[image: image22.jpg]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, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

SEPTEMBER 20, 2016
WCCM: Ecumenical-Buddhist-New Age “Christian Meditation” institutionalized in the Archdiocese of Bombay
The WCCM is the World Community for Christian Meditation. IT HAS NO CANONICAL RECOGNITION.
This so-called “Christian Meditation” is not Christian but Buddhist and New Age.

Since I have reported on it in great detail, especially the first in the list (see the list of files at the end of the present file), I will not go into much detail here on why “Christian Meditation” is New Age and not Catholic.
The present report records that it is blessed and encouraged by the Cardinal and bishops of Bombay Archdiocese, and many other bishops, priests and nuns -- as per the WCCM mailing list -- are engaged in it.

1. From: Christian Meditation India <wccmindia@gmail.com>
Date: Fri, Jul 15, 2016 at 12:33 PM
Subject: WCCM - 25 years. International Conference of National Coordinators.
Dear Meditators,
Some of you may know that I attended the WCCM International Conference of Meditators held in the UK from 29th June to 3rd July 2016. An account and report of this event is being sent to The Examiner*. The following videos sent by WCCM will surely interest you. You may share these links with those who you think might be interested.

​1) Video - 25 Years:

​This is the "official" link to the video in our YouTube channel.
​https://youtu.be/bFA87vZwLNw 30:56**
2) Video - Meditation Creates Community
This is the short video recorded during the National Coordinators Conference https://www.youtube.com/watch?v=6mZnV8kt-sY 3:04***
​Christopher Mendonca
On behalf of The Coordinating Team
WCCM, Mumbai. India.
*The Examiner is the Archdiocese of Bombay’s official weekly magazine. All scheduled WCCM programmes are intimated in it to Catholic subscribers. It also regularly carries article contributions by the leaders of the WCCM promoting the New Age meditation system and its founders.

**While watching the video don’t be fooled by the Bible verses, by the narrative claiming its origins in St. Benedict of the 6th century and the Desert Fathers or by the information that its modern version was formulated by a priest, Fr. John Main OSB in 1975. “He was introduced to meditation in the Far East” (00:50). In 1991, it assimilated the New Age heretical “Catholic” ashram spirituality of Fr. Bede Griffiths OSB who gave it its “basic vision” (01:16 ff.) You can view the 1991 seminar from around 02:00. Griffiths spoke about the “Cosmic Christ” (04:18). Read my detailed October 2005 report on CATHOLIC ASHRAMS http://ephesians-511.net/docs/CATHOLIC_ASHRAMS.doc.

[image: image1.png]

Clad in a Hindu priest’s saffron robes, Griffiths “said Mass at a table while squatting on the floor ... instead of holy water, he would throw flowers”. “That was the moment … the birth” of the WCCM (05:00).
[image: image2.png]

 [image: image3.png]

The enshrined blasphemous picture (above right) is that of Jesus the Yogi!

[image: image5.png]

 [image: image6.png]

Above left is a miniature New Age labyrinth; “Christian Meditation” is more Buddhist than Christian
Above right is the Dalai Lama with the present protagonist of “Christian Meditation”, ex-Benedictine monk, Laurence Freeman

THE LABYRINTH
http://ephesians-511.net/docs/THE_LABYRINTH.doc
THE LABYRINTH IN THE ARCHDIOCESE OF BOMBAY
http://ephesians-511.net/docs/THE_LABYRINTH_IN_THE_ARCHDIOCESE_OF_BOMBAY.doc
[image: image7.png]i

View this promotional Silver Jubilee video. If you see anything remotely Christian, Catholic even, let me know. One doesn’t have to make a Christian commitment to be a Christian meditator. Like in the Ashram movement, the Sacrifice of the Holy Mass is the biggest obstacle to “Christian Meditation” because it is not inclusive (non-Catholics feel left out). There are hardly any non-Catholics in the WCCM Mumbai mailing list, so it should not be a problem here as it is in the West. The saddest thing is that they are corrupting children in many countries where they are active, introducing little ones to meditating (on what?) instead of to Jesus Christ and the Gospel. Many scenes in the above video validate that. In other WCCM videos, the meditators repeatedly appeal to the life and memory of Mother Teresa as if she were part of their movement, which she indirectly was! WCCM’s Indian leader Fr. Joe Pereira, a diocesan priest-cum-yoga guru whose KRIPA Foundation (see list at the end of this file) is promoted and felicitated by the Bombay Archdiocese, claims Mother Teresa as one of his co-mentors (the other being Hindu yogi BKS Iyengar). He even concelebrated her canonization Mass in Rome, September 4, 2016! Of course, her nuns too (like those of most Indian women’s religious orders) practice yoga, and the priest states that she endorsed his practice and promotion of this Hindu spiritual regimen among her nuns and opened the KRIPA centres at Kolkata and Vasai.
***The only one thing that the second video teaches us is the blatant falsehood that “MEDITATION CREATES COMMUNITY” which is the refrain repeated for all of the video’s three minutes by meditators from across the world (June 29-July 3, 2016 Conference) including our very own Christopher Mendonca of Mumbai.
BUT, Catholics are already a community in Christ.
[image: image8.png]Christopher Mendonga - India.

"Just as each of our bodies has several parts and each part has a separate function, so all of us, in union with Christ, form one body, and as parts of it we belong to each other." Romans 12: 4, 5
[image: image9.png]437. What I the communion of saints?

“The unity and cooperation of the members of the Church
on earth with those in heaven and in purgatory is the
communion of saints. They are united in forming one
Mystical Body. And they cooperate by sharing their merits
and prayers with one another, for the greater glory of God
‘and the upbuilding of Christ’s Body which is his Church.

438, How are the members n the communion of saiis united?

‘The members of the communion of saints are united in
having one head wha is Jesus Christ and in sharing one Holy
Spirit who is the soul of the Mystical Body. In the words of
St. Paul, “Just s cach of our bodies has several parts and
each part has a separate function, so all of s, in union with
Christ, form one body, and 4s parts of it we belon to each
other” (Romans 12:4-5).

-Fr. John Hardon, 2013
Catholics are a community. A body made up of many different people, united by a common bond of love. Because of the enduring strength of this bond, and the life-long commitment it implies, one of the best ways of describing the Catholic Church is that it is like a family. This may come as a surprise to many people associate different images with the Catholic Church: organisation, government, moral watchdog.

Yet, really, at its heart, the Church is a community of people travelling together through life. Like every human family, we have our ups and downs, our good times and bad. We have a heritage from which our values and behaviour codes have come. We cooperate through a variety of roles and functions. We have our special times of celebration, as well as the mundane activities of day to day life. What is different about this family-like bond, however, is that it is not based on race or blood but on a spiritual bond of faith.
Source: http://www.catholicaustralia.com.au/church-in-australia/the-catholic-community

The type of meditation -- called “meditatio” by them -- envisaged by the WCCM, individualizes people; instead of turning one outwards to Christ and his light, it turns one’s focus inward, to the self.
Please see my files on MEDITATION at the end of this list.

2. From: Christian Meditation India <wccmindia@gmail.com>
Date: Wed, Aug 3, 2016 at 6:45 PM
Subject: Breaking News!
Dear Meditators,
After the WCCM International Conference of National Coordinators held in the U. K., we met our Cardinal Archbishop Oswald Gracias to apprise him of developments worldwide and to seek clarity on our ministry in the diocese. As a result of this meeting, we are happy that Fr. Michael D'Cunha has officially been appointed Ecclesiastical Advisor to the WCCM Mumbai community. Auxiliary Bishop John Rodrigues is the Bishop-in-Charge of overseeing the work of the Community. These announcements will appear in the Catholic Directory of the Archdiocese of Bombay to be issued shortly. We welcome this development and also the fact that the Cardinal has spoken about our work to the Bishops, the Rector of the Seminary, and other priests of the diocese.

Fr. Michael D'Cunha will be present at and give one of the discourses for our Half day programme of discourses and meditation to be held on Wednesday, August 17, 2016 at St. Andrew's Church, Bandra in the meeting room from 9.30 a.m. to 12.00 noon. We urge as many of you as possible to attend. It is a public holiday.
A report on the WCCM conference appeared last week in The Examiner, in the Notes and Comments column albeit in abridged form. As the original put into context the mission and work of WCCM International, Fr. Nigel Barrett, has kindly acceded to our request and posted the entire report on the Archdiocese of Bombay website. It appears in the Diocesan News Section or alternatively you can read it at the following link
​http://www.archdioceseofbombay.org/news/diocesan/world-community-christian-meditation-25-years*
​We hope this will put into perspective our work and see the practice of meditation in the Christian Tradition as an authentic contemplative practice in its own right. We also urge you to visit the WCCM website - www.wccm.org and avail of the numerous resources that can help deepen your understanding of the practice. Of particular interest are the Weekly Teaching, Weekly Readings, Daily Wisdom, Monthly Review and Quarterly Newsletter which can be easily downloaded and enlisted for on your mobile phones / PC.

Do hold the Community in the Silence of your daily meditation**.
May God who has begun this good work, bring it to completion.

Christopher Mendonca/​Bernadette Pimenta

WCCM, Mumbai. India.
*The Anglican Archbishop of Canterbury, Rowan Williams gave the Keynote Address at the Silver Jubilee. He has long since been a patron of the WCCM having given the John Main Seminar in Australia in 2001.
**The politicians of the pseudo-Christian West remember and uphold families and victims of terrorist attacks in their “thoughts and prayers”, whatever they mean by that, considering they mostly practice indifferentism. Christopher Mendonca and the WCCM too evidently have forgotten the art of praying and interceding for others when all that they can do is to “hold” (sic) someone “in the Silence (with a capital ‘S’!) of your daily meditation”.
St. Andrew’s is a parish church of the Archdiocese of Bombay. The WCCM has access to all diocesan facilities.
3. From: Christian Meditation India <wccmindia@gmail.com>
Date: Tue, Sep 20, 2016 at 5:32 PM
Subject: A Long awaited Silent Retreat for Meditators
Dear Meditators,
In response to requests to have a Silent Retreat for Meditators, I have scheduled one to be held from the 22nd to the 23rd October 2016 at Canossa Ashram, Mahakali Caves Rd. Andheri East. Some of our older meditators have attended our previous programmes held there a few years ago. It is a residential retreat, beginning on Saturday Morning9.00 a.m. (registration at 8.30 a.m.) and ending at 5.00 p.m. on Sunday evening.

You will be happy to know that Fr. Charles Rodrigues S.J. will be taking the afternoon sessions on Saturday and also celebrate the Eucharist on Sunday morning. Many of you will recall his two-day programme for us at St. Joseph's Primary School a few years ago. It was very much appreciated. We are privileged to have him here. He is based in the USA and is on loan here to the Bombay Province of the Jesuits.

The costs work out to Rs. 1500/- per participant for both days. We trust those of you who can will be generous in helping us meet the costs which have been worked out on a non-profit basis. The maximum number of participants to be accommodated in twin sharing self-contained rooms is 25.
The theme of the Retreat will be aspects of the meditation practice situated in the context of Scripture and the Christian Contemplative tradition. It will follow the pattern of previous days of silence / silent retreats that we have had in the past.

The programme will be announced in The Examiner later, to give preference to our meditators. You may confirm your participation as soon as possible by email wccmindia@gmail.com or register with Maureen - 9323293331 or sms me 9920977625 as soon as you can. We hope there will be no last moment drop-outs as this would be inconvenient as well as deprive others of a chance to attend.

Hoping that many of you will respond positively.

​Christopher Mendonca
On behalf of The Coordinating Team
WCCM, Mumbai. India.
Canossa Ashram canashram@yahoo.in is a Spirituality Centre, run by the Canossian Daughters of Charity at Andheri, Mumbai. They have a sister Spirituality institute in Belgaum.
“The Spirituality Centre Offers: Yoga cum Etheric Impulse Nerve Therapy”
Source: http://canossiansindiacentre.in/ministries/spiritual-exercises/gyan-niketan-belgaum/

From their mailing list and the Internet we know the names of the Bombay clergy (and nuns and lay persons) and other bishops etc. who manage and promote the New Age “Christian Meditation” of the WCCM:

1. Cardinal Oswald Gracias, Archbishop of Bombay abpossie@gmail.com, diocesebombay@gmail.com
2. Fr. Joe Pereira, Kripa Foundation, Yoga Guru frjoe.kripafoundation@gmail.com
3. Fr. Anthony Charanghat, editor of The Examiner mail@examiner.in, editor@examiner.in
4. Bombay Auxiliary Bishop John Rodrigues, Bishop-in-Charge of overseeing the work of the WCCM bpjohnrodrigues@gmail.com
5. Fr. Nigel Barrett of the Archbishop’s Office barrett.nigel@gmail.com
6. Fr. Michael D'Cunha michaeldcunha@gmail.com
7. Fr. Charles Rodrigues S.J.
From the WCCM mailing list:

8. Abbot Rocky O. Praem abtrocky2@yahoo.co.in
9. Fr. Ashlyn Fonseca ashlynfnsc@gmail.com
10. Fr. Austin Norris austinnorris@hotmail.com

11. Fr. Cajetan Simoes cajetansimoes@hotmail.com
12. Fr. Christopher Alvares chrisalvs@gmail.com
13. Fr. Daniel Fernandes fernandesdaniel@rediffmail.com
14. Fr. Gavin Lopes gavinlopes@gmail.com
15. Fr. George Cordeiro S.J. georgejc63@gmail.com
16. Fr. Gerard Rodricks gcrodricks@gmail.com
17. Fr. Gilbert de Lima gilbertdelima@hotmail.com

18. Fr. James D'Costa jamesdcosta712@gmail.com
19. Fr. Joe Fernandes frjoef@gmail.com
20. Fr. John Rodrigues johnrod67@yahoo.com Professor of Theology at the Diocesan Seminary
21. Fr. Leo D’Monte fatherleo@rediffmail.com
22. Fr. Leonard Noronha fr.leonardnoronha@gmail.com
23. Fr. Leslie D'Cunha OFM lesdcunha@gmail.com
24. Fr. Michael D'Cunha michaeldcunha@gmail.com
25. Fr. Nelson Saldanha infantj83@gmail.com
26. Fr. Norbert D'Souza fr.norbertt@gmail.com
27. Fr. Philip Falcao philipfalcao@yahoo.com
28. Fr. Roland Fialho rolandfialho7@rediffmail.com (a senior leader in the Catholic Charismatic Renewal)
29. Fr. Terence Murray terencem30@gmail.com
30. Fr. Tony Robins christos19202009@hotmail.com
31. Fr. William Athaide williearobert@yahoo.co.in
32. Fr. Xavier Rodrigues fr.xavierrodrigues@yahoo.co.in
33. Fr. Leo Soares S.J. leosoares51@hotmail.com
34. Fr. Pius John SDB piusjohnsdb@rediffmail.com
35. Fr. Cedric Andrade CFC ceddyandrade@rediffmail.com
36. Fr. Sebastian Jose frsebastianjose@hotmail.com
37. Fr. Baptist frbaptist@rediffmail.com
38. Kripa Foundation, Vasai frada@rediffmail.com
39. Bro. Kevin Ward CFC kevinwardcfc@gmail.com
40. Bro. Renold mercyme.1911@gmail.com
41. Bro. Robert D’Souza robsanjao@yahoo.co.in

42. Bro. Maurice B. Finn finnbrother@gmail.com
43. Bro. Charles D' Cruz charles.dcruz@gmail.com
44. Bro. Chris Vaz chrisvaz18@rediffmail.com
45. Bro. Keith Silveira silverknights@gmail.com
46. Bro. Lobo sdhlobo@gmail.com
47. Sr. Brigid DeMello bridgid.demello@gmail.com
48. Sr. Manisha Gonsalves manishagon@hotmail.com
49. Sr. Philomena D'Souza philomenadsz@gmail.com
50. Sr. Sneha Vaz vazsneha@gmail.com
51. Sr. Vera Almeida vera3305@gmail.com
52. Sr. Vinaya srvinayargs@gmail.com
53. Sr. Mary Laurencia stcath@mtnl.net.in

54. Sr. Patsy isspremankur@mtnl.net.in

55. Sr. Rajini smibom@vsnl.net
56 and 57. Christopher and Pansy Mendonca cjwm1943@gmail.com; thriscilla@gmail.com; pach7882@gmail.com
58. Bernadette Pimenta bernadette.pimenta8@gmail.com
59. Salvation Church, Dadar salvacaochurch@yahoo.in
The Examiner, the Archdiocesan weekly of Bombay
In four successive issues of the Bombay archdiocesan weekly The Examiner commencing August 3, 2013 and ending August 24, 2013, Fr. Joe Pereira has contributed a serialised write-up under the caption "A Global Healing Presence - 32 Years of Kripa Foundation".
Each issue gives him one and a half columns or three-fourths of a page of space to boast of his "Kripa Model" and the "Twelve Steps Programme".

He boldly proclaims "the inclusion of Iyengar Yoga in Kripa" notwithstanding the inclusion of warnings against yoga in two Vatican Documents [1989 and 2003] and in the YouCat, Pope Benedict XVI’s Youth Catechism of the Catholic Church, 2011.

There are at least 70 articles and reports on the subject of yoga on this ministry’s web site, and 27 testimonies of former yoga enthusiasts, including one of a priest, who abjured yoga for Christ.

One may also read about the "Twelve Steps Programme":

TWELVE STEP PROGRAMS-DR EDWIN A NOYES
http://ephesians-511.net/docs/TWELVE_STEP_PROGRAMS-DR_EDWIN_A_NOYES
to appreciate why the 2003 Vatican Document on the New Age makes mention of it in the New Age list.

Fr. Pereira writes, "Kripa Foundation is the Archdiocesan Project for addiction and HIV/AIDS" and it does not matter if a "programme soaked in psycho-spirituality" is employed.

Most psychospiritual techniques are New Age as can be seen in my 20+ reports and articles on psychology.
He further states, "The most common psychological instrument we use is REBT (Rational Emotive Behaviour Therapy)"; the reader should examine the following to understand that REBT is New Age:

PSYCHOLOGY 15 RATIONAL EMOTIVE BEHAVIOUR THERAPY
http://ephesians-511.net/docs/PSYCHOLOGY_15_RATIONAL_EMOTIVE_BEHAVIOUR_THERAPY.doc
He places on record his "collaboration" with the WCCM and takes a dig at the Catholic Charismatic Renewal which he claims "offered 'quick fix' solutions to alcoholics" while apparently his Kripa Foundation doesn’t.

"Anti-yoga propaganda, says Pereira, is the work of a specific lobby of fundamentalist, “born-again” Christians who he describes as “God addicts”."

Source: http://scroll.in/article/718719/in-mumbai-a-catholic-priest-yogi-combats-western-christian-propaganda-against-yoga
[image: image10.jpg]

SPOT THE DIFFERENCE. Fr. Joe Pereira (above)
[image: image12.png]

 [image: image13.png]

 [image: image14.png]

(L) WCCM leader Laurence Freeman, AN EX-BENEDICTINE MONK, meditating using a mantra and breathing techniques in the “ancient Christian tradition” according to the WCCM meditation system; (C) A Buddhist nun meditating; (R) An Indian seminarian meditating during his yoga session
The August 24-30 issue of The Examiner records the August 27 "engagements" of Cardinal Oswald Gracias:

4:30 pm: KRIPA-Board of Trustees meeting, Archbishop’s House, Fort.

One can see how high up in the Church the New Age rot reaches... or should I say, where it originates?
Names of leading sponsors of KRIPA/WCCM extracted from other reports of this ministry

60. Cardinal Telesphore Toppo, Archbishop of Ranchi cardinaltoppo@gmail.com, ranchiarchdiocese@gmail.com
61. Archbishop Felix Machado, Vasai vasaidiocese@gmail.com, archbp.48@gmail.com
62. Archbishop (now emeritus) Stanislaus Fernandes SJ, Gandhinagar abpstanny@gmail.com

63. Archbishop Filipe Neri Ferrao, Goa archbpgoa@gmail.com
64. Archbishop (now emeritus) Lucas Sirkar, Calcutta abplucas@vsnl.com
65. Archbishop (now emeritus) Vincent Concessao, Delhi archbishopvincentc@gmail.com
66. Archbishop Dominic Lumon, Imphal bpdlumon@yahoo.co.in
67. Archbishop Dominic Jala, Shillong archbpdj@gmail.com, archbpjala@gmail.com
68. Archbishop (now emeritus) Thomas Menamparambil, Guwahati menamabp@gmail.com
69. Bishop (now emeritus) Agnelo Gracias agnelorg@gmail.com
70. Bishop (now emeritus) Bosco Penha bpbosco@gmail.com
71. Bishop Thomas Dabre, Poona (when he was in Vasai) punedioc@gmail.com, bishopthomasdabre@gmail.com
72. Bishop (now emeritus) Valerian D’Souza, Poona valdsouz@vsnl.com
73. Bishop Aloysius Paul D’Souza, Mangalore bp.aloysiuspaul@gmail.com
74. Bishop Godfrey de Rozario, Baroda francisbraganza@jesuits.net; derozario@jesuits.net, bishopgodfrey@gmail.com
75. Bishop Stephen Lepcha, Darjeeling bishop.darjeeling@gmail.com; bishopdarjeeling@hotmail.com; bishoplepcha@gmail.com, bishopdj@sify.com
76. Bishop (now emeritus) Jose Mukala, Kohima bpjose@gmail.com
77. Bishop Anil Couto, Jalandhar (presently Archbishop of Delhi) archbishopdelhi@gmail.com, ajtcouto54@gmail.com
78. Bishop Salvadore Lobo, Baruipur baruipurdiocese@rediffmail.com, salvadorelobo@gmail.com
79. Bishop (now emeritus) Anthony Fernandes, Bareilly bishopanthony_in@yahoo.com, bdsuchetna@gmail.com
80. Fr. Bento D'Souza
81. Fr. Anthony Fernandes, Director of Vocation and Youth, Archdiocese of Bombay
82. Fr. Rudolf Valerian D’Souza OCD rudyocd@yahoo.com, rudyocd@hotmail.com
83. Fr. Joseph Topno, Vasai. Programme Director, Delhi and Bareilly kripabareilly@yahoo.co.in
84. Fr. David Charles Monteiro
85. Mr. Bosco D’Souza, Program Director WESTERN REGION boscodsouza@hotmail.com
86. Dr. Maria Nigam, Director KRIPA-AIDS PROJECT drnigam@sinclus.com
87. Dr. Blanche Barnes, Director RESEARCH bb7d@hotmail.com
88. Mr. Linus Pinto, Director FINANCE flora_pinto@hotmail.com
89. Prof. A.D. Mascarenhas, Dean of St Andrew's College, Bandra
Cardinal Ivan Dias

90. Cardinal Ivan Dias, Rome (when he was Archbishop of Bombay) cepsegreteria@evangel.va; cepprefetto@evangel.va;
i) The Examiner, August 30, 2003: OFFICIAL. CHRISTIAN MEDITATION
[The full page Official written by Cardinal Ivan Dias urges the Catholics of Bombay Archdiocese to take part in the programmes to be conducted in Mumbai by Fr. Laurence Freeman of the World Community for Christian Meditation] He is an ex-Benedictine monk. See page 12 -Michael
Sd/- +Ivan Cardinal Dias, Archbishop of Bombay
ii) The Examiner, January 10, 2004: OFFICIAL. CHRISTIAN MEDITATION
In a preceding Official, I had expressed the need of furthering spirit of deep recollection-meditation-contemplation during our liturgical services so that the sense of the sacred could be radiated in and through them.

I had also announced the visit of Fr. Laurence Freeman OSB., leader of the World Community for Christian Meditation who could introduce us to the theory and practice of such a meditation.
I am glad that Fr. Freeman will soon be in Mumbai and will conduct programmes on Christian Meditation for priests, religious, seminarians and the laity from January 12 to 18. The schedule has already been published in The Examiner.

I warmly encourage all Catholics in the archdiocese to participate in these courses…

Sd/- +Ivan Cardinal Dias, Archbishop of Bombay
iii) The Examiner, February 7, 2004: Letter to the editor
Fr. Laurence Freeman’s visit to Mumbai [full page]
EXTRACT: In the past 10 years, Fr. Laurence has visited Mumbai and conducted a two-day session on Christian Meditation. This year however, thanks to the initiative taken by Fr. Joe Pereira of Kripa Foundation, and the personal interest of the Cardinal Archbishop of Bombay, Ivan Dias, his visit has become the starting point of renewal. …His week-long programme began with a discourse to the various Religious Congregations in the Diocese. About 300 religious attended this programme held at the Basilica of Our Lady of the Mount, Bandra… The next two days, Fr. Laurence went public, addressing congregations of lay people in two prominent parishes of the diocese after celebrating evening Mass. Since his visit was well publicised and had the personal backing of the Archbishop through a pastoral letter, these evening sessions drew people from places far beyond the confines of the parish itself. The effect this had was to have over 150 participants register for the 2-day intensive seminar to be held later during the week…
The Archbishop scheduled a special meeting of all the clergy of the diocese so that all his priests could avail themselves of the opportunity to be initiated into the practice of meditation… Fr. Laurence and the Archbishop had a long personal discussion on how this practice could be made available to smaller groups in parishes at the diocesan level. He was greatly encouraged by the support he received.

A one and a half day recollection to all the seminarians at the Diocesan Seminary which also caters to the surrounding regions meant that no section of the Church remained untouched by Fr. Laurence’s visit…

This we hope is the starting point to the Centre of our Being which we are all called to make by Jesus…
Christopher Mendonca, Dadar
Mantra-based

The "Christian Meditation" of the WCCM is not really Christian at all.

They use a "mantra"-based meditation technique which was taught by a Hindu Swami to Fr. John Main OSB. They also incorporate the enneagram personality-typing tool which the Vatican has warned Catholics about in a Document.

In "A Pearl of Great Price" by Christopher Mendonca in The Examiner, August 23, 2003 (this issue of The Examiner is completely dedicated to "Christian Meditation"), he says:
"In meditative jargon, the word is called a mantra. As we recite it, we also begin to internally 'listen' to it. The word recommended is ma-ra-na-tha. When you sit down to meditate, you close your eyes gently and sit upright, and then in the deepening silence within you, you repeat the word, the mantra, Maranatha, for the entire time of your meditation. That is all. You listen to the mantra as you repeat it and you do not think about yourself – and that is the power of the mantra… The practice of praying with a mantra is much older than Christianity and is a feature of both Hinduism and Buddhism. This indicates the universal appeal of this way of prayer. Christians use mantras too."

Mendonca goes on to suggest that the Divine Office and the Rosary are our mantras.

They are not. If one reads very carefully his explanation further above of the use of the mantra, one finds that the recitation of the Divine Office or the Rosary are totally different from the chanting Hindu- or Buddhist-origin mantra, which, as Mendonca himself admits – has a "power".

The Examiner, February 24, 2007: "The Rediscovery of the Tradition of Christian Meditation" by Christopher Mendonca. Three pages. The article is too long for me to reproduce here, except for a few salient points:
Fr. John Main, the inventor of "Christian Meditation", a Benedictine monk, believed that he had not been successful with the "Ignatian method of meditation" and confided this to a Hindu Swami named Satyananda who taught him how to truly meditate.

"To meditate you must become silent. You must be still. And you must concentrate.

In our [Hindu] tradition, we know only one way in which you can arrive at that stillness, that concentration. We use a word that we call a mantra. To meditate, what you must do is to choose this word and then repeat it, faithfully, lovingly, and continually. That is all there is to meditation. I really have nothing else to tell you."

But on Fr. John Main’s next visit, the Swami added, "During the time of your meditation there must be in your mind no thoughts, no words, no imagination. The sole sound will be the sound of your mantra, your word. The mantra/sacred word is like a harmonic. And as we sound the harmonic within ourselves we begin to build up a resonance. That resonance then leads us forward to our own wholeness. We begin to experience the deep unity we all possess in our own being. And then the harmony begins to build up a resonance between you and all creatures and all creation and unity between you and your Creator."
Once a week for 18 months, John Main came back to meditate. Swami insisted that he had to meditate twice a day, morning and evening… END OF QUOTE
In "Christian meditation", there is no Jesus, no Scripture, no mind, no you. Re-read the above three sentences in bold red.
Fr. Joe Pereira also promotes the “maranatha” mantra with his yogic meditation in the false and belied hope that using a word from the Bible will christianize his technique. Such techniques are anathema for Christians.

Catholics do NOT use mantras in praying to God.
Read more on mantras in the first file in the list at the end of this report.
In harmony with New Age Centering Prayer
The WCCM website FAQ admits that there is an "essential harmony" between Centering Prayer and their "Christian Meditation".
See http://www.wccm.org/item.asp?recordid=faqs33&pagestyle=default, http://www.wccm.org/item.asp?recordid=faqs22&pagestyle=default
The editorial by Fr. Anthony Charanghat, "Seeking the Spiritual" in The Examiner, August 23, 2003 (see above), is dedicated to "Christian Meditation".
Despite all the references to some mystics/saints and a Pope, we also see from the other paragraphs in the editorial that the real interest is in meditation in general and not on Biblical meditation (see Psalm 119). He elaborates:

"People today from all walks of life are seeking closer union with God, perhaps by learning the art of centering prayer or other meditation skills. The Time Magazine, August 4, 2003 reports that millions of people practice it every day… Watching your breath, chanting a word, focussing on sensations of the body are techniques of meditation being taught at centres of prayer to people of all creeds and professions… Even the rich and famous are resorting to meditation. To name just a few: Goldie Hawn, Shania Twain, Richard Gere and Al Gore…"

In 'The Danger of Centering Prayer', Fr. John Dreher says "Its techniques are neither Christian nor prayer… It is essentially a form of self-hypnosis… The technique is not only futile, but objectively sinful" and involves "the danger of opening oneself to evil spirits." (This Rock, November 1997).

In 'Centering Prayer: A Pastoral Perspective'’, Fr. Emile Lafranz SJ., asserts, "It comes from Hinduism. And it is an attempt to reach an altered state of consciousness (A.S.C.). It is simply Transcendental Meditation in a Christian dress".
"A.S.Cs are induced either by drugs or by various mind-expanding techniques, particularly in the context of ‘transpersonal psychology’" (#2.2.3, Vatican Document on the New Age). So, Centering Prayer is clearly New Age.

"The heart of genuine Christian mysticism is not technique. It is always a gift from God.” (#3.4).

While the Vatican Document speaks lucidly about New Age mysticism, leaving no room for ambiguity, the 6-page cover story "New Age Prayer: Can Yoga, Meditation, Chanting and New Age Music bring us closer to God? " (New Covenant, June 1989) succinctly concludes "Knowledge, understanding and prayerful discernment- these are our safeguards. When we are properly equipped, the deceptive practices of the New Age become clear."

Why must a Catholic magazine publicize the meditations -- which are surely not Christian -- that Goldie Hawn or Richard Gere practise unless it has no moral judgements against them?
Centering Prayer is not Christian.

Read more on Centering Prayer in the first file in the list at the end of this report.
CENTERING PRAYER
http://ephesians-511.net/docs/CENTERING_PRAYER.doc
CENTERING PRAYER-SUSAN BRINKMANN
http://ephesians-511.net/docs/CENTERING_PRAYER-SUSAN_BRINKMANN.doc
REIKI YOGA AND CENTERING PRAYER
http://ephesians-511.net/docs/REIKI_YOGA_AND_CENTERING_PRAYER.doc
NEW WCCM INDIA WEB SITE PROVES THAT IN INDIA KRIPA AND WCCM ARE ONE AND THE SAME
From: "Christian Meditation Mumbai, India" wccm2010@gmail.com Date: Tue, 11 May 2010 12:14:31 +0530

Subject: WCCM India website. To: "Fr. Joe Pereira" jpst_1995@yahoo.co.uk
Cc: "Kripa / Francis." kripamtmary@yahoo.co.uk
Dear meditators,

We are happy to announce the new WCCM, India website. Visit www.wccm-india.org <http://www.wccm-india.org/>

It is the work of Bosco D'Souza of Kripa Foundation and is a simple yet effective beginning of what I hope will draw people to the fountain of Christian Meditation Practice.

Christopher Mendonca
From: "Christian Meditation Mumbai, India" wccm2010@gmail.com Date: Wed, 15 Dec 2010 17:48:06 +0530

Subject: New "Meditatio" project of WCCM. To: "Fr. Joe Pereira" jpst_1995@yahoo.co.uk
Cc: "Kripa / Francis." kripamtmary@yahoo.co.uk
Dear Meditators,

The WCCM has a new project called "Meditatio" which is the outreach and sharing of the fruits of meditation with the wider world and with the problems and crises of our time". Copied below is Fr. Joe's email

*Dear Meditators of Mumbai,

Please send your contribution for the Meditatio Project requested by Laurence Freeman

I have collected our contributions of groups all over India and that of the foundation group of Mt. Carmel's

Kindly send me your contribution so as to send the amount before Christmas

fr. joe

National Co-ordinator

India*
Please contact Fr. Joe directly if you wish to do so.

Christopher [Mendonca]

WCCM Coordinator, Mumbai.
From: "Christian Meditation Mumbai, India" wccm2010@gmail.com Date: Wed, 20 Apr 2011 10:12:39 +0530

Subject: Bere Island Retreat with Fr. Laurence. To: Bernadette Pimenta bernadette.pimenta8@gmail.com
Cc: "Kripa / Francis." kripamtmary@yahoo.co.uk
Dear Meditators,

Bere Island is a beautiful, place with a few hundred local inhabitants and the location for a Holy Week Retreat, each year by Fr. Laurence. Meditators from all over the world go there to participate in this experience of silence and stillness that that is so natural to the region. This year, thanks to the initiative of Adriano, who manages the WCCM International Website, we can participate in this retreat via the internet. We have just received the email below from Pauline Peters. We do hope those of you who are able to, can take this opportunity to participate in the Retreat, even if only for a little while.

The Coordinating Team.

WCCM, Mumbai.
Fr. Joe Pereira: New Age and Hinduism

Fr Joe Pereira “teaches” one day at a church, the next at a Yoga university or yogashram and the day after in a seminary or monastery. It’s all the same to him. He anyway doesn’t ever preach the Gospel of Jesus Christ. All gods are the same. He describes himself as a yoga instructor or Christian meditator.

Teaching deacons at the Nagpur Seminary

Source: http://kripafoundation.blogspot.in/2012/07/fr-joe-spreads-message-of-aa-and.html July 14, 2012
With the seminarians of St. Pius X Seminary, Goregaon, Mumbai

Source: http://kripafoundation.blogspot.in/2012/03/fr-joe-speaks-to-st-pius-x-seminarians.html March 20, 2012

Fr. Joe Pereira conducting an Interfaith Program on Christian Meditation and Kripa Foundation Iyengar Yoga inside St. Jacob’s Church, Zurich

Source: http://kripafoundation.blogspot.in/2011/07/fr-joe-conducting-interfaith-program-on.html July 19, 2011
Fr Joe Pereira and KRIPA Foundation lead Catholics in the worship of the Hindu goddess Durga though a pooja during Navratri, and the worship of the Hindu elephant-god during Ganeshotsav in immersing the idol.
See pictures at FR JOE PEREIRA YOGA GURU CELEBRATES NAVRATRI AND GANESHOTSAV
http://ephesians-511.net/docs/FR_JOE_PEREIRA_YOGA_GURU_CELEBRATES_NAVRATRI_AND_GANESHOTSAV.doc
The much awaited Yoga workshop of Fr Joe, at YOGA STUDIO SOUTH, Calgary, Canada, for Iyengar yoga students was a grand success. Those students who made it to the oversold event were thrilled and soaked with the wisdom of Fr Joe's ability to combine asana instructions, with anecdotes about BKS Iyengar, and to hear him connect the relevance of chakras, vayus, the five elements, koshas, yoga philosophy and his Christian Faith to his teaching.
Source: A Journey to the centre- By Fr Joe
http://kripafoundation.blogspot.in/2010/10/journey-to-centre-by-fr-joe.html October 6, 2010
Fr. Joe with Baba Ramdev, at Patanjali Yogpeeth First International Conference on Yoga for Health and Social Transformation, Haridwar, January 2-5, 2011

Source: http://kripafoundation.blogspot.in/2011/01/fr-joe-with-baba-ramdev-at-patanjali.html January 7, 2011
"Present at this conference were Maharishis, Guru's and Yogics from the Himalayas to Harvard Medical School and delegates from all over the world. His presentation at the conference was well applauded and many extended an invitation to him to visit their centres."
Father Joe shares with us the purpose of this yoga workshop and says, "I think the people of Bandra really need this particular form of yoga. I have trained with Guruji B K S Iyengar and the workshop I conduct is divided into two parts. The first is therapeutic angle which addresses common problems that spring from non-activation of the different systems in the body. It helps with ailments that come up due to lack of proper immunity and spine activity. Then the energy of life and intelligence is seen to." […]
Meditation can help on a global level
Father Joe also strongly believes that if each of us individuals got together to meditate we could heal the city, after the 26/11 attacks. He explains, "I believe in the teachings of the Veda… 'As it is for me on my cellular conscious level, so it is on the global level.' Let me tell you a story. I belong to the WCCM (World Community for Christian Meditation), which include the Dalai Lama, the Benedictine and Tibetan monks. During Bush’s reign the monks got together at Union Park and meditated the Mahatma Gandhi. They wanted to send out a message of change, they wanted to show that there was another way. I truly believe that Obama is a product of that consciousness. And I also believe that if we all got together, we can heal the Mumbai, heal India and heal the planet."
Source: Fr. Joe at celebrate Bandra
http://kripafoundation.blogspot.in/2009/11/fr-joe-at-celebrate-bandra-we-can-heal.html November 28, 2009
Captain Mervin John Lobo of St. Michael’s parish church, Mahim, Mumbai wrote to his Archbishop, Cardinal Oswald Gracias, a snail mail two-page letter dated March 5, 2012.

I am in possession of a copy of this letter. It contains a paragraph related to Fr Joe Pereira, which I reproduce here
"On the 8th September 2011 at Mount Mary's Church (Bandra) the Birthday of Our Lady at the 7.00 am Mass which we attended, the main celebrant Fr. Joe Pereira (Yoga master) gives a homily on the Bhagwad Gita/Lord Rama/Krishna instead of emphasizing on Our Blessed Mother."

Copies of this letter were sent to the Holy Father and the Apostolic Nuncio among others.

MORE NEW AGE!
Fr. Joe organises a tele-training with Jungian Dr. Ashok Bedi, Milwaukee, for KRIPA India

http://kripafoundation.blogspot.in/2012/09/fr-joe-organises-tele-training-with.html

September 18, 2012
[…]

To view the training programme video: http://jungchicago.adobeconnect.com/p35455qazqq/
WCCM has no canonical recognition and Fr. Freeman is no longer a Benedictine monk

http://newagemess.blogspot.com/2011/08/wccm-has-no-canonical-recognition-and.html

By Anette Ignatowicz, August 19, 2011
We have written regarding the alarming spread of so called "Christian Meditation" promoted by The World Community for Christian Meditation" (WCCM) and its director Fr Laurence Freeman, how they are dressing up Hindu or Buddhist methods in the outer garment of "Christian Meditation" and how it leads to syncretism.

Read post: World Community for Christian Meditation (WCCM) confuses Catholics
[image: image20.jpg]

Picture on cover: Fr Laurence Freeman with the Dalai Lama

We have received an answer from Fr Marcus Stock, General Secretary of the Catholic Bishops' Conference of England and Wales which says as follows:
" (...) I have made enquiries regarding the World Community for Christian Meditation." I have learnt that in 2007 the WCCM received canonical recognition from the Holy See as an Ecumenical Contemplative Community. Accordingly, it would be more appropriate for you to make contact directly with Fr Laurence Freeman OSB regarding the concerns you raised in your letter to me (...)".
Well, there are only two problems Fr Marcus:

1) Father Laurence Freeman is not a Benedictine Monk any more (as confirmed below) ... even though he keeps using his title everywhere

2) WCCM has never been given a canonical recognition from the Pontifical Council for the Laity

1) Response from Dr. Notker Wolf OSB, Abate Primate
Sent: Wednesday, August 17, 2011 8:32 PM
Thank you for your kind information.
Since you have written to Cardinal Levada I think this will be handled by him or his Congregation.
Fr. Freeman is no longer in the catalogue of Benedictine monks whereas in 2005 he still was. This means that he is no longer a Benedictine monk.
Dr. Notker Wolf OSB
Abate Primate
Badia Primaziale S. Anselmo
Piazza dei Cavalieri di Malta, 5
I-00153 Roma
2) Response from the Pontifical Council for the Laity
Sent: Friday, July 29, 2011 10:53 AM

Our Dicastery never accord the canonical erection by the Holy See to the WCCM as International Associations of the Faithful. Thank you very much for your interest and consultation.
Yours in Christ,
Stefano De Pasquale Ceratti
Pontifical Council for the Laity
I would say that no Christian ought to be involved with this "World Community for Christian Meditation". Any parish that sponsors an event from these people ought to be horse-whipped. Do not walk, but run away from this so-called, "World Community for Christian Meditation". At best this is nonsense, at worse it can cause spiritual harm and open oneself up to darkness.

Source: http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1601 -Bro. Ignatius Mary OMSM, March 31, 2010

In this report, for the sake of brevity, I have presented only a miniscule portion of the huge amount of evidence in my other files that certifies WCCM’s “Christian Meditation” as New Age and ecumenical.

Why then does the Indian Church, with the Archdiocese of Bombay in the lead, not see the truth which has been communicated to them by me since May 2009 (see second file in the list at the end of this present report) and disallow the WCCM “Christian Meditation” from its activities in the archdiocese and restrain Fr. Joe Pereira from propagating it all over the country through his KRIPA foundation?

[Apart from receiving multiple honours and documentary certificates from various bishops, the Catholic Priests' Conference of India, a voluntary association of diocesan priests in India, bestowed upon Fr. Joe Pereira (and 4 other priests) the "National Excellence Award" at their Colloquium on "Good Governance, Corruption and Citizenry" on November 39, 2011 at Dolours' Basilica (Puthenpali), Thrissur.]
One reason is that the Indian Church is already deeply and almost irreversibly enmeshed in the inculturation-Hinduisation imbroglio and New Age right from the formation stages in most seminaries, which means that few can distinguish right from wrong and fewer still want to be seen as politically incorrect and face sanctions or exclusion by objecting. One of my own very distant relatives is a Bombay priest in the list of WCCM devotees, and he is very much aware of what I have exposed and reported, having corresponded with me on it. As he wrote to me, other priests are involved, so it must be okay. Others must be saying the same thing seeing him in the WCCM.
Another reason that I can think of is that Fr. Joe Pereira has been highly awarded by the Indian Government for his promotion of deaddiction from substance abuse using the Hindu spiritual regimen of yoga. He has connections everywhere, both in India and abroad. He is powerful and feared. I was warned several times not to tangle with him as he is an extremely dangerous and revengeful man. They said that I had not been targeted like some Catholic opponents have been in the Archdiocese, only because I live far from Mumbai.
A very good reason that the Bishops’ Conferences can do very little about this priest is that he knows too much. A large number of alcoholic priests have been through the portals of KRIPA for rehabilitation and the Church would certainly hate to have the details made public. And of course, there’s the money.

A certain businessman named Mr. Marianus in Chennai revealed to me about a decade ago, without knowing that I knew anything about KRIPA Foundation, that he was aware of crores (that’s tens of millions) of rupees being transferred into the accounts of a Bombay priest Fr. Joe Pereira. And those were early days!
The more people that succumb to his brand of yoga, the more moolah he rakes in.

His KRIPA Foundation is an NGO which is flush with money.
"Its funds come from Calcutta archdiocese, Mother Teresa's Missionaries of Charity, Association San Lorenzo, Communita Cenacolo of Italy, Andheri Hilfe of Germany, Miller Wilson Associates of Canada and the United States."
Source: http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1994/08/w1/wed/ie0607.txt
Calcutta, August 3, 1994
Fr. Joe Pereira receives Euro 7000 from a Catholic parish in Germany
Source: http://kripafoundation.blogspot.in/2011/06/thank-you-star-singers-oflingen-germany.html June 29, 2011
THE DVD “INDIA: THE LOTUS AND THE CROSS”
The visuals pan to the commemorative plaque of KRIPA’s Vasai centre which reads: FUNDS PROVIDED BY THE COMMISSION OF THE EUROPEAN COMMUNITY, BRUSSELS, THE LUXEMBOURG MINISTRY OF FOREIGN AFFAIRS, AIDE A L’ENFANCE DE L’INDE LUXEMBOURG.
Source: LOTUS AND THE CROSS-THE HINDUISATION OF THE CATHOLIC CHURCH IN INDIA

http://ephesians-511.net/docs/LOTUS_AND_THE_CROSS-THE_HINDUISATION_OF_THE_CATHOLIC_CHURCH_IN_INDIA.doc
RELATED FILES

FR JOE PEREIRA-KRIPA FOUNDATION-WORLD COMMUNITY FOR CHRISTIAN MEDITATION OCTOBER 2005/SEPTEMBER 2007/AUGUST 2009/JULY/OCTOBER 2012/JULY 2013
http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION.doc
FR JOE PEREIRA-KRIPA FOUNDATION-WORLD COMMUNITY FOR CHRISTIAN MEDITATION-LETTERS TO THE BISHOPS AND THEIR RESPONSES MAY 2009
http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION-LETTERS_TO_THE_BISHOPS_AND_THEIR_RESPONSES.doc
FR JOE PEREIRA-KRIPA FOUNDATION/WCCM-NEW AGE ENDORSED BY THE ARCHDIOCESE OF BOMBAY AND THE CBCI 28 NOVEMBER 2013
http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-NEW_AGE_ENDORSED_BY_THE_ARCHDIOCESE_OF_BOMBAY_AND_THE_CBCI.doc
INSTITUTIONALIZED NEW AGE IN BOMBAY ARCHDIOCESE-HOMOEOPATHY, YOGA AND KRIPA FOUNDATION 11 JULY 2014

http://ephesians-511.net/docs/INSTITUTIONALIZED_NEW_AGE_IN_BOMBAY_ARCHDIOCESE-HOMOEOPATHY_YOGA_AND_KRIPA_FOUNDATION.doc
MANTRAS YOGA WCCM CHRISTIAN MEDITATION ETC-EDDIE RUSSELL FEBRUARY 2015
http://ephesians-511.net/docs/MANTRAS_YOGA_WCCM_CHRISTIAN_MEDITATION_ETC-EDDIE_RUSSELL.doc
WORLD COMMUNITY FOR CHRISTIAN MEDITATION-A. I. 18 NOVEMBER 2015
http://ephesians-511.net/docs/WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION-A_I.doc
FR JOE PEREIRA SUPPORTED BY HIS BISHOPS CONTINUES TO MOCK AT CATHOLICS APRIL 2015
http://ephesians-511.net/docs/FR_JOE_PEREIRA_SUPPORTED_BY_HIS_BISHOPS_CONTINUES_TO_MOCK_AT_CATHOLICS.doc
FR JOE PEREIRA-PLANS YOGA EVENT SPARKS DEBATE 16 JUNE/23 JULY 2015

http://ephesians-511.net/docs/FR_JOE_PEREIRA-PLANS_YOGA_EVENT_SPARKS_DEBATE.doc
FR JOE PEREIRA YOGA GURU CONCELEBRATES AT MOTHER TERESAS CANONIZATION MASS 8 SEPTEMBER 2016
http://ephesians-511.net/docs/FR_JOE_PEREIRA_YOGA_GURU_CONCELEBRATES_AT_MOTHER_TERESAS_CANONIZATION_MASS.doc
FR JOE PEREIRA YOGA GURU CELEBRATES NAVRATRI AND GANESHOTSAV 8 SEPTEMBER 2016
http://ephesians-511.net/docs/FR_JOE_PEREIRA_YOGA_GURU_CELEBRATES_NAVRATRI_AND_GANESHOTSAV.doc
YOGA-02 27 NOVEMBER 2013 526 pages. See pages 63-65, 133-134 for Kripa Foundation and Fr. Joe Pereira
http://ephesians-511.net/docs/YOGA-02.doc
LETTER TO THE BISHOPS OF THE CATHOLIC CHURCH ON SOME ASPECTS OF CHRISTIAN MEDITATION CDF/CARDINAL JOSEPH RATZINGER 15 OCTOBER 1989

http://ephesians-511.net/docs/LETTER_TO_THE_BISHOPS_OF_THE_CATHOLIC_CHURCH_ON_SOME_ASPECTS_OF_CHRISTIAN_MEDITATION.doc
JESUS CHRIST THE BEARER OF THE WATER OF LIFE, A CHRISTIAN REFLECTION ON THE NEW AGE COMBINED VATICAN DICASTERIES FEBRUARY 3, 2003
http://ephesians-511.net/docs/JESUS_CHRIST_THE_BEARER_OF_THE_WATER_OF_LIFE_A_CHRISTIAN_REFLECTION_ON_THE_NEW_AGE.doc
CATHOLIC MEDITATION 18 JANUARY 2016
http://ephesians-511.net/docs/CATHOLIC_MEDITATION.doc
MEDITATION CAN BE VERY HARMFUL TO YOU 31 JULY 2015/7 JANUARY 2016
http://ephesians-511.net/docs/MEDITATION_CAN_BE_VERY_HARMFUL_TO_YOU.doc
MEDITATION-EDDIE RUSSELL FEBRUARY 2015
http://ephesians-511.net/docs/MEDITATION-EDDIE_RUSSELL.doc
MEDITATION-JESSICA SMITH 18 NOVEMBER 2015
http://ephesians-511.net/docs/MEDITATION-JESSICA_SMITH.doc
MEDITATION-SUSAN BRINKMANN 18 NOVEMBER 2015
http://ephesians-511.net/docs/MEDITATION-SUSAN_BRINKMANN.doc
CHANTING OF MANTRAS APRIL 2011

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

MANDALAS-OCCULT VISUAL MANTRAS USED IN MEDITATION 23 APRIL 2016
http://ephesians-511.net/docs/MANDALAS-OCCULT_VISUAL_MANTRAS_USED_IN_MEDITATION.doc
EXORCISTS WARN AGAINST USE OF YOGA MANTRAS 26 NOVEMBER 2014
http://ephesians-511.net/docs/EXORCISTS_WARN_AGAINST_USE_OF_YOGA_MANTRAS.doc
MANTRAS, 'OM' OR 'AUM' AND THE GAYATRI MANTRA JULY 2010
http://ephesians-511.net/docs/MANTRAS_OM_OR_AUM_AND_THE_GAYATRI_MANTRA.doc
34 YOGA REPORTS
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
BISHOP THOMAS DABRE BRAZENLY LIES IN PRINT AND INTERNET MEDIA ABOUT THE CHURCH POSITION ON YOGA http://ephesians-511.net/docs/BISHOP_THOMAS_DABRE_BRAZENLY_LIES_IN_PRINT_AND_ON_SOCIAL_MEDIA_ABOUT_THE_CHURCH_POSITION_ON_YOGA.doc
BRAHMA KUMARIS WORLD SPIRITUAL UNIVERSITY
http://ephesians-511.net/docs/BRAHMA_KUMARIS_WORLD_SPIRITUAL_UNIVERSITY.doc
CARDINAL OSWALD GRACIAS ENDORSES YOGA FOR CATHOLICS
http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_ENDORSES_YOGA_FOR_CATHOLICS.doc
CARDINAL OSWALD GRACIAS INFORMS PRAKASH LASRADO THAT HE USES YOGA TO PRAY
http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_INFORMS_PRAKASH_LASRADO_THAT_HE_USES_YOGA_TO_PRAY.doc
CATHOLIC YOGA HAS ARRIVED

http://ephesians-511.net/docs/CATHOLIC_YOGA_HAS_ARRIVED.doc
CHURCH MOUTHPIECE THE EXAMINER ACCUSED OF PROMOTING HERESY
http://ephesians-511.net/docs/CHURCH_MOUTHPIECE_THE EXAMINER_ACCUSED_OF_PROMOTING_HERESY.doc
DIVINE RETREAT CENTRE ERRORS-05 YOGA PROMOTED
http://ephesians-511.net/docs/DIVINE_RETREAT_CENTRE_ERRORS-05.doc
EXORCISTS WARN AGAINST USE OF YOGA MANTRAS
http://ephesians-511.net/docs/EXORCISTS_WARN_AGAINST_USE_OF_YOGA_MANTRAS.doc
FORMER YOGI REJECTS A CHRISTIAN ALTERNATIVE TO YOGA

http://ephesians-511.net/docs/FORMER_YOGI_REJECTS_A_CHRISTIAN_ALTERNATIVE_TO_YOGA.doc
FR ADRIAN MASCARENHAS-YOGA AT ST PATRICK'S CHURCH BANGALORE
http://ephesians-511.net/docs/FR_ADRIAN_MASCARENHAS-YOGA_AT_ST_PATRICKS_CHURCH_BANGALORE.doc
FR JOHN FERREIRA-YOGA, SURYANAMASKAR AT ST. PETER’S COLLEGE, AGRA
http://ephesians-511.net/docs/FR_JOHN_FERREIRA-YOGA_SURYANAMASKAR_AT_ST_PETERS_COLLEGE_AGRA.doc
FR JOHN VALDARIS-NEW AGE CURES FOR CANCER
http://ephesians-511.net/docs/FR_JOHN_VALDARIS-NEW_AGE_CURES_FOR_CANCER.doc

INTERNATIONAL YOGA DAY

http://ephesians-511.net/docs/INTERNATIONAL_YOGA_DAY.doc
IS BISHOP DABRE FORMER CHAIRMAN DOCTRINAL COMMISSION A PROPONENT OF YOGA
http://ephesians-511.net/docs/IS_BISHOP_DABRE_FORMER_CHAIRMAN_DOCTRINAL_COMMISSION_A_PROPONENT_OF_YOGA.doc
NARENDRA MODI SEEKS TO INTRODUCE YOGA IN ALL EDUCATIONAL INSTITUTIONS

http://ephesians-511.net/docs/NARENDRA_MODI_SEEKS_TO_INTRODUCE_YOGA_IN_ALL_EDUCATIONAL_INSTITUTIONS.doc
NARENDRA MODI SEEKS TO INTRODUCE YOGA IN UNIVERSITIES

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

NEW AGE GURUS 01-SRI SRI RAVI SHANKAR-THE 'ART OF LIVING'
http://ephesians-511.net/docs/NEW_AGE_GURUS_01-SRI_SRI_RAVI_SHANKAR-THE_ART_OF_LIVING.doc
PAPAL CANDIDATE OSWALD CARDINAL GRACIAS ENDORSES YOGA
http://ephesians-511.net/docs/PAPAL_CANDIDATE_OSWALD_CARDINAL_GRACIAS_ENDORSES_YOGA.doc
PILAR PRIESTS CELEBRATE INTERNATIONAL YOGA DAY-GOA ARCHBISHOP ENDORSES
http://ephesians-511.net/docs/PILAR_PRIESTS_CELEBRATE_INTERNATIONAL_YOGA_DAY-GOA_ARCHBISHOP_ENDORSES.doc
SEXUAL PREDATORS MORE PREVALENT AMONG RABBIS PASTORS YOGIS THAN AMONG PRIESTS http://ephesians-511.net/docs/SEXUAL_PREDATORS_MORE_PREVALENT_AMONG_RABBIS_PASTORS_YOGIS_THAN_AMONG_PRIESTS.doc
U.S. CATHOLIC MAGAZINE ENDORSES NEW AGE-REIKI, YOGA AND ZEN
http://ephesians-511.net/docs/U_S_CATHOLIC_MAGAZINE_ENDORSES_NEW_AGE-REIKI_YOGA_AND_ZEN.doc
VISHAL JAGRITI MAGAZINE PULLS YOGA SERIES OF FR FRANCIS CLOONEY
http://ephesians-511.net/docs/VISHAL_JAGRITI_MAGAZINE_PULLS_YOGA_SERIES_OF_FR_FRANCIS_CLOONEY.doc
YOGA-FATIMA CHURCH IN MADRAS-MYLAPORE ARCHDIOCESE
http://ephesians-511.net/docs/YOGA-FATIMA_CHURCH_IN_MADRAS-MYLAPORE_ARCHDIOCESE.doc
YOGA AND THE BRAHMA KUMARIS AT A CATHOLIC COLLEGE IN THE ARCHDIOCESE OF BOMBAY http://ephesians-511.net/docs/YOGA_AND_THE_BRAHMA_KUMARIS_AT_A_CATHOLIC_COLLEGE_IN_THE_ARCHDIOCESE_OF_BOMBAY.doc
YOGA AT ST STANISLAUS HIGH SCHOOL ARCHDIOCESE OF BOMBAY

http://ephesians-511.net/docs/YOGA_AT_ST_STANISLAUS_HIGH_SCHOOL_ARCHDIOCESE_OF_BOMBAY.doc
YOGA CAMP FOR CHILDREN AT OUR LADY OF GUIDANCE CHURCH

http://ephesians-511.net/docs/YOGA_CAMP_FOR_CHILDREN_AT_OUR_LADY_OF_GUIDANCE_CHURCH.doc
YOGA IN THE DIOCESE OF MANGALORE
http://ephesians-511.net/docs/YOGA_IN_THE_DIOCESE_OF_MANGALORE.doc
YOGA, SURYANAMASKAR, GAYATRI MANTRA, PRANAYAMA TO BE MADE COMPULSORY IN EDUCATIONAL INSTITUTIONS http://ephesians-511.net/docs/YOGA_SURYANAMASKAR_GAYATRI_MANTRA_PRANAYAMA_TO_BE_MADE_COMPULSORY_IN_EDUCATIONAL_INSTITUTIONS.doc
36 YOGA ARTICLES/COLLATIONS

AYUSH-THE NEW AGE DANGERS OF

http://ephesians-511.net/docs/AYUSH_THE_NEW_AGE_DANGERS_OF.doc
A CATHOLIC ALTERNATIVE TO YOGA-PIETRA FITNESS

http://ephesians-511.net/docs/A_CATHOLIC_ALTERNATIVE_TO_YOGA-PIETRA_FITNESS.doc

AN INDIAN CATHOLIC’S PROBLEMS WITH THE CONDEMNATION OF YOGA ARE ADDRESSED

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

AUM SHINRIKYO YOGA CULT
http://ephesians-511.net/docs/AUM_SHINRIKYO_YOGA_CULT.doc
AYURVEDA AND YOGA-DR EDWIN A NOYES

http://ephesians-511.net/docs/AYURVEDA_AND_YOGA-DR_EDWIN_A_NOYES.doc
DANGERS OF AWAKENING THE KUNDALINI IN YOGA-LIFE POSITIVE

http://ephesians-511.net/docs/DANGERS_OF_AWAKENING_THE_KUNDALINI_IN_YOGA-LIFE_POSITIVE.doc
DEATH OF A GURU

http://ephesians-511.net/docs/DEATH_OF_A_GURU.doc
MANTRAS YOGA WCCM CHRISTIAN MEDITATION ETC-EDDIE RUSSELL

http://ephesians-511.net/docs/MANTRAS_YOGA_WCCM_CHRISTIAN_MEDITATION_ETC-EDDIE_RUSSELL.doc
PRANAYAMA

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

REIKI YOGA AND CENTERING PRAYER

http://ephesians-511.net/docs/REIKI_YOGA_AND_CENTERING_PRAYER.doc
ROME WARNS CATHOLICS ABOUT YOGA AND ZEN MEDITATION SYSTEMS
http://ephesians-511.net/docs/ROME_WARNS_CATHOLICS_ABOUT_YOGA_AND_ZEN_MEDITATION_SYSTEMS.doc
THE TRUE STORY OF A CATHOLIC VICTIM OF YOGA
http://ephesians-511.net/docs/THE_TRUE_STORY_OF_A_CATHOLIC_VICTIM_OF_YOGA.doc
TRUTH, LIES AND YOGA-ERROL FERNANDES

http://ephesians-511.net/docs/TRUTH_LIES_AND_YOGA-ERROL_FERNANDES.rtf
WAS JESUS A YOGI? SYNCRETISM AND INTERRELIGIOUS DIALOGUE-ERROL FERNANDES

http://ephesians-511.net/docs/WAS_JESUS_A_YOGI_SYNCRETISM_AND_INTERRELIGIOUS_DIALOGUE-ERROL_FERNANDES.doc
YOGA

http://ephesians-511.net/docs/YOGA.doc
YOGA-03

http://ephesians-511.net/docs/YOGA-03.doc
YOGA-A.I

http://ephesians-511.net/docs/YOGA-A_I.doc

YOGA CAN BE DANGEROUS FOR YOU

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

YOGA CAN BE DANGEROUS FOR YOUR PHYSICAL HEALTH

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

YOGA AND CHRISTIANITY-ARE THEY COMPATIBLE?
http://ephesians-511.net/docs/YOGA_AND_CHRISTIANITY-ARE_THEY_COMPATIBLE.doc

YOGA AND DELIVERANCE

http://ephesians-511.net/docs/YOGA_AND_DELIVERANCE.doc
YOGA IS SATANIC-EXORCIST FR GABRIELE AMORTH

http://ephesians-511.net/docs/YOGA_IS_SATANIC-EXORCIST_FR_GABRIELE_AMORTH.doc
YOGA-A PATH TO GOD-FR LOUIS HUGHES

http://ephesians-511.net/docs/YOGA-A_PATH_TO_GOD-FR_LOUIS_HUGHES.doc
YOGA-BRO IGNATIUS MARY

http://ephesians-511.net/docs/YOGA-BRO_IGNATIUS_MARY.doc
YOGA-ERIKA GIBELLO
http://ephesians-511.net/docs/YOGA-ERIKA_GIBELLO.doc
YOGA-FR EZRA SULLIVAN

http://ephesians-511.net/docs/YOGA-FR_EZRA_SULLIVAN.doc

YOGA-MARTA ALVES

http://ephesians-511.net/docs/YOGA-MARTA_ALVES.doc
YOGA-MIKE SHREVE

http://ephesians-511.net/docs/YOGA-MIKE_SHREVE.doc

YOGA-REV DR ED HIRD

http://ephesians-511.net/docs/YOGA-REV_DR_ED_HIRD.doc

YOGA-SUMMARY

http://ephesians-511.net/docs/YOGA-SUMMARY.doc
YOGA-SUSAN BRINKMANN

http://ephesians-511.net/docs/YOGA-SUSAN_BRINKMANN.doc

YOGA-THE DECEPTION-FR CONRAD SALDANHA

http://ephesians-511.net/docs/YOGA-THE_DECEPTION-FR_CONRAD_SALDANHA.doc
YOGA-VISHAL MANGALWADI

http://ephesians-511.net/docs/YOGA-VISHAL_MANGALWADI.doc

YOGA-WHAT DOES THE CATHOLIC CATECHISM SAY ABOUT IT

http://ephesians-511.net/docs/YOGA-WHAT_DOES_THE_CATHOLIC_CATECHISM_SAY_ABOUT_IT.doc

YOGA-WHAT DOES THE CATHOLIC CHURCH SAY ABOUT IT?

http://ephesians-511.net/docs/YOGA-WHAT_DOES_THE_CATHOLIC_CHURCH_SAY_ABOUT_IT.doc
27 YOGA TESTIMONIES
TESTIMONY OF A FORMER YOGI-01 MIKE SHREVE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-01.doc
TESTIMONY OF A FORMER YOGI-02 TERRY JUSTISON
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-02.doc
TESTIMONY OF A FORMER YOGI-03 KENT SULLIVAN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-03.doc
TESTIMONY OF A FORMER YOGI-04 MICHAEL GRAHAM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-04.doc
TESTIMONY OF A FORMER YOGI-05 BRAD SCOTT

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-05.doc
TESTIMONY OF A FORMER YOGI-06 JANICE CLEARY

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-06.doc

TESTIMONY OF A FORMER YOGI-07 CARL FAFORD

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-07.doc
TESTIMONY OF A FORMER YOGI-08 ANONYMOUS

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-08.doc

TESTIMONY OF A FORMER YOGI-09 DEBORAH HOLT

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-09.doc

TESTIMONY OF A FORMER YOGI-10 DANION VASILE

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-10.doc
TESTIMONY OF A FORMER YOGI-11 MICHAEL COUGHLIN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-11.doc
TESTIMONY OF A FORMER YOGI-12 LAURETTE WILLIS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-12.doc
TESTIMONY OF A FORMER YOGI-13 KEITH AGAIN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-13.doc
TESTIMONY OF A FORMER YOGI-14 VIRGO HANDOJO
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-14.doc

TESTIMONY OF A FORMER YOGI-15 PURVI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-15.doc
TESTIMONY OF A FORMER YOGI-16 PRISCILLA DE GEORGE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-16.doc
TESTIMONY OF A FORMER YOGI-17 SARAH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-17.doc

TESTIMONY OF A FORMER YOGI-18 BRANDY BORDEN SMITH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-18.doc
TESTIMONY OF A FORMER YOGI-19 CONNIE J. FAIT
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-19.doc
TESTIMONY OF A FORMER YOGI-20 LOSANA BOYD
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-20.doc
TESTIMONY OF A FORMER YOGI-21 FR. PARESH PARMAR, CATHOLIC PRIEST
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-21.doc
TESTIMONY OF A FORMER YOGI-22 GINA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-22.doc
TESTIMONY OF A FORMER YOGI-23 JESSICA SMITH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-23.doc
TESTIMONY OF A FORMER YOGI-24 MARY GARDEN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-23.doc
TESTIMONY OF A FORMER YOGI-25 DANIEL SHAW
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-25.doc
TESTIMONY OF A FORMER YOGI-26 REV. DR. ED HIRD, ANGLICAN CHARISMATIC PASTOR
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-26.doc
TESTIMONY OF A FORMER YOGI-27 CARMEN CASTIELLA SANCHEZ-OSTIZ
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-27.doc
Pictures of Fr. Joe Pereira teaching yoga at the JDV seminary, Pune

Kripafoundation Iyengar Yoga Intensive at Pune

http://kripafoundation.blogspot.in/2011/02/kripafoundation-iyengar-yoga-intensive.html February 26, 2011
Kripafoundation Iyengar yoga Intensive workshop with the students of the Bandra Iyengar Yoga community was held at Pune. A visit to Guruji B.K.S. Iyengar was the highlight of the workshop. The beautiful new premises of the post graduate wing of JDV (Papal Athenaeum) offered an opportunity to try out standing Bhismasana too. The most Indian Chapel with the centre figure of a Dancing Jesus was ideal for including the Mass within the workshop. The daily programme consisted of three hours of Asanas, two hours of Pranayama and two hours of Meditation. The compus of the JDV also offered the early risers to have their morning walk. A blessed experience of understanding Iyengar Yoga within the Kripa Model of Recovery to live with Addiction and Immunofeciency ailments. The participants were Teachers of Kripafoundation Iyengar yoga and patients of special health needs.

