

Are You Going through Ill Health, Financial Losses, Law Suits and In-famous Name?

Cause and Effect → Action = Reaction → Fair Play is Local to Universal Justice

Find out more about Universal Evolution and Root Causes of your issues and Justice System & Remedies

Understand of Prime Origin Point from which the Space, Energy, Matter, Galaxies, Stars, Planets, Life evolution and all..

Know that, each solar family, Galaxy and Universe knows itself like Humans knows themselves.

By leveraging your astral body as tool for direct knowing, It is possible to travel to Stars, Planets and Galaxies i.e. any part of the universe. This is the best tool to acquire the complete understanding of Universe without Spaceships/ Rockets or telescopes etc....

No Surprise, you can see every cell of your body with 3rd eye, No X-Rays and no MRI is required. You have power to energize (heal) any damaged cells or part in your body without medicines.

You can see Past and Future. It is time to review limitations Pros and Cons of evolving Science and take the control yourself, without depending upon any one.

In Universe, It is all the energy, that playing itself in many forms with a rule of, for every action there is equal and opposite reaction.

Humans, Birds and animals etc...are not just Physical bodies, not only made out of atoms. It has other bodies too! Astral / Ether body & Soul are integrated with Physical body, Like Mobile Phone or Computer Hardware is integrated with operating system and Applications Software.

Since Soul never dies, It is fully accountable for all its actions in each life. Past Backlogs will carry forward too! Soul will keep playing in universe by taking many births, Until it is evolved to a point to aware of self is the whole, Infinity and exists beyond space and Time

Mind Bending Facts about Universe

1. The universe contains around 50,000,000,000 galaxies, each of which has between 100,000,000,000 and 1,000,000,000,000 stars.
2. At the speed of light, time stops.
3. Dark matter / Mysterious matter makes up 83 percent of the matter in the universe, still not understood by Scientists
4. Atoms are 99.99% empty space meaning all the matter making up the entire human race could fit into a sugar cube..
5. The most powerful explosions in universe ever witnessed from our planet in recent years, are gamma-ray bursts that are trillions of times brighter than our sun.
6. In quantum physics causality can work backwards meaning our choices in the present can effectively determine what occurred in the past
7. According to some models of cosmology, there are an infinite number of universes with an infinite number of people.

The Evolution, Sustain & Dissolution of Universe from Single Point.

Evolution: The Current physical Universe evolution started 13.7 Billions of years ago, from a Single Point Highly Concentrated Energy of No Vibrations to Infinite number of vibrations in the form of Galaxies after 1Bn years, there by Stars, and then Gaseous Planets like Saturn or Jupiter far away from Sun, High Temperature molten rock lava Planets like Venus or Mercury too close to the sun. A combination of Volcanos, Rocks, Mud and sand on Planets like earth with oceans of water and Air that supports biological at correct distance from sun for longer periods. Earth is very special combination in current times.

Existence and its Value: To come to this stage of Evolution it involves unimaginable amount of various Natural forces like Nuclear, Gravitational Strong and Weak Forces, . Better Life exists on some planes and some are s not matured enough or still evolving stage or Life exists in past and not now like Mars. Biological Life evolved in Several Stages from Fish, Tortoise, Elephants, and Monkey to Cave Human to Modern Human.

Dissolution: When Hydrogen & Helium Fuel Burn out in our Sun or other Stars or Sun, the core can not sustain and will explode, become Supernovas/ Black holes. At that time the Planets like earth, Mars, Saturn etc. will expose high temperature. Dying Stars and Dead Planets are pulled by Strong Gravitational forces of Black Holes. Slowly All Black holes will merge becomes biggest black hole and become one point. . i.e. entire energy will be concentrated at single point and ready for next cycle of Universe evolution after certain sleeping period.. This Cycle period is around Billions of years more ahead..

Why Universe (Black Holes, Galaxies, Stars, Planets) has to exist in first place and dissolute over a time period? Why Life has to Exist and Extinguish?. Is there anything that exists beyond Time who can witness entire real game of Universe?

Yes, there is Witness Consciousness It exists all the times everywhere, from which Universe Merge, Exist and merge.. Witness Consciousness is Natural Property of Super Soul / Prime Soul. In fact there is no absolute name to it, it has neither beginning and nor end or any form or color or smell etc..

The reason for Universe and Life Existence, it is game. Or Play of Self. or Self Exploration of Possibilities and realities. In a nut shell Universe is Playing Filed. Souls is Players. Souls are integral part of super soul. When Soul starts its play or journey in the Universe, it starts with very limited awareness.. as Awareness will expands, as it gains different bodies like Ant, Fish, Tortoise, Elephant, Monkey, cave human or Modern human as part of evolution.. Now we know in modern Science, the universe is Hologram or Illusion. There is no material so called, A car, Mobile phone, Aero plane, Human body. It is all vibrations. No material or it is an Illusion or Maya

Time is everything©

It is High time for Modern Humans to look in to different perspective by gaining Universal Knowledge to become independent souls or merge with Supreme Soul. Be out of never ending Physical universe Cycles.. . Once we lost current evolution on earth, with Tsunamis, Earth Quakes, Volcanos or Natural calamities, The Available Knowledge will be lost. It happened in the past many times. Again it *might* take several millions of years, to come same cycle. i.e. Un evolved souls must wait for a very longer periods to enter in to physical body (called birth) and must undergo through several births again until each soul evolves to highest level.

How to explore we are more than what we are thinking i.e we are the Souls and we still survive after leaving the Physical body.

When You Sleep, Start developing the observation or witnessing your self slowly. At Some Point, You can separate the physical Body and you can able to watch your body from above or inside of body clearly like x-ray. Or Start observing deeply until you start differentiating all layers energies in your system i.e Soul, Astral Body and Physical Body. Physical Body is only a Tool to express of your (Soul) intentions on physical plane and governed by 5 Energies, Earth, Space, Fire, Water and Air or Planet Atmosphere. There are 8 more energy levels above current physical plane you live in. By Leaving Physical Body here on earth, You Can take Astral body as vehicle and travel in the Universe, Meet higher souls and gain the Knowledge about other planets life.. Once you become master of it. You know automatically when you want separate from the current physical body and where to go or How to go higher planes or much better life than earth or even be out of Physical Universe, or Source where you came from and stay there in the highest state.

First Recognize, There is an advanced automated system in place in universe, where it records all Soul Thoughts, Voice and Actions like automated movie. Know that, It can also be retrieved back .

When Soul picks different bodies on different planets, it will play or perform certain actions with other souls or Nature. Any actions those are not in line with universal law, it has to pay the price or penalty. In Absolute sense, there are no two souls in the universe. It exists only self with infinite capability as supreme nature in many forms or one energy in many forms. The whole game is all about exploration of the Universe with multi-dimensional awareness so called individual Souls. When you get in to this subtle fact, you are always whole and you know whom you are .

When Individual soul is out of touch Universal Laws or operate in their own domain or started to imagine their own laws or boundaries like this is mine and that is yours or no one watching my secrets etc., so on... This is where souls fouled the play. This also root cause of misery and forgotten the whole purpose of its existence of your big nature or supreme nature. The Witness Consciousness of yours at bigger level / True Self / Justice System, watches and records every souls voice and actions automatically. It is like Universal Supreme Computer records with no dispute to bring ultimate justice for every soul and it is part of nature...

Universal Justice System and Symptoms in particular periods of your life. (Saturn Effects)

Information Records: Space & Time has all past information in Akashic Files. Each soul can see any past incidents, past lives records and explore the backlogs i.e incomplete things in past life, Credits and Debits i.e any good and bad things you have done for other souls.

Rewards: Any things you supposed to get from others, there are high chances you will get in this life or in next life or beyond that, depends upon size of the credit in past and what you do in the current life,, Sometimes you may think that, you very fortune or you are very lucky,, It is not that you are lucky. The fact is that, you have done enough good things for others in past to society or country or world, it might have big impact to many millions of lives etc... Saturn / Justice dept will make sure that you will be rewarded with interest In a proportionate way.

Penalties In the Same way, if you have done any bad things like killing of someone, humans or animals etc., cheating or un justified things to others or self including suicide etc... When you go through Saturn cycles, the impact will be, ill health, accidents, loss of life, family separation, and financial losses etc...as an equal opposite reactions of past. At that you may think that you have bad luck.

In reality there is no such bad or good luck when you understand Newton's 3rd law i.e action = reaction. These waves are traveling over a time period and it will bounce back where it started to nullifies. Credits Debits, Back logs or Demands are the prime drivers and root causes for the soul to take the birth. This will go on in never ending cycles big bangs after big bangs. At some point you must know and resolute and take full control on yourself, seriously.

Remedies for Saturn effects

Classical Approach : Remedies are just like medicine for a particular illness. But it would not get to the point of the root cause. But you have power to know, why it happened?. What Triggered that event?, and When it happened? and how much is total effect how long you might have to face and what level and what kind of effects Etc.. for these kind Questions. You have the infinite potential power through deep enquiry or meditation to know the facts behind it and resolution in a scientific approach to counter those bad actions you have made choice in the pas. It is time to realize and evolve to next level as true universal citizen.

Sorry Approach in Current life incidents: When you made mistakes, like cheating, Killings or anything that is harmful to others or society, when you don't know how to come out, Approach concerned dept in Universe as last resort. The first choice must be here on earth, Local Justice, State Justice and Country Supreme Justice. Or meet person or concerned persons to whom you made harm, talk to them, say apologize deeply and commit yourself you do not do again and compensate reasonably. Make sure that there are no inside feelings on you from opposite party..

Sorry Approach for past life incidents: Some times after committing mistakes, you might have escaped from victims, or Local, State and Country Justice. Then after your last physical death, the entire balance sheet goes to Universal Justice. When you take next birth, they were waiting for you as reactions. Now in this life, without knowing yourself, you will get in to problems that you do not recollect the past. .These issues you will face particularly in Saturn 71/2 period of your life. No one can escape the universal Justice including country top Presidents, Gurus / Divine persons and including God itself..There are several proofs in this regard,

No one is above Universal justice. Everyone must pay the price for what choices made. Because there is only energy paying itself in many forms, rules created by same energy in order to have equal justice to each form. Here there are two options to come out of current issues. , Know the facts about past by yourself in deep meditation as prime or consult famous astrologers or Right Gurus or verify with 3 to 4 astrologers as secondary . Get the consistent report on this subject. Once you come to a point there is validity, or sense there is a Universal Justice do exist what science cannot see , then only approach Justice God or Saturn.

Realize , Communicate with Saturn and Resolve: Through Astral Travel and Meditation you can meet Saturn God, who is ready to help any criminals too and discuss clearly your issues and resolve yourself. The other choice is Mantra from gross or physical body. Mantra is like Unix / Linux commands to create. Frequency through repetitiveness, i.e. The mantra generates subtle vibrations in certain of wave's length and count is important to reach the right energy level or reach right person in Universe. When it touches the Saturn consciousness, Saturn will take your blocking energies and relives you. This is like open bank of correct counter energy that is fully open minded to offer to help you or anyone..

Just like Country Presidents pardons the criminals, with certain conditions and with open minded.. But this option no one has to right to abuse it. This clause is opened for people who wanted to change for good with self commitment. It works first time and or perhaps few times, only when you really ready to change Saturn will help you by taking your problems on him, Ultimately he is accountable for your problems. That is why you can call as god or good soul whatever many be wording. We refer to same energy.. . It is just like write off loans by big banks when people do not pay the loans for a longer time and bank will take losses.. If you are doing mantra just to come out problems without questioning self, you are deceiving yourself. Then you have to go through infinite cycles. Choice is yours to evolutes further or do same thing for ever and go through issues after issues with no reason. No Meaning for this kind of life.

Saturn Rituals through Experts in this field: Let's Understand more Who is Lord Shani and Details."Dressed in blue, dark blue in color, who has four arms, the son of the Sun, who appears fearful, whose nature is peaceful, whose vehicle is an crow ,who moves slow, who carries a trident, bow and mace in his hands, with a blue sapphire crest jewel on his head, making the gesture that gives boons, may Divine Saturn ever grant his grace"

Sanskrit words	Lord Shanicharaya, Chayasuna, Souri, Tarunitanaya, Suryasuvana	
Moola Trikona	Kumba	
Uttacha Rasi	Tula	
Neecha Rasi	Mesha	
Direction	West	
Gender	Neutral	
Rutuvu	Sisurvutuvu	
Aspects	3,7, 10 houses	
Friendly planets	Budha and Sukra	

Enemy planets	Ravi, Chandra and Kuja
Gem and Rudraksha	Blue Sapphire and Saptamukhi
Nature	Universal Justice
Father	Ravi
Mother	Chaya
Brother	Yamadharmaraju
Sister	Yamuna
Guru	Lord Shiva
Gotram	Kasyapa
Native place	Saurashtra
Friends	Kalabhairavudu, Hanuman, Budhudu and Rahuvu
Friendly houses	Kumba and Makara
Adhipati	Night
Favorable day	Saturday
Favorable Thithi	Amavasya
Lord Shani Stars	Anuradha, Pushyami and Uttarabhadra
Favorable colors and items	Black, black grams, jaggery, black oil etc.
Favorable professions	Iron, Steel, Cement, Coal, Petroleum, Medical and hardware
Diseases	Paralysis, Cancer, Kidney, Mental problems and skin diseases
Remedies	Donate the favorable items to physically challenged persons on Saturday evenings and at night times

Transit of Saturn and its effects on various stars

It is fundamental tenet of astrology that no planet is either completely benefic or malefic to any native. It depends on the running periods (Dasa) and Sub periods (antar dasa) and the transit of planets. It also depends upon the star that moon was occupying at the time of birth.. The average duration for each segment is two and half years of stay.

Ways to please Lord Shani Bhagavan

For example, Lord Shani in Simha Rasi and due to the transit, the natives of Karkataka, Simha and Kanya Rasi natives are under the grip of Elenati Shani or Sade Shani from September 6, 2004 to August 4, 2012. Natives of Vrushaba and Makara Rasi natives are under the influence of two and half years Daya Lord Shani. Black oil and black grams have given prominence to please Shani Bhagavan. According to Puranas, the body of Lord Vishnu, The Supreme of the Universe creates three types of grams ie., black, white and wheat colored grams. These three are said to be very holy ones. These grams are used in homas. Shani at one time or other gives both positive and negative results to the natives. He is the One to safeguard dharma by punishing the evils and make the native to realize the

importance of dharma. It is difficult to please the Lord Shani Bhagavan. The duty of Lord Shani is to punish the natives for the sins they have committed in previous life. To please Shani Bhagavan, natives have to Surrender themselves to Shani Bhagavan and offer prayers to take all your bad energies by him.. The Following mantras are to be chanted on Japa beads of 108 beads per string. They are similar to rosaries. The Saturn's mantra may be recited for 24,000 times within 40 days and puja performed with blue flowers and sandal wood. Begin recitation on a Saturday during the bright half of the Moon.

"Om Hlim Sham Shanaye Namah"

The word 'Hlim' in above mantra denotes Stambhana Shakti, the power of delaying, stopping, holding, and terminating.

The following mantras are also considered very good for planet Saturn. You may opt to recite one of the following mantra if you find it comparatively easy to remember.

ॐ प्रौं प्रीं प्रौं सः शनैश्चराय नमः।

"Om praam preem praum sah shanayishraya namah"

ॐ शं शनैश्चराय नमः।

"Om sham shanayisharaaye namah"

Gayatri Mantra for Saturn:

"Om Sanaischaraya vidhamhe, Sooryaputraya dhimahi, tanno manda prachodayat"

1. Offer prayers to Lord Shiva
2. Feeding poor people with food items duly mixed with salt
3. Donating black dress to poor people on Saturday
4. We can get gains by pleasing Lord Shani Bhagavan by performing the necessary puja. For immediate results for the natives who are undergoing Elenati Shani or Sade Shani, natives have to observe the following.
5. Wear blue sapphire studded ring on the middle finger
6. Take one rupee black grams, 100 grams of black oil, one kilo coal, one black ribbon, 8 iron pieces, one rupee Navadanyams duly tied in a black cloth and drop it in a running water on Saturday Lord Shani Hora.
7. Perform Tailabhishekam to Lord Shani.
8. Perform Abishekam to Lord Shiva
9. Feed the black dogs, crows and black cow.
10. Do not purchase oil or oil related products.
11. Perform Sindur Puja to Lord Hanuman on Saturday evening

Other MANTRAS FOR SATURN -- To be chanted 23,000 times

PRONUNCIATION: Nee-lanjana sama-basam ravee-putram yema-grajam chaya-martanda sam-bootam tam namahmee sanee-charam

Meaning : I bow down to slow moving Saturn, whose complexion is dark blue like nilanjana ointment. He is the elder brother of Lord Yamaraja born from the Sun-god and his wife Chaya.

Dasa Namavali of Lord Shanishwara

Neelamjala Samaabhasam Raviputhram yamaagrajam
Chaaya Maarthanda Sambootham Namaami shanaiswaram

Suryaputrao Dheergadehi Visalaaksha shivapriya
Mandachara Prasannaatma Peeda harathu Mey shani

Konastha Pingalo Babhru krishnou Roudraanthako Yamaha
Sourihi shanaischro Mandha Pippalaadena samsthu thaha

Yethani dasa Naamaani Praathaha uthaya ya padethe
Shanaischara Kritha peeda Na Kaschitha Bhavishyathi

Also the above types of remedies never do any harm and as such can be opted by anybody irrespective of the condition of the planet in the chart. Below some of the simple but highly cost effective remedies that any person can adopt to protect themselves against the inauspicious effects of a malefic planet like Saturn. Saturn Yantra, can be used by everybody at all time in their life.

1. Hanuman Kavach to protect oneself during Sade Sati (7and half year cycle of Saturn).
2. A combination of Saturn Yantra and Moon Yantra can be a potent protection against Sade Sati or against 8th house or 4th house transit of Saturn.
3. A combination of Hanuman Kavach and Saturn Yantra is very effective if there is a combination of Saturn and Mars conjoined in one sign in a person's chart. This will be more so if one of them or both are debilitated and retrograde in the natal chart . Or the combination makes the chart " Mangalik"
4. Worshipping Lord Shiva and his consort Mother Kali will be good protection. → The Following Rituals guided by Swami Lakshamana Charya and Yagnam / Homamas will be performed for specific issues for a particular number of days @ SLVF

Name of the Item	Description of each step for 40 days or 21 Days Disksha or Important occasions	40 Days	21 Days	Important Days like Shani Trayodashi or Shani Birthday	Nine Saturdays
	Have Four Kalasas or Pots as shown in picture made of brass / Copper or Mud. In Picture it was shown more than Four Kalasas. But for Shaneswara Swamy Puja it requires only Four Kalasas.	YES	YES	Special Shaneswara Swamy Puja will be performed at SLVF temple only	YES
	<p>Kalagam 1: Keep Lord Shaneswara Swami Small Size Yantra + Iron Nails / Ring inside of the pot . Keep Coconut on Top, wrapped by Black Cloth / Dark Blue cloth around the coconut as shown in picture.</p> 	YES	YES	Special Shaneswara Swamy Puja will be performed at SLVF temple only	YES

 <p>Black Sesame Oil</p>	<p>Kalagam2 : Pour the Black Til Oil in the following pot for Disksha Period and keep Coconut on Top of the Pot</p> 	YES	YES	Special Shaneswara Swamy Puja will be performed at SLVF temple only	YES
 <p>Till / Sesame Seeds Black Color</p>	<p>Kalagam 3 : Fill with Black Til / Black sesame seeds in the following pot and keep Coconut on top of the pot.</p> 	YES	YES	Special Shaneswara Swamy Puja will be performed at SLVF temple only	YES
 <p>Jaggery is prepared from sugarcane molasses; it's the unrefined brown sugar.</p>	<p>Kalagam4: : Fill with Jaggery in the following pot and keep Coconut on top of the pot.</p> 	YES	YES	Special Shaneswara Swamy Puja will be performed at SLVF temple only	YES
 <p>If a lamp is lighted continuously then it is called Akhanda Deepam.</p>	<p>AKhanda Deepam i.e Continuous Light and must not go away during entire Disksha Period.(enough Oil Supply must be there from time to time)</p> <p>The oil for Deepam is a mix of three oils → Black Til Oil + Coconut Oil + Ground nut oil.</p> <p>Vick must be made of Black cloth a bigger size. To avoid 40 days interruption</p>	YES	YES	Special Shaneswara Swamy Puja will be performed at SLVF temple only	YES

<ol style="list-style-type: none"> 1) Have Shaneswara Swami Puja Book either from outside or SLVF. 2) Take Disksha from SLVF 3) Know the Ritual / Puja Procedure from SLVF 4) Keep all above 4 Kalasas in front of the Shaneswara Swamy Photo on any Saturday as 1st day. 5) Light the AKhanda Jyothi. (which must stay for 40 or 21 Days based upon your choice of Disksha) 6) Light the Sandal wood Dhoop Sticks / Sandal Incense wood every day during Disksha time 7) The Puja Time is best at 4:00 AM in the morning after taking shower. 8) After Puja or Samkalapam, Chant Mantra 108 Times with Devotion with Flowers Black Color / leaves of 'rui' tree 9) Offer Coco nut and Black Til + Jaggery 10) Aarathi (with Black til or Camphor) 11) At the end Tell to Swamy, Apologize for all previous and current life mistakes anything happened with knowing and without knowing. Also Ask Swamy to give enough strength to become right persons and do good things from now onwards and not to repeat any past mistakes and not doing harm anyone. 12) On Last Day bring all Four Kalasas by waking from the house by to SLVF Temple to perform Puja and take Shower in river to complete Disksha 	YES	YES	Special Shaneswara Swamy Puja will be performed at SLVF temple only	YES
---	-----	-----	---	-----

Universal Guru / Friend / Guide (who can see past, current and Future), Swami Sree Lakshamana Charya

Parabrahma Jagat Guru Sree Swami Lakshamana Charya is world famous Yogi i.e Who Understands Soul, Supreme Soul, Universe and Universal laws, . Law of Karma and Fair Justice System or Saturn Vibrations Role / Lord Shaneswara Swami Influence. .Lakshamana Charya Swamiji well noted for Mauritians Since 1989. In 1992 Swami Lakshamana Charya Clearly Demonstrated his yogic Powers to public, Government and Critiques beyond Physical Science and medical Sciences through Nirvikalpa Samadhi (live inside earth) for 92 Days without Air, Water and Food and came out successfully. Since then Lakshamana Charya Swamiji constructed many Temples around the world and solved 10, 000 un curable diseases also helped several Thousands of people worldwide for ill health, Marriage issues, infertility (Where medical doctors confirmed, they cannot have children), Transforming Drugs abusers to Normal life, without expecting anything in return. For People who about die with doctors confirmation, gave life few more years life. It is beyond Today's Medical Science. Swami is open to Demonstrate The How Universal laws operate on Soul for serious Investigators of truth and who would like to evolutes further to Supreme Universal Level,.

Back Ground of Unique Gift from Lord Sanaiswara Sami or Universal Justice System to Mauritius! Through Swamiji Lakshamana Charya

Swamiji saw Angel in afternoon day dream, after performing Yagnam with his Devotees nearby River Chemi Grenier in Mauritius, The angel was in multi-dimensional and radiated powerful rays in Red, Green, and Black coming from River. After he woke up, Swamiji would like to validate his dream and wanted to find location with his devotees. So finally found A Rectangular big Stone below the river water.. Then Swamiji would like to investigate more on the stone and intent behind the dream and validation. Thorough his Yogic powers he went in to deep meditation and identified Lord Saturn / Shanaiswara Swami himself offering help to the people on Planet earth to come out of difficulties.

Swamiji Tried to construct temple in 1991, and unable to fulfill the dream, and went back to India. Also Swamiji had spoken with Great Guru with Nava khanda Yogi. Sree Vithobananda Maharaj and confirmed it is Lord Shanaiswara Swami offering help to the people in this channel. During period of 1991 to 2011, many times, Lord Shaneswara Swami came in dreams for Swamiji to initiate the Temple. Swamiji had tried best possible ways to bring the stone from river to outside. Eventually it requires convincing many people. One fine day in Dec 2011 tried to bring out.. It was heavy and unable to bring out side. Finally Swamiji went back to home without result. Again Swamiji went in to deep meditation, Then Lord Saturn appear and told Swamiji, Now it will come with my blessings without hurdles.. In Jan 2012, The Marvelous stone came out without much physical forces. This is beyond normal explanation in physics. Only people who witnessed can tell to future generations and following pictures speak them selves..

SLVF Approach: Sree Lakshamana Charya Viswa Shanthi Foundation goal is to help Every Soul through Pure Universal Knowledge In an Unbiased way irrespective of Religions or Countries without expecting anything in return, and Clarify and Show the truth for Scientists or Doctors what Science cannot see. The Tools Chosen to resolve the issues of people are

1. Deep Understanding of Soul and Supreme Soul, Universe and its laws With Authentication
2. Understanding of Past and current Actions performed by each soul,
3. Burning of bad karma / Actions of performed by the Souls, Through Astrology , Nava Graha Shanthi Homamas,
4. Shaneswara Swami 40 Days Diksha Kalasa Puja, Homas and Japa, to get out miseries.
5. Offering Aurveda Medicines to resolve un solved medical mystery cases.
6. Reforms the each Soul by Guiding and Help them evolve to Supreme nature.

Mauritius name came from Maricha Khanda. Maricha in Ramayana is evil doer. When Lord Rama fired the Arrows on Maricha, fell down here and then became True Soul with deeper and longer meditation.

So, any bad karmas or issues can be burned with right Knowledge, Strategy and Tools. Swami Lakshamana Charya is Ready to help anyone with open heartedly.

However the most important will be to change your life style. Saturn requires self-discipline, renunciation, surrender, detachment, objectivity, and performing good karma regularly. These Karmic expiation like prayer, atonement, chanting of Mantra, worship of the deity, and also giving to deserving charity based on your ability will definitely cleanse the influence of a negative Saturn in our life

This Brochure Sponsored by

Late , **Divine Soul**

Pravin Molaye

(Unprecedented Services done to Humanity)

Born 26 /8/ 1957

Left : 16/12/2011

Temple Address : Temple St., Dubreuil, Mauritius Phone: +230 701 1006 eMail: SLVFGLOBAL@GMAIL.COM