


The Ancient Rajyog - The Holy Science of Higher Consciousness

In Today's hectic and chaotic world, all human are looking for Peace, Happiness, Health and Wealth in their life. This can be achieve by learning the highest meditation technique of Ancient Rajyog of Bharat (India) to achieve the highest spiritual stage in present life.

Ancient Rajyog is the method of connecting and charging Self (Conscious Quantum Spiritual Energy) from Supreme CQSE (Unified Conscious Field of the Universe) for purification of self from all vices and sins, so that we can ready for upcoming Golden Age (Lemuria/Atlantis) on this mother Earth. This is an Holy Science of Higher consciousness to connect with Universal consciousness for Eternity and Immortality.


Current Research on Following Projects by Alchemy of GOD :

1. Revealing the Conscious Quantum Spiritual Energy 's (CQSE) details working Sacred Geometrical mechanism with Human Brain under String theory and Aether Quantum Dynamic Physics. This will explore all secretes of Human consciousness with physical universe.
2. Revealing the Supreme Conscious Quantum Spiritual Energy 's (SCQSE) details working Sacred Geometrical mechanism through String theory and Aether Quantum Dynamic Physics to find out creation of Aether energy from his divine virtues i.e Love, Peace, Purity of Conscious Unified Gforce of Universe (i.e. GOD).
3. Revealing the Secret of Unified Sacred Geometry of World Cycle with GOD, Soul, Aether Energy and Time under Gödel metric of Unified field of Universe.
4. The total secret of Universe Sacred Geometry (i.e. Cosmometry) with respect to Ancient and present cosmology .
5. To Solve the current problems of Physics, Chemistry, Neuroscience, Medical Science, Space Science, Computer Science, Mathematics, History and Geography.
6. To develop the technologies of upcoming Lemuria /Atlantis (Golden Age) world, working on Aether energy and control through human thoughts.
7. Reveal the Science of Eternity and Immortality through Holy Knowledge of Ancient Rajyog of Bharat (India).

We invited scientists of all over the world for collaborative research works of Holy Science, to make this world as happy and better place for mankind.

Our Inspirations:


Alchemy of God

Revealing the Elixir of Ancient Rajyog

(Research Group for Unification of Science and Spirituality)

Dr. Moninder Singh Modgil - +91 9811805441
Mr. Dnyaneshwar Patil - +91 8108448816
Mr. Santosh Kaware - +91 9769006234
Mr. Hemant Bhoir - +91 9773599821
Mr. Debendra Nath Behera - +91 9460977037

Web: www.alchemyofgod.com

Email: alchemyofgod108@gmail.com / info@alchemyofgod.com

Alchemy of GOD

Revealing the Elixir of Ancient Rajyog


Research Group for Unification of Science and Spirituality

www.alchemyofgod.com

alchemyofgod108@gmail.com

info@alchemyofgod.com

About Alchemy of GOD

Alchemy of GOD is an Holistic Research Group of Theoretical Physicists/ Research Scholars and Spiritualist people, doing deep and fundamental research of Human consciousness, GOD consciousness and Structure of Universe from last 21 years.

Vision

Unification of Science and Spirituality for Highest and Holiest future of Humanity by establishing the Peaceful and blissful Civilization of Lemuria/ Atlantis (Golden Age).

Mission

To Reveal the Elixir of Ancient Rajyog and its Divine Sacred Geometrical Holy Science of Higher consciousness for Godly New World Order.


Service done by Alchemy of GOD

1. Released of "Polaris Star- World Transformer Brahmastra" (Hindi/ English) documentary on 16th Feb 2015, which gives information on Physics of GOD, Soul (Self) and Universe in infinite Aether energy under the mechanism of Sacred Geometry.
2. Released of "Rajyog – The Holy Science of GOD Shiv" (Hindi/English) documentary on 21st June 2015 (International Yoga Day), which gives information on Sacred Geometry of GOD, Soul (Self), Universe and how we can achieve highest consciousness through Ancient Rajyog Meditation of Bharat (India).
3. Research paper "Novel Findings on the True Nature of Cosmology in view of Ancient and Modern Era" has been presented on 9th January 2016 at INTERNATIONAL CONFERENCE ON SCIENCE AND JAIN PHILOSOPHY at IIT Mumbai.
4. Research paper "REVEALING THE REAL SCIENCE OF CONSCIOUSNESS THROUGH A NOVEL DIVINE SACRED GEOMETRICAL STRUCTURE OF CONSCIOUS QUANTA" has been accepted in April 2016 to International Conference on "Toward a Science of Consciousness" organized by Consciousness Study Center of Arizona University, USA.


7 Holy Mysteries of the Universe revealed by Alchemy of GOD

Who I am? The Secret Science of Human Consciousness

We are not this physical body but a point of metaphysical light energy which is known as Consciousness Quantum Spiritual Energy (CQSE- observer), which is very subtle and eternal, having subtle Planck geometry less than 1.616×10^{-35} m. As per Sacred Geometry of CQSE, with the help of 10 dimensional Strings which are connected to all 16 Aetheric energy points, creates frequency and vibrations in Aether (quantum vacuum energy) medium as torsion waves, which creates an electromagnetic bio-photons and these acts on neuron's microtubules of brain


for collapse of quantum wave functions which gives experience to CQSE. The Aetheric energy of CQSE gives power to 37 trillion cells of our body with 13 subtle energy centers and with the help of brain's Hypothalamus, Pituitary, Pineal gland and 100 billion neurons, the CQSE control all the movements of our body. CQSE give program to DNA via morphogenetic field to build organs of body. Also it carry information for next birth of Human body.


Who is GOD? The Supreme Conscious Unified Gforce of Universe

GOD - The Supreme Conscious Unified Gforce of universe is in the 10th dimension of the universe with high Quantum Vacuum Energy (Aether) level of 10^{21} GeV with Infinite Silence Field of Pure Consciousness. From this Divine Sacred Geometry of Supreme Unified Gforce i.e GOD, the entire universe is manifesting with the help of 10 dimensional super strings which creates 16 types of Aether energies which creates all forces and energies of the universe. The universe is running under mechanism of Geometrical pattern of GOD's Love, Peace, Purity, Bliss, Joy, Power and Knowledge at very high energy levels in dance of Creation from the Supreme Conscious Unified Gforce of universe, which is in the three times and one space universe beyond this physical universe.


Sacred Geometry of SUPREME CQSE


What is Aether Element? The Conscious Zero Point Energy

The Nature consists of 5 elements such as Earth, Water, Fire, Air and Sky. Aether is the Sixth element (Brahma Tatva) of the cosmic world which has the consciousness and its spins give birth to all the 5 elements of the nature through different vibrations of Human consciousness. There are two types of Aether elements, one is Golden Luminous and other is Radiant which is present in nature's 5 elements. Aether energy is known as life force or vital force. The structure of Aether is very much subtle of the value 10^{-35} m, but torsion waves give its presence and it is full of infinite energy. We can get more details of Aether by studying Aether Quantum Dynamic Physics.


The Secrety of Cosmic Cycle / Geometry of Time

This mysterious universe is eternal and has no beginning and no end. This universe is nothing but a big cosmic cycle of different ages like Golden, Silver, Copper and Iron ages and each age is of 1250 years duration. The first half cycle is 2500 years which consists of Golden and Silver ages known as Heaven on the earth. From Copper age, there were establishment of different religions like Islam, Christian, Judaism, Buddhist, Jain, Sikhs etc. and Civilization like Egyptian, Greek, Mesopotamia, Mayan, Babylonian etc. Also formation of different continents created on the earth. The Sacred Geometry of Time is cyclic and the History and Geography of the universe repeats identically after every 5000 years period and it is known as Great Cosmic Time Cycle according to Ancient civilizations.


The Unified Sacred Geometry of Universe (i.e. Cosmometry)

Universe is nothing but Ultimate Sacred Geometrical (i.e. Cosmometry) creation of Supreme Conscious Unified Field of Universe from which entire universe is manifested through various fundamental patterns of Energy, Frequency and Vibration. At its foundation, Cosmometry is a study of the fundamental patterning of cosmic manifestation which is composed of three energetic-synergetic components. These are:
a. Vector Tensegrity - Geometric pattern and structure (crystalline forms)
b. Torus Flow Process - Primary form of energy in motion as a discrete entity (whirlpools)
c. Field Patterning - Standing wave interaction of vector and torus dynamics (water waves)
 There is a unique geometric structure of 5 elements among each other with Fibonacci Numbers and Golden Ratio for creation of matter and its forces in Universe.


The Call of Time - Now or Never

In the present scenario, Science has brought about tremendous development of humanity, but at the cost of, humanity losing its virtues, moral values and divine qualities which have ultimately resulted into many social, political, economical and religious problems such as riots, terrorism, civil wars of religion, poverty, population, pollution, violence against women, diseases, production of nuclear weapons and poor economy etc. Because of body consciousness human beings are attracted of materialistic world hence they are not accepting the True Holy Knowledge of consciousness and Call of Time. This is the time for realization of our own higher soul consciousness and rejuvenate self through Supreme consciousness for upcoming transformation of World from Iron age to Golden Age. It's Now or Never..