

13th August
2017

HOMA HEALTH - NEWSLETTER #136

print Newsletter

www.terapiahoma.com - www.homa1.com - www.homatherapy.info

EDITOR's NOTE

HOMA HEALINGS

HOMA FARMING

ECO NEWS

EVENTS

FUTURE EVENT

SCIENTIFIC ASPECTS OF AGNIHOTRA

MESSAGES FROM SHREE VASANT

FROM INTUITIVE GUIDANCE

Your experiences, comments, questions and suggestions for the Homa Health Newsletter are welcome; Please write to Abel Hernandez & Aleta Macan at terapiahoma@yahoo.com
Thank you!

HAPPINESS

Everyone wants to be happy.

**Happiness is
a state of mind.**

Happiness usually comes after desires are satisfied, because that leads to a state of peace until the need arises to satisfy other desires. Thus, if desire is satisfied, "we are happy" and if not "we are unhappy."

Eventually, we realize,
**happiness really comes
from the state of Peace
that is achieved when
there are no longer
desires, because they are
no longer in our mind.**

**Making desires is choosing
to live the anxiety for all
the time it takes struggling
to satisfy those desires.**

This leads us to ask ourselves:

**Can we live without
desires?**

First, let us differentiate what is a desire and what is a necessity. Necessity is something we need for living, for example: water, food, air, etc. The house and the clothes protect us from the elements. **The desire is a longing or obsession to obtain something because it will give us some personal satisfaction. If we cannot get it, life continuous.**

Some will say "that is impossible because we always want something". Others will say something different. You usually want what you do not have.

Practice the Fivefold Path for Happiness.

But what about if you think you already are in the best place, at the best time, with the best people, and the best things for your evolution? What about if we can smile at joy and sadness, wealth and poverty, health and illness, praise and insult?

**What about if our happiness
does not depend on
external conditions or events?**

**What is the difference between
transient pleasurable sensations
and HAPPINESS?**

Mental states of peace, joy, bliss, understanding, compassion, etc. are connected to Happiness.

***The practice of Agnihotra helps
us to find Peace by transforming
the mind in the direction of Love.***
**The practice of the Fivefold Path
(Agnihotra, Daana, Tapa, Karma
and Swadhyaya) can help us to
be happy today, tomorrow and
always, no matter what happens.**

Yes, yes, if we realize that we already have all the best and that what happens to us is the best, we can be happy here and now in a spontaneous and natural way.

**OM Fivefold Path OM
OM SHREE OM**

HOMA HEALING STORIES

Matthias and Ayrad Erismann, Puerto Rico, Caribbean

You can imagine how we had to run to secure all of our property when the warning of **Hurricane Irma** came.

Now, that Irma has passed (except for some remnants of her), we can say that **nobody in our family suffered any damage**. Our farm has many branches of heliconias (flowers) and torches on the floor, one Yagrumo tree fell, but miraculously it fell exactly between a lemon tree and a coconut palm. **No fruit tree suffered. Virtually all banana plants are fine. All of our neighbors' trees fell over.** We know why nothing happened to us, but they do not see it like that.

Our Homa farm is completely protected by Agnihotra and Tryambakam Homa.

I have not finished yet the construction of the Agnihotra hut, I put an awning over it to protect it. When I removed all the sunshades, except the one of this hut, Ayrad (my wife) asked me, why I did not remove it. **I said "No, because it's protected!"**

I had not even removed the pyramids. **After the hurricane, our jaws dropped, when we found the entire hut with the awning up and with some plants around on the floor. We are blessed. Om Shree Om**

Photo: Ayrad & Matthias Erismann protected from Hurricane Irma.

Islena Garzón Homa Farm Tenjo, Cundinamarca, Colombia

I have a 12 year old son and he always had **super-allergies**. When he was four years old, Maria Teresa invited me to participate in Homa Therapy at her house. I told her that I will not be able to, because my son, Pablo, is very congested and that meant that we had to go to emergency, where he was given inhalers and oxygen. And I told her that he cannot be where there's smoke. But Maria Teresa insisted that this is a healing

smoke. Though I went with my son, I kept him away from the Fire, because I was **afraid**. **But the truth is, that he had an excellent time, he was able to breathe well. I did not have to bring him to emergency.** Then I continued to practice Agnihotra with another friend. **This Homa Therapy is very good.**

Photos: Blanquita and Peluchin with their owner and a little mouse spirit in the flames.

Mery Tippe Lima North, Peru

The white dog, called **Blanquita**, suffered from a type of **blindness** without diagnosis and it had **wounds** on her skin.

Homa Therapy has greatly improved the problem with the blindness. She consumes Agnihotra ash in the food.

With the application of Agnihotra ash on the skin,

she has no more wounds and the fur has changed its color. The other dog, **Peluchin**, in the photo with its young owner, **Daniel Villaverde Rojas**, has also improved its health with Homa Therapy and the healing ash. Peluchin suffered from **Epilepsy**. **Now he has no more attacks.**

HOMA HEALING STORIES

Wilson Moreno, La Paz, Cundinamarca, Colombia

Yesterday, **we participated in Agnihotra** with my relatives and other friends in the Finca Murodo of Mrs. Maria Teresa. Prof. Abel explained the importance of the Homa Fires for nature and how they help to maintain good relationships. We had a very beautiful experience. **Today, my children and my wife woke up with beautiful harmony and joy.**

Even nature does feel different. Now, we do want to enjoy the little birds, the clouds, the breeze, ... which are the best wealth. We no longer think too much about money. We thank for what we have and for living in these mountains.

(Photo: Wilson Moreno)

First, I want to thank God for this beautiful Therapy, for life, for wanting to do things right. **With this Therapy, we are able to live and do things without stress. Humans can change and live in peace.**

We have already spoken to my relatives and neighbors, who also wish to continue the practice of Agnihotra in our homes and sometimes we will meet. This has been one of the best experiences I have ever had. I am very grateful. May the Divine guide your way.

Dr. Jesus Cristo Pacheco Homa Farm Tenjo, Cundinamarca, Colombia

I had the experience of living in the Homa farm of Mrs. María Teresa Nuñez for over a year. I practiced Homa Therapy there. My testimony is, that **I used the aerosol, a bronchodilator, for my bronchial problems** and during that time I did not need to use it. This means that **one can stop using medicines with the practice of Homa Therapy. I am a medical Doctor.**

Now, my work is more administrative than clinical, but I do recognize the goodness of Homa Therapy with my lung problem. I also took the Agnihotra ash and little by little I experienced good results. (Photo: Dr. Jesus Cristo Pacheco)

Norma Violeta Bogota, Cundinamarca, Colombia

I bought a small apartment in 'Los Rosales' 7 years ago. I lived there sporadically. I had never lived the experience of discrimination (different classes and strata, surnames, money, etc.). This does not seem very healthy. **In this building, it seemed that everyone was frustrated, broke and haughty.** Four years ago, I came to know Homa Therapy. Two years ago, I came from the countryside to live in this apartment and **I began to practice Agnihotra asking for peace in this building, keeping in mind the welfare for all the people residing here.**

(Photo: Mrs. Norma Violeta)

In these two years, **the building has experienced a transformation. People are now talking to each other by saying 'Good morning' and 'Thank you'.** Now things are natural, while before for example women put makeup on their faces just to go to the porter. **The people in this building changed their attitude.** Many who were living a nocturnal life, they left. More professional people and young workers came to live here.

I believe that practicing the Sacred Fire for two years, although interrupted, the life of everyone in my building has changed. These are 8 floors and each floor has 8 small apartments. **This is a very positive experience.**

HOMA FARMING - THE SOLUTION FOR THE FUTURE OF OUR PLANET!

Experiences with Homa in my Garden

Luis Alfonso Cuerva Gómez
Las Casas, Spain, Europe

Although, **this summer feels like being in an oven and the fumigations of the sky (chemtrails) are constant**, I share these photos of some harvesting I did this morning in my **little garden. I use Agnihotra ash from my fires. From time to time, I take my pyramid to chant a bit of Tryambakam Homa.**

The **cherry tomatoes are of excellent quality** and the **pumpkin variety is one of Mallorca with which the "Angel hair" is made and used in patisseries. I eat it as a crème and the truth is that it has a tremendous flavor and texture. All this is thanks to the Homa Fires!**

I also use orgons and quartz crystals that I have placed throughout the villa.

Otherwise, nothing would grow due to the **aerial fumigations, the agricultural pesticides used in the surrounding fields, plus the unbearable heat** that churns animals and plants.

Besides the company of my dogs and cats, I have the turtle doves and other birds that flutter through the skies above the porch as the Agnihotra smoke escapes into the atmosphere!! It is beautiful to watch.

Solar hugs.

OM SHREE OM

(Fotos: Luis Alfonso Cuerva Gómez)

Cynthia Martínez
Centro 'Sadhana', San Juan, Puerto Rico, Caribbean

It was in the year 1990, that we brought a number of trees for the courtyard of our Sadhana Center. We put a small **carambola tree** on the right side of the pool. **The tree grew and after two years, when it should have started to give fruits, nothing happened. It did not bear any fruit.** Then the years passed by, the little tree looked nice, but it did not produce anything. Then we accepted it since there was nothing we could do. We loved the tree anyway.

In the year 2015, we went to Hrishikesh (India) to an Ashram where we practiced Agnihotra every day. We got used to do it. Every day, without fail, it was beautiful. This Fire attracted me and my son a lot.

(Photo: Mrs. Cynthia Martínez)

When we returned to Puerto Rico, we started doing Agnihotra every evening in our patio and in less than a month, the carambola tree began to produce. And it produced in a big way.

For many years, it was not producing anything! We did not find any logic, but it began to produce. And we also felt that special vibration in the patio.

Later, because of some bad habits we Puerto Ricans have, we did not continue with the practice of Agnihotra."

ECO NEWS

A revolutionary invention that provides drinking water (without electricity) to thousands of people in Honduras

By Alejandra Martins

BBC World 28 August 2017

"Before having the treatment plant, people had only river water and took it as it was. There were a lot of diseases."

"Now, they use their own tap water."

According to Ramón Ribera, who presides over the water board of his community, Támara, located 25 km north of the Honduran capital Tegucigalpa. And it is the community itself that operates the plant that changed the lives of its about 6,500 inhabitants.

More information: https://www.cce.cornell.edu/news/index.cfm?news_id=96096

Extinction: Which animals could we lose forever in 2017?

By Joe Shute

When a cheetah sprints, there is nothing on Earth that can touch it. The big cat's hind legs heave forward, kicking up dust, while its front paws bounce off the ground. A few years ago, a cheetah at full pelt clocked 64mph, covering 100m in just 5.95 seconds. Usain Bolt's world record for the same distance is 9.58 seconds. Not for nothing is the world's fastest land mammal called a 'polka-dotted missile'.

For more information please see: <http://www.telegraph.co.uk/news/2017/01/01/extinct-animals-could-lose-forever-2017/>

Sanitary towels made of fabric: An Alternative to Take Care of the Environment

Although it sounds strange, washing these reusable towels every time you have your period may be better than buying the conventional synthetic towels. Menstruation is a natural process that has generated problems for the environment, not for the biological process, but by the type of products that exist in the

market to "fight it" and that are little eco-friendly. So much cervical cancer and other female problems. Could it be the chemicals coming from our sanitary napkins? For more information, please see the video: <https://www.youtube.com/watch?v=Mokyu8meajs>

OUR PLANET WANTS TO SAY SOMETHING

<https://www.youtube.com/watch?v=yOCFyYALzpo>

EVENTS in WEST PALM BEACH, USA, NORTH AMERICA

Arriving in Florida, the MaYu Tribe Agnihotris welcomed us, celebrating evening Agnihotra together.

Doctors Mario and Yuri
(Photo above), her daughter **Monica**, Vet. **Dr. Carla Cossyleón**, **Ms. Elena and Aurelia**, with her husband **Fernando**, went to India for the **Somayag**.

During our stay in West Palm Beach, there were several workshops which deepened the knowledge of Homa Therapy. In these workshops, Prof. Abel also taught physical therapeutic exercises, Yoga, Pranayama, meditation, etc. (Photos above and below)

EVENTS in WEST PALM BEACH & LAKE WORTH, USA

Anthony, the grandson of Dr. Carla, put on his special Indian outfit to do Agnihotra. He is 4 years old. He has been chanting the Agnihotra Mantras since he was 2 years old.

He is a happy, playful and healthy child.

At sunset, the sky was glowing with golden colors (**see photo below right**).

(**Photo above: Agnihotra with the family.**)

(**Photo below left:**) Mrs. Ana María invited some of her friends to learn about Homa Therapy, which Prof. Abel and Aleta presented through a talk and videos.

Photo below: Agnihotra with Dr. Miriam Molano and guests at her home.

EVENTS in WEST PALM BEACH & LAKE WORTH, USA

Photos to the right and below:
Sharing Agnihotra and teachings of
Homa Therapy in Lake Worth with
Dr. Miriam Molano.

Anthony has a jar with pulverized
Agnihotra ash and gives it freely to
everyone, even the dog takes
advantage of this healing ash.

**Photos below: Workshop about the benefits of the practice of Homa Therapy in
regards of physical, mental and emotional health.**

Photo to the left:
Sharing Agnihotra at
MaYu Nutrition Center
of Dr. Mario and his
wife Dr. Yuri Chavez,
health practitioners.

EVENTS in WEST PALM BEACH & LAKE WORTH, USA

More people, old and young, felt the desire to begin with the practice of the Basic Fire of Homa Therapy, Agnihotra. The MaYu Homa tribe opened their hearts to embrace them all and fly together... (Photos above and below)

Photos below: Once a week, Dr. Miriam Molano invites everyone to practice Agnihotra with her. We enjoyed the healing environment created in years of practice of the Homa Fires. There are many happy plants giving wonderful shade and birds accompanying the Mantras with their peculiar songs.

EVENTS in BOGOTA, COLOMBIA, SOUTH AMERICA

We arrived with great joy in Colombia. Mother **María Teresa Nuñez**, from the 'Granja Homa Tenjo' awaited us.

For the next day, **Mr. Eduardo Rodríguez** had organized a Homa meeting in the veg. **Krishna** restaurant of **Lakhsmana Reyes**, his wife **Mukti Castillo** and their daughter **Anjani Manjari**. It was a wonderful meeting with many Agnihotra Fires lit at sunset, illuminating our hearts and minds.

Before that, Prof. Abel and Aleta clarified important questions such as the importance of the size of the copper pyramid. For the practice of Homa Therapy the pyramid is of specific size; it has no welding points, no handles and the copper is of high purity. It was also made clear that **Agnihotra of Homa Therapy needs to be done at the exact hour, minute and second, according to the location and calculations of a program (made by German scientist Matthias Fehringer), which can be found on the internet for free.** If we do not follow these instructions given clearly by Master Shree Vasant, it is NOT Agnihotra.

Also present was **Dr. José Magmud**, who has had the honor of traveling with **Master Shree Vasant** inside Colombia. He rejoices with these memories.

EVENTS in TENJO, COLOMBIA, SOUTH AMERICA

The next day, **María Teresa** took us the **Homa Farm Tenjo** to give a talk and present Homa Therapy with its generous effects on agriculture and health. It was a lovely afternoon, sharing many of the benefits of Homa Ayurvedic Fires practice. We also practice yoga physical exercises for spinal problems, etc.

(Photos from this page of the Event at Tenjo Homa Farm.)

As the Fires slowly extinguished, **Mr. Jaime Valbuena** touched our hearts deeply with his songs. The children were delighted with the many Fires. They took a lot of Agnihotra ash. **(Photo below right: Meeting with the Homa farm residents)**

EVENTS in MURODO, LA PAZ, COLOMBIA, SOUTH AMERICA

María Teresa also took us to her farm "**Murodo**" in an area called Paz. "**Murodo**", is Japanese and means "**Road without direction**".

It is a quiet and magnificent place in the mountains! Here, she had found spring water and at that spot we did the **Shree Suktam Homa**, thanking for this great gift.

Mr. Wilson, the guardian of the forest was present. Then the ash was offered to this small water body. We enjoyed the scenery, the majestic rocks, the flora and fauna and the family of hummingbirds that lives in the tree next to the house.

(Photos from this page of the farm "**Murodo**".)

Beautiful moments in Murodo with Mother Earth and Father Heaven...

EVENTS in MURODO, LA PAZ, COLOMBIA, SOUTH AMERICA

Photos above: Morning Agnihotra is practiced in the cave which is facing east. The small Buddha statues are the silent witnesses of the Devas residing in this place.

Photos to the left and below:

Agnihotra in the afternoon with **Wilson**, his family, relatives and friends from the neighborhood.

The smoke of the healing Agnihotra Fire enveloped us like in a strong white Light.

HOMA AROUND THE WORLD - MALAYSIA & SINGAPORE

Ms. Betty L.Khoo-Kingsley wrote from Malaysia:

Here are some photos I took when we did Agnihotra at Termalah beach –with **Sharan and Josefina Yew.**

And there is another photo I took after sunset - look at the ORBS (circles of light).

And here is a photo taken at **Sri Sathya Sai School (of Dr. Art Ong Jumsai)** in Thailand.

Agnihotra at sunrise with the school assembly.
See the unusual twin flames!

Shown above is a photo taken during sunset Agnihotra. This is done monthly at the **SWAMI (Sai Baba) Nursing Home in Singapore** (one of the co-founders is Bro Ramon Quek). NAMASTE, sister Betty

HOMA AROUND THE WORLD - VILLAVICENCIO, COLOMBIA

Mrs. Diana Molano wrote from Villavicencio, Colombia:

I share this image of the **encounter for the purification and reconciliation of Villavicencio**, where **11 Agnihotris** and some friends were present. This was on Sunday, August 27 on top of the '**Cristo Rey**' hill. There, we also buried a pyramid which was out of shape, with all the Agnihotra ash from that day. Sisterly hugs for all.

HOMA AROUND THE WORLD - ALBUQUERQUE, NM, USA

Ms. Ivy Amar wrote from New Mexico, USA:

We held a fire gathering to **harmonize with the eclipse energies**. It was held at **María Rathner's** place of work, "**Awaken to Wellness**". About 20 people attended. We did **Om Tryambakam Homa** followed by Agnihotra. We felt the energy quite powerful! Later many questions were answered. With Love. Ivy

HOMA AROUND THE WORLD - BARODA, INDIA

Ms. Kalpita Chopdekar sent these fotos (above) and wrote::
Our **group in Baroda** performed group Agnihotra (20 participants).

We also did Tryambakam Homa for 3 hours on this special **Guru Poornima day** (9th July'17). Sharing with you the photographs of the event. With Love. Kalpita

HOMA AROUND THE WORLD - HOMA THERAPY GOSHALA, MAHESHWAR, INDIA

Sarvajit Paranjpe of the Homa Therapy Goshala informed:

On July 12, we celebrated 'Deva Vaari' in the Goshala. It is an ancient concept of planting a forest, dedicated to "Mother Nature".

As times are changing, the moment has come to not only plant a tree, but to plant a forest. With this also came the idea of building houses for birds and other animals.

Photo above:
Franklin Nelson
performing Vyahruti
Homa in front of the
special guests and Mr.
Abhay Paranjpe.

**Some ideas for
planting were taken
from the Dr. Akira
Miyawaki Method, a
Japanese botanist.
We planted more than
25 varieties of over 300
trees in a 1000 square
feet area.**

The main guests:

1. **Raghavendra Gautam**, Minister of State of Jan Abhiyan Parishad
2. **Dr. N. Dhakad**, Vice-Chancellor of the University of Dakar (Indore)
3. **Dr. Dhavni Sharma**, Head of the Youth Council of the Nation, BJP
4. **Dr. Shailendra Sharma**, Director of the Adarsh Institute of Management and Science.

More than 90 people participated in the 'Deva Vaari' program.

(Photos: All working together in order to 'Plant a Forest'.)

Ishwari, daughter of Sarvajit and Sumit, son of Prashant, planting the "Future".

Sarvajit Paranjpe (orange robe) leading the Deva Vaari event in the Homa Therapy Goshala.

HOMA AROUND THE WORLD - ARMENIA & FILANDIA, COLOMBIA

**From Armenia,
the BoticaSol sent
following news:**

In June, a **Homa Therapy workshop** was held in the center 'Oceano', Filandia.

Mother Dora lovingly shared her knowledge of the wonders of 'Homa Biotechnology of Ayurvedic Science' and its benefits in healing and its positive impact on the environment. The illustrations speak of the moments lived.

Agnihotra was practiced at sunrise and sunset.

Then there was yoga, dance, preparation and use of Agnihotra ash

medicines (Agnihotra eye drops, Agnihotra ointment-known as the 'miraculous cream', a gel with revitalizing, anti-allergic, anti-flu properties, etc.).

Photos above: During the Homa Workshop in Oceano.

Photos below: Homa Therapy activities in BoticaSol, accompanied by music of Anandajis' group.

The month of July was very active and receptive regarding Homa Therapy. New people joined the workshop and came daily for Agnihotra.

With the participants streaming to the daily Homa Therapy at BoticaSol, it is possible to show the need for healing and spiritual tranquility and interest in improving the quality of the environment. **The daily stress caused by different feelings lead us to the healing fires to later enjoy a calm atmosphere", participants comment.**

The photos of these healing fires show us different figures, flashes, shapes and colors. We feel the purification of the energies emanated in Agnihotra are a Divine gift for our internal and external environment.

GLOBAL SACRED FIRE EVENT September 21st to 23rd, 2017

Some years ago we started a Global Sacred Fire Event during the Equinox period, and it was a great success. So many people around the world had joined and Agnihotra Fires moved around the planet at sunrise and sunset. This year we want to repeat this wonderful experience and we invite you to join us again!

**Let us together create a grid of Sacred Fires all around the world
to help build a Critical Mass to elevate consciousness on planet Earth!**

On Spring and Autumn Equinoxes, the sun rises exactly in the East and sets in the West. That is why we have nearly exactly 12 hours of darkness and 12 hours of light on Equinox days. Both are specially important days on which to perform sunrise and sunset Agnihotra. Only on these two days are sunrise/sunset timings nearly identical regardless of where one is situated on Earth, if on the same longitude. (We suggest the dates from 21st to 23rd of September so that for all continents the exact time of equinox is covered.)

If enough people take part in this event, by performing Agnihotra wherever they are on Earth, this would create a powerful grid of Sacred Agnihotra Fires burning all the time, moving around the globe along with sunrise and sunset.

In order to participate, please go to:
<http://www.homatherapie.de/en/index.html>
and kindly enter your complete address and so that we can get your geographical coordinates. Then we will be able to know which areas are being covered. Also please give us your email address and name so we can keep you informed about the outcome of this Equinox event.

SCIENTIFIC ASPECTS OF AGNIHOTRA

By Dr. Ulrich Berk

Agriculture: Pests and Diseases

Vedic Knowledge says that when we perform Agnihotra, a channel is created above the pyramid, going up 12 kilometres.

Prana energy - Life Energy – which lies above our atmosphere comes down through this channel. Because of pollution this flow of Prana energy might be blocked otherwise. When the Prana reaches the Agnihotra pyramid it creates an Aura energy field around all plants in the vicinity which lasts as long as the flame is there.

This makes plants stronger and disease resistant.

Also it is said that Agnihotra brings Nature back to Harmony.

Can these statements be confirmed by modern science?

There are many reports from people who have experienced that pests and diseases got controlled in their gardens and farms. The first systematic studies done by agricultural engineers were done approximately 20 years ago in South America, mainly in Peru. A fungal disease Black Sigatoka affected banana plantations on large scale, destroying up to 90% of the crops. This was especially severe as in South America banana is a staple food for most of the population. Chemical remedies did not work for more than one season – after that the fungal population had become resistant against these fungicides. Many farmers were about to give up their banana plantations, and on one of these farms Homa Organic Farming was started using the resonance technique (in which ten Agnihotra pyramids are energized and arranged in a special configuration so that by resonance a large area up to 80 hectares can be covered). According to reports of government engineers Black Sigatoka infection could be totally eradicated:

Without HOMA Therapy	After 4 months of HOMA Therapy
Producing small bunches	Uniform rejuvenation in the whole Banana & Plantain Plantation
Minimum production	Bunches are much bigger and heavier with an average of 120 bananas per bunch
70% fungi fusarium	No plagues; no diseases
40% Mucus pseudomonas solanace	
87% Black Sigatoka	8 to 10 healthy leaves per plant at the time of harvest
87% Yellow Sigatoka	
Each plant gave an average of 6 to 7 off-spring, most of which are not fit for propagation	17 to 20 productive off-spring
Production cycle - 8½ months	Productive cycle - 6 months

There were some quite astonishing reports of how Homa Organic Farming methods have helped to control diseases and pest infestation. I just want to mention two of those before going to some systematic studies on the subject.

The first report was from Karin Heschl about tomatoes in Jaipur area, India. Farming was done with agrochemicals, and the tomatoes were heavily infested with tomato fruit borer. All the tomato farms in the village were affected. Heavy doses of chemical insecticide were needed 3 times per week.

Continued on next page

SCIENTIFIC ASPECTS OF AGNIHOTRA cont.

In one farm Homa Farming was started. After three months of treatment with Homa Therapy the pest infestation was completely controlled. The subsequent plantings after beginning Homa Therapy treatment were not infested at all. Also the yield was double that of the other farmers in the village.

**Conventional farming
with fruit borer**

**Homa Organic farming
no fruit borer**

The second report came from Abhay Mutalik Desai, a Homa Organic Farmer from Belgaum area, Karnataka, India. He was growing sugar cane for several years with Homa Farming methods on a 20 acre farm and got good results.

Then in 2005, his plants were surprisingly attacked by woolly aphid. As this should not have happened he checked whether the Homa Farming methods were done properly on the farm and found out that the farm manager had bought ghee from the market which was not pure cow's ghee. Immediately he got pure cow ghee (and then bought some cows for the farm so that they could produce their own ghee). Immediately after the Homa fires were done with proper ghee two natural predators - ***Micromus igorotus* and *Dipha aphidivora*** - came automatically and controlled the woolly aphid, and again they had lush, green, healthy sugar cane.

Interestingly, the predators started from the area where the woolly aphid had first appeared. This two examples show how Homa Farming helps to bring Nature back to Harmony.

Later on more systematic research on the effects of Homa Organic Farming on pests and diseases was conducted in India. We already had mentioned four M.Sc. studies done at the Agricultural University in Dharwad, Karnataka, India, and last time we reported the results regarding yield of soy beans, cabbage, tomatoes, and okra. Now let us see the results regarding diseases and pests.

Soy beans

- Decrease in the incidence of rust (16-29%) and insect attack (18-43%) were observed due to different Homa treatments.
- Foliar application of Biosol was found to be effective in the control of rust, pod borer and the control of caterpillar.

Cabbage

- Decrease in the incidence of black rot (29-55%) and black spot of leaf (39-73%), head borer (18-69%), number of diamond back moth larvae per plant (25-64%) and Spodoptera litura larvae per plant (40-62%) were observed due to different homa treatments as compared with organic control not exposed to homa treatment but organic control with homa and conventional control did not differ significantly.

Tomatoes

- Decrease in the incidence of leaf spot (37%) and insect attack (40%) was observed as compared with Gloria Biosol and organic control due to different homa treatments.

Okra

- Decrease incidence of Powdery mildew (19-36%) and Alternaria leaf spot (30-57%), fruit borer (16-38%), and Spodoptera litura larvae per plant (48-68%) were observed due to different homa treatments as compared with conventional control.

These studies show significant reduction in pest infestation and in diseases. The areas of Homa Farming and control were approximately one kilometre apart – which may not be enough to exclude some positive effect of the Homa atmosphere also in the control area. Normally we advise to have these two plots at least three kilometres beeline apart. But even as this distance was not kept they good convincing results.

MESSAGES FROM MASTER SHREE VASANT

Nothing is so severe it cannot be remedied at this time. Make great efforts on a daily basis. Do not worry about succeeding or failing. Just do the effort.

Sadness - happiness - sadness. Human condition is always the same. We have to be lifted out of this now. Spread the holy healing fires. This is intense good Karma. A little effort will take you a long way. Ultimately you will look back on this and laugh.

RELATIONSHIPS

Male/female balance in nature is very comforting. Comfort others. Allow the love between you to heal yourselves and those who come around you. Try to soften the outer edges which hurt others.

The love between you is far more powerful and healing than either of you are fully aware of. As awareness increases, you will be greatly humbled by its powers. In this love there is the greatest capacity for healing. Never forget the source of this love.

All these attachments come and go. You cannot ignore them and no one is asking you to “suffer silently”. It is best, of course, that you are honest about these things. Then both of you work towards reduction of such impediments, problems, obstacles. These are obstacles to harmony, and harmony is most important here.

LOVE is the be-all and end-all of our effort. On the path of Light that is the Fivefold Path given through the Vedas, LOVE is the passport.

WE RECOGNIZE NO RACIAL OR RELIGIOUS BOUNDARIES IN LOVE.

NO BOUNDARIES EXIST IN LOVE.

Man is to know LOVE again.

FROM INTUITIVE GUIDANCE

(received through Parvati Bizberg, Poland)

On Unity Through Diversity

Yes, yes. Transmissions shall again resume. Indeed, as we view it, the world is a shattered stage upon which the play must continue. We see the human condition as warranting great change in order to overcome the adverse conditions upon this Earth caused in part by mighty corporations and by those who abide by them. Creating, manifesting, supporting and nurturing alternatives are quite essential to living in harmony on this planet.

To cite and recite all past and current injustices somehow relieves one of the responsibility to work tirelessly to change them. If the beings of this planet would refuse to be divided by race, religion, cultural background, financial status or creed, these barriers would come down.

Is it enough to voice your comments on social media? Is it really sufficient to, "Tsk, tsk. So unjust," then turn to the next page of the Sunday Times?

Educating others is one step toward creating a better, more tolerant, compassionate world. To preach to others whose views are already similar to your own is like living-room banter, unless it reaches outside one's comfort zone and touches the hearts of those less tolerant, less aware than yourselves.

Use your abilities to reach those outside your circle of comrades in arms. Gather together amongst yourselves of the same path of spirit to uplift and support each other. Then, expand your view and your reach to envelop the world.

The seeds for global change lie within each of you. Let not a day go by where you have not spoken TRUTH, where you have not stood in understanding and compassion for all.

Refuse to be DIVIDED.
Remember your WORTH.
And all are children of Almighty.

Seek UNITY through diversity.
And let your voices call out loud.

Let there be peace on Earth
and let it begin with YOU.
OM.

On Navigating between Worlds

You are in between the worldly and the otherworldly, losing foothold in the material world, as you embrace the world of spirit or the inner world reached through meditation and solitude.

Self-development is the beginning of that world, only the doorway through which you enter. You ask the question, "Who am I?" to open the first door. After that, even the deepest of questions unfold the answers which are not expressed via words.

You begin honing words and, in the end, you find your true beginning, where words are of no consequence.

You have opened the first door. You have even run up the stairs and gotten true glimpses of that Freedom and Higher Consciousness—only to again return to the comfort of that world which you know, yet no longer know.

You need new navigation to traverse higher realms. It is step-by-step.

Blessings abound.
OM TAT SAT.

More info: www.oriontransmissions.com

Thanks for Sharing the "Good News" with this Homa Health Newsletter!