

Latest Science

¹Jai Prakash Goel , ², Ankush Goel

¹BComRohtak University

²Be-Techin Electronics Inderprastha University India M S in Computer Science Columbia University USA

ABSTRACT

There is a network of many layers of waves, made of electric current, in our brain. That is called mind. Our mind circulates electric current to our each and every cell. There is a bone of the shape of our full body image, from head to toe, nearby our heart. This bone is surrounded by electric current, circulated by our mind. Laymen call this bone as Soul bone. We can contact Aliens through this process. Earthquake is a scientific natural happening. There is molten lava in the crust of our earth. This liquid movement is managed by electric current, one force of Nature. When there is movement in this liquid, the upper solid layer of our earth feels violent movements. We can make earthquake safe homes. In Alien world, there is no loss of life and goods during earthquakes or other natural happenings.

KEYWORDS : Mind, Electric Current, Nature, Computer, Earthquakes, Four Forces, Brain, Other Planets, Space Junk, Asteroids

I. INTRODUCTION

As a Nature Scientist, I have been doing research work on Aliens for last forty years. Both the British Library and the American Library have helped me immensely with my research. National News Service, New Delhi and All India Freelance Journalists Association, Chennai and Computer Society of India, Mumbai have also helped me during my extensive research work. My son, a post graduate in Electronics and Computer Science, also deserves to be credited for having unstintingly assisting me in my research work. Following my research, I have concluded that it is possible to link up with other existent worlds or aliens by simply activating our mind waves.

BRAIN AND MIND

Nature created man and gifted it several powers like the power to think, the power to imagine, the power to observe, explore, experiment, invent and so on. We have made advancements and inventions because Nature intended us to do so. But Nature did not bestow man with any power to know how his own mind works, how it is connected to other worlds and how the mind controls the brain. This is a hidden code of Nature which no one has been able to unearth till date. Brain is just a fleshy organ. Heart is also a fleshy organ. Mind is separate from the brain. Mind makes brain, function. Brain makes heart, function. Mind is made of waves, in weight 21 grams. This has been proved by an experiment where a dying dog was air sealed in a glass container. As it died the strong glass container just cracked and the dead body weighed 21 grams less. Hence it was concluded that something has left the body which had weight equal to 21 grams. That something has many names in the civilized human society, some call it soul, some call it consciousness, some call it mind or intelligence and so forth. All these are one and the same thing. Man is so programmed that it always seeks information and that is the very reason for our constant development as a thinking race. Today we know much about our body, heart, lungs, liver, stomach and kidneys but we don't know anything about our own mind. Medical science today has reached great heights of sophistication but the concept of mind waves is alien to them. They can't even define what is mind and what is brain and how the two work together or the difference between them. Hidden powers of our mind have largely been unexplored.

How To Contact Aliens

Mind waves is a powerful concept that is scientifically true. There is a network of many layers of waves made of electric current in our brain. That is called mind. There is a bone of the shape of our full image from head to toe nearby our heart. This bone is surrounded by electric current circulated by our mind. Laymen call this bone as Soul bone. We can contact Aliens through this process. Considerable advancements in science and technology have also unearthed various laws of Nature. We know that this world is made up of five elements namely air, water, earth, sky and fire.

We also know that these are the very elements we all are made up of. We can see and feel these elements but we are not able to see or feel the force that controls them. That is what we call Nature. Nature created earth, the solar system, the universe and every corner of it. It also follows that if Nature created life in one corner of the universe there ought to be other corners of the universe where life exists. This idea however far fetched can not be fully written off. Think of an ant cave in a jungle. And suppose you are an ant living in your well organized colony comprising of millions of ants. To you the possibility of life is limited to your immediate surroundings. But is it really true? The ant is limited in thinking because neither it has wandered far beyond its cave nor it has any means to explore and understand the vast expanse of space beyond its cave due to its miniscule size. The jungle to an ant is what is universe to a man. This simile is a classic example of the reality of our being. We know all about the earth and the solar system which represents the ant cave, but what information do we have of lands beyond the solar system which represents the huge jungle?

II. NATURE AND MIND WORKING

My research has unearthed some interesting findings which I want to share with you. Nature is kind enough... She/He looks at all worlds with one eye. In our universe, there are many galaxies. In each galaxy, there are many solar systems. In each solar system, one world, like ours, is living. Whatever we see, think, do, read or write, all this is controlled by mind waves. There is a space constraint in the brain. So, our actions, instructions, data and pictures travel in the universe.

Nature Vs. Computer

The computer also works in the similar style. All the functions in the computer are a complete electronic circuit. All the natural activities in the universe also make a complete electronic circuit. The earthquakes, cyclones, hurricane and tsunami occur just for balancing other mankind. Nature is kind enough. It control the mind-waves of a single person, makes him move to a lonely place and then punish him. In case a person is driving and Nature wants to punish, then his mind is controlled by Nature and he meets his fate. Nature makes him go to on roof and he meets his fate. He may become target of sky lighting. The complete map of a world is geographically intact with Nature. Nature strives for the least loss of man-kind at all times.

The network of mind waves has plus (+) intensity as well as minus (-) intensity in points. The plus (+) points may be more or equal than the minus (-) points but the minus (-) points can never be more than the plus (+) points. In layman's language negativity will never be more than positivity.

This universe started with a big bang and since then it is expanding. This expansion will continue. Mankind will never come to an end.

III. COMPUTER WORKING

The information technology is governed by hardware and software. In a similar fashion we humans are also governed by body and soul. A computer hardware requires an appropriate operating system on which various utility programs can run. Similarly our soul comes with a unique operating system (our Nature) on which various utility programs run (our deeds) As in a computer program our actions are triggered at appropriate times until and unless we go beyond our mind and reprogram ourselves the way we want. This could also be part of the pre-program. Preprogramming means whatever is written in destiny of a person, he gets or loses appropriately. As all computers are controlled by algorithms we humans also have an algorithm. We can access any information from the past and the future once we access the universal grid. Universal grid means international linkage and universal linkage. International linkage means our minds are linked with each other on this earth and universal linkage means our minds are linked with life forms beyond our earth or Aliens.

Natural Happenings

After years of quiet, the sun is coming alive with solar storms in a big way. It will not harm our world. Nature sees all the worlds with equality. Solar storms may charge particles that may knock out satellites, power grids and even garage door openers. Nature is kind enough towards all the worlds. Massive solar eruptions will never hit earth. They could affect airlines routes, power grids and satellites. They may affect GPS systems and other communications when it reaches the earth's magnetic field. Whenever there is a worldly thing in the way of solar flares, the solar storm takes a convenient turn.

NATURE AND CHILD: Have you ever observed the pure joy on a child's face! The innocence, the earlessness, the uninhibited joy; it reflects his limitless imagination, the free will of his curiosity and the sheer pleasure of living. If we open our minds, we too can learn big lessons from the small acts of children. Only a child can think the unthinkable, see the unseen and know the unknown without even knowing it.

Our brain has billions of interconnected neurons. They are stimulated and our brain starts functioning. What stimulates them is called the mind or soul. Our mind is a network of interconnected waves. These waves travel through the universe. We should not scoff space exploration and a future beyond earth. We can certainly contact other worlds by activating our mind waves. There is God in our mind. We call it Nature. The working style of God (or Nature) is based on logic and justification.

Our mind (or soul) has two parts. The first part (the conscious mind), can heal our **physical and mental diseases. The second part (the unconscious mind) travels in the universe and is the part which has all the secrets of past present and future stored in it. By activating the** second part of our mind we can activate mind waves. The first part of mind can get energy from the second part.

IV. CONTACT WITHALIENS

We can contact aliens by activating second part of mind. When I came in contact with aliens on 28.11.2011, I was told that Aliens are happier than us. In other worlds, a solar flare sparked a spectacular light show. Whenever there is a worldly thing in it's way, the solar storm takes a convenient turn. It has happened many times in their world. It has also happened in our world. It has been proved by our scientists.

Encounters With Aliens

I was told that as one ocean flows into another ocean in our world same is the case in other worlds. This improves climatic predictions. We are lagging behind in prediction of climate and weather changes than other worlds.

I was told that the other worlds know the source of the highest energy particles in the universe. The rivers flow into the oceans and meet the energy needs of the people without emitting Carbon Dioxide (CO₂).

The other worlds do space exploration. They find natural resources with mining asteroids.

Other worlds also observe meteors and shooting stars showers. It happens in every world. Sometimes, this process is on high level or peak.

Deploying self-replicating robots or exobots in space explorations is the only way to clean up space junk. There are rocks having precious metals in the space of our world and other worlds. Aliens have started transporting rocks from the space to their earth and then started mining them. They do this work with help of robots. Robots and exobots are the same thing.

People of other worlds use robotic space crafts to squeeze chemical components of fuel and minerals such as platinum and gold out of space junk.

V. BERMUDA TRIANGLE

In other worlds, there is an area in the sea where it is said that any ship/plane passing through that sector vanishes, never to be seen again. The gravitational force there, is so great that it sucks any thing passing through it into the ocean....it is the reason for the Bermuda triangle.

INDENATIONS AND EQUATIONS

Universal Happening in Nature-Part One

I have come to know that all the countries of our world are coming closer to each other geographically. After some years, some countries will get merged with other countries. It will occur after five years and all the countries will be affected. It will be a great event by Nature. It will be beneficial for our world. We all will be able to enjoy this great event. Our current world map will be changed after this event. This is currently happening at a very slow speed but it may get faster in the future. This event has taken place in other worlds of other solar systems. I was told by Aliens on 28.11.2011 that we are in contact with other worlds also in addition to your world in our Galaxy. This happening is beneficial. It brings the countries close to each other. This event has taken place in some worlds. It will take place in some other worlds including our world.

Universal Happening by Nature-Part Two

All the countries of our world will collide with each other. At that time we will need to activate our mind waves to ensure our survival during this Universal Happening by Nature. Nature is liable for all our acts whether good or bad. Our complete world map is intact with Nature. Nature can destroy a single building due to electric short circuit or sky lighting or earthquake or some other natural happenings. All the natural

happenings like cyclones, hurricanes and tsunamis are caused by Nature just to balance all worlds. Nature is kind enough and always tries to make least loss to a world.

Logics of Contacting Aliens

The first part of mind (conscious mind) can heal our physical and mental diseases. The second part (unconscious mind) travels in the universe. First part of mind can get energy from the second part of mind. We can contact Aliens by activating second part of mind. We should learn to activate the second part of mind. Our minds are linked at international level (human level) called international linkage and at universal level (intergalaxies) called universal linkage. Universal linkage means our minds are linked with aliens. Natural activities are based on completion of electronic circuit. Nature maintains ratio of fifty percent in every world. Good persons are equal or more than fifty percent in every world. More the good happier the community. There is Nature or God in our mind. The working style of Nature is based on logic and justification. Sometimes, we get our own electric current. It is not harmful for health. This is called electric force of Nature on which our mind is working. Whatever we see, do, write, think or read... it is an act of Nature. Our data, pictures and information is saved in first part of mind. We may transfer our saved data, pictures and information from first part of mind into second part of mind. Thus, our data, etc. are kept in the safe custody of Nature. Aliens are happier than us.

FIGURES AND TABLES

21 Gms Weight mind / Soul / Conscious / Intelligency

There is 21 gms. Weight mind/soul/conscious/intelligency in human body

This 21 gms. Weight matter isn't made of cells. The smallest part of this matter isn't the DNA.

Other mankind are also living in other Solar-systems in our Galaxy. Other mankind have started life on other planets, than earth, of their solar-system. They can also contact other mankind, living in other solar-systems of our galaxy.

Whatever we see, think, do, read, write once that's in our brain but due to less space in the brain, those extra informations, data and pictures move in the Universe has a part and parcel of our 21 gms. Weight matter.

The Computer also works in the same style.

This matter has plus (+) intensity as well as minus (-) intensity in points. The plus (+) points may be more than of (-) points, but (-) points can never be more than of plus (+) points. Our mankind will never come to an end, in the same way, as the expansion of the Universe is going-on.

7.

All the natural activities in the Universe are a complete electronic circuit. That's why we get earth-quakes and cyclones. It happens just to balance other mankind's.

Natural Electronic Circuit

The 21 gms weight mind/intelligency of all human-beings in a mankind are inter-linked. This linkage is called international-linkage. All international-linkages are also linked with each other. This linkage is called universal-linkages. The universal-linkages is a part of natural electronic circuit."

VI. CONCLUSION

Earthquake is a natural phenomenon. Earth has molten lava in its crust. When there is disturbance in this liquid the solid upper layer of the earth experiences violent movements sometimes resulting in widespread death and destruction. Japan is a classic example where earthquakes are frequently experienced in certain parts of their country. They have started building earthquake proof houses. We can also make earthquake safe homes. In Alien world, there is no loss of mankind or goods during earthquakes or other natural happenings like these because they know nature much better than us and so are better prepared for such happenings. There was a meteorite strike over Russian sea. That was a scientific combination of electric current with space junk or asteroids. We should start mining of space junk at the earliest without any further delay. Aliens are not harmful for us. Aliens space crafts have started visiting our solar system. We can not contact Aliens at a physical level as Nature's four forces will not allow us to do so. Nature wants to remain supreme power in this universe. That is why Nature made four forces, invisible. SHE was aware that man will try to overtake HER. It is golden rule of Nature that first we will start life on other planets of our solar system. Then, we will start mining of space junk or asteroids. Then, we will contact Aliens.