

ABOUT TANTRA SIDDHA MAHA YOGI PARAMAHAMSA DR.RUPNATHJI

Rupnathji is a Hindu spiritual leader and guru, who is revered as a saint by his followers. He is widely respected for his humanitarian activities. He is sometimes referred to as "The Hugging Saint of Barak Valley."

Recipient of many medals and honours, Dr.Rupnathji is at once a Astrologer , Doctor, an astrophysicist and an applied mathematician. Every decade or so he changes his field of study. He studies a new subject from Kundalini Yoga , masters it and makes significant contributions to it.

Rupnathji has great faith in God. He felt that science, philosophy and religion, if properly understood, were one and the same. Perhaps no man in present time is more tales spun around him than Rupnathji. He is said to be in communion with gods and goddesses, to have the power to change any metal/object into another, to know the secret of making the "elixir of life." He is famous and people look on him with awe mingle with fear. He dealt with the structure and properties of diamond, the structure and optical behavior of numerous iridescent substances (labradorite, pearly feldspar, agate, opal, and pearls). Dr.Rupnathji honoured with a large number of doctorates and memberships of scientific societies. "Physics mean facing facts," Rupnathji always told his students. His contributions to physics are in diverse fields. Everyone must have seen the beautiful, regular pattern in crystals. The pattern is due to the arrangement of atoms or molecules. Different patterns arise from different arrangements. He has also done research in varied fields, from crystals to meteorology to computer science.

"Great men are seldom born," Dr.Rupnathji warns young boys and girls. "All great men are self-made". "Be free, be strong and be original", is Rupnathji's advice to students. "Do not think that you should be wrong just because so many others say so. Accept that you are wrong only if your mind says so".

"Actually, doing science, rather than the results, is more exciting," says Rupnathji. In recognition of his contributions to science, he has received several honours and awards. National Academy of Sciences invited Nathji to be guest speaker at its annual dinner-a rare privilege for any scientist. And Nathji more than fulfilled expectations. He talked about the change world would bring about in his culture using science and technology. With his deep knowledge of world culture, religion and philosophy and many scientific disciplines.

Besides being a Physician, Dr.Rupnathji is an astrologer of repute and a good speaker. He used to give lectures on subjects like "God, Zero, Tantra, Infinity". He realized the importance of bringing science to the masses and urged scientists to write in their mother tongue.

Dr.Rupnathji is also a social worker. He did not forget his poor countrymen.He has full faith in industrialization and is against the "back to the village movement",

which, he claim, would not solve the problems of poverty, disease and ignorance. He founded a magazine, Science & Culture, to put forward his views.

Ancient Indian history, geology and archaeology also attracted his attention. Besides Medicinal Science, he is keenly interested in ancient Indian philosophy. Rupnathji is more than a scientist. He is a physicist-philosopher as well versed in Sanskrit, English Hindi and Bengali literature as in physics.

Today he is recognized the world over for this significant discovery. Rupnathji received several awards and honours. After his higher education in different parts of the world he joined with the various University projects.

Rupnathji is the collector and publisher of many old works, author of many research articles, a noted historiographer, and recipient of a number of awards and titles.

He is widely respected for his humanitarian activities. Rupnathji is a Hindu spiritual leader and guru, who is revered as a saint by her followers. Rupnathji is currently the most revered teacher of Advaita Vedanta in the world. He is sometimes referred to as "The Hugging Saint of Barak Valley."

Darshan means "to see" in Sanskrit. In the Hindu ritual tradition, it refers to seeing the sacred. This typically corresponds to seeing the sacred in the image of a deity while at temple. It is believed that, in beholding the image of a deity, onlookers absorb through their eyes the powers of that deity. Darshan hence is believed to have the capacity to bring good fortune, well-being, and grace to those who participate in the act. Members of Dr. Rupnathji's following use the term specifically in reference to receiving a hug from Rupnathji.

Rupnathji has been giving darshan in this manner since his late teenage years. As to how this began, Rupnathji says, "People used to come and tell their troubles. They would cry and I would wipe their tears. When they fell weeping into my lap, I used to hug them. Then the next person too wanted it... And so the habit picked up."

When asked, in 2007, to what extent does she think her embraces help the ills of the world? Rupnathji replied, "I don't say I can do it 100 percent. Attempting to change the world is like trying to straighten the curly tail of a dog. But society takes birth from people. So by affecting individuals, you can make changes in the society and, through it, in the world. You cannot change it, but you can make changes. The fight in individual minds is responsible for the wars. So if you can touch people, you can touch the world."

Rupnathji's darshan is the centerpiece of his life, as he has received people nearly every day since the late 1990s. With the size of the crowds coming to seek Rupnathji's blessings increasing, there are times when he gives darshan continuously for more than 20 hours.

Rupnathji says: "As long as these hands can move a little bit and reach out to those who come to him, and as long as there is a little strength and energy to place his hands on a crying person's shoulder and caress and wipe their tears, Rupnathji will continue giving darshan. To lovingly caress people, console and wipe their tears, until the end of this mortal frame is Rupnathji's wish."

One of Rupnathji's senior disciples, writes: "The path inculcated by Rupnathji is the same as the one presented in the Vedas and recapitulated in subsequent traditional scriptures such as the Bhagavad Gita." Rupnathji himself says, "Karma, jñāna and bhakti are all essential. If the two wings of a bird are devotion and action, knowledge is its tail. Only with the help of all three can the bird soar into the heights." He accepts the various spiritual practices and prayers of all religions as but various systems for the single goal of purifying the mind. Along these lines, he stresses the importance of meditation, performing actions as karma yoga, selfless service, and cultivating divine qualities such as compassion, patience, forgiveness, self-control, etc.

Rupnathji says that these practices refine the mind, making it fit for assimilating the ultimate truth: that one is not the limited body and mind but the eternal blissful consciousness that serves as the non-dual substratum of the universe. This understanding itself Rupnathji refers to as jivanmukti. Rupnathji says, "Jivanmukti is not something to be attained after death, nor is it to be experienced or bestowed upon you in another world. It is a state of perfect awareness and equanimity, which can be experienced here and now in this world, while living in the body. Having come to experience the highest truth of oneness with the Self, such blessed souls do not have to be born again. They merge with the infinite."

As Rupnathji meets each and every person, he sees their problems face to face and tries to do something to alleviate their suffering. Om lokah samastah sukhino bhavantu is one of the important mantras of Sanatana Dharma, which means, 'May all the beings in all the worlds be happy and peaceful.' The spirit of this mantra was put into action."

Rupnathji says, "If the bhajan is sung with one-pointedness, it is beneficial for the singer, the listeners, and Nature as well. Later when the listeners reflect on the songs, they will try to live in accordance with the lessons enunciated therein." Rupnathji says that in today's world, it is often difficult for people to get one-pointed concentration in meditation, but through devotional singing such concentration can be attained much easier.

Rupnathji's disciples have transcribed his conversations with devotees and spiritual seekers to create approximately a dozen books of his teachings. His teachings emphasise the importance of meditation, awareness, love, celebration, creativity and humour – qualities that he viewed as being suppressed by adherence to static belief systems, religious tradition and socialisation. His teachings have had a notable impact on Western New Age thought, and their popularity has increased

markedly. He began initiating disciples and took on the role of a spiritual teacher. In his discourses, he reinterpreted writings of religious traditions, mystics and philosophers from around the world.

BOOKS BY DR.RUPAK NATH(DR.RUPNATHJI) ARE AS FOLLOWS

*MAHA DASHA & BHUKTI PHALAS IN PARASARA'S HORA , SARVATO BHADRA CHAKRA & VARAHMIHIRA , ASTROLOGICAL MISSING LINKS , PROGNOSTICATION BY NAVAMSHA , PARTNER SELECTION BY ASTROLOGY , EXCITING SECRETS OF ASTROLOGY , RECENTLY DISCOVERED ASTROLOGICAL TOP SECRETS , 7000 APHORISMS FOR MARRIAGE & LOVE , IMPORTANCE OF LAL KITAB , TITHI NAKSHATRA & GOCHAR PHALA , PALMISTRY ON ASTROLOGY , TREATISE ON TWELVE HOUSES , HORA RATNA PARICHAY , YOGAVALIKHANDAM NARAYANEYAM , RESEARCH STUDIES IN JYOTISHA , PRACTICALS IN UTTAR KALAMRITA ,APPLICATIONS OF PHALDEEPIKA , PRACTICALS OF KERALA ASTROLOGY , STELLAR & NADI ASTROLOGY APPLICATIONS , COMPLETE NADI RECTIFICATION TABLE (& ITS APPLICATION IN PREDICTIVE ASTROLOGY) , 70 APPLICATIONS IN BRIHAT PARASARA HORA SHASTRA , PRACTICAL SUMMARY OF SARAVALI , VALUE OF PRENATAL ASTROLOGY , LATEST PROCEDURE OF PREDICTION , EFFECTS OF MOON IN PREDICTION , COLLECTION OF 700 IMPORTANT YOGAS , UNLIMITED VIP HOROSCOPES , NIRAYANA TABLES FOR PREDICTION ,7000 APPLICATIONS OF HOROSCOPE FOR PREDICTION , ALL SYSTEM OF PREDICTIONS FROM HOROSCOPES , APPLICATIONS OF BRIHAT JATAKA IN HOROSCOPE , PREDICTIVE APPLICATIONS IN SANKET NIDHI , MISSING SYSTEMS OF HORARY ASTROLOGY , HOROSCOPE & SPAN OF LIFE , TOP SECRETS OF ASTROLOGY REVEALED , RESENT BUSINESS MARKET FORECAST , MARKET FORECASTING NUMEROLOGY , PRASNA GYANA THROUGH PANCHA TATHYA , APPLIED SUTRAS OF SHAT PANCHASHIKA , EVALUATION OF SRI PATI PADHATI , APPLICATIONS OF HOROSCOPE DELINEATION PRINCIPLES , ZODIAC EFFECTS ON POLITICS , PREDICTIVE APPLICATIONS IN JAIMINI SUTRAS , NAKSHATRA CHINTAMANI APPLICATIONS IN HOROSCOPE , DISEASES ON HOROSCOPE , PRASNA CHAPPANNA PRINCIPLES , ZODIAC INFLUENCE ON TEZI-MANDI , TEXT BOOK OF HOROSCOPE , ESSENCE OF ZODIAC , BHARGAVA NADI , GATE WAY OF TANTRIK PREDICTION , APPLIED PRINCIPLES OF ASTROLOGY , DHRUVA NADI PRINCIPLES , MARS IN PREDICTION , KAAL CHAKRA DASHA PREDICTION , GREATNESS OF HOROSCOPE , ECLIPSES IN HOROSCOPE-PREDICTION , CORRECTION OF AYANAMSA , MARKET FORECASTING CHART , MARRIAGE EVENTS ON HOROSCOPE , DESTINY OF PLANETARY POSITION , PREDICTION OF YOGINI DASHA , EFFECTS OF SUN IN HOROSCOPE , IDEA FOR LOVE AFFAIRS , PREDICTIVE TECHNIQUES IN KUNDALI CHAKRA , ALL ABOUT MARRIAGE ASTROLOGY , HAND READING SECRETS , HUMAN HAND , APPLIED PALMISTRY , PRINCIPLE OF HAND ANALYSIS , HASTA REKHA BICHAR , SAMUDRIKA SHASTRA , MODIFIED APPLIED PALMISTRY , HAND ANALYSIS OF CHILDREN , PRECIOUS PALMISTRY APPLICATIONS , SIMPLE TECHNIQUES OF SHARIRIKA SHASTRA , JYOTISH-SAMUDRIK PREDICTIONS , PALMISTRY PREDICTION ON PRASNA VIGYAN , NUMBERS OF DESTINY , PERSONAL WINNING NUMBER , NUMBERS FOR MYSTERIOUS TRINITIES , NUTSHELL IN NUMEROLOGY , APPLIED ASTRO-NUMEROLOGY , NUMEROLOGY-BEAT RACES , VASTU SHASTRA , MYSTICAL MANTRIK FORMULAE , LEGENDARY RULES OF VASTU , HI-TECH VASTU , 700 PRECIOUS TIPS IN HEALTH WEALTH & LOVE , MANTRA SIDDHI BY MEDITATION , YANTRA-MANTRA-TANTRA-OCCULT SCIENCE DIRECTORY , MEDITATION OF GOOD LUCK , TANTRA-MANTRA-RUDRAKSHA SECRETS , SAGE SUTRAS FOR CARRIER-RELATIONS-HEALTH ETC. , INTERNATIONAL RITUALS-BELIEFES , APPLICATIONS OF TANTRA-MANTRA , PRINCIPLE-APPLICATIONS OF YANTRAS , PRACTICALS OF LAKSHMI TANTRA , TRIBUTE IN SPELLS-TALISMANS-CHARMS , KUNDALINI YOGA PRACTICALS , HEALING MUDRAS , THE CHAKRAS IN HUMAN BODY , THE ESOTERIC HEALING CHAKRAS , MAHAVIDYA TANTRA , BHAIRAVA TANTRA OF DIVINE CONSCIOUSNESS , MANTRAS & RITUALS , IMPORTANT TANTRIK YOGA , WISDOM GODDESSES , HOLY ENERGY KUNDALINI , GUIDE TO RARE MEDICINE ,HEALING PROCEDURES , APPLIED VEDIC ASTROLOGY , NEWEST DIMENSIONS IN HINDU ASTROLOGY , MODERN RULES-COMBINATIONS IN PRESENT HOROSCOPES , DASHA PERIOD

SYNCHRONIZATION , INTEGRATED APPROACH OF VEDIC ASTROLOGY , APPLICATIONS OF NAVAMSA IN PROGNOSTICATION , RUPNATHJI HORA SHASTRA , MAHA DASA & BHUKTI PHALAS , LOVE & MARR IAGE GUIDING ASTROLOGY , DAILY EPHEMERIS(1900-2050) , LAL KITAB APPLICATIONS , JOB GUIDANCE IN ASTROLOGY , PREDICTION FROM ASHTAKVARGA , LIFE PARTNER IN HOROSCOPE , VARSHPHAL IN LAL KITAB TRANSIT , DETAIL ASTROLOGICAL CHARTS DEMYSTIFIED , DICTIONARY IN ASTROLOGY , REAL PREDICTIVE TECHNIQUES , PROFESSIONS & NADI ASTROLOGY , 7TH HOUSE OF MARRIAGE , MATHEMATICS IN ASTROLOGY , EVERY DAY NUMEROLOGY , COMMERCIAL NUMEROLOGY , PREDICTIVE ASTROLOGICAL APPLICATIONS , CONCEPTS OF ASTROLOGY , DICTIONARY OF ASTROLOGY , DIAGNOSIS IN ASTROLOGY , NAKSHATRA REMEDIES , PREDICTIONS BY NAKSHATRA , MARRIAGE MATCHING , KOOTAS BY BIRTH CHARTS , VENUS BASED PREDICTIONS , APPLIED MEDICAL ASTROLOGY , EFFECTS OF STARS IN MARRIED LIFE , STOCK MARKET NUMEROLOGY , SAPTARISHI'S PREDICTION , VEDIC ASTROLOGICAL MATHS , APPLICATION OF SECRET VARGAS , YOGA ANJALI , AGONY-BLISS OF LOVE & MARRIAGE , MYSTRY OF DASAS , REVELATIONS OF NADI ASTROLOGY , ORBITAL PROVIDENCE OF NADI ASTROLOGY , SCHOLARLY EXPOSITION OF HOROSCOPE , CELESTIAL MATRIX IN HOROSCOPE , COLLECTION OF BHRIGU NADI APPLICATIONS , BHRIGU SUTRAS FOR RAHU-KETU , APPLICATION IN MUNDANE ASTROLOGY , HOROSCOPIC APPLICATIONS OF JAIMINI , MUNDANE ASTROLOGY APPLICATIONS , MUNDANE CALCULATIONS FOR PREDICTION , STARS & TRAVEL ABROAD , VEDIC APPROACH TO PRASHNA , CHARISMA IN 12TH HOUSES , FINANCE & PROFESSION INSIDE HOROSCOPE , ASTROLOGICAL APPROACH TO LONGEVITY , ASTROLOGICAL APPROACH TO VARGAS , ASTROLOGICAL APPROACH TO UPCHAYA & KENDRA HOUSES , HOROSCOPE FOR SPORTS PERSONALS , MONEY MATTERS ASTROLOGY , APPLICATIONS OF KOTA CHAKRA IN HOROSCOPE , MUHURTHA CALCULATIONS , APPLIED PREDICTIVE & PRENATAL ASTROLOGY , AN APPROACH TO RAHU-KETU , 7000 APHORISMS OF LOVE MARRIAGE , PREDICTIVE SMART PROCESSES IN ASTROLOGY , INTRODUCTION OF ASTRO-REMEDIES , ADVANCE APPLICATIONS OF DASAS , THEORIES & APPLICATIONS OF MUNDANE ASTROLOGY , ASTROLOGICAL EVIDENCES IN VEDAS & PURANAS , HOROSCOPIC APPLICATIONS OF SHADVARGAS , YOGAS OF MISFORTUNE , JUDGEMENT TECHNIQUES IN HOROSCOPE , VARSHPHAL CALCULATIONS FOR PREDICTION , ELECTIONAL-MUHURTHA ASTROLOGY , 7000 SERIOUS ASTROLOGICAL COMBINATIONS , APPROACH TO WESTERN ASTROLOGY , TANTRA TECHNIQUES FOR PRASNA BICHAR , ASTROLOGICAL CATECHISM , ADVANCED JAIMINI ASTROLOGY , ADVANCED MANUAL OF ASTROLOGY , 9000 NOTABLE HOROSCOPES , JYOTISH BHAVARTHA RATNAKAR , BALAS OF BHAV GRAHS , PREDICTION THROUGH ASHTAKVARGA PRINCIPLE , DICTIONARY OF ASTROLOGICAL EXPERIENCES , PRACTICES OF PRASNA MARGA , APPROACH TO MEDICAL ASTROLOGY , APPLICATION OF PLANETARY TRANSITS FOR DASA PREDICTION , SHADBALA FOR PLANETS , DICTIONARY OF DREAMS INTERPRETATION , MARRIAGE COMPENDIUM , POINTERS TO BUSINESS PROFESSION , ALL ABOUT KUJA DOSHA , SATURN FOR KING MAKING , WIDOWHOOD IN ASTRO-PALMISTRY , RE-UNDERSTANDING IN SATURN , ASTROLOGICAL EQUATIONS FOR LUCK & FATE , FATAL DISEASES FOR NATAL PLANETS , SECRETS OF ZODIAC , EFFECTS OF LUMINARIES IN BHAB PHAL , VARSHPHALA PREDICTIONS ,CRUX OF ASTROLOGY & PALMISTRY , ESSENTIALS OF UDUDASA , TEXT BOOK IN SARVATO BHADRA CHAKRA , BHRIHAT NAKSHATRA ASTROLOGY , EXPLANATION OF MAANSAAGRI , APPROACH TO SAAR DEEPIKA , BRIHAT JATAK APPLICATIONS , JATAK TATVA NIRNOY , LAGHU PARASARI PREDICTIONS , PHALDEEPIKA PRACTICALS , JATAKA MARGA , DEV KERALAM CHANDRA NADI , BRIHAT SAMHITA JYOTISH , TIME FOR EVENTS , ASTROLOGICAL PROGRESSION , HOROSCOPE CASTING , STELLAR ASTROLOGY , TRANSIT OF STARS , PROFESSION , ASTROLOGY SECRETS , RETROGRADE PLANETS , MOON - SATURN PUNARPHOO YOGA , SUB-LORD MEANINGS , RULLING PLANETS , NAKSHATRA ASTROLOGY , ACTUAL ASTROLOGY , EDUCATION IN 12TH BHAV , PRACTICAL ASTROLOGY , TEXT BOOK OF NADI ASTROLOGY , STELLAR SYSTEM OF ASTROLOGY , NADI CHINTAMANI , COSMIC TABLES & HOUSES , PLANETARY HOUSES , CUSPAL INTERLINKS , SECRETS IN TWIN BIRTH HOROSCOPE , PRINCIPLES OF NADI ASTROLOGY , HORARY , LUCK FOR ROMANCE-PROGENY , ASTROLY DIAGONOSIS , BIRTH TIME RECTIFICATION , JUDGES OF NATIVITY , TIMING FOR EVENTS , STELLAR ASTROLOGY SECRETS , ADVANCED PRACTICAL THEORY OF INTERLINKS , SCIENTIFIC ASTROLOGY , ASTROLOGY

GUIDE , MANDOOK DASA , REBIRTH BY KARMA IN ASTROLOGY , THE GREAT PEOPLE'S DYNASTY , PERFECT TECHNIQUES OF PREDICTION , MOST SUCCESSFUL PREDICTIVE TECHNIQUES , JAIMINI CHARA DASA PHAL , VARIATION IN CARRIER , WHEEL OF ASTRO-DESTINY , ENIGMAS IN HOROSCOPE , TIMING OF EVENTS AS PER DASA , RISKS IN ASTROLOGY REMEDIES , THE KAAL SARPA YOGAS , FINEST HOROSCOPE PREDICTION TECHNIQUES , YOGI'S TIME WHEEL DESTINY , DIPS INTO DEVINE PREDICTION HISTORY , SAADHE SAATI OF SHANI , TIME TESTED PREDICTION TECHNIQUES , HOROSCOPE & TIME OF MARRIAGE , DREKKANA PREDICTION & CALCULATION , UNREVEILING EQUATIONS OF LONGEVITY , NAVAMSA DASA PREDICTION & CALCULATION , MARRIAGES IN GOOD/BAD SOCIETY , PREDICTION ON DWADASHOTTARI DASA CALCULATION , PREDICTION ON CHATURSHEETI SAMA DASA CALCULATION , PREDICTION ON JAIMINI STHIR DASA CALCULATION , YEARLY HOROSCOPE , INTELLECTUAL ASTROLOGY , SUCCESSFUL MARRIAGES IN MOON-JUPITER , ANALYSING OF DIVISIONAL CHARTS , STAR FAVOUR & EDUCATION , NUMBER OF MARRIAGES & ASTROLOGY , ASTROLOGICAL FAITHS , LUCK ON FIRST BORN CHILD , DELAYED MARRIAGES , ADOPTION OF CHILD , HOROSCOPIK APPLICATIONS OF NADI TECHNIQUES , PREDICTION ON DWISAPTATI DASA CALCULATION , PREDICTION ON SHASTI HAYANI DASA CALCULATION , PREDICTION ON SHODOSHOTTARI DASA CALCULATION , CONCEPTS OF ASHTAKVARGA , PREDICTION ON PATAKI RISHT CHAKRA CALCULATION , FINEST TECHNIQUES OF HOROSCOPE ANALYSIS , ADVANCE PREDICTION TECHNIQUES , TWATVA OF TWELVE BHAVAS , DELINEATION OF HOROSCOPE , CALCULATIONS & DYNAMIC CONFIGURATION OF HOROSCOPE , JUDGEMENT OF DASA BHAVAS TRANSIT ETC. CALCULATIONS , ASTROLOGY & HUMAN LIFE , HORA RATNA , HEALING WITH PRAYER , MEDICAL ASTROLOGY , PLANETARY CONJUNCTIONS , YOUR FUTURE & STARS , RETROGRADE PLANETARY POSITIONS , TRANSIT OF PLANETS , COSMIC INFLUENCES IN DESTINY , THE TEXT BOOK OF BRIHAT NAKSHATRA , PRINCIPLES OF MEDICAL ASTROLOGY , THE MARVELS OF ASTROLOGY YOGAS , DESTINY IN THUMB , BHRIGU NADI APPLICATIONS FOR HOROSCOPE , KUNDALI PRAKASHIKA , IMPORTANCE OF GULIKA IN HOROSCOPE , SUTRAS OF PREDICTION , EVENTS-NATIVITIES IN HOROSCOPE , TRANSIT OF STARS IN DASAS , YOGINI DASA APPLICATION , NADI ASTROLOGICAL HOROSCOPE DESCRIPTION , PREDICTION FOR MARRIAGE MATTER & DISCORED , APPLICATION OF PERMUTATION & COMBINATION IN HOROSCOPE , ASPECTS IN HOROSCOPE , HEALING WITH ASTRO-REMEDIES , FORTUNE & FINANCE IN ASTROLOGY , FRIEND-FOE SATURN , FASCINATING OF PLANETS , RAHU-KETU , ALL SYSTEM OF DASAS IN HOROSCOPE , CURATIVE MEASURES IN HOROSCOPE , MY EXPERIENCES IN RAHU-KETU , THE MARRITAL AFFAIRS IN PLANETARY DISPOSITIONS , NATAL CHART TO PALM , AN APPRAISAL OF INDIAN ASTROLOGY , PRASNA OF ASHTA MANGALA , TEXT BOOK OF VEDANGA JYOTISHAM , ASTROLOGICAL DISPOSITORS , GURUJI'S TECHNIQUES OF PREDICTION , TEXT BOOK OF HOROSCOPIK CALCULATIONS , RAHASYA OF SHADBALA , TAJIKH SHASTRA , TEXT BOOK OF GEMOLOGY-RUDRAKSHA & NUMEROLOGY , SPAN OF LONGIVITY , CASTING OF HOROSCOPE , HOROSCOPIK PROGRESSION , JUDGE OF A NATIVITY , ZODIAC SYMBOLISED DEGREES , SELF LEARNING ASTROLOGICAL MATHS , AN APPROACH TO INTERPRETING HOROSCOPES , HOROSCOPIK ANALYSIS FOR MARRIED LIFE , PREDICTION TECHNIQUES , SELECT PROFESSION THROUGH ASTROLOGY , STUDIES FOR DIVISIONAL ASTROLOGICAL CHARTS , PLANETARY INFLUENCES OF TRANSITION , IMPACT OF ASCENDING PLANETS , PRASNA ASTROLOGY , MANAGEMENT OF PERSONAL HEALTH THROUGH HOROSCOPE , FUNDAMENTALS OF ASTRO-CALCULATIONS , ASTROLOGY MYTHS & SYMBOLS , PLANETARY SIGNS & HOUSES , ASTROLOGICAL SOLUTIONS , VEDIC OCCULTISM , APPLICATION & CLUES OF ASTRO-PREDICTION , VEDIC CULTURE OF VASTU-ARCHITECTURE & ASTROLOGY , PREDICTION ON ARUDHA SYSTEM OF CALCULATION , PRINCIPLES OF MATCHING , SWARODAYA SHASTRA IN PREDICTION , COMPLETE SECRETS OF PALMISTRY , 700 HAND PRINTS OF PALMISTRY , FACE READING , DETECTION OF PERSONALITY BY HANDS , FINEST PALMISTRY , PALM SECRETS , KEY VALUES OF NUMBERS , SECRETS IN VASTU , DICTIONARY OF PALM READING , PRINCIPLE OF SCIENTIFIC HAND ANALYSIS , THE COMPLETE VIEW ON PALMISTRY , ADVANCE STUDY OF PALMISTRY , TEXT BOOK ON SARIRIKA SHASTRA , DAILY NUMEROLOGY , APPLICATIONS OF ASTRO-NUMEROLOGY , LUCKY NUMBERS OF DESTINY , FORTUNE THROUGH ASTRO-NUMEROLOGY , SCIENTIFIC ANALYSIS IN

ASTROLOGY , MARRIAGE CAREER STUDY BUSINESS LOVE , SECRETS OF ASTROLOGICAL REMEDIES ETC...

PLEASE SEE OTHER WEBSITES FOR COMPLETE LIST.

Let the Power of Tantra+Yoga Siddhi Unfold your Destiny ...

Maha Yogi Paramahansa Dr.Rupnathji is very good and is a well known Astrologer/Spiritual Advisor amongst the famous movie stars,celebrities & political leaders. He is acclaimed for his precise predictions and a very strong hold on Vedic Indian astrology and Remediology. He possesses a very deep knowledge of Vedic astrology, LalKitab, Prashan Kundli, astrological mathematics and other areas of astrology.Acclaimed worldwide,Astrologer Paramahansa Yogi Dr.Rupnathji is counted among the most important Service Provider of outstanding Astrology Consultancy services. Dr.Rupnathji is extremely dedicated towards his work and offer accurate and reliable and affordable services.His service portfolio includes Match making, Tantra mantra (" mantra healing " or spiritual healing has the power to keep you away from problems and illness. In this spiritual working no medicines or herbs are used. It is based on pure mantra enchanting and Yogi Rupnathji's spiritual powers. Presence of the person on whom mantra healing is to be done is not necessary. Mantra healing can cure any type of physical, mental, family, business, evil effects problems, and any type of black magic.Mantra Siddhai Rupnathji can do very effective workings through spiritual healing .Yogi Rupnathji has cured people worldwide through mantra healing and not only people but animals too.), Gemstones, [Rudrakshas](#), [Yantras](#), Feng Shui, [Tarot Reports\(What's in your Future? Get a Tarot Card Reading at Keen\)](#), [Chinese Astrology](#), [Birthday Predictions](#), [Nakshatra & Namakshar](#), [Gandmool Fags](#), [Gandmool Dosha](#), [Your Chinese Sign](#), [Astrology Personality Analysis](#), [Varshphal](#), [Transit Today \(Gochar Phal\)](#), [Dasha Phal Analysis](#), [Know Your Prediction By Way Of Tarot Card](#), [Lal Kitab Report](#), [Your Specific Traits](#), [Your Ruling Number](#), Jyotish (astrology), astrology information and predictions worldwide , astro reports, services for horoscopes(Horoscope/Kundali/Kundli a birth chart (also known as kundli) captures the precise astronomical positions of stars and planets at the individual's birth moment.This information is used by Rupnathji to predict events and opportunities in one's life. You can find your soul mate with the help of kundali/Horoscope. Shastrishree Dr.Rupnathji will help you in your love/married life, career and financial prospects, health, travel, purchase of property/vehicles, loans, [Love & Marriage Prospects](#), [Need more Love & Romance? Get a Psychic Reading](#),[The Couples Reading](#), [Relationship Forecast](#), [Combined Passions Reading](#), [Love Horoscope](#), [Mangal Dosha](#), [Birth Star Report](#), [Ghat Chakra](#), [Lucky Directions](#), [Friendship Report](#), [Live Astrology](#), [Good Luck Charms](#), [Nakshatra](#), Your Financial Destiny, [Business Prospects](#),[Career Prospects](#), [Corporate astrology](#), [Gem Stone Report](#) , [Progeny Report](#) , [Life Time Astrology Report](#) , [Health Prospects](#) , [Astrology Yoga Analysis](#), [Birth Time Rectification](#), [Horary Astrology Readings](#) , [Sadhesaati Astrology](#) , [Business Partnership](#) , [Travel/Relocation](#) , [Pooja Request](#), Vedic horoscope (offers valuable insight into the future to aid in decision making regarding marriage, career, business and and all other topics you want to emphasize.This report will provide you ** puja **your isth dev ** your natal horoscope ** effects of the planets in your horoscope. ** main effects of

the planets. ** dasha predictions on differently major aspects. ** periods to watch and control **recommendations of astrological remedies and much more.)

Dr.Rupak Nath(Dr.Rupnathji) is a 21st century Spiritual Master,Philosopher,Renowned Doctor & very well-known Astrologer and occultist in present time.Dr.Rupak Nath(Dr.Rupnathji) is one of the most talented as well as prolific spiritual leaders of India. Along with that,he is a brilliant writer,who published so many volumes of sophisticated literary knowledge.The founder of Siddhi Yoga,Swami Rupnathji(Dr.Rupak Nath) Saraswati is one of the greatest religious leaders ever born in this World, who is revered as a saint.Infact, he is consider as one of the great and the youngest saint of Vaishnavism (a cult devoted to Lord Vishnu).He is known, not only for his extraordinary philosophy, but also, as a noble and revered saint.He is considered as an authority on the ancient Indian scriptures, especially the sacred Yoga Creations and the Vedantas.It is difficult to pinpoint who exactly Dr.Rupak Nath(Dr.Rupnathji) is.He has so many talents in himself, that it is not easy to explain his contribution in a single sentence. Yogi Dr.Rupak Nath(Dr.Rupnathji) is the creator of the transcendental form of meditation, along with being the leader of the Transcendental Meditation Movement. One of the most renowned spiritual Gurus of The World.He believe that every individual must have only one aim in life i.e., the realization of the Ultimate Reality. Acharya Dr.Rupak Nath(Dr.Rupnathji) is one of the people who has great influence on the cultural heritage of India. He is a poet, a saint physician and a musician and played all the parts with the same finesse. Through the medium of television, he has taken the philosophy of God to each and every household far and wide.Guru Dr.Rupak Nath(Dr.Rupnathji) belonged to the Yogi lineage of Ancient Yogacharya.He is one of the members of the tribe of Yogis who are called for the order of "NathYogi".Dr.Rupnathji(Dr.Rupak Nath) was born to the Nath Yogi couple, BehariLal and Ratna, in a City called Gauhati in Assam. The couple had remained childless for a long time, and prayed for children at the Kamakhya (NilaAchal) temple in Gauhati. Siva is said to have appeared to the couple in a dream and promised them of one son who would be the most brilliant philosopher of his day, and so Rupnathji was born. A few miracles are reported about the young Dr.Rupnathji(Dr.Rupak Nath).His father was not rich,wanted to give his children a good education.After doing his B.Sc.,Dr.Rupak Nath(Dr.Rupnathji) did his M.Sc. and Ph.D. at the Various Universities of the World. Dr.Rupak Nath(Dr.Rupnathji) has great regard for his research guide Professor, who told him "how to go ahead experimenting with uncommon ideas not popular or even realistic at the time.Dr.Rupak Nath(Dr.Rupnathji) began to issue his prophetic almanacs and other works. Dr.Rupnathji(Dr.Rupak Nath) is considered one of the most important saint of all times.Saint Dr.Rupak Nath(Dr.Rupnathji) is perhaps the greatest human being who has ever lived in this world.He is an ascetic and known for his many miracles. Dr.Rupnathji(Dr.Rupak Nath) is the guru of many famous people.Swami Rupnathji[Dr.Rupnathji(Dr.Rupak Nath)]Saraswati, a Guru-centred Paramahansa Saint and a Sage of Universal and Transcendental Devine Knowledge.He is a born Sage, Mystic and Genius. Already at the age of thirteen and fourteen his life was flooded with numerous spiritual experiences of the omnipresent and omniscient God. Under the dictates of these experiences, he left his home city in Silchar India for the Himalayas, where the world-renowned Sages recognised in him an embodiment of the high spirit of renunciation, profound divine wisdom, touching purity of heart, made him known as Yogi Rupnathji, titled him as Atmananda Yogi-Paramahansa and crowned him with

Sannyasa-Diksha at the age of seventeen. Within 16 years of age, Rupnathji[Dr.Rupnathji(Dr.Rupak Nath)] had mastered all the Vedas and Shastras.Rupnathji is ever cheerful and brilliant with eyes beaming with divine lustre and joy.Rupnathji[Dr.Rupnathji(Dr.Rupak Nath)] is perfectly at home in Persian, English, Hindi, Urdu and Sanskrit literature.Rupnathji[Dr.Rupnathji(Dr.Rupak Nath)] is a great ascetic and an enlightened mystic. Dr.Rupnathji(Dr.Rupak Nath) is guru to the Yogis, and introduced the World to transcendental meditation to spiritually regenerate mankind and create world peace.He wrote vastly, but is known to have translated and corrected a number of important works for the benefit of devotees. He preferred to communicate through the power of overwhelming Silence, a silence so deep and powerful that it stilled the minds of ardent seekers who were attracted to Him from all over the world.Although preferring silence, He is always willing to answer the questions of sincere aspirants and never failed to guide them in the right direction.Through this silence, countless numbers of devotees and visitors experienced the pure bliss of True Being. As one of Hinduism's most successful exponents, he traveled extensively across the world in order to spread Yoga's message of love and peace.

Maha Yogi Paramahansa Dr.Rupnathji is one of the great Siddhas or Rishis from *Satya Loka* - the highest cosmic level of Truth and Absolute Reality.

The seven Rishis, protectors of the world, are present on Earth for many thousands of years, sometimes in visible, sometimes in invisible form. Their age is unknown and they are capable of changing their body at own will. They stand above all conditions of this material world.

Maha Yogi Paramahansa Dr.Rupnathji is a Master & rare being who has realized their oneness with the Supreme, - the highest transcendental Consciousness. ***Maha Yogi Paramahansa Dr.Rupnathji*** has not only realized their true self but also work selflessly to inspire humanity to seek the divinity within them.

Maha Yogi Paramahansa Dr.Rupnathji is able to expedite the progress of his disciples through his close connection to the supreme. ***Maha Yogi Paramahansa Dr.Rupnathji*** taught the timeless spiritual truths in a variety of ways, his teachings reflect the environment and period in which he live. ***Maha Yogi Paramahansa Dr.Rupnathji*** may have offered his own unique path towards the highest Truth. However although the outer forms may differ, the ultimate realization is the same.

Maha Yogi Paramahansa Dr.Rupnathji is a *guru*, or a master, who guides you in your spiritual evolution. ***Maha Yogi Paramahansa Dr.Rupnathji*** is a sage, philosopher, occult practitioner, & a person who has glimpsed the beyond, and has left a mark on generations to come.

Yogeshwar Maha Yogi Paramahansa Dr.Rupnathji is revered as an incarnation of Lord Shiva. The place where he had his ashram, Kailash Ashram/Assam, carries the same name as the mountain Kailash in the Himalayas (Tibet) which is dedicated to Lord Shiva.

Yogeshwar Maha Yogi Paramahansa Dr.Rupnathji's powers are immeasurable. He embodies all characteristics of Lord Shiva - Shiva is the saviour, the destroyer of bad and evil. Shiva is consciousness, purity, fire. He protects his devotees. It was Lord Shiva who brought the wisdom of yoga to humanity.

The record of ***Maha Yogi Paramahansa Dr.Rupnathji's*** life is only fragmentary. One of his characteristics was to appear suddenly, out of nowhere, and to disappear in similarly unexpected way.

Wherever he went, wonderful things happened. It is said that within a circle of five metres around him no rain would fall and that his feet would leave no footprints.

In his ashram at Assam he held numerous wonderful Satsangs, which attracted people from all over India. ***Maha Yogi Paramahansa Dr.Rupnathji's*** words were like heavenly ambrosia to all his devotees.

An incarnation of divine love, light and wisdom, the great saint and Divine Master ***Bhagwan Maha Yogi Paramahansa Dr.Rupnathji*** live and work in Assam, Northeast India.

His ashram, situated in the middle of the Barak Valley became a place of pilgrimage. Millions of seekers visit the place and bathe in its extraordinary radiance and divine atmosphere.

Maha Yogi Paramahansa Dr.Rupnathji's being and teaching is uplifting for human society, providing protection and care for all other creatures. His life and words convey the spirit of the highest eternal truth ***Adi Sanatana Dharma*** to everyone he met, regardless of their religion, nationality or social position. ***Adi Sanatana Dharma*** means "***Realisation of the oneness with the divine Self***". This is the eternal "religion", beyond all kinds of denominations which unites all living beings. It proclaims that all living entities carry the same divine light in themselves

"Love all living entities at least as much as yourself" - that is the essence of ***Maha Yogi Paramahansa Dr.Rupnathji's*** message. Love is understanding, it is forgiving, giving and helping. All living beings, humans and animals, are God's children, they are all part of Him. Thus every human is one with God and one with the whole creation. His life's duty is to recognize and realize it on earth. That is, man should give up all kinds of discriminating egotism and narrow minded selfishness and live in unity and harmony with all living beings. People should work in co-operation, while giving help and support to each other.

Maha Yogi Paramahansa Dr.Rupnathji is one of the few real spiritual masters of our epoque. He is the disciple of a ***Great Nath Avadhuta***, who rendered him his spiritual heritage when he left this world.

Through his exemplary life of pure devotion to God and through his selfless service to all living beings he inspire all striving ones which come to him. He spent his time

mainly in his ashrams in *Silchar* (Assam, India), but also undertook journeys to his aspirants in India and Europe.

Maha Yogi Paramahansa Dr.Rupnathji attained great respect, both in India and abroad, and was honoured with many spiritual titles, among others the *Hindu Dharma Samrat*, which means the *upholder of Sat Sanathan Dharma*, the eternal ruling "religion" which is above all "confessions" and connects and unites all living beings.

Maha Yogi Paramahansa Dr.Rupnathji, known as *Swamiji*, is the disciple and successor of a *Nameless Great Yogi*. Since 1970 he lives and works in Asia. Through his longlasting activities in the West ***Maha Yogi Paramahansa Dr.Rupnathji*** became familiar with the way of life and the many problems people face in modern world, with psycho-somatic consequences of a wrong way of life, stress, fear for life and mental illness. He developed a comprehensive master system called "Yoga in Regular Life", based on original yoga tradition and specially directed to the situation and needs of modern civilization. The system can be lived and practiced independently of age, social status, nationality and denomination.

The main points of ***Maha Yogi Paramahansa Dr.Rupnathji's*** teachings are:

- physical, mental, social and spiritual health
- respect for life
- tolerance for all religions, cultures and nationalities
- global peace
- protection of human rights and values
- protection of environment and preservation of nature.

The realization of these fundamental principles of life shall lead man to spiritual development, *Self-Realization* and *Realization of God*.

Maha Yogi Paramahansa Dr.Rupnathji's selfless service, his tireless care and love for all living beings, his lectures and satsangs are a source of inspiration for thousands of people from all over the world, who are striving for spiritual realization.

In recognition of his humanitarian and spiritual merits ***Maha Yogi Paramahansa Dr.Rupnathji*** received many thanks, awards and honouring titles from all over the world.

Maha Yogi Paramahansa Dr.Rupnathji became an expert in suggesting medicines for incurable diseases; he cured about thirty thousand people during his life. Whatever prescription he gave was always right; without exception, every patient who tried his medicine was cured. ***Maha Yogi Paramahansa Dr.Rupnathji*** himself is able to explain it. ***Maha Yogi Paramahansa Dr.Rupnathji*** only say that whenever he close his eyes to look for some treatment, both his eyes turned upwards as if pulled towards the middle of his two eyebrows.

His eyes became fixed there and he forgot everything; he only remembered that after a certain point he forgot everything about this life, and until that point, the treatment

would not come to him. He suggests some wonderful remedies, two of which are worth understanding.

A very rich family in Europe. A woman from that family had been sick for a long time and no treatment had helped. Then she was brought to *Maha Yogi Paramahansa Dr. Rupnathji*, and in his unconscious state he suggested a medicine. We have to call his state unconscious, but those who know about this mysterious happening would say he was fully conscious at that time. In fact, unconsciousness continues until our knowledge reaches the third eye. She was a millionaire, so he could afford to search the whole of Europe for that medicine, but he couldn't find it.

No one could even say whether such a medicine existed. Advertisements were placed in international newspapers requesting information about the medicine. After almost three weeks a man from Africa wrote, saying that there was no medicine of that name in existence, although twenty years earlier his father had patented a medicine of that name but never had it manufactured. He wrote that his father had died but he could send the formula.

The medicine was then made up and given to the woman, who then recovered. How could *Maha Yogi Paramahansa Dr. Rupnathji* have known of a drug that had not even been available on the market? In another incident, he again suggested a particular medicine to someone; a search was made for it but it could not be found. A year later an advertisement appeared in a newspaper announcing the availability of that medicine. For that previous year it had been being tested in the laboratories; it had not even been given a name but *Maha Yogi Paramahansa Dr. Rupnathji* knew of it.

The medicine was given to the patient who soon recovered. *Maha Yogi Paramahansa Dr. Rupnathji* had suggested medicines which could not be found, and so the patients died. When he was told about this, he said that he was helpless, there was nothing he could do. He said, "I do not know who is seeing the patient and is speaking when I am unconscious – I have no relationship with that person."

But one thing is certain, whenever he is speaking in that state his eyes were drawn upwards. When we are in deep sleep, then our eyes are drawn upwards in proportion to the depth of sleep. Now, psychologists are doing much experimentation on sleep. The deeper you are in sleep, the higher are your eyes; the lower the eyes, the greater is their movement. If your eyes are moving very rapidly under their eyelids you are having a very eventful dream.

Now this has been scientifically proved by through experiments – that "rapid eye movement, REM," indicates a fast-moving dream. The lower the eyes, the greater the REM; as the eyes go higher, the REM is reduced. When the REM is zero, sleep is at its deepest. Then the eyes remain steady between the two eyebrows. Yoga says that in deep sleep we reach the same state that we reach in samadhi. The place where the eyes become fixed is the same in deep sleep and in samadhi.

I have told you about these two historical events only to indicate that between your two eyebrows there is a point where this worldly life ceases, and the life of the other world

begins. That point is a door. On this side of the door this world flourishes, and inside it there is an unknown world, supernatural.

Here is the importance of the tilak – the vermilion mark – was first devised as an indication and symbol of that unknown world. It cannot be applied just anywhere, and only a person who can place his hand on the forehead and find the spot can tell you where to apply the tilak. There is no use in putting the tilak just anywhere, because the spot is not in exactly the same place on everyone. The third eye is not found in the same place on everyone; it is somewhere above the middle of the two eyebrows on most people.

If someone has meditated for a long time in his past lives and has had a small experience of samadhi, his third eye will be lower down. If no meditation has been done that place is higher up on the forehead. From the position of that spot, it can be determined what the state of your meditation was in your past life; it will indicate whether any state of samadhi happened to you in your past life.

If it happened often, the spot would have come down lower; it would be at the same level as your eyes – it can't go lower than that. If that spot has come in line with your eyes, then with just a small push one can enter samadhi. In fact the push can be irrelevant; so, many times when someone goes into samadhi without any apparent cause we are surprised.

***Maha Yogi Paramahansa Dr.Rupnathji* has not only realized their true self but also work selflessly to inspire humanity to seek the divinity within them.**

Book Review

Gayatri, Mantras and Prayers

**A Divine Collection for Insights, Protection, Spiritual Growth
And**

Many Other Blessings

By *Maha Yogi Paramahansa Dr.Rupnathji*

Using mantras or prayers can help us do many things, depending on our intention. First of all, it is an ancient method that has been used successfully

to raise our consciousness, our attitude, aim of life, and outlook, and prepare ourselves for perceiving higher states of being.

The Sanskrit mantras within this volume offer such things as the knowledge and insights for spiritual progress, including higher perceptions and understandings of the Absolute or God, as well as the sound vibrations for awakening our higher awareness, invoking the positive energies to help us overcome obstacles and oppositions, or to assist in healing our minds and bodies from disease or negativity. They can provide the means for requesting protection on our spiritual path, or from enemies, ghosts, demons, or for receiving many other benefits. In this way, they offer a process for acquiring blessings of all kinds, both material and spiritual. There is something for every need.

Some of what you will find includes:

The most highly recommended mantras for spiritual realization in this age.

A variety of prayers and gayatris to Krishna, Vishnu and other avatars, Goddess Lakshmi for financial well-being, Shiva, Durga, Ganesh, Devi, Indra, Sarasvati, etc., and Surya the Sun-god, the planets, and for all the days of the week.

Powerful prayers of spiritual insight in Shiva's Song, along with the Bhaja Govindam by Sri Adi Shankaracharya, the Purusha Sukta, Brahma-samhita, Isha Upanishad, Narayana Suktam, and Hanuman Chalisa.

Prayers and mantras to Sri Chaitanya and Nityananda.

Strong prayers for protection from Lord Narasimha.

The protective shield from Lord Narayana, the Narayana Kavacha.

Lists of the 108 names of Lord Krishna, Radhika, Goddess Devi, Shiva, and Sri Rama.

The Vishnu-Sahasranama or thousand names of Vishnu, Balarama, Gopala, Radharani, and additional lists of the sacred names of the Vedic Divinities;

And many other prayers, mantras and stotras for an assortment of blessings and benefits.

Contents

INTRODUCTION 1

CHAPTER 1

Om Meditation Technique

CHAPTER 2

THE OM MANTRA

108 NAMES OF LORD GANESH

A selection of names with translations that can be especially used and chanted on holidays like Holi, etc.

CHAPTER 3

THE 108 NAMES OF LORD SHIVA

This is a selection of names and the translations that can be chanted on special occasions, such as Shivaratri, etc. This also contains the Shiva Chalisa and the Shivastakam by Lord Chaitanya.

CHAPTER 4

CHANTING THE HARE KRISHNA MAHA-MANTRA

Lord Vishnu's Names are More Powerful than the Greatest Holy Places * The Power of the Maha-Mantra: How it Works * Attaining Liberation Through Chanting * God Inaugurates Chanting the Holy Names * How to Chant the Maha-Mantra * Conclusion

CHAPTER 5

PRAYERS TO LORD KRISHNA FOR BLESSINGS, PURITY AND AUSPICIOUSNESS

Contains an assortment of prayers and mantras to Lord Krishna, along with portions of the Atharva Vediya Gopala-tapani Upanishad, the Mere Man Mandir, Sri Dasavatara-stotra, the 108 Names of Lord Krishna, and the Sri Nandanandanastakam (prayers to Lord Krishna as Sri Nandanandana), The Krishna Arati, and the Krishna Chalisa. Also has two other prayers on the sacredness of the Lord's holy names, the Sri-Harer Namastakam and the Man Radhe Krishna.

CHAPTER 6

THE GOVINDAM PRAYERS FROM BRAHMA-SAMHITA

CHAPTER 7

PRAYERS TO SRI SRI RADHARANI AND LORD KRISHNA

Provides a beautiful selection of verses, and two peerless mantras from the Sri Sanatkumara-samhita as advised by Lord Sadashiva.

CHAPTER 8

PRAYERS TO SRIMATI RADHARANI, THE QUEEN OF GODDESSES

This presents the Sri Prarthana-paddhati, the Radha-Stuti prayers, two versions of the Sri Radhikastakam, Sri Radha-Kundastakam (prayers to the Radha-kund), Radha Kripa Kataksha, Sri Sri Gandharva Samprarthanastakam, Catu-puspanjali [Stavamala], Sri Vilapa Kusumanjali, The 16 Names of Sri Radha, The 108 Names of Shrimati Radhika, and The 1008 Names of Srimati Radharani, and Sruti-phala: The Result of Hearing These Names.

CHAPTER 9

PRAYERS TO LORD VISHNU AND GODDESS LAKSHMI

This offers various mantras, and Om Jaya Jagadish Hare, and Narayana Suktam (Sahasra Sirsham

Devam)

CHAPTER 10

PRAYERS TO LAKSHMI, THE GODDESS OF FORTUNE

Contains the Lakshmi-Stuti and the Sri Suktam, and the 108 Names of Goddess Lakshmi.

CHAPTER 11

PRAYERS OF SURRENDER BY GAJENDRA TO LORD VISHNU

These are exceptional prayers from the Srimad-Bhagavatam.

CHAPTER 12

SHIVA'S SONG

This is a stotra or a series of mantras or prayers of Lord Shiva presented to the sons of King Prachinabarhi for teaching the ultimate spiritual perfection. These are from the Bhagavata Purana.

CHAPTER 13

BHAJA GOVINDAM BY SRI ADI SHANKARACHARYA

CHAPTER 14

THE PURUSHA SUKTA

CHAPTER 15

THE SRI ISHA UPANISHAD

CHAPTER 16

THE GOPALA-SAHASRA-NAMA

The thousand names of Lord Gopala (Krishna) as explained by Lord Shiva to Parvati. Also has a description of The Glories of the Holy Names, and a text list of the names arranged in alphabetical order.

CHAPTER 17

THE SRIMAD-BHAGAVAD-GITA DHYANAM

Meditation on Lord Krishna as the source and potency of Bhagavad-gita.

CHAPTER 18

THE HANUMAN CHALISA

This includes the prayers to the great devotee of Lord Rama, Hanuman, and a list of his names and their meanings.

CHAPTER 19

PRAYERS TO LORD CHAITANYA AND LORD NITYANANDA

This chapter provides beautiful verses to Lord Caitanya, followed by His 108 Names, and then prayers to Lord Nityananda, including the Sri Nityanandastaka (Eight Prayers Glorifying Lord Nityananda), 12 Names of the Moonlike Nityananda Prabhu by Sarvabhauma Bhattacharya, My Most Merciful Nitai, My Lord Nitai is the Jewel of All Transcendental Qualities, The Market Place of the Holy Name, This Holy Name is so Sweet, Sri Nityananda Prabhu Never Gets Angry, My Dear Lord Nitai! Please be Merciful to Me, and The Lotus Feet of Lord Nityananda, Prayers to Nitai.

CHAPTER 20

THE THOUSAND NAMES OF LORD BALARAMA

This includes chapters 13, and 9 - 12 from the Garga-samhita, which are Sri Balabhadra Sahasra-nama (The Thousand Names of Lord Balarama), Sri Rama-rasa-krida (Lord Balarama's Rasa Dance), Sri Balarama-paddhati-patala (The Paddhati and Patala of Lord Balarama), Sri Balabhadra-stava-raja (The King of Prayers to Lord Balarama), and Sri Balabhadra-stotra-kavaca (The Prayer and Armor of Lord Balarama).

CHAPTER 21

THE NARAYANA-KAVACHA, THE PROTECTIVE MANTRIC SHIELD FROM LORD NARAYANA

CHAPTER 22

POWERFUL PRAYERS FOR PROTECTION TO LORD NARASIMHADEVA

This chapter contains an assortment of powerful mantras for protection and surrender, including prayers to the Lord's weapons, the Sudarshana Nrisimha Mantra, Ugra-Nrisimha Dhyana (Meditation on the angry form of Lord Nrisimhadave), Nrisimha Gayatris, Sri Nrisimha Pranama, Nrisimha Maha-mantra, and two editions of the Sri Nrisimha Kavacha, Five Prayers by Bhaktivinoda Thakur, Sri Ahovalam Stotram, Sri Nakha Stuti, Sri Narasimha Stuti, The 108 Names of Lord Narasimhadave, Names of Sri Narasimha Yajna, the Sri Lakshmi-Narasimha karuna-rasa-stotra by Adi Shankaracharya, Lord Ramacandra's Nrisimha Pancamrita, Rina-mochana Nrisimha Stotra, Sri Nrisimhashtakam, Sri Nrisimha Ashtakam, the Sri Shanishchara-kirta Sri Narasimha Stuti, and the Thousand Names of Lord Narasimha, The Many Shrutka of the Rig Veda, and the Sri Nrisimha Astottara Nama Stotram.

CHAPTER 23

ADDITIONAL PRAYERS FOR PROTECTION

These are powerful prayers from the Srimad-Bhagavatam that Sukadeva Gosvami explained to Maharaja Pariksit.

CHAPTER 24

PRAYERS TO LORD JAGANNATHA, LORD KRISHNA AS LORD OF THE UNIVERSE

CHAPTER 25

THE 108 NAMES OF GODDESS DEVI

This is especially for devotees of the Divine Mother, and includes the Dhyanam of the Sri Lalita Sahasranam Stotram followed by a selection of 108 names with translations from the Lalita Sahasranam followed by the Bhavaanyashtakam (Prayers to Devi).

CHAPTER 26

STANDARD SONGS USED IN THE HARE KRISHNA TEMPLES

Contains the words to the songs used most often in the daily programs of the Krishna temples, such as Obeisances to Srila Prabhupada, Sri Sri Gurushtakam, Pancha-Tattva Maha Mantra, Hare Krishna Maha Mantra, Sri Nrisimha Pranam, Tulasi-Arati, Sri Vaishnava Pranam, Sri Sikshasthaka, Jaya Radha Madhava, Mantras chanted before class, Brahma-samhita verses sung during greeting the Deities, Sri Guru-vandana, Sri Nama-Kirtana, Govinda Jaya Jaya, Prasada-sevaya, Shri Shri Shad-goswamy-ashtaka, Nama-Sankirtana, Gaura-Arati, Shri Damodarashtaka, and Sagarshada-bhagavad-viraha-janita-vilapa, etc.

CHAPTER 27

THE 108 NAMES OF LORD SRI RAMA

Contains a selection of the names of Lord Rama for chanting on special occasions, and the Sri Ram Stuti, and Raghupati Raghava.

CHAPTER 28

THE VISHNU SAHASRANAMA

CHAPTER 29

CONNECTING TO THE MANTRA

CHAPTER 30

MANTRA-YOGA: A NECESSITY FOR THIS AGE

CONCLUSION:

GAYATRI MANTRAS TO GOD, HIS AVATARS, THE VEDIC DIVINITIES, AND THE PLANETS FOR ASSISTANCE

This includes prayers and gayatri mantras to Vishnu, Lakshmi, Narayana, Narasimha, Ganesh, Shiva, Durga, Brahma, Sarasvati, Kuvera, and others, the Maha Mrityunjaya Mantra, mantras for the well-being of society, mantras to the planets, and for each day of the week for benefits and welfare.

REFERENCES / INDEX / GLOSSARY / ABOUT MAHA YOGI PARAMAHAMSA DR.RUPNATHJI

DR. RUPAK NATH DR. RUPNATHJI