

TANTRA SIDDHA MAHA YOGI PARAMAHAMSA DR.RUPNATHJI
PROVIDES
ASTROLOGY REMEDIES
FOR

- हमारे अपने बच्चों का शिक्षा में निम्न से निम्न परिणाम लाना .
- किसी परिवार में कोई भी संतान का न होना जबकि पति पत्नी दोनों पूरी तरह से स्वस्थ हैं .
- अनेक बीमारियों से या तो हम खुद ग्रस्त हैं या हमारे परिवार का कोई भी हमारा प्रिय सदस्य .
- कोशिश करके भी उच्च शिक्षा प्राप्त हमारे पुत्र या पुत्री अपना व्यवसाय नहीं चला पा रहे हैं या नौकरी नहीं पा रहे हैं .
- हमारे अपने भाई बहनों से हम या कार्यशाला के उच्चधिकारियों से हम कोई सहयोग नहीं किन्तु शत्रुता ही पा रहे हैं .
- हमारे परिवार के योग्य व्यक्ति /पुत्र/ पुत्री /भाई /बहिन को जो विवाह की आयु प्राप्त हैं कोई भी उनके जीवन साथी हेतु योग्य पात्र नहीं मिल पा रहा है .
- हम अपने मनो वांछित जीवन साथी के रूप में जिसे देखते हैं , उसे नहीं पा रहे हैं .हमारे परिवार वाले तो कभी किसी अन्य कारण सामने आकर खड़े हो जाते हैं .
- हमारे घर या परिवार या व्यवसाय में कुछ ऐसी बाधाएं आना . जिनको समझना लगभग असंभव सा ..जिन्हें हम अभिशास्तता भी कह सकते हैं .
- परिवार में अन्य जगह किसी तंत्र प्रयोग किसी में हम पर किया हो . पर अब क्या करें .
- परिवार में लगातार विघटनकारी या दुखदायी घटनाओं का एक के बाद एक होते जाना .
- लगातार भाग्यहीनता / हर क्षेत्र में असफलता का बने रहना ..
- नौकरी हेतु साक्षात्कार में सफलता न पाना .
- मनोवांछित व्यवसाय का न चुन पाना या उसमें सफल न हो पाना
- ग्रह बाधा या अन्य दोष के कारण हमारा जीवन में कलह या अन्य घटनाएँ होते जाना .

हमारे यहाँ सभी तरह के तंत्रोक्त वस्तुयें उचित मूल्य पर उपलब्ध हैं : जैसे पारद शिवलिंग , पारद गणेश , पारद लक्ष्मी ... सभी चेतना युक्त प्राण संजीवित हैं .. यहाँ हर तरह का जरी बूटी भी उपलब्ध है ... यहाँ यन्त्र भी उपलब्ध है जैसे श्री यन्त्र , बगलामुखी यन्त्र , महालक्ष्मी यन्त्र , महाकाली यन्त्र , महामृत्युंजय यन्त्र भी उपलब्ध है.हमारे यहाँ ताबीज जैसे - ८ प्रकार के ताबीज है . यह ताबीज सरे प्राण संजीवनी मंत्र से अभी मंत्रित है जो की हर प्रकार से कार्यरत हैताबीज की जानकारी निचे दिया गया है.

ताबीज़ और कवच सम्बंधित तथ्य :-

हमे हमेशा लक्ष को जानना होता है की हमे क्या चाहिए.यहाँ सभी तरह के ताबीज़ और कवच मिलता है जैसे :-

१. समृद्धिदायक कवच (ताबीज़).
२. लक्ष्मी – विनायक सौभाग्यदायक कवच (ताबीज़).
३. ऋणमोचन भैरव कवच (ताबीज़).
४. हनुमान – संजीवनी कवच (ताबीज़).
५. महामृत्युंजय कवच (ताबीज़).
६. शत्रुनाशक बगलामुखी कवच (ताबीज़).
७. तंत्र रक्षा कवच (ताबीज़).
८. तंत्र सिद्धि कवच (ताबीज़).
९. दस महाविद्या सम्पूर्ण सौभाग्यवर्धक कवच (ताबीज़).
१०. राम रक्षा कवच (ताबीज़).
११. विवाह बाधा निवारण प्रजापति कवच (ताबीज़).
१२. शनि दोष निवारण रुद्राक्ष कवच
१३. व्यापार वृद्धि कवच (ताबीज़).
१४. काल सर्प दोष निवारण कवच (ताबीज़).

What We Can Do For You

WE ARE OFFERING THE FOLLOWING SERVICES :-

- HOROSCOPE MAKING (KUNDALI DARPAN)
- MATCHMAKING
- MUHURTHA SASTRA
- NUMEROLOGY
- COLOR THERAPY
- DHYAN YOGA THERAPY OF HEALING
- REIKI HEALING . (ALL TYPES OF CHRONIC DISEASES TREATED HERE.)
WE ALSO OFFER THE DISTANCE REIKI METHOD OF HEALING .
- HEALING WITH THE HELP OF TANTRA (DUS MAHAVIDYA'S)
- KUNDALINI TANTRA
- INITIATIONS LIKE (GURU DIKSHA, GAYTRI DIKSHA, CHETNA DIKSHA, KUNDALINI JAGRAN DIKSHA, DUS MAHAVIDYA DIKSHA, AND SEVERAL DIKSHA'S) FOR CONTACTING US KINDLY VISIT THE CONTACT PAGE.

१. Manglik Dosha निवारण प्रयोग :-

Manglik dosh or Kuja dosha is formed when mars is placed in the ascendant, 4th, 7th, 8th or 12th house of the natal chart(lagna kundali). Apart from lagna kundali if the same placement of mars occurs in navamansa or chandra kundali or in all three of them the ill effect of it will be more severe. Manglik dosha analysis is of great significance or value in horoscope matching process before marriage. Even if the score of compatibility points is above average but if there is unsuitable match from the manglik point of view, the marriage is not recommended as serious difficulties will be encountered in marital life.

Evil effects of Manglik dosha

- Delay in marriage
- Disturbances in marital life
- Deprivation of good harmonial life
- Distance in marital life.
- Divorce
- Death of spouse

Apart from these effects in marital life, manglik dosha may also hold up many crucial prospects of life. Couples suffering from strong manglik dosha face hurdles in following aspects apart from marriage:

- disturbance in acquiring education
- delay in career/profession

- lack of strength, courage and the protective quality
- lack of vitality and confidence
- Difficulties in Child birth

Remedies of mangal dosha

General remedies to Manglik dosha

Vamtantra advices some general remedies as per following for manglik persons to do personally for their benefit.

- A manglik should have a manglik partner.
- Always worship lord hanuman and should recite hanuman chalisa morning and evening.
- Manglik's must visit hanuman temple on every tuesday and saturday for hanumat darshan.
- Every Manglik must give daan of jaggery(gur) and masur dal time to time on tuesdays.
- A manglik person should take part in our bhandara programme on akshaya tritiya(Giving ann and vastra daan on akshaya tritiya reduces the manglik dosha & malefic effects of retrograde Mangal).

Special Remedies of manglik dosha

Vamtantra conducts the following special puja's for manglik dosha nivaran.

Mangal graha shanti puja

Remittences for vishist Mangal graha shanti puja - manglik dosha nivaran which includes Shri Mangal Graha puja, ganesh poojanam, pranprathista, shodashopachar or sixteen step puja ceremony poojanam, namavali, vrihad mantrajapa, purnahut, homam and visarjan. Apart from these we also conduct Shree Mangal yantra poojanam and any other specific tantrik pooja as per the requirement in Seventh house of horoscope.

Mangla gauri puja

Remittences for vishist mangla gauri puja - manglik dosha nivaran which includes Shri Mangla Gauri puja, ganesh poojanam, pranprathista, shodashopachar or sixteen step puja ceremony poojanam, namavali, vrihad mantrajapa, purnahut, homam and visarjan. Apart from these we also conduct Shree Mangla Gauri yantra poojanam and any other specific tantrik pooja as per the requirement in Seventh house.

Hanumat puja special

Remittences for vishist hanumat tantrik puja - manglik dosha nivaran which includes Shri hanumat puja, ganesh poojanam, pranprathista, shodashopachar or sixteen step puja ceremony poojanam, namavali, vrihad mantrajapa, purnahut, homam and visarjan. Apart from these we also conduct Shree hanumat yantra poojanam and any other specific tantrik pooja as per the requirement in Seventh house of horoscope.

Katyayini puja

Remittences for vishist katyayini tantrik puja - manglik dosha nivaran which includes katyayini puja, ganesh poojanam, pranprathista, shodashopachar or sixteen step puja ceremony poojanam, namavali, vrihad mantrajapa, purnahut, homam and visarjan. Apart from these we also conduct Shree katyayini yantra poojanam and any other specific tantrik pooja as per the requirement in Seventh house of horoscope.

Uma maheshwar puja

Remittences for vishist uma maheshwar tantrik puja - manglik dosha nivaran which includes uma maheshwar puja, ganesh poojanam, pranprathista, uma maheshwar vivah puja ceremony poojanam, namavali, vrihad mantrajapa, purnahut, homam and visarjan. Apart from these we also conduct Shree uma maheshwar yantra poojanam and any other specific tantrik pooja as per the requirement in Seventh house of horoscope.

Ramjanki vivah puja

Remittences for vishist ramjanki vivah tantrik puja - manglik dosha nivaran which includes ramjanki vivah puja, ganesh poojanam, pranprathista, ramjanki vivah puja ceremony poojanam, namavali, vrihad mantrajapa, purnahut, homam and visarjan. Apart from these we also conduct Shree ramjanki yantra poojanam and any other specific tantrik pooja as per the requirement in Seventh house of horoscope.

Kumbh vivah puja

(Instead of clay pot, the kumbh vivah can also be performed with either banyan tree or Lord Krishna-vishnu swaroop). Remittences for vishist kumbh vivah tantrik puja - manglik dosha nivaran which includes kumbh vivah puja, ghat-kumbh-banayan tree-vishnu swaroop pranprathista, vivah puja ceremony poojanam,

namavali, vrihad mantrajapa, purnahut, homam and visarjan. Apart from these we also conduct any other specific tantrik pooja as per the requirement in Seventh house of horoscope.

Out of above mentioned puja's the most beneficial puja will be recommended by guruji Maha Yogi Paramahamsa Dr.Rupnathji after spiritual scanning of individual/couples horoscope.

- Complete name of the person for whom the Puja has to be performed.
- Father's Name.
- Date of Birth
- Place of Birth
- Time of Birth.
- Additional Information
- Contact Number.

*Any pooja's and rituals done on these auspicious occasions plays prime importance to seek blessings and good fortune for all family members. Nine planets are worshiped to achieve success and the maximum power is generated from a particular planet to get it fully energised. Special Tantrik Puja's which is performed only at midnight are done to remove ego and negativeness that hamper spiritual and material growth. Tantrik rituals are performed essentially for general happiness, health, wealth, and peace. People are blessed with intense joy, prosperity and seek protection against evil, enemies and adversities.

All the above poojas are done by tantra sadhaks by maintaining pure sanctity and incorporating vedic/tantrik rituals to get fast results.

Only your trust, faith and belief gives the best results...

२. What is Sade Sati?

निवारण प्रयोग : -

Sade sati which literally means seven and a half is the 7½ years long period of Saturn (Shani), entering the zodiac sign as per the moon rashi. Shani takes 30 years to traverse all the 12 rashis. He stays 2 and ½ years in one 'rasi' or moon sign. The effect of Sadesati will continue while Saturn transits through the one sign before the moon-sign and one sign after the moon-sign. For example at present shani is positioned in tula(libra) rashi thereby also causing an affect to kanya(virgo)rashi i.e one sign before and to vrischika(scorpio)rashi which is one sign after tula(libra) rashi. Saturn spends around 2½ years in each sign. To cross these three signs it takes about 7½ years. At present as per the moon rashi w.e.f 15th nov 2011 shani sade sati is going on the rashi of Kanya(Virgo), Tula(Libra) and Vrischika(Scorpio) The persons of these rashis are advised to go for the shani sade sati remedial puja immediately.

If a persons is confused about his moon rashi and is not having horoscope or kundli can make out whether he is under the influence of sade sati.

Shani sade sati negative impact

By Maha Yogi Paramahamsa Dr.Rupnathji

The following are the negative effects or state of difficulties caused by shani sade sati:

- Persons going under Shani Sadesati create for themselves personal, social, marital and financial troubles.
- Under sade sati the individuals have unnecessary and unforeseen troubles resulting from an unfortunate eventualities, prolonged illness of self or any family member. No matter how any amount of hardwork you do, conditions are not appropriate for you to achieve success? You could be under the influence Sadesati.

- During shani sade sati certain arishta yogas responsible for legal dispute, unsteadiness, bankrupted business, false accusation, loss of interest in work, joblessness, constrained relation with family and friends are formed.
- Saturn sade sati creates obstacles, doubts, and depression, family disputes, enemies, court cases. It also creates environment in which individuals suffer from black magic, evil spells, Curses, Ghosts and Spirits.
- Persons under the influence of shani sade sati are betrayed in their financial, personal, social and marital matters.
- shani sade sati creates an obstruction that impedes the growth of students career and education.

If you are Experiencing discontent with your business, or suffering from various ailments marked by causing sadness or sorrow then may be you are in due need to take blessings of Shani Dev.

To get rid from misery and annoyance caused by above mentioned problems we suggest to go for the shani sade sati tantrik puja conducted by us to get immediate relief and feel Comfort from disappointment & misfortune.

Shani sade sati tantrik puja

Shani sade sati puja is conducted by vamtantra on taking account of individuals problems and also after full scanning of the horoscope. Shani sade sati puja is conducted by vamtantra for persons suffering from shani sade sati or if their is any malefic/ markesha of shani in horoscope. Remittances for Vamtantra shani sade sati tantrik pooja is Rs ?(Ask) only.

३. Nakshatra Shanti Puja

निवारण प्रयोग :-

Nakshatra shanti puja is performed every year on the birth nakshtra to give protection and better results throughout the year. Nakshatra puja comprises Ayushya homa (for longevity), Mrityunjaya homa (for good health and to get rid of chronic ailments), Navagraha Dosha/graha shanti puja, Sapta Chiranjeevi Puja/homa. Chiranjeevi means the person who never dies. Ashwatthama, Bali, Vyasa, Hanumanan, Vibhisana, Parshuramasch and Kripa are called as sapta chiranjeevi. These are performed by sadhaks. Seeing nakshatra significance in our lives nakshatra puja should be conducted atleast once a year in your birth month on the day your janam nakshatra falls or every month on the day our nakshatra falls to get the maximum desired benefit.

Nakshatra Meaning

The Sanskrit word Nakshatra means "that which does not decay". A Nakshatra is one of the 27 sectors of the great circle representing the apparent annual path of the moon in the lunar planetary house system of Hindu astrology.

The 27 Nakshatras are represented as 27 equal segments of a circle, each covering 13 degrees 20 minutes. The sequence of the 27 Nakshatras begins with Ashvini Nakshatra in Mesha Rashi.

Nakshatra and their governing Rashi

Rashis Nakshatras

Mesha(Aries)

Ashwini, Bharani, Krittika Nakshatras

Vrishabh(Taurus)

Krittika, Rohini, Mrigasira Nakshatras

Mithuna(Gemini)

Mrigasira, Ardra, Punarvasu Nakshatras

Karka(Cancer)

Punarvasu, Pushya, Ashlesha Nakshatras

Singha(Leo)

Megha, Poorva Phalg., Uttara Phalg. Nakshatras

Kanya(Virgo)

Uttara Phalg., Hasta, Chitra Nakshatras

Tula(Libra)

Chitra, Swati, Vishakha Nakshatras

Vrischika(Scorpio)

Vishakha, Anuradha, Jyestha Nakshatras

Dhanu(Sagittarius)

Moola, Poorvashadha, Uttarashadha Nakshatras

Makra(Capricorn)

Uttarashadha, Sharvana, Dhanishta Nakshatras

Kumbha(Aquarius)

Dhanishta, Shatabhishak, Poorvabhadra Nakshatras

Meena(Pisces)

Poorvabhadra, Uttarabhadra, Revati Nakshatras

Importance of Nakshatra

Our Ancient Vedic Astrology takes account of birth Nakshatra as playing important role in our lives. The nakshatra in which your moon is placed at the time of your birth is called your Janma Nakshatra. This janma nakshatra has also got its influence on you. Our janam Nakshatra points towards our attitude , physical appearance and future. Birth Nakshatra determines the thinking pattern, destiny, instincts and also governs the subconscious aspects of personality.

Significance of nakshatra puja

To neutralize the malefic effects of the planets in their main periods(mahadasa) or sub periods(antar dasa) and to attain benefic results from the same planets the scriptures have prescribed significance of nakshatra puja and homam. The nakshatra is worshipped in the prescribed ritualistic manner with mantras and offerings. We get an inner strength and confidence along with desirable results. Sometimes we achieve them instantaneously and in certain cases but not always they are slow. But they are certain to occur.

Special Nakshatra Tantrik Puja

Vamtantra conducts Special Nakshatra Tantrik Puja for each individual to protect the person suffering from chronic and acute illness or to avoid untimely death/akaal mrityu. Vamtantra also initiate tantrik nakshatra mantra on individual's nakshatra to the individuals who seek to learn tantra and for tantra beginners.

Vamtantra Tantra Nakshatra puja

Remittances for Vamtantra tantrik nakshatra pooja is includes Shri nakshatra lord poojanam, Nakshatra shanti pooja which comprises of Ayushya homam(for longevity), Mrityunjaya homam (for good health and to get rid of chronic ailments), Navagraha Dosha/graha shanti puja, Sapta Chiranjeevi Puja/homa, pranprathista, shodashopachara poojanam, namavali, vrihad mantrajapa, purnahut, homam and visarjan. Apart from these we also conduct Shree janam yantra poojanam and any other specific tantrik puja as per the requirement.

Janam din/birthday puja

By Maha Yogi Paramahansa Guru Dr.Rupnathji

Birthday plays extreme importance in our lives. This pooja is done on the date of birth and janam tithe according to hindu calender. Tithi is an index of Sun-Moon disposition.Tithi is also useful in judging future. This is reflected through the location of the Moon at birth. Other planetary position and operation of dasa-bhukti of planets generally corroborate the findings based on birth tithi. As per the Indian Hindu Calendar, Tithi (also spelled Thithi) is the lunar date. Tithi is one of the most important aspect of the Indian Almanac or the Panchang and therefore many Hindu festivals and ceremonies are based on Tithi Calendar. A lunar calendar is based on the moon's rotation around the Earth. A tithi is the time taken for the longitudinal angle between the moon and the sun to increase by 12°. A lunar month consists of 30 tithis, whose start time and duration vary. It is suggested for everyone to bring prosperity and to overcome all hurdles present in ones day to day life.While giving lavish birthday parties are on the focus, but the traditional way was to begin this day with a janam tethi/nakshtra puja which is unfortunately nowadays one of the most neglected Hindu rituals in todays society.

Normally people celebrate this day by doing pujas by offering Homam, Pushpanjali& Neyvedyam in the temple for the long life & prosperity of the person. This Puja is done on every birthday/janam tithe of a person, till death.

Birth Day/janam tithe yagya/homam is a special yagya perforemed on one's birth day to neutralize the malefic effects of the planets in their main periods(mahadasa) or sub periods(antar dasa) and to attain benefic results from the same planets the scriptures have prescribed nakshtra/rashi poojas and homas. The nakshtra/rashi is worshipped in the prescribed ritualistic manner with mantras and offerings. We get an inner strength and confidence along with desirable results. Sometimes we achieve them instantaneously and in certain cases but not always they are slow. But they are certain to occur. Rashi/Nakshatra shanti pooja is performed every year on the birth nakshtra/rashi to give protection and better results throughout the year. It comprises Ayushya homa (for longevity), Mrityunjaya homa (for good health and to get rid of chronic ailments), Navagraha Dosha/graha shanti pooja, Sapta Chiranjeevi Puja/homa. Chiranjeevi means the person who never dies. Ashwatthama, Bali, Vyasa, Hanumanan, Vibhisana, Parshuramasch and Kripa are called as sapta chiranjeevi. These are performed by sadhaks. Seeing its significance in our lives it

should be conducted atleast once a year in your birth month on the day your janam nakshtra/rashi falls or every month on the day our nakshtra/rashi falls to get the maximum desired benefit.

Vamtantra tantrik Janamdin/birthday puja

By Maha Yogi Paramahansa Dr.Rupnathji

Expenses for Vamtantra tantrik janam tithe pooja is includes Shri tithe lord poojanam, Nakshatra shanti pooja which comprises of Ayushya homam(for longevity), Mrityunjaya homam (for good health and to get rid of chronic ailments), Navagraha Dosha/graha shanti puja, Sapta Chiranjeevi Puja/homa, pranprathista, shodashopachara poojanam, namavali, vrihad mantrajapa, purnahut, homam and visarjan. Apart from these we also conduct Shree janam yantra poojanam and any other specific tantrik puja as per the requirement.

We request you to provide us the following details for the Puja:

- Complete name of the person for whom the Puja has to be performed.
- Father's Name.
- Date of Birth
- Place of Birth
- Time of Birth.
- Additional Information
- Contact Number.

*Any pooja's and rituals done on these auspicious occasions plays prime importance to seek blessings and good fortune for all family members. Nine planets are worshiped to achieve success and the maximum power is generated from a particular planet to get it fully energised.Special Tantrik Puja's which is performed only at midnight are done to remove ego and negativeness that hamper spiritual and material growth. Tantrik rituals are performed essentially for general happiness, health, wealth, and peace. People are blessed with intense joy, prosperity and seek protection against evil, enemies and adversities.

All the above poojas are done by tantra sadhaks by maintaining pure sanctity and incorporating vedic/tantrik rituals to get fast results.

Only your trust,faith and belief gives the best results..

HOW TO MEET YOUR LUCKY ASTROLOGER ?

When you contact your Astrologer for the first time, it's never suggested to tell him all your problems and take future predictions. Ask him to read your horoscope and give your predictions right from your birth. Let your Astrologer analyze your horoscope and let him tell you what happened in past in this life. Let him tell you what is happening with you in current life. What happened in previous births can never be tested. So,

test your Astrologer and trust him. Ask for past reading with future predictions.

Know your Lucky Talismans, the most effective Lal Kitab Remedies, Lucky Colors, best education field, best professional field for success and wealth, promotion and betterment and Easy Vedic Remedies for Mangal Dosha, Kaal Sarpa dosha, Gand-Mool Shanti and other evil dosha remedies.

Do not take Only Computer generated predictions. Its free. Ask for human generated predictions. Rather ask for predictions from best Astrologers.

To pay in Indian Rs.(ask)

Ask one Question related to marriage, profession, wealth, health, children or anything with remedies for Future Predictions

Rs (ask)

Profession, Career, Job, Own Business, Promotion, Betterment, Expansion, Wealth Predictions with Remedies Rs. (ask)

Property, Wealth, Stock Market Prospects, Victory in litigation or Ancestral Property Future Predictions and Remedies Rs. (ask)

Love and Romance Predictions with Remedies for success in relations Rs. (ask)

Marriage Predictions and Remedies Rs. (ask)

Children Education, Subjects, Career Predictions with Remedies Rs. (ask)

Want to know everything? Get Past Predictions with Future Multiple Predictions All questions with Remedies Rs. (ask)

Past Predictions with next 5 years Predictions and Lal Kitab Remedies Rs. (ask)

Past Predictions with next 10 years Predictions and Lal Kitab Remedies Rs. (ask)

Past Predictions with next 21 years Predictions and Lal Kitab and Vedic Remedies Rs. (ask)

Want to first test your Astrologer? Take Past Predictions only Rs (ask)

Past Reading and Future Predictions with Remedies for family (Couple and two kids) Rs (ask)

Personal Meeting with Maha Yogi Paramahansa Dr.Rupnathji Rs (ask)

ALSO, VARIOUS TYPES OF POOJA PATH'S (RITUALS) ACCORDING TO THE GRAH STHITI (PLANATORY STATUS) DONE HERE..

LIKE DURGA PATH, SHIV RUDRA ABHISHEK, HANUMAN CHALISA PATH ETC. ETC. FOR BHAGYAUNNATI.

What is VamTantra ? (किसीको अगर तंत्र सम्बंधित कुछ सीखना चाहता हों वैसे साधक निश्चित संपर्क कर सकते है ..

दिया गया हवन का चित्र तारा पीठ महासम्भन का है ... यह हवन मेरे द्वारा एवं वरिष्ठ गुरुजनों के साथ सिद्ध किये गए थे) -

Maha Yogi Paramahansa Dr.Rupnathji

Tantra is a practical method or art applied to some particular task. It is a technique which when used properly is always successful. Tantra is a series of scriptures that give extra weight to practical ways of self-enlightenment, especially relating to the power of Shakti. It is a method of attainment of higher powers and spiritual flowering through the use of the Veda, Mantra, Yantra, Yoga and fusion of other research project over the ages to form a science to invoke the divine. Tantra considers that the first life energy is present in all of us and we can invoke it in our daily activities. When we initiate Tantra, we receive powers to employ its use in the aspect to merge with the divine.

Tantra is a sadhana to awaken kundalini. Tantra sadhana is a process of creating energy and transferring the energy to higher consciousness by activating all chakras in the path. Tantra sadhana is the path of learning which is strictly in celibacy, while controlling the mind, speech, and bodily action. Peace, joy and love are our true expressions. Stress disturbs the whole system and produces negative thoughts and emotions which get stored as toxins in the body in turn causing injury, disturbed mental state, illness or death of a person. Tantra practice helps eliminating stress from the system and pave way for a joyful, vibrant life. Sadhana in tantra marg increases the level of physical energy and an overall enhancement of well being. Marg of tantra makes the mind more focused, alert and step-ups the level of concentration.

Vamtantra sadhaks believes that truth can be only experienced through direct realization. In tantra there are manifold paths by which every human being in the world has to learn to know the truth of life and travel in the path of light towards Peace. In Tantra when you become sadhak you receive powers that are to be used for the good of others and the glory of god. Tantra teaches how to become human and how to live in love, peace and harmony. Tantra sadhaks should always exert much effort to help others and to unify themselves with the divine.

Vamtantra Role?

By Maha Yogi Paramahansa Dr.Rupnathji

Vamtantra is a marg of tantra with wide scope to go over spirituality. It is world-embracing vision of the whole of reality as an expression of a joyous consciousness resulting from divine providence. Vamtantra is Tantric spiritual practice and rituals that aims to bring about an inner realization of this truth, bringing freedom from ignorance and rebirth in the process.

Vamtantra teaches spiritualism through tantra marg for spiritual awakening of the individual. This helps the individual to understand oneself i.e self realisation by the various methods of siddhi, meditation, kundalini, japa-mantra etc. Vam marg sadhana plays a vital role in our daily life and is instrumental key in

attaining the peace of mind. Vamtantra teaches how to become human and how to live in Love peace and harmony. It ensures that you enjoy materialist world& sail to the path of spiritualism. Make your dream come true through Tantric Power.

In the present millennium, the spiritual Tantra Power or Spiritualism is taking a front seat and it is in vogue and essential for everyone. It is essential to follow and practice mainly to minimize day to day sufferings and extra stress and strain to your health and wealth.

We scan and analyze your problems through five basics of spiritual science, i.e., Astrology, Numerology, Palmistry, Vastu and Tantra, so as to reach to the root of your problems. These get eradicated through spiritual solutions and help you make your life easy and comfortable without any obstacles to move fast so that you can be on top and enjoy your life. The best suitable Spiritual solutions are suggested to you for your problems through the various mystic sciences.

Pujas are done by Vamtantra tantra sadhaks by maintaining pure sanctity and incorporating vedic/tantrik rituals to get fast results. We solve any problem of your's to utmost satisfaction.

Tantrik puja's are performed by our sadhaks taking into consideration the individuals details, muhurtha, auspicious occasions with special siddh tantrik mantra's. Tantrik Mantras are performed through faith, the results of these mantras can not be analyzed, measured, weighed or seen but can be felt. The persons who do not believe can not be satisfied unless they feel themselves. These tantrik rituals are to be performed as per prescribed methods. Individual experiences the sensation and Vibrations during or at the end of Tantrik anusthan. What is important is that one should make himself conducive to that Tantra rituals and anusthans.

Puja's and rituals done on the auspicious occasions plays prime importance to seek blessings and good fortune for all family members. Nine planets are worshiped to achieve success and the maximum power is generated from a particular planet to get it fully energised. Taking an interest in the tantrik rituals fills the person with unfathomable shakti, divinity, strength and ability. It releases divine tantra rays into your body which in turn gets supercharged thereby giving you desired results.

Special Tantrik Puja's which are performed only at midnight are done to remove ego and negativeness that hamper spiritual and material growth. Tantrik rituals are performed essentially for general happiness, health, wealth, and peace.

People are blessed with intense joy, prosperity and seek protection against evil, enemies and adversities.

