towards an exorcist, who is seen by the Adversary as an enemy ready to fight him.”

Fr. de Meo described the unsettling reaction that a possessed person usually has, detailing a common response to the exorcist's prayer. “There's no lack of frightening facial expressions, threatening words or gestures and other things,” he said, “but especially blasphemies against God and Our Lady.”
The Catechism of the Catholic Church emphasizes the importance of distinguishing between demonic activity and mental illness. From paragraph 1673: “Exorcism is directed at the expulsion of demons or to the liberation from demonic possession through the spiritual authority which Jesus entrusted to his Church. Illness, especially psychological illness, is a very different matter; treating this is the concern of medical science. Therefore, before an exorcism is performed, it is important to ascertain that one is dealing with the presence of the Evil One, and not an illness.”

In April of last year**, the Vatican Congregation for the Clergy and the Sacerdos Institute hosted a seminar at Rome's Regina Apostolorum University, specifically aimed at training priests and lay people in spotting the differences between psychological problems and demonic possession.

The conference included interventions from a wide range of experts in the field of exorcism, including practicing exorcists, medical professionals, psychologists, lawyers, and theologians.

Fr. de Meo also emphasized that not all cases of possession are going to look the same, which is why it is so important for exorcists to go through rigorous training.

“It's up to the priest serving in this ministry to know how to deal with the case, by the will of God, with love and humility,” he said. “For this reason, with my bishop's authorization, for 13 years, I've led a school for exorcists. I've tried to especially prepare those who are beginning this ministry,” he said.

However, even though cases of demonic possession are not as common as cases of psychological illness, most people are too unaware and unfamiliar with spiritual realities, he said.

In 2014, the International Association of Exorcists (AIE) called the rise of occult activity a “pastoral emergency.”*
“It usually starts out of ignorance, superficiality, stupidity or proselytizing, actively participating or just watching,” AIE spokesperson Dr. Valter Cascioli told CNA at the time. “The consequences are always disastrous.”

Father de Meo said that people often turn to “the chatter of magicians and Illusionists” for answers, rather than “the weapons the Lord has put at our disposal.” 

While people often seek radical answers or signs, the best defense against demonic possession is a simple and sacramental life of prayer, the priest said. “It's absolutely fundamental to get rid of sin and live in the grace of God,” he said. “The Church in fact, wants a life of prayer, Not just on the part of the priest but also the (member of) the faithful asking for the intervention of the exorcist, who benefits from the help of family members as well,” the exorcist explained.

The Catechism offers further guidance on how to avoid demonic activity: anything that involves recourse to Satan or demons, or that attempts to conjure the dead or reveal future events, is to be rejected.

From CCC paragraph 2116: “Consulting horoscopes, astrology, palm reading, interpretation of omens and lots, the phenomena of clairvoyance, and recourse to mediums all conceal a desire for power over time, history, and, in the last analysis, other human beings, as well as a wish to conciliate hidden powers. They contradict the honor, respect, and loving fear that we owe to God alone.”
As for the exorcists themselves, it is important to remain humble and to remember that their power comes from Christ, Father de Meo added.

“Regarding spiritual preparation, humility and the conviction that we exorcists aren't the ones who are going to cast out the demon that's fighting Christ. We're called to fight on behalf of Christ.”

This article was originally published on CNA March 17, 2016.

*Exorcisms on the rise: Occult activity sparks 'pastoral emergency'
http://www.catholicnewsagency.com/news/exorcisms-on-the-rise-occult-activity-sparks-pastoral-emergency-18264/
By Mary Rezac and Alan Holdren, CNA/EWTN News, Rome, November 6, 2014

Catholic experts say occult activity and the resulting need for exorcisms has reached a critical level.
Just prior to the season of all things supernatural, the International Association of Exorcists (AIE) met for their 12th annual conference in Rome, from Oct. 20-25.

According to AIE spokesperson Dr. Valter Cascioli, an increasing number of bishops and cardinals asked to participate in the conference due to an increase in demonic activity.

“It’s becoming a pastoral emergency,” Cascioli told CNA. “At the moment the number of disturbances of extraordinary demonic activity is on the rise.”

The rise in demonic activity can be attributed to a decreasing faith among individuals, coupled with an increase in curiosity and participation in occult activity such as Ouija boards and séances, Cascioli added.

Many people are led to occult activities through seemingly innocent curiosity. One concerned mother wrote to Crux, the Boston Globe’s Catholic news outlet, for advice on her teenage daughter who seemed to becoming obsessed with the occult – she checks out books on witchcraft, watches “Long Island Medium”, and attends séances at the home of a friend who owns an Ouija board. 

The advice columnist dismissed it as a phase, similar to an obsession with such literature as C.S. Lewis' Chronicles of Narnia or Tolkien’s Middle Earth – or with My Little Pony.
“If you don’t make it a big deal, she’ll have to face reality herself: Sooner or later, she has to grow up,” wrote Lisa Miller, Crux's advice columnist.

However, any involvement, even passive participation in the occult, can be catastrophic and should always be rejected and avoided by believers, Cascioli said.

“It usually starts out of ignorance, superficiality, stupidity or proselytizing, actively participating or just watching.”

“The consequences are always disastrous.”

Ramifications of occult activity affects people on physical, psychological, spiritual, and moral levels, and  include anxiety, panic attacks, nightmares, acts of self-harm, and constant thoughts of death, to name a few, he said. In severe cases, occult activity leads to demonic possession.

“Whether we realize it or not, whether we are aware of it or not, whether we do it for fun, for amusement or for any other reason, it does not change anything: the devastating impact of spiritism, is the same.”

Often, people are misguided and believe they are in touch with the spirits of deceased loved ones, when in fact they have contacted and invited demons into their lives, Cascioli continued.

“This spiritual entity deceives and betrays us about their true identity, telling us things that are only partially based on truth; thus seduce us, trick us and try to enter into us,” he explained.
Fr. Stephen Doktorczyk, a priest of the Diocese of Orange, has participated in healing and deliverance workshops and has prayed many times over people who were approaching possession.

He suggested in response to the Crux column that the mother’s duty was to pray the rosary for her daughter and to dissuade her from any further occult involvement.   

“The young girl's behavior is potentially dangerous and could lead to serious problems in the not too distant future,” he said. “The Evil One is smart. He knows how to entice people with seemingly harmless things. As we read in 1 Peter 5:8-9: ‘Your enemy the devil prowls around like a roaring lion looking for someone to devour. Resist him, solid in your faith.’” 

"I have dealt with too many situations involving people who, perhaps innocently, started dabbling in the occult. They now wish they would could go back and undo their prior decision," he added.

According to the Catechism of the Catholic Church, all forms of “divination” – anything that involves recourse to Satan or demons, or that attempts to conjure the dead or reveal future events – are to be rejected.

From CCC paragraph 2116: “Consulting horoscopes, astrology, palm reading, interpretation of omens and lots, the phenomena of clairvoyance, and recourse to mediums all conceal a desire for power over time, history, and, in the last analysis, other human beings, as well as a wish to conciliate hidden powers. They contradict the honor, respect, and loving fear that we owe to God alone.”

The Catechism continues the warnings in the following paragraph against any magic or sorcery or occult activities, called “spiritism.”

Another common error is believing that the devil and the spiritual realm are not real, Cascioli said; but the devil is real, he affirmed, and the Bible refers to him 118 times under various names including Satan, the evil one, and the prince of this world.

The International Association of Exorcists, whose 250 exorcists are placed all over the world, have noticed an increase in demonic activity irrespective of particular places or cultures.
“We know that in some countries of the world, there are no exorcists, and demonic activity and its consequences are spreading all over the world,” Cascioli said. “It is not a socio-cultural phenomenon, it is present all over the world, and that tells us a lot.”  

“So, it is truly becoming a pastoral emergency and this is why we have the necessity to combat this situation.”

**Practical help for the demon-possessed: Vatican rolls out new exorcism course
http://www.catholicnewsagency.com/news/practical-help-for-the-demon-possessed-vatican-rolls-out-new-exorcism-course-36248/
By Ann Schneible, CNA/EWTN News, Vatican City, April 10, 2015
This month the Vatican will gather a wide range experts in the field of exorcism with the aim of shedding light on demonic possession from both theological and scientific perspectives.
The annual course, “Exorcism and Prayer of Liberation,” is designed for priests and lay persons interested in learning how to recognize a case of demonic possession when they see one – and what to do about it.

This year's session will run from April 13-18 at Rome's Regina Apostolorum University, and will feature interventions by a wide range of experts in the field of exorcism from priests – including practicing exorcists – medical professionals, psychologists, lawyers, and theologians. It's sponsored by the Vatican Congregation for the Clergy and organized by the Sacerdos Institute. 

According to Breitbart News Network, one of the primary objectives of the course will be to help priests and lay people distinguish demonic possession from psychological or medical conditions.
The sessions will also examine a series of other related issues, including occult practices, Satanism, and nihilism among young people.

Pope Francis has frequently warned against thinking of the devil as merely “a myth, a figure, an idea, the idea of evil.”

“The devil exists and we must fight against him,” the Pope said in an Oct. 30 homily, adding that the battle against temptation is not with small, trivial things, but with the principalities and ruling forces of this world, rooted in the devil and his followers.

In a separate homily, the pontiff stressed the importance of knowing how to discern the presence of evil in our lives.

Catholic experts have noted that occult activity and the resulting need for exorcisms has reached a critical level.
The International Association of Exorcists (AIE) met for their 12th annual conference in Rome last October. According to AIE spokesperson Dr. Valter Cascioli, an increasing number of bishops and cardinals asked to participate in the conference due to an increase in demonic activity.

“It's becoming a pastoral emergency,” Cascioli told CNA. “At the moment the number of disturbances of extraordinary demonic activity is on the rise.”

The rise in demonic activity can be attributed to a decreasing faith among individuals, coupled with an increase in curiosity and participation in occult activity such as Ouija boards and séances, Cascioli said.

RELATED FILES
NO EXORCISTS IN THE INDIAN CHURCH 
http://ephesians-511.net/docs/NO_EXORCISTS_IN_THE_INDIAN_CHURCH.doc
SATANISM, DELIVERANCE AND EXORCISM 
http://ephesians-511.net/docs/SATANISM_DELIVERANCE_AND_EXORCISM.doc
DIFFERENCE BETWEEN DELIVERANCE PRAYER AND EXORCISM 
http://ephesians-511.net/docs/DIFFERENCE_BETWEEN_DELIVERANCE_PRAYER_AND_EXORCISM.doc
SPIRITUAL WARFARE-BRO IGNATIUS MARY 

http://ephesians-511.net/docs/SPIRITUAL_WARFARE-BRO_IGNATIUS_MARY.doc
YOGA AND DELIVERANCE  

http://ephesians-511.net/docs/YOGA_AND_DELIVERANCE.doc
BANGALORE DELIVERANCE MINISTRY LEADER OBJECTS TO PRIEST’S CRITICISM OF YOGA-ENDORSING BISHOP THOMAS DABRE 
http://ephesians-511.net/docs/BANGALORE_DELIVERANCE_MINISTRY_LEADER_OBJECTS_TO_PRIESTS_CRITICISM_OF_YOGA-ENDORSING_BISHOP_THOMAS_DABRE.doc
EXORCISTS WARN AGAINST USE OF YOGA MANTRAS 
http://ephesians-511.net/docs/EXORCISTS_WARN_AGAINST_USE_OF_YOGA_MANTRAS.doc
TESTIMONY OF A YOUNG CATHOLIC'S DELIVERANCE FROM NEW AGE - MERLYN QUADROS
http://ephesians-511.net/docs/TESTIMONY_OF_A_YOUNG_CATHOLIC'S_DELIVERANCE_FROM_NEW_AGE.doc
