[image: image1.jpg]POWER
INTHEWORD OF GOD

JULY 5/8, 2016
Why Johnson Sequeira must not be allowed to minister in Catholic institutions-02

[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

 [image: image2.jpg]

Consequent to my June 15 (updated June 25) report WHY JOHNSON SEQUEIRA MUST NOT BE ALLOWED TO PREACH IN CATHOLIC PARISHES, I was informed by a priest of the Archdiocese of Madras-Mylapore that a few of them met with Sequeira at the Archbishop’s House on June 23, and after a discussion with him, Sequeira decided (or was instructed) to cancel his two June 25 programmes in two local parishes.
We talked to his two Chennai contact persons on June 25. They said that his sessions at the two Chennai parishes had been cancelled due to “unforeseen circumstances”. But both of them confidently expressed the certainty that he will come back in a month or two to minister at the same two parishes.
It is important to note that neither Roy Anand, the Chairman of the Madras Service Team of the Catholic Charismatic Renewal (CCR), nor Benjamin Gonzaga, former MST Chairman and presently on the National Service Team of the CCR, were aware even on the morning of the 25th that Sequeira was to minister here.

I trust that the Church authorities and the apparently sleeping leadership of the CCR in this archdiocese will ensure that Sequeira does not minister in churches in the future. Here are more reasons why.
In the top left picture you see Sequeira with “Power in the Word of God” in the background, which is good.

But, as brought out by me in the previous report, for Sequeira the Word of God is Sola Scriptura, which is Protestant. He spouts Bible verses and gives them his own interpretations, which is most condemnable. He virtually teaches that they have an intrinsic power, that if you confess them as affirmative promises they will come to reality, to fruition. But, as I have repeated ad infinitum, for a Catholic, the Word of God is Scripture + Tradition and Magisterial teaching (CCC etc.)
Blessed John Henry Cardinal Newman said:

The sacred text was never intended to teach doctrine but only to prove it and that, if we would learn doctrine, we must have recourse to the formularies of the Church, for instance, to the Catechism and to the Creeds (Apologia Pro Vita Sua, 1).

To the top right is an actual picture of what takes place during some of his ministering - people falling to the ground. Sequeira says and the people believe that this happens when the Holy Spirit fills them. It is “the anointing” and manifests when he shouts “Fire on you” or lays his hands on people not necessarily for any sort of healing. I have behind me over three decades in Catholic ministry, nearly half of that charismatic and I am still in touch with all levels of the charismatic leadership from all over the country. I understand that not a few of the charismatic leaders would love to have the type of ministry that Sequeira has. That’s what the crowds flock to certain ministries for. Since they don’t have those “powers” or “gifts” that Sequeira has, and because Sequeira is not affiliated with the mainstream renewal, they hate what he does.

The latter is one of the areas that has all along defined the charismatic renewal, and still very much does.
A few examples of what I have experienced and witnessed:

1. I left New Delhi in January 1993 and relocated to Chennai.
In Delhi, my wife Angela and I had planted the very first charismatic English prayer groups from May/June 1982 onwards, helped constitute the very first Delhi Service Team (DST) of the CCR, and conducted day-long events and rallies and night vigils, all of them in parish halls and in churches and also in the Community Centre hall of the Cathedral, before the then Archbishop Angelo Fernandes gave us official recognition after a meeting of all senior leaders and hostile parish priests in the Archbishop’s House. As we grew in understanding and impact, we invited teams from Kolkata, Mumbai and Pune to give us retreats.
Neither my wife nor I had ever attended a charismatic retreat or prayer meeting before we laid the foundations for the Renewal as it exists today in the Delhi archdiocese, or after we came to Chennai (my first charismatic retreat was at the Divine Retreat Centre (DRC) in Chalakudy, Kerala, in 1995. It was followed by three or four more at the same place during the year. It was only after that, in 1995, that I participated for the first time in a local parish prayer group meeting regularly Fridays as advised during the preaching at Chalakudy, and it was another few years before I attended my first charismatic retreat organised by the mainstream renewal. The bottom line is that I, to all intents and purposes, was and still remain an outsider in the mainstream Charismatic Renewal.
How did I accomplish what I did in Delhi archdiocese? At the risk of being ridiculed and disbelieved, and without getting into the details, my answer is that the Lord himself spoke to me and commissioned me and told me exactly what I needed to do. The messages that I received resulted in my conversion and reverting to the Catholic Faith after 11 years of not going to church and not receiving the Sacraments. All the promises made by God to me have been fulfilled including this present ministry which He had impossibly promised in 1982 would reach “tens of thousands of people”. With our web site, it now does.
Our family maintains the written texts of the months of locutions received as well as audio tape recordings of the messages as received but they have been kept private and shown to and been heard by a few only.
There are today over one hundred members of our families on both sides who can independently vouch for the authenticity of the events/locutions/messages. Many of them were eye-witnesses.

The first that I even knew of an entity called the “charismatic renewal” was when the Lord told us about it.

He told us that the charismatic renewal was the work of the Holy Spirit to renew the Church (the Lord called it “pouring out my Spirit on the Church”), but He also lamented to us, way back in 1982 itself, even before I started my work in New Delhi, about the miserable condition that the charismatic renewal was already in.
That’s the background in brief. You can believe my story or you can reject it. It matters little either way.
About a week after my arrival in Chennai in January 1992, we were still at my mother’s and awaiting the containers to arrive with our household goods, when Thomas Manuel (a.k.a. Babu) turned up at our place.

He has been the Chairman of the Madras Service Team and is one of the four or five people who influence and control the renewal in Chennai since nearly four decades (each city has a similar group of people).

He spent two hours trying to convince me to join their team as a leader in Chennai. The only criterion that he insisted on -- and that I refused to concede to -- was that I attend a leaders’ programme that was coming up in Coimbatore. That would sort of regularise me and I would gain acceptance and recognition.

Despite my attending umpteen mainstream renewal prayer meetings across the city, rallies, night vigils and National Day of Intercession programmes from 1995, I remained, and still am, an outsider. Like Sequeira.

2. There was a period of time when it was unofficially forbidden for a mainstream renewal leader to attend a retreat preached by the Divine Retreat Centre (DRC) either at Chalakudy or Potta or elsewhere.

From the middle of 1995, after several visits to the Centre and very excited about the novelty, I would share my experiences at the Living Waters Prayer Group in Santhome. I was taken aback when the leader Thomas Manuel (Babu) said that none of them would ever go to the retreats at the Centre. He said that “aberrations” were taking place there but could not elaborate.
In 1998, I revisited Delhi after five years and because I was known all over, I received and accepted invitations to share my testimony at several churches and prayer groups. During my talks I would always speak about my experiences and renewal at the Divine Retreat Centre because I had no experience of any other retreat outside of those. I did not know or had not even heard of Cyril John who was now in control of things in Delhi. I was staying with our old close friends Mohan and Romala George in Old Rajinder Nagar. (Shepherded by me and my wife in the ‘90s, they were in one of the larger Malayalam prayer groups but eventually left because of the “politics” they encountered and finally, utterly disenchanted, ended up in a series of Pentecostal churches. Their son is now a sort of pastor and their daughter is married to one.)
They received a call for me (there were no cell phones then) which I took, only to be threatened not to mention Divine Retreat Centre/Potta during my talks. No reason was given, no niceties said. If I continued to mention those places, I would be stopped from speaking. The caller declined to identify himself.

Cyril John? Probably… or one of his minions under instructions from him.

During one stint as a counselor in DRC, I used to attend the nightly meetings in the room of Fr. Augustine Vallooran VC along with other senior team members and preachers.

When I shared with them the Delhi incident, Fr. Vallooran informed us that they found it difficult to enter the Delhi region because Cyril John (DST and later three-time NST Chairman) had it all tightly controlled. They had encountered difficulties when they tried to organize a programme at St. Michael’s School on Pusa Road. DRC had been accused of attracting funds from Delhi and Faridabad to Kerala.
In my opinion, it was also professional rivalry. The DRC teams drew massive crowds (I had assisted at two of their Malayalam sessions around 1990 in Okhla or Noida and in Rohini Gardens without understanding the preachers), the popularity of DRC was soaring and more people were going all the way to Kerala. And Cyril John couldn’t allow that to happen.
Another complaint was that while the National Service Team (NST) and the DST pre-planned their annual calendar and retreat dates, the DRC would come along invited by a local supporter and hold a parallel programme drawing the crowds away from the NST/DST one to their venues. Now that was a problem!
And there was another. The DRC team preached a hard and even fundamentalist line on many issues while the mainstream renewal leaders concentrated on Life in the Spirit Seminars and the use of the charisms and gifts. (Things haven’t really changed that much over the years; the MST conducted a “Charisms Seminar” on October 31/November 1, 2015.) One of those irritating issues was a total condemnation of smoking and the consumption of alcohol by the DRC. Their preachers certainly neither smoke nor drank, but the majority of mainstream leaders, even regional chairpersons, did! Many still do.
I have no problem with that, but the CCR had. Maybe that was one of the “aberrations” that Manuel had referred to. Unfortunately, not yet knowing my Catechism, I too had picked up the erroneous DRC teaching that smoking and drinking were mortal sins, period. So I was bracketed along with DRC, and very rightly.

Except that by that time I had started exposing teaching and New Age error in the mainstream renewal.

I was beginning to speak independently, truthfully, and prophetically, and stood out as a threat to the hegemony and diluted, sugar-coated, half-truth gospel of the mainstream renewal leaders.

If the powerful DRC had major problems with them, what chance would I or a Johnson Sequeira have?

3. Because of the conflict between the DRC and mainstream renewal teams, the bishops were forced to intervene. I do not have evidence to back my claim but, because of their intervention, I was informed, the competition came together along with a third stream, the Kochi-based Jesus Youth (JY) which has a strong international presence. The JY have their own identity and did not really need the arrangement.

Fr. Augustine Vallooran was inducted into the National Service Team, NCCRS programmes were held at DRC, Fr. Vallooran spoke at NCCRS programmes, the Jesus Youth participated and there was a free flow of people across the once-divided charismatic field.
But the honeymoon was short-lived. The old animosities still simmered and if my memory serves me right, the JY pulled out first, soon to be followed by the DRC and things returned to their earlier status quo.

This is the state of things in the two major streams of the CCR in India; Fr. Vallooran runs his tight little kingdom autocratically and so does Cyril John his.

Where would a Johnson Sequeira or a Michael Prabhu stand in this silent undercurrent of one-upmanship?

4. When a couple belonging to the Little Mount prayer group started a second prayer group in the parish in Chennai, the MST insisted that there can be only one prayer group in a parish. It resulted in the couple’s leaving the mainstream CCR despite their having been a major asset to the MST for the previous more than five years (at least) and one spouse having recently been the MST chairperson!
This is astounding because when the same person started the New Jerusalem prayer group independently of the NCCRS and the MST in Santhome Parish in February 2001, Benjamin Gonzaga included it as one of the MST prayer groups in the Spirit Aglow Chennai CCR magazine without having consulted them. As I had been attending their prayer meetings, I protested to Gonzaga in writing about his action because I had been with them almost since their inception and I knew that Gonzaga or the MST had nothing to do with them. Moreover, the New Jerusalem (NJ) prayer group had not wanted to be a part of the mainstream renewal.
During the same period, the Living Waters (LW) prayer group was already active in Santhome. Why didn't Gonzaga object to the running of New Jerusalem instead of claiming them to be under his leadership?
Much prior to the NJ incident, when I complained in writing to the then Vicar General Fr. Anthony Devotta about the abuses and malpractices in the Friday Living Waters prayer group meetings which I was attending, he asked LW to quit meeting at the Diocesan Pastoral Centre and move to the building east of the cathedral. They refused to obey and so he authorised me to start a prayer meeting on the church premises which I did, so once again there were two prayer groups simultaneously in Santhome.
Of course it lasted only for a few months because Thomas Manuel sidled in and brought the aura (literally) of the LW with him (details to follow in a future report) and the resulting spiritual conflict.
If this is how the CCR leadership control all activity, how does a Sequeira or a Michael Prabhu minister?

5. Many Catholics attend charismatic meetings only to witness charismatic phenomena and receive messages from leaders who claim to have gifts of the Holy Spirit. Often they are delivered after the words, “The Lord says”. Never mind that many of them turn out to be false prophecies that never materialize or utterly destroy people as we will read in some of the feedback that I received from different people.

Some prayer groups specialize in pronouncing these messages. Sequeira is a major purveyor of healing and deliverance but many people later discover that they were never healed (see response letters below).
One such prayer group is at the Little Mount parish where Benjamin and Philo Gonzaga use these gifts.

Now I am not disclaiming the possibility of healing and deliverance taking place at retreats and at prayer meetings. It happened when we ministered in Delhi in the 1980s and it does occur now and then when Angela and I minister even today. If anyone wants confirmation of that, we will submit it to the Archbishop of Madras-Mylapore who can independently verify the same and then be contacted by the enquirer.
From a total regression of stage IV cancer (at least two cases) to healing from a long-term incurable and untreatable bleeding, from a cure of insomnia to financial miracles, we have seen it all in our ministry. It is very important to note that the testimonies are from people who either did not go for prayer to anyone else or came to us as the very last resort. It is also important to note that we did not make a fanfare of it and make these things the flagship of our ministry. And it is important to note that we did not ever pronounce or claim healing or deliverance but instead reassured the people that we prayed for to wait and see if it was God’s will for them that our intercession be answered. Mostly, they were. The testimonies came later.
There are two such testimonies on my ministry’s web site, one from Bombay and one from New Delhi.

TESTIMONY-PRANIC HEALING DIID NOT HEAL MY MOTHER DECEMBER 2011 IVAN MENEZES, NEW DELHI
http://ephesians-511.net/docs/TESTIMONY-PRANIC_HEALING_DID_NOT_HEAL_MY_MOTHER.doc
TESTIMONY OF A YOUNG CATHOLIC'S DELIVERANCE FROM NEW AGE MAY 2010 MERLYN QUADROS, MUMBAI
http://ephesians-511.net/docs/TESTIMONY_OF_A_YOUNG_CATHOLIC'S_DELIVERANCE_FROM_NEW_AGE.doc
I have personally witnessed healing and deliverance and prospering in some Catholic ministries and retreat centres. But I have also witnessed false prophecies that have hurt and destroyed people’s lives.

In a separate report to follow in God’s time, I will be naming these ministries, their leaders and the false prophecies because I have written to them and sent reminders without receiving any response.
One of them is a Vincentian priest who once used Sequeira at his retreats but still preaches a form of prosperity gospel. Many of his prophecies and messages have been disastrously wrong. I have written to him too about these problems, with a recent reminder, but without evoking any response. I am still waiting.
For a false prophecy in print, please see

CHARISINDIA ERRORS-09 MAY 2014 AMBIGUOUS PROPHECIES ABOUT THE 2014 ELECTION RESULTS
http://ephesians-511.net/docs/CHARISINDIA_ERRORS-09.doc.
Incidentally, the Vincentian priest too sent an email prophesying that no party would attain a majority in the 2014 general elections. He was horribly wrong.
We have done a fair amount of counseling and praying for (not “over”) Catholics and non-Catholics since 1982 but have never prophesied healing or deliverance or prospering of anyone’s life at any time.

If anyone disagrees with my statement, they are obliged to report the details to my Archbishop.

This report is not a total condemnation of Sequeira’s ministry but the Church has to exercise control over him as well other charismatic ministries that engage in indiscriminate healing, delivering and prophesying.
SELECTED FEEDBACK (EXTRACTS) TO WHY JOHNSON SEQUEIRA MUST NOT BE ALLOWED TO PREACH IN CATHOLIC PARISHES 15/25 JUNE 2016 WITH MY RESPONSES/COMMENTS
1. Date: Sun, 26 Jun 2016 15:55:16 +0530/ Tue, 28 Jun 2016 19:44:06 +0530
I've been warned about Johnson many years ago by someone else who said he's immensely gifted (charismatically) but quite wonky in theology.
Last I heard, he doesn't even believe Christ was fully God and fully man when He became flesh. LEADER, CHENNAI
Date: Sun, 26 Jun 2016 15:55:16 +0530
I would be his strongest supporter if his "theology" were corrected, if it were Catholic, if it did not exclude the Cross, if he did not preach that everyone must demand and expect to receive healing and prosperity in abundance, if he did not twist Scripture to substantiate his teaching and methodology, if he included components like Mary, the Sacraments, if he referred to Catholic teaching (CCC etc.) if he were in submission to the Bishops... but that's the whole problem. Too many "ifs".
You bet that he's doing what no bishop is doing and what no other charismatic renewal leader is doing either. We need people like him with his gifts in the Church. Too bad that it doesn't make his disciples more Catholic as some of the excerpts in my report evidence. Frankly, I think the leaders of the CCR don't want him around for two reasons: one, he is not their "product" and is not therefore “certified”, and two, the Lord apparently blesses Johnson's preaching ten thousand more times than He does any other leader or priest I've heard of.
But, I am staunchly conservative Catholic and so must oppose him because of his errors. Michael Prabhu
2. Subject: Re: LATEST REPORT ON JOHNSON SEQUEIRA AND JCIL MINISTRIES-1
Date: Wed, 29 Jun 2016 23:34:56 +0530
Dear Mr. Michael Prabhu,
Greetings of peace and joy.

Trust you are well. I remember you in my thoughts and prayers. Do pray for me as I do the same for you.

God bless you

Bishop Thomas Dabre, Pune

3. Date: Thu, 30 Jun 2016 03:44:10 +0000 (UTC)
Sorry for not responding sooner, but I wanted to read the document on Johnson. A couple of weeks ago a friend from Kandivli sent me a post asking if JS was allowed to minister in Mumbai again because she heard he would be preaching in Bandra. Now that a new Mumbai Service Team is in place I plan to inquire from D. if he is aware of this.

Keeping you and Angela, and extended family, in our prayers. VERY SENIOR CCR LEADER, MUMBAI

4. Date: Fri, 1 Jul 2016 17:40:18 +0530/Sun, 3 Jul 2016 12:35:16 +0530
Thanks for your detailed report, I was happy to see it. In fact, I try and use any opportunity to educate Catholics, even other Christians, about the dangers of this gospel of prosperity. I think it sells because it legitimizes extravagant wants and promises the 'best of both worlds'. Lots of people here swear by JS. I’m glad to know from your writing that majority of the clergy are sensitized to the dangers of his ministry.
The main idea {of the attachments, see below} was to let you know of the venue, speakers and topics... topics seem fairly harmless but the content is mixed with error... I've watched a couple of videos on YouTube some time back...

From what I know, those preachers who don’t get into the Catholic mainstream but still want visibility and a 'ministry', somehow get together with JS and become part of his team. BANGALORE
a. From: JCILM Bangalore <jcilmblr@gmail.com> Date: Fri, 1 Aug 2014 19:52:58 +0000

Subject: You ALREADY HAVE what it takes to make a difference in this world.

For we are his workmanship, created in Christ Jesus for good works, which God prepared beforehand that we should walk in them. Ephesians 2:10

View this email in your browser

(http://us8.campaign-archive1.com/?u=4e31dc63013e99a8d7fd58eb1&id=095b98f22d&e=45e049f95e)

[image: image3.png]@

G0 hasprapares someting especialforall of s, We are o be nvlvedin
ok that honors God W are 0 invest o s n senice hat advances the
Kingeom, Vinen v o thi, ot nly <0 we o G, bt s mpsztthose
o com afer s

Ministered by Martin Rebeiro

b. From: JCILM Bangalore <jcilmblr@gmail.com> Date: Fri, 19 Sep 2014 18:51:22 +0000

Subject: Whatever you declare trust that it is established. ...
This is an absolutely false teaching. It is not Catholic, it is not even Christian –Michael

The JCIL emails of Sat, 4 Jun 2016 03:50:36 +0000 and others (Subject: Our ATTITUDE affects our ALTITUDE) also announce Sequeira’s programmes at Ascension Church Mini Hall, Bangalore. Contacts 9972026333/9880077276.
On January 3, 2016, it was at “Auditorium, 1st floor, Maria Niketan Orphanage (next to Ascension Church).”
5. From: Joseph L. R. Vaz joe@vaz.in To: Michael Prabhu michaelprabhu@vsnl.net CC: cyriljohn@vsnl.net, nco@vsnl.net, charisindia@vsnl.net, (of the National Service Team CCR) frbrittojacob@yahoo.com, (of the Bangalore Service Team CCR), id withheld, id withheld, (Vicar General, Archbishop of Madras-Mylapore) SLIGHTLY EDITED
Subject: Re: REPORT ON JOHNSON SEQUEIRA AND JCIL MINISTRIES/3 of 10 Date: Mon, 4 Jul 2016 22:38:43 +0530
Dear Micheal,
Thanks for your email.

Yes I have somethings to add. This bro Johnson is a real pain in the neck.

I have a couple of things to share about including a personal experience of my wife when she just bumped into him in a shop in Margao in Goa plus another of a friend of mine, whose sister went into depression due to guilt feeling created by this Johnson. She ultimately died, as she never came out of the depression.

Well let me start with my personal experience.
One day, me and my wife were in a friend's "religious articles" shop and this guy, short in stature walks in with a couple of guys around (sort of bodyguards). We thought he was some politician not known to us or some sort of a popular guy, but certainly not a normal local person. My wife was recovering from a minor accident and was wearing a neck collar. This guy walks to her and in a loud voice says to her "Sister why are you wearing this collar, read so and so scriptures, I will pray for you. He is joined by his gang and they say a short prayer (at that time I wasn't aware of the dangers of a lay charismatic person laying his hands, as I would have stopped him from doing that). After that "he claimed" that the Lord has healed her and in a loud and demanding voice told my wife to remove the neck collar. My wife removed it and nodded her head when he asked whether she was healed. He was happy and they all left.
I asked my friend (shop owner) who he was and he told me that it was bro Johnson. I asked my wife whether she was healed, and she replied "no". I asked her why she said yes in his presence, she told me that she was afraid to say no for the fear of losing "the claim for healing". We just laughed and went back home and admired how all these so-called 'brothers' are conning people and making lots (in lakhs) money in the name of healing.

Well that was a "harmless" experience, but recently I came across another incident in my friend's circle, wherein Johnson's teaching has even caused a death of a young girl. She is my friend's sister, from Margao and married in a neighbouring village. She could not bear children and to add to it, developed cancer. Somebody referred them for healing to this bro. Johnson. Everything was fine and the girl was getting "healed". Then one day she forgot to pray and on that same day she developed some medical problems. Her "self-interpretation" made her feel guilty and ashamed for failing to pray that day and inviting the sickness again. Thinking deeply and too much, she went into depression and never recovered and ultimately died. Her brother shared this with me and I have requested him to write his experience and share it with others so that somebody else's sister could be saved.
I have already written to you about another extended family whose one spouse amongst 3 families has left Catholic religion based on personal interpretation {of the Bible}.

God bless,

Joseph Vaz, Navelim, Goa

6. Now, this response is as important as the preceding one, but in reverse; it is an email in support of Sequeira, full of vitriol and abuse, and reveals the mal-influence of Sequeira’s ministry in exactly the same way as his supporters did when they wrote to me in 2007 (see earlier report). My comments follow.

The email has been slightly grammatically edited to make it readable. ALL EMPHASES ARE HIS.
From: Sundeep John Rodricks <sjrodricks@gmail.com>
To: Michael Prabhu <michaelprabhu@vsnl.net>, johnson_s4u@yahoo.co.in*, CC: jcilmblr@gmail.com and about 30 others including bishops, priests and supporters and team members of JCIL ministries
Subject: Re: LATEST REPORT ON JOHNSON SEQUEIRA AND JCIL MINISTRIES Date: Sun, 3 Jul 2016 10:47:54 +0300

Your holiness most reverend Michael Prabhu (the only self righteous Catholic)
phew!! man you are still alive?? God is indeed a God of mercy and compassion. and you still being alive is proof of it!!

I say this because of your deafening silence when a catholic priest was MURDERED (killed) in cold blood a few years ago in Malleshwaram catholic seminary, and guess who killed him?? it was a inside job - the present day Fathers!! and guess why they killed him?? real estate issues!! Land n property issues!! money transactions!! greed for power!! and guess what, after they killed him, for almost 2 years, they went about as if nothing happened, celebrated mass, did the transubstantiation during mass, HEARD CONFESSIONS of the faithful and gave absolution and even baptised babies and took moral science and Catechism classes :) for kids - during all this - your work of exposing the truth!! darkness into light did not happen - at least not to me - i mean there was no email to ME, so why NOW?
have i solicited your emails? i don’t need you to certify preachers and i don’t think the Bishops want you to certify their priests!! check with them if you what any clarity on it? certificate to priests on their personal belief and theology before celebrating mass for the faithful by his holiness most reverend Michael Prabhu. so relax take a deep breath and go fix your own eye, forget the dust in the rest.
as i write to you a major church in Bangalore has been closed, because a few priest have decided to install a bust of a dead priest Chasara who was a murder accused!!! but the defender of the Catholics is busy with vilifying some Johnson preaching among Catholics!! have you lost it?
You decided to add me to your email trail, because some Johnson Sequeira preached the Gospel!!! you write to me about Johnson and his prosperity Gospel and healing!!! what is wrong with you???

in our last email a few years ago - i had told you to stay away from me - i don’t want to be associated with the devil (you) in any which way.

i don't want to be getting email from you - certainly not that are so full of negativity, you have just been an accuser - finding faults when none exist and justifying it. i mean, your emails they are so negative.

Please write to people to solicit you, and admire you (if any), NOT ME, i consider you a cheap frustrated jobless lunatic - not worth the time or the stink that you are full of.

don’t bother to reply to me - YOUR EMAILS, REPLIES & EVEN PRAYERS ARE NOT SOLICITED by me.

GET BEHIND ME SATAN! the one who disguises himself as the angel of the light - darkness to light - which light?? is the question

for the rest of you - I am Sundeep John Rodricks, from Bangalore but working in the gulf since 2007

few years ago this rascal prabhu had sent out a email to all stating that Mr. Simon Rodrigues had asked me to share my testimony in a prayer group in Kammanahalli in Bangalore, which was totally false, when asked to share his source of information prabhu refused to share the source - till date he has not done that, - he has the habit of shoot and scoot, and using unverified information and making baseless allegation, Mr. Grenville the leader of the group during that time had asked me to share my testimony**.

1. *I did not provide the email address of Sequeira johnson_s4u@yahoo.co.in to Sundeep Rodricks, formerly of Bangalore, now in Muscat.

2. In an email of September 2007 to me and Simon Rodrigues, Chairman of the Bangalore CCR, Martin Ribeiro (see image on page 5) testifies that his forgiving attitude to me he “owes to the practical living experience with Bro Johnson.” He and his wife Colleen conduct praise and worship for Sequeira’s programmes and they also perform for other charismatic and CCR programmes of different Catholic ministries.

The correspondence between me and Martin Ribeiro about Anthony Samuel was shared by Martin Ribeiro with Sundeep Rodricks. (All of the named persons are heavily influenced by Pentecostal teachings.)
In my email of Saturday, September 22, 2007 6:01 PM to Martin Ribeiro, I had mentioned – among other things -- that “Sundeep, from his correspondence with me, is Pentecostal, and does not believe in many basic tenets of the Catholic faith.”
Isn’t it very surprising that in his above email of July 3 (on the Johnson Sequeira issue) Sundeep Rodricks only challenges the veracity of my charge about his being invited by Simon Rodrigues to give his testimony at a prayer meeting but completely ignores my more serious charge that he is a Pentecostal?

That is because it is true. He is one.

The entire top leadership of the erstwhile Bangalore Service Team of the CCR (including former CCR chairman Anthony Sagayaraj) were in cahoots with Anthony Samuel who was stealing sheep from the Church and setting up his “Adonai’s Bride” church, AND also with Johnson Sequeira and JCIL Ministries.

**In the above letter, Sundeep argues with me on a mere technicality. I had, in my letter to Ribeiro, said that Sundeep was asked by Simon Rodrigues to give his testimony in 2007 to a prayer group even though he is Pentecostal. Sundeep says I lied because it was the prayer group leader Grenville Francis (currently in the US) who invited him. He is absolutely correct. But no one can preach/testify/minister anywhere in the Archdiocese of Bangalore without being cleared by Simon Rodrigues whether he is in the BST CCR’s chairman’s seat or not. Grenville Francis is ultimately answerable to Simon Rodrigues.

And Simon Rodrigues is godfather to Johnson Sequeira as he has been to Anthony Samuel, Sundeep Rodricks and others who are influenced by Protestantism as he himself is.
3. It was Sundeep Rodricks who contacted me and introduced himself to me in 2006:

From: Sundeep Rodricks To: michaelprabhu@vsnl.net Sent: Friday, March 10, 2006 1:20 PM/ Friday, March 10, 2006 2:43 PM Subject: Hello/My address
Hi Michael, it was good reading your testimony and articles on your web site. Indeed the Kingdom needs people like you with a vision and focus to fight terror of new age. May the Lord Jesus Christ bless you in all that you do to build and defend His kingdom … my home address is "Shalom", 4C - 414, II block, Kalyannagar, Bangalore 560 043. He has now moved.
would be expecting your mail warm regards, Sundeep J Rodricks, Extension Officer, St. Joseph's College, 36, Langford road, Bangalore 560 027, (m) 0 9448278244 Ph: 080 22274079, 22211429 x108 www.sjc.ac.in
From March 10, 2006 through June 2007 we corresponded several times on multiple issues, including:

From: Sundeep J Rodricks To: prabhu Sent: Friday, March 09, 2007 10:32 AM

Subject: Re: 'IRON MAIDEN': UNLEASH THE BEASTWITHIN-BANGALORE ROCK CONCERT, MARCH 17, 2007

Hey brother, i am making 60 posters of the material you sent me and putting them up in all Christian colleges. i have in fact put a print of the mail you sent me and it has got a very good response among the college students. This inspired me to go ahead and put the posters in all colleges. I will even put your name and your ministry website on the posters… Sundeep

From: Sundeep J Rodricks To: prabhu Sent: Monday, April 09, 2007 11:22 AM Subject: Re: A HOLY EASTER [KOLLAM]

Hey brother Mike, very happy Easter to you and your family. Reading all your mails and forwarding them to all I know that they may know what’s happening around… Sundeep

4. When did his hostility to me and my ministry commence?
On June 22, 2007 when I wrote about Anthony Samuel and marked a copy of my report to him he wrote this letter to me (slightly edited for grammar & punctuation) openly in support of the new self-acclaimed pastor:

From: Sundeep J Rodricks To: prabhu Sent: Friday, June 22, 2007 2:27 PM

Subject: Re: REPORT: CHARISMATIC PREACHER ANTHONY SAMUEL LEAVES THE CHURCH

Hi Prabhu,
if possible i would want a copy of the CD Pastor Anthony Samuel is distributing. will it be possible to send me a copy?
in addition i would like to clarify certain things.
how can we stop any one from leaving the Catholic denomination? is it right for us to doubt someone's loyalty to catholics till proven otherwise?
even we catholics preach the gospel and encourage people to convert right. given this fact we should be open when people leave the church. i don’t think Catholics are so naive that someone can fool them to leave the church. (no matter how big a preacher he/she is)
i guess everyone has the right to be a part of or NOT be part of any denomination he or she chooses why should any body be bothered about it? why make it an issue?
Anthony Samuel was a good preacher and for reasons best known to him he choose to start a new church of his own why should we be bothered?
the fact remains that many parishes including the BCCRS – Bangalore Catholic Charismatic Renewal Services have used his services. till he was a catholic he was every ones poster boy. now that he has left the church every one has something to say about him. i don’t think its fair. if something is wrong it is with us (Catholics) and not the ones who are leaving (us) catholics. i guess we need to sit and introspect what is wrong with in us what is causing people to leave. anyways it will be difficult to find a preacher like Anthony with in the catholic circles, i wish him well. sorry to disagree with you but this is my honest opinion. Sundeep
So, for Sundeep Rodricks, the Catholic Church is just a denomination. It matters little to him if people leave the Church founded by Jesus to join other man-made denominations… or start their own.
It is no wonder that he is incensed about my crusade against Johnson Sequeira and JCIL ministry.

Sundeep Rodricks admits that the BCCRS (whose spiritual director since all these controversies started is a Redemptorist priest, Fr. Britto Jacob) extensively used the Secunderabad-based Anthony Samuels.
He defends Anthony Samuel who was pretending to be a Catholic since around 10 years while the BCCRS leaders were well aware that he had rejected and abjured every dogmatic and doctrinal Catholic teaching.

It was only when I exposed him in my 2007 report that Catholic circles everywhere banned Anthony Samuel.

I responded pointwise to all the arguments of Sundeep Rodricks (my response not being included here).
The above letter to me revealed where Sundeep Rodricks’ loyalties lay.

That is one reason I wrote to Martin Ribeiro saying that Sundeep Rodricks is a Pentecostal.

But there was more than that. While investigating Anthony Samuel and his Bangalore connections in the BCCRS for my report, I already knew that Sundeep Rodricks was known in Catholic circles as a “born again”, a term used for Catholics who leave the Church, submit themselves to immersion “baptism” convinced that their Catholic infant baptism is invalid, and attend a Pentecostal “church”.
In fact, I know much more about Sundeep Rodricks and his family than he thinks I do.

I have been in correspondence with his father Joseph Rodricks, and also with his sister Shereen (who moved to the UK in 2005 after her marriage with Dr. Vivian D’Souza) since 2005.

I am in touch with people in Bangalore who know the Rodricks’ family well and gave me the information that I have. Sundeep and Shereen were daily mass-goers. Their father Joseph, now retired, was an influential person in the education department of the Karnataka Administrative Services. He is known as a rough but very straight-forward individual. He used to do favours for Catholic institutions and this helped the academically lacking Sundeep to land a job in St. Joseph’s College.

Their mother Stella was influenced by Pentecostalism and used to attend Johnson Sequeira’s programmes and take Sundeep and Shereen along; they also attended pastor Benn Hinn’s convention in Bangalore, January 21-23, 2005. Around that time itself Sundeep was being referred to as a “born again” (as if all baptized Catholics are not). However, it did not manifest in his letters to me until I exposed the duplicity of Anthony Samuel and his supporters in the BCCRS, and Sundeep Rodricks took it personally.
It was then that Sundeep asked me to remove him from my mailing list, which I did in October 2007, but I could not resist copying my June 25 Johnson Sequeira report to him, knowing well where his heart is.

Truthfully, no one in Bangalore is able to say which church he attends today and whether he attends Holy Mass or not. His mother has refused to answer when questioned about his “born again” status.

I have double-checked all information with a few very reliable people and it was corroborated.

I cannot reveal more to protect my sources of information.

5. He has been out of India, working in the Persian Gulf for several years. In the above email, he wrote “working in the gulf since 2007”. That is not exactly correct.
In the first week of December 2007, I was invited by the Bangalore Service Team to give a two-day seminar on Catholic apologetics at Maria Niketan, a charismatic meeting place next to Ascension Church

My sources informed that it was a trap for me, and I could expect to be cornered with difficult questions. A strict precondition was that I would include a talk on the rapture, a favourite Protestant subject!

Simon Rodrigues did not or could not attend due to a family problem. But Anthony Sagayaraj (a host of Anthony Samuel) who has been chairman of the BST, and Fr Britto Jacob C. Ss. R. were there throughout.

The seminar was a grand success and Sagayaraj and Fr. Britto both showered me with accolades during the closing session.

During a recess on Sunday December 2, 2007, the gathering was at tea near the entrance of Maria Niketan when someone pointed Sundeep Rodricks (I have never met him and do not know what he looks like) out to me. He had entered the compound gate and was walking in the direction of the hall, but when he spotted us looking in his direction, he turned and exited the gate.
This says a lot about everything connected with the issue at hand. After all my seminar was on Catholic apologetics! He chose not only not to attend it, but came to spy on me.
I also understand that Sundeep came down from the Gulf and married one Shammi and they had a son named Nathan (or Jonathan?) in 2010. I know people close to his family who attended his engagement and wedding. Sundeep has a younger brother named Kevin.

Shereen was a member of the Immaculate Heart of Mary prayer group in Kammanahalli and was at one time its leader. She was in the Jesus Youth (JY). There were never any adverse reports made to me against her.
Sandeep was for a short time with the ICPE Youth group. He had come to the Jesuit house Ashirwad on St. Mark’s Road where the International Catholic Programme for Evangelization (ICPE) School of 2002 was being conducted and at which I had given a two-day presentation on the New Age movement.
I couldn’t possibly know all of this -- and much more which I cannot reveal in order to shield my sources -- unless there is also truth in their allegations that Sundeep Rodricks is Pentecostal.

6. Having all of the above information, one can now sense the undercurrent of anti-Catholic rhetoric in Rodricks’ email of July 3. While jumping in to defend Johnson Sequeira, if there were any old (2007) issues that he should have resurrected in his July 3 diatribe (sent to some bishops) about the state of the Church in Bangalore and about my ministry, they should have been i) my 2007 condemnation of pastor Anthony Samuel ii) and my 2007 labeling him (Sundeep Rodricks) a Pentecostal. He did not rake up those points because then he would be confirming his Pentecostal identity.

CONCLUSION AND SUMMARY
Concerning Johnson Sequeira, I would like once again to take up the issue of false prophecies (see point 5 on page 4), and pronounced healings that do not happen.
Please again refer to Joseph Vaz’s email on page 6.

In the mainstream charismatic renewal in India, there is an almost complete absence of prophetic speaking, seeing that errors abound in the Indian Church, while instead there is an abundance of prophesying.
Ministries like mine that prophetically report on and expose these uncorrected abuses and errors (doctrinal, liturgical, New Age, etc.) using my web site, are stifled and unofficially condemned. It is almost as if we are in opposition to each other.
Many good Catholics aimlessly flit from one retreat and preacher to the other while others selectively remain with only one ministry and will not even consider attending the outreaches of another. Their loyalties are to the leader (of the prayer group or of the covenant community or of the leaders of the particular ministry) but really not to the Truth and to the Church.

Several of these prayer groups and covenant communities and ministries specialize in healing, in deliverance, in using the “word of knowledge”, in prophecy and in the use of visions, and people keep coming back for more and more of these phenomena without attaining any substantial knowledge of their Catholic faith since many delicate issues are carefully avoided completely or mentioned in passing.
I promised earlier that I would be soon placing on record, God-willing, my knowledge and experience of over three decades about these things and give the names of the individuals who indulge in them.
It is my great concern because they are either destroying people’s lives or failing to save souls that could have been saved had the full truth been preached with the opportunities given the leaders.

In Joseph Vaz’s email (page 6) we have examples of false and destructive prophecy from “Brother Johnson” when he “spoke the Word”. In a future report, I will give more such examples relating to other lay leaders and priests.
To end this present report, I share the testimony of a couple who attended a programme conducted by Sequeira at a Catholic institution.

Sequeira prayed over the wife who suffered from a ringing sound in her ears. She was not healed.

He prayed over the husband who had difficulty walking and made him walk seven times around the hall.

He was not healed either.

Neither did both of them fall to the floor like others around them. They are very good and faithful Catholics who I know from my ministry in Delhi in the 1980s.
Because they were not healed or “slain” like others were, was their faith lacking? Fortunately they believe in the Catholic gospel of redemptive suffering. They do not patronize Sequeira’s ministry after that day, especially after they saw Sequeira falling off the stage while he was charging around.
If my Archbishop would like to confirm this and have the details directly from them, I will provide him with their contact information. The first copy of this report goes to the Archbishop of Madras-Mylapore.

On the issue of redemptive suffering which Sequeira does not teach, this is what the Catechism (CCC) says:

The sick person before God
1502 The man of the Old Testament lives his sickness in the presence of God. It is before God that he laments his illness, and it is of God, Master of life and death, that he implores healing.99 Illness becomes a way to conversion; God's forgiveness initiates the healing.100 It is the experience of Israel that illness is mysteriously linked to sin and evil, and that faithfulness to God according to his law restores life: "For I am the Lord, your healer."101 The prophet intuits that suffering can also have a redemptive meaning for the sins of others.102 Finally Isaiah announces that God will usher in a time for Zion when he will pardon every offense and heal every illness.103
Christ the physician

1503 Christ's compassion toward the sick and his many healings of every kind of infirmity are a resplendent sign that "God has visited his people"104 and that the Kingdom of God is close at hand. Jesus has the power not only to heal, but also to forgive sins; 105 he has come to heal the whole man, soul and body; he is the physician the sick have need of.106 His compassion toward all who suffer goes so far that he identifies himself with them: "I was sick and you visited me."107 His preferential love for the sick has not ceased through the centuries to draw the very special attention of Christians toward all those who suffer in body and soul. It is the source of tireless efforts to comfort them.
1504 Often Jesus asks the sick to believe.108 He makes use of signs to heal: spittle and the laying on of hands, 109 mud and washing.110 The sick try to touch him, "for power came forth from him and healed them all."111 And so in the sacraments Christ continues to "touch" us in order to heal us.

1505 Moved by so much suffering Christ not only allows himself to be touched by the sick, but he makes their miseries his own: "He took our infirmities and bore our diseases."112 But he did not heal all the sick. His healings were signs of the coming of the Kingdom of God. They announced a more radical healing: the victory over sin and death through his Passover. On the cross Christ took upon himself the whole weight of evil and took away the "sin of the world,"113 of which illness is only a consequence. By his passion and death on the cross Christ has given a new meaning to suffering: it can henceforth configure us to him and unite us with his redemptive Passion.
“Heal the sick…”
1506 Christ invites his disciples to follow him by taking up their cross in their turn.114 By following him they acquire a new outlook on illness and the sick. Jesus associates them with his own life of poverty and service. He makes them share in his ministry of compassion and healing: "So they went out and preached that men should repent. And they cast out many demons, and anointed with oil many that were sick and healed them."115
99 Cf. Ps. 6:3; 38; Isa 38. 108 Cf. Mk 5:34, 36; 9:23.
100 Cf. Ps. 32:5; 38:5; 39:9, 12; 107:20; cf. Mk 2:5-12. 109 Cf. Mk 7:32-36; 8:22-25.
101 Ex 15:26. 110 Cf. John 9:6-7.
102 Cf. Isa 53:11. 111 Lk 6:19; cf. Mk 1:41; 3:10; 6:56.
103 Cf. Isa 33:24. 112 Mt 8:17; cf. Isa 53:4.
104 Lk 7:16; cf. Mt 4:24. 113 John 1:29; cf. Isa 53:4-6.
105 Cf. Mk 2:5-12. 114 Cf. Mt 10:38.
106 Cf. Mk 2:17. 115 Mk 6:12-13.
107 Mt 25:36.

Bold emphases in the CCC extract are mine.

Sequeira has always gone directly from preaching the “confessing of the Word” to claiming its intrinsic power (because it is the “Word of God”) to heal and deliver by positive speaking and repetitive affirmations.
The CCC talks of the recognition of the cross, of one’s sin, of conversion and repentance and the receiving of God’s forgiveness, and of the Sacraments, all of which we hear very little or nothing of during Sequeira’s performances.

In the feedback that I got from Fr. Nelson Pinto OCD (deputed by the Bishop to be in charge of the CCR in Mangalore) which I introduced in my recent report of June 25, the priest reports that Johnson did not want to include sacramental Confession in his programmes because it would lessen the time for his popular ministering to the people. I could give my Archbishop the contact info. of Fr. Nelson if he asks me for it.

There is a good Catholic article on redemptive suffering at http://www.thedefender.org/RedemptiveSuffering.html.
A couple of days ago, my wife and I watched the DVD “The Miracle of Our Lady of Fatima”.
The very first time that she appeared to Lucia, Jacinta and Francisco on May 13, 2017, the Blessed Virgin asks Lucia, “Do you wish to offer yourself to God, to endure all the suffering He may please to send you to help atone for the sins at which He is offended and to ask for the conversion of sinners?” Lucia answered for the three, “Yes, we do.” “Our Lady then says, “Then you will have much to suffer but the grace of God will be your comfort.” At her second apparition, the Virgin informs the children that Jacinta and Francisco will be called to heaven “soon”. They would die young.
So much for the gospel of those individuals who quote Genesis and Psalm 90:10 and teach that a long life is a sign of God’s favour and an early death is a “Satanic attack”.
In the report of June 25, I had mentioned the intense physical sufferings of St. Bernadette of Lourdes whose miraculous spring was miraculously healing others even during her own lifetime.

Both Jacinta and Bernadette chose lives of renunciation, mortification and seclusion in convents.

So much for the health and wealth gospel.

I thank all of those (including defenders of Sequeira’s ministry, because their letters to me reflect the mal-influence of his teaching and praxis) who responded to my 2007 report as well as the one of June 25, 2016

I rest my case… for now.

RELATED FILES

THE CATHOLIC JESUS IS NOT THE SAME AS THE PROTESTANT JESUS
http://ephesians-511.net/docs/THE_CATHOLIC_JESUS_IS_NOT_THE_SAME_AS_THE_PROTESTANT_JESUS.doc
BRO. JOHNSON SEQUEIRA'S 'WORD-FAITH' THEOLOGY AND 'PROSPERITY' GOSPEL
http://ephesians-511.net/docs/BRO_JOHNSON_SEQUEIRAS_WORD-FAITH_THEOLOGY_AND_PROSPERITY_GOSPEL.doc
WHY JOHNSON SEQUEIRA MUST NOT BE ALLOWED TO PREACH IN CATHOLIC PARISHES
http://ephesians-511.net/docs/WHY_JOHNSON_SEQUEIRA_MUST_NOT_BE_ALLOWED_TO_PREACH_IN_CATHOLIC_PARISHES.doc
SCANDALS OF THE PROSPERITY AND SUCCESS GOSPEL PREACHERS

http://ephesians-511.net/docs/SCANDALS_OF_THE_PROSPERITY_AND_SUCCESS_GOSPEL_PREACHERS.doc
ANTHONY SAMUEL-ADONAI'S BRIDE-CATHOLIC CHARISMATIC PREACHER TURNS PENTECOSTAL
http://ephesians-511.net/docs/ANTHONY_SAMUEL-ADONAIS_BRIDE-CATHOLIC_CHARISMATIC_PREACHER_TURNS_PENTECOSTAL.doc
ARMY OF JESUS PENTECOSTALS MASQUERADE AS CATHOLIC NUNS
http://ephesians-511.net/docs/ARMY_OF_JESUS_PENTECOSTALS_MASQUERADE_AS_CATHOLIC_NUNS.doc
BRO. ANDREW RICHARD, GRACE MINISTRIES, MANGALORE-CATHOLIC OR PROTESTANT?

http://ephesians-511.net/docs/BRO_ANDREW_RICHARD_GRACE_MINISTRIES_MANGALORE-CATHOLIC_OR_PROTESTANT.doc

DIVINE WORD TV MANGALORE-BEWARE OF PENTECOSTAL PREACHERS AND NEW AGE
http://ephesians-511.net/docs/DIVINE_WORD_TV_MANGALORE-BEWARE_OF_PENTECOSTAL_PREACHERS_AND_NEW_AGE.doc
PREACHER JOSEPH LOUIS MASQUERADES AS A CATHOLIC
http://ephesians-511.net/docs/PREACHER_JOSEPH_LOUIS_MASQUERADES_AS_A_CATHOLIC.doc
EMPEROR EMMANUEL-DANGEROUS DOOMSDAY CULT
http://ephesians-511.net/docs/EMPEROR_EMMANUEL-DANGEROUS_DOOMSDAY_CULT.doc
EMPEROR EMMANUEL CULT-A FOLLOW-UP

http://ephesians-511.net/docs/EMPEROR_EMMANUEL_CULT-A_FOLLOW-UP.doc
EMPEROR EMMANUEL-DANGEROUS DOOMSDAY CULT-SUMMARY
http://ephesians-511.net/docs/EMPEROR_EMMANUEL-DANGEROUS_DOOMSDAY_CULT-SUMMARY.doc
BENNY HINN-'GOOD MORNING HOLY SPIRIT'-ERRORS
http://ephesians-511.net/docs/BENNY_HINN-GOOD_MORNING_HOLY_SPIRIT-ERRORS.doc
