

***The basic oneness of the universe is not only the central characteristic of the mystical experience, but is also one of the most important revelations of modern physics.**

"The most important discovery in the history of science"

-Tantra Siddha Maha Yogi Shastrishree Paramahansa Dr.Rupnathji.

Tantra Siddha Maha Yogi Shastrishree Paramahansa Dr.Rupnathji's Theorem-Vedanta and Quantum Physics:

Human consciousness and the physcal world

By Maha Yogi Paramahansa Dr.Rupnathji

'Om Isha vasyam idam sarvam, yat kincha jagatyam jagat'-

"All this- whatever exists in this changing universe, is pervaded by God"

-Isa Upanishad.

**"Om purnamadah purnamidam purnaata
purnamudachyate,**

purnasya purnamadaya purnamevaavashishyate".

"That (pure consciousness) is full(perfect); this(the manifest universe of matter; of names and forms being maya) is full. This fullness has been projected from that fullness. When this fullness merges in that fullness, all that remains is fullness."

-Peace invocation- Isa Upanishad.

The Supreme Brahman(God) is the only Reality. The idea of the phenomenal universe is falsely superimposed upon it."

-Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji.

The implications of this theorem are staggering.

In recent years physicists have had to address the interplay of consciousness and the physical world. In Quantum Physics much has been made over Bell's Theorem. The implications of this theorem and the experimental findings that flow from it are staggering. They force us to consider that the entire notion of a purely objective world is in conflict not only with the theory of quantum mechanics, but with the facts drawn from actual experiments. These findings point insistently to a profound interaction between conscious mental activity and the physical world itself.

The Rishi's vision

By Maha Yogi Paramahansa Dr. Rupnathji

The Rishi's vision of a world in which man participates in a seamless existence, indivisibly united with the universe around him, resonates through a discovery called "BELL'S THEOREM". This discovery, first proposed in 1964 by the physicist John S. Bell was first confirmed by experiment in 1972 by Professor John Clauser at Berkley. It is an almost unbelievable result - unbelievable because the logical mind has great difficulty in comprehending how it can be true. Its impact on the physics community has been enormous. Professor Henry Stapp, a physicist at Berkley and an authority on the implications of Bell's Theorem, has called it.

The most important discovery in the history of science.

A description of the proof of Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji's theory, as given by Stapp reads:

"If the statistical predictions of quantum theory are true, an objective universe is incompatible with the law of local causes."

Although formidable at first glance, Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji's Theorem seems simpler once key terms are understood.

First, an "objective universe" is simply one that exists apart from our consciousness.

In 1935, Albert Einstein, together with Nathan Rosen and Boris Podolsky proposed through flawless mathematical reasoning that if the quantum theory were correct, then 'A change in the spin of one particle in a two particle system would affect its twin simultaneously, even if the two had

been widely separated in the meantime'. And 'simultaneous' is a dirty word in the theory of special relativity, which forbids the transmission of any signal faster than the speed of light. Obviously, a signal telling the particle 'what to do' would have to travel faster than the speed of light if instantaneous changes were to occur between the two particles.

The dilemma into which Einstein, Rosen and Podolsky dragged the quantum theory was a profound one, coming to be known as The ERP Effect.

In 1964 Bell's Theorem emerged as a proof that Einstein's impossible proposition did in fact hold true: instantaneous changes in widely separated systems did occur.

In 1972, Clauser confirmed the statistical predictions of quantum mechanics, working with an elaborate system involving photons, calcite crystals, and photo multiplier tubes. The experiment has since been run several times with the same consistent results; Bell's Theorem stands solid.

The implications of Bell's theorem are practically unthinkable.

Even for the physicists involved, the implications of Bell's Theorem are practically unthinkable. Mathematics and experimentation have taken us where our logical mind cannot go. Imagine, two particles once in contact, separated even to the ends of the universe, change instantaneously when a change in one of them occurs!

Slowly, new ideas are emerging to explain these unthinkable occurrences. One view is that, in some unexplainable way, the separated particles are still in contact although separated in space. This is the suggestion of the French physicist

Bernard D'Espagnat. In 1979, writing about quantum reality, he said that "the entire notion of an external, fixed, objective world now lies in conflict not only with quantum theory, but in facts drawn from actual experiments.... in some sense all these objects constitute an indivisible whole."

Physicist Jack Sarfatti of the Physics/Consciousness Research Group proposes that no actual energy-requiring signal is transmitted between the distant objects, but 'information' is transmitted instead. Thus no violation of Einstein's special theory of relativity occurs. Exactly what this information is is unclear, and it is a strange thing which might travel instantly and require no energy to do so.

Nic Herbert, a physicist who heads the C-Life Institute, suggests that we have merely discovered an elemental oneness of the world. This oneness cannot be diminished by spatial separation. An invisible wholeness unites the objects that are given birth in the universe, and it is this wholeness that we have stumbled into through modern experimental methods. Herbert alludes to the words of the poet Charles Williams: "Separation without separateness, reality without rift."

It would be a mistake to suppose that these effects operate only with relevance to the invisible world of the atom. Professor Henry Stapp states that the real importance of these findings is that they translate directly to our microcosmic existence, implying that the oneness that is implicit in Bell's Theorem envelopes human beings and atoms alike.

The interrelation of human consciousness and the observed world is obvious in Bell's Theorem. Human consciousness and the physical world cannot be regarded as distinct, separate

entities. What we call physical reality, the external world, is shaped - to some extent - by human thought. The lesson is clear; we cannot separate our own existence from that of the world outside. We are intimately associated not only with the earth we inhabit, but with the farthest reaches of the cosmos.

Certain quantum physicists now say that each part of the universe contains all the information present in the entire cosmos itself (similar to a giant oak tree producing an acorn that contains all the information to replicate itself).

This assertion is so audacious that it would be dismissed out of hand were it not for the scientific stature of its chief proponent David Bohm, a former associate of Einstein, professor of theoretical physics at Birbeck College of University of London. He is regarded as one of the pre-eminent theoretical physicists of our day.

The Hologram

Bohm maintains that the information of the entire universe is contained in each of its parts. There is, he says, a stunning example of this principle in photography: the hologram (literally whole message).

Hologram is a specially constructed image which, when illuminated by a laser beam, seems eerily suspended in three dimensional space. The most incredible feature of holograms is that any piece of it, if illuminated with coherent light, provides an image of the entire hologram. The information of the whole is contained in each part. The entire representation of the original object is contained in each portion of the hologram. This principle, says Bohm, extends to the universe at large, that the universe is constructed on

the same principles as the hologram. His theory rests on concepts that flow from modern physics. The world is an indivisible whole.

For Bohm, order and unity are spread throughout the universe in a way which escapes our senses. In the same way that order and organisation are spread throughout the hologram. Each part of the universe contains enough information to reconstitute the whole. The form and structure of the entire universe is enfolded within each part.

For many working physicists, these concepts are inescapable conclusions that flow from quantum mechanics and relativity. It is crucial to appreciate the scope of these implications. We frequently assume that quantum physics applies only to the diminutive realm of nature - electrons, protons etc., and that relativity has only to do with massive objects of cosmic proportions -stars, galaxies, nebulae etc. But Bohm's contention is that we are squarely in the middle of these phenomena. Ultimately the entire universe (with all its 'particles' including those constituting human beings, their laboratories, observing instruments etc). has to be understood as a single undivided whole, in which analysis into separately and independently existent parts has no fundamental status.

What are the implications of a holographic universe? As part of the universe, do we have holographic features ourselves that allow us to comprehend a holographic universe? This question has been answered affirmatively by Stanford neurophysiologist Karl Pribram. In an attempt to account for key observations about brain function which for decades have puzzled brain physiologists, Pribram arrived at a radical proposal: the hologram is a model brain function. In essence,

the brain is the 'photographic plate' on which information in the universe is encoded.

When the proposals of Bohm and Pribram are conceptually joined, a new model of man emerges: we use a brain that encodes information holographically; and it is a hologram that is a part of an even larger hologram - the universe itself.

Pribram's radical suggestions are founded on work that originated in the laboratory of one of the pioneers of modern neurophysiology, Karl Lashley. At a time when it was popularly believed that there were specific centres in the brain for practically every human function - such as speech, vision, appetite, sleep etc.,- Lashley demonstrated that this was apparently not true for memory. Working with animals, he found that even when bulk of the cerebral cortex was surgically removed, leaving only a remnant intact, the memory of how to perform specific tasks remained. The rapidity and accuracy of the performance was frequently attenuated, but the knowledge was retained.

These findings fit poorly with existing theories about how information is stored in the brain. It was as if memory was spread everywhere in the cortex - but how? Pribram reasoned that the brain contained the memory in each of its parts. The analogy to a hologram was obvious. The entire memory pattern could be found throughout the cerebral cortex if the information had originally been encoded holographically.

In most right handed persons, the left side of the brain is presumed to control the movements of the right side of the body. In instances where the left side of the brain is injured - for example through a stroke or with a trauma -paralysis or profound weakness of the right side of the body is the

predictable result. A physician, Richard Restak, has reported a case, in a twenty one year old female in which the entire left side of the brain was removed surgically in order to control epileptic seizures that were unmanageable with any other known form of therapy. The results of the therapy were astonishing.

Although the seizures were stopped, within a few weeks the woman began to regain control of the right side of her body. She was able to return to work and to lead an active social life. Where did the right side of her body receive its motor information with the left side of the brain in the surgeon's pail?

In 1975 a similar case was reported by Smith & Sugar. A six year old male underwent total removal of the left cerebral hemisphere because of intractable epileptic seizures. Conventional neurophysiological wisdom asserts that the left side of the cerebral cortex is responsible for our speech, mathematical reasoning and logical thought in general, and that the right cerebral hemisphere controls our intuitive, non-rational, non-verbal forms of thought. Yet this young man grew up to become a gifted student, proficient in verbal reasoning and language abilities, testing even into the gifted range of on standard intelligence tests.

Space and Time-the Holoverse

This indivisibility also applied fundamentally to space and time. Relativity has shown that they are inextricably linked, and cannot be teased apart.

Recall one of the possibilities embodied in Bell's theorem involving non-local features of the universe: objects once in contact, though separated spatially, even if placed at distant

ends of the universe, are somehow in inseparable contact. Since any change in one immediately and unmitigatedly causes change in the other, this is a nonlocal occurrence, meaning that any information passing between the two objects would have to travel faster than the speed of light to cause such instantaneous change. Since it is impossible for the speed of light to be exceeded, according to the special theory of relativity, this event is said to be noncausal-i.e. not caused by the transfer of any conceivable kind of energy passing between the distant objects.

Although these nonlocal and noncausal descriptions are worked out for objects separated in space, Bohm states that the implications of quantum theory also apply to moments in 'TIME'.

What is crucial is that, according to the theory of relativity, a sharp distinction between space and time cannot be maintained.

We all have roots in the universe. Conscious mental activity exerts measurable effects on the physical world - a world that includes human bodies, organs, tissues, and cells. Mind becomes a legitimate factor in the unfolding of health and disease. The inter-penetration of all matter is the rule. The dividing line between life and non-life is illusory and arbitrary. There is only one valid way, thus, to partake of the universe and that way is characterised by reverence - a reverence born of a felt sense of participation in the universe, of a kinship with all others and with all matter. A reverential attitude that bespeaks a oneness with the universe can transform the commonest act.

Bhagavad Gita, Ch.13, Verses 15 :

"Without and within all beings the unmoving and also the moving; because of Its subtlety, unknowable; and near and far away is That(God)".

Bhagavad Gita, Ch.13, Verse 16:

"And undivided, yet He exists as if divided in beings; He is to be known as the supporter of beings; He devours and He generates."

No division in Consciousness is admissible at any time as it is always one and the same. Even the individuality of the Jiva must be known as false, like the delusion of a snake in a rope. Shankaracharya (Aparokshanubhuti.43)

City of Brahman

What is in the macrocosm is in this microcosm.

Within the city of Brahman, which is the body, there is the heart, and within the heart there is a little house.

This house has the shape of a lotus, and within it dwells that which is to be sought after, inquired about, and realized.

What then is that which, dwelling within this little house, this lotus of the heart, is to be sought after, inquired about, and realized?

As large as the universe outside, even so large is the universe within the lotus of the heart.

Within it are heaven and earth, the sun, the moon, the lightning, and all the stars.

What is in the macrocosm is in this microcosm.

-Chandogya Upanishad

Transcendental meditation lowers cholesterol

By Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji.

"In 1980, subjects with elevated blood cholesterol levels were taught the technique of transcendental meditation. Serial determinations of the blood cholesterol level were made. It was found that in subjects who practiced this technique the cholesterol level fell on the average of 20 percent. While this fall may seem modest, it should be noted that there are no drugs that are consistently more effective, safe, and inexpensive as this method of voluntary relaxation and mental quieting. Moreover, blood pressure, heart and respiratory rate, as well as the blood levels of insulin, hydrocortisone, adrenaline, and norepinephrine are modified to more desirable levels."

- Cooper and Aygen "The effect of Meditation."

The significance of these observations is inestimable: by taking thought in ways which 'elongate' the time sense, time-sick individuals can alter many of the devastating effects of the time syndrome.

Hurry sickness

Our sense of time affects our health by influencing the development and course of specific diseases. This is nowhere more obvious than in persons who have been called Type A individuals by Friedman and Rosenman. Type A persons have "hurry sickness." Their lives are oriented around goals, deadlines, and objectives, which they seem to react to in a driven fashion. They are unable to approach a task in a healthy, balanced way, but in extreme cases seem almost consumed by a need to accomplish and achieve.

Not only do they have an inward sense of urgency, their outward behaviour suggests the same quality. When sitting they may be in constant motion, not only with thoughts, but with body parts- hands, fingers, legs, feet. They are usually vocal, verbally expressing the products of a mind that cannot rest. This behaviour frequently generates discomfort and tension in those around them.

It is as if Type A persons are "time sick." Type A persons are usually ambitious and frequently are highly successful, having succeeded in harnessing their high motivation and sense of purpose. Yet for all the qualities for which they are admired- their vision, energy, and dedication- they possess, as a group, a characteristic that nobody envies: they have a high mortality rate from heart disease. Type A individuals as a group, die earlier. Their behaviour puts them at risk for the most frequent cause of death in our society, coronary artery disease.

The importance of the exaggerated response to time , the sense of urgency displayed by Type A individuals, is that it is translated into physiologic effects. These effects are pervasive and are seen long before heart disease supervenes. These physiological events are so characteristic of time-sick persons, they could be called the time syndrome. Among them are increased heart rate and blood pressure at rest; elevation of certain blood hormones such as adrenaline, norepinephrine, insulin, growth hormone, and hydrocortisone, all of which are ordinarily secreted in an exaggerated way during times of urgency or stress; increased gastric acid secretion; increased blood cholesterol; an increased respiratory rate; increased secretory activity of sweat glands; an increased muscle tension throughout the

body. The time syndrome is a body-mind process with effects on all major systems.

As we learn to meditate, or when we become familiar with the states of consciousness through techniques employing deep relaxation, we develop a familiarity with a new sense of time. We begin to experience time in new ways. We begin to feel at home with time as it expands. Phrases such as "the ever-present now" and "the eternal moment" become full with meaning. Above all, we develop a friendliness with time.

The health-sustaining role of social support systems

By Maha Yogi Paramahansa Dr. Rupnathji

We affect the health of those about us. Human events such as caring, loving, touching and confiding exert profound consequences on health.

In Alameda County, California, 4700 men and women were followed over a nine year period, and mortality rates from all causes were examined. Mortality rates in men were significantly higher among the unmarried. Those men who chose fewer social contacts with friends and relatives, and those who were not church members, demonstrated a higher death rate.

A striking result was found in an experiment at Ohio State University. A group of investigators were studying the effects of a diet high in fat and cholesterol in rabbits. At the end of a certain period the rabbits were sacrificed, and certain arteries in their bodies were examined for evidence of atherosclerosis. This process of cholesterol deposition forms obstructions and ulcerations in arteries, and in humans

results in vascular disease of various types, such as heart attacks and stroke.

The results of the study should have been rather predictable. But when a certain group of the test rabbits demonstrated atherosclerotic changes which were 60 percent less than that of the overall group, the investigators were astonished! The rabbits who were affected less severely were those who were fed and cared for by one of the investigators who, during the course of the experiment, regularly took them from their cages and petted, stroked, and talked to them.

In order to test this 'coincidence', systematic controlled studies were designed in which two groups of rabbits were again fed the same diet and were treated identically except that one group was removed from their cages several times a day for petting, and were talked to each time by the same person. The results? The petted and talked to group once again demonstrated a 60 percent lower incidence of atherosclerosis.

Not content with the possibility of two coincidences, the Ohio State investigators repeated the study. The results were the same. Touching, petting, handling, and gentle talking emerged as a crucial determinant in the disease process.

A task force in Massachusetts reported to the Secretary of H.E.W. their findings on the likelihood of survival from atherosclerotic heart disease. They found the most reliable factor in determining survival was not smoking, high blood pressure, diabetes mellitus, or high blood cholesterol levels, but job satisfaction. And the second overall predictor was what the task force termed "overall happiness."

Angina pectoris is the term applied to the pain experienced by patients with atherosclerotic heart disease. Medalie and

Goldbourt followed 10,000 Israeli males aged forty years and older to determine the impact of risk factors on the frequency of angina. Most of the commonly known risk factors were correlated with angina, but so too were anxiety and severe psychosocial problems. Most surprising of all was the finding that, among men with severe anxiety, those who perceived their wives to be loving and supportive had half the rate of angina of those who felt unloved and unsupported.

Brown and his colleagues have conducted a series of studies in the United Kingdom, investigating the incidence and prevalence of psychiatric disorders. In a variety of settings (urban and rural) and among different social classes (working and middle class).

The most potent protective factor against psychiatric illness was the presence or absence of an intimate and confiding relationship with a husband or boyfriend; that is, one in which feelings could be shared, whether or not sexual intimacy occurred.

One of the most stressful events in life is the death of a husband or wife. Holmes and Rahe, in assessing the relative stress imposed by various events rated the death of a spouse as the single most stressful occurrence in life.

Krause and Lilienfeld found that age-specific mortality ratios for widowed men and women were two to fourfold higher than for those who were married.

Schleifer found that bereavement, a profoundly stressful event, produce changes in the body's immune system, compromising the defense against infection and cancer.

How do such human experiences as job satisfaction, happiness, and meditation get into the cells? There is a physiology of loving and caring, ranging from embarrassing facial blush to palpitations, sweating and stammering. Feelings of love generate physical events. It may seem a distant transition from being in love in one's teens to being a confidant or a supportive spouse later in life, but physiologic changes are involved on both ends of the spectrum. These changes are not trivial. They can make the difference between life and death.

Social support systems are important for survival

Loving, caring and confiding are crucial matters; matters of life and death.

"A solitary individual wholly independent of others is largely a fiction. In reality, most or even all living beings exist in more or less integrated communities, and the ability to maintain these associations entails some co-operations, or at least, 'proto-co-operation.'" - T.Dobzhansky, New York.

Our urge toward associating with those of our own kind is rooted in our earliest beginnings.

"Dependency and interdependency are the indispensable conditions of life." - Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji, "On Being Human."

Separated from their companions, individual amoebae begin immediately to find their way back to the group.

Wilhelm Roux shook apart the cells in a frog's eggs early in the course of its development and separated the cells at some distance in water. The cells slowly began to approach each other, eventually making contact. There are endless examples

in the plant and animal world that social systems are important in the reproductive cycles and survival of living organisms.

If our health is coupled with the perpetuation of our genes, it is also tied to our association with members of our species. As G.G.Simpson has said in 'Life of the Past':

"No animal or plant lives alone or is self-sustaining. All live in communities including other members of their own species and also a number, usually a large variety, of other sorts of animals and plants. The quest to be alone is indeed a futile one, never successfully followed in the history of life."

The psychological effects of urgency - stress, anxiety, tension - do not stay in the psyche. They are translated into the body where they eventuate in physical ailments. The sense of urgency generates infirmity, disease and death.

In contrast, the psychological sense that accompanies the perception of time as static and nonflowing is one of tranquility, serenity and peace. It is the sense of oneness of unity, the feeling of calm and release. Mind and body are intrinsically united, and consciousness is the fulcrum of health.

Vedanta as the synthesis of Science and Religion

By Maha Yogi Paramahansa Dr. Rupnathji

Extracts (abridged)

The spirit of enquiry finds expression in any department of scientific study in the gathering of relevant facts and their rational interpretation. The practice of religion is nothing but a ceaseless quest after the facts of the inner life. A dispassionate study of these facts constitutes the science of religion which seeks to unravel the mystery of our inner being- the lights that guide us and the laws that mould us.

If 'man, the known', constituted of his body and its environing world, is the subject of study of the natural sciences, 'man. the unknown' is the subject of study of the science of religion. The synthesis of both these sciences is the high function of philosophy as understood in India. It is this function which Vedanta has performed in this country (India), ever since the time of the Upanishads. Exercising a pervasive and effective influence on our national thought and culture, Vedanta has spared us not only the fruitless opposition of reason to faith and vice versa, but also the more dangerous manifestation of this opposition in the form of intolerance, persecution, and suppression of opinion.

The need for a Vedantic approach to science and religion is insistent today when both have shed their respective prejudices and come closer to each other, imbued with the passion to serve man and save his civilisation. It is only such a synthesis of philosophy which blends in itself the flavour of the faith of religion and the reason of science that can reconstruct modern man, by restoring to him the integrity of his being and the unity.

The 'Within' and the 'Without' of Nature

Explaining this Indian approach to religion and the cause of the misunderstanding between science and religion, Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji:

"Religion deals with the truths of the metaphysical world, just as chemistry and the other natural sciences deal with the truth of the physical world. The book one must read to learn chemistry is the book of (external) nature. The book from which to learn religion is your own mind and heart. The sage is often ignorant of physical science, because he reads the wrong book - the book within and the scientist is too often is ignorant of religion, because he, too, reads the wrong book - the book without".

The practice of religion is a ceaseless quest after the facts of a man's inner life, at the innermost depth of which it finds the truth of God, which it defines as infinite existence, infinite knowledge, and infinite bliss, the Sat-Chit-Ananda Brahman it comes across, at the intermediate depths, and all higher values which find expression in man's ethical, moral, and aesthetic experiences. A dispassionate study of these facts constitutes the science of religion, the science of art of the spiritual life.

Upanishads grappled with these questions: What is this universe? What is man? What is his destiny? Long ago they discovered that the universe of experience consists of two broad categories, the subjective and the objective. It is important to remember that this idea is basic to an understanding of Vedanta and to an understanding of whither science is going today. Now, when we apply this classification to the whole universe, we get the corollary that modern science is the study of only one of the two categories, namely, the objective field. But modern science is also trying to understand the subjective field.

Psychology is one such science. But Western psychology has suffered from too great a dominance by psychology . By resorting to time and space methodology, we get a knowledge

of the 'without' of things, but not of their 'within'. Much of psychology in the West is behaviouristic psychology: it is a study of the human mind through the study of human behaviour.

But Western psychologists have also tried to break from this kind of limitation and have developed, through psychoanalysis, the beginning of what is called depth psychology. This is just the beginning of a great movement in modern psychology which, if continued steadily and penetratingly, will bring it to the truth of the real nature of man which Vedanta reached ages ago in India - the eternal, undying Self of man, the Atman.

Vedanta and modern science are close to each other in spirit and temper. They are close to each other in their objectives and in very many of their conclusions as well. Even in the cosmology of the physical universe, we find so many points of contact. The fundamental position in the cosmology of both science and Vedanta is what Swami Vivekananda calls the postulate of a self-evolving cause. Vedanta says that there is one self-evolving cause, Brahman, behind the universe. Science says that behind this universe there is one self-evolving cause, the background material, in the words of astronomer Fred Hoyle.

Both believe in the theory of a cosmic evolution. There are a number of such similarities. The truths expounded in the Upanishads are impersonal, Apauruseya, not deriving sanction from any person. Scientific truths are similarly impersonal, objective, not deriving sanction from any person. Because they are impersonal, they are universal, and provide a clear insight into the nature of the world. That is science.

When we study the development of science during the last hundred years, we can trace the higher reaches of science slowly appearing on the horizon, and trace also the slow emergence of a non-materialistic outlook in science.

Modern Physics and Philosophical Reason

In countless ways, every department of physical science today is extending the bounds of man's knowledge of fundamental unity behind the manifold diversities of the universe. Physical science started with the exploration of the mysteries of external nature; but at the farthest end of this search, it finds itself face to face with the mystery of man, of his mind and consciousness, the deepest mystery of all.

The philosophies of the East, particularly the Vedanta of India, including Buddhist thought, directly faced this mystery of man, more than two thousand years ago, by initiating the exploration of the internal world and carrying it through to its depths. And, today, we witness a steady convergence of these two indirect and direct approaches in the steady emergence of a common philosophy of the one behind the many.

Physicists of the first quarter of the twentieth century, faced with the challenge of the revolutionary discoveries of relativity and quantum physics, turned into bold philosophical thinkers, initiating the development of reason of physics into Buddhi or philosophical Reason, by transforming it into a critique, not only of the observed sense-data of the physical world, but also of man the observer. Starting with Eddington, Jeans, Max Planck, Einstein, Shrodinger, Niels Bohr, Heisenberg, and other great creators of twentieth-century physics, this philosophical trend has grown through the last five decades, culminating in

The Tao of Physics of Berkeley University Physics Professor, Dr.Fritjof Capra.

Concluding his Space, Time and Gravitation, Eddington hinted at the emergence of the mystery of man from the study of the mystery of physical nature:

"The theory of relativity has passed in review the whole subject-matter of physics. It has unified the great laws which, by the precision of their formulation and the exactness of their application, have won the proud place in human knowledge which physical science holds today. And yet, in regard to the nature of things, this knowledge is only an empty shell- a form of symbols. It is knowledge of structural form, and not knowledge of content. All through the physical world runs that unknown content, which must surely be the stuff of our consciousness.

Here is a hint of aspects deep within the world of physics, and yet unattainable by the methods of physics. And, moreover, we have found that, where science has progressed the farthest, the mind has but regained from nature that which the mind has put into nature. We have found a strange footprint on the shores of the unknown. We have devised profound theories, one after another, to account for its origin. At last, we have succeeded in reconstructing the creature that made the footprint. And lo! It is our own."

Hints such as these, given by the earlier philosopher-scientists, have developed into positive affirmations in Dr.Capra. The very title of his book: 'The Tao of Physics', is significant in this connection, apart from the masterly and fascinating exposition he gives, in the course of the book, of his main thesis that:

"the basic elements of the Eastern world-view are also those of the world-view emerging from modern physics,"

and that:

"Eastern thought, and more generally, mystical thought, provide a consistent and relevant philosophical background to the theories of contemporary science."

Noting that, through the two centuries of association with the philosophy of materialism and the contemporary reaction against the ravages wrought by over-technology, the image of science in the eyes of modern man has suffered much damage, Capra seeks to restore the image of pure science as the discipline in the pursuit of truth and human excellence, not in opposition but in tune with the spiritual heritage of man, and more especially, of the spiritual heritage of the East:

Capra writes:

"This book aims at improving the image of science by showing that there is an essential harmony between the spirit of Eastern wisdom and Western science. It attempts to suggest that modern physics goes far beyond technology, that the way—or Tao—of physics can be a path with a heart, a way to spiritual knowledge and self-realisation."

Echoing the voice of Vedanta and all mystical thought that the fundamental search for reality takes man beyond the senses and the sensory world of phenomena, Capra says:

"On this journey to the world of the infinitely small, the most important step, from a philosophical point of view, was the first one: the step into the world of atoms. Probing inside the atom and investigating its structure, science transcended the limits of our sensory imagination. From this point on, it

could no longer rely with absolute certainty on logic and common sense. Atomic physics provided the scientists with the first glimpses of the essential nature of things. Like the mystics, physicists were now dealing with a non-sensory experience of reality and, like the mystics, they had to face the paradoxical aspects of this experience. From then on, therefore, the models and images of modern physics became akin to those of Eastern philosophy."

Referring to the basic unity of the universe, as upheld in Eastern mysticism and modern physics, Capra says:

"The most important characteristic of the Eastern world-view- one could almost say the essence of it- is the awareness of the unity and mutual interrelation of all things and events.... The Eastern traditions constantly refer to this ultimate indivisible reality, which manifests itself in all things, and of which all things are parts. It is called Brahman in Hinduism, Dharmakaya in Buddhism, and Tao in Taoism..."

"The basic oneness of the universe is not only the central characteristic of the mystical experience, but is also one of the most important revelations of modern physics. It becomes apparent at the atomic level, and manifests itself more and more as one penetrates deeper into matter, down into the realm of sub-atomic particles. The unity of all things and events will be a recurring theme throughout our comparison of modern physics and the Eastern philosophy."

Both speak of reality as transcending space, time, and causality. Referring to this kinship, Dr.Capra says:

"The space-time of relativistic physics is a similar timeless space of a higher dimension. All events in it are interconnected, but the connections are not causal. Particle interactions can be interpreted in terms of cause and effect

only when the space-time diagrams are read in a definite direction, e.g., from the bottom to the top. When they are taken as four dimensional patterns without any definite direction of time attached to them, there is no 'before' and no 'after', and thus no causation".

"Similarly, the Eastern mystics assert that, in transcending time, they also transcend the world of cause and effect. Like our ordinary notions of space and time, causation is an idea which is limited to a certain experience of the world and has to be abandoned when this experience is extended. In the words of Swami Vivekananda (Jnana Yoga):

'Time, space, and causation are like the glass through which the Absolute is seen. ... In the Absolute there is neither time, space, nor causation.' – Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji

Capra continues:

"The Eastern spiritual traditions show their followers various ways of going beyond the ordinary experience of time and of freeing themselves from the chain of cause and effect-from the bondage of Karma, as the Hindus and Buddhists say. It has therefore been said that Eastern mysticism is a liberation from time. The same may be said of relativistic physics."

Again Capra says:

"Subsequent to the emergence of the field concept, physicists have attempted to unify the various fields into a single fundamental field which would incorporate all physical phenomena. Einstein, in particular, spent the last years of his life searching for such a unified field. The Brahman of the Hindus, like the Dharmakaya of the Buddhists, and the Tao of

the Taoists, can be seen, perhaps, as the ultimate unified field, from which spring not only the phenomena studied in physics, but all other phenomena as well"

"In the Eastern view, the reality underlying all phenomena is beyond all forms and defies all description and specification. It is, therefore, often said to be formless, empty, or void. But this emptiness is not to be taken for mere nothingness. It is, on the contrary, the essence of all forms and the source of all life. Thus the Upanishads say (Chandogya Upanishad, 4-10-4):

'Brahman is life, Brahman is joy.

Brahman is the void. ...

Joy ,verily, that is the same as the void.

The void, verily, that is the same as joy".

Atomic physics is confronted with the problem of consciousness through the datum of the 'observer' or to use the new, and more meaningful term coined by physicist John Wheeler, 'participator.' Accordingly, Dr.Capra says:

"In modern physics, the question of consciousness has arisen in connection with the observation of atomic phenomena. Quantum theory has made it clear that these phenomena can only be understood as links in a chain of processes, the end of which lies in the consciousness of the human observer. In the words of Eugene Wigner (Symmetries and Reflections-Scientific Essays):

'It was not possible to formulate the laws (of quantum theory) in a fully consistent way without reference to consciousness.' - Eugene Wigner

Dr.Capra continues:

"The pragmatic formulation of quantum theory used by the scientists in their work does not refer to their consciousness explicitly. Wigner and other physicists have argued, however, that the explicit inclusion of human consciousness may be an essential aspect of future theories of matter."

"Such a development would open exciting possibilities for a direct interaction between physics and Eastern mysticism. The understanding of one's consciousness and its relation to the rest of the universe is the starting point of all mystical experience. ... If physicists really want to include the nature of human consciousness in their realm of research, a study of Eastern ideas may well provide them with stimulating new viewpoints."

Referring to spiritual kinship between modern science and ancient Vedanta, Swami Vivekananda said in his speech at the Parliament of Religions held at Chicago in 1893:

"Manifestation, and not creation, is the word of science today, and the Hindu is only glad that what he has been cherishing in his bosom for ages is going to be taught in more forcible language, and with further light, from the latest conclusions of science."

Confirming this view of Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji, that the physicist and the mystic reach the truth of unity, though following different approaches, Dr.Capra says:

"In contrast to the mystic, the physicist begins his inquiry into the essential nature of things by studying the material world. Penetrating into ever deeper realms of matter, he has become aware of the essential unity of all things and events. More than that, he has also learnt that he himself and his consciousness are an integral part of this unity. Thus the

mystic and the physicist arrive at the same conclusion; one starting from the inner realm, the other from the outer world. The harmony between their views confirms the ancient Indian wisdom that Brahman, the ultimate reality, is identical to Atman, the reality within."

Conclusion

Understood in this light, there is no conflict between science and religion, between the physical sciences and the science of spirituality. Both have the identical aim of discovering truth and helping man to grow physically, mentally, and spiritually, and achieve fulfilment. But each by itself is insufficient and helpless. They have been tried separately with unsatisfactory results. The older civilisations took guidance mostly from religion; their achievements were partial and limited. Modern civilisation relies solely on science; its achievements also have turned out to be partial and limited.

The combination today, of the spiritual energies of these two complementary disciplines in the life of man will produce fully integrated human beings, and thus help to evolve a complete human civilisation, for which the world is ripe and waiting. This is the most outstanding contribution of Swami Vivekananda to human thought today. This synthetic vision of his finds lucid expression in a brief but comprehensive testament of his Vedantic conviction:

" Each soul is potentially divine.

The goal of life is to manifest this divinity within by controlling nature, external (through physical sciences,

technology, and socio-political processes) and internal (through ethical, aesthetic, and religious processes):

Do this either by work, or worship, or psychic control, or philosophy-by one, or more, or all of these-and be free.

This is the whole of religion. Doctrines or dogmas or rituals or books or temples or forms, are but secondary details."-
Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji.

This science and technique for realising the true glory of man, followed with scientific thoroughness and detachment by the sages of the Upanishads, and revalidated by a succession of spiritual experimenters down the ages from Buddha to Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji, is glowingly revealed in one of the immortal verses of the Svetasvatara Upanishad:

"Hear, ye children of immortal bliss, even ye that reside in higher spheres! I have found the Ancient One, who is beyond all darkness, all delusion; knowing Him alone, you shall be saved from death over again."

**Here is a list of Tantra Siddha Maha Yogi Shastrishree
Dr.Rupnathji's Works as known to me.**

Books / Granthas

By

**Tantra Siddha Maha Yogi Shastrishree
Paramahamsa Dr.Rupnathji-**

***Daily Hindu Wisdom**

***Downloads**

- *Factoids**
- *Hinduism Evolution**
- *Hinduism Problems**
- *Karma Yoga**
- *Mahabharata: An Epic**
- *Mantras**
- *Meditation**
- *Ramayana**
- *Swami Vivekananda**
- *Upanishads**
- *What They say about Hinduism**
- *Viveka Choodamani**
- *Aparokshanubhooti**
- *Upadesa Sahasri**
- *Vaakya Vritti**
- *Swaatma Niroopanam**
- *Atma-bodha**
- *Sarva Vedanta Sara Samgraha**
- *Prabodha Sudhakaram**
- *Swaatma Prakasika**
- *Advaita Anubhooti**
- *Brahma-anuchintanam**
- *Prasna-uttara Ratnamaalika**

***Sadachara-anusandhanam**

***Yaga Taravali**

***Anatma-sree Vigarhanam**

***Swaroopo-anusandhanam**

***Pancheekaranam**

***Tattwa-bodha**

***Prouda-anubhooti**

***Brahma Jnanavali**

***Laghu Vakyavritti**

***Moha Mudgaram (Bhaja Govindam)**

***Prapancha Saaram**

***Hymns and Meditation Verses**

***Sri Ganesa Pancharatnam**

***Ganesa Bhujangam**

***Subrahmanya Bhujangam**

***Siva Bhujangam**

***Devi Bhujangam**

***Bhavani Bhujangam**

***Sree Rama Bhujangam**

***Vishnu Bhujangam**

***Sarada Bhujangam**

***Sivananda Lahari**

***Soundarya Lahari**

***Ananda Lahari**

***Siva-paadaadi-kesaanta-varnana**

***Siva-kesaadi-padaanta-varnana**

***Sree Vishnu-paadaadi-kesanta**

***Uma-Maheswara Stotram**

***Tripurasundari Vedapada Stotram**

***Tripurasundari Manasapooja**

***Tripurasundari Ashtakam**

***Devi-shashti-upachara-pooja**

***Mantra-Matruka-Pushpamaala**

***Kanakadhara Stotram**

***Annapoorna Stotram**

***Ardha-naree-Natesvara Stotram**

***Bhramana-Amba-Ashtakam**

***Meenakshi Stotram**

***Meenakshi Pancharatnam**

***Gouri Dasakam**

***Navaratna Malika**

***Kalyana Vrishti-Stavam**

***Lalitha Pancharatnam**

***Maaya Panchakam**

***Suvarna Mala Stuti**

***Dasa Sloki**

- *Veda Sara Siva Stotram**
- *Siva Panchaakshara Stotram**
- *Siva-Aparadha-Kshamapana**
- *Dakchinamoorthy Ashtakam**
- *Dakshinamoorthy Varnamala**
- *Mrityunjaya Manasa Pooja Stotram**
- *Siva Namavali Ashtakam**
- *Kaala Bhairava Ashtakam**
- *Shat-padee Stotram**
- *Siva Panchakshara Nakshatra Mala**
- *Dwadasa Ling Stotram**
- *Kasi Panchakam**
- *Hanumat Pancharatnam**
- *Lakshmi-Nrisimha Pancharatnam**
- *Lakshmi-Nrisimha Karunarasa Stotram**
- *Panduranga Ashtakam**
- *Achyuta Ashtakam**
- *Sree Krishna Ashtakam**
- *Hari Stuti**
- *Govinda Ashtakam**
- *Bhagavat Manasa Pooja**
- *Praata Smarana Stotram**
- *Jagannatha Ashtakam**

***Guruvashtakam**

***Narmada Ashtakam**

***Yamuna Ashtakam**

***Ganga Ashtakam**

***Manikarnika Ashtakam**

***Nirguna Manasa Pooja**

***Eka Sloki**

***Yati Panchakam**

***Jeevan Mukta Ananda Lahari**

***Dhanya Ashtakam**

***Upadesa (Sadhna) Panchakam**

***Sata Sloki**

***Maneesha Panchakam**

***Advaita Pancharatnam**

***Nirvana Shatakam**

***Devyaparadhakshamapana Stotram**

***About Hinduism**

***Adi Shankaracharya**

***Bhagavad Gita**

***Brahmins**

***Chanakya**

***Brahma Sutras**

***Isavasya Upanishad**

- *Kena Upanishad**
- *Katha Upanishad**
- *Prasna Upanishad**
- *Mundaka Upanishad**
- *Mandukya Upanishad**
- *Mandukya Karida**
- *Aitareya Upanishad**
- *Taittiriya Upanishad**
- *Chhandogya Upanishad**
- *Brihad Aranyaka Upanishad**
- *Sree Nrisimha Taapaneeya Upanishad**
- *Sreemad Bhagawad Geeta**
- *Sree Vishnu Sahasranama**
- *Sanat Sujateeyam**
- *Lalita Tri-satee**
- *Hastaamalakeeyam**

**SOME OTHER BOOKS WRITTEN BY TANTRA SIDDHA MAHA YOGI
SHASTRISHREE DR.RUPNATHJI ARE GIVEN AS FOLLOWS:-**

- *The Primal Revelation at the Heart of Civilization**
- *Krishna Worship: One of Humanity's Most Ancient Traditions**
- *The Great Blue Spirit Nagi Tanka Skan Skan**
- *The Lion of Time**
- *Contacting Vedic Empire Productions**

***Rakhi Bond of Love Saves the Life of Alexander**

***Ancient Pompeii's Lakshmi Statuette**

***Hindu Radio-Breaking the Sound Barrier**

***Philippines- A Golden Heritage**

***Gympie Gold inlaid Quartz**

***Ancient Hindu Mariners and Australian Gold**

***Lets Connect on Facebook**

***Why is Prayag-an ancient center of Hinduism now called
Allahabad?**

***Have Mosques ever been built atop non-Islamic Holy Sites?**

***The Blue God of Judaism**

***Greek Othrys and the Vedic Adri Montains**

***HINDU CIVILIZATIONS OF AUSTRONESIA AND SOUTH EAST
ASIA**

***Vedic Brahma and Apache Kuterastan**

***Phoenician Alphabet, Adopted by the Greeks**

***The Phoenician Creation Story**

***India-Homeland of the Phoenicians**

***Evidence Linking Ancient Troy and Central America**

***Rig Veda and the Phoenicians**

***Fly Me to the Moon God**

***Walk the Sacred Forests of Shiva**

***Updated:Vedic Roots of India's Moon Mission**

***Roots of Orissa's 'Christian' Problem**

***Ancient Orissa's Links with Rome, Japan, China, Africa and SE Asia**

***The Stanzas of Dzyan**

***The Blue-ness of God in Biblical tradition**

***The Sanskrit Dialect Known as English**

***Caitanya's Bhakti Movement Empowers India & Humanity**

***Bangalore's Shiva Cave Temple**

***Assaulting Orissa and India's Development**

***The Truth Behind Holy Amarnath in Kashmir**

***Cure For Diabetes**

***Cure For Obesity**

***Care For Migraine**

***Care For Obesity**

***Care For Hypertension**

***Cure For Hypertension**

***Care For Heart Diseases**

***Cure For Heart Diseases**

***Care For Diabetes**

***Care For Cancer**

***Cure For Cancer**

***Care For Infection**

***Cure For Infection**

***Care For Vertigo**

***Cure For Vertigo**

***Care For Schizophrenia**

***Cure For Anger**

***Care For Anger**

***Cure For Hernia**

***Care For Hernia**

***Cure For Autism**

***Care For Autism**

***Care For Addiction**

***Cure For Addiction**

***Cure For Memory Problems**

***Cure For Anxiety**

***Care For Arthritis**

***Cure For Arthritis**

***Care For Ageing**

***Cure For Ageing**

***Care For Skin Problems**

***Cure For Skin Problems**

***Care For Memory Problems**

***Cure For Schizophrenia**

***Cure For Insomnia**

***Cure For Depression**

***Care For Depression**

***Care For Pulmonary Disease**

***Care For Bipolar Disorder**

***Cure For Bipolar Disorder**

***Care For Low Self Esteem**

***Cure For Low Self Esteem**

***Cure For Migraine**

***Cure For Infertility/Impotence**

***Cure For Pulmonary Disease**

***Care For Fungal Infection**

***Care For Short-Sightedness**

***Cure For Short-Sightedness**

***Care For Hypothyroidism**

***Cure For Hypothyroidism**

***Care For Hot Flashes From Menopause**

***Cure For Hot Flashes From Menopause**

***Cure For Urinary Problems**

***Cure For Excessive Sweating Of Palms & Feet**

***Cure For Achromatopsia**

***Cure For Thyroid Problems**

***Cure For Fungal Infection**

***Cure For Lower Back Pain**

***Cure For Post-Traumatic Stress Disorder**

***Care For Kid's Memory Power**

***Care For Stiff Knees & Knee Pain**

***Cure For Stiff Knees & Knee Pain**

***Excelling In Sports - Level 2**

***Excelling In Sports - Level 1**

***Care For Lower Back Pain**

***Care For Asthma**

***Cure For Asthma**

***Care For Baldness**

***Care For Food Allergies**

***Cure For Food Allergies**

***Care For Long Sight**

***Cure For Long Sight**

***Care For Dandruff**

***Cure For Dandruff**

***Care For Ulcerative Colitis and Crohn's Disease**

***Cure For Ulcerative Colitis And Crohns Disease**

***Care For Irritable Bowel Syndrome**

***Excelling In Studies - Level 2**

***Cure For Baldness**

***Care For Tinnitus**

***Care For Rapid Recovery From Illness**

***Cure For Rapid Recovery From Illness**

***Cure For Eczema**

***Care For Digestive Disorders**

***Care For Sinusitis**

***Cure For Sinusitis**

***Care For Thyroid Problems**

***Menopause**

***Cure For Nephrotic Syndrome**

***Care For Epilepsy**

***Cure For Epilepsy**

***Care For Attention Deficit Disorder (ADD)**

***Cure For Digestive Issues**

***Care For Nephrotic Syndrome**

***Care for Insomnia**

***Cure For Autoimmune Disorders**

***Care For Autoimmune Disorders**

***Cure For Tinnitus**

***Care For Urinary Problems**

***Cure For Attention Deficit Disorder (ADD)**

***Clarity And Emotional Stability**

***Simple Keys for Blissful Living**

***Spiritual Destination for Millions**

***Global Mission of Compassion.**

***A Lifetime in Penance**

***First Experience of Enlightenment**

***Healthy Living**

***Health A-Z**

***Alternative Medicine**

***Wealth Creation**

***Wealth Management**

***Deeper Secrets of wealth**

***Wealth tips**

***Better Relationships**

***Problems in relationships**

***Family**

***Deeper secrets of relationships**

***Relationship tips**

***Excellence Excellence in life**

***Meditation for Excellence**

***Leadership Consciousness**

Programs

***EnlightenmentGuru**

***Paths to enlightenment**

***Meditation**

***Deeper truths**

***Enlightenment 101**

***Hinduism & Quantum Physics**

***Alphabetical Listing**

***Amazing Science**

***Vedic Mathematics**

***Oldest Civilization**

***Aryan Language Family**

***Hindu Festivals 2000-2031**

***Hindu Festivals 2000-2043**

***Moon Calendar 1900-2009**

***Moon Calendar 2010-2040**

***Eclipse**

***Hinduism-Brief Sketch**

***Founder of Hinduism**

***Vrat - Resolution**

***Mind Power**

***Mantras-Sacred Fire**

***Shanti Mantras**

***Cows are Sacred**

***From Scriptures**

***Sayings of Sri Ramakrishna**

***God can be seen**

***Guru**

***Silent Teachings & Satsang**

***Touched by God**

***Caste System**

***Untouchables**

***Duties**

***Yuga Dharmaa**

***Doing Good**

***Virtue**

***Virtue, Wealth & Pleasure**

***Gurukul**

***Ashramas**

***Sannyasa - Renunciation**

***Kamagita**

***Wheel of Life**

***Maya-Shakti-Prakriti**

***Durga Saptashati**

***Creation**

***Dissolution**

***Wisdom versus knowledge**

***Divine Wealth**

***Motherhood**

***Women**

***Marriage**

***Alluring Adornment**

***God**

- *Nature of Reality**
- *That Thou Art**
- *Sanatan Ved Dharma**
- *Destiny & Exertion**
- *Soul & its Destiny**
- *The Real and the Apparent Man**
 - *Death & Life**
 - *Bhishma**
 - *Immortality**
 - *Egoism**
 - *Resurrection**
 - *Reincarnation**
 - *Heaven & Hell**
 - *Emancipation**
 - *Gayatri**
 - *Meditation**
 - *Meditation Q & A**
 - *Direct Path**
 - *Miscellaneous Q & A**
- *Jesus versus Churchianity**
- *Empty Chamber**
- *Adhyatma-Self-Spiritual Science**
 - *Self-Realisation**

***Self - Atma**

***Jnani - Self-realised**

***Who am I?**

***Sanat-sujata**

***Vidura-Niti**

***Chanakya niti**

***Kautilya Arthasastra**

***Worship**

***Self-enquiry**

***Highest object of knowledge**

***The Highest Refuge of All things**

***Sankhya versus Yoga**

***Yoga**

***Jnana Yoga**

***Raja Yoga**

***Bhakti - Surrender**

***Bhakti Yoga**

***Karma Yoga**

***Japa**

***Music**

***Consciousness-the three states**

***Freedom & Bondage**

***Morality**

***Overcoming Difficulties**

***Forgiveness versus Might - Anger**

***Penance**

***Renunciation & Abandonment**

***Truth**

***Truth versus Falsehood**

***Happiness**

***Self-restraint**

***Senses - self-discipline**

***Ignorance**

***Anahata Nada**

***What Religion Is**

***Karma & Destiny**

***Sin**

***Sinner**

***Drunkard**

***Conscience**

***Prayer**

***Mind**

***Miracles & Visions**

***Riddles**

***Celibacy**

***Thought, Speech & Deed**

***Upanishads**

***Gita for Children**

***Gita**

***Preyas & Sreyas**

***Pravritti - Nivritti**

***Acts versus Knowledge**

***Conduct**

***Kali Yuga**

***Tantra**

***Kundalini**

***Direct Perception versus Scriptures**

***Faith**

***Atheist**

***Righteousness**

***Highest Good**

***Mother, Father & Teacher**

***Eldest Brother**

***Friendship**

***Self-interest**

***kingcraft**

***Chastisements**

***Thanks Giving**

***Ethics**

***Good and Evil**

***Vices**

***Malevolent & Wicked**

***Nature of Man**

***Culture and Civilization**

***Kosas-sheaths**

***Good and Pure**

***Sattwa, Rajas & Tamas**

***East-West-North-South**

***Stories - Episodes**

***Procrastination**

***Gifts**

***Fasting (Religious)**

***Tirtha**

***Sacred Waters - Ganga**

***Tilak**

***Ideal behind the idol**

***Rituals**

***Hinduism & Sri Ramakrishna**

***Funerals**

***Tarpana**

***Aarati**

***Flowers - Incense - Lamps**

***Prasad**

***Sacraments - Samskaras**

***Sacred Thread**

***Food**

***Your Constitution**

***Trees have Life**

***Prana-Vyana-Samana**

***Krishna**

***Ganapati - Gopalnanda**

***Brahma - Sutras**

***Temples**

***Sun - Surya**

***Makar sankranti**

***Vasant Panchami**

***Siva**

***Nataraj**

***Holi - Festival**

***Ramayana**

***Hanuman**

***Raksha Bandhan**

***Krishna Janmashtami**

***Deepavali**

***Adhik Maas**

***Kaaba a Hindu Temple?**

***Islam-stagnant**

***Buddhism**

***Buddhism in China–Japan-Korea**

***Religions in brief**

***Inter-religious Attitude**

***Books**

***Hindu Scriptures**

***Philosophy**

***Schools of Vedanta**

***Hindu Secrets**

Q & A

***Dasnami Sampradaya**

***Dharma**

***Speech - Science**

***Abusive Speech**

***Appreciations**

***Food Charts**

***Drama - Shakuntala**

***Vishnu Sahasranama**

***Moon Calendar 2013**

***Moon Calendar 2015**

***Moon Calendar 2017**

***Moon Calendar 2019**

***Moon Calendar 2021**

***Vedic Maths India**

***CSS2**

***The Primal Revelation at the Heart of Civilization**

***Krishna Worship: One of Humanity's Most Ancient Traditions**

***The Great Blue Spirit Nagi Tanka Skan Skan**

***The Lion of Time**

***Contacting Vedic Empire Productions**

***Rakhi Bond of Love Saves the Life of Alexander**

***Ancient Pompeii's Lakshmi Statuette**

***Hindu Radio-Breaking the Sound Barrier**

***Philippines- A Golden Heritage**

***Gympie Gold inlaid Quartz**

***Ancient Hindu Mariners and Australian Gold**

***Lets Connect on Facebook**

***Why is Prayag-an ancient center of Hinduism now called
Allahabad?**

***Have Mosques ever been built atop non-Islamic Holy Sites?**

***The Blue God of Judaism**

***Greek Othrys and the Vedic Adri Montains**

***HINDU CIVILIZATIONS OF AUSTRONESIA AND SOUTH EAST
ASIA**

- *Vedic Brahma and Apache Kuterastan**
- *Phoenician Alphabet, Adopted by the Greeks**
- *The Phoenician Creation Story**
- *India-Homeland of the Phoenicians**
- *Evidence Linking Ancient Troy and Central America**
- *Rig Veda and the Phoenicians**
- *Fly Me to the Moon God**
- *Walk the Sacred Forests of Shiva**
- *Updated:Vedic Roots of India's Moon Mission**
- *Roots of Orissa's 'Christian' Problem**
- *Ancient Orissa's Links with Rome, Japan, China, Africa and SE Asia**
- *The Stanzas of Dzyan**
- *The Blue-ness of God in Biblical tradition**
- *The Sanskrit Dialect Known as English**
- *Caitanya's Bhakti Movement Empowers India & Humanity**
- *Bangalore's Shiva Cave Temple**
- *Assaulting Orissa and India's Development**
- *The Truth Behind Holy Amarnath in Kashmir**
- *Tantra Mantra Yantra Vigyan Journal**
 - Yogic Meditation**
 - Kundalini Vigyan**
 - Tantra Alchemy**

- **Tantrik Hypnotism**
- **Advanced Palmistry**
- **Third Eye Activation**
- **Soul- A Joy For Ever**
- **Health Wealth And Prosperity**
 - **Secrets of Shaktipaat**
- **Practicals of Hypnotism**
- **Meanings of Devotion**
- **The Universal Nymphs**
 - **Mahavidya Sadhan**
 - **Guru Diksha**
 - **Diksha Guru**
 - **Siddha And Siddhi**
 - **Srimad Gita**
 - **Bhakti Kirtan**
- **Jyotish And Kaal Chakra**
- **Muladhar To Sahasrar Parikraman**
- **Palmistry Science & Finger Secrets**
 - **Siva Stavan**
- **Omkar Brahma To Kundalini**
- **Social Success : Tantra Secrets**
 - **Samadhi Siddhi**
- **Top Secret Mantra Rahasya**

• **Unpublished Spiritual Sadhana Samagra**

• **Sarva Prakar Dikshaayen**

• **Sarva Deva Shatkam**

• **Lakshmi Siddhi**

• **Amrit Darshan**

• **Maha Tantram**

• **Tantra Rahasya**

• **Top Hypnotism Techniques & Sootras**

• **Secret TantrikHypnotism**

• **Alternate Hastrekha Shastra**

• **Sadhana Prakar**

• **Bheirav Shastra**

• **Atma Chintan**

• **Paramatma Rahasya**

• **Yogi Rupnathji**

• **Siddhastan Mahatya**

• **Bajrang Bali Siddhi**

• **Matangi Tantra**

• **Tantrik kriya Vidhi**

• **Ayeshwarya Prapti Sadhana**

• **Siddha Yogi**

• **Amrit Pan**

• **Tantrik Guru Upasana**

- **Guru Stotra**
- **Sadhana Vidhi**
- **Sadhana Evam Siddhi**
- **Durlabh Prayog**
- **Jyotish Muhurat**
- **Sarva Siddhi**
- **Tantra Vidhi**
- **Bhuvaneshwari Siddhi**
- **Lakshmi Secrets**
- **Hansa To Paramahansa**
- **Universal Life**
- **Apsara Siddhi**
- **Secrets of Shodashi Tripur Sundari**
- **Mahakali Siddhi**
- **Baglamukhi Siddhi**
- **Brahmapanishad**
- **Gayatripanishad**
- **Sandhya Kriya**
- **Siddhashram Parampara**
- **Total Diksha Sanskar Vidhi**
- **Yagya Vidhan Sangraha**
- **Dhanvarshini Prayog**
- **Narayan Rahasya**

- **Tatva Nirupan Sutra**
- **Guru Shishya Rahasya**
 - **Siddha Vidhi**
 - **Diksha kaal**
 - **Gurudev Bhajana**
- **Tantra Siddhi Sadhana**
 - **Urvashi Darshan**
 - **Swarna Akarshan**
 - **Tara Sadhana**
 - **Shiv Kripa Sutra**
- **Jagdamba Sadhana Vidhi**
 - **Tantra Practicals**
- **Fate and Predetermined Destiny**
 - **Is Divination for Real?**
 - **How Divination Works**
 - **Changing Destiny and Karma**
- **So You Want to Learn Fortunetelling**
 - **Developing Psychic Powers**
 - **Extra-Sensory Perception (ESP) and Intuition**
 - **Which Method Is Right for You?**
 - **Know Your Audience**
 - **What You Need to Explain**
 - **How to Ask Good Questions**

- **Predicting with Accuracy**
- **Holding On to Your Energy**
- **Trust Your Instinct and Read the Signs**
- **A Meaningful Coincidence**
- **Miracles and Superstitions**
 - **Letting It Happen**
 - **Take Action!**
 - **Don't Go Overboard!**
- **In Tune with the Rhythms of Life**
 - **Cycles of Time and Space**
 - **Repeating Mistakes**
 - **The Days of the Week**
 - **Phases of the Moon**
- **Why the Future Didn't Come True**
 - **Light the Candles**
 - **Relaxing Tunes**
 - **Relying on Feng Shui**
 - **The Guidance of Angels**
 - **Symbols and Talismans**
 - **History and Allure**
- **The Cards and What They Mean**
 - **Shuffling the Tarot**
 - **The Spreads**

- Tarot Timing
- Look into My Crystal Ball
- Get Ready for a Reading
- Let the Divination Begin
 - Special Crystals
 - Easy Casting
 - The Seven Chakras
 - The Energy of I Ching
 - Three Coins
- The Lines of Yin and Yang
 - Throwing for Practice
- Interpreting the Hexagrams
 - Reading the Secrets
 - Buy or Make Your Own
 - The Runic Alphabet
- Interpreting the Symbols
 - Casting Runes
- Introducing Palm Reading
 - Seven Hand Shapes
 - At Your Fingertips
 - The Major Lines
 - Clues in Other Lines
- Reading Hand Mounts

- **The Basics of Numerology**
 - **Life Path Number**
 - **Karma Number**
 - **Soul Number**
 - **Identity Number**
 - **Spiritual Force Number**
- **Numbers for Everyday Life**
 - **Astrology 101**
 - **How It Came About**
 - **The Twelve Houses**
- **Your Sun Sign: Aries to Pisces**
 - **Four Basic Elements**
- **The Question of Interpretation**
 - **Everyday Dreams**
 - **Fear or Anxiety Dreams**
 - **Dreams of Desire**
 - **Prophecy Dreams**
 - **Remembering Dreams**
- **The Practice of Reading Tealeaves**
 - **A Little History**
 - **Brew, Serve, and See!**
 - **A Spot of Tea**
- **Taking Note of the Details**

- **Common Tealeaf Symbols**
- **The Father of Psychometry**
- **Clues to the Past, Present, and Future**
 - **Tuning In to the Energy**
 - **Do You Have the Touch?**
 - **Psychometric Divination**
 - **Exercising Your Skills**
 - **Mediums and Séances**
 - **In Touch with the Spirit World**
- **Divination Tool or Parlor Game?**
 - **Conducting a Ouija Session**
 - **Automatic Writing**
 - **Write It Yourself**
- **Destiny, Karma, and the Tarot**
 - **Gateways to Love**
 - **You Can Turn to I Ching**
- **Runes and the Way of Your Love**
- **Discerning Feelings with Tarot**
 - **Should I Take That Job?**
 - **The Threat of Job Loss**
- **A Good Day for a Presentation**
 - **Dealing with Colleagues**
- **When It's Time to Take a Break**

- **Street ("Gypsy") Psychics**
 - **Psychic Phone Lines**
 - **Cyber Psychics**
- **Psychic Readings by E-mail**
- **Psychic Advice from Friends**
- **Self-Discovery and Visualization**
 - **It's about Making Choices**
 - **Meditation on the Tarot**
 - **Make It True**
 - **Wishing on a Star**
- **Top 10 Divination Methods You Will Learn in This Book**
 - **The Basics of Divination**
 - **Divining with Confidence**
 - **Omens and Signs in Everyday Life**
 - **Timing Is Everything**
 - **Setting the Mood**
 - **The Tarot**
 - **See the Future Inside a Crystal**
 - **I Ching, the Chinese Oracle**
 - **The Ancient Magick of Runes**
 - **The Future Is in Your Hands**
 - **What the Numbers Hold in Store**
 - **Astrology: Secrets of the Sun Signs**

- **Divining Dreams**
- **The Truth in Tealeaves**
- **Divination with Psychometry**
- **Communicating with the Unknown**

- **Divining Love**
- **The Future of Your Career**
- **Finding a Professional Psychic**
 - **Changing Your Future**
 - **What Is Astrology?**
 - **Sun Signs: Aries – Virgo**
 - **Sun Signs: Libra – Pisces**
 - **Understanding the Planets**
 - **Planets in the Signs**
 - **Reading a Birth Chart**
 - **Signs and Children**
 - **Aspects**
 - **Conjunctions: 0 Degrees**
 - **Squares: 90 Degrees**
 - **Sextiles and Trines: 60 and 120 Degrees**
 - **Oppositions: 180 Degrees**
 - **Love Compatibility: Fire**
 - **Love Compatibility: Air**
 - **Love Compatibility: Water**

- **Love Compatibility: Earth**
- **Mercury and Venus Charts**
 - **Uranus Charts**
 - **Pluto Charts**
 - **Neptune Charts**
 - **Saturn Charts**
 - **Jupiter Charts**
 - **Moon Charts**
- **Yoga Today - Hinduism**
- **Kundalini Yoga - What is Kundalini Yoga**
- **Eight Human Talents - Chakras**
- **Harness the Energies of Your Chakras - Great Sex**
- **Solar Plexus Chakra - Reclaiming Your Center - Opening Your Solar Plex...**
- **Yoga**
- **Yoga over Time**
- **Patanjali and the Yoga Sutras**
- **Raja Yoga: Mental and Spiritual Development**
- **Jnana Yoga: The Way to God Through Knowledge**
- **Bhakti Yoga: The Path to God Through Love**
- **Karma Yoga: The Way to God Through Work**
- **Yoga Today**
- ***Past Life Regression**

***Accurate Psychic Mediums**

***Psychic Readings**

***Psychic Advice Mediums**

***Saturn: Your Responsibilities, Karma - Astrology**

• Past Life Memory - I Was An English Housekeeper

• Past Life Memories - I Remember Living France

• Two Deaths Recalled - Past Life Memories

• Past Life Memories - I Remember Living in Egypt as Cleopatra

• Karma - What is Karma or Kamma in Buddhism

• What Is Karma? - About the Karmic Law of Cause & Effect

• Karma - Hinduism

• Karma as the Ethical Center - Buddhism

• Owning Your Actions - Self-Esteem

• What Is Karma?

• How Does Karma Affect Me?

• Is My Family Affected?

• How Do I Balance?

• Pinpoint the Issue

• Exercise: Achieving Growth

• Karma Yoga

• Law of Cause and Effect

• Past Life Karma

• Karma Good

- **Hinduism**
- **Basic Tenets of Hinduism**
 - **What is Dharma?**
 - **POLL: Does God Exist?**
 - **Karma - Hinduism**
 - **What Is Karma? - Past Life Experience**
- **Karma - What is Karma or Kamma in Buddhism**
 - **Owning Your Actions - Self-Esteem**
- **Central Concepts of Hinduism: Karma and Samsara - Hinduism**
 - **Hinduism for Beginners**
 - **Glossary of Hindu Terms**
 - **Hindu Baby Name Finder**
 - **Hindu Festivals Calendar 2012-2050**
 - **Top 10 Hindu Deities**
 - **Gods & Goddesses**
 - **Gurus & Saints**
 - **Scriptures & Epics**
 - **Festivals & Holidays**
 - **Temples & Societies**
 - **Arts & Culture**
 - **Matrimonial & Wedding**
 - **Ayurveda & Healthcare**
 - **Yoga & Meditation**

- **Vedic Astrology**
- **hinduism**
- **dharma**
- **sacred hindu texts**
- **bhagavad-gita**
- **glossary of hindu terms**
- **What is Hinduism?**
- **Who is a Hindu?**
- **How is Hinduism Unique?**
- **When and Where did Hinduism Originate?**
- **What are the Basic Beliefs of Hinduism?**
- **What are the Main Hindu Scriptures?**
- **What are the Major Hindu Gods and Goddesses?**
- **How To Be an Ideal Hindu**
 - **Hinduism**
 - **Judaism Beliefs**
 - **Christianity Beliefs**
 - **Hindu Gods Ganesha**
 - **Hindu**
- **The Vedas: World's Oldest Spiritual Teachings**
 - **All About the Upanishads (Vedanta)**
- **The Itihasas or Histories: Ancient Hindu Scriptures**
 - **Bhagavad-Gita**

- **Bhagavad Gita For Busy People**
- **Learn a Verse from the Bhagavad Gita**
- **The Mahabharata: Summary**
- **The Ramayana: Summary**
 - **What is Dharma?**
 - **What is Karma?**
 - **What is Om?**
 - **What is Namaste?**
- **The 5 Principles & 10 Commandments**
- **Common Myths About Hinduism**
- **Reincarnation, Heaven and Hell**
- **Brahman: The Concept of God**
- **The Hindu Concept of Time**
 - **The Four Ages of Man**
 - * **Lord Siva**
 - * **Significance of Siva**
 - * **The Trident and the Snakes**
 - * **The Ganges**
 - * **Siva and his family**
 - * **Symbolisim**
 - * **Siva and His Titles**
 - * **Siva and Tantra**
 - * **Aspects of Lord Siva**

- *Siva Murthy**
- *Siva As Nataraja**
- *Dakshinamurthy**
- *Siva Pariwar**
- *Famous Saints of Saivism**
- *Samkara and Shankara**
- *Shankara, the destroyer**
- *Siva and the NayanMars**
- *Namo Naraayana**
- *Significance of Narayana**
- *Symbols of Vishnu**
- *Garuda and Adishesha**
- *The Ideal King and Ideal Man**
- *Lord Krishna**
- *Concept of Avatars**
- *Matsya & Kurma**
- *Varaha Avatar**
- *Narashima Avatar**
- *Vamana & Parusurama**
- *Rama & Krishna**
- *Buddha & Kalki**
- *Mother of Universe**
- *Devi: The Great Goddess**

***Devi, The Creator**

***Parvati, Durga & Sakthi**

***Lakshmi, Goddess of Wealth**

***Saraswati, Vidya Devi**

***Beloved Gods**

***Ganesh**

***Skanda**

***Aiyyappa**

***Anjaneya**

• History and Antiquity

• Appar

• Lord Shiva in Literature

• Basava

• Basavanna

• Daskhinamurthy - the World Teacher

• The Lias and Legends of Shiva

• Devotees of Lord Shiva

• Shaiva Festivals

• The Trinity

• How to Meditate?

• Kashmir Shaivism

• Kaula Tradition

• Lesser Known Aspects

- **Shiva Lingam - Symbolism**
 - **Manickavasagar**
 - **The Nataraja**
 - **The Nayanar Saints**
- **Secrets of Panchakshara**
 - **Lingashtakam**
 - **Saints of Saivism**
 - **The Saiva Siddhanta**
- **Tirujnana Sambandhar**
 - **Shakti Yoga**
- **The Meaning of Shamkara**
 - **Saivism and Tantricism**
 - **Shiva and Vishnu**
 - **Siva Tattva**
 - **Siva and his Snakes**
 - **Sundaramurthy**
- **The Svetasvatara Upanishad**
 - **Symbolism in Shaivism**
 - **Tirumular**
 - **The Trident**
 - **Tripurantaka Legend**
 - **Shiva and Rudra**
 - **Vira Shaivism**

- **Who is Lord Shiva?**
- **How to Worship**
 - * **Siva Glory**
 - * **Siva Tatva**
- * **Siddhanta Philosophy**
- * **Philosophy of Symbols**
 - * **Siva Tandava**
 - * **Siva Sakthi**
 - * **Tripura Rahasya**
 - * **Siva Lilas**
 - * **The Upanishads**
 - **Aghora**
 - **Vaishnavism**
 - **Nath Siddhas**
 - **Sarvam Khalvidam Brahma**
 - **Aham Brahmasmi**
 - **Ayam Atma Brahma**
 - **Ekam Evadvitiam Brahma**
 - **Tat Tvam Asi**
 - **Prajnaman Brahman**
- **Brahma Satyam Jagan Mithya**
 - **Mahavakyas**
 - **Mahavidya Goddesses**

- **Theory Of Creation**

- **Hindu Gods**

- **Hindu Goddesses**

- **Shraadh**

- **Yajna**

- **Havan**

- **Gotra**

- **Aarti**

- **Agnihotra**

- **Devadasis**

- **Ishvara In Hinduism**

- **Devi**

- **Grihya Sutras**

- **Dvija**

- **Hiranyagarbha**

- **Brahman**

- **Cremation**

- **Puja**

- **Janmotsava**

- **Shradh**

- **Anteshti Kriya**

- **Homa**

- **Hindu Vrata**

- Days of the Week
 - Ahalya
 - Kachwaha
 - Jyotirlinga
- Brahmin Castes in India
 - Panchangam
 - Ashta Dikpalas
 - Astomi
 - Brahmaloaka
 - Sannyasi
 - Samakara
 - Hindu Sacred Places
 - Origin of Hinduism
 - Hindu Religious Texts
 - Hindu religious leaders
 - Marudeva
 - Sarvesvara
 - Lokas
 - Papa
- Maharudra Swahaakaar Yagna
 - Conch Shell
 - Punarjanam
 - Aghori

- Heaven
- Parting with money after sunset
- Shraavana
- Sashtanga
- Kshama
- Agrasya
- Sanskaras
- Libation
- Kerari
- Kusha
- Maharajas
- Chandrayana
- Bhagat
- Jiva
- Devarshis
- Months of Hindu Calendar
- Varna System in Ancient India
- Purohitas
- Hindu Rituals
- Pancharatra
- Gorakhnathis
- Citta
- Ramanandi Sampraday

- Omkara
- Cult of Draupadi in South India
- Development of Hinduism
 - Shaktism
 - Places of Worship
 - Mantra
 - Hindu Iconography
 - Teachings of Hinduism
 - Kalpa Sutras
 - Saura
 - Goddess Tara in Hinduism
 - Vaikhanasa
 - Matangi System
 - Basvi System
 - Hypnotism
 - Aghor Upasana
 - Soundarya Siddhi
 - Doorlav Tantra Siddhi
 - Himalayer Siddha
 - Himalayer Sadhak
- Importance of Diksha Sanskar
 - Jagat Saar
- Importance of Guru

- *Kailasa Temple**
- *To Heaven by Heaven**
- *Spiritual friendship**
- *Bodhisattva Vow**
- *O night, o sweet**
- *Potuit Decuit Ergo Fecit**
- *Argala Stotra**
- *Mysticism and magic**
- *Namavali**
- *Chinnamasta's 108 names**
- *Work as Temple Elephant**
- *Psalm 19**
- *Ayat al Kursi - the Verse of the Throne**
- *Battle with the Angel**
- *Love Her, Mind**
- *Mount up with birds**
- *Six-winged**
- *God's Answer to Job**
- *What would you like done with me?**
- *Red Coral**
- *Tere Ishq nachaiya**
- *14 Maheshvara sutras**
- *It is more than possible**

***Tell and still it is hidden**

***How to tell**

***Kun fa ya Kun!**

***Hafiz**

***St. Francis of Assisi**

***Brihadeeswarar Temple**

***Through the Pain**

***Varalakshmi Vratam**

***Mystic and mystification**

***Kumkum, Bindu and Sindur**

***Ravana's love**

***Struggle and Contemplation**

***Glory of Night**

!Tantra Shastra

!Nadi Astrology

!Live Effects of Stars

!Tarot School

!Today's Fortune

!Ayushya Yoga

!Astro-Yogas

!Predictions by Vedic Astrology

!Jupiter in the house Uranus

!Totake (Remedies)

!Mysterious Death

!Use of Gem Stones

!Moon is Best Remedies

!Vedic Marriage

!Career by Rashi

!Diseases by rashi

!SIGNIFICANCE OF STARS

!Chalisa Chanting

!Sundar Kand

!Graha Mantra Chanting

!Meaning of Your Name

!Birth in Ashwini Nakshtra

!Birth in Bharani Nakshtra

!Birth in Kritika Nakshtra

!Birth in Rohini Nakshtra

!Birth in Mrigshira Nakshtra

!Birth in Adra Nakshtra

!Birth in Punarvasu Nakshtra

!Birth in Pukshya Nakshtra

!Birth in Ashlekhha Nakshtra

!Birth in Magha Nakshtra

!Birth in Poorvaphalguni Nakshtra

!Birth in Uttraphalguni Nakshtra

!Birth in Hasta Nakshtra

!Birth in Chitra Nakshtra

!Birth in Swati Nakshtra

!Birth in Bishakha Nakshtra

!Birth in Anuradha Nakshtra

!Birth in Jyeshtha Nakshtra

!Birth in Moola Nakshtra

!Birth in Poorvashadha Nakshtra

!Birth in Uttraashadha Nakshtra

!Birth in Shravan Nakshtra

!Birth in Dhanishtha Nakshtra

!Birth in Shatbhikha Nakshtra

!Birth in Poorvabhadrapada

!Birth in Uttrabhadrapada

!Birth in Revati Nakshtra

!Birth in Pieces Sign

!Birth in Aquarius Sign

!Birth in Capricorn Sign

!Birth in Sagittarius Sign

!Birth in Scorpio Sign

!Birth in Libra Sign

!Birth in Virgo Sign

!Birth in Leo Sign

!Birth in Cancer Sign

!Birth in Gemini Sign

!Birth in Taurus Sign

!Birth in Aries Sign

!Illness Removing

!How win a Lottery?

!Dreams in Astrology

!The Ritual Fire Offering

!Durga-Saptashati

!Yavnacharya not a Greek Astrologer

!Codes of Rigveda

!Yoga Siddhi

!Meaning Astra & Astrology

!Shakti in Rigveda

!Cosmic Vibration

!Vedic Agni & Illa

!Under standing Tantric Mantras

!The Great Tantra Challenge

!SECRETS OF THE SAPPHIRE

!House to House

!The Houses and Signs

!Encyclopeadia of Astrology

!Questions and Answers

!Lagna

!About Astrology

!Vedic astrology

!Grahas (planets)

!Rasis (signs)

!Bhavas (houses)

!Chakras (charts)

!Varga chakras (divisional charts)

!Nakshatras (constellations)

!Ayanamsa

!Dasa Systems

!Characteristics of Rasis

!Indications of Rasis

!Characteristics of Planets

!Planetary Dignities

!Planetary Relationships

!Lagnas (ascendants)

!Use of Special Lagnas

!Upagrahas (sub-planets)

!Vargas (divisional charts)

!Divisional Chart Significations

!Insights on Divisional Charts

!Using Divisional Charts

!Varga Grouping and Amsabala

!Significations of Houses

!30 Days Lesson of Astrology

!A Controversy

!Karakas (significators)

!Arudhas (risen ones)

!Use of Arudha Lagna

!Use of Bhava Arudhas

!Meaning of Arudha

!Use of Graha Arudhas

!Graha Drishti

!Rasi Drishti

!Graha Drishti vs Rasi Drishti

!Argala (Intervention)

!Virodhargala (Obstruction)

!Use of Argala

!Yogas (special combinations)

!Ashtakavarga (eight-sourced strengths)

!Different Strengths

!Shadbala and Astakavarga Bala

!Sahamas (sensitive points)

!Functional Nature

!Baadhakas

!Analyzing Charts

!Marakas (Killers)

!Vimsottari dasa

!Vimsottari Dasa Variations

!Ashtottari dasa

!Kalachakra dasa

!Narayana dasa

!Lagna Kendradi Rasi dasa

!Sudasa

!Drigdasa

!Niryana Shoola Dasa

!Shoola dasa

!Sudarsana Chakra dasa

!Moola dasa

!Transits and natal references

!Transits and ashtakavargas

!Timing with Sodhya Pindas

!Murthis (Forms/Idols)

!Rasi Gochara Vedha

!Taras (Stars)

!Special Nakshatras/Taras

!Sarvatobhadra Chakra

!Casting Annual Charts

- !Casting Monthly Charts
- !Casting Sixty-hour Charts
- !Judgment of charts
- !Compressed dasas
- !Impact of birthtime error
- !Re-interpreted Significations
- !Using Birthcharts
- !Prasna (horary astrology)
- !Progressions (taught by Manu)
- !Diseases Rectifications
- !Who can use Vedic Astrology ?
- !Penumbral Eclipse
- !Peregrine
- !Periodical Lunation
- !Phase. (Obs.)
- !Phenomenon
- !Philosophy
- !Philosopher's Stone
- !Barren and fruitful
- !Benefic and Malefic
- !Stars in first House
- !Stars in second house
- !Stars in third house

!Stars in fourth house

!Stars in fifth house

!Stars in sixth house

!Stars in seventh house

!Stars in earth house

!Stars in ninth house

!Stars in tenth house

!Stars in eleventh house

!Stars in twelfth house

!Sun in 12 Houses

!Moon 12 Signs

!Mars in 12 Signs

!Mercury in 12 Signs

!Jupiter in 12 Signs

!Venus in 12 Signs

!Saturn in 12 Signs

!Rahu in 12 signs

!Ketu in 12 signs

!Pluto in 12 signs

!Uranus in 12 signs

!Neptune in 12 signs.

" Just Try and See

" Past Life

" Sadhana of the Sun

" Boost Your Brains

" Santaan Prapti Mangala Sadhana

" Narayan Kalp Sadhana

" Jwalamalini Sadhana

" Parad Ganpati Sadhana

" Sadhanas for Marriage

" Are Houses Haunted

" Paarad Ganpati Sadhana

" Akshay Paatra Sadhana

" Dharmaraaj Siddhi Sadhana

" Sadhana of Sun and Saturn

" Chhinmasta Sadhana

"Sadhana for Protection of Health

"Shree Siddheshwari Sadhana

"Worship of Shiva (Shivaraatri)

"108 Divine names " from January

"Riddance from Evil Spirits

"Panchanguli Sadhana

"Aakarshan Sadhana

"Megha Saraswati Sadhana

"Kaamdev Rati Prayog

"Mahamrityunjay Sadhana

"Mahalakshmi Poojan"

"Lakshmi Sadhanas of great Rishis and Tantriks"

"How to celebrate Diwali"

"The Right Way to perform Sadhana"

"Diksha for affliction of MARS"

"Shraadh Pitra Santushti Sadhana"

"Guru Poornnima Sadhana"

"Gopal Prayog for Children"

"Solar Eclipse Sadhana"

"Lunar Eclipse Sadhana"

"Uchhisht Ganpati Sadhana"

"Guru Worship "

"Sadhanas using Moti Shankh"

"Swadhishtthan Chakra Sadhana"

"Quick Acting Bheirav Sadhanas"

"Sadhana of planet Moon"

"Miraculous Hanuman Sadhanas"

"Sadhana to Rid Addiction"

"Planet Shukra (venus) Sadhana"

"Lama Holi Sadhnas"

"Planet Shani (saturn) Sadhana"

"Durga Sadhana"

"Vaidyanath Sadhana"

"Some Simple Yantra Sadhanas"

"Amazing Mantras for new Millenium"

"Sadhna to get Mental Peace"

"Kanakdhara Sadhna"

"Another Mahakali Sadhna"

"Mahaganpati Sadhna"

"Kartikeya Sadhna"

"Sabar Lakshmi Sadhnas on Diwali"

"Simple Shree Yantra Sadhna"

"Sadhna to banish diseases"

" Face To Face With Divine Yogi "

" Enlightened Beauty "

" Gaayatri Sadhana "

" Gurutatva Sadhana "

" Garbhasth Cheitanya Sadhana "

" Priya Vallabha Kinnari Sadhana "

" Even You Can See Your Aura "

" Telepathy "

" Happy New Year "

" The Mahavidya Sadhanas "

" The Mahavidya Sadhanas : Mahakali - The Saviour "

**" The Mahavidya Sadhanas : Bhuvaneshwari - Bestower of
Absolute Power "**

" The Mahavidya Sadhanas : Baglamukhi - The Victory Giver "

" The Mahavidya Sadhanas : Tara - The Provider "

" The Mahavidya Sadhanas : Dhoomavati - The Terrifier "

" The Mahavidya Sadhanas : Kamala - The Wealth Giver "

" Jyeshththa Laxmi Sadhana "

" Anang Sadhana for Perfect Health & Vigour "

" Propitiating The Ancestors "

" Sadhana for Blissful Married Life "

" Kriya Yog Sadhana "

" Atma Chetna Sadhana "

"Treasured Eruditions of Ancient India"

" A Simple Practice To Get Rid Of Diseases "

"Some Simple Miraculous Charms"

"Mahakali Sadhna"

"Shree Yantra Diksha Sadhna"

**Famous Tantra Books Written By Dr.Rupnathji(Dr.Rupak Nath)
are given here as follows:-**

1. Matsya Sukt Tantra

2. Kul Sukt Tantra

3. Kaam Raj Tantra

4. Shivagam Tantra

5. Uddish Tantra

6. Kuluddish Tantra

- 7. Virbhadrodish Tantra**
- 8. Bhoot Damar Tantra**
- 9. Damar Tantra**
- 10. Yaksh Damar Tantra**
- 11. Kul Sharvashy Tantra**
- 12. Kalika Kul Sharvashy Tantra**
- 13. Kul Chooramani Tantra**
- 14. Divya Tantra**
- 15. Kul Saar Tantra**
- 16. Kulavarand Tantra**
- 17. Kulamitr Tantra**
- 18. Kulavati Tantra**
- 19. Kali Kulavaan Tantra**
- 20. Kul Prakash Tantra**
- 21. Vashisht Tantra**
- 22. Siddh Saraswat Tantra**
- 23. Yogini Hriday Tantra**
- 24. Karli Hriday Tantra**
- 25. Matri Karno Tantra**
- 26. Yogini Jaalpoorak Tantra**
- 27. Lakshmi Kulavaran Tantra**
- 28. Taaravaran Tantra**
- 29. Chandra Pith Tantra**

- 30. Meru Tantra**
- 31. Chatu sati Tantra**
- 32. Tatvya Bodh Tantra**
- 33. Mahograh Tantra**
- 34. Swachand Saar Sangrah Tantra**
- 35. Taara Pradeep Tantra**
- 36. Sanket Chandra Uday Tantra**
- 37. Shastra Trish Tatvak Tantra**
- 38. Lakshya Nirnay Tantra**
- 39. Tripura Narva Tantra**
- 40. Vishnu Dharmotar Tantra**
- 41. Mantra Paran Tantra**
- 42. Vaishnavamitr Tantra**
- 43. Maan Solaahs Tantra**
- 44. Pooja pradeep Tantra**
- 45. Bhakti Manjari Tantra**
- 46. Bhuvaneshwari Tantra**
- 47. Parijaad Tantra**
- 48. Prayogsaar Tantra**
- 49. Kaamrat Tantra**
- 50. Kriya Saar Tantra**
- 51. Agam Deepika Tantra**
- 52. Bhav Choodamani Tantra**

- 53. Tantra Choodamani Tantra**
- 54. Brihast Shrikram Tantra**
- 55. Shrikram Shidant Shekar Tantra**
- 56. Shidant Shekar Tantra**
- 57. Ganeshavi Mashchani Tantra**
- 58. Mantra Mookavali Tantra**
- 59. Tatva Kaumadi Tantra**
- 60. Tantra Kaumadi Tantra**
- 61. Mantra Tantra Prakash Tantra**
- 62. Ramacharan Chandrika Tantra**
- 63. Sharda Tilak Tantra**
- 64. Gyan Varn Tantra**
- 65. Saar Samuchay Tantra**
- 66. Kalp Droom Tantra**
- 67. Gyan Maala Tantra**
- 68. Pooras Charan Chandrika Tantra**
- 69. Agamoktar Tantra**
- 70. Tatv Saar Tantra**
- 71. Saar Sangrah Tantra**
- 72. Dev Prakashini Tantra**
- 73. Tantranav Tantra**
- 74. Karam deepika Tantra**
- 75. Paara Rahasya Tantra**

76. Shyama Rahasya Tantra

77. Tantra Ratna

78. Tantra Pradeep

79. Taara Vilas

80. Vishwa Matrika Tantra

81. Prapanch Saar Tantra

82. Tantra Saar

83. Ratnavali Tantra.

***Some Important Sanskrit Tantra books(Grantha) Written By
Dr.Rupnathji(Dr.Rupak Nath) are also given below:-**

1. Kali Kitab

2. Theth Karini Tantra

3. Uttar Tantra

4. Neel Tantra

5. Veer Tantra

6. Kumari Tantra

7. Kali Tantra

8. Narayani Tantra

9. Tarani Tantra

10. Bala Tantra

11. Matrika Tantra

12. Sant Kumar Tantra

13. Samayachar Tantra

- 14. Bhairav Tantra**
- 15. Bhairavi Tantra**
- 16. Tripura Tantra**
- 17. Vamkishwar Tantra**
- 18. Kutkuteshwar Tantra**
- 19. Vishudh Deveshawar Tantra**
- 20. Sammohan Tantra**
- 21. Gopiniay Tantra**
- 22. Brihaddautami Tantra**
- 23. Bhoot Bhairav Tantra**
- 24. Chamunda Tantra**
- 25. Pingla Tantra**
- 26. Parahi Tantra**
- 27. Mund Mala Tantra**
- 28. Yogini Tantra**
- 29. Malini Vijay Tantra**
- 30. Swachand Bhairav Tantra**
- 31. Maha Tantra**
- 32. Shakti Tantra**
- 33. Chintamani Tantra**
- 34. Unmat Bhairav Tantra**
- 35. Trilok Saar Tantra**
- 36. Vishwa Saar Tantra**

- 37. Tantra Mrit**
- 38. Maha Khetkarini Tantra**
- 39. Baraviy Tantra**
- 40. Todal Tantra**
- 41. Malani Tantra**
- 42. Lalita Tantra**
- 43. Shri Shakti Tantra**
- 44. Raj Rajeshwari Tantra**
- 45. Maha Maheshwari Tantra**
- 46. Gavakshy Tantra**
- 47. Gandharv Tantra**
- 48. Trilok Mohan Tantra**
- 49. Hans Paar Maheshwar Tantra**
- 50. Hans Maheshwar Tantra**
- 51. Kaamdhenu Tantra**
- 52. Varn Vilas Tantra**
- 53. Maya Tantra**
- 54. Mantra Raj**
- 55. Kuvichka Tantra**
- 56. Vigyan Lalitka Tantra**
- 57. Lingagam Tantra**
- 58. Kalotarr Tantra**
- 59. Brahm Yamal Tantra**

60. Aadi Yamal Tantra

61. Rudra Yamal Tantra

62. Brihdhamal Tantra

63. Siddh Yamal Tantra

64. Kalp Sutrah Tantra.etc.

For other Important Books By Great Scholar Maha Yogi Paramahamsa Dr.Rupnathji See other Websites.

Shastrishree Rupnathji(Dr.Rupak Nath) is a Tantra Siddha Maha Yogi since his birth. He is the master of ashta siddhis, radiant light of Yoga knowledge, salvator for mortal beings on earth and capable of giving them the divine experiences, master of masters, immortal. His birth was predicted thousands of years ago in Nadi Grantha. Siddha Yogi Rupnathji has Vak siddhi meaning whatever he says has the power of turning into reality.Tantra Siddha Maha Yogi Shastrishree Rupnathji(Dr.Rupak Nath)'s life is surrounded with numerous stories about miraculous deeds he has performed.There no any doubt that Tantra Siddha Maha Yogi Shastrishree Rupnathji(Dr.Rupak Nath) is highly realized yogi who has acquired many

Siddhis and have the miraculous powers on his disposal, which he used discriminately only for the propagation of Dharma.

ABOUT MAHA YOGI PARAMAHAMSA DR.RUPNATHJI & HIS IMPORTANT WORK'S

Shastrishree Rupnathji(Dr.Rupak Nath) is the master of ashta siddhis, radiant light of Yoga knowledge, salvator for mortal beings on earth and capable of giving them the divine experiences, master of masters, immortal. His birth was predicted thousands of years ago in Nadi Grantha."A Yogi is greater than an Ascetic, greater than an Empiricist and greater than the fruitive worker. Therefore, in all circumstances be a Yogi and to be a Yogi search for a Real Satguru by mercy of whom a soul engaging itself with sincere endeavor in making further progress being washed of all contaminations in due course of time, ultimately attains the supreme goal i.e. SALVATION."Tantra Siddha Maha Yogi Shastrishree Rupnathji(Dr.Rupak Nath)'s life is surrounded with numerous stories about miraculous deeds he has performed. There no any doubt that Tantra Siddha Maha Yogi Shastrishree Rupnathji(Dr.Rupak Nath) is highly realized yogi who has acquired many Siddhis and have the miraculous powers on his disposal, which he used discriminately only for the propagation of Dharma. Tantra Siddha Maha Yogi Shastrishree Rupnathji(Dr.Rupak Nath) commanded respect for yogis at every place he has visited, and his ways to make this happen is

very unconventional, Unpredictable and incredibly powerful, Tantra Siddha Maha Yogi Shastrishree Rupnathji(Dr.Rupak Nath) is as alive God amongst people, who knows the past and future and who able to bless and punish, both things which he frequently used to do. Tantra Siddha Maha Yogi Shastrishree Rupnathji(Dr.Rupak Nath) is highly spiritual person, and for him there is no any difference between mighty Kings and simple people, as well as between gold and stones. Since young age Tantra Siddha Maha Yogi Shastrishree Rupnathji(Dr.Rupak Nath) has been famous for performance of different miracles and there exist lot of stories connected with his childhood, which is impossible to mention in this short space. The life of Tantra Siddha Maha Yogi Shastrishree Rupnathji(Dr.Rupak Nath) is full of so many different miracles he has performed, that it is impossible to mention all of them in this short article, for a separate book would be required to mention all of them.

Siddha Yogi Rupnathji has Vak siddhi meaning whatever he says has the power of turning into reality. Vak means speech or voice, so Vak Siddhi literally means accomplishing a pure ability to use words. Attaining mastery of it, Siddha Yogi Rupnathji gains the ability to make changes to the physical material universe. Vak siddhi depends upon pure intentions. Vak siddhi means whatever one speaks turn to be true. Yes, God only gives power to those who have pure intentions and the feelings of harmlessness to everyone. Practicing Satya will bring one naturally to Vak Siddhi. "The word is a force; it is the intent. That is why our intention manifests through the word no matter what language we speak." The vak siddhi gave Rupnathji the power to make whatever he say or think turn out

to be true. In other words, Siddha Yogi Rupnathji got the power to accomplish things by mere thought. This is also known as psychic speech. Using 'Saraswathi siddhi' (the siddhi by which the essence of great scriptures becomes known to him) along with 'Vak siddhi' (the siddhi of superlative communication) Siddha Yogi Rupnathji can cast a strong impression in the minds of people as regards imparting knowledge and virtue to them. People who hear the words or read material written by the Siddha Yogi Rupnathji proficient in this siddhi become mesmerized and willfully compelled to follow his instructions or directions. Siddha Yogi Rupnathji is so impelled and charmed by the vivacity and clarity of the words that they immediately consent from within to abide by his advice. Knowledge and truth flow seamlessly and effortlessly from the mouth of Siddha Yogi Rupnathji like the clear waters of a free flowing river. There is great impact on people when he uses this siddhi. Using this siddhi, Siddha Yogi Rupnathji can turn a non-believer of God into a believer, a worldly man into one spiritually minded (if possible in the recipient's karma). With his words, he can turn an evil and dishonorable person into one who adopts the principles and tenets of 'Dharma' (righteousness). It is not possible for people to find fault or go against the teachings of such a Yogi, for his words are a reflection of 'Saraswathi' (The goddess of knowledge) and backed by the absolute truth of Brahman (Almighty). Siddha Yogi Rupnathji possesses the ability to bestow the eight siddhis and the [[nava nidhi]] (nine types of wealth).

Avadhuta Maha Yogi Paramahansa Dr. Rupnathji of India is a most divine Guru, possessing unique spiritual powers. He was, and still is, famous throughout India as an extraordinary

saint. He always revelled in His own joy, identifying Himself with the entire universe. He is completely detached from all his actions and lived frugally. He is a divinely intoxicated yogi and is a born Siddha ('Perfect Master'). After wandering across the length and breadth of India on foot.

A Siddha Guru is a spiritual teacher, a master, whose identification with the supreme Self is uninterrupted. The unique and rare quality of a Siddha Guru is his or her capacity to awaken the spiritual energy, kundalini, in seekers through shaktipat.

Maha Yogi Paramahansa Dr.Rupnathji is a Siddha Guru who walked the path of yoga under the guidance of his Guru. Maha Yogi Paramahansa Dr.Rupnathji received the power and authority of the Siddha Yoga lineage from his guru before he passed away in 1985. He teaches the Siddhas' message that the experience of divine consciousness is attainable in this human body. Maha Yogi Paramahansa Dr.Rupnathji constantly points us back inside ourselves, where this state is both possible and accessible.

As a Siddha Guru, he carries out his mission of awakening seekers to their own potential for enlightenment by bestowing shaktipat. Through his teachings and his writings and through Siddha Yoga teaching and learning events and study tools, he guides students on this mystical journey toward God, helping them move beyond their own limitations and reach the goal. Maha Yogi Paramahansa Dr.Rupnathji expresses a great love and reverence for children as the holders of our future and has written books and songs expressly for them.

His teachings are made available for seekers of all ages, around the world, through the work of the Rupnathji Foundation. In his Siddha Yoga Message for the year 1995, Maha Yogi Paramahansa Dr. Rupnathji describes the essence of her vision for all human beings:

Maha Yogi Paramahansa Dr. Rupnathji, one of the most revered Siddha Gurus of the modern era, is a janma siddha—one born with the full realization of his own divine nature. From an early age, Maha Yogi Paramahansa Dr. Rupnathji spontaneously manifested his mastery of atma jnana—knowledge of the Self.

Born in the North-East Indian state of Assam, Maha Yogi Paramahansa Dr. Rupnathji, as a young man, traveled on foot throughout India. As his reputation as an enlightened master and miraculous healer spread, crowds of seekers were drawn to his wisdom and blessings. Eventually, by the mid-1990s, he settled in the village of Cachar in the state of Assam. Out of honor and respect his devotees began to call him Siddha Rupnathji, a title that means 'the Magical Guru; the venerable one; the great one.' He always directed people to turn within and meditate.

Maha Yogi Paramahansa Dr. Rupnathji also undertook many philanthropic works. Over the next decade, he transformed the village by educating the villagers; feeding, clothing, and schooling the children; and providing for the building of roads and local facilities.

In 1996, Maha Yogi Paramahansa Dr. Rupnathji asked Swami Juktananda, one of his main disciples, who was later

to become his successor, to settle nearby in Bikrampur Village. Maha Yogi Paramahansa Dr.Rupnathji is known as Baba, so the devotees began to affectionately refer to Maha Yogi Paramahansa Dr.Rupnathji as Yogi Baba, which is Hindi for 'Sadhu Baba.'

Maha Yogi Paramahansa Dr.Rupnathji's core teaching is:

The Heart is the hub of all sacred places. Go there and roam.

This foundational Siddhi Yoga teaching has guided generations of students on the Siddhi Yoga path.

In truth, the gift of life must always be recognized and never be taken for granted. Why is life so precious? In Siddha Yoga philosophy, we recognize that in this human life we have a rare opportunity. We can transform an ordinary perception of this universe into an extraordinary vision. To be on this planet and to behold the universe from the divine perspective is a sign of an illumined heart. To put this vision to best use in the best way possible is a human being's highest duty.

Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji's divine play of miracles is without end. Though he is a physical body, he is also formless. Materializing in more than one place at the same time, he accomplished his work. Kind-hearted and generous, he miraculously saved the lives of many disciples and drew true seekers to him like a sweet and fragrant flower bewitches bees.

The biographies of saint Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji give a breathtaking record of

mystical incidences, miracles witnessed and experienced by numerous people.

Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji displayed his divinity since his childhood days. Rupnathji used to enter a state of Bhavateet, Gunateet and Turyavastha samadhi while narrating Rupnathji's life's story. Rupnathji's mother saw him as Lord Shiva during his birth. He took this body form to reestablish the lost knowledge of Yoga in the present age.

The miracles of Saviour/Avatar Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji are of a universal character, and are performed when universally necessary.*

Some of the common siddhis of Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji witnessed include levitation, predicting the future, reading past lives, entering a state of Samadhi at will, giving mystical experiences to disciples, appearing to disciples in their dreams-visions and even in bodily form often giving them advice, curing the incurably sick, helping disciples in need in a miraculous way, reading the minds of others, healing disabilities like blindness etc, taming wild beasts, spontaneous emanation of perfumes, walking on water, traversing distances in a very short time span, appearing in many places at the same time, changing weather, producing food and rain in seasons of drought, healing the sick, protecting helping barren women become pregnant, materializing objects, removing his own limbs and sticking them back to the body or doing the same with their intestines (khanda yoga) etc.

An answer to the scepticism around these powers may be provided by the science of yoga that details the siddhis - which allow Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji to transcend physical limitations and laws of nature. Many such siddhis are also mentioned in traditional religious texts like the 'Yoga Sutras' of Sage Patanjali. The yoga sutra says "Janma-ausadhi-mantra-tapah-samadhiyah siddhayah" meaning "yogic powers (siddhis) are inherent (from birth), due to specific herbs, from the power of mantra, through penance or by meditations." The 'Vibhuti pada' section of the yoga sutras detail quite a few siddhis and how to obtain them. They contain practices to attain powers ranging from invisibility to walking on water. This suggests that these supernatural powers can be acquired through self effort, discipline and fulfilling certain prerequisites.

It is interesting to note that Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji strongly advise aspirants against succumbing to the lure of siddhis. However miracles do challenge our notion of a material world and emphasise that a miracle can be a first taste of the impermanence and transitory nature of the universe.

"Yogic powers may come to a 'man of realisation' as a result of his spiritual practices or by the grace of the Lord. Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji uses them neither for fame nor for power over others. For him they are dreamlike and enjoy the same degree of reality as the rest of the world. Such powers are seen in 'Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji' to enhance the beauty of the crest jewel of Self-realisation."

Rupnathji is also known as Yogi Rupnathji. He is the greatest Yogi the world has ever produced. When he was a boy he simply touched a Dog. It repeated the Vedas. He has full control over the elements. When there was no vessel to prepare food, his mother prepared bread on his back. He entered Samadhi while alive at the age of 15. He drew up all the Prana to the Brahmaraandhra and gave up the physical body. When he was a boy of 9 years, he began to write commentary on Gita. His commentary on Gita is considered one of the best.

Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji is so captivated by the vision of immaculate purity, by the chaste beauty in the description of the state of perfect freedom and omniscience associated with the attainment of Nirvana, that he cared not even though he might lose his very life in the search on which he had set out, endowed as he is with full faith, keen intellect and a heart overflowing with all-pervading love and sympathy to all.

Having obtained transcendental knowledge in the control of the ethereal and spiritual nature of the mind, he is enabled to furnish demonstration thereof by flying through the sky, by walking, resting and sleeping on the air. Likewise he is able to produce flames of fire and springs of water from his body and to transform his body at will into any object desired, thereby convincing unbelievers and turning them towards religious pursuits.

Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji performs miracles. These are based on yoga siddhi and the

shastras. These miracles were performed only to show the greatness of God and the wonderful powers that one can attain with His grace.

Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji is capable of having multiple bodies at the same time and exists since time immemorial. He never dies even when the universe comes to an end. Such is the power of Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji. He still exists in his second body form in Himalayas and few people have seen him even now.

This is an indication his state of complete unison with the Brahman or supreme. Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji is the treasure of peace and happiness and no wonder our gurudev Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji is a master of an infinite storehouse of Yoga knowledge and divine powers.

There is electricity in the air, and it has seven layers, one inside the other. The power that the yogi Rupnathji make use of comes from this unlimited source of cosmic energy in the air, from the third layer inside. They combine the limited source of energy in their own body with this unlimited cosmic source by means of breath. The combination of these two powers enables the yogis to bring about whatever result they desire. The yogis have only to think after combining these two forces, limited and unlimited, and by certain yogic practices they achieve results such as raising the dead, reading other's minds, seeing things at a vast distance, and so forth.

For example, if Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji wishes to raise a dead body, or see certain places in America while sitting here in India, by yogic practises he has only to combine the sources of energy within himself with that cosmic energy which is in the air. That done, Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji has only to think of the particular desire he wishes to fulfill.

DR. RUPNATHJI