

*Wishing on a Star

By Maha Yogi Paramahansa Dr.Rupnathji -

*The future is actually more beautiful than you could have ever imagined it. How can this be true, with all of the problems, violence, and impossible situations we're faced with? We're tested in life each day. And yet there are some people who persevere and come out of every situation victorious. How do they do that? And how can we do the same? It's scary to try, and many of us put the task aside. After all, we're taught not to wish, and not to ask for something we want.

*But what is it that these people do to get what they want so effortlessly? They have no great secret. In fact, a positive attitude probably brings them further than any trick you can think of.

You Can Make It Come True -

“Wishing on a star” is a phrase synonymous with childhood and innocence. Chances are, when you were a child your parents told you that wishing on a star would help you get what you want. And so maybe you tried it, and when nothing happened, you soon gave up. But guess what? Wishing on a star is exactly what divination is. And it has to be done with good intentions in mind. It's not easy to be specific when dealing with something as awesome as universal energy. You can't just walk outside for two minutes, look up at the stars, and say, “I wish I could meet the woman of my dreams.” You didn't take yourself or your wish seriously—why should the powers of the Earth?

Connecting with energy is like connecting with nature—it must be done carefully and methodically. Slowly. And by making the same wish every day, you come to an appreciation of the world and an awareness of your place in it. It's almost like meditating and protecting yourself before practicing divination. But it's even more sacred.

You should take at least an hour every evening to make your wish on a star. By focusing on the same star or group of stars, you can even ask for guidance or help with a problem you're having difficulty solving.

With wishing, there is nothing more important than understanding, honestly, what you really want (and not necessarily only what you need—go for the gold). Once you figure this out, you can sincerely ask for the best possible outcome of things. This is what “wishing on a star” is meant for. Does all of this sound “out there”? Are you skeptical, perhaps? Don't be.

Wishing on a star is one of the most influential forms of divination you can possibly perform. Admitting to your desires helps put thought into action for yourself; making your desires known gives the universal realm a way to actually materialize those dreams and desires for you. And there is nothing more powerful in divination than that.

Why Are The Gods Immortal

The term is often written Chiranjeevi in English. The word is a combination of "chiram" (long) and jivi (lived). This word is often confused with immortality ("amaratva").

In Hinduism, "immortal" does not mean eternal. Even "immortal" outer bodies are dissolved at the end of the universe, along with that of its secondary creator Brahma.[1]

At the end of one universe, i.e. at the end of one Kalpa and the beginning of another, a demon attempted to become eternal by "swallowing" the Vedas as they escaped from Brahma's mouth, but the Vedas were restored by Vishnu's avatar, Matsya. Vishnu also killed other asuras like Hiranyakasipu and Ravana who tried to become immortal by obtaining boons from Shiva.

In Hindu theology, it has been expounded in several puranas and epics like Mahabharata and Ramayana that there exist seven long lived personalities, in the Hindu pantheon. On the earth they have been considered exceptions. They existed in the past ages — Satya Yuga, Treta Yuga, Dvapara Yuga — and are still there in Kali Yuga. Apparently, they are intended to represent seven different natures/characteristics which will stay with mankind forever.[2]

These seven chiranjeevis are:

Bali Chakravarthi, who was granted the boon by Vishnu that he can have his desire fulfilled of being the next Indra, before merging with Vishnu. He expounds the virtues of valour and charity.

Parashurama, an avatar of Vishnu, he signifies one who is the master of all astras, sastras and divine weapons.

Vibhishana, brother of Ravana in the Ramayana. Vibhishana surrendered to Rama before his battle with Ravana and was crowned king of Lanka after Ravana was killed by Rama. He was a faithful follower of Lord Rama and stands for righteousness. But, he is not "Chiranjeevi". He got the boon that he will be on earth till Treta Yug ends.

Hanuman, an Avatar of lord Shiva, who served Rama, stands for selflessness, courage, devotion, energy, strength and righteous conduct.

Vyasa, a sage who narrated the Mahabharata, and was also a sage in the epic. He represents erudition and wisdom.

Ashwatthama, the son of Drona, was supposed to be a great warrior, but acted out of cowardice to punish his father's death and got cursed.

Kripa, another military teacher of the princes in the Mahabharata.

A mantra about the seven immortals is said to give human beings good luck and long life if recited every day:

*"Ashwathaama Balir Vyaso Hanumanash cha Vibhishana
Krupacharya cha Parashuramam Saptaita Chiranjeevanam"*

...which means Ashwathama, Maha Bali, Vyasa, Hanuman, Vibhishana, Kripacharya and Parashurama, are the 7 long lived personalities.

Story of Swami Dakshinamurthy

By Maha Yogi Paramahansa Dr.Rupnathji

Killing ten thousand elephants doesn't take courage. Killing your mind requires courage.

A small story:

There was once an enlightened master by the name of Swami Dakshinamurthy. He used to sit under a banyan tree. His presence was so intense that a person could touch it, feel it, and almost see it. His silent presence was so powerful that neither he needed to talk nor the other person felt the need to speak.

This poet said Swami Dakshinamurthy was 'the greatest warrior'.

One of the court poets of the kingdom sang a thousand verses on Swami Dakshinamurthy, whom he referred to as a saint. This poet said Swami Dakshinamurthy was 'the greatest warrior'. By tradition, you would be given the title of greatest warrior only if you killed one thousand elephants in a war.

This poet sang all one thousand verses praising the power and heroic qualities of Dakshinamurthy. When the king heard this, his ego was hurt because it was known throughout the region that only he had killed a thousand elephants in war. Until that time, only the king had the title of the greatest warrior.

The king called the poet and angrily said, 'Justify your action of singing the thousand verses in praise of the naked beggar sitting under the banyan tree. Otherwise, your head will be cut off!' The poet said, 'I don't have any reason or justification. You can kill me. But there is something about his presence. I want to make one small request: if you have some time, go and sit in his presence just once. That's all I am asking, nothing else.'

Kings always travel with their paraphernalia because they lose their identity without it!

The king was curious to know more about Swami Dakshinamurthy. Along with his entire army, he set off to meet him! Kings always travel with their paraphernalia because they lose their identity without it! In contrast, Swami Dakshinamurthy was a Paramahansa*, an enlightened master. The king found him sitting under a big banyan tree, without paraphernalia, not even clothes. He was just blissful in himself.

Imagine the scene: this simple beggar sat in a corner without any clothes. He was merged in bliss and peace, completely lost in Existence.

The four sons, of brahma, sanaka, sanandana, sanAtana, sanat kumAra did austere tapas and analysis, but they were unclear of the Supreme Truth. They finally decided to come to Lord Shiva to get the knowledge of the Truth. The Lord sat under the banyan tree, and the four sages also sat down around Him. Lord stayed in the yOga posture without saying a single word. The four sages got all their doubts cleared just by that posture. The form in which God appeared as a Supreme Guide is the form of wisdom dakshiNAmUrti.

This explains that the Truth cannot be explained in words and must be experienced. Including the great chinmudra posture, the posture of shri dhakshiNAmUrti, who is the teacher of all the teachers, indicates a lot of information that needs days to explain. As thirumUlar says, the posture of the guru is a thing to be thought about always. That is the clarity! (theLivu guruvuru chindhiththal thAnE)

[REFERENCE-

**Tantra Siddha Maha Yogi Shastrishree
Dr.Rupnathji's Works**

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

Bhashya Granthas

By

**Tantra Siddha Maha Yogi Shastrishree
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*

**Ivika 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*

**Swaroopa-anusandhanam*

**Pancheekaranam*

**Tattwa-bodha*

**Prouda-anubhooti*

**Brahma Jnanavali*

**Laghu Vakya-kitti*

**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-Matraka-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-Nisimha Pancharatnam*

**Lakshmi-Nisimha Karunarasa Stotram*

**Panduranga Ashtakam*

**Achyuta Ashtakam*

**Sree Krishna Ashtakam*

**Hari Stuti*

**Govinda Ashtakam*

**Bhagavat Manasa Pooja*

**Praata Smarana Stotram*

**Jagannatha Ashtakam*

**Guruvashthakam*

**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*

**Nityana Shatakam*

**Devyana Adhakshamapana 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 Suktteeyam*
- *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 Mountains*

**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*
- *Care 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*

**Care 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

**Enlightenment Guru*

**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 - Sinner*

**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*

**Eldesr 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*

**Ganapani - 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 Attitudes*

**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 Tankā Skan Skan*

**The Lion of Time*

**Contacting Vedic Empire's 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*

**Sympie 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 Mountains*

**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 Izzyan*

**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 Shaktipaath*
- *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 Tantrik Hypnotism*
 - *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*
- *Siddhacharam 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*
- *Cues 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 æ” Virgo*
- *Sun Signs: Libra æ” 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 Karma 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*

**Symbolism*

**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*

**Aiyappa*

**Anjaneya*

· History and Antiquity

· Appar

· Lord Shiva in Literature

· Basava

· Basavanna

· Daskhinamurthy - the World Teacher

· The Līas 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*
- *Tirujana 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 Silas*
 - * *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*

· *Devadasi*

· *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*
 - *Brahmaloka*
 - *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*

· *Chandrayatta*

· *Bhogat*

· *Jiva*

· *Devarshis*

· *Months of Hindu Calendar*

· *Varna System in Ancient India*

· *Purohitas*

· *Hindu Rituals*

· *Pancharatra*

· *Gorakhnathis*

· *Citta*

· *Ramanandi Sampraday*

· *Om̄kara*

· *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*

**Namavalī*

**Chinnamasta's 108 names*

**Work as Temple Elephant*

**Psalm 19*

**Ayat al Kursi - the Verse of the Throne*

**Battle with the Angel*

**Love Has 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 Ardra Nakshtra

!Birth in Punarvasu Nakshtra

!Birth in Pukhshya 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

!Encyclopaedia 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

!Saadhakas

!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

" Santsan 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"

"Shradh 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"

"Swadhishthan 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"

"Kanakadhara Sadhna"

"Another Mahakali Sadhna"

"Anaganapati 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 : Dhoomakati - The Terrifier "

" The Mahavidya Sadhanas : Kamala - The Wealth Giver "

" Jyeshtha 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 Sadhana "

" Shree Yantra Diksha Sadhana "

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. *Tipura 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. *Neth 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 Deveshwar Tantra
20. Sammohan Tantra
21. Gopiniay Tantra
22. Brihaddautani Tantra
23. Bhoot Bhairav Tantra
24. Chamunda Tantra
27. Lingla 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 Mrít*
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. *Gandhary Tantra*
48. *Trilok Mohan Tantra*
49. *Hans Paar Maheshwar Tantra*
50. *Hans Maheshwar Tantra*
51. *Kaamdheni 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 Sutra Tantra.etc.

**For other Important Books By Great
Scholar Maha Yogi Paramahansa
Dr.Rupnathji See other Websites.]**

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.

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).

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."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.