 [image: image4.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

 APRIL 2011/UPDATED NOVEMBER 28, 2012
Vassula Ryden and “True Life In God”
 TESTIMONIES
Maria Laura Pio: A critical website on Vassula Ryden & "True Life in God"
http://www.infovassula.ch/tlighome.html
About the testimonies below:

Since I started this website in 2001, I have exchanged hundreds of mails with people who have shared with me their good and bad experiences with TLIG. My website started with the publication of my testimony, which you can read below. In 2005, I added the other three testimonies from persons who wished to share publicly their own experience.
I am particularly grateful to Javier, whose testifying on this website as a very active ex-member of TLIG required a lot of courage and was not without consequences for him.

During the last years, several active members of TLIG have left the organization or have been expelled from it.
All these experiences are very painful and hard to share publicly. There are several testimonies I wish I could have published, but the persons were not willing or ready to face the consequences of going public on the Internet. I know that they do share their experience privately when they have the occasion.

The four testimonies hereunder are meant to help the reader understand some of the problems that are linked with the TLIG messages and how people who were profoundly convinced of their authenticity came to a radically opposite conclusion.
Maria Laura Pio, June 4, 2009

TESTIMONY 1
My bad experience with TLIG and the reasons why I created this website
By Maria Laura Pio, Balerna, Switzerland
Until 1996, I lived in Geneva (Switzerland), about 50 km. from the Lausanne area where Vassula lived at that time. I'm a Catholic since my birth and have always strived to live according to the Gospel. When residing in Geneva, I was very active in my parish, where I volunteered as a catechist whilst finishing my university studies.

In 1993-94, my spiritual director introduced me to Mrs. G., a very active supporter of Vassula Ryden. She was the first person to speak to me about Vassula and give me Volume 1 of the "True Life in God" (TLIG) messages. She also invited me to the conference Vassula was giving at the World Council of Churches (WCC).

The TLIG messages seemed a little strange to me, but since I had never read any private revelations, I kept an open mind about them. After Vassula's talk at the WCC, I felt a lot of enthusiasm, and bought some more books. When reading the messages, for the first time, I felt that God truly loved me (the main theme in Volume 1 is God's Love).

At this stage, I prayed God to please give me a sign. Since I had gone to the conference with my mother, I prayed that if the messages were real, to have my mom confirm it to me. And she did: just after the conference, she was positively impressed by Vassula. However, after reading the books, she became skeptic. But I didn't take that change of view as a part of God's answer... (I don't ask God for signs anymore; not because God doesn't answer - He always answers prayer - but because we humans tend to see signs everywhere and interpret them the way we want...).
I quickly became addicted to the messages. What I mean by "addicted" is that I felt the need to read them every single day. I started to believe that God's will was for me to read and spread the messages. By that time, Mrs. G. had given me approximately 20 books of the French version of the messages to give to my friends. I started to spread the messages. I had never done anything like this before. The messages repeat constantly that the only thing God asks of us is to spread the TLIG messages, and by doing so the world will be saved.

At that time I was also active in an association that fought against adult and child pornography. I had always considered it a Christian task, but after reading TLIG, I started seeing it as futile, and skipped meetings in order to have more time to read and spread the TLIG messages. I also stopped reading the Gospel, since I ended up thinking that the messages were superior to the Gospel, because it was JESUS speaking NOW.
As I quickly found out, most of the people who read the messages felt the same way I did. Mrs. G. told me once that she read the messages every day, and when she had some spare time, she used it to read again the first volume.

After 3-4 months of TLIG, my behavior had changed enough for my parents to notice it. I was unable to accept the slightest criticism about Vassula and had frequent and terrible fights with my mother. I had also become very sensitive to everything and cried often. I felt terribly guilty when I didn't feel like reading the messages. I didn't watch TV anymore. I didn't read novels as I did before. When I had the opportunity to go on vacation, I always tried to go to a monastery for a retreat (with my TLIG books, of course). I only went out with friends if I thought that I would have the opportunity to spread the messages.
After 8-9 months of reading the messages, my mother challenged me to stay a whole day without reading them. I replied I could stay a whole month. And I did. I felt as if I was guilty. I seemed to hear an inner voice that told me that by doing so, I was disobeying God. But I reasoned that I was doing it not because I thought the messages were false, but because I loved my mother and this was a way of convincing her that TLIG was good.

Anyway, I felt guilty all along, but continued to pray God to please help me. I started reading St. Teresa of Avila and St. John of the Cross, and their profound mysticism was surprisingly refreshing. I also felt relieved not to have to read TLIG every day (although I didn't like to admit it).

Well into the third week of "TLIG abstinence", God gave me the strength and clarity of mind to look at what had happened to me during the past year. For the first time, I TRULY doubted of the authenticity of the messages. I prayed God to please show me the Truth about TLIG.
At the end of the month, I began to read TLIG again. But this time, I was seeing the contradictions between TLIG and the Gospel. At one point, I stopped reading TLIG. Less than a year later, the Catholic Church published the Notification, a warning against the negative elements and doctrinal errors contained in Vassula Ryden's writings.

As a consequence of my belief in the messages, I experienced guilt and anguish for almost two years, because although I did not think anymore that TLIG was authentic, I had brainwashed myself to believe otherwise. I felt I couldn't trust God, nor the Church, nor myself. I felt so deceived by the priests that had not warned me or - worse - had encouraged me to read TLIG without having read it themselves! (My spiritual director was one of those...). I kept asking God why He had let me go so much astray, when the only thing I was searching for was Him.

I was also unable to pray Jesus for a time, because the TLIG messages (as any other false revelation) subtly changes the perception one has of Jesus' Image and personality. When I thought of "Jesus", the image that came to my mind was that of the TLIG-Jesus who condemns those who do not believe in the authenticity of the messages (even if the Church teaches that one should not consider as authentic unapproved private revelations, nor read them, nor spread them). But through prayer, God-Father restored in me the Image of His Son.
I would add as a conclusion, that having experienced unconditional belief in an unapproved private revelation such as TLIG, I can testify how much it can destroy you. TLIG seems to contain no errors, no mistakes (some theologians and priests believe in it). Everything seems faithful to the Gospel, to the Church's teachings, to the Pope. I seemed to have developed a more profound faith and spirit of prayer. But it was all built on sand. If the private revelation is not authentic and you choose to believe in it anyway, it will spiritually destroy you.

This experience has showed me how important it is to listen to the warnings and recommendations of our Church. It also showed me how the chase for the supernatural, the prodigy, can endanger one's soul and become a powerful and insidious Faith-killer. It also helped me understand in a new way Jesus' words to St. Thomas: "How happy are those who will believe without seeing me" (John 20, 29).

It took me more than 6 years to recover from this experience, which had the consequences of a real trauma on me. And I had read the messages for only 8 months... However, in a certain way, I do not regret it, because this terrible disillusion and suffering was used by God to show me His true Love for us - which is unconditional - and took me spiritually to a more profound and authentic Faith, based on the simplicity of the Gospel and the trust in God and His Church.
After several years of these events, certain circumstances made me realize that I could not silence what I had experienced. This is the reason why this site has been created. Since the official TLIG website (www.tlig.org) is understandably all in favor of the authenticity of the messages, this site focuses on the negative elements and errors that can be found in the writings and that need to be clarified. The good elements contained in the messages are not denied.

I wish to place this site under the patronage of Saint Anthony of Padova. Saint Anthony received a solid instruction as a theologian, and later joined the newly born Franciscans (of Saint Francesco of Assisi). He saved many souls and enabled conversions through his preaching and way of life, characterized by his simplicity, sense of justice, poverty and humility.
In a time of great corruption in the clergy, he was confronted with the Cathar heresy, whose followers led a morally irreproachable lifestyle. St. Anthony encountered the difficulty to make understand the profound errors of the Cathars despite (and without denying) their "good fruit".

May St Anthony of Padova intercede for us to remain faithful to God-Father and glorify Him in our lives.

Maria Laura Pio

Switzerland
If you wish to contact Maria Laura, please write to: maria31x@yahoo.com.

TESTIMONY 2
A Testimony from an active ex-member and webmaster of “True Life in God”
By Javier López Torres, Madrid, Spain
My involvement with TLIG lasted almost 5 years. As I usually do in almost everything I undertake, I got involved as thoroughly as possible, to the point of becoming the webmaster for the Spanish version of the official TLIG website.
Everything started with a book a family member loaned me. It was a moment in which I was particularly sensitive, for my brother had just died. I was a lifelong Catholic, but perhaps a bit bored, and had fallen into a tedious monotony. I think that during that time I didn't even value Jesus being present in the Eucharist. I reckon that my fundamental problem was that I didn't know the love of God through other sources or through personal experience, and in the TLIG messages - the first volume in particular - one gets impregnated by it.
Whilst reading the TLIG books, I was marveled that Jesus would still speak today and in such an intimate way. I thought He had stopped speaking centuries ago. At the beginning it was impossible for me to believe that the messages could be authentic, but when I read that there had been many conversions and that famous priests backed them up, I cancelled all my prejudices and ended up completely hooked on the messages.
I started to get acquainted with many people related to the messages. At a certain moment the messages had absorbed my whole life. Even on vacation, they were the only thing I read! I stopped attending daily Mass (my wife didn't - I only went with her to Sunday Mass), but I didn't care, for I excused myself thinking that I was directly collaborating with the main work of God, and that the Good Father would certainly understand and justify me.

I think I didn't have another conversation topic. I constantly saw the work of the devil in whoever attacked Vassula. The [Vatican] Notifications didn't affect me, and so on. I even tried to act as a theologian to defend her! My parents seemed stupid to me because the messages left them indifferent.
Everything started changing when I met by chance a priest, who - with a lot of patience and without ever disqualifying the messages - started teaching me about the Holy Spirit and got me to read great mystics, such as Saint John of the Cross and other spiritual books. Little by little I started distancing myself from the messages and became more critical, reflecting on many things, such as what it means to be obedient to the Church without putting any conditions.
In the TLIG prayer groups, I observed something that I didn't like very much: the messages were given the same importance as biblical citations!

Suddenly, something I had never doubted about - Vassula's matrimonial situation - started to gnaw at me. How could someone called to such a great mission could be in such an unclear situation?
I realized that during the TLIG convention that took place in the Holy Land, ecumenical celebrations and Eucharistic communions had been done without the due authorization from the Catholic Church.
I had met Vassula personally and known many details of her life. I asked myself how it was possible she was so afraid of being the victim of physical aggressions during the meetings? I saw in it a lack of trust in the Lord and a contradiction with the messages.
I started remembering the many other people who, with great charisma inside the Church, saw serious mistakes in Vassula's messages and to whom I had not cared to listen. I saw myself as an intrepid adventurer.
The Holy Catholic Church already has its own commissions and congregations to decide about the acceptance by the Catholic of extraordinary phenomena. What was I doing all by myself and at my own risk following something on which so many doubts existed?
So, from one day to the other, I decided to get rid of all the messages and start for good an authentic True life in God inside His Church and I thank God and His Holy Spirit for guiding me. Several years have passed by since then and I do not regret my decision. I feel that I have grown spiritually, I have understood many of my shortcomings and never again have I felt the need to read those messages.

Javier López Torres
May 12, 2005

Spain

If you wish to contact Javier, please write to: exvassula@yahoo.es
TESTIMONY 3
A testimony from a New Age expert: "Being good and well-intentioned is not good enough"

By Michael Prabhu, Chennai, India
Michael Prabhu is a Catholic New Age expert, living in Chennai, India. One of the pioneers of the Indian Catholic Charismatic Renewal in New Delhi, he is now fulltime dedicated to the study of New Age ideas, techniques and activities which often infiltrate Catholic parishes and institutions. His work has been acknowledged by letters from many Bishops and Cardinals, as well as the Bishops' Conference of India and the Apostolic Nuncio. He has greatly contributed in his country to a better understanding of the document “Jesus Christ, the Bearer of the Water of Life - A Christian Reflection on the New Age” issued in 2003 by the Pontifical Council for Culture and the Pontifical Council for Interreligious Dialogue.

I was one of the early 'fans' of Vassula in India, and I introduced her, through video-tape recordings, to friends in Goa, Mangalore and other cities, and some of them are promoters of Vassula's mission and writings today. I had traveled halfway across the country to personally listen to her at her meetings in Cochin and in Goa, maybe around 1999.

The Church and the Charismatic Renewal in Goa had advised genuine Catholics not to attend these meetings, but yet many went, and so did I.
My argument was that she was not making any doctrinal errors in her teachings [I thought!!], and was only increasing devotion to certain Catholic pieties, so it did not matter. I also believed that the 'ecumenism' she preached was a good thing, that all denominations should get together as Jesus prayed that 'all may be one'.
Of course I had heard that certain top Vatican officials had cast serious doubts on her, but I also noted that many reputed Catholic priests, including those connected with other visionaries, were supporting her. They couldn't be wrong, could they? After all, the Church has always been slow and heavy-handed on visionaries and prophets, and wasn't my conversion, from a form of Hinduism in 1982, also closely connected with private revelation?
I had used my talent in writing to defend Vassula until a few months ago. Then I was given some information, written by good Catholics, and some updated information on what the Vatican officials were saying, and asked to read it objectively.
It did not take me long to see the light. I wish to make this letter brief, so I avoid lengthy explanations and references to the Bible and Church teaching. But I would like to say that my extensive studies has shown me that, despite all its weaknesses, the Church has never erred in matters that are creedal and doctrinal. And I found that Vassula was making just those errors.

It does not matter that 99.99999% of her teachings are good, helpful, even 'faith-building'. It is that 0.00001 % error that matters.

I could see that the ecumenism that she proposes is not the one envisaged by the Church. It would in fact be detrimental to the apostolic and sacramental Church.
I have a few other observations but would like to conclude here because I will only be repeating what others have also now been saying.
On a parting note, I would like to say that I am not condemning Vassula outright. I believe that she is a good and well-intentioned lady*. But being good and well-intentioned is not good enough.
Any Catholic or Christian, including this ministry which seeks to expose New Age errors, can err, even with the best of intentions, and needs to be subject to the teaching authority of the Church.
Michael Prabhu
October 2005

India

If you wish to contact Michael Prabhu, please write to: michaelprabhu@vsnl.net or visit his website http://www.ephesians-511.net/
*Seven years down the line, I retract that statement after much Catholic reading. I would add that Vassula Ryden is a highly deceived and devious woman, and her "messages" are full of theological and other errors.
TESTIMONY 4

A Mother's Testimony

By María Isabel Pérez de Pio

I believe it to be important for me to present my personal experience with Vassula in order to clarify some points. I lived in Geneva (Switzerland) for 18 years and got to know Vassula, a charismatic person, during her first years there, through my daughter who was her follower. While studying at the university, my daughter started to read the "True Life in God" books following the recommendation of her Spiritual Director who, although never having read Vassula's messages, strongly encouraged her to read them.

I have a daughter and a son, who is now a priest. Since their childhood, I had the custom of reading to them the Gospel every day and commenting it.
When my daughter started reading Vassula's messages, the first thing she abandoned was our family reunion and the reading of the Gospel. She told us that reading the TLIG messages was like reading the Gospel. Vassula even said that when reading the messages, one should replace Vassula's name with one's own name, as if it were a personal revelation of Jesus to each one of us.

During the first years, those messages of "Jesus" were apocalyptical and often said that in the Catholic Church there was the "abomination of the desolation" (Mark 13:14). Later on, and possibly due to the resistance she encountered in the Catholic Church, she started to change her speech. Curiously, her "Jesus" never gave any explanation about this change.

The character of my daughter started to change. She spent more than an hour every day locked up in her room reading the messages. She started to distance herself from the family that tried to make her see that the only certainty was in the Gospel and the Church's doctrine. Those were very difficult times for all of us and for her with consequences similar to those suffered in cults.

Finally, thanks to God, she was able to see clearly and now dedicates part of her time to warn about the dangers of these messages, which are apparently good but very dangerous in the end. In these moments where there are so many false prophets and doctrines, we must remain faithful more than ever to the only Truth: the Revelation that Jesus left us.

Maria Isabel Pérez de Pio

Argentina

Maria Isabel Pérez de Pio is the mother of Maria Laura Pio, who created this site.

This testimony was originally published in the Catholic weekly "Cristo Hoy", distributed in most parishes of Argentina.
Maria Laura was forced to shutdown her web site in mid-2012 after a lawsuit was filed against her by TLIG.
*

Other Testimonies from the Internet
5. Dealing with a "Living Saint" that ain’t
http://cumbey.blogspot.com/2006_05_01_cumbey_archive.html
By Constance Cumbey
My dear friend, Liz Collins, left this world in late spring, 2005. While she was living, she was one of my strongest supporters on New Age Movement issues. Liz and Bob Collins were devout Catholics and Liz was deeply concerned about New Age infiltration of the Roman Catholic Church. I probably could have written several more books in the time that Liz took me places to put out individual fires at local Catholic institutions. I was always afraid that I would end up being arrested as I accompanied Liz who would ask a seemingly naïve question of the New Age presenter and be put down as unschooled in theology. Of course, I would always get up thereafter and give them a sophisticated piece of my mind before we both left. I would feel bad about the approach, had not so many approached me in later years and thanked me for being there and saying what I did. "You said exactly what I needed to hear," said one woman who had been an enthusiastic devotee of the Matthew Fox/Thomas Stanks line before coming to see it for what it was -- a soul trap. Liz was a former Pan American Airlines hostess, was fluent in both English and German, and had a degree in home economics. She flew Pan American’s international skies in the 50’s before she and Bob married and raised their six beautiful children.

Liz expressed frequent concerns to me about an alleged new "saint", an alleged Greek Orthodox, Vassula Ryden, a "former Sheraton Hotel model, former tennis champion of Bangladesh and fluent in four languages", one of which was Arabic. She claimed Jesus was frequently giving her direct messages.

Now I have to tell you that practicing law in the metropolitan Detroit area, there is no second language more useful than Arabic. The little I know, I speak VERY WELL and I can read and write a smattering of it. If I were to have a full-immersion experience, I’m sure I could be fully functional in it in very little time. It was a Jewish attorney who gave me the key to unlocking it. Elliot Perlman said to me, "the key to learning Arabic is its alphabet. Unlike English, it is pronounced exactly as written. There are only 28 letters in that alphabet and it is strictly phonetic." I had a client, from Egypt, who knew no English. At that time (1990), I knew no Arabic. We both knew one extremely helpful French phrase, "qu’est-ce que c'est?" ("What is that?") Through that he introduced me to Arabic and I introduced him to English equivalents. The handy-dandy language tapes helped with a good share of the rest, as well as my various Arabic clients who were thrilled to help me discover their language which to my delight was arranged in logical clusters. I practiced it every chance I got, which was often given Detroit’s large Arabic population.

Now, about the time that I was practicing this and trying it out on my English speaking friends, including Liz and Bob Collins, Liz approached me with news that Orchard Lake Seminary was bringing Vassula Ryden to town. Liz and friend Tom McGlynn were concerned that there might be New Age aspects to her work. I was busy practicing law and didn’t want to take the time to look. Liz and Tom prepared a flyer based on their own studies and placed flyers on cars at Orchard Lake Seminary the night Vassula was speaking, also, as I recall sometime in the earlier 1990’s.
Liz called me with the disturbing news that she had almost been arrested, but the organizers of Vassula’s talk had invited Liz to their Lathrup Village home to personally meet Vassula.

Liz Collins and Tom McGlynn naturally wanted me to be part of that expedition. I wasn’t so sure. For one thing, it was to happen on a Saturday – my day off – the day I tried to forget I had ever been an attorney and just take care of things at home – the day that has saved my sanity for the past 17 years. I finally, however, reluctantly agreed to go.

The day was a very cold and wet rainy April one. I met Liz and Tom at a now closed restaurant called Vassili’s.
We had pre-meeting talks and took one car from there to the Vassula Ryden gathering. I was not happy about my day off being disturbed for anything short of the Second Coming itself. I griped openly, "Vassula Ryden says she can speak Arabic. I’ve got a good notion to speak to her in Arabic. If she doesn’t understand me, you don’t have to worry about the authenticity of her spirituality – she’s a garden variety fraud!"

We walked into the lovely and spacious Lathrup Village home. The "Saint" was wearing slacks and had straight long light brown hair. She professionally shook hands with all who entered in a reception line type setting. Liz shook her hand and waited for me. Tom McGlynn then shook her hand and waited for me. It was my turn. I used the Arabic phrase for "I’m very pleased to meet you." Immediately, Vassula Ryden said, "What language is that?" I did an aside to Tom and Liz and said, "She doesn’t know what language I’m speaking." I used increasingly common phrases in any Arabic dialect (trust me, we have them all in this metropolitan Detroit region). Finally, I said one of the most common of all which transliterates something like "Sabbah al’hier" (good morning). Vassula said to me, "you’re driving me crazy – what language is that?"
I said, "You don’t know." "No," she replied. "Arabic," I said.

A clearly taken by surprise Vassula Ryden said, "My friend over there speaks Arabic. She can tell me if you’re speaking Arabic or not." I said to her, "Well, I thought from all your advance publicity that you'd be able to tell me that for yourself." She repeated, "My friend speaks Arabic, she can tell me if you're speaking Arabic or not."

I dutifully went to her friend who was standing very near by and undoubtedly heard our conversation. As I recall her name may have been called "Mrs. Mansour". I greeted her and then introduced myself in Arabic, told her where I was from, what my occupation was and where I was currently living. She turned to Vassula and said, "Yes, she is speaking Arabic."

I went into the living room where her faithful were gathered along with us three skeptics. A sweet old priest who was familiar with my work against the New Age Movement greeted me and said he had gotten his sister out of the New Age Movement, thanks in part to my books and thanks in part to the writings of Vassula Ryden. I said to him in the least abrupt way I could, "The New Age Movement can take many forms." I then asked Vassula Ryden, "What United Nations agency employs your husband?" She said, "Are you interrogating me?" I said, "I guess you could say that." She said, "Well, I’m not going to tell you." I said, "Yes, and you speak fluent Arabic too." She said, "I couldn’t understand your dialect." I told her I was speaking the dialect she claimed to know, pure Egyptian Arabic.
I denounced her as a fraud and left. The story of the confrontation quickly made the local circuits. My friends claim I was mumbling as I left (not sure I remember), "I wonder why God let me learn Arabic so easily – I had so much trouble with college French."

A few years later (1994) I had the privilege of meeting author E. Michael Jones. He had interestingly noted the problems with Vassula Ryden in his book on the Medjugorje claimed apparitions. He noted the obvious theological errors and said that Mrs. Mansour, who may well have been the same lady I earlier met in Lathrup Village, said that the errors may have existed because Arabic was Vassula Ryden’s primary language and "that perhaps in the transliteration . . ." I told E. Michael Jones what I had learned – from my observation, Vassula Ryden did not know as much as a word of Arabic.

Liz’ husband, Bob Collins, said, "You should have challenged her to a game of tennis, too" (referring to her claims that she was a former tennis champion for the nation of Bangladesh.)
I guess being a saint and selling lots of books to the faithful is good retirement work for aging Sheraton Hotel models. Frankly, I would invest my heavenly aspiration resources elsewhere than in Vassula Ryden books. I looked at her website this morning and saw that she claims the present pope is rethinking the position he took on her when he headed the Congregation for the Doctrine of the Faith. He was right the first time and I hope he stands firm!
Constance Cumbey
U.S.A.
May 25, 2006

Constance Cumbey is the author of the first major critical book about the New Age Movement, THE HIDDEN DANGERS OF THE RAINBOW: The New Age Movement and our Coming Age of Barbarism (1983); A PLANNED DECEPTION: The Staging of a New Age Messiah (1986).
If you wish to contact Constance Cumbey, please write to: cumbey@gmail.com.
From: Constance E. Cumbey To: michaelprabhu@vsnl.net Sent: Sunday, September 09, 2007 7:55 AM

Subject: Keep up your good work

I was so very happy to learn about your excellent work warning about the errors of the New Age Movement.

Sincerely,

CONSTANCE E. CUMBEY
6. I Was Also a Former Reader of Vassula's True Life In God

http://cumbey.blogspot.com/2006_05_01_cumbey_archive.html
By Thomas Navarro
From: Thomas Navarro <tnavarro61@yahoo.com> To: maria31x@yahoo.com

Date: Tue, 4 Sep 2007 03:57:38 -0700 (PDT)
Subject: Like You, I Was Also A Former Reader of Vassula's True Life In God
Dear Ms. Maria Laura Pio,

First of all, I would like to thank you for the efforts and for the information regarding Vassula Ryden!

Everyone can email to me: tnavarro61@yahoo.com. By the way, just call me Thomas (not my real name.)
In the early 2006, my brother saw the books entitled My Angel Daniel and True Life in God 1 & 2 in a local bookstore, a famous bookstore here in the Philippines. He bought My Angel Daniel while i bought TLIG 1. I felt so much "at home" with this book and felt a great desire for reading it! Admittingly, I just read the words, without full comprehension to what I am reading. Upon realizing that I lack attention, I reread TLIG 1, this time with more comprehension. But, months later, I felt that I don't have any reflections on it, so I read it once more, now writing my reflections. I felt exhausted for rereading it but I know I should because I felt I'll be sinning.

I felt so much inspired with these, because it is already God speaking to her. I believed in it because through messages He (if it is really He) said that He'll just remind the whole world.

The messages also state that nothing will be added. I was also aware about its Hades (which I know is really different from ours) and how the messages be treated because if you'll treat it bad, you'll blaspheme the Holy Spirit which is an unforgivable sin, according to the Bible. That's why I was so afraid to have doubts and followed what it says (replacing Vassula's name into the reader's, praying with the new prayers thought by Jesus etc) and I didn't noticed the doctrinal errors because I am reading with less comprehension. So why read? I read because I feel it was an obligation.
(Oh my! I'm starting to realize right now my mistakes!)

I even used to quote it, as if it was the Bible.

But aside from TLIG, I was also reading Marian apparitions Book which introduced me to St. Catherine Labouré who introduced me to the Miraculous Medal who introduced to me Saint Vincent. Saint Vincent also introduced many other things. But, unfortunately, I thought it [the good influence] was from the TLIG... So, when reading criticisms, I used too say "It brought me closer to God".

I also respected Vassula, fearing that when I have something against her, I will be sinning since she is special. I even marked on my calendar her birthday.

And I bought the complete volumes of the messages. They were SO EXPENSIVE but I bought it because I was obliged to.

I wrote reflections with it. I even prayed to have the same opportunity to communicate with God but it was really impossible. But then again, I feel that I am sinning every time I play my CD collection because I must use the time for TLIG, not for this music.

Also, I never realized the importance of reading the Bible.

In May 2007, I read all the false doctrines regarding Vassula's work. I felt I have a heavy burden in my heart. I can't accept that I was fooled, I can't accept that my money was wasted! Oh, I should have bought a Bible, which is cheaper than the messages! Oh, then I learned the doctrinal errors... I just nod in approval. I also read for the first time the Notificazone [The CDF Notification of October 6, 1995 signed by Cardinal Joseph Ratzinger]...

I realized that it was really not TLIG who brought me closer to God, it was through the Miraculous Medal. Now, I am really afraid to open a page of the book. I'm just obliged to read it before... (and that's how I realized TLIG brought me nothing. I just gave them money. Though I learned how one should pray with his heart, everything's built on sand, no matter how strong and true it seems...)

Maria, my experiences is almost the same (almost because I have this terrible shyness to share it with my friends though I shared it to only one.).That's why this testimony seems to be unclear. And to make it clear, we have just the same experiences.

If you wish to publish this testimony, IT IS OKAY. If this is really unclear and confusing, please tell me and I'll make a new testimony... May God Bless you. Let us pray for others who got lost with the wrong map - TLIG.
Thomas Navarro

The Philippines
[image: image1][image: image2][image: image3]
