

THE DOCTRINE OF LOVE (678) ?... (A New theory on “INCARNATION (123)”)

M.Arulmani ^{B.E.(Engineer)}, V.R.Hema Latha ^{M.A., M.Sc., M.Phil.(Biologist)}

Abstract:- “LOVE” is ACT OF GOD?... “UNIVERSE” is made up of LOVE?... “MANY RELIGIONS” claim that “GOD IS LOVE”... “UNO” observes February 14 as **LOVERS DAY?**... ”ST. VALENTINE BISHOP” refers Human Heart as “SYMBOL OF LOVE”... “SCHOLARS” distinguish Human Love from **DIVINE LOVE?**...

*If So ...
WHAT DOES MEAN “LOVE”?*

- Author

- i) **LOVE** is associated with **INCARNATION?**...
- ii) **LOVE** is like a **DISEASE?**...
- iii) **LOVE** is like a **MEDICINE?**...
- iv) **LOVE** differs from **PEACE?**...
- v) **LOVE** differs from **GRACE?**...
- vi) **LOVE** differs from **AFFECTION?**...

This scientific research article focus that “**LOVE**” shall be considered like pre-existence “**Supernature**” (or) **Mega Star** which consider created all matters of Universe including “**Human Ancestor**”.

This research further focus that **Human Ancestors** shall be considered lived in **WHITE PLANET** (white mars) in the early universe (5,00,000 years ago). The Human Ancestors shall be considered belong to **ANGEL FAMILY** with distinguished genetic characteristic compared to so called **modern human**. Further the origin of Angel populations shall be considered of “**INCARNATION**” rather than “**CREATION**” (or) “**EVOLUTION**”. The doctrine of Incarnation and the law of Incarnation shall be described as below:

(ii)

LOVE (678)
(Law of Creation)

PEACE (123)
(Law of Incarnation)

- i) Right dot is **MOON** (like "FAITH")
- ii) Left dot is **EARTH** (like "GRACE")
- iii) Center dot is **SUN** (like "TRUST")

It is further focused that during "DARK AGE" of universe the Angel populations shall be considered descended to **EARTH PLANET** and started living on earth planet (say 3,00,000 years ago) and adapted to Earth environment and further "EVOLVED" into different races and diversified all over Earth with variant genetic traits for sustainability of life in **three nuclear age**.

*"REBIRTH" differs from "INCARNATION"?...
YES... YES... YES...*

- Author

This research focus that the populations of Earth planet shall be considered belong to family of "REBORN" populations deriving original genetic Traits from the "Incarnated populations" of the **white planet** (White mars).

ANGEL (Incarnated Love)

"Incarnation" shall mean born of EGG through "MALE PREGNANCY". "REBIRTH" shall mean born of EMBRYO through FEMALE PREGNANCY. Angel shall mean born of incarnated love. Incarnated love shall mean integral part of THREE-IN-ONE divine qualities i.e. FAITH, GRACE, TRUST.

- M. Arulmani, Tamil based Indian

Keywords:-

- a) Philosophy of "LOVE"?...
- b) Philosophy of "CREATION"?...
- c) Philosophy of "INCARNATION"?...
- d) Philosophy of "PARENT ANGEL"?...
- e) Philosophy of "INCARNATED ANGEL"?...
- f) Philosophy of "REBIRTH"?...
- g) Philosophy of "TRANSGENDER EGG"?...
- h) Philosophy of "TRISOMY EGG"?...
- i) Philosophy of "ANTICLOCKWISE AGE"?...
- j) Philosophy of "ZERO HOUR AGE"?...
- k) Philosophy of "CLOCKWISE AGE"?...

I. INTRODUCTION

Case study shows from various religious belief and global mythology that the concept of **Incarnation** stipulated as the act of manifestation and presence in physical form. Ancient Egyptians believe that the **Pharaohs** were sometime said to be incarnation of sun gods **Horus and Ra**. In Hindu Mythology Incarnation also consider as an **AVATAR** in a physical incarnation of deity on Earth and Vishnu's 10 Avatars are known as dashavatara. In Islam it is believed that the mainstream Islam God is one and neither begets nor is begotten. The Jews tradition specifically rejects the Christian idea of Jesus as "**Divine Incarnation**" rather than **Jesus is seen as prophet**.

In Christian theology, incarnation is believed as the descent of God (or) Divine being from Heaven to Earth in Human form and presence and manifestation through "**son of God Jesus Christ**".

This scientific research focus that "**CREATION**" shall mean spontaneous origin of "**Natural Human**" just like birth of **MUSHROOM** on lightning called as **PARENT ANGEL**. **Incarnated Angel** shall be considered as born due to Impact of "**J-RADIATION**" (Zero hour radiation). Further Incarnation shall be considered distinguished from creation as stipulated below.

- i) Incarnation shall mean born of "**J-RADIATION**".

- ii) Incarnation shall mean born of "No Sex Involvement" between male and Female parent.
- iii) Incarnation shall mean born of "INCARNATED EGG".

It is focused that after natural creation of "PARENT ANGEL" the population of Angel family shall be considered further multiplexed through Incarnation through **male pregnancy** by formation of "EGG" in the "MALE WOMB" due to impact of **J-RADIATION**. The Female Angel shall be considered as not responsible for pregnancy but mere "guardian" and assisting male Angel for safe delivery. Further the incarnated EGG shall be considered containing **three-in-one** natural gender characteristics say **MALE GENDER, FEMALE GENDER, NEUTER GENDER**. The "Incarnated Egg" shall also be called author as **TRISOMY EGG** or **TRINITY EGG** free from Atomic matters like **Hydrogen, Carbon, Nitrogen, Ozone**.

II. HYPOTHESIS AND NARRATIONS

i) Philosophy of Word LOVE?...

In day to day life the word Love being used in casual way without knowing in depth meaning of love. It is hypothesized that Love shall mean Pre-existence **Supernature** (or) **mega star** of universe having infinity level or **energy resource** and responsible for **creation, incarnation and evolution** of all the matters of universe as described below. If is stipulated that the mega star, considered created everything out of "Incarnated Love" due to three-in-one strong binding.

- i) **MOON** is like "6" (**FAITH**)
- ii) **EARTH** is like "7" (**GRACE**)
- iii) **SUN** is like "8" (**TRUST**)

*LOVE shall mean integral part of **SUN, EARTH, MOON**. The megastar shall mean preexisting super nature also called as **GOD OF LOVE (678)**.*
- Author

It is further hypothesized that the Philosophy of **PEACE (123)** shall be considered derived from **LOVE (678)** due to impact of **J-RADIATION (Zero Hour Radiation)**. The Philosophy of **PEACE** shall be described as below.

- i) "1" is like **PHOTON** (like **RNA** of the Cell)
- ii) "2" is like **ELECTRON** (like **HORMONE** of the Cell)
- iii) "3" is like **PROTON** (like **DNA** of the Cell)

It is further focused that millions of global level human cultures such as saluting, single hand wave, double hand wave, hugging each other, kneeling etc might be derived from the fundamental culture of Kachcha Theevu (3,00,000 years ago).

PEACE shall be considered as derived from LOVE or GOD (678). The Philosophy of peace shall also be called as INCARNATED LOVE.

- Author.

ii) **Creation differs from Incarnation?...**

It is hypothesized that the philosophy of **initial creation** shall be considered like **PARENT**. **Incarnation** shall be considered like **GENERATION** took place or multiplexed from parent. Alternatively incarnation shall be considered like **ACCRETION STAGE OF CREATION** due to growth of **downward gravity**.

LOVE
(Creation)

PEACE
(Incarnation)

*LOVE (SPIRIT) is like law of CREATION
PEACE (SOUL) is like law of INCARNATION
LOVE and PEACE can't be separated*

- Author.

iii) **INCARNATION differs from REBIRTH?...**

It is hypothesized that the philosophy of **INCARNATION** and **REBIRTH** shall be considered structurally, functionally having directly opposite in characteristics. Further **REBIRTH** shall be considered as Transformation of "**PEACE**" (Incarnated love) and become **AFFECTION** (Rebirth) as described below:

i) **INCARNATION** is like "**REAL**" (White crystal)

ii) **REBIRTH** is like **IMAGE** (Dark crystal)

Billions of sensational and emotional characteristics on the Earth across the world shall be considered evolved from the fundamental characteristics of **REBIRTH** due to varied situation and environment conditions based on respective relative position of **SUN, EARTH, MOON**.

(Varied Rebirth Traits)

- i) Right dot is like **Emotional**
- ii) Left dot is like **sensational**
- iii) Center dot is like **Rational**

iv) **Philosophy of Incarnated Egg?...**

It is hypothesized that the philosophy of **Incarnated eggs** shall be considered as the systematic and **sequential single origin** of called by author as "**NATURAL EGGS**" for multiplication of generations within frame work from **parent creation**. Billions of initially originated eggs with varied genetic characteristic (varied mass in fundamental particles) considered responsible for existence of various **natural matters** in the early universe say **white age of universe** (5,00,000 years ago). The natural egg shall also be called as "**TRISOMY EGG**" or "**INCARNATED EGG**". In trisomy egg cell proton, electron shall act as autosome and photon shall be considered as sex chromosome.

TRINITY EGG (Incarnated Love)

- i) Proton is like **DNA**
- ii) Electron is like **HORMONE**
- iii) Photon is like **RNA**

v) **Philosophy of TRANSGENDER EGG?...**

It is hypothesized that the philosophy of **Transgender egg** shall be considered as the state of **TRANSFORMATION** of Incarnated Egg to the **EARTH PLANET** consider having exactly opposite in genetic value as described below. Transgender egg shall be considered as **REBORN EGG**.

*"Billions of life matters exist on the Earth planet having varied chromosome level and having multiple level species within the **standard chromosome level** shall be considered as derived **ANCESTRY** from the respective **Transgender egg**".*

- Author.

vi) Philosophy of Anticlockwise Age?...

It is hypothesized that in the early Universe the **MEGASTAR** shall be considered as preexistence supernature composed of **THREE-IN-ONE** fundamental cosmic element **SUN, EARTH, MOON**. Further in the early Universe the sun, earth, moon shall be considered as rotating in **ANTICLOCKWISE DIRECTION** on its **AXIS** and the universe considered exist in the **UPWARD GRAVITY**. The Various combination of digits **6, 7, 8** considered indicates status of Universe in different period as described below.

- i) **678** – Age of Preexistence of **MEGASTAR**
- ii) **786** – Age of origin of **ANTINEUTRINOS**
- iii) **867** – Age of origin of **NEUTRINOS**

vii) Philosophy of Zero hour age?...

It is hypothesized that during the expanding Universe **ZERO HOUR AGE** shall be considered as the stage when **J-RADIATION** (Also called by author as Soul of megastar) near the white hole region of the Universe as described below.

viii) Philosophy of Clockwise age?...

It is hypothesized that the clockwise age shall be considered as the age of Universe during the growth of **DOWNWARD GRAVITY**. Further the Philosophy of combination of three digits **1, 2, 3** shall be referred to origin of various matters of the Universe and galaxies like blue galaxy, green galaxy, red galaxy as described below.

- i) **123** – Age of origin of **NATURAL MATTERS (white age)**
- ii) **231** – Age of origin of **PLASMA MATTERS (transformation)**
- iii) **321** – Age of origin of **EARTHLY MATTERS (dark age)**
- iv) **Blue Galaxy – 1st Generation (γ -age)**
- v) **Green Galaxy – 2nd Generation (β -age)**
- vi) **Red Galaxy – 3rd Generation (α -age)**

ix) Philosophy of Cosmic Calendar?...

It is hypothesized that the entire cosmic matters shall be considered as derived from preexisting megastar. Megastar and **J-RADIATION**. In the proto Indo-Europe language the megastar and J-Radiation shall be called as **MU-TAMIL, KANNI TAMIL**. Further in global level calendar system the ancient calendar followed by populations of Kachcha Theevu (say 3,00,000 years ago) shall be considered as the oldest **COSMIC CALENDAR** also called as **J-Calendar** evolved much before origin of **Gregorian Calendar, Julian Calendar**. Further in J-Calendar **JAYA-AANDU** shall be considered as the beginning of first year and the month of **FEBRUARY** had only **24 days**. Subsequently during three nuclear age the number of days in the month of February might be increased from 24 days to 29 days. Further it is stipulated that in **JAYA AANDU**, there were only four months in a year say **January, February, March, April**. The Philosophy of various **cosmological events** shall be described as below.

- i) **JANUARY 1** - Preexistence of megastar (Mu-Tamil)
- ii) **JANUARY 14** - Origin of J-Radiation (Incarnated love, Kanni Tamil)
- iii) **FEBRUARY 24** - Origin of super solid matter (Virgin white crystal)

- iv) **APRIL 14-** Origin of super natural life (Angel population in white planet)

COSMIC CALENDAR LOGO
(123)

This scientific research recommends to UNO to declare FEBRUARY 24 as "INTERNATIONAL CALENDER DAY". FEBRUARY 24 shall be considered as the moment the natural matters created (super solid state matter) and continue till APRIL 14 for creation of billions of matters of Universe. The shape of super solid "J-CRYSTAL" (absolute white body matter) shall be considered as PYRAMID. In JAYA-AANDU in the February month having only 24 days in the ancient Universe. In brief FEBRUARY 24 shall be considered as birth day of Super Solid Matter in JAYA-AANDU.

- M. Arulmani, Tamil Based Indian

- x) **SAINTS are born of INCARNATION?...**

It is hypothesized that the philosophy SAINTS shall not be considered as born of INCARNATION. They shall be considered as "REBORN". However "ANGELS" shall be considered as born of INCARNATION as described below.

**SAINT
(Reborn)**

- i) *ANGEL* is like *GODLY*
ii) *SAINT* is like *DARK DIVINE*
iii) *PRIEST* is like *HOLY*

- Author.

xi) Philosophy of "God is Love"?...

God is Love?... Love is Godly?... If so God of love can be seen?... It is hypothesized that the God of love can't be seen by naked eye but can be perceived in human form as described below with hypothetical date of origin based on cosmic calendar of events in the early Universe. It is focused that **MEGASTAR** shall be considered like **GOD OF LOVE**. **ELAH** shall be considered like God of **FAITH**. **ELAHI** shall be considered like **GOD OF PEACE**.

**MEGASTAR
(678)
JANUARY 14**

(ii)

ELAH
(678)
JANUARY 17

(iii)

ELAHI
(123)
FEBRUARY 24

xii) Philosophy of MALE WOMB?...

*MALE PREGNANCY IS POSSIBLE?
WHY NOT?...*

- Author.

It is hypothesized that the prehistoric "ANGEL POPULATIONS" shall be considered born of "INCARNATED EGG" through MALE who shall be considered as responsible for PREGNANCY due to Impact of J-RADIATION. The Egg considered grown in MALE WOMB. The Female Angel who is not responsible for pregnancy in the early universe shall be called as "VIRGIN".

Recent case study shows that In Vitro Fertilization (IVF) techniques were used to induce an ectopic pregnancy by implanting an Embryo and placenta into the Abdominal cavity, just under the peritoneum (the surrounding line). Mr. Lee the first human subject to attempt this procedure which shows the healthy fetus developing in his abdominal cavity. The Research on male pregnancy is still under Experimental stage.

III. CONCLUSION

Incarnation birth is possible?...
Why not?...

- Author.

Case study shows that big-bang theory, steady state theory, string theory believe that the cosmo Universe is speculated to have originated CLOUD OF STARDUST 13.7 billion years ago.

- i) Human Ancestor was born of Stardust?...
- ii) Animals were born of Stardust?...
- iii) Plants were born of Stardust?...
- iv) Planets were born of Stardust?...
- v) Wherefrom Stardust born of?...

MU-TAMIL
(MEGA STAR)
(JANUARY 1)

It is focused that MEGA STAR (678) shall be considered as preexisting SUPERNATURE and the source of cloud of stardust.

IV. PREVIOUS PUBLICATION

The philosophy of origin of first life and human, the philosophy of model Cosmo Universe, the philosophy of fundamental neutrino particles have already been published in various international journals mentioned below. Hence this article shall be considered as **extended version** of the previous articles already published by the same author.

- [1] Cosmo Super Star – IJSRP, April issue, 2013
- [2] Super Scientist of Climate control – IJSER, May issue, 2013
- [3] AKKIE MARS CODE – IJSER, June issue, 2013
- [4] KARITHIRI (Dark flame) The Centromere of Cosmo Universe – IJIRD, May issue, 2013
- [5] MA-AYYAN of MARS – IJIRD, June issue, 2013
- [6] MARS TRIBE – IJSER, June issue, 2013
- [7] MARS MATHEMATICS – IJERD, June issue, 2013
- [8] MARS (EZHEM) The mother of All Planets – IJSER, June issue, 2013
- [9] The Mystery of Crop Circle – IJOART, May issue, 2013

- [10] Origin of First Language – IJIRD, June issue, 2013
- [11] MARS TRISOMY HUMAN – IJOART, June issue, 2013
- [12] MARS ANGEL – IJSTR, June issue, 2013
- [13] Three principles of Akkie Management (AJIBM, August issue, 2013)
- [14] Prehistoric Triphthong Alphabet (IJIRD, July issue, 2013)
- [15] Prehistoric Akkie Music (IJST, July issue, 2013)
- [16] Barack Obama is Tamil Based Indian? (IJSER, August issue, 2013)
- [17] Philosophy of MARS Radiation (IJSER, August 2013)
- [18] Etymology of word “J” (IJSER, September 2013)
- [19] NOAH is Dravidian? (IJOART, August 2013)
- [20] Philosophy of Dark Cell (Soul)? (IJSER, September 2013)
- [21] Darwin Sir is Wrong?! (IJSER, October issue, 2013)
- [22] Prehistoric Pyramids are RF Antenna?!... (IJSER, October issue, 2013)
- [23] HUMAN IS A ROAM FREE CELL PHONE?!... (IJIRD, September issue, 2013)
- [24] NEUTRINOS EXIST IN EARTH ATMOSPHERE?!... (IJERD, October issue, 2013)
- [25] EARLY UNIVERSE WAS HIGHLY FROZEN?!... (IJOART, October issue, 2013)
- [26] UNIVERSE IS LIKE SPACE SHIP?!... (AJER, October issue, 2013)
- [27] ANCIENT EGYPT IS DRAVIDA NAD?!... (IJSER, November issue, 2013)
- [28] ROSETTA STONE IS PREHISTORIC “THAMEE STONE” ?!... (IJSER, November issue, 2013)
- [29] The Supernatural “CNO” HUMAN?... (IJOART, December issue, 2013)
- [30] 3G HUMAN ANCESTOR?... (AJER, December issue, 2013)
- [31] 3G Evolution?... (IJIRD, December issue, 2013)
- [32] God Created Human?... (IJERD, December issue, 2013)
- [33] Prehistoric “J” – Element?... (IJSER, January issue, 2014)
- [34] 3G Mobile phone Induces Cancer?... (IJERD, December issue, 2013)
- [35] “J” Shall Mean “JOULE”?... (IRJES, December issue, 2013)
- [36] “J”- HOUSE IS A HEAVEN?... (IJIRD, January issue, 2014)
- [37] The Supersonic JET FLIGHT-2014?... (IJSER, January issue, 2014)
- [38] “J”-RADIATION IS MOTHER OF HYDROGEN?... (AJER, January issue, 2014)
- [39] PEACE BEGINS WITH “J”?... (IJERD, January issue, 2014)
- [40] THE VIRGIN LIGHT?... (IJCRAR, January issue 2014)
- [41] THE VEILED MOTHER?... (IJERD, January issue 2014)
- [42] GOD HAS NO LUNGS?... (IJERD, February issue 2014)
- [43] Matters are made of Light or Atom?!... (IJERD, February issue 2014)
- [44] THE NUCLEAR “MUKKULAM”?... (IJSER, February issue 2014)
- [45] WHITE REVOLUTION 2014-15?... (IJERD, February issue 2014)
- [46] STAR TWINKLES!?!... (IJERD, March issue 2014)
- [47] “E-LANKA” THE TAMIL CONTINENT?... (IJERD, March issue 2014)
- [48] HELLO NAMESTE?... (IJSER, March issue 2014)
- [49] MOTHERHOOD MEANS DELIVERING CHILD?... (AJER, March issue 2014)
- [50] E-ACHI, IAS?... (AJER, March issue 2014)
- [51] THE ALTERNATIVE MEDICINE?... (AJER, April issue 2014)
- [52] GANJA IS ILLEGAL PLANT?... (IJERD, April issue 2014)
- [53] THE ENDOS?... (IJERD, April issue 2014)
- [54] THE “TRI-TRONIC” UNIVERSE?... (AJER, May issue 2014)
- [55] Varied Plasma Level have impact on “GENETIC VALUE”?... (AJER, May issue 2014)
- [56] JALLIKATTU IS DRAVIDIAN VETERAN SPORT?... (AJER, May issue 2014)
- [57] Human Equivalent of Cosmo?... (IJSER, May issue 2014)
- [58] THAI-e ETHIA!... (AJER, May issue 2014)
- [59] THE PHILOSOPHY OF “DALIT”?... (AJER, June issue 2014)
- [60] THE IMPACT OF HIGHER QUALIFICATION?... (AJER, June issue 2014)
- [61] THE CRYSTAL UNIVERSE?... (AJER July 2014 issue)
- [62] THE GLOBAL POLITICS?... (AJER July 2014 issue)
- [63] THE KACHCHA THEEVU?... (AJER July 2014 issue)
- [64] THE RADIANT MANAGER?... (AJER July 2014 issue)
- [65] THE UNIVERSAL LAMP?... (IJOART July 2014 issue)
- [66] THE MUSIC RAIN?... (IJERD July 2014 issue)
- [67] THIRI KURAL?... (AJER August 2014 issue)
- [68] THE SIXTH SENSE OF HUMAN?... (AJER August 2014 issue)

- [69] THEE... DARK BOMB?... (IJSER August 2014 issue)
- [70] RAKSHA BANDHAN CULTURE?... (IJERD August 2014 issue)
- [71] THE WHITE BLOOD ANCESTOR?... (AJER August 2014 issue)
- [72] THE PHILOSOPHY OF "ZERO HOUR"?... (IJERD August 2014 issue)
- [73] RAMAR PALAM?... (AJER September 2014 issue)
- [74] THE UNIVERSAL TERRORIST?... (AJER September 2014 issue)
- [75] THE "J-CLOCK"!... (AJER September 2014 issue)
- [76] "STUDENTS" AND "POLITICS"?... (IJERD October 2014 issue)
- [77] THE PREGNANT MAN?... (AJER September 2014 issue)
- [78] PERIAR IS ATHEIST?... (IJSER September 2014 issue)
- [79] A JOURNEY TO "WHITE PLANET"?... (AJER October 2014 issue)
- [80] Coming Soon!... (AJER October 2014 issue)
- [81] THE PREJUDICED JUSTICE?... (IJERD October 2014 issue)
- [82] BRITISH INDIA?... (IJSER October 2014 issue)
- [83] THE PHILOSOPHY OF "HUMAN RIGHTS"?... (IJERD October 2014 issue)
- [84] THE FOSTER CHILD?... (AJER October 2014 issue)
- [85] WHAT DOES MEAN "CRIMINAL"?... (IJSER October 2014 issue)
- [86] 1000 YEARS RULE?... (AJER November 2014 issue)
- [87] AM I CORRUPT?... (IJSER November 2014 issue)
- [88] BLACK MONEY?... (AJER November 2014 issue)
- [89] DEAD PARENTS ARE LIVING ANGELS?... (IJERD November 2014 issue)
- [90] MICHAEL IS CHIEF ANGEL?... (AJER November 2014 issue)
- [91] LONG LIVE!... (IJERD November 2014 issue)
- [92] THE SOUL OF THOLKAPPIAM (AJER December 2014 issue)
- [93] SENTHAMIL AMMA!... (IJERD December 2014 issue)
- [94] THE LAW OF LYRICS?... (IJERD December 2014 issue)
- [95] WHY JESUS CHRIST CAME INTO THE WORLD?... (AJER December 2014 issue)
- [96] WHAT DOES MEAN "GOD"?... (IJERD January 2015 issue)
- [97] ZERO IS GREATER THAN "INFINITY"?... (AJER January 2015 issue)
- [98] THE LAW OF SEX?... (IJSER January 2015 issue)
- [99] HAPPY TAMIL NEW YEAR!... (IJSER January 2015 issue)
- [100] BHARAT RATNA!... (AJER February 2015 issue)
- [101] WHAT DOES MEAN "SECULARISM"?... (IJSER February 2015 issue)
- [102] A COMMON SENSE THEORY ON "VARYING-SCIENCE"?... (IJERD February 2015 issue)
- [103] FEBRUARY FESTIVAL OF KACHCHA THEEVU?... (AJER February 2015 issue)

REFERENCE

- a) Intensive Internet "e-book" study through, Google search and wikipedia
- b) M.Arulmani, "3G Akkanna Man", Annai Publications, Cholapuram, 2011
- c) M. Arulmani; V.R. Hemalatha, "Tamil the Law of Universe", Annai Publications, Cholapuram, 2012
- d) Harold Koontz, Heinz Weihriah, "Essentials of management", Tata McGraw-Hill publications, 2005
- e) M. Arulmani; V.R. Hemalatha, "First Music and First Music Alphabet", Annai Publications, Cholapuram, 2012
- f) King James Version, "Holy Bible"
- g) S.A. Perumal, "Human Evolution History"
- h) "English Dictionary", Oxford Publications
- i) Sho. Devaneyapavanar, "Tamil first mother language", Chennai, 2009
- j) Tamilannal, "Tholkoppiar", Chennai, 2007
- k) "Tamil to English Dictionary", Suravin Publication, 2009
- l) "Text Material for E5 to E6 upgradaton", BSNL Publication, 2012
- m) A. Nakkiran, "Dravidian mother", Chennai, 2007
- n) Dr. M. Karunanidhi, "Thirukkural Translation", 2010
- o) "Manorama Tell me why periodicals", M.M. Publication Ltd., Kottayam, 2009
- p) V.R. Hemalatha, "A Global level peace tourism to Veilankanni", Annai Publications, Cholapuram, 2007
- q) Prof. Ganapathi Pillai, "Sri Lankan Tamil History", 2004
- r) Dr. K.K. Pillai, "South Indian History", 2006
- s) M. Varadharajan, "Language History", Chennai, 2009
- t) Fr. Y.S. Yagoo, "Western Sun", 2008

- u) Gopal Chettiar, "Adi Dravidian Origin History", 2004
- v) M. Arulmani; V.R. Hemalatha, "Ezhem Nadu My Dream" - (2 Parts), Annai Publications, Cholapuram, 2010
- w) M. Arulmani; V.R. Hemalatha, "The Super Scientist of Climate Control", Annai Publications, Cholapuram, 2013, pp 1-3

M.Arulmani, B.E.(Engineer)
m.arulmani58@gmail.com

V.R.Hema Latha, M.A.,M.Sc.,M.Phil.(Biologist)
vrhemalatha58@gmail.com