Article Evening Herald June 13 2003

DEVOTED: Commune members called `slaves' - Cancer teen home from Aussie cult

 BY TOM FELLE in SYDNEY A TERMINALLY ill teenager and her mother, who arrived in Australia to join a religious cult, are believed to have returned to Ireland. Leukaemia victim Nora Hanly (15) from Roscommon had been taken by her mother to Helidon, a small town in Queensland, in the hope of finding a miracle cure. The teenager, her mother, Pauline, and sister Maire (21) left Ireland in late May on a supposed one-week holiday to Australia. But on arriving Mrs Hanly -- a staunch Catholic -- phoned her husband Patsy to say she would stay a month. The

Hanly family became suspicious and contacted authorities in Australia. It subsequently emerged that Mrs Hanly had taken her daughter to join the religious cult, the Magnificat Meal Movement, whose leader Debra Geileskey is alleged to have promised her a miracle cure. Mrs

Hanly had been a supporter of the movement for a number of years and is believed to have been in regular contact with Geileskey. Doctors have ruled out a bone marrow transplant for Nora. Her condition requires her to have regular blood transfusions and she is on medication. However, Nora went off her medication soon after arriving in Australia and was hospitalised at least once during her stay. Geileskey is believed to be worth in excess of 2

million and the Magnificat Meal Movement has a large property portfolio. The cult started in the early '90s and attracted a large following among staunch Catholics around the world. It has been denounced by the Vatican and some members -- including Irish -- have been excommunicated. It encourages members -- who are called slaves and wear bright blue robes --

to live in a commune at the cult's headquarters.

Article: EH June 13 2003 BY TOM FELLE

Group linked to mass suicide pact: The HE religious cult, Magnificat Meal Movement, has been marked by controversy since its foundation in the early 1990s. Run by Australian Debra Burslem (formerly Geileskey) at its headquarters in the small country town of Helidon near Toowoomba in northeastern Australia, it attracts followers from around the world. The cult attracted a large following among staunch Catholics in Australia, Ireland, the US and the Philippines. Debra Burslem founded the movement in 1992, attracting up to 400 people to monthly prayer meetings at its peak. At one stage she set up a fund to collect more than 40m Australian dollars (22m) to build a cathedral. However, this never materialised. She has claimed to have had visions of the Virgin Mary and prophesised the Second Coming of Christ. She encourages her followers to come and live in her commune, a former Christian Brothers School. The cult, which claims to follow the Virgin Mary, was investigated by the Vatican and has been denounced by the Catholic Church. The cult attracted international attention in 1999 when it was believed the leader had instructed members to carry out a mass suicide. She had prophesised that she would be burned at the stake on the ninth of the ninth ninety-nine (ie, September 9, 1999) -- but she later denied this. She also denied any links with suicide cults in the US. Two elderly Irish nuns, who had been in Australia for more than 50 years, were at one stage involved in the cult. A number of Irish people living in Australia were at one time also believed to be followers while an Irish woman is still believed to be one of Burslem's senior lieutenants at the commune. It is understood that two Irish priests, one from Dublin and one from Cavan, are still involved and are living in the commune, although they have not been seen or heard from for quiet some time. Followers of the cult are encouraged to join the commune as "slaves" for a year and follow strict prayer routines to the Virgin Mary. Burslem has been quoted as saying she especially enjoys helping young girls, which may be why she invited the Hanlys to her commune. "I like to take in young girls, to protect their virginity," she said. Entry to the commune is strictly guarded and the property is under 24-hour guard. Exit is also believed to be strictly controlled. “Slaves" are also encouraged to break off all ties with the outside world including their families while inside. The cult claims followers in 73 countries and lists Ireland as among is strongest followers. It is believed they have been recruiting in Ireland since 1995.Debra Burslem has visited Ireland a number of times on recruitment drives during the past 10 years. Her following here is mainly among middle aged and elderly staunch Catholic women.

Article EH June 13 2003

FEARS were growing today for the life of a 15-year-old terminally ill Irish girl in an Australian cult. Nora Hanly who is suffering from leukaemia and must have regular blood transfusions was brought from Ireland to a

northern Australian town three weeks ago by her mother, Pauline. The teenager had dreamed of going to Australia and the holiday was meant to fulfil her last wish. Doctors have ruled out a bone marrow transplant as a cure. Mrs Hanly, Nora, and her sister, Maire (21), left Ireland

in mid-May. It later emerged that Mrs Hanly had taken her daughter to Helidon in south east Queensland to join a religious group, the Magnificat Meal Movement (MMM), apparently in the hope of finding a miracle cure.

 BY TOM FELLE in SYDNEY and ANITA GUIDERA

But her family became concerned about Nora's health and her aunt, Marilyn Patton from Killygordon, Co Donegal, contacted police in the nearby city of Toowoomba last Thursday. Police located Nora in the Toowoomba Base Hospital after her mother admitted her with a high temperature. She was

treated with antibiotics and later last Thursday returned to Helidon to the cult headquarters.

 Marilyn Patton today made a heartbreaking plea to her sister to bring her sick daughter back to Ireland. "I am begging her to come home and bring Nora home. All her family and her neighbours want to see her home. She is a lovely little girl, but she is sick and she should be here where she would be surrounded by her family," she said.

TREATMENT Fears grow for cancer stricken Nora (15) in

Australian cult

Marilyn confirmed that her niece had received blood in recent days, but she had no idea about her general state of health. "I spoke to Pauline a few days ago and I begged her to come home and bring her daughter home," she told the Evening Herald. She admitted she was concerned about the Magnificat Meal Movement with which her sister had first become involved three or four years ago. "They are so underground, they should be investigated. They are like ivy all over a tree. You never know it is there until it has the tree choked," she said. Marilyn who is in contact with Nora's father in Roscommon said the whole family was in distress. "All we want is for little

Nora to be brought home," she said. Mrs Hanly, a three time Fleadh Cheoil traditional singing winner, told RTE's Liveline programme two weeks ago that her daughter was well and off her medication. "She has a lovely wee crackled nose because the sunshine here is wonderful," she said. "Nora has leukaemia you know, but I like to be positive and say she had it. She is

so rested here." Her doctor has told the family that without regular transfusions, the teenager has only weeks to live. The MMM cult is led by Debra Geileskey, who now uses her maiden name, Burslem, a controversial figure whose movement has attracted followers from over 70 countries, including Ireland. EXPERT Irish cult expert, Mike Garde, who is in Australia conducting research on the movement, believes Mrs Hanly may have been "brainwashed" by promises of a miracle cure. A Dialogue Ireland field worker and counsellor, Mr Garde, who advises the four main churches in Ireland on religious cults, was asked by the Hanly family to intercede on their behalf. "My advice to Mr Hanly is to come to Australia and bring his daughter home," he said. "She may be in her dying days and requires regular medical treatment. Mr Garde said that Mrs Hanly and her two daughters were being kept in a very restrictive environment, behind high walls and with a 24-hour guard on the gate at the headquarters. "Nobody can get in to talk to them and nobody knows what is being said to them," he said. Garde has been investigating the group since 1997 after he was asked by relatives of members for help to try to rescue people who had been drawn into the group." He believes the cult is based more on making money than on any spiritual belief. "A lot of people in Australia sold their houses and gave the Geileskeys 30 per cent of the profit because she told them the Virgin Mary said to do so," he added. Contacted at his home in Corry, Kilrooskey, Co Roscommon, Nora's father, Patsy Hanly, an All-Ireland traditional flute player, said he did not want to comment publicly. The couple's families are steeped in traditional music and they first met in America, friends said. A concerned family friend of Pauline said: "She tried everything with little Nora, she's probably doing this because it's the last straw." Mike Garde's presence in Helidon has already prompted MMM leader Debra Burslem to phone police, claiming the group was being stalked. Mr Garde has already received a letter from Ms Burslem asking him to stay away from their Helidon compound. He said he had no intention of upsetting MMM members, but after interviewing former MMM members he said it was obvious the movement was having a profound effect on the Helidon community. "You have a sense that this town is in the shadow of this woman," Mr Garde said. Mr Garde, completing a thesis as part of his Masters in Theology, said he was concerned for the welfare of MMM members. “I'm a Christian concerned about other Christians leading people down the garden path," he said. The Helidon MMM group includes Irish Holy Ghost priest, Fr Dermot Forkin, in his forties. He has applied to be dispensed from his vows as a Holy Ghost priest, Fr Patrick Roe, the provincial bursar of the Irish Province of the Holy Ghost Fathers, said. Fr Forkin went to Australia of his own accord and has been "out of touch" with the Irish Province of the Holy Ghost fathers for sometime, he added. Another Irish priest, an SMA father from Co Cavan, is also at the Helidon headquarters, sources said. Queensland Juvenile Aid Bureau officer in charge, Detective Sgt Lew Strohfeldt said at the weekend that the police would check on the girl's progress. Families Minister Judy Spence said that under Queensland law there were no limitations to the Families Department taking a protective order for a child considered at risk.

July 7 DEATH: BY ISABEL HURLEY

Nora Hanly (15) laid to rest after controversial trip Down Under

 OVER 100 Irish people have joined a controversial Australian cult, amid fears that more members are being recruited.

 The Evening Herald has learned that there are now around 10 Irish people living in the isolated compound run by the Magnificat Meal Movement (MMM) in Helidon, northeast Queensland.

 Irish cult specialist and academic Mike Garde warned this evening that it has become an underground movement in Ireland with around 100 people involved.

 The MMM was at the centre of controversy recently when leukaemia sufferer Nora Hanly (15) was taken to the cult's camp in Australia by her mother Pauline. Mother and daughter returned to Ireland last month and Nora died at home in Kilrooskey, Co Roscommon, last Thursday. She was buried at the weekend.

Mike Garde has just returned from two weeks in Toowoomba, Australia, where he travelled to study the controversial cult which is headed by self-proclaimed "visionary" Debra Burslem-Geileskey.

The MMM has been recruiting followers of the Catholic Church in Ireland since 1997, according to Mr Garde.

 A nephew of Charles Haughey shocked friends and family by selling his home and taking his family to join the movement.

 Niall Haughey -- the son of the former Taoiseach's brother Sean -- travelled with his wife Maria and their three young children to the camp in Helidon. Haughey, (42) closed down his insurance business and family home in Co Tipperary before making the move in March. Two Irish priests -- one a Holy Ghost father, Dermot Forkin -- are also reported to be living in Helidon.

 The Provincial of the Irish Holy Ghost Congregation, Fr Patrick Palmer, confirmed that Fr Forkin was in the process of leaving the order, but declined to comment further.

 Irish woman Claire Murphy is also believed to be an assistant to the founder and "visionary" Debra Geileskey.

 Mike Garde told the Evening Herald that they bitterly resisted his efforts to contact those inside the compound for an interview , and he has even been threatened with a $ 5m stalking complaint by the group.

 It's understood that Debra Burslem-Geileskey has patented her name and is demanding $5m every time it is publicly used.

 "I asked at the gates for an interview and said I would return on an hourly basis. It's like a compound. You are not allowed just walk in there. There are locked gates and security guards on a 24-hour basis," said Mr Garde.

 "I did receive a letter from Debra in response to my requests for an interview saying that she would not see me, but she would pray for my research. "When I was continuing to deliver my letters into the compound, I saw her and she was only around five yards away from me. She had a bodyguard/chauffeur type of man with her and I was told that I could not take a photo of her.

 "I did however take a shot of her Mercedes car -- it's one of four in the compound and they have a number of properties, valued at approximately A$3.3m. At another stage during my trip over there, I happened to be at the local shopping centre and she was also there. It was a pure coincidence. I was informed that she had called the police to complain that I was stalking her. But I had not taken any pictures of her or made any attempt to actually talk to her on that occasion,'' he added.

 He described Debra (50) as "dark-haired, plump middle-aged woman'' but said that her ambitions of building a A$47m cathedral on the site were "pure fantasy''. He said that the group refused to recognise local laws and were even trying to set up their own state inside their compound.

EXCOMMUNICATION A field worker with Dialogue Ireland Trust, which studies new religious movements, Mr Garde is doing a Master's in Theology at Milltown. "There is around seven, possibly 10 Irish people living out there. One of them is about to marry an Australian fellow. I believe that there is a need for this sect to be officially excommunicated from the Catholic Church at this stage,'' said Mr Garde.

 "But I know that those in this sect only celebrate the Tridentine Mass and the sort of people attracted into it are monied professional types who are from well-off backgrounds. In some cases, they hand over most of their cash and assets to this group."

 Helidon Catholic priest Fr John Ryan had also been strongly critical of the group before his death.

