


# Ganesh Pooja


# Significance of Ganesh Chathurthi


# Significance of Ganesh Chathurthi

## The Symbolism of Ganesha

Ganesha is the formless Divinity - encapsulated in a magnificent form, for the benefit of the devotee.


# Significance of Ganesh Chathurthi

Gan means group. The universe is a group of atoms and different energies. This universe would be in chaos if there was no supreme law governing these diverse groups of entities.

The Lord of all these groups of atoms and energies is Ganesha.


# Significance of Ganesh Chathurthi

He is the supreme consciousness that pervades all and brings order in this universe.

Though Ganesha is worshiped as the elephant-headed God, the form (swaroop) is just to bring out the formless (parabrahma roopa) .


# Significance of Ganesh Chathurthi

He is, 'Ajam Nirvikalpam Niraakaaramekam.' This means Ganesha is Ajam (unborn), he is Nirvikalpa(attributeless), he is Niraakaar (formless) and he symbolizes the consciousness which is omnipresent.


# Significance of Ganesh Chathurthi

We are all familiar with the story of how Ganesha became the elephant-headed God.

Parvati became dirty when she was celebrating with Shiva.

When she realized this, she removed the dirt from her body and created a boy out of it.


# Significance of Ganesh Chathurthi

She then asked him to keep guard while she bathed. When Shiva returned, the boy did not recognize him and obstructed his passage. So Shiva chopped off the boy's head and entered. Parvati was shocked when she saw this.


# Significance of Ganesh Chathurthi

She explained to Shiva that the boy was their son and pleaded with Shiva to save him at all costs.

Shiva then instructed his helpers to go and get the head of someone who was sleeping with their head pointing to the north.


# Significance of Ganesh Chathurthi

The helpers then got the head of an elephant, which Shiva affixed to the boy's torso and Ganesha was born!

Does this story sound strange?

Why should Parvati have dirt on her body?


# Significance of Ganesh Chathurthi

Didn't the all-knowing Shiva recognize His own son?

Was Shiva, the epitome of peace, so short-tempered that he cut off the head of his own son? And why an elephant head on Ganesha?

There is a deeper meaning to all this.


# Significance of Ganesh Chathurthi

Parvati is symbolic of festive energy. Her becoming dirty signifies that celebration can easily become Rajasik, or feverish and can take you away from your center. Dirt is symbolic of ignorance, and Shiva is symbolic of the Supreme Innocence, Peace and Knowledge.


# Significance of Ganesh Chathurthi

So when Ganesha obstructs the path of Shiva, this means that ignorance, which is an attribute of the head, does not recognize knowledge. Then knowledge has to overcome ignorance. This is the symbolism behind Shiva chopping off the boy's head.


# Significance of Ganesh Chathurthi

And why the elephant head?

Elephant represents both gyan shakti and karma shakti.

The principle qualities of the elephant are wisdom and effortlessness. The enormous head of the elephant signifies Wisdom and Knowledge.


# Significance of Ganesh Chathurthi

Elephants don't walk around obstacles, neither are they stopped by them. They just remove them and walk ahead – signifying effortlessness.

So, when we worship Lord Ganesha these elephant qualities within us are kindled and we take on these qualities.


# Significance of Ganesh Chathurthi

Ganesha's big belly represents generosity and total acceptance.

Ganesha's upraised hand, depicting protection, means, 'Fear not, I am with you', and his lowered hand, palm facing outwards means endless giving as well as an invitation to bow down, this is symbolic of the fact that we will all dissolve into earth one day.


# Significance of Ganesh Chathurthi

Ganesha also has a single tusk which signifies one-pointedness.

Even the implements Ganesha wields are symbolic.

He carries in his hands, the 'Ankusa' (signifying awakening) and the 'Paasa' (signifying control). With awakening, a lot of energy is released, which without proper control, can go haywire.


# Significance of Ganesh Chathurthi

And why does Ganesha, the elephant-headed God travel on something as small as a mouse? Isn't that so incongruous?

Again there is symbolism that runs deep.

The mouse snips and nibbles away at ropes that bind. The mouse is like the mantra which can cut through sheaths and sheaths of ignorance, leading to the ultimate knowledge represented by Ganesha!


# Significance of Ganesh Chathurthi

ignorance, leading to the ultimate knowledge represented by Ganesha!

Our ancient Rishis were so deeply intelligent that they chose to express Divinity in terms of symbols rather than words, since words change over time, but symbols remain unchanged.


# Significance of Ganesh Chathurthi

Let us keep the deep symbolism in mind as we experience the omnipresent in the form of the elephant God, yet be fully aware that Ganesha is very much within us. This is the wisdom we should carry as we celebrate Ganesh Chaturthi.


# Poorvanga Pooja for Ganesha


# Deepa Mantram


Deepajyothi Parabrahma

Deepajyothir Janardhana

Deepo me hara tu paapam

Deepaa Jyothir Namostuthe

*I salute the Lord, the sustainer of the creation, in the form of this light.  
I salute this light (the Lord),  
May He destroy afflictions resulting from my omissions and commissions.*


# Achamanam

Om Achyutaaya namah

Om Anantaaya namaha

Om Govindhaaya namah

Kesava Narayana, Madhava Govinda

Vishnu Madhusudana, Trivikrama Vamana

Sridhara Hrusikesa, Padmanabha Dhamodara


# Guru Dhyanam

Gurur brahmā Gurur viśnuh

Gurur devo maheśvarah

Gurur sāksāt parab brahma

Tasmaiśri gurave namah

The guru is Brahma, the guru is Vishnu, the guru is Maheshwara.  
The guru is ultimate truth. We offer that guru our prostrations


# Ganapathi Dhyanam

Shuklāmbaradharam Vishnum

Sashivarnam Chaturbhujam,

Prasanna vadnam dhyāyeth,

Sarva-vighnopa shāntaye

*For the removal of all obstacles, I meditate on Lord Vighneshwara, who is clad in white, is all-pervading, is white like the moon, sports four arms and is always of serene aspect.*


# Pranayamam (mentally chanting)

Om Bhuh, Om Bhuvah, Om Suvah, Om Mahah

Om Janah, Om Tapah, Om Satyam

Om Tat Saviturvarenyam, Bhargo devasya dhimahi,

Dhiyo yo nah prachodayat

Om apo jyoti rasaha amritam Brahma

Bhur Bhuvas suvar om


# Sankalpam

Mamopatha, samastha, duritha kshaya dwara,

shri parameshwara preetheyartham,

karishya manasya karmanaha

nirvignane pari-samaptyartham

aadhaa vigneshwara poojam karishye.

*Sankalpam is a kind of record of what you performed with finer details going down to the day and location of the ritual.*


# Asana Poojai

Prithvi dhvaya tritha loka

Devi thuvam Vishnuna tritha

Dhvam cha Darayamam Devi

Pavithram Guru cha Asanam

*This manthram is recited in order to purify the seat on which the we sit and perform the pooja.*


# Athma Poojai

Deho Devaalaya Prokthaha

Jeevo Deva Sanaathanah

Dhyajet Agnaanya Nirmaalyam

Sohambhaavena Pujayeth

*The body has been described as a temple and the in dweller as the Eternal Divine.*


# Ganta Poojai (Sacred Bell)


Aagamartham tu devanam,  
Gamanartham tu rakshasam  
Ghantaaravam karom yathow  
Devatah vaana laanchanam

*The bell is sounded in order to invite the deity and accept our offerings/ prayers*


# Kalasa Poojai

Kalase Dhivya parimala Gandhaan Dhaarayaami  
Gandhasyobhari haridhra kumkumam Dhaarayaami

Om Gangaayai namaha

Om Yamunaayai namaha

Om Godhavariyai namaha

Om Saraswathiyai namaha

Om Narmadhaayai namaha

Om Sindhave namaha

Om Kavareyai namaha

Sapthakoti mahaatheerthaani aavahayaami

*This pooja is performed in order to cleanse oneself and their surroundings*<sup>31</sup>


# Kalasa Shlokam

Kalasasya mukhe vishnuhu,

Gante rudhra samaachrithaaha,

Moole thathra sthitho brahma,

Madhye maathru ganaa smrithaaha.

*This pooja is performed in order to cleanse oneself and their surroundings*


# Kalasa Shlokam

Kukshau thu saagara sarve,

Saptha dhveepa vasundhara.

Rugvedo atha yajurvedaha,

Saamavedo Abyadharvanaha.

*This pooja is performed in order to cleanse oneself and their surroundings*


# Kalasa Shlokam

Angaischa sahitha sarve,  
kalashaambu samaaschrithaaha.

Aayanthu deva pujaartham  
durithakshaya kaarakaaha.

*This pooja is performed in order to cleanse oneself and their surroundings*


# Kalasa Shlokam

Gangecha yamune chaiva,

Godhavari saraswathi.

Narmadhe sindhu kaaveri,

Jale asmin sannidhim kuru

Om boorbuvasuvaha (x3)

*This pooja is performed in order to cleanse oneself and their surroundings*


# Praarthanai

om ganānā"m tvā ganapātigum havāmahe  
kavim kavī nām úpamashrá-vastamam |

jyeshṭharājam brahmāṇām  
brahmaṇaspata ā nāh  
shruṇvan-nū tibhīs-sīda sādānam ||


# Praarthanai

praṇo' devi sarāsvatī vājēbhīr vā jinīvatī |

dhīnāmā vitryāvatu |

gaṇeshāyā' namāḥ | sarasvatyai namah |

shrī gurubhyo namah | harih om ||


# Praarthanai... contd

Agajaanana padhmaarkam Gajaananam aharnisham

Anekathantham bhakthaanaam Ekadhantham upaasmahe

Asmin Bimbe Vigneshwaram Dhyayaami

Vigneshwaram aavaahayaami


# Praarthanai Contd..

Vigneshwaraaya namaha aasanam samarpayaami

Vigneshwaraaya namaha paadhyam samarpayaami

Vigneshwaraaya namaha arkyam samarpayaami

*Offering Seat, Offering Water to wash his feet, Offering water to wash his hands*


# Praarthanai Contd..

Vigneshwaraaya namaha aachamaneyam samarpayaami

Vigneshwaraaya namaha snaanam samarpayaami

*Offering Water to drink, Offering water to bathe*


# Praarthanai Contd..

Vigneshwaraaya namaha snaanaanantharam  
aachamaneyam samarpayaami

Vigneshwaraaya namaha vasthraartham akshadhaan  
samarpayaami

*Offering Water to drink, Offering clothes*


# Praarthanai Contd..

Vigneshwaraaya namaha yajgyo-paveethaartham  
akshadhaan samarpayaami

Vigneshwaraaya namaha gandhaam samarpayaami

*Offering sacred thread, Offering sandalwood paste*


# Praarthanai Contd..

Vigneshwaraaya namaha gandhopari kumkumam  
samarpayaami

Vigneshwaraaya namaha akshadhaan samarpayaami

Vigneshwaraya namaha pushpaihi poojayami

*Offering kumkum, Offering akshadhai, offering flowers*


# Archana


- | | |
|----------------------|--------|
| 1. Om Sumukhaaya | Namaha |
| 2. Om Ekadanthaaya | Namaha |
| 3. Om Kapilaaya | Namaha |
| 4. Om Gajakarnakaaya | Namaha |
| 5. Om Lambodaraaya | Namaha |
| 6. Om Vikataaya | Namaha |
| 7. Om Vignaraajaya | Namaha |
| 8. Om Vinaayakaaya | Namaha |


# Archana


9. Om Dhuma Kethave	Namaha
10.Om Ganaadhyakshaaya	Namaha
11.Om Paalachandraaya	Namaha
12.Om Gajaananaaya	Namaha
13.Om Vakratundaaya	Namaha
14.Om Shoorpa Karnaaya	Namaha
15.Om Heyrambhaaya	Namaha
16.Om Skandapoorvajaaya	Namaha


# Archani


Om Mahaa Ganapathaye Namaha

Naanavitha, Parimala, Pathra-Pushpaani, Samarpayaami.

Dhoopam Aakraabayami,  
Deepam dharshayami

Dhoopa dheepartham Akshadhaan Samarpayaami.


# Nivedhanam


Om bhoor bhuvasuvaha;  
thathsavithur varenyam  
  
Bhargo devasya dheemahi;  
dhiyo yo nah prachodhayaath  
  
Deva savitha prasuva  
  
rutham thva, sathyena parishchinchaami  
Amruthamasthu amruthopastharanamasi

*Offering prasadham to God*


# Nivedhanam


Om praanaaya swaahaa

Om apaanaaya swaahaa

Om vyaaanaaya swaahaa

Om udhaanaaya swaahaa

Om samaanaaya swaahaa

Om brahmane swaahaa


# Nivedhanam


Brahmani maathma amruthathvaaya

vigneshwaraaya namaha

Naalikera kanda thvyam kathaleepalam nivetha yaami

Madhye madhye paaneeyam samarpayaami

Amruthaapithaanamasi. Aachamaneeyam samarpayaami


# Nivedhanam


Poogi pala samaayuktham  
Naagavalli thalairyutham  
Karpoora shoorna samyuktham  
Thaamboolam prathigruhyathaam  
Vigneshwaraaya namaha  
thaamboolam samarpayaami


# Deepa Aaradhanai


Vigneshwaraaya namaha

karpooraneeraajanam sandharshayaami

Thath purushaaya vidhmahe , vakra thundaaya dheemahi,

thanno dhanthi prachodhayaath

Samasthopachaaraan samarpayaami  
(offering flowers)


# Praarthanai


Vakrathunda mahaakaaya soorya koti samaprabha

Avignam kurume deva sarvakaaryeshu sarvathaa

Vigneshwaraaya namaha praarthayaami


## Pradhana Pooja for Ganesha


# Ganapathi Dhyaanam


Shuklāṁbaradharam Vishnum  
Sasivarnam Chaturbhujam,  
Prasannavadanam dhyāyeth,  
Sarva-vighnopasāntaye

*For the removal of all obstacles, I meditate on Lord Vighnesvara,  
Who is clad in white, Is all-pervading, Is white like the moon, Sports  
four arms and Is always of serene aspect.*


# Pranayamam (mentally chanting)

Om Bhuh, Om Bhuvah, Om Suvah, Om Mahah

Om Janah, Om Tapah, Om Satyam

Om Tat Saviturvarenyam

Bhargo devasya dhimahi,

Dhiyo yo nah prachodayat

Om apo jyoti raso amritam Brahma

Bhur Bhuvas suvar om


# Sankalpam (1 of 6 )


Mamopatha, samastha,  
duritha kshayadwaara,  
shri parameshwara, preetheyartham,  
Subhae shobanae, muhurthae,  
Aadhya Brahamanaha:  
Dviteeya parardhe, shri Shvetavaraha kalpe,  
Vaivaswatha manvantare ,


## Sankalpam (2 of 6 )

Ashta Vimsati tame, Kaliyuge,  
Vindhasya pakshima dhik bage,  
brugadhaarunya kshethre,  
samudhra madhye sthithe, Scotland maanagare,  
Aberdeen nagare, Don-Dee nadhi dheere, Airopa gante  
Asmin, Varthamane, Vyavahaarike, Prabhavaadeenam,  
Shastyaaha, Samvatsaraanaam, Madyae


## Sankalpam (3 of 6) (Please see Panchangam - Aberdeen, UK)

\_\_\_\_ Nama Samvatsare ,

\_\_\_\_, \_\_\_\_\_ Ruthou,

\_\_\_\_ Mase, \_\_\_\_\_ Pakshe,

\_\_\_\_ SubhaThithou,

\_\_\_\_ Vasara Yuktayam,

\_\_\_\_ -Nakshatra Yuktayam,


# Sankalpam ( 4 of 6)


Shubha nakshathra, shubha yoga,  
shubha karana, evanguna,  
viseshena, visishtaayaam,  
asyaam, shubha dithow


## Sankalpam ( 5 of 6)

Asmaakam saha kudumbaanaam,  
kshema sthairyा, veerya vijaya aayur  
aarogya aishwarya abi-vrudhyartham,  
samastha mangala avaaphthayrtham,


# Sankalpam (6 of 6)

samastha dhuridhopa shaanthayrtham,

Siddhi Vinayaka prasadena,

Gnana vairayga sidhyartham,

Mano vaanchitha sakala abeeshta , phala sidhyartham

Siddhi Vinayaka poojaam karishye.


# Vigneshwara Udyabanam

Agajaanana padhmaarkam

Gajaananam aharnisham

Anekadantham bhakthaanaam

Ekadhantham upaasmahe

Vigneshwaram yathaasthaanam prathishtaa-payaami....

Shobanaarthe kshemaaya punaraaka manaayacha


## Main poojai - Dhyaanam-1

Karishyae gana naathasya vratham sampath karam subham |

Bhakthaanaam ishta varadham sarva mangala kaaranam ||

Eka dhantham soorpakarnam gaja vakthram chathurbujam|

Paasaankusa dharam devam dhyayeth siddhi vinayakam||


## Main poojai - Dhyaanam-2

Dhyayeth gajananam devam thaptha – kanchana sannibham |

Chathurbhujam mahakaayam sarvaabharana bhooshitham ||

Asmin bhimbae siddhi vinayakam dhyaayaami


# Samastha Upachaara poojai

## Aavaahanam -1

Athraagacha jagath vandhya sura rajaarchitheshwara |

Anaatha naatha sarvagna keervana sura poojitha | |


# Samastha Upachaara poojai

## Aavaahanam -2

om ganānā'm tvā ganapātigum havāmahe kavim kavī nām  
úpamashrá-vastamam |

jyeshṭharājam brahmāṇām brahmaṇaspata ā nāh  
shruṇvan-nū tibhīś-sīda sādānam ||

Asmin bimbae Siddhi Vinayakam aavahayaami


# Samastha Upachaara poojai


## Aasanam

Aneka rathna kachitham mukthaa mani vibhushitham |

Rathna simhasnam charu ganesha pradhi gruhiyatham ||

Sri Siddhi Vinayakaya namaha aasanam samarpayaami.


# Samastha Upachaara poojai

## Padhyam

Gowri puthra namasthe asthu dhoorva padmathi samyutham |

Bhakthya padhyam maya dhatham gruhana dvirathaanana ||

Sri Siddhi Vinayakaya namaha padhyam samarpayaami


# Samastha Upachaara poojai

## Arghyam

Siddhartha yuva-dhoorvabhir-gandha-pushpakshathir-

yutham |

Thila-pushpa-samayuktham gruhanarghyam gajanana ||

Sri Siddhi Vinayakaya namaha arghyam samarpayaami


# Samastha Upachaara poojai

## Aachamaneeyam

Karpooraagaru pushpaischa vaasitham vimalam jalam |

Bhakthya dhatham maya deva kurushvaachamanam prabho ||

Sri Siddhi Vinayakaya namaha aachamaneeyam samarpayaami


# Samastha Upachaara poojai

## Madhu-barkham

Dhadhyajya-madhu-samyuktham madhubarkham mayahrutham |

Gruhaana sarvalokesha gajavakthra namosthu the ||

Sri Siddhi Vinayakaya namaha madhu-barkham samarpayami


# Samastha Upachaara poojai

## Panchamrutha Snaanam

Madhvaajya-sarkarayuktham dadhiksheera-samanvitham |

Panchamrudham gruhaanetham bhakthaanam ishta dhaayaka ||

Sri Siddhi Vinayakaya namaha Panchamrutham Samarpayami


# Samastha Upachaara poojai

Sudhodhaga  
Snaanam

Gangadhi-punya-paaneeyayir gandha-pushpaakshathayir-yuthahe|

Snaanam kurushva bhagavan umaaputhra namosthuthe||

Sri Siddhi Vinayakaya namaha Snaanam samarpayaami

Snaanaanthram aachamaneeyam samarpayami


# Samastha Upachaara poojai

Sudhodhaga  
Snaanam

Tat purushaaya vidmahe vakrathundaaya dheemahi |  
Tanno dhanthih prachodayaat || X 10

Snaanaanthram aachamaneeyam samarpayami


# Samastha Upachaara poojai

## Vasthram

Raktha vasthra thvayam deva rajarajaadhi poojitha |

Bhakthya dhattham gruhanaetham bhagavan  
haranandhana | |

Sri Siddhi Vinayakaya namaha vasthrayukmam samarpayaami


# Samastha Upachaara poojai

## Upaveedham

Raajatham brahma soothrancha kanchanam chothareeyakam |

Gruhaana charu sarvagna bhaktaanam ishta dhaayaka ||

Sri Siddhi Vinayakaya namaha Upaveetham samarpayaami


# Samastha Upachaara poojai

## Gandham

Chandhana agaru karpoora kasturi kunkumaan vitham |

Vilepanam surashrestha preethyartham prathi gruhyaathaam ||

Sri Siddhi Vinayakaya namaha Gandhaan dhaarayaami

Gandhopari haridhraa kunkumam samarpayaami


# Samastha Upachaara poojai

## Aabharanam

Sri Siddhi Vinayakaya namahaaabharanartham  
akshadhaan samarpayaami


# Samastha Upachaara poojai

## Akshadhai

Akshadhan dhavalaan divyaan chaleeyaan-akshathaan

shubhaan |

Haridhra choorna samyukthan sangruhana ganathipa ||

Sri Siddhi Vinayakaya namaha akshadhaan samarpayaami


# Samastha Upachaara poojai

## Pushpam

Sugandheeni cha pushpaani jaaji kundha mukhaani cha |

Eka vimshathi sankyaani gruhaana gana nayaka ||

Sri Siddhi Vinayakaya namaha Pushpamaalam samarpayaami

Pushpaihi poojayaami


# Vinayaka Anga Pooja 1-3

## Worshiping various parts of GOD's body


Om Parvathi nandhanaaya namaha:  
Paadhow poojayaami

Feet

Om Ganeshaya namaha: Kulpow  
poojayaami

Ankle

Om Jagath dhaathre namaha:  
Jange Poojayaami

Ankle


# Vinayaka Anga Poojai 4-6

## Worshiping various parts of GOD's body


Om Jagath vallabhaaya namaha:  
jaanuni poojayaami

Ankle

Om Uma puthraaya namaha: ooru  
poojayaami

Thighs

Om vikataaya namaha:  
katim Poojayaami

Hips


# Vinayaka Anga Poojai 7-9

## Worshiping various parts of GOD's body


Om guhaagrajaaya namaha: guhyam  
poojayaami

Marmam

Om mahaththamaaya namaha:  
metram poojayaami

Marmam

Om naathaaya namaha:  
naabhim poojayaami

Belly  
button


# Vinayaka Anga Poojai 10-12

## Worshiping various parts of GOD's body


Om uththamaaya namaha: udharam  
poojayaami

Stomach

Om vinaayakaaya namaha:  
vakshasthalam poojayaami

Chest

Om paashaschithe namaha:  
paarshou poojayaami

Hips


# Vinayaka Anga Poojai 13-15

## Worshiping various parts of GOD's body


Om he rambaaya namaha: hrudhayam  
poojayaami

Chest

Om kapilaaya namaha: kantam  
poojayaami

Neck

Om skandhaagrajaaya namaha:  
skandhow poojayaami

Shoulders


# Vinayaka Anga Poojai 16-18

## Worshiping various parts of GOD's body


Om hara suthaaya namaha: hasthaan  
poojayaami

Hands

Om brumhachaarine namaha:  
Bahoon poojayaami

Shoulders

Om sumukaaya namaha: mukham  
poojayaami

Face


# Vinayaka Anga Poojai 19-21

## Worshiping various parts of GOD's body


Om eka danthaaya namaha: dantho  
poojayaami

Tusks

Om vigna hanthre namaha: nethre  
poojayaami

Eyes

Om soorpa karnaaya namaha:  
Karnou Poojayaami

Ears


# Vinayaka Anga Poojai 22-24

## Worshiping various parts of GOD's body


Om paala chandraaya namaha: paalam  
poojayaami

Forehead

Om naagaabharanaaya namaha:  
naasikaam poojayaami

Nose

Om Chirandhanaaya namaha:  
chupukam Poojayaami

Jaws


# Vinayaka Anga Poojai 25-27

## Worshiping various parts of GOD's body


Om sthooloshtaaya namaha: oshtou  
poojayaami

Lips

Om kalan mathaaya namaha: gantou  
poojayaami

Neck

Om kapilaaya namaha:  
Kachaan Poojayaami

Thighs


# Vinayaka Anga Poojai 28-29

## Worshiping various parts of GOD's body


Om shiva priyaaya namaha: shira:  
poojayaami

Head

Om sarva mangala sthuthaaya  
namaha: sarvaan angaani poojayaami

Whole  
body


# Ashtothram

## (108 names of GOD) 1-10


1.Om Vinaayakaaya	Namaha
2.Om Vighnaraajaaya	Namaha
3.Om Gauriputraaya	Namaha
4.Om Ganeshvaraaya	Namaha
5.Om Skandaagrajaaya	Namaha
6.Om Avyayaaya	Namaha
7.Om Poothaaya	Namaha
8.Om Dakshaaya	Namaha
9.Om Adhyakshaaya	Namaha
10.Om Dvijapriyaaya	Namaha


# Ashtothram

## (108 names of GOD)11-20


11.Om Agnigarbhachidhe	Namaha
12.Om Indrasripadaaya	Namaha
13.Om Vaanipradaaya	Namaha
14.Om Avyayaaya	Namaha
15.Om Sarva Siddhi Pradaaya	Namaha
16.Om Sarva Tanayaaya	Namaha
17.Om Sarvari Priyaya	Namaha
18.Om Sarvaatmakaaya	Namaha
19.Om Srushtikartre	Namaha
20.Om Devaaya	Namaha


# Ashtothram

## (108 names of GOD) 21-30


21.Om Anekaarchitaya	Namaha
22.Om Shivaaya	Namaha
23.Om Suddhaaya	Namaha
24.Om Buddhipriyaaya	Namaha
25.Om Shaantaya	Namaha
26.Om Brahmachaarine	Namaha
27.Om Gajaananaaya	Namaha
28.Om Dvai Maatreyaaya	Namaha
29.Om Muni Stutyaaya	Namaha
30.Om Bhakta Vighna Vinaasanaaya	Namaha


# Ashtothram

## (108 names of GOD) 31-40


31.Om Ekadantaaya	Namaha
32.Om Chaturbaahave	Namaha
33.Om Chaturaaya	Namaha
34.Om Sakti Samyutaaya	Namaha
35.Om Lambodaraaya	Namaha
36.Om Surpakarnaaya	Namaha
37.Om Haraye	Namaha
38.Om Brahma Viduttamaaya	Namaha
39.Om Kaalaaya	Namaha
40.Om Grahapataye	Namaha


# Ashtothram

## (108 names of GOD) 41-50


41.Om Kaamine	Namaha
42.Om Soma Sooryaagni Lochanaya	Namaha
43.Om Paasankusa Dharaaya	Namaha
44.Om Chandaaya	Namaha
45.Om Gunaateetaaya	Namaha
46.Om Niranjanaaya	Namaha
47.Om Akalmashaaya	Namaha
48.Om Svayam Siddhaaya	Namaha
49.Om Siddhaarchita Padaambujaaya	Namaha
50.Om Beejaapura Phalaasaktaaya	Namaha


# Ashtothram

## (108 names of GOD) 51-60


51.Om Varadaaya	Namaha
52.Om Saasvataaya	Namaha
53.Om Krutine	Namaha
54.Om Dvijapriyaaya	Namaha
55.Om Veetabhayaaya	Namaha
56.Om Gathine	Namaha
57.Om Chakrine	Namaha
58.Om Ikshuchaapadhrite	Namaha
59.Om Sreedaaya	Namaha
60.Om Ajaaya	Namaha


# Ashtothram

## (108 names of GOD) 61-70


61.Om Utpala karaaya	Namaha
62.Om Sripataye	Namaha
63.Om Stuti harshitaaya	Namaha
64.Om Kulaadri Bhettre	Namaha
65.Om Jatilaaya	Namaha
66.Om Kali kalmasha Naasanaaya	Namaha
67.Om Chandrachoodaa manaye	Namaha
68.Om Kaanthaaya	Namaha
69.Om Paapahaarine	Namaha
70.Om Samaahitaaya	Namaha


# Ashtothram

## (108 names of GOD) 71-80


71.Om Aashritaaya	Namaha
72.Om Srikaraaya	Namaha
73.Om Soumyaaya	Namaha
74.Om Bhaktavaanchita Daayakaaya	Namaha
75.Om Shaantaaya	Namaha
76.Om Kaivalyasukhadaaya	Namaha
77.Om Sachidaananda Vigrahaaya	Namaha
78.Om Jnaanine	Namaha
79.Om Dayaayutaaya	Namaha
80.Om Daantaaya	Namaha


# Ashtothram

## (108 names of GOD) 81-91


81.Om Brahmadesha Vivarjitaaya	Namaha
82.Om Pramattha Daitya Bhayadaaya	Namaha
83.Om Srikanthaaya	Namaha
84.Om Vibhudesvaraaya	Namaha
85.Om Raamaarchitaaya	Namaha
86.Om Vidhaye	Namaha
87.Om Nagaraja Yajnopavita Vate	Namaha
88.Om Sthoola kantaaya	Namaha
89.Om Svayam kartre	Namaha
90.Om Saama ghosha priyaaya	Namaha
91. Om Parasmai	Namaha


# Ashtothram

## (108 names of GOD) 92-100


92.Om Sthoola thundaaya	Namaha
93.Om Agranye	Namaha
94.Om Dheeraaya	Namaha
95.Om Vaageeshaaya	Namaha
96.Om Siddhi dhaayakaaya	Namaha
97.Om Durvaa Bilva Priyaaya	Namaha
98.Om Avyakta moortaye	Namaha
99.Om Adbhuta Moortimate	Namaha
100.Om Sailendra thanujotsanga Khelanotsuka Maanasaaya	Namaha


# Ashtothram

## (108 names of GOD) 100-108


- 101.Om Svalaavanya Sudhaasaara Jita Manmatha vigrahaaya Namaha
- 102.Om Samastha jagadaa dhaaraya Namaha
- 103.Om Maayne Namaha
- 104.Om Mooshika vaahanaaya Namaha
- 105.Om Hrushtaaya Namaha
- 106.Om Dhushtaaya Namaha
- 107.Om Prasannaat Mane Namaha
- 108.Om Sarva Siddhipradaayakaaya Namaha

Sri Siddhi Vinaayakaaya Namaha

Naanaavitha Parimala Patra Pushpaani Samarpayaami


# Utharaanga Poojai


# Dhoopam


Dasaangam kukulo bedham sugandham-cha manoharam  
dhoopam dasyaami devecha gruhaana thvam gajaanana II

Sri Siddhi Vinaayakaaya Namaha dhoopam aaghraapayaami  
Dhoopaantharam Aachamaneeyam Samarpayaami


# Dheepam

Saajyam trivarthi samyuktham vahninaa yojitham mayaa |

Gruhaana mangalam deepam esha putra namosthuthe ||

Sri Siddhi Vinaayakaaya Namaha dheepam dharshayaami

Dheepaanandharam Aachamaneeyam Samarpayaami


# Maha Nivedhyam


*Offering prasadham to God*


# Nivedhanam


Om

bhoor bhuvasuvaha;

thathsavithur varenyam

Bhargo devasya dheemahi;

dhiyo yo nah prachodhayaath

Deva savitha prasuva rutham thva, sathyena parishinchaami

Amruthamasthu amruthopastharanamasi


# Nivedhanam


Om praanaaya swaahaa, Om apaanaaya swaahaa  
Om vyaaanaaya swaahaa, Om udhaanaaya swaahaa  
Om samaanaaya swaahaa, Om brahmane swaahaa

Annam Chathurvidham Saadhu Rasai Shatbhish Samanvitham

Pakshya bhojya samayuktham Naivedhyam prathi  
Gruhyathaam


# Nivedhanam


Sri Siddhi Vinaayakaaya Namaha

shaalyannam, grutha gulapayasam, Maashabhoopam,

gudaa bhoopam, Laddukam, Chanakam, Modhakam,

Naali kaera khandam, Kathalee phalam, Badharee phalam,


# Nivedhanam


Jamboo phalam, Beejaapoora phalam ethath sarvam amrutham

Mahaa Naivedhyam Nivedhayaami

Madhye madhye amrutha paaneeyam samarpayaami

Amruthaa pithaana masi

Uthaarabhojanam samarpayaami ||

Naivedhyaa nantharam aachamaneeyam samarpayaami


# Thamboolam


Pookeepala samaayuktham naaga valli thalair yuthaml

Karpoora choorna samyuktham thaambolam prathi

gruhyathaam II

Sri Siddhi Vinaayakaaya namaha thaamboolam

samarpayaami


# Deepa Aaradhanai


# Gayathri manthram


**Ganesha**

Tat purushaaya vidmahe vakratundaaya dheemahi  
Tanno dantih prachodayaat.


# Gayathri manthram


**Vishnu**

Naaraayanaaya vidmahe vaasudevaaya dheemahi  
Tanno vishnuh prachodayaat.

**Garuda**

Tat purushaaya vidmahe suvarna pakshaaya dheemahi  
Tanno garudah prachodayaat.


# Deepa Aaradhanai


## Hanuman

Aanjaneyaaya vidmahe vaayu putraaya dheemahi

Tanno hanuman prachodayaat.


# Gayathri manthram


**Shiva**

Tat purushaaya vidmahe Mahaadevaaya dheemahi  
Tanno rudrah prachodayhat.

**Nandi**

Tat purushaaya vidmahe Chakratundaaya dheemahi  
Tanno nandih prachodayaat.


# Gayathri manthram


Durga

Kaathyaaaya naaya vidhmahe kanyakumaari dheemahi

Tanno durgih prachodayaat.


# Deepa Aaradhanai


## Muruga

Tat purushaaya vidmahe mahaasenaaya dheemahi  
Tannah Shanmukah prachodayaat.


# Deepa Aaradhanai


Neeraajanam Neerajaskam karpoorena krutham maya |

Gruhana karuna raashe ganeshwara namosthuthe ||

Sri Siddhi Vinaayakaaya namaha karpoora neeraajanam  
dharshayaami

Naivedhyaa nantharam aachamaneeyam samarpayaami


# Deepa Aaradhanai


Neeraajanam nantharam aachamaneeyam samarpayaami


# Pushpaanjali


Jaathi champaka punnaaga mallikaa vakuladhibhihi |

Pushpaanjali pradaasyaami gruhana dhvirathaanana ||

Sri Siddhi Vinaayakaaya namaha:

Mantra pushpam Samarpayaami


# Mantra Pushpam – (shortened)


# Mantra Pushpam


yo'pāṁ puṣpam̄ veda' puṣpa'vān prajāvā"n paśumān  
bha'vati |

candramā vā apāṁ puṣpam" |

योपां पुष्पं वेदं पुष्पवान् प्रजावेन् पशुमान् भवति ।  
चद्रमा वा अपां पुष्पम् ।


# Mantra Pushpam

puṣpa'vān prajāvā"n paśumān bha'vati |  
ya evam̄ veda' | yopāmāyata'nam̄ veda' |  
āyatana'vān bhavati |1|

पुष्पवान् प्रजावेन् पशुमान् भवति |  
य एवं वेदं | योपामायतनं वेदं | आयतनवान् भवति |1|


# Mantra Pushpam

om rājādhirājāya' prasahya sāhine" | namo' vayam  
vai"śravaṇāya' kurmahe |sa me kāmān kāma kāmā'ya  
mahyam" | kāmeśvaro vai"śravaṇo da'dātu |

ॐ रा॒जा धरा॒जाय॑ प्रस॒ह्य सा॒हिने॑ । नमौ व॑यं वैश्रवणा॑य॑ कुर्महे॑ ।  
स मै॒ का॒मा॒न्॑ का॒म्॑ का॒मा॒य॑ मह्यमै॒ । का॒मै॒श्वरो॑ वैश्रवणो॑ द॑दातु॑ ।


# Mantra Pushpam

kuberāya' vaiśravaṇāya' | mahārājāya nama'ḥ |

कुबेराय॑ वैश्रवणाय॑ | महाराजाय॑ नमः॑ |


# Pradhakshina Manthram


Yaani kaani-cha paa-paa-ni Janmaanthra kruthaa-ni-cha I

Thaani thaani vinash-yanthi Pradhakshina pathe-pathe II


# Pradhakshina Manthram (1of 2)


Namo Namo ganeshaya namasthe vishvarupinae|

Nirvignam kuru me kaaryam namami thvaam gajaanana||

Agajaanana padhmaarkam Gajaananam aharnisham|

Anekadhantham bhakthaanaam Ekadhantham  
upaasmahe||


# Pradhakshina Manthram (2 of 2)

Vinayaka varam dhehi mahaatman modhakapriya |

Avignam kuru me deva sarvakaaryeshu sarvatha ||


# Kshamaa Prarthana


yad-ákshara-pada' -bhraṣṭām, mā trā-hīnam tu yádbhavet

tat-sárvam kshámyatām devá, nārāyaṇa namo'stute |

visárga-bīndu-mā trāṇī, pada-pā dāksharā'ṇī cha

nyūnā'ni chā'tiriktāṇī,kshamasva purosthama ||


# Kshamaa Prarthana

ānyāthā' sharā नम् nāsti, tvameva shara नम् mama'  
tasmā't kāruṇya bhā venā, raksha raksha Janarthana  
om shānti shānti shāntihi |


# Kshamaa Prarthana

Yasyas mruthyaacha namokthya thapa pooja kriyaa thishu |

Nyunam sampoornathaam yaadhi sathyo vandhe thamsyutham ||

Manthra heenam kriyaa heenam bakthi heenam sureshwara |

Yath poojitham maya deva Paripoornam thathasthuthe ||


# Kayena vacha

kāyena vāchā manasendriyairvā, buddhyātmanāvā prakrute  
svabhāvāt |

karomi yadyat-sakalam parasmai, nārāyaṇāyeti samarpayāmi ||

Anayaa poojayaa siddhi vinayaka preeyatham

“Om Tat sat Brahmarpanamasthu”


# Pooja

# Concludes

