[image: image1.jpg]EPHESIANS 5:11

il

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

For queries and detailed information, please call on MICHAEL PRABHU

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

 MAY 2012
TESTIMONY OF A FORMER HINDU – 29
The Gospel of Jesus Christ from Srilakshmi Narayana Swami temple
http://www.ipaseattle.org/thayappan.pdf
By S. Thayappan, May 1, 2006
Paravasthu Surya Narayana Rao is a descendant of the well-known and famous 17th century Paravasthu koormaya swamigal of Andhra Pradesh. From a very early age he learnt Sanskrit and Telugu languages and completed his education from Uthkalam University. After having mastered various Hindu religious and historical books like Upanishads, Veda studies, Sama Veda, Thandiya maha pirahamnam, Devi bhagvadam, Purayutharunyago Upanishad, Manushpuruthi, Rig Veda, Sampoorna Mahabharatha, Bhagavath Gita, Vishnu Puranam, Arya Pulamai, he was ordained in 1965 according to the 3rd manthra of the 3rd chapter of the Yajir veda as the chief archakar (Priest) and head of the mutt of Srilakshmi Narayanaswami temple situated in Jalandira Narayanapuram of Srikakulam district in Andhra Pradesh. Whenever the devotees, even elderly people fell at his feet, performed patha pooja (worship of feet) and requested him to bless them, he used to wonder whether he himself possessed the worthiness and holiness to bless them. Although for all outward appearances he was in the position of a guru honoured (worshipped) by many, yet inwardly he felt ashamed that he was impure without self-control, unable to curb the desires of the flesh and involved in many bad habits like smoking, drinking and womanizing. He had fully committed himself to doing divine work, all through the day performing abishekam, archanas and worship to idols and was in the exalted position of expounding the meaning, morals and virtues of the vedas, slokas and Upanishads to others, yet he himself committed many sins and lacked holiness. This being his condition how could he bless others? He was deeply anguished since, in spite of performing yagnas and saying gayathri japam, there was no change in his life; in his thoughts, desires, deed and there was no purity or holiness in him.

JESUS CHRIST THE ALMIGHTY CREATOR IN SAMA VEDA

“I am the Lord, and besides Me, there is no Saviour” - Isaiah 43:12 (NIV)
For seven and a half years he researched (studied) all palm leaf manuscripts and Vedas available in the temple to discover the answer to the question "Who is the one who can take away all the sins I have committed?" He learnt that the Vedas clearly says that without shedding of blood there is no forgiveness of sins. In Sampoorna Mahabharatham it is said “Rathha purotchanam paava vinasam”, meaning that TO REMOVE SIN, BLOOD SHOULD BE SHED. In the second division Thandiya magapiramanam of Sama Veda, a manthra says “prajapathirthe vaepiyam, athma naam yagnam, krutvaa prayachith”, meaning "THE RULER OF THE PEOPLE WILL DO YAGNA AND GIVE HIS OWN BODY AS A SACRIFICE OF ATONEMENT TO REMOVE THE SINS OF THE PEOPLE". Prajapathi means the Creator Lord God. That is why Vedic Scholars say that ONLY WHEN THE HOLY CREATOR GOD BECOMES A SACRIFICE CAN SALVATION BE ACHIEVED. Similarly it is said in another mantra in the Thandiya magapiramanam, “Sarva paapa pariharo, raktha purokshana mavasyagam, thath raktham paramathmeina, pushyathaana baliyagam” which means if we need deliverance from all sins (sins that are done through ears, mouth and eyes, sinful desires which arise in the heart, sinful thoughts, sinful deeds etc.), then according to the Vedas blood must be shed. So he began to search the scriptures to find out which God had shed his blood as sacrifice to remove man’s sins. He was greatly surprised to find a mantra in the Sama Veda, “lihviyaa koptharam mahakyavvathinaa koriyanthi havyayaana pariyathaaseen” meaning THE ONE WHO IS GOING TO TAKE AN AVATARAM (DIVINE BIRTH) WILL BE BORN OF A VIRGIN IN A CATTLE SHED. The Sama Veda testifies that the person who is to be born will be a divine person (avatara purushan). Who is this divine person mentioned in the Sama Veda? As he was trying to find the answer to this question, one day as he and his disciples went to buy certain puja items, he heard through the loudspeaker the words of a song being sung by some men and women. "Aren’t you the Saviour who was born of a virgin in cattle shed, born as a man to take away sins? Isn’t Your blood, which was shed as a sacrifice on the cross, a propitiation for the sins of the sinner?" On hearing this song he was overjoyed that he had found the answer to the riddle for which he had been searching for the past 7½ years. Rejoicing he went towards the direction from where the song came.
There, standing before a huge crowd a pastor was preaching about Jesus. He listened to it for more than half an hour. At the end of the meeting he met the pastor and asked him questions and heard the answers and he also received a new Bible. He read that Bible many times for 2½ years and was greatly amazed. He found the answers to all his questions in the Bible and also understood clearly that there is no one else in the world but Jesus who has the authority and power to forgive the sins of mankind. He told the elders in his family, relatives and also the elders in the temple about Jesus that He is the one who can forgive sins and that besides Jesus there is no one else who can give salvation.
“Salvation is found in no-one else; for there is no other name under heaven given to men by which we must be saved” (Acts 4:12). When they heard it they all came together menacingly to hit him. One day early in the morning during the abisheka puja in the temple instead of reciting the usual slokas he started telling about Jesus in whom he had become rooted, who had filled his heart with light. Forgetting himself and unable to control his enthusiasm, he spoke about the greatness of the Bible and about the true salvation which only Jesus can give, since Jesus is the only one who gave himself as a living sacrifice for our sins. He preached all this through the temple microphone until 10.00 am in the morning.

JESUS CHRIST IS THE REAL GOD – HINDU PRIEST PROCLAIMED FROM A HINDU TEMPLE

“I am the Lord, the God of all mankind” –Jeremiah 32:27 (NIV)
Alas! All the people who were praying in the temple and the people who lived in that street were shocked when they heard the gospel through the mike in the Hindu temple. Immediately afterward it seemed as though an earthquake had occurred. All the former heads of the mutt and his own relatives started questioning him one after the other. At that time also he told them about the glories of Jesus Christ. These words angered the people and they beat him up, tortured him, chained his hands and left him locked in the sanctum sanctorum. Daily they used to open the door and see if he had repented. When they saw his stubbornness they became angrier and beat him up with rods due to which his ribs were fractured and his shoulder blades got dislocated. He suffered unbearable pain, hunger, thirst and other problems. Without relenting even a little they used to mercilessly beat, kick and verbally abuse him. They tortured him without loosing his bonds and without even giving him a drop of water to quench his thirst. Through all this he did not lose heart but continued in prayer. Six days passed. These people tortured him both physically and mentally to the maximum extent possible. But Christ was in him. Rao murmured with faith “The Lord is my Helper. I will not fear (Hebrews 13:6). He has promised “Surely I will deliver you (Jeremiah 39:18). Word of God says in Proverbs 20:22 “Wait for the Lord and He will save you”. Jesus Christ heard his prayers. On the seventh day at 4 o’clock in the morning surrounded by blinding light and glory, Jesus appeared gloriously inside the locked sanctum sanctorum. Not realizing what was happening, Surya Narayana Rao asked, "Who are you?" to which Jesus replied, "You are the one who called me." Jesus showed him the vision of the Lord himself hanging on the cross since Jesus knew that this image had been imprinted on his heart. Filled with the Spirit, Surya Narayana Rao called out Lord Jesus! Lord Jesus! Jesus lifted him up by his hand and all the chains which were binding him broke and fell down. Still holding his hand Jesus went forward and the locked doors of the sanctum sanctorum, doors of the inner sanctuary and the doors of the outer sanctuary opened one after the other on its own. Having brought him outside the temple Jesus looked at him and said, "Don’t go to the left into the village but go towards the right". Then Jesus disappeared.

THE ALMIGHTY GOD WHO MAKES US STAND AS A WITNESS
“I will deliver you and you shall glorify Me” – Psalm 50:15 (NIV)

Desiring to see the situation of the village before he left the place, Surya Narayana Rao turned to the left side and went into the village. He entered the street where he lived and went near his house. He observed 4 or 5 people sitting on the verandah and speaking. Drawing near he overheard their conversation, "Before its dawn we should kill him and bury him. He is not going to turn from his ways. Evil man! It’s a shame that such a person has been born into our family! The only way we can do some good to our race and our religion is to get rid of him. Come let us go!" On seeing them moving forward he started running away into the darkness. However, one of those men on seeing a figure running into the darkness called out, "Hey! Who are you?" On suspicion, they started chasing him. Mustering all his strength, he ran away from the village into the fields. Due to his weak condition he could not run fast and soon the men caught up with him and identified him. They were confused as to how he had managed to escape; yet in the midst of their confusion they beat him severely with rods. He fell down unconscious. Thinking he was dead they abandoned him and thought to themselves that they had got rid of him for good. However an angel woke him up, gave him fresh milk to quench his thirst. The angel directed him to go to a house seen some distance away and told him that they would apply medicines on his wounds. The angel then disappeared. Surya Narayana Rao thought to himself that if he had obeyed Jesus and gone to the right side he would not have received all these beatings. The Lord has instructed him not to go to the left side so that the lurking danger could be avoided. He thought to himself, "From now on I should never disobey the word of the Lord". Filled with this thought he went towards the house seen far away. It was the house of a servant of God. Even at that time of dawn the sound of prayer could be heard from that house. The moment he knocked, they opened the door. The minister of God and his wife welcomed him inside and said, "Come in brother. We have been praying for you and we were waiting for you." Surya Narayana Rao was astonished. He asked them, "How did you know I was coming?" They answered, "The Holy Spirit had revealed to us. So we have been praying for you since last night." They welcomed him inside, washed his wounds, applied ointments, gave him food to eat and requested him to take rest. They said, "If you remain here, your life will be in danger. We will buy you a train ticket to Cuttack in Orissa. Go there. The Holy Spirit will reveal the rest to you. This couple allowed him to take rest the whole day and gave him clothes and some money and put him on the train to Cuttack at night.
During the journey the ticket, money and the change of clothes were stolen from him. At Cuttack, when he got off the train without the ticket, the checking squad caught him and took him to their chief officer. The officer was a Christian. The chief officer due to some unknown reason decided to handle the case himself and told others in the squad to leave. He then asked Surya Narayana Rao where he was going. He answered, "Wherever God tells me to go, I will go." On hearing this, the officer took him to his own house and served him food and enquired about all that happened. He then took him to the church he attended and introduced him to the Head Pastor. Having heard his testimony, about all that took place in his life, he was sent to do ministry in many north eastern states like Assam, Meghalaya, Arunachal Pradesh, and Orissa, to share his testimony with people who do not know Jesus, so that they could also be led to Christ.
Even today the Lord is using him mightily to deliver many thousands of people from their sinful ways and to lead them to salvation in Christ Jesus.

It would take another book to write about the goodness of the Lord and the miracles done by the Lord in his life, the many people who have been led to salvation through him and the many people who have been delivered from sickness and bondages of Satan through his ministry. Since he put forth very strong, indisputable arguments against Hindu Gods and idolatry by quoting various verses from Hindu Vedas, histories, Sanskrit slokas and mantras, many cases have been foisted on him by vested interested people. He was arrested, tortured in jail. Yet he is facing all the court cases very boldly. The Lord has made him a living mighty witness to the glory of God and is doing a very strong ministry in Hyderabad. Those of you who would like to know more about his life, ministry and the wonderful things God has done in his life may read his book "Deiva Darisanam" (available with Mr. P. Madan Mohan (Tele No. 044-26620644/ Cell No. 9841526105), Old No. 54 (New No. 6), Cooks Road, Otteri, Chennai 600 012.
NO REMISSION OF SINS WITHOUT SHEDDING OF BLOOD

“Without the shedding of blood, there is no forgiveness” – Hebrews 9:22 (NIV)
No God of any religion in this universe or the acclaimed god- incarnates, dead or living, has the power and authority to forgive and give remission for all our sins EXCEPT JESUS CHRIST. Jesus Christ alone has the power by virtue of shedding His precious sinless, guiltless blood on the Cross. If any one thinks that others can also give remissions for their sins, they are totally mistaken and are under the wrong notion. Even Hindu scriptures admit that there can be no remission of sins without shedding of blood. That is God’s divine plan. That’s why animals like buffalos, rooster, hen, goats are being beheaded and sacrificed in many Hindu temples.
For remissions of sins committed by human race, a pure guiltless invaluable blood totally devoid of any sin needed to be shed which Jesus Christ alone had shed under this sky and above this earth. He is the only God who could dare say, “Is there anyone who could say that I have sinned at any time? Jesus led a life without a small sin (John 8:46).
No appearance of sin was found in Him. He was testified by Pilate, the Governor who enquired Him (Luke 23:4, 14, 22). He was testified as sinless by His own apostles (1 Peter 2:22). Today can anyone tell or any so called god-incarnates or a religious head or a guru tell that they have not committed even a single sin? None can dare say that. But Jesus Christ could say it boldly because He was Holy and sinless! We, every one of us, are God’s children irrespective of caste, creed and religion. CASTES AND RELIGIONS ARE MADE BY MEN AND NOT BY GOD. When God saw His own children drifting away from His blessings by indulging in all sorts of evil things, sins, worshipping the idols which He despises the most and were destined to suffer in hell and fire, the Lord wanted to save His children from the sin and sufferings. He loved them so much that God gave His only begotten son to be sacrificed on the cross in order to provide salvation for them. Jesus Christ implicitly obeyed the Father and submitted Himself silently and voluntarily for all the humiliation, torture and for the most painful and slow death on the cross (Romans 5:8, 1 Peter 1:10, 1 Timothy 1:15). JESUS CHRIST DID NOT DIE ON THE CROSS FOR CHRISTIANS ONLY: HE DIED AND SHED HIS PRECIOUS BLOOD FOR ALL HUMAN RACE ON THE FACE OF THIS EARTH IRRESPECTIVE OF CASTE, CREED, RELIGION AND NATIONALITY. The salvation and remission of sins is free for any one who asks for it sincerely and with full faith. You will definitely be able to feel and realize immediately that you are set free and totally relieved from the bondage and ill effects of all the sins committed so far as soon as you receive Jesus Christ as your personal Saviour and on confession of all your sins whole heartedly and repenting for them and turn to the Lord with the belief that He died on the cross for you and He alone can give remission of all your sins.

WHAT AN AWESOME. HOLY, ALMIGHTY, LOVEABLE GOD JESUS IS!
“...Who is like you – Majestic in Holiness, awesome in glory, working wonders?” – Exodus 15:11 (NIV)
In Hinduism, there are gods for each and every virtue like education, wisdom, wealth, protection, destruction, creation etc. Many Hindu Vedas and Upanishads clearly depict the highest qualities and godliness required for a god to be worshipped. Do all the so called gods possess such virtues and godly qualities or not, I leave it to the readers to judge. But when I read the New Testament in the Bible, I was astonished and astounded to see the teachings of Lord Jesus Christ, His qualities, righteousness, unbiased judgement, His covenants, promises, healing and resurrecting power, His oneness with God, the Supreme, His holy and unblemished character and His supreme sacrifice for His creations to give total remissions of sins, His abundant and unceasing love, His obedience, humility etc. Think of any or all the godly qualities or virtues, they all belong to Jesus Christ. Name a good thing, it belongs to Him. HE IS MATCHLESS, SUPREME, KING OF KINGS! NO ONE ELSE! “No one is like you O Lord, you are great and your name is mighty in power” (Jeremiah 10:6-7).
No God of any religion in this whole universe can even think of coming near to Jesus Christ to match His holiness, qualities, teachings, sacrifice or promises. He alone is the only and fittest God to be worshipped in the whole universe.
Jesus Christ did not die on the cross of Calvary for Christians alone. 1John 2:2 says, “The blood of Jesus was shed for all human beings”. Yes, He died for every body, irrespective of caste, creed, religion or nationality. Hence Jesus Christ alone is the only God for every one, every religion, every nation and for the entire universe! In Hindu temples, when the priest does the abhishekam (the anointing) or archanai or worship, he normally chants some slogas. I don’t know if everyone knew the meaning of those Sanskrit slogas. I am sure, the priest himself does not know the meaning or whom they really mean to. In fact all the slogas point to and glorify only Jesus Christ! See the following slogas in sanksrit. Om Brahma puthiraya namaha (Brahma = Father; puthiraya = son (Jesus Christ) namaha = we worship – meaning we exalt, pray and worship Jesus Christ, the son of the Supreme Father. Refer John 3:16) Om Kanni suthaya namaha (Oh Lord who is born of a virgin, we worship you. See Matthew: 1:23. No God in this world is born of a virgin).

I have power to lay it down and have power to take it down. This command I have received from my Father Om Pancha kaaya namaha (Oh Lord, you bore five wounds in your body for our sake, we adore you and worship you. See Isaiah 53:5) Om Viruchasoola arundhaya namaha (Oh Lord, you were hung on the cross for us, for all our sins and sicknesses, we glorify you. See Peter 2:24. No other god in any religion died for us or for our sins.
Only Jesus Christ shed His precious blood and sacrificed His life to give us liberation and salvation. Acts 4:12 says that salvation is found in no one else, for there is no other name under heaven given to men by which we must be saved. He is the atoning sacrifice for all our sins and not only for ours but also for the sins of the whole world (1Jn 2:2). The Bible emphatically states in Hebrews 9:22 that there is no remission of sins without shedding of blood. All the Hindu Vedas and Upanishads clearly admit and acknowledge this fact). Om Mirutham jeyaya namaha (Oh Lord who scored victory and triumph over death and hell, we hail you. See Isaiah 25:8. All those self-proclaimed god men and god incarnates are dead, buried and their cemeteries still remain closed. None of them are known to have ever come alive again. Jesus Christ is the only God who died on the cross for our sins, was buried in the presence of every one and on the third day was resurrected and came out alive to be seen by His twelve disciples and plenty of people in Jerusalem (1 Corinthians 15:3,4). His cemetery is still open. It is history, not a story or epic but questioned, researched and proved beyond anyone’s doubt and recorded by many scholars, researchers and archeologists. The birth of Lord Jesus Christ was recorded in the census report taken during the reign of Augustus Caesar. Jesus Christ is the only God who could say that I have power to lay it down and have power to take it down. This command I have received from my Father (John 10:17-18)”.
Om Nama sivaaya namaha (Sivam = Love. Oh loving Lord, we uphold your name and praise you. Jesus Christ exhibited the divine love and has defined what and how a love should be in I Corinthians 13:4-8. Love is patient, kind, it does not envy, boast, and it does not feel proud, rude, self seeking and not easily angered. It keeps no record of wrongs. Love does not delight in evil but rejoices with the truth. It always protects, trusts, hopes, perseveres and never fails. None on earth can measure the depth His love towards us. Ephesians 3:18 exclaims, “How wide, long, high and deep is the love of Christ!” Om Sathaa Sivaaya namaha (Oh Lord, you always love us. We lift up your name and magnify it. See Hebrews 13:8. Jesus Christ never changes. His love never changes. He is the same yesterday, today and tomorrow).

All the Siddhars and wise men of yester millennium have sung innumerable songs praising Lord Jesus and they have categorically said that salvation is possible only through Jesus Christ and He alone is the true and the only God. The Lord Himself has said in Jeremiah 32:27 in no uncertain terms that I AM THE LORD, THE GOD OF ALL MANKIND. Further He has also warned in Deuteronomy 5:7 that YOU SHALL HAVE NO OTHER GODS BEFORE ME. Hagasthia Munivar, Azhugini Siddhar, Paambaatti Siddhar, Korakka Munivar, Pattinathu adigal, Thiruvalluvar, Thirumoolar and so many other well known Siddhars and wise men have written so many songs about Jesus and have declared Jesus Christ alone is the real and the only God. All those songs have been hidden; many destroyed and did not see the light of the day because of Aryas. If it is the Will of the Lord, I might soon write a book in detail about all these Siddhars and their songs praising the glory of Lord Jesus Christ. When I read the Bible more deeply, I was convinced beyond any doubt that JESUS CHRIST IS AND CAN ONLY BE THE LORD FOR EVERY ONE IN THIS WORLD! Hallelujah!

Extracts from My Cry and My Joyful New Life, the testimony of S. Thayappan.
