[image: image2.jpg]i METAMORPHOSE

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

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

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

 MAY 2012
TESTIMONY OF A FORMER MUSLIM – 32
In Iraq, soldier finds a new faith
http://www.timesunion.com/local/article/In-Iraq-soldier-finds-a-new-faith-560729.php
[image: image1.jpg]

1st Lt. Marjana Mair is confirmed as a Catholic at Tigris River Chapel in a ceremony presided over by Chaplain Maj. Tyson Wood

You could call it something of a religious trifecta for Marjana Mair.

The soldier from Albany was among seven service members with the 1st Air Cavalry Brigade who just six days before Christmas were confirmed as Catholics while serving in Iraq. 1st Lt. Mair was also baptized and received her first communion.

She was a Muslim for many years but wanted to become Catholic after studying the faith.

"I grew up (Muslim) for 18 years, but when I started studying (Catholicism) I found I related to it ... there was something beautiful about it and I wanted to be part of it," Mair said.

Before being confirmed in a Mass at Tigris River Chapel at Camp Taji, Mair and the others had to take the required classes.

"Over the 20 weeks I learned about the religion through the Bible; what it means to be a Catholic and the way they do things" Mair said. "I felt I had a good grasp of it after that."

Despite being nervous, Mair said she found her baptism to be a moving experience.

"Once Father Wood was up there with me it felt right, I knew I was doing the right thing," Mair said. "It was a beautiful ceremony and will be one the biggest things I take from this deployment."

Chaplain Maj. Tyson Wood presided over the ceremony after getting special permission because of the location and circumstances.

"It was an awesome privilege to do this and I've had the chance to do this every time I've been deployed, which you don't get to do often as a priest ... it was an honor," Wood said.

Soldier, Former Muslim, Converts to Catholicism in Iraq
http://christianfighterpilot.com/blog/tag/marjana-mair-bidwell/
January 27th, 2010
A New York paper covers the story of First Lt. Marjana Mair Bidwell [updated link], a US Army intelligence officer and wife of another Army officer. She "worshipped as a Muslim for 18 years," but converted to Christianity while in college – which was the US Military Academy at West Point.

"When I left Islam during college, I considered myself to have a Christian mindset because I related to a lot of the teachings. I was never baptized, though I did attend church out of curiosity."
Apparently, she began learning about Catholicism because her husband is Catholic.

"I did not start with the intent of converting to Catholicism. It was just to learn more about my husband’s religion. I didn’t choose Catholicism, it chose me. Halfway through the classes, I realized that the Catholic Church is very straightforward and that there’s something very moving about the Eucharist. That was the turning point for me."
The classes to which she is referring are the religious education classes taught by the Chaplain Maj. Tyson Wood, while she was in Iraq. According to the article, she was one of seven Soldiers who "took their First Communion," becoming a Catholic, while in Iraq.

Though some military Christians have been criticized for publicly speaking tenets of the faith to willing listeners, as this new Catholic soldier demonstrates, any military member has the religious freedom to choose their religion at their whim. This is true even for those in combat areas, and even though General Order Number One "prohibits proselytizing," which obviously someone has to do in order for a person to convert from one belief system to another.

Bidwell said she "felt there needed to be a deep connection in whatever faith [she] decided to personally choose once [she] was no longer practicing Islam."
Both at West Point and in Iraq, the US military didn’t force religion on her, but it provided her the opportunities to, in her words, "explore other religions and eventually find one that best suited [her]." Regardless of a person’s beliefs, an American citizen who serves in the US military is still provided the opportunity to exercise their religious freedoms, whether their personal desire is to grow stronger in their chosen faith or find a new one.

