

Yahova! A Treatise on the 'Voice Signal Yahova', Male-Voice Heard by Author!

Author

Dr. Rojukurthi Sudhakar Rao

Returning Scholar to Self-Directed Research in Graph Theory & Applied, India

Email: 1955sudhakar@gmail.com

ABSTRACT

It is noteworthy that there are several kinds of signals in this World received by our Ears like voices and sounds. Interpretation of an unusual voice signal is the main focus of this Research Paper, preferably called a Treatise on the Male Voice signal heard by the Author. The specific Voice in its male tone just uttered only one single Word, namely, Yahova! The alert mind had no confusion to recognize the gently expression of the sound of the Voice which is without harshness and so recorded in its input signal memory storage for ever. It has the first time quality and value experience of a single word signal as there are no repetitions of the Voice signal. The Author applies his Indian Mind and Method in this Paper to organise the presentation of the Treatise: Yahova! A Treatise on the 'Voice Signal Yahova', Male-Voice Heard by Author!

The Voice Signal Yahova has become the single clue available for a silent grasp of the Creation enabling the Nature's Systematicism Theory in the own words of the Author explained more than necessary with definite illustrations.

Keywords: Signal, Voice, Yahova, Male, Treatise, Indian, Method

Scientific Introduction

Yahova! A male voice heard by the Author! Truly, really & factually by this Author of Nash Equilibrium's World of Modern Sciences superspy Domestic Religions & Simulation of Vedic Om –Monte Carlo Method in Operations Research in these columns of the Journal as the top trending in emerging science & technology research (<http://ijetst.in/article/v2-i9/10%20ijetst.pdf> & <http://ijetst.in/article/v2-i10/3%20ijetst.pdf>). To let go scot-free the voice of Yehova captured by the Author is neither his self-directed Research policy nor a personal cut-short to ongoing investigations, interrogations, references and readings world-wide in science-religion-technology's intradisciplinarity. This is aided and facilitated by the paraphernalia like the computerized and innovative kinds of operations and experimental results thereof published widely besides the supply of reference material/books/notes, websites, bibliography at the end of research papers, dissertations, theses, you-tube

videos, social media and online libraries. Essentially, modern synthesis of all these ways and means is an attempt of desire to derive the most secret wisdom hidden from transparency and then act as a researcher wishes to create a new vista of Knowledge for a proper perspective on the institutions of laboratories, observatories, universities, homes, seers and scientists with a detailed analysis to acquaint with the consciousness which has become critical input for core science deeper beyond the global comforts and safety standards loaned to the mankind till now climbing on the rungs of the ladder called 'human-engineer-technologist-scientist' configured in the ascending order from the Body (the beginning) to the Knowledge (the end) as seen below.

Body → Senses → Mind → Intellect → Desire → Knowledge ,

proof of which is presented by the world medical associations in an ascending order , i.e.,

Usability → Analytics → Design → Creative →
Experience → Left Brain <==> Right Brain
supported by the pictures below for easy
comprehension of the scholars at work anywhere.

LEFT BRAIN FUNCTIONS
 USES LOGIC
 DETAIL ORIENTED
 FACTS RULE
 WORDS AND LANGUAGE
 PRESENT AND PAST
 MATH AND SCIENCE
 CAN COMPREHEND
 KNOWING
 ACKNOWLEDGES
 ORDER/PATTERN PERCEPTION
 KNOWS OBJECT NAME
 REALITY BASED
 FORMS STRATEGIES
 PRACTICAL
 SAFE

RIGHT BRAIN FUNCTIONS
 USES FEELING
 "BIG PICTURE" ORIENTED
 IMAGINATION RULES
 SYMBOLS AND IMAGES
 PRESENT AND FUTURE
 PHILOSOPHY & RELIGION
 CAN "GET IT" (I.E. MEANING)
 BELIEVES
 APPRECIATES
 SPATIAL PERCEPTION
 KNOWS OBJECT FUNCTION
 FANTASY BASED
 PRESENTS POSSIBILITIES
 IMPETUOUS
 RISK TAKING

Fig 1. Human Brain projected as the left and the right organizations of coordination

Yahova ! spoken word of the male voice !!

The voice heard by the Author was on a rainy night at about nine 'o' clock of the Indian Standard Time when the Nature was its work of a heavy downpour in India accompanied by flashing lightning and thunder for about ten minutes! It was a male voice just uttered the single word of Yahova which the Author captured in his right ear stunningly clean and clear in the midst of continuing raining at that very moment of alert and fully consciousness personality of the Author. Well, the Author at once memorized and remembered that lone spoken word of Yahova forever. Now, it cannot be deleted from personal memory of the Author. The significance of this voice incidence has turned out to be most important for resolving the question of origin of the Creation of the Universe with Nature's effects on the Earth Planet which is the home for human beings as well as a harbor for several kinds of non-human life-model-systems.

Digressional Darwinism

Let us recall in this context the great scientific works of Robert Charles Darwin (1809-1882) known for his naturalism reputation, Theory of Evolution, The Descent of Man, Variation in Animals and Plants under Domestication, On the origin of Species by Means of Natural Selection besides a host of zoological, geological discoveries and scientific survey expeditions.

Fig.2. Darwin, Researcher-Naturalist undoes Christian God

He was the first to recognize competition between individuals of a single species within a local population having a better chance to survive and reproduce future populations what he called natural selection mechanism which was accepted in scientific circles without regrets but confronted with bitter opposition from religious leaders. Bringing in Darwin into the topic is not a digression by the Author but to establish that this Research has the penchant to trust in modern scientific thought and application wherever necessary which leads a person of discern-ability to know that brain is a physical part and parcel of human body which is not the mind per se! It is like saying that brain is the hardware and mind is the software programmed into it all along the span of growth-processes in human body wherever it goes and whatever it does.

Reverting to signals of Yahova !

The spoken word of the male voice, in the above described scenario, can be matched with the guiding principles of many a religious text of Faith and Worship of an Almighty God, named differently in a variety of sects and cults of populations all over the Globe. For example, what first comes to Author's mind is the Bible with all its scared attributes for the purpose of this Research Paper justifying the experience of the Voice of Yahova as follows.

The voice of the Lord is upon the waters (W)! What follows concerning thunder (T), the voice of the Lord, gives so many reasons why he should have glory given him and be worshipped; the Heathens paid their devotion to thunder and lightning(L): but this should be done to the author of them; which may be literally understood of thunder, and is the voice of the Lord; see Psalm 18:13; and which is commonly attended with large showers of Rain, Jeremiah 10:13; and is very terrible upon the waters, and has its effect there, Psalm 104:7; and this is the rather mentioned, because that there is a God above, who is higher than the mighty, who are called upon to give glory to him, and because that thunder has been terrible to kings and great men

of the earth; or this may be figuratively interpreted of the voice of Christ in the Gospel, which reaches to many nations and people, compared to waters, Revelation 17:15. The disciples had a commission to preach it to all nations, and the sound of their words went into all the world, Romans 10:18;

Male Voice Yahova raining smoothing signaling

→ [WTL Rain = Water + Lightning + Thunder]
←

Fig.3. The YAHOVAH [YHVH]

The description "The voice of the Lord" - already identified with the thunder in Psalm 18:13 above - is suddenly heard muttering in the height of heaven, "upon the waters;" i.e. the waters stored in the clouds that float on high in the air. The God of glory - the God set forth in verse. 1, 2 - thundereth. It is he himself, according to the psalmist, no minor agent. The Lord (Yahovah) is upon the many (or, great) waters (comp. Job 37:2-5 and Psalm 18:7-14). In today's World, these are the words that define the mystery of faith where science illuminates with emergence of trends in figures of science & technology in three dimensions which is not just a religious icon that the historians dig or try to dig for clues to do the history thing properly wishing themselves be tested and trusted by the secular World. What makes Yahova different is the point that where science stops, faith begins which is absolutely universal across the whole divergence-captive civilized populations in diametrically opposite needs but playing alone the survival of the fittest ordeal which the Darwinism extrapolates as the input process generally independent or recurrent,

for instance, a retailer in a shop continuously serves customers in maximum load hours but serving a customer takes a random period of time and a friendly chat between the retailer and a customer cannot influence service times of others.

Top trending signal smoothing average proofs

Below , in regard of YAHVOVAH [YHVH] – Voice, proofs produced are ‘most usual account’ of all the determinations to explore the limits when the voice –both active and passive, became the spark of humanity globally for stipulation as the international word of standards , versions translations and brands.

1. New International Version

The voice of the LORD is over the waters; the God of glory thunders, the LORD thunders over the mighty waters.

2. English Standard Version

The voice of the LORD is over the waters; the God of glory thunders, the LORD, over many waters.

3. New American Standard Bible

The voice of the LORD is upon the waters; The God of glory thunders, The LORD is over many waters.

4. International Standard Version

The voice of the LORD was heard above the waters; the God of glory thundered; the LORD was heard over many waters.

5. Aramaic Bible in Plain English

The voice of Lord Jehovah is upon the waters; the glorious God thundered- Lord Jehovah, upon the many waters.

6. GOD'S WORD® Translation

The voice of the LORD rolls over the water. The God of glory thunders. The LORD shouts over raining water.

7. New American Standard 1977

The voice of the LORD is upon the waters;

The God of glory thunders,

The LORD is over many waters.

8. American Standard Version

The voice of Jehovah is upon the waters: The God of glory thundereth, Even Jehovah upon many waters.

9. Douay-Rheims Bible

The voice of the Lord is upon the waters; the God of majesty hath thundered, The Lord is upon many waters.

10. World English Bible

Yahweh's voice is on the waters. The God of glory thunders, even Yahweh on many waters.

Front door Yahovaim with Backdoor Febonacci-ism

Front door Yahova was the god of the Iron Age and Bronze Age earlier before Darwinism, Mendelism and Febonacci-ism emerged and applied as the software programmed floating and flexible mind with stable functionalities like the verification and scrutiny checks put in place from its stock-hold-all hardware brain. Yahova became official, operational and functioned as the dynastic cult the royal courts were promoting as the supreme god. Hence, Yahwism (Yahovaim) and Yahwehas of the entire cosmos-space-time with and of all the positive qualities and attributes towards the end of Babylonian 6th Century. With the very existence of Yahweh (Yahova) proclaimed as the creator of the macro Cosmos and the true God of all the Planets' Worlds by early post-biblical times , the name of Yahweh had ceased to be in daily commoners' utterance in order not to averagingly rate the Lord of merit and mercy. Yahwism demanded the exclusive worship of Yahweh. The powers to blessing and salvation resided fully in Yahweh and communicated via prophetic vision and audition. A divine response could be received through mediation of priests .

Fig. 4. *Yahova's male voice universality in WTLRAIN*

Sanctuaries were erected in various places to express devotion to Yahweh.

Fig 5. Archaeological evidence about Yahweh worship bearing inscriptions YHVH showing a calf milk-sucking a mother cow in a busy centre Everything in the moral realm related to Yahweh as a manifestation of holiness. Family, relationships and the welfare of the weaker members of society were protected by divine law and purity of conduct, dress, food, etc. were regulated. Religious leadership resided in priests associated with sanctuaries. In the political sphere the king was understood as the appointee and agent of Yahweh. There are people who argue that the only form of knowledge available to humans is experiential knowledge or experimental knowledge, gained primarily by the use of outer senses. This led to the belief that human beings are constituted in such a way that the knowledge of reality is always unavailable to them; and so it resulted in a renewal of attention to the everyday world of appearances. The knowledge of here and now became the only object of human knowledge and concern. It is Yahova who sends down water from the sky to drink and from it come the shrubs among which to graze the herds. And by it crops grow and olives and dates and grapes and fruit of every kind. This is certainly a signal for people to reflect who enjoy the night and the day subservient to them, and the sun, the moon and the stars, all subject to their pleasure but listen to command of the

Yahova. Hence the voice Yahova's raining signaling!

Moreover, **Yahovah's Creation was detected as an Intelligent Design with specific mode in creativity connected to the imbibing faculty of the intelligence-software-component, the mind directly in liaison with Yahova's creation (YHWH) patterns in creation. It is greatly appreciable that the universe is in perfect order: the orbits of the planets, the cycles of life and death, the seasons of the year, the mountains and the rivers and the mysteries of the human body with brain which order and balance are not haphazard nor random. From observing our own body we can conclude that we are product of design, made for the environment. Man must think on how he came into being, what is the purpose of his life, why he will die and what awaits him after death. He must question how he himself and the whole universe came into existence and how they continue to exist without a Mighty Being named Yahova, having to create both and thirdly, environment from a signal of male-voice-duty to proclaim the universe so that in turn of entirety of things, the things let Man proclaim the Yahova. A straightforward example and a case in point are illustrations of the Plants, galaxies, micro-organisms, crystals, living beings and things technologically inspired which are self-obviously engineered and designed to be decoded and interpreted as the Nature's Systematicism Theory or more plainly to the heart, the secret Physics of potential evolutions of ribbons moved by the wind into evolution as waves turning into spirals intrinsically.**

Fig 6. Human form of golden ratio overall from part to part

An instance of the Mighty Being named Yahova, the Creator ! Exactly is this the Yahovaism which is the undisclosed but contained ground-principle of all formative striving for perfection and completeness qualities and features in the realms of nature art, structures, forms and proportions, whether cosmic or individual, organic or inorganic, acoustic or optical and lastly ,of course, in the perfect human form inclusive of beauty and ugly. Hence the modern nomenclature by the so-

called Golden Section in every class of Creation. This is the proven result of expert studies, dissections, post-mortems and detections made by the human scientists, explorers and researchers who grasped the presence of invisible hand of the Yahova in their Nature Excursions and anthropomorphic phenomenon denoted by the presence of the scientific Golden Ratio in measurement or number-wise. Certain pictures above will throw light on the Beings' inherent golden composition or the visible mastery of the Maker-Yahova's Towers of the front door Yahovaism or nicknamed as the backdoor Fibonacci-ism for an Italian known as the medieval mathematician and businessman was ably with the help of practical studies of relationship-property of orderly arrangement of individual number system in his treatise *Liber Abaci*, published in 1202 AD, popularly known as the Fibonacci sequence, laid the foundation stone to indicate that the involved sequence pertaining to his research on Rabbits had a correlation in "virtual applied existence form" somewhere in the Yahovian Nature's physical and chemical formulations or composition as we can see in several kinds of examples made well-known by the later generations of discoverers after the death of Fibonacci. The central idea is that Yahova has demonstrated aesthetic nature to mankind through the golden ratio being both pleasing to the eye and ideal. In Creation, Yahova used the golden ratio to evidence purpose and beauty so that the world would be aesthetically pleasing and representative of the nature of Yahova . Once humans discovered the aesthetic qualities of the golden ratio, they began to use it to perform mathematical calculations in architecture and create artistic expressions through sculpture, architecture, painting and music that imitate elements of Yahova's Creation.

Leonardo Pisano Bigollo(1170-1250) known as Fibonacci, and also Leonardo of Pisa, Leonardo Pisano, Leonardo Bonacci, Leonardo Fibonacci was an Italian mathematician, considered by some "the most talented western mathematician of the Middle Ages".

Fig 7. Fibonacci, the Italian famous for Fibonacci property in Numbers

This Paper has no scope for indulging more than above so far as the closeness of the Fibonacci numbers /sequence to the golden mean /golden section /golden ratio are concerned which are known since antiquity even before the birth of Italian. Volumes of reference material may be taken help of to go through over the internet by the interested researchers in this context at their convenience. It is like an ice-cream given to cool the burning hot tongue after chewing a green chili that one can further say based on architecture, for example , that Fibonacci numbers are used to calculate and measure objects and the golden ratio is the best design supported by the fact that Fibonacci numbers and Golden ratio are found in nature or in the universe testifying to the fact and proof that there is a powerful Being who has designed nature and the universe and this proves Yahova is that Creator. Let's look at few more designs below but beforehand the conditioning of your thinking is subject to the message given by Sir.Issac Newton of England that the mystery of man, creation and the universe as the three creatures of God which make the Creator known to us. They are the three versions or expressions

of the same truth. Therefore, the One Who has created man and the universe is He Who has revealed the creation. The question of God's existence is surrounded by confusion but one can find the answer if one researches to know the Order in the Universe, Beginning of the Universe and Human Nature. Since the Universe has order and is governed by the laws of Science, one should question how this order came about. This is best explained by the existence of Yahova God who is the one who brought about the order in the Universe.

Isaac Newton believed in God, he saw a monotheistic God as the masterful creator whose existence could not be denied in the face of the grandeur of all creation. Newton simultaneously made an argument from design and for the necessity of intervention: For while comets move in very eccentric orbs in all manner of positions, blind fate could never make all the planets move one!

Fig 8. Causal examples of Fibonacci spiral property highlighted colorfully

Fig.9. Sacred Scarab Beetle insect denotes the emblem of Life on Earth @Egypt

Fig.10. Leopard & Tiger Skins textures in Nature

Fig 11. The three white stripes on the backside of an Indian native Squirrel linked with affectionate touching with three fingers of God Rama drawing the three lines in his own hand for the token service rendered by the Squirrel in constructing a stone-bridge across the Hindu Ocean to reach the Kingdom of Ravana who has kidnapped Rama's consort , Sita , as per the Ramayana Epic . Really Yahovian in example & Fibonacci in number 3.

Fig.12. The outer/ external ear is a Conch

architecture-----> <----- as its fundamental underlying design (see extreme left above) with a spiral in the inner Ear progressive of Fibonacci-series in the human hearing faculty in females as well as males, namely, Cochlea (see extreme right above). The middle is the human

ear infrastructure organized for Sound or Voice of Creator denoted by the Conch *per se*

Fig.13. The controversial MONA LISA painting in Febonacci-Golden Ratio

An Indian Study of Agreement between Vedic Yahvah & Yahova

There is also the Vedic Yahvah! Every Hindu would agree that the term and god Yahva is of Rig Vedic origin. Yahovah is undoubtedly the same as the vedic Yahvah. The word Yahu, Yahva, Yahvat, and the feminine form Yahvi, Yahvati occur several times in the Rig-Veda. The word Yaha means water or strength while the adjective Yahva means great. Yahva in this sense is applied in the Rig-Veda to Agni and Indra. The following are pointers to the Indian study of Agreement.

1. As an epithet, it is associated with Movement, Activity, Heaven and Earth.
2. It means the sacrificer and Agni, the chief terrestrial god.
3. It is associated with energy like the Yahvah of the Semites.
4. The name Yahvah occurs 21 times in the Rig-Veda.
5. It may be compared to Shivah, an epithet for auspiciousness in the Rig-Veda, that later is applied regularly to Rudra.
6. YHVH appears 41 times in 33 hymns of the Rig-Veda.
7. YHVH appears with forms of the masculine yahva 21 times and forms of the feminine yahvi appearing 20 times.
8. Agni is there addressed as "O Yahva! You are the sacrificer of the gods." This, clearly

shows that the word was not only familiar to the Vedic sages, but that it was applied by them to their gods to signify their might, power or strength and it has been translated as Lord, the English word. Besides, in the Vedic Sanskrit we have several other words derived from the root yak and so cognate to yahva, viz. yahu, yahvat, yahvi and yahvati.

9. The Aryan Yahve was adopted by the Babylonians and the Hebrews owing to its likeness to their own Yahu 'god', which appears as the bilingual.
10. The baby girl name Yahvi or Yahvidevi comes from the Indian word which means, Heaven and Earth Conjoined. In rig veda, Yahvi is the goddess of heaven and earth as depicted in the picture.
11. There is also the Hindi (National Language of India known for the qualities and size of a Sub-Continent among the existing 6 Continents of the present-day globalized World that no other independent Sovereign Nation could dare compare itself to match with) word, Yahvi, which means that the heaven and earth meet at a place called Yahvi

Fig.14. Yahvi Devi or the Baby Girl of the Indian Word & Vedic OM

There are many proper names in the Old Testament {Bible} affixed with yhvh of the very name of God, which is known from inscriptions dated c. 830 BC. Sanskrit sources with exactly the same connotations appropriate to the biblical usage have been considered. The followers of Abraham and Moses refer to their god as Yahweh. There was inter-marriage between Egyptian and Vedic cultures. More importantly, Yahvah, the name of the God in the Judaic tradition, occurs as an epithet for Agni in the Rig-Veda a total of 21 times. The Jewish and Christian God is called YHWH in Hebrew and spelt as Yehweh or Yahvah. The different Semitic gods have cognates in the Vedic pantheon. Yahvah appears to be Agni or more Rudra, the god of this world. Yahvah is not widely known in India because name in itself is very sacred to the Indic system of Vedic times. The essence of the Vedas is that God is a category beyond words and one may describe its aspects by a variety of names. It is remarkable that the god's Yahvah and Yahweh are identical names, then the Vedas become the source of the Abraham traditions and Christianity rather than the fulfillment of religions in the Vedas. The word Jehovah, God's secret name revealed its real pronunciation was Yahve and not Jehovah. This derivation is now accepted even by the compilers of the present Biblical dictionaries. But the matter does not really end at this point. Jehovah is undoubtedly the same word as the Yahve. But the word was traced further back with the great help from the Vedic literature. Therefore, in summation, Yahvah becomes the Lord God in Indian Veda.

Conclusion

This Paper is a big research push ahead of an anticipatory or even a likely forthcoming green and solar global resolve that there should be a bar on all scientific interpretations of the origins of Creation in every nook and corner of the World. It appears that mankind has invested wisdom of their respective periods and times politely to know the Creation better than their predecessors done which always ended up in Knowledge of the Creation and a few utility products here and there,

say, science, engineering and technology. Man predicted in vain the end of the World to take place on several occasions and times so that difficult and problematic issues dissolve themselves, no matter who will survive or who will not, but as per the Vedic mentality, it has already been made clear that change cannot be stopped and happens upon every Planet, no matter one predicts and desires or not. The voice signalling around which the whole of this Paper revolved testifies to the fact that channeling with Beings of Light was prevalent indeed as reported in certain quarters of civilizations of human beings found out by the Author in his reference exercises to know the World much better than what it appears to be since human brain is no magic wand for every phenomenon to be captured overnight for a perfection but it also has got to pass the stage wise and stepwise embryonic development until it turns out to end up as a full bloomed wisdom .

Biographical sketch:--

The Author did his Masters in Applied Mathematics under the Faculty of Engineering & Technology being the post-graduate Degree in Applied Science attaining the First Position.

The Author passed his Pre-Ph.D Course with Examination in the field of Graph Theory at the Andhra University, Andhra Pradesh State, in the year of 1981 at the Department of Applied Mathematics. Due to financial difficulties on the domestic front and the non-availability of an independent single room for Research Work & Study at the University Research Scholars Hostel for 3 years at the Andhra University, Waltair, in 1981 pending new rooms construction, the author joined the Dena Bank for pay-scale career as an Officer of Banking Statistics in Junior Management in the same year at Bombay (now

Mumbai), Maharashtra State, Western India, which being a Nationalized Bank & Government of India Enterprise in the Banking Sector, relinquishing the research-career-prospects in teaching line jobs, having been awarded the C.S.I.R (Council of Scientific and Industrial Research) Junior Research Fellowship, NEW DELHI, INDIA, in 1981 under the Chairpersonship of late Mrs. Indira Gandhi, ex-Prime Minister of India. The interest in Graph Theory & Applied Research prevails. To his credit, the Author has so far published 13 Research Papers in International Journals of Science & Technology besides GRAPH THEORY RESEARCH STUDIES & THE 46TH ANNUAL CONFERENCE @ THE INDIAN MATHEMATICAL SOCIETY CERTIFICATE . RESEARCH CONTRIBUTIONS : REGULAR GRAPHS / MATCHINGS IN GRAPHS , INDEPENDENT SETS IN GRAPHS, RESEARCH SEMINARS & FINAL SEMESTER LECTURES ON GRAPH THEORY : CLASS WORK, SEMESTER EXAMINATION & VALUATION & INVIGILATION.

1. MARKET JURISDICTION FOR NATIONALIZED BANKS
2. JOINT PUBLICITY AND PUBLIC SECTOR BANKS
3. BANK LEDGER BALANCING: AN ALGEBRAIC APPROACH
4. MATHEMATICAL ROOTS OF GLOBALIZATION
5. The Nature's Graphs and Underlying Mystifications
6. Mathematical Clique of Spiders: Webs of Trigonometric Appliqué & Social Spiders' Pythagoreanism
7. FROM GEOMETRY-FREE & NUMBER-FREE SHADOWGRAPHY TO PRO-ACTIVE SEMIOSIS
8. Knots Of Ebola: INTELLIGENCE OF COMPOSITE MATHEMATICAL PRODUCT DNA
9. Globalization: A Mathematical Biology & Topology Transformation.

10. A University Model Thesis On Globalization For Globalism
11. Recognition of Mind in Global Systems – A Higher Study.
12. Ne plus ultra: Uniform Global Currency (UGC) & Global Monetarism
13. Roads & Railways' Knowledge to Philosophy, A Next Generation Graph Theory
14. Alphabets, Numbers, Punctuation *profess* Micro Graph Theory
15. Chemistry, Physics sans Mathematics of Super Atom: A 'Self' Appraisal of post-Big Bang Universe
16. Nash Equilibrium's World of Modern Sciences *superspy* Domestic Religions.
17. Simulation of Vedic Om: Monte Carlo Method in Operations Research

It is the personal opinion of the Author that the advent of Computers & Internet has boosted the self-directed research potential of individual Researchers globally. It is the need of the hour that certain Reforms are required in the World of Research lacking in global monitoring to avoid repetitions in the Research Fields which help avoidance of wastage in Research .Currently, one Global Website for one Field of Universal Knowledge is not in vogue. Also, manual type of thesis should come to an end. Fundamental Reform would be going to have a Global University to bestow recognition on additions to Universal Knowledge rather than Local appeals to Knowledge through local University systems which do not necessarily constitute Universal Knowledge. On the same lines, Global Research Syllabus could be a radical Reform to qualify for research activities on a global-level-scale evaluation.

The Author is going through consultations on a blue-print for his dream-project to start a fascinating "Senior Citizens University of India (SCUI)" exclusively for Senior Citizens.

References

1. (1986). G.L.Karkal. " Philosophical Foundations of Causality". "Prajnan"—

Journal of Social & Management Sciences.
Published by National Institute of Bank
Management, Pune, Western India.

2. (1995). Dr. G. Alagar Ramanujam.
Tachyons via Hindu Philosophy. Bharatiya
Vidya Bhavan, Mumbai, Western India.
South Asia.
3. (1989). Janet Lee Mitchell. Conscious
Evolution. Ballantine Books. New York,
America.
4. PDF]Science and Creation - University of
Surrey
<https://www.surrey.ac.uk/ati/ibc/files/Science&Creation.pdf>
5. Hindu Wisdom - Advanced Concepts:
www.hinduwisdom.info/Advanced_Concepts.htm
6. A Sociological Approach
zjusts.zju.edu.cn/phist/document/.