


Sri – Om

VEDIC MATHEMATICS AWARENESS YEAR

E-Newsletter Issue no 274 dated 09-08-2015

For previous issues and further more information visit at www.vedicganita.org

Organizers: Dr. S. K. Kapoor, Sh. Rakesh Bhatia, Sh. Bhim Sein Khanna, Sh. Deepak Girdhar


VMS & T Awareness course

(Duration: 1-8-2015 to 30-09-2015)

Consolidated Index- 1

1

E-newspaper issues index 1 to 100

1. We have dedicated one year (1-10-2014 to 30-9-2015) as 'Vedic Mathematics Awareness Year'.
2. One of the program during this year has been to reach through 'E-newspaper'.
3. First issue of the newspaper is dated 1-10-2015.
4. Today, the present E-newspaper issue no 274 dated 9-Aug-2014.
5. Here is enlisted / tabulated consolidated index of E-newspaper issues no 1 to 100.
 - i. about values of Ganita Sutras
4. Ganita Sutra 1
 - i. Step 2 for intelligence growth
5. Ganita Sutra 2
 - i. Step 3 for intelligence growth
6. Ganita Sutra 3
 - i. Step 4 for intelligence growth
 - ii. New initiative steps for Vedic Mathematics awareness
7. Ganita Sutra 4
 - i. Intelligence growth first phase
8. Intelligence growth
9. Intelligence growth second phase
 - i. Ganita Sutra 5
10. Transition from 1 to 0 and back from 0 to 1
 - i. Ganita Sutra 6
 - ii. nine features of vedic math

E-newspapers index
Issue no 1 to 150

1. Text of Ganita Sutras & Upsutras in Hindi
 - i. Steps for intelligence growth
2. Kenneth Raymond Williams
3. Text of Ganita Sutras & Upsutras with simple English rendering

11. Bridging the gap
 - i. Ganita Sutra 7
12. Completeness and in-completeness
 - i. Ganita Sutra 8
 - ii. My bellowed gurudeva
13. Unit, length and infinity of points
 - i. Ganita Sutra 9
14. To knockout a point from length
 - i. Ganita Sutra 10
15. Part as whole
 - i. Ganita Sutra 11
16. Fractions of unit and numerals of place value system
 - i. Ganita Sutra 12
 - ii. To satisfy the urge to reach at Vedic Systems
17. Intelligence growth fourth phase
 - i. Ganita Sutra 13
 - ii. Divya Ganga flow
18. Unfolding of existing state for its reach to previous state as a sequential reachd
 - i. Ganita Sutra 14
 - ii. Trimurti
 - iii. Shiv Sahestranam stotram
19. To have sequential increase of intelligence growth
 - i. Ganita Sutra 15
 - ii. Measuring rod
 - iii. Vishnu Sahestrnam stotram
20. To intensify the intelligence growth
 - i. Ganita Sutra 16
 - ii. Sakala rigved samhita and charak ayurved sahmita
21. Dimensional filed Dwitya Variti
 - i. Ganita upsutra 1
 - ii. Nav Braham and Asht Prakrati
22. Learning from self learning (chapter from book Vedic Mathematics)
23. Learning from self learning (chapter counting with rule from book Vedic Mathematics)
24. Learning from self learning (chapter Mathematics activity from book Vedic Mathematics)
25. Learning from self learning (chapter Number cone from book Vedic Mathematics)
26. Learning from self learning (chapter Negative numerals from book Vedic Mathematics)
27. Learning from self learning (chapter Numbers line -book VM)
28. Learning from self learning (chapter replacement of bigger numerals from -book VM)
29. Learning from self learning (chapter addition of two digit number from -book VM)
30. Learning from self learning (chapter multiplication of two digit numbers from -book VM)
31. Learning from self learning (chapter Ganita Sutra-1 from -book VM)
32. Learning from self learning (chapter Applied values of Ganita Sutra -1 from -book VM)
33. Learning from self learning (chapter Sankhya Nishtha and Yoga Nishtha from -book VM)

34. Vedic Mathematics, Science & Technology (source scripture)
 - i. Sankhya Nishtha format
 - ii. About Dinanath batra
35. Sankhya Nishtha format
 - i. Artifices triple (4, 5, 6)
36. Videshwar Samhita
 - i. Format values and features
37. Videshwar Samhita chapter 1
38. Videshwar Samhita chapter 2
39. Videshwar Samhita chapter 2 notes
40. Videshwar Samhita chapter 3 and 4
 - i. Chapter Transition from Ganita upsutra 1 to Ganita upsutra 2-book VM
41. Videshwar Samhita chapter 3 and 4 notes
 - i. Chapter Transition from Ganita upsutra 2 to Ganita upsutra 3-book VM
42. Shiv Puran source scripture

Chapter Transition from Ganita upsutra 3 to Ganita upsutra 4-book VM
43. Koti Rudra Samhita
 - i. Names of shiv sahestranam stotram
 - ii. Chapter Transition from Ganita upsutra 4 to Ganita upsutra 5-book VM
44. Shatrudra Samhita
 - i. Ganita Upsutra – 5
(shift from ten place value to 6 place value)
45. Rudra Samhita and Uma Samhita

Central core of Ganita upsutras
46. Organization format of 18 purans range
47. Organization format of 18 purans range (Agni puran)
48. School text book project for classes 9, 10, 11, 12

Class 11 chpter 1 number 5
49. VMS & T project School text book

Chapter 1 Number 5 and 5-space
50. VMS & T project School text book

Chapter2 Number 5& five fold format
51. VMS & T project School text book

Chapter 2 Number 5 and five fold format

Chapter 3 Reach at the transcendental (5-space) base
52. Education evaluation format

To reach at values source

Chapter 4 Avakato Avaktat Sanatana
53. Chapter 5 Ten place value format and five place value format
54. Chapter 6 Emergence of sky within space
55. Full light wisdom and void black ignorance

Chapter 7 manifestation of hyper cube 5 along hyper cube 4 format
56. Settlement of alphabet

Chapter 8 Along transcendence range format of hyper cube 5 artifices range (3,4, 5, 6, 7)
57. Vedic mathematics, Science & Technology introductory

Contents for class XI

58. Vedic Systems chase words formulation
Chapter 9 along the format of Ganita Sutra 9 (class xi)
59. Vedic Systems chase words formulation-II
Chapter 9 along the format of Ganita Sutra 10 (class xi)
60. University concept
Part II class XI
Chapter 11 along the format of Ganita Sutra 8
61. Emergence and dissolution of triloki (3, 4, 5, 6)
Chapter-12 Along the format of Ganita Sutra 9
62. Existence within Human Frame
Chapter-13 Along the format of Ganita Sutra 11
63. Sankhiya Nishtha and Yoga Nishtha
Introduction to Chapter-14, 15 & 16
64. Interlinking of classical alphabets with Sanskrit alphabet
3-space VMS & T Format
65. Divine Song: Srimad Bhagwad Geeta Cube (📐)
For information books authored by Kenneth Raymond Williams
66. Challenge of re-construction of all the branches of Vedas
Geometric envelope of cube (📐)
67. Riks (रिक्), Yajurs (यजुः), Samas (साम) and Atharavs (अथर्व)
7 versions of cube (📐)
68. Creator's space (4-space)
Eight octant cut of 3-space
69. Transcendental (5-space) domains
70. Contents of Text book of class IX (3-space)
Nine points fixation of a cube (📐)
71. Mental reconstructs and Reproductive constructs
Ten Directional frame
72. Features of organization of 64 chapters of Rigved Samhita
Zero signature geometry format as the starting point for Ganita Sutras format
73. Happy & Blissful New Year
Vedic mathematics, Science & Technology
Outline of lessons 9, 10, 11 & 12
74. Shastra Shirsha (1000 heads)
VMS & T Text Book Class XII (6-space)
Introductory
Chapter – 1 Surya (Sun)
75. Format of Single wholesome Ved
Lesson – 2 Earth to Sun range
76. 28 Vyas (Diameters)
Chapter – 3 6, 6 x 6 and 6 x 6 x 6
77. Chandgounnishad
Chapter – 4 HEXAGON
78. Vedic alphabet
Chapter – 5 Sathapatya measuring rod
79. Transcendental Code Value Dictionary
Chapter – 6 SAVITA
80. VMS & T text books
Class 9, 10, 11, 12
81. Lesson – 02 Real 4-space
82. Lesson – 03 4-space mathematics, Science & Technology
Lesson – 04 space content
83. Lesson -05 4-space body
Lesson-06 Spatial Dimensional order
Lesson-07 Solid boundary
84. Outline of Text book Class X
Lesson -09 Hyper solids
Lesson -10 Transcendental (5-space) base
Lesson -11 Self referral (6-space) format
85. Outline of Text book Class X
Lesson -12 Unity State
Lesson -13 Creator & Creations

Lesson -14 Transcendence

Phenomenon

Lesson -15 Along Sun Rays

For Pointed Attention

86. VMS & T principles' Scriptural References Science & Technology Focus
Sankhiya Nishtha and Yoga Nishtha
Quadruple phases and stages of manifestation
87. VMS & T principles' Scriptural References
One thousand pure and applied values of Ganita Sutras and Ganita Upsutras
88. VMS & T principles' Scriptural References
Om (ॐ), Parnava (प्रणवः), Aum (ओम्) and Aumkar (ओमकार)
89. Body (शरीर), Mind (मन), Intelligence (बुद्धि), consciousness (चित्त), soul (आत्मा), Braham (ब्रह्म)
90. Single letters meanings Dictionary
91. Organization of Srimad Bhagwad Geeta and its chase by the systems of Ganita Sutras

Ganita Sutras' Mathematics of domain folds and Steps for processing features of Ganita Sutras & Ganita Upsutras

92. Ganita Sutras completeness chase
93. Mandukyo Upnishad
Step by step chase of completeness of Ganita Sutras and Upsutras text
94. Devnagri alphabet to Shakala Rigved Samhita
95. Shakala Rigved Samhita
96. First richa
97. First learning step
98. Second learning step
99. Third learning Step
100. Fourth learning step

*

Organizers