

.. gaurii puujaa vidhi ..

॥ गौरी पूजा विधि ॥

Check List

1. Altar, Deity (statue/photo), Saaligraamam or VishNupaada
2. Two big brass lamps (with wicks, oil/ghee)
3. Matchbox, Agarbatti
4. Karpoor, Gandha Powder, Kumkum, gopichandan, haldi, kaajal
5. Sri Mudra (for Sandhyaavandan), Vessel for Tirtha, Yajnopaviita
6. Puujaa Conch, Bell, One aaratii (for Karpoor), Two Aaratiis with wicks
7. Flowers, Tulasiimaalaa, Akshata (in a container), tulsi leaves
8. Decorated Copper or Silver Kalasha, Two pieces of cloth (new), coconut, 1/2 kg. Rice, gold coin, gold chain
9. Extra Kalasha, 3 trays, 3 vessels for Abhisheka
10. Beetlenuts 6, Beetlenut Leaves 12, Bananas 6, Banana Leaves 2, Mango Leaves 5-25
11. Dry Fruits, 5 bananas, 1 coconut - all for neivedya
12. Panchamrita Abhisheka - Milk, Curd, Honey, Ghee, Sugar
(Keep separately in Equal Quantity) and Tender Coconut Water
13. Puujaa Dress, Sri Gauri ashTottara Book, Puja Book
14. Dora (thread)

Procedure

Previous Night, think of the Goddess Gauri and mentally decide to perform puujaa the next day.
This is the sankalpa.

Next day early morning keep the same thoughts of worshipping the Goddess and take a head-bath (if possible an oil-bath). Wash Kalasha and fill it with clean water upto 3/4 of it and place it near the altar in a clean place and cover it up. Observe Fast (if possible). Again in the evening take a head-bath. Wear youe best dress and decorate yourself and the kalasha. Decorate the front door, altar and the place near the altar. Invite your relatives, friends (who have bhakti in the Goddess).

Keep all the things for puujaa ready, near the altar.

Duration - start to aaratii - 2 hours

Total duration - start to finish - 3 to 3.5 hours

1 At the regular Altar

ॐ सर्वेभ्यो गुरुभ्यो नमः ।

ॐ सर्वेभ्यो देवेभ्यो नमः ।

ॐ सर्वेभ्यो ब्राह्मणेभ्यो नमः ॥

प्रारंभ कार्यं निर्विघ्नमस्तु । शुभं शोभनमस्तु ।

इष्ट देवता कुलदेवता सुप्रसन्ना वरदा भवतु ॥
अनुज्ञां देहि ॥

At Gaurii Altar

२ आचमनः

ॐ केशवाय स्वाहा ।

ॐ नारायणाय स्वाहा ।

ॐ माधवाय स्वाहा ।

(sip one spoon of water after each of the above three mantras)

ॐ गोविंदाय नमः ।

ॐ विष्णवे नमः ।

ॐ मधुसूदनाय नमः ।

ॐ त्रिविक्रमाय नमः ।

ॐ वामनाय नमः ।

ॐ श्रीधराय नमः ।

ॐ हृषीकेशाय नमः ।

ॐ पद्मनाभाय नमः ।

ॐ दामोदराय नमः ।

ॐ सङ्कर्षणाय नमः ।

ॐ वासुदेवाय नमः ।

ॐ प्रद्युम्नाय नमः ।

ॐ अनिरुद्धाय नमः ।

ॐ पुरुषोत्तमाय नमः ।

ॐ अधोक्षजाय नमः ।

ॐ नारसिंहाय नमः ।

ॐ अच्युताय नमः ।

ॐ जनार्दनाय नमः ।

ॐ उपेन्द्राय नमः ।

ॐ हरये नमः ।

श्री कृष्णाय नमः ॥

३ प्राणायामः

ॐ प्रणवस्य परब्रह्म ऋषिः । परमात्मा देवता ।
देवी गायत्री छन्दः । प्राणायामे विनियोगः ॥

ॐ भूः । ॐ भुवः । ॐ स्वः । ॐ महः ।

ॐ जनः । ॐ तपः । ॐ सत्यं ।

ॐ तत्सवितुर्वरेण्यं भर्गोदेवस्य धीमही

धियो यो नः प्रचोदयात् ॥

पुनराचमन

(Repeat aachamana as per 2 - given above)

ॐ आपोज्योति रसोमृतं ब्रह्म भूर्भुवस्सुवरोम् ॥

(Apply water to eyes and understand that you are of the nature of Brahman)

४ सङ्कल्पः

ॐ श्रीमान् महागणाधिपतये नमः ।

श्री गुरुभ्यो नमः ।

श्री सरस्वत्यै नमः ।

श्री वेदाय नमः ।

श्री वेदपुरुषाय नमः ।

इष्टदेवताभ्यो नमः ।

कुलदेवताभ्यो नमः ।

स्थानदेवताभ्यो नमः ।

ग्रामदेवताभ्यो नमः ।

वास्तुदेवताभ्यो नमः । शचीपुरंदराभ्यां नमः ।

उमामहेश्वराभ्यां नमः । मातापितृभ्यां नमः ।

लक्ष्मीनारायणाभ्यां नमः ।

सर्वेभ्यो देवेभ्यो नमो नमः ।

सर्वेभ्यो ब्राह्मणेभ्यो नमो नमः ।

येतद्कर्मप्रधान देवताभ्यो नमो नमः ॥

॥ अविघ्नमस्तु ॥

सुमुखश्च एकदंतश्च कपिलो गजकर्णकः ।

लंबोदरश्च विकटो विघ्ननाशो गणाधिपः ॥

धूम्रकेतुर्गणाध्यक्षो बालचन्द्रो गजाननः ।

द्वादशैतानि नामानि यः पठेत् श्रुणुयादपि ॥

विद्यारंभे विवाहे च प्रवेशे निर्गमे तथा ।

संग्रामे सङ्कटेष्वैव विघ्नः तस्य न जायते ॥

Whoever chants or hears these 12 names of Mahaa GaNapati does not get any obstacles in any of his work.

शुक्लांबरधरं देवं शशिवर्णं चतुर्भुजम् ।

प्रसन्नवदनं ध्यायेत् सर्वं विघ्नोपशान्तये ॥

सर्वमंगल मांगल्ये शिवे सर्वार्थ साधिके ।

शरण्ये त्र्यंबके देवी नारायणी नमोऽस्तुते ॥

सर्वदा सर्व कार्येषु नास्ति तेषां अमंगलं ।

येषां हृदिस्थो भगवान् मंगलायतनो हरिः ॥

तदेव लग्नं सुदिनं तदेव ताराबलं चंद्रबलं तदेव ।

विद्या बलं दैवबलं तदेव लक्ष्मीपतेः तैन्निऽयुगं स्मरामि ॥

लाभस्तेषां जयस्तेषां कुतस्तेषां पराजयः ।

येषां इन्दिवर श्यामो हृदयस्थो जनार्दनः ॥

विनायकं गुरुं भानुं ब्रह्माविष्णुमहेश्वरान् ।

सरस्वतीं प्रणम्यादौ सर्वं कार्यार्थं सिद्धये ॥

श्रीमद् भगवतो महापुरुषस्य विष्णोराज्ञाय प्रवर्तमानस्य
अद्य ब्रह्मणोऽद्वितीय परार्थे विष्णुपदे श्री श्वेतवराह कल्पे
वैवस्वत मन्वन्तरे भारत वर्षे भरत खण्डे जंबूद्वीपे

दण्डकारण्य देशे गोदावर्या दक्षिणे तीरे कृष्णवेण्यो उत्तरे तीरे परशुराम क्षेत्रे (सम्युक्त अमेरिका देशे St Lewis ग्रामे or Australia देशे Victoria ग्रामे or बह्रीनु देशे) शालिवाहन शके वर्तमाने व्यवहारिके ईश्वर नाम सम्वत्सरे दक्षिणायणे वर्षा ऋतौ भाद्रपद मासे शुक्ल पक्षे त्रितीया तिथौ शुक्र वासरे सर्व ग्रहेषु यथा राशि स्थान स्थितेषु सत्सु येवं गुणविशेषेण विशिष्टायां शुभपुण्यतिथौ मम आत्मन श्रुतिस्मृतिपुराणोक्त फलप्राप्त्यर्थं मम सकुटुम्बस्य क्षेम स्थैर्यं आयुरारोग्य चतुर्विधं पुरुषार्थं सिध्यर्थं अंगीकृत गौरी व्रतांगत्वेन संपादित सामग्र्या गणेश पूजनपूर्वकं गौरी प्रीत्यर्थं यथा शक्त्या यथा मिलितोपचार द्रव्यैः श्रीसूक्त पुराणोक्त मन्त्रैश्च ध्यानावाहनादि षोडशोपचारे गौरी पूजां करिष्ये ॥

इदं फलं मयादेव स्थापितं पुरतस्तव ।
तेन मे सफलावाप्तिर्भवेत् जन्मनिजन्मनि ॥
(keep fruits in front of the Goddess)

५ षडङ्ग न्यास
(Purifying the body -
touching various parts of the body)

ॐ यत्पुरुषं व्यदधुः कतिधा व्यकल्पयन् ।
मुखं किमस्य कौ बाहू कावूरू पादावुच्येते ॥
अंगुष्ठाभ्यायां नमः । (touch the thumbs)
हृदयाय नमः ॥

ॐ ब्राह्मणोस्य मुखमासीत् बाहू राजन्यः कृतः ।
उरू तदस्य यद्वैश्यः पद्भ्यां शूद्रो अजायत ॥
तर्जनीभ्यां नमः । (touch both fore fingers)
शिरसे स्वाहा ॥

ॐ चंद्रमा मनसो जातः चक्षोः सूर्यो अजायत ।
मुखादिन्द्रश्चाग्निश्च प्राणाद्वायुरजायत ॥
मध्यमाभ्यां नमः । (touch middle fingers)
शिखायै वौषट् ॥

नाभ्या आसीदन्तरिक्षम् शीर्ष्णो द्यौः समवर्तत ।
पद्भ्यां भूमिर्दिशः श्रोत्रात् तथा लोकांग अकल्पयन् ॥
अनामिकाभ्यां नमः । (touch ring fingers)
कवचाय हुम् ॥

धाता पुरस्ताद्यमुदाजहार शक्रः प्रविद्वान्प्रदिशश्चतस्रः ।
तमेवं विद्यानमृत इह भवति नान्यः पन्था अयनाय विद्यते ॥
कनिष्ठिकाभ्यां नमः । (touch little fingers)
नेत्रत्रयाय वौषट् ॥

यज्ञेन यज्ञमयजन्त देवाः तानि धर्माणि प्रथमान्यासन् ।

ते ह नाकं महिमानः सचन्ते यत्र पूर्वे साध्याः सन्ति देवाः ॥
करतलकरपृष्ठाभ्यां नमः । (touch palms and over sleeve of hands)

अस्त्राय फट् ॥

६ दिग्बन्धन
(show mudras)

ॐ भूर्भुवस्वरोम् इति दिग्बन्धः ।
(snap fingers circle head clockwise and clap hands)

दिशो बद्नामि ॥
(shut off all directions i.e. distractions so that we can concentrate on the Goddess)

७ गणपति पूजा

आदौ निर्विघ्नतासिध्यर्थं महागणपतिं पूजनं करिष्ये ।
ॐ गणानां त्वा शौनको घृत्समदो गणपतिर्जगति
गणपत्यावाहने विनियोगः ॥
(pour water - making a promise)

ॐ गणानां त्वा गणपतिं आवामहे ।
कविं कविनामुपम श्रवस्तमं ।
ज्येष्ठराजं ब्रह्मणां ब्रह्मणस्पत ।
आनः शृण्वन्नूतिभिः सीदसादनं ॥

भूः गणपतिं आवाहयामि ।
भुवः गणपतिं आवाहयामि ।
स्वः गणपतिं आवाहयामि ।
ॐ भूर्भुवस्वः महागणपतये नमः ।
ध्यायामि । ध्यानं समर्पयामि ।

ॐ महागणपतये नमः । आवाहनं समर्पयामि ।
आसनं समर्पयामि । पादं समर्पयामि ।
अर्घ्यं समर्पयामि । आचमनीयं समर्पयामि ।
स्नानं समर्पयामि । वस्त्रं समर्पयामि ।
यज्ञोपवीतं समर्पयामि । चंदनं समर्पयामि ।
परिमल द्रव्यं समर्पयामि । पुष्पाणि समर्पयामि ।
धूपं समर्पयामि । दीपं समर्पयामि ।
नैवेद्यं समर्पयामि । ताम्बूलं समर्पयामि ।
फलं समर्पयामि । दक्षिणां समर्पयामि ।
आर्थिक्यं समर्पयामि ।

ॐ भूर्भुवस्वः महागणपतये नमः ।
मन्त्रपुष्पं समर्पयामि ।
प्रदक्षिणा नमस्कारान् समर्पयामि ।
छत्रं समर्पयामि । चामरं समर्पयामि ।

गीतं समर्पयामि ॥ नृत्यं समर्पयामि ।
वाद्यं समर्पयामि । सर्वं राजोपचारान् समर्पयामि ॥

॥ अथ प्रार्थना ॥

ॐ वक्रतुण्ड महाकाय कोटि सूर्य समप्रभ ।
निर्विघ्नं कुरु मे देव सर्वं कार्येषु सर्वदा ॥
ॐ भूर्भुवस्वः महागणपतये नमः । प्रार्थनां समर्पयामि ।

अनया पूजया विघ्नहर्ता महागणपति प्रीयताम् ॥

८ दीप स्थापना

अथ देविस्य वाम भागे दीप स्थापनं करिष्ये ।
अग्निनाग्नि समिध्यते कविर्ग्रहपतियुवा हव्यवात् जुवास्यः ॥
(light the lamps)

९ भूमि प्रार्थना

(open palms and touch the ground)
महिद्यौ पृथ्वीचन इमं यज्ञं मिमिक्षतां
पिप्रतान्नो भरीमभिः ॥

१० धान्य राशि

ॐ औषधय संवदंते सोमेन सहराज्ञ ।
यस्मै कृणेति ब्राह्मणस्थं राजन् पारयामसि ॥
(Touch the grains/rice/wheat)

११ कलश स्थापना

ॐ आ कलशेषु धावति पवित्रे परिसिंच्यते
उक्तैर्यज्ञेषु वर्धते ॥
(keep kalasha on top of rice pile)
ॐ इमं मे गङ्गे यमुने सरस्वती शुतुद्रिस्तोमं सचता परुण्य ।
असिक्न्य मरुद्वधे वितस्थयार्जीकीये श्रुणुह्या सुषोमय ॥
(fill kalasha with water)
ॐ गंधद्वारां धुरादर्शां नित्य पुष्पं करिषिणीं ।
ईश्वरिं सर्वं भूतानां तामि होपह्येश्रियं ॥
(sprinkle in/apply gandha to kalasha)
ॐ या फलिनीर्या अफला अपुष्पायाश्च पुष्पाणि ।
बृहस्पति प्रसोतास्थानो मंचत्वं हसः ॥
(put beetle nut in kalasha)
ॐ सहिरत्नानि दाशुषेसुवाति सविता भगः ।
तम्भागं चित्रमीमहे ॥
(put jewels / washed coin in kalasha)
ॐ हिरण्यरूपः हिरण्य सन्दिग्गपान्न पात्स्येदु हिरण्य वर्णः ।
हिरण्ययात्परियोनेर्निषद्या हिरण्यदाददत्थ्यन्नमस्मै ॥
(put gold / daxina in kalasha)
ॐ काण्डात् काण्डात् परोहंति परुषः परुषः परि एवानो दूर्वे

प्रतनु सहस्रेण शतेन च ॥
(put duurva / karika)
ॐ अश्वत्थेवो निशदनं पर्णेवो वसतिश्कृत ।
गो भाज इत्किला सथयत्स नवथ पूरुषं ॥
(put five leaves in kalasha)
ॐ युवासुवासः परीवीतागात् स उश्रेयान् भवति जायमानः ।
तं धीरासः कावयः उन्नयंति स्वाद्ध्यो स्वाद्ध्यो मनसा देवयंतः ॥
(tie cloth for kalasha)
ॐ पूर्णादर्वि परापत सुपूर्णा पुनरापठ ।
वस्नेव विक्रीणावः इषमूर्जं शतकृतो ॥
(copper plate and ashhTadala with ku NkuM)

इति कलशं प्रतिष्ठापयामि ॥
सकल पूजार्थे अक्षतान् समर्पयामि ॥

१२ कलश पूजन

(continue with second kalasha)

कलशस्य मुखे विष्णुः कंठे रुद्रः समाश्रितः ।
मूले तत्र स्थितो ब्रह्म मध्ये मातृगणाः स्मृताः ॥
कुक्षौ तु सागराः सर्वे सप्त द्वीपा वसुंधराः ।
ऋग्वेदोथ यजुर्वेदः सामवेदोह्यथर्वणः ॥
अंगैश्च सहिताः सर्वे कलशंतु समाश्रिताः ।
अत्र गायत्री सावित्री शांति पुष्टिकरी तथा ॥

आयान्तु देव पूजार्थं अभिषेकार्थं सिद्धये ॥

ॐ सितासिते सरिते यत्र संगथे तत्राप्लुतासो दिवमुत्पतंति ।
ये वैतन्वं विस्रजन्ति धीरास्ते जनासो अमृतत्वं भजन्ति ॥

॥ कलशः प्रार्थनाः ॥

कलशः कीर्तिमायुष्यं प्रजां मेधां श्रियं बलं ।
योग्यतां पापहानिं च पुण्यं वृद्धिं च साधयेत् ॥
सर्वं तीर्थमयो यस्मात् सर्वं देवमयो यतः ।
अथः हरिप्रियोसि त्वं पूर्णकुंभं नमोऽस्तुते ॥

कलशदेवताभ्यो नमः ।

सकल पूजार्थे अक्षतान् समर्पयामि ॥

॥ मुद्रा ॥

(Show mudras as you chant)

1. Garuda's mudra:
interlock both little fingers (forms tail);
bring back of the knuckles together;
join the thumb (forms beak);
six fingers form the wings of garuda.

2 Dhenu mudra :(Kaama dhenu)

hold both hands together with fingers touching each other forming a hollow and four sets of fingers forming the nipples of udder of cow.

3 Shankh mudra:

All fingers of right hand push between the thumb and the fore finger of left hand.

Other fingers of left hand grip the right hand forming a shankha like mudra.

4 chakra mudra:

Spread all fingers wide. bring the right hand on top of left hand with palms touching each other, and little finger of right hand touching the thumb of left hand and vice versa. A chakra formation is shown.

5 Meru mudra:

clasp both hands interlocking all fingers in between each other.

Open only middle fingers pointing down to earth. a form of gadaa is shown.

निर्वीषि करणार्थे तार्क्ष मुद्रा । (to remove poison)
अमृति करणार्थे धेनु मुद्रा । (to provide nectar - amrit)
पवित्री करणार्थे शङ्ख मुद्रा । (to make auspicious)
संरक्षणार्थे चक्र मुद्रा । (to protect)
विपुलमाया करणार्थे मेरु मुद्रा । (to remove maayaa)

१३ शङ्ख पूजन

(pour water from kalasha to sha Nkha
add ga.ndha flower)

शङ्खं चंद्रार्कं दैवतं मध्ये वरुण देवतां ।
पृष्ठे प्रजापतिं विद्याद् अग्ने गंगा सरस्वतीं ॥
त्वं पुरा सागरोत्पन्नो विष्णुना विधृतः करे ।
नमितः सर्व देवैश्च पाञ्चजन्यं नमोऽस्तुते ॥

पाञ्चजन्याय विस्रहे । पावमानाय धीमहि ।
तन्नो शङ्खः प्रचोदयात् ॥

शङ्ख देवताभ्यो नमः ।
सकल पूजार्थे अक्षतान् समर्पयामि ॥

१४ घंटार्चना

(Pour drops of water from sha Nkha on top of the bell
apply ga.ndha flower)

आगमार्थन्तु देवानां गमनार्थन्तु राक्षसां ।
कुरु घंटारवं तत्र देवतावाहनं लाञ्छनं ॥
ज्ञानथोऽज्ञानतोवापि कांस्य घंटान् नवादयेत् ।
राक्षसानां पिशाचनां तद्देशे वसतिर्भवेत् ।
तस्मात् सर्व प्रयत्नेन घंटानादं प्रकारयेत् ।

घंट देवताभ्यो नमः ।

सकल पूजार्थे अक्षतान् समर्पयामि ॥

(Ring the gha.nTaa)

१५ आत्मशुद्धि

(Sprinkle water from sha Nkha
on puujaa items and devotees)

अपवित्रो पवित्रो वा सर्व अवस्थांगतोपि वा ।
यः स्मरेत् पुण्डरीकाक्षं सः बाह्याभ्यंतरः शुचिः ॥

१७ षट् पात्र पूजा

(put tulasi leaves or axataAs in empty vessels)

वायव्ये अर्घ्यं ।

नैऋत्ये पादं ।

ईशान्ये आचमनीयं ।

आग्नेये मधुपर्कं ।

पूर्वे स्नानियं ।

पश्चिमे पुनराचमनं ।

१८ पञ्चामृत पूजा

(put tulasi leaves or axataas in vessels)

क्षीरे सोमाय नमः । (keep milk in the centre)

दधिनि वायवे नमः । (curd facing east)

घृते रवये नमः । (Ghee to the south)

मधुनि सवित्रे नमः । (Honey to west)

शर्करायां विश्वेभ्यो देवेभ्यो नमः । (Sugar to north)

२२ प्राण प्रतिष्ठा

(hold flowers/axata in hand)

ध्यायेत् सत्यम् गुणातीतं गुणत्रय समन्वितं
लोकनाथं त्रिलोकेशं कौस्तुभाभरणं हरिम् ।
नीलवर्णं पीतवासं श्रीवत्स पदभूषितं
गोकुलानन्दं ब्रह्माध्यैरपि पूजितम् ॥

(hold flowers/axata in hand)

ॐ अस्य श्री प्राण प्रतिष्ठा महामंत्रस्य

ब्रह्मा विष्णु महेश्वरा ऋषयः ।

ऋग्यजुस्सामाथर्वाणि छन्दांसि ।

सकलजगत्सृष्टिस्थिति संहारकारिणी प्राणशक्तिः परा देवता ।

आं बीजम् । ह्रीं शक्तिः । क्रौं कीलकम् ।

अस्यां मूर्तौ प्राण प्रतिष्ठा सिद्ध्यर्थे जपे विनियोगः ॥

॥ करन्यासः ॥

आं अंगुष्ठाभ्यां नमः ॥
 ह्रीं तर्जनीभ्यां नमः ॥
 क्रौं मध्यमाभ्यां नमः ॥
 आं अनामिकाभ्यां नमः ॥
 ह्रीं कनिष्ठिकाभ्यां नमः ॥
 क्रौं करतलकरपृष्ठाभ्यां नमः ॥

॥ अङ्गन्यासः ॥

आं हृदयाय नमः ॥
 ह्रीं शिरसे स्वाहा ॥
 क्रौं शिखायै वषट् ॥
 आं कवचाय हुं ॥
 ह्रीं नेत्रत्रयाय वौषट् ॥
 क्रौं अस्त्राय फट् ॥

भूर्भुवस्वरो इति दिग्बन्धः ॥

ध्यानम् ।

रक्ताम्भोधिस्थ पोतोल्लसदरुण सरोजाधिरूढा कराब्जैः
 पाशं कोदण्ड मिक्षुद्भवमळिगुण मप्यङ्कुशं पंचबाणान् ।
 विभ्राणासृक्कपालं त्रिनयनलसिता पीनवक्षोरुहाढ्या
 देवी बालार्कवर्णा भवतु सुखकरी प्राणशक्तिः परा नः ॥

लं पृथ्व्यात्मिकायै गन्धं समर्पयामि ।
 हुं आकाशात्मिकायै पुष्पैः पूजयामि ।
 यं वाय्वात्मिकायै धूपमाग्रापयामि ।
 रं अग्न्यात्मिकायै दीपं दर्शयामि ।
 वं अमृतात्मिकायै अमृत महानैवेद्यं निवेदयामि ।
 सं सर्वात्मिकायै सर्वोपचारपूजां समर्पयामि ॥

आं, ह्रीं, क्रौं, क्रौं, ह्रीं, आं ।
 य, र, ल, व, श, ष, स, ह, हों,
 हंसस्सोहं सोऽहं हंसः ॥

अस्यां मूर्तौ जीवस्तिष्ठतु ।
 अस्यां मूर्तौ सर्वेन्द्रियाणि मनस्त्वक्चक्षुः श्रोत्र जिह्वा
 घ्राण वाक् पाणि पाद पायूपस्थाख्यानि
 प्राण अपान व्यान उदान समानाश्चागत्य
 सुखं चिरं तिष्ठन्तु स्वाहा ॥

असुनीते पुनरस्मासु चक्षुः पुनः प्राण मिह नो धेहि भोगम् ।
 ज्योक् पश्येम सूर्यं मुच्चरन्तमनुमते मृळया नस्वस्ति ॥

अमृतं वै प्राणः अमृतमापः प्राणानेव यथा स्थानं उपहृयेत् ॥

स्वामिन् सर्वं जगन्माते यावत् पूजावसानकम् ।
 तावत्त्वं प्रीतिभावेन बिम्बेऽस्मिन् (कलशेऽस्मिन् प्रतिमायां)
 सन्निधिं कुरु ॥

पंचदशसंस्कारार्थं पंचदशवारं प्रणवजपं कृत्वा ।

आवाहितो भव । स्थापितो भव । सन्निहितो भव ।
 सन्निरुद्धो भव । अवकुण्ठितो भव । सुप्रीतो भव ।
 सुप्रसन्नो भव । सुमुखो भव । वरदो भव ।
 प्रसीद प्रसीद ॥

(show mudras to Lord)

२३ ध्यानं

ॐ ॐ (repeat 15 times)
 ध्यायेत् त्रिलोचनां गौरीं पीतवस्त्र विभूषितां ।
 चतुर्भुजां स्वर्णवर्णां सर्वाभरणभूषितां ॥

हरान्वितामिन्दुमुखीं सर्वाभरणभूषिताम् ।
 विमलांगीं विशालाक्षीं चिन्तयामि सदाशिवाम् ॥

(you can add more related shlokas)

२४ आवाहनं

(hold flowers in hand)

येहि देवि जगन्माते जगदानन्दकारिणी ।
 कुरुष्वएव प्रसन्नत्वं सन्निधिं भक्तवत्सले ॥

देवि देवि समागच्छ प्रार्थयेऽहं जगन्मये ।
 इमां मयाकृतां पूजां गृहाण सुरसत्तमे ॥
 ॐ महागौर्यै नमः । आवाहयामि ॥

(offer flowers to Goddess Gaurii)

आवाहितो भव । स्थापितो भव । सन्निहितो भव ।
 सन्निरुद्धो भव । अवकुण्ठितो भव । सुप्रीतो भव ।
 सुप्रसन्नो भव । सुमुखो भव । वरदा भव ।
 प्रसीद प्रसीद ॥

(show mudras to Goddess)

२५ आसनं

शिवे शिवालये देवि सर्वं सौभाग्यं दायिनि ।
 अनेकरत्न संयुक्तमासनं प्रतिग्रहयताम् ॥

ॐ महागौर्यै नमः । आसनं समर्पयामि ॥
(offer flowers/axathaas)

२६ पाद्यं
(offer water)

सुचारु शीतलं दिव्यं नाना गन्ध सुवासितम् ।
पाद्यं गृहाण देवेशि गीर्वणगणवन्दिते ॥

ॐ महागौर्यै नमः । पादोयो पाद्यं समर्पयामि ॥

२७ अर्घ्यं
(offer water)

श्री पार्वति महाभागे शङ्करप्रियवादिनि ।
अर्घ्यं गृहाण कल्याणि भर्त्रा सह पतिव्रते ॥
ॐ महागौर्यै नमः । अर्घ्यं समर्पयामि ॥

२८ आचमनीयं
(offer water or axathaa/ leave/flower)

गंगातोयं समानीतं सुवर्णकलशे स्थितम् ।
आचम्यतां महाभागे भवेन सहितेनधे ॥

ॐ महागौर्यै नमः । आचमनीयं समर्पयामि ॥

२९ मधुपर्कम्

व्रतसिद्धये महादेवि मधुपर्कं ददामि ते ।
भक्तप्रिये ग्रहाण्येदं गिरिप्रवर सम्भवे ॥
ॐ महागौर्यै नमः । मधुपर्कं समर्पयामि ॥

२९.१ पञ्चामृत स्नानं
२९.१.१ पय स्नानं (milk bath)

कामधेनु समुद्भूतं देवर्षिं पित्रतृप्तिदम् ।
पयो ददामि देवेशि स्नानार्थं प्रतिगृह्यताम् ॥

ॐ आप्याय स्व स्वसमेतुते
विश्वतः सोमवृष्ण्यं भवावाजस्य सन्गधे ॥

ॐ महागौर्यै नमः । पयः स्नानं समर्पयामि ॥
पयः स्नानानंतरं शुद्धोदक स्नानं समर्पयामि ॥
सकल पूजार्थं अक्षतान् समर्पयामि ॥

२९.१.२ दधि स्नानं (curd bath)

चन्द्र मण्डल सङ्काशं सर्वदेव प्रियं दधि ।

स्नानार्थं ते प्रयच्छामि प्रीत्यर्थं प्रतिगृह्यताम् ॥

ॐ महागौर्यै नमः । दधि स्नानं समर्पयामि ॥
दधि स्नानानंतरं शुद्धोदक स्नानं समर्पयामि ॥
सकल पूजार्थं अक्षतान् समर्पयामि ॥

२९.१.३ घृत स्नानं (ghee bath)

आज्यं सुराणां आहारां आज्यं यज्ञे प्रतिष्ठितम् ।
आज्यं पवित्रं परमं स्नानार्थं प्रतिगृह्यताम् ॥

ॐ महागौर्यै नमः । घृत स्नानं समर्पयामि ॥
घृत स्नानानंतरं शुद्धोदक स्नानं समर्पयामि ॥
सकल पूजार्थं अक्षतान् समर्पयामि ॥

२९.१.४ मधु स्नानं (honey bath)

सर्वौषधि समुत्पन्न पीयूष सद्दृशं मधु ।
स्नानार्थं ते प्रयच्छामि गृह्यतां परमेश्वरि ॥

ॐ महागौर्यै नमः । मधु स्नानं समर्पयामि ॥
मधु स्नानानंतरं शुद्धोदक स्नानं समर्पयामि ॥
सकल पूजार्थं अक्षतान् समर्पयामि ॥

२९.१.५ शर्करा स्नानं (sugar bath)

इक्षु दण्डात् समुत्पन्ना रस्यस्निग्ध तरा शुभा ।
शर्करेयं मया दत्ता स्नानार्थं प्रतिगृह्यताम् ॥

ॐ महागौर्यै नमः । शर्करा स्नानं समर्पयामि ॥
शर्करा स्नानानंतरं शुद्धोदक स्नानं समर्पयामि ॥
सकल पूजार्थं अक्षतान् समर्पयामि ॥

२९.२ नारिकेलोदक स्नानं (Coconut water bath)

(pl check if you have better related shlokas for this)
गंगा सरस्वती रेवा कावेरी नर्मदा जलैः ।
स्थापितासि मया देवि तथा शान्तिं कुरुष्व मे ॥
ॐ महागौर्यै नमः । नारिकेलोदक स्नानं समर्पयामि ॥

२९.३ शुद्धोदक स्नानं (Pure water bath)

गंगा सरस्वती रेवा कावेरी यमुना जलैः ।
स्थापितासि मया देवि तथा शान्तिं कुरुष्व मे ॥
ॐ महागौर्यै नमः । शुद्धोदक स्नानं समर्पयामि ॥

(after sprinkling water around throw one tu-
lasi leaf to the north)

३० महाअभिषेकः

(Sound the bell throughout abhishekam,
pour water from kalasha)

॥ श्री सूक्त ॥

हिरण्यवर्णा हरिणी सुवर्णरजतस्रजाम् ।
चन्द्रां हिरण्मयीं लक्ष्मीं जातवेदो ममावह ॥ १ ॥
तां म आवह जातवेदो लक्ष्मीमनपगामिनीम् ।
यस्यां हिरण्यं विन्देयं गामश्वं पुरुषानहम् ॥ २ ॥
अश्वपूर्वा रथमध्यां हस्तिनादप्रमोदिनीम् ।
श्रियं देवीमुपहृये श्रीर्मा देवी जुषताम् ॥ ३ ॥
कांसोस्मि तां हिरण्यप्राकारामाद्रां ज्वलन्तीं तृप्तां तर्पयन्तीम् ।
पद्मेस्थितां पद्मवर्णां तामिहोपहृये श्रियम् ॥ ४ ॥
चन्द्रां प्रभासां यशसा ज्वलन्तीं श्रियं लोके देवजुष्टामुदाराम् ।
तां पद्मिनीमीं शरणमहं प्रपद्येऽलक्ष्मीर्मे नश्यतां त्वां वृणे ॥ ५ ॥
आदित्यवर्णे तपसोऽधिजातो वनस्पतिस्तव वृक्षोऽथ बिल्वः ।
तस्य फलानि तपसानुदन्तुमायान्तरायाश्च बाह्या अलक्ष्मीः ॥ ६ ॥
उपैतु मां देवसखः कीर्तिश्च मणिना सह ।
प्रादुर्भूतोऽस्मि राष्ट्रेस्मिन्कीर्तिमृद्धिं ददातु मे ॥ ७ ॥
क्षुत्पिपासामलां ज्येष्ठामलक्ष्मीं नाशयाम्यहम् ।
अभूतिमसमृद्धिं च सर्वां निर्णुदमे गृहात् ॥ ८ ॥
गन्धद्वारां दुराधर्षां नित्यपुष्टां करीषिणीम् ।
ईश्वरीं सर्वभूतानां तामिहोपहृये श्रियम् ॥ ९ ॥
मनसः काममाकूतिं वाचः सत्यमशीमहि ।
पशूनां रूपमन्नस्य मयि श्रीः श्रयतां यशः ॥ १० ॥
कर्दमेन प्रजाभूतामयि सम्भवकर्दम ।
श्रियं वासय मे कुले मातरं पद्ममालिनीम् ॥ ११ ॥
आपः सृजन्तु स्निग्धानि चिक्लीतवसमे गृहे ।
निचदेवीं मातरं श्रियं वासय मे कुले ॥ १२ ॥
आद्रां पुष्करिणीं पुष्टिं सुवर्णां हेममालिनीम् ।
सूर्यां हिरण्मयीं लक्ष्मीं जातवेदो म आवह ॥ १३ ॥
आद्रां यः करिणीं यष्टिं पिङ्गलां पद्ममालिनीम् ।
चन्द्रां हिरण्मयीं लक्ष्मीं जातवेदो म आवह ॥ १४ ॥
तां म आवह जातवेदो लक्ष्मीमनपगामिनीम् ।
यस्यां हिरण्यं प्रभूतं गावोदास्योश्चान्विन्देयं पुरुषानहम् ॥ १५ ॥
यः शुचिः प्रयतो भूत्वा जुहुयादाज्यमन्वहम् ।
सूक्तं पञ्चदशर्चं च श्रीकामः सततं जपेत् ॥ १६ ॥
पद्मानने पद्म ऊरू पद्माक्षी पद्मसम्भवे ।
तन्मेभजसि पद्माक्षी येन सौख्यं लभाम्यहम् ॥ १७ ॥
अश्वदायी गोदायी धनदायी महाधने ।
धनं मे जुषतां देवी सर्वकामांश्च देहि मे ॥ १८ ॥
पद्मानने पद्मविपद्मपत्रे पद्मप्रिये पद्मदलायताक्षि ।
विश्वप्रिये विश्वमनोनुकूले त्वत्पादपद्मं मयि संनिधत्स्व ॥ १९ ॥
पुत्रपौत्रं धनं धान्यं हस्त्यश्वादिगवेरथम् ।
प्रजानां भवसि माता आयुष्मन्तं करोतु मे ॥ २० ॥
धनमग्निर्धनं वायुर्धनं सूर्यो धनं वसुः ।
धनमिन्द्रो बृहस्पतिर्वरुणं धनमस्तु ते ॥ २१ ॥

वैनतेय सोमं पिब सोमं पिबतु वृत्रहा ।
सोमं धनस्य सोमिनो मह्यं ददातु सोमिनः ॥ २३ ॥
न क्रोधो न च मात्सर्यं न लोभो नाशुभा मतिः । ।
भवन्ति कृतपुण्यानां भक्तानां श्रीसूक्तं जपेत् ॥ २४ ॥
सरसिजनिलये सरोजहस्ते धवलतरांशुकगन्धमाल्यशोभे ।
भगवति हरिवल्लभे मनोज्ञे त्रिभुवनभूतिकरि प्रसीद मह्यम् ॥ २५ ॥
विष्णुपत्नीं क्षमादेवीं माधवीं माधवप्रियाम् ।
लक्ष्मीं प्रियसखीं देवीं नमाम्यच्युतवल्लभाम् ॥ २६ ॥
महालक्ष्मी च विद्महे विष्णुपत्नी च धीमहि ।
तन्नो लक्ष्मीः प्रचोदयात् ॥ २७ ॥
श्रीवर्चस्वमायुष्यमारोग्यमाविधाच्छ्रोभमानं महीयते ।
धान्यं धनं पशुं बहुपुत्रलाभं शतसंवत्सरं दीर्घमायुः ॥ २८ ॥

ॐ महागौर्यै नमः । श्री सूक्त स्नानं समर्पयामि ॥

ॐ महागौर्यै नमः । महाअभिषेक स्नानं समर्पयामि ॥

३१ प्रतिष्ठापन

ॐ महागौर्यै नमः । सुप्रतिष्ठमस्तु ॥

३२ वस्त्र

(offer two pieces of cloth for the Goddess)

सर्वभूषधिके सौम्ये लोकलज्जा निवारिणे ।
मयोपपादिते तुभ्यं वाससी प्रतिगृह्यताम् ॥

ॐ महागौर्यै नमः । वस्त्रयुग्मं समर्पयामि ॥

३३.१ कंचुकी

नवरत्नाभिर्दधां सौवर्णैश्चैव तंतुभिः ।
निर्मितां कंचुकीं भक्त्या गृहाण परमेश्वरी ॥
ॐ महागौर्यै नमः । कंचुकीं समर्पयामि ॥

३३.२ मंगल सूत्र

मांगल्य तंतुमणिभिः मुक्तैश्चैव विराजितं ।
सौमंगल्याभिवृध्यर्थं कंठसूत्रं ददामि ते ॥
ॐ महागौर्यै नमः । कंठसूत्रं समर्पयामि ॥

३३.३ पत्तसूत्र

पत्तसूत्रं भव्यं दिव्यं स्वर्णपूर्णं कृतीयतम् ।
सौमंगल्याभिवृध्यर्थं पत्तसूत्रं ददामि ते ॥
ॐ महागौर्यै नमः । पट्टसूत्रं समर्पयामि ॥

३३.४ हरिद्रा

हरिद्रा रंजिते देवी सुख सौभाग्य दायिनी ।
हरिद्रांते प्रदास्यामि गृहाण परमेश्वरि ॥
ॐ महागौर्यै नमः । हरिद्रा समर्पयामि ॥

३३.५ कुङ्कुम

कुङ्कुमं कामदां दिव्यं कामिनी काम संभवं ।
कुङ्कुमार्चिते देवी सौभाग्यार्थं प्रतिगृह्यतां ॥
ॐ महागौर्यै नमः । कुङ्कुमं समर्पयामि ॥

३३.६ कज्जल

सुनील भ्रमराभसं कज्जलं नेत्र मण्डनं ।
मयादत्तमिदं भक्त्या कज्जलं प्रतिगृह्यतां ॥
ॐ महागौर्यै नमः । कज्जलं समर्पयामि ॥

३३.७ सिन्दूर

विद्युत् कृशाणु सङ्काशं जपा कुसुमसन्निभं ।
सिन्दूरंते प्रदास्यामि सौभाग्यं देहि मे चिरं ॥
ॐ महागौर्यै नमः । सिन्दूरं समर्पयामि ॥

३३.८ कङ्कणं

ॐ महागौर्यै नमः । कङ्कणं समर्पयामि ॥

३३.९ नाना आभरणं

स्वभावा सुन्दरांगि त्वं नाना रत्न युतानि च ।
भूषणानि विचित्राणि प्रीत्यर्थं प्रतिगृह्यतां ॥
ॐ महागौर्यै नमः । नाना आभरणानि समर्पयामि ॥

३३.१० ताडपत्राणि

ताडपत्राणि दिव्याणि विचित्राणि शुभानि च ।
कराभरणयुक्तानि मातस्तत्प्रतिगृह्यतां ॥
ॐ महागौर्यै नमः । ताडपत्राणि समर्पयामि ॥

३३.११ नाना परिमल द्रव्य

नाना सुगन्धिकं द्रव्यं चूर्णीकृत्य प्रयत्नतः ।
ददामि ते नमस्तुभ्यं प्रीत्यर्थं प्रतिगृह्यतां ॥
ॐ महागौर्यै नमः । नाना परिमल द्रव्यं समर्पयामि ॥

३४ यज्ञोपवीत

यज्ञोपवीतं विमलं सर्वदा शुभकारिणि ।

जगन्मातर्नमस्तेऽस्तु त्राहि मां परमेश्वरि ॥
ॐ महागौर्यै नमः । यज्ञोपवीतं समर्पयामि ॥

३६ गंध

गौरोचन चंदन देवदारु कर्पूर कृष्णागरु नागराणि ।
कस्तूरिका केसर मिश्रितानि यथोचितं सत्यमयार्पितानि ॥

ॐ महागौर्यै नमः । गंधं समर्पयामि ॥

३८ अक्षत

शालेया ऋश्चन्द्रस ऋकाशान् हरिद्रामिलितान् शुभान् ।
अक्षतांश्चार्पये तुभ्यं गृहाण परमेश्वरि ॥

महागौर्यै नमः । अक्षतान् समर्पयामि ॥

३९ पुष्प

मालती मल्लिका जाजी केतकी यूतिकादिभिः ।
चम्पाकेयूर बकुलेस्चव पूजां स्वीकुरु पार्वति ॥
ॐ महागौर्यै नमः । पुष्पाणि समर्पयामि ॥

जाजी पुन्नाग मन्दार केतकी च ऋकानि च ।
पुष्पाणि तव पूजार्थं अर्पयामि सदाशिवे ॥
ॐ महागौर्यै नमः । पुष्पमाला समर्पयामि ॥

४१ अथ अंगपूजा

ॐ गौर्यै नमः । पादौ पूजयामि ॥
ॐ अम्बिकायै नमः । जंघै पूजयामि ॥
ॐ श्रीयै नमः । जानुनी पूजयामि ॥
ॐ देव्यै नमः । ऊरून् पूजयामि ॥
ॐ चण्डिकायै नमः । कटिं पूजयामि ॥
ॐ शिवायै नमः । नाभिं पूजयामि ॥
ॐ त्रिलोचनायै नमः । गुह्यं पूजयामि ॥
ॐ भक्तप्रियायै नमः । हृदयं पूजयामि ॥
ॐ कमलवासिन्यै नमः । कंठं पूजयामि ॥
ॐ अपराजितायै नमः । स्कन्धौ पूजयामि ॥
ॐ नारसिम्ह्यै नमः । हस्तान् पूजयामि ॥
ॐ उमायै नमः । नासिकां पूजयामि ॥
ॐ लोकमात्रे नमः । श्रोत्रे पूजयामि ॥
ॐ वासुदेव्यै नमः । नेत्राणि पूजयामि ॥
ॐ गिरिजायै नमः । ललाटं पूजयामि ॥
ॐ मेनकात्मजायै नमः । शिरः पूजयामि ॥

ॐ महागौर्यै नमः । सर्वाङ्गाणि पूजयामि ॥

४२ अथ पुष्प पूजा

- ॐ गौर्यै नमः । करवीर पुष्पं समर्पयामि ॥
 ॐ पार्वत्यै नमः । जाजी पुष्पं समर्पयामि ॥
 ॐ उमायै नमः । चम्पक पुष्पं समर्पयामि ॥
 ॐ शिवायै नमः । वकुल पुष्पं समर्पयामि ॥
 ॐ विजयायै नमः । शतपत्र पुष्पं समर्पयामि ॥
 ॐ रुद्रायै नमः । कल्हार पुष्पं समर्पयामि ॥
 ॐ गिरिजायै नमः । सेवन्तिका पुष्पं समर्पयामि ॥
 ॐ ईश्वर्यै नमः । मल्लिका पुष्पं समर्पयामि ॥
 ॐ भारत्यै नमः । इरुवन्तिका पुष्पं समर्पयामि ॥
 ॐ कात्यायिनै नमः । गिरिकर्णिका पुष्पं समर्पयामि ॥
 ॐ काल्यै नमः । आथसी पुष्पं समर्पयामि ॥
 ॐ भद्रायै नमः । पारिजात पुष्पं समर्पयामि ॥
 ॐ हैम्बत्यै नमः । पुन्नाग पुष्पं समर्पयामि ॥
 ॐ शिवप्रियायै नमः । कुन्द पुष्पं समर्पयामि ॥
 ॐ भवदायै नमः । मालति पुष्पं समर्पयामि ॥
 ॐ अपर्णायै नमः । केतकी पुष्पं समर्पयामि ॥
 ॐ दुर्गायै नमः । मन्दार पुष्पं समर्पयामि ॥
 ॐ मृडान्यै नमः । पातली पुष्पं समर्पयामि ॥
 ॐ चण्डिकायै नमः । अशोक पुष्पं समर्पयामि ॥
 ॐ भवान्यै नमः । पूग पुष्पं समर्पयामि ॥
 ॐ सर्वपापहरायै नमः । दादिमा पुष्पं समर्पयामि ॥
 ॐ ब्राह्म्यै नमः । देवदारु पुष्पं समर्पयामि ॥
 ॐ माहेश्वर्यै नमः । सुगन्ध राज पुष्पं समर्पयामि ॥
 ॐ कौमार्यै नमः । कमल पुष्पं समर्पयामि ॥
 श्री महागौर्यै नमः । पुष्पपूजां समर्पयामि ॥

४३ अथ पत्र पूजा

- ॐ गौर्यै नमः । तुलसी पत्रं समर्पयामि ॥
 ॐ वैष्णव्यै नमः । जाजी पत्रं समर्पयामि ॥
 ॐ वाराह्यै नमः । चम्पका पत्रं समर्पयामि ॥
 ॐ इन्द्राण्यै नमः । बिल्व पत्रं समर्पयामि ॥
 ॐ चामुण्डायै नमः । दूर्वायुग्मं समर्पयामि ॥
 ॐ दाक्षायण्यै नमः । सेवन्तिका पत्रं समर्पयामि ॥
 ॐ पर्वतराजपुत्र्यै नमः । मरुग पत्रं समर्पयामि ॥
 ॐ चन्द्रशेखरपत्न्यै नमः । दवन पत्रं समर्पयामि ॥
 ॐ सर्वोपद्रनाशिन्यै नमः । करवीर पत्रं समर्पयामि ॥
 ॐ शिवमायायै नमः । विष्णु क्रान्ति पत्रं समर्पयामि ॥
 ॐ शिवप्रियायै नमः । माचि पत्रं समर्पयामि ॥

- ॐ सर्वरयायै नमः । मल्लिका पत्रं समर्पयामि ॥
 ॐ सुन्दर्यै नमः । इरुवन्तिका पत्रं समर्पयामि ॥
 ॐ सौम्यायै नमः । अपामार्ग पत्रं समर्पयामि ॥
 ॐ बालायै नमः । पारिजात पत्रं समर्पयामि ॥
 ॐ त्रिपुरायै नमः । दाडिमा पत्रं समर्पयामि ॥
 ॐ सर्वायै नमः । बदरी पत्रं समर्पयामि ॥
 ॐ शर्वाण्यै नमः । देवदारु पत्रं समर्पयामि ॥
 ॐ कल्याण्यै नमः । शामी पत्रं समर्पयामि ॥
 ॐ कान्तायै नमः । आम्र पत्रं समर्पयामि ॥
 ॐ मालिन्यै नमः । मन्दार पत्रं समर्पयामि ॥
 ॐ मानिन्यै नमः । वट पत्रं समर्पयामि ॥
 ॐ कामाक्ष्यै नमः । कमल पत्रं समर्पयामि ॥
 ॐ कमलाक्ष्यै नमः । वेणु पत्रं समर्पयामि ॥
 ॐ महागौर्यै नमः । पत्रपूजां समर्पयामि ॥

४३ अथ दोरग्रन्थि पूजा

- ॐ स्वर्ण गौर्यै नमः । प्रथमग्रन्थि पूजयामि ॥
 ॐ महागौर्यै नमः । द्वितीयग्रन्थि पूजयामि ॥
 ॐ कात्यायन्यै नमः । त्रितीयग्रन्थि पूजयामि ॥
 ॐ कौमार्यै नमः । चतुर्थग्रन्थि पूजयामि ॥
 ॐ भद्रायै नमः । पंचमग्रन्थि पूजयामि ॥
 ॐ विष्णुसौन्दर्यै नमः । षष्ठग्रन्थि पूजयामि ॥
 ॐ मंगलदेवतायै नमः । सप्तमग्रन्थि पूजयामि ॥
 ॐ राकेन्दुवदनायै नमः । अष्टमग्रन्थि पूजयामि ॥
 ॐ चन्द्रशेखरपत्न्यै नमः । नवमग्रन्थि पूजयामि ॥
 ॐ विश्वेश्वरप्रियायै नमः । दशमग्रन्थि पूजयामि ॥
 ॐ दाक्षायण्यै नमः । एकादशग्रन्थि पूजयामि ॥
 ॐ कृष्णवेण्यै नमः । द्वादशग्रन्थि पूजयामि ॥
 ॐ लोललोचनायै नमः । त्रयोदशग्रन्थि पूजयामि ॥
 ॐ भवान्यै नमः । चतुर्दशग्रन्थि पूजयामि ॥
 ॐ पंचकात्मजायै नमः । पंचदशग्रन्थि पूजयामि ॥
 श्री महागौर्यै नमः । षोडशग्रन्थि पूजयामि ॥
 ॐ महागौर्यै नमः । दोर पूजां समर्पयामि ॥

४८ अष्टोत्तरशतनाम पूजा

Chant Dhyaan Shlokas

ध्यायेत् त्रिलोचनां गौरीं पीतवस्त्र विभूषितां ।
 चतुर्भुजां स्वर्णवर्णां सर्वाभरणभूषितां ॥

- ॐ महामनोन्मणीशक्त्यै नमः ॥
 ॐ शिवशक्त्यै नमः ॥
 ॐ शिवङ्कर्यै नमः ॥

ॐ इच्छाशक्तिक्रियाशक्तिज्ञानशक्तिस्वरूपिण्यै नमः ॥
 ॐ शान्त्यतीतकलानन्दायै नमः ॥
 ॐ शिवमायायै नमः ॥
 ॐ शिवप्रियायै नमः ॥
 ॐ सर्वज्ञायै नमः ॥
 ॐ सुन्दर्यै नमः ॥
 ॐ सौम्यायै नमः ॥
 ॐ सच्चिदानन्दरूपिण्यै नमः ॥
 ॐ परापरामय्यै नमः ॥
 ॐ बालायै नमः ॥
 ॐ त्रिपुरायै नमः ॥
 ॐ कुण्डल्यै नमः ॥
 ॐ शिवायै नमः ॥
 ॐ रुद्राण्यै नमः ॥
 ॐ विजयायै नमः ॥
 ॐ सर्वायै नमः ॥
 ॐ शर्वाण्यै नमः ॥
 ॐ भुवनेश्वर्यै नमः ॥
 ॐ कल्याण्यै नमः ॥
 ॐ शूलिन्यै नमः ॥
 ॐ कान्तायै नमः ॥
 ॐ महात्रिपुरसुन्दर्यै नमः ॥
 ॐ मालिन्यै नमः ॥
 ॐ मानिन्यै नमः ॥
 ॐ मदनोल्लासमोहिन्यै नमः ॥
 ॐ महेश्वर्यै नमः ॥
 ॐ मातन्त्र्यै नमः ॥
 ॐ शिवकाम्यै नमः ॥
 ॐ चिदात्मिकायै नमः ॥
 ॐ कामाक्ष्यै नमः ॥
 ॐ कमलाक्ष्यै नमः ॥
 ॐ मीनाक्ष्यै नमः ॥
 ॐ सर्वसाक्षिण्यै नमः ॥
 ॐ उमादेव्यै नमः ॥
 ॐ महाकाल्यै नमः ॥
 ॐ सामायै नमः ॥
 ॐ सर्वजनप्रियायै नमः ॥
 ॐ चित्पुरायै नमः ॥
 ॐ चिद्धनानन्दायै नमः ॥
 ॐ चिन्मय्यै नमः ॥
 ॐ चित्स्वरूपिण्यै नमः ॥
 ॐ महासरस्वत्यै नमः ॥
 ॐ दुर्गायै नमः ॥
 ॐ ज्वालादुर्गादिमोहिन्यै नमः ॥
 ॐ नकुल्यै नमः ॥
 ॐ शुद्धविद्यायै नमः ॥
 ॐ सच्चिदानन्दविग्रहायै नमः ॥
 ॐ सुप्रभायै नमः ॥

ॐ सुप्रभाज्वालायै नमः ॥
 ॐ इन्द्राक्ष्यै नमः ॥
 ॐ सर्वमोहिन्यै नमः ॥
 ॐ महेन्द्रजालमध्यस्थायै नमः ॥
 ॐ मायायै नमः ॥
 ॐ मायाविनोदिन्यै नमः ॥
 ॐ विश्वेश्वर्यै नमः ॥
 ॐ वृषारूढायै नमः ॥
 ॐ विद्याजालविनोदिन्यै नमः ॥
 ॐ मन्त्रेश्वर्यै नमः ॥
 ॐ महालक्ष्म्यै नमः ॥
 ॐ महाकालीफलप्रदायै नमः ॥
 ॐ चतुर्वेदविशेषज्ञायै नमः ॥
 ॐ सावित्र्यै नमः ॥
 ॐ सर्वदेवतायै नमः ॥
 ॐ महेन्द्राण्यै नमः ॥
 ॐ गणाध्यक्षायै नमः ॥
 ॐ महाभैरवपूजितायै नमः ॥
 ॐ महामायायै नमः ॥
 ॐ महाघोरायै नमः ॥
 ॐ महादेव्यै नमः ॥
 ॐ मलापहायै नमः ॥
 ॐ महिषासुरसंहार्यै नमः ॥
 ॐ चण्डमुण्डकुलान्तकायै नमः ॥
 ॐ चक्रेश्वर्यै नमः ॥
 ॐ चतुर्वेद्यै नमः ॥
 ॐ सर्वदायै नमः ॥
 ॐ सुरनायिक्यै नमः ॥
 ॐ षट्शास्त्रनिपुणायै नमः ॥
 ॐ नित्यायै नमः ॥
 ॐ षड्दर्शनविचक्षणायै नमः ॥
 ॐ कालरात्र्यै नमः ॥
 ॐ कलातीतायै नमः ॥
 ॐ कविराजमनोहरायै नमः ॥
 ॐ शारदातिलकाकारायै नमः ॥
 ॐ धीरायै नमः ॥
 ॐ धीरजनप्रियायै नमः ॥
 ॐ उग्रभार्यै नमः ॥
 ॐ महाभार्यै नमः ॥
 ॐ क्षिप्रभार्यै नमः ॥
 ॐ रणप्रियायै नमः ॥
 ॐ अन्नपूर्णेश्वर्यै नमः ॥
 ॐ मात्रे नमः ॥
 ॐ स्वर्णाकारतटित्प्रभायै नमः ॥
 ॐ स्वरव्यंजनवर्णोदयायै नमः ॥
 ॐ गद्यपद्यादिकारणायै नमः ॥
 ॐ पदवाक्यार्थनिलयायै नमः ॥
 ॐ बिन्दुनादादिकारणायै नमः ॥

ॐ मोक्षेशमहिष्यै नमः ॥
 ॐ सत्यायै नमः ॥
 ॐ भुक्तिमुक्तिफलप्रदायै नमः ॥
 ॐ विज्ञानदायिन्यै नमः ॥
 ॐ प्रज्ञायै नमः ॥
 ॐ प्रज्ञानफलदायिन्यै नमः ॥
 ॐ अहङ्कारकलातीतायै नमः ॥
 ॐ पराशक्त्यै नमः ॥
 ॐ परात्परायै नमः ॥

श्री महागौर्यै नमः ॥
 अष्टोत्तर पूजां समर्पयामि ॥

४९ धूपं

वनस्पति रसोद्भूतो गन्धाद्भ्यो गन्ध उत्तमः ।
 धूपमुत्सास्यामि देवेशि भवानि प्रतिगृह्यताम् ॥

ॐ महागौर्यै नमः । धूपं आघ्रापयामि ॥

५० दीपं

साज्यं त्रिवर्तिं सम्युक्तं वह्निना योजितुं मया ।
 गृहाण मन्गलं दीपम् वरदे भक्त वत्सले ॥

ॐ महागौर्यै नमः । दीपं दर्शयामि ॥

५१ नैवेद्यं

(dip finger in water and write a square and 'shrii' mark inside the square. Place naivedya on 'shrii'. ; remove lid and sprinkle water around the vessel; place in each food item one washed leaf/flower/axatha)

change for gaurii

ॐ महेश्वरी विसहे । शिवदूती च धीमहि ।
 तन्नो गौरी प्रचोदयात् ॥

ॐ महागौर्यै नमः ॥
 (show mudras)

निर्वीषिकरणार्थं तार्क्ष मुद्रा ।
 अमृती करणार्थं धेनु मुद्रा ।
 पवित्रीकरणार्थं शङ्ख मुद्रा ।
 संरक्षणार्थं चक्र मुद्रा ।
 विपुलमाय करणार्थं मेरु मुद्रा ।

Touch naivedya and chant 9 times 'ॐ'

ॐ सत्यंतवर्तेन परिसिंचामि
 (sprinkle water around the naivedya)

भोः! देवी भोजनार्थं आगश्चादि विज्ञाप्य
 (request Goddess to come for dinner)

सौवर्णे स्थालिवैर्ये मणिगणकचिते गोघृतां
 सुपक्वां भक्ष्यां भोज्यां च लेह्यानपि
 सकलमहं जोष्यन् नीडाय नाना शाकै रूपेतं
 समधु दधि घृतं क्षीर पानिय युक्तं
 तांबूलं चापि विष्णु प्रतिदिवसमहं मनसे चिंतयामि ॥

अद्य तिष्ठति यत्किञ्चित् कल्पितश्चापरंग्रिहे
 पक्वान्नं च पानीयं यथोपस्कर संयुतं
 यथाकालं मनुष्यार्थे मोक्ष्यमानं शरीरिभिः
 तत्सर्वं विष्णुपूजास्तु प्रयतां मे जनार्दन
 सुधारसं सुविफलं आपोषणमिदं
 तव गृह्ण कलशानीतं यथेष्टमुप भुज्ज्यताम् ॥

ॐ महागौर्यै नमः । श्री गौरि महेश्वराय नमः ॥
 अमृतोपस्तरणमसि स्वाहा ॥
 (drop water from sha Nkha)

ॐ प्राणात्मने स्वाहा । गौर्यै नमः ।
 ॐ अपानात्मने स्वाहा । अम्बिकायै नमः ।
 ॐ व्यानात्मने स्वाहा । नित्यायै नमः ।
 ॐ उदानात्मने स्वाहा । महामायायै नमः ।
 ॐ समानात्मने स्वाहा । अन्नपूर्णेस्वर्यै नमः ।

ॐ महागौर्यै नमः ।

नैवेद्यं गृह्यतां देवि भक्ति मे अचलां कुरुः ।
 ईप्सितं मे वरं देहि इहत्र च परां गतिम् ॥

महागौर्यै नमस्तुभ्यं महानैवेद्यं उत्तमम् ।
 संगृहान सुरश्रेष्ठ भक्ति मुक्ति प्रदायकम् ॥

चंद्रमा मनसो जातः चक्षोः सूर्यो अजायत ।
 मुखादिन्द्रश्चाग्निश्च प्राणाद्वायुरजायत ॥

आर्द्रां पुष्करिणीं पुष्टिं सुवर्णां हेममालिनीम् ।
 सूर्यां हिरण्मयीं लक्ष्मीं जातवेदो म आवह ॥

ॐ महागौर्यै नमः ।
 नैवेद्यं समर्पयामि ॥

(cover face with cloth and chant गायत्री मंत्र
five times or repeat 12 times

ॐ महागौर्यै नमः)

सर्वत्र अमृतोपिधान्यमसि स्वाहा ।

ॐ महागौर्यै नमः ।

उत्तरापोषणं समर्पयामि ॥

(Let flow water from sha Nkha)

५२ महाफलं

(put tulsi / axathaa on a big fruit)

इदं फलं मयादेव स्थापितं पुरतस्थव ।
तेन मय् सफलावाप्तिर्भवेत् जन्मनिजन्मनि ॥

ॐ महागौर्यै नमः । महाफलं समर्पयामि ।

५३ फलाष्टक

(put tulsi/akshata on fruits)

कुष्माण्ड मातुलिङ्गं च कर्कठी दाडिमी फलम् ।
रम्बा फलं जम्बीरं बदरं तथा ॥

ॐ महागौर्यै नमः । फलाष्टकं समर्पयामि ॥

पानीयं

हस्तप्रक्षालनं

५४ करोद्वर्तन

करोद्वर्तनकं देवमया दत्तं हि भक्तिधः ।
चारु चंद्र प्रभां दिव्यं गृह्ण जगदीश्वरी ॥

ॐ महागौर्यै नमः ।

करोद्वर्तनार्थं चंदनं समर्पयामि ॥

५५ तांबूलं

पूगिफलं सतांबूलं नागवल्लि दलैर्युतम् ।
ताम्बूलं गृह्यतां देवि येल लवंग सम्युक्तम् ॥

ॐ महागौर्यै नमः । पूगिफल ताम्बूलं समर्पयामि ॥

५६ दक्षिणा

हिरण्य गर्भ गर्भस्थ हेमबीज विभावसोः ।

अनंत पुण्य फलदा अथः शांतिं प्रयश्चमे ॥

ॐ महागौर्यै नमः । सुवर्ण पुष्प दक्षिणां समर्पयामि ॥

५७ महानीराजन

श्रीयै जातः श्रिय अनिरियाय श्रियं वयो जरित्रभ्यो ददाति
श्रियं वसाना अमृतत्व मायन् भवन्ति सत्या समिधा मितद्रौ
श्रिय येवैनं तत् श्रिया मादधाति संतत मृचा वषट्कृत्यं
संततमै संधीयते प्रजया पशुभिर्य येवं वेद ॥

ॐ महागौर्यै नमः । महानीराजनं दीपं समर्पयामि ॥

५८ कर्पूर दीप

अर्चत प्ररिचत प्रियमे दासो अर्चत ।
अर्चन्तु पुत्रका वता पुराण दृष्णवर्चत ॥

कर्पूरकं महाराज रंभोद्भूतं च दीपकं ।
मंगलार्थं महीपाल संगृहान जगत्पते ॥

ॐ महागौर्यै नमः । कर्पूर दीपं समर्पयामि ॥

मन्गलारति

मन्त्रपुष्पांजलि

चम्पक्यै शतपत्र्यैश्च कल्हारेः करवीरकेः ।
पातलेडर्बकुलैर्युक्तं गिरहाण कुसुमान्जलीम् ॥

ॐ गौरिर्मिमाय सलिलानि तक्षत्येकपदी द्विपदी चतुष्पदी ।
अष्टपदी नवपदी बभूशी सहस्राक्षरा परमे व्योमन् ॥
ॐ महागौर्यै नमः । मन्त्र पुष्पान्जलिं समर्पयामि ॥

५९ प्रदक्षिणा

नाभ्या आसीदन्तरिक्षम् शीर्ष्णो द्यौः समवर्तत ।
पदभ्यां भूमिर्दिशः श्रोत्रात् तथा लोकांग अकल्पयन् ॥

आर्द्रा यः करिणीं यष्टिं पिङ्गलां पद्ममालिनीम् ।
चन्द्रां हिरण्मयीं लक्ष्मीं जातवेदो म आवह ॥

यानि कानि च पापानि जन्मांतर कृतानि च ।
तानि तानि विनश्यन्ति प्रदक्षिणे पदे पदे ॥

अन्यथा शरणं नास्ति त्वमेव शरणं मम ।
तस्मात् कारुण्य भावेन रक्ष रक्ष रमापते ॥

महागौर्यै नमः । प्रदक्षिणान् समर्पयामि ॥

६० नमस्कार

नतास्मि त्रिजगद्वन्द्वे नमस्ते लोकनायकि ।
नमस्ते विश्वजननी महागौरि नमोऽस्तुते ॥

नमस्ते गिरिजा देवि नमस्त्रैलोकनायकि ।
नमस्ते सर्वपापघ्नि महागौर्यै नमोऽस्तुते ॥

श्री महागौर्यै नमः । नमस्कारान् समर्पयामि ॥

प्रार्थना

पुत्रान् देहि धनं देहि सौभाग्यं देहि सुव्रते ।
अन्यान्श्च सर्व कामान्श्च देहि देवि वरप्रदे ॥
ॐ श्री गौर्यै नमः । प्रार्थनां समर्पयामि ॥

अर्घ्यं प्रदानं

(आचम्य प्राणायाम्य देशकाल उपचार कृत्वा)

श्री महागौरी व्रत सम्पूर्णं फल प्राप्तयर्थं अर्घ्यं प्रदानं
करिष्ये ।

नीलोत्पलदल श्यामे पुण्डरीक निभानने ।
गन्धपुष्पफलस्तोयेय गृहाणर्घ्यं नमोऽस्तुते ॥
ॐ श्री गौर्यै नमः ।
अर्घ्यं समर्पयामि ॥

६७ आत्म समर्पण

यस्य स्मृत्या च नाम्नोक्त्या तपः पूजा क्रियादिशु ।
नूनं सम्पूर्णतां याति सद्यो वन्देय् तम् अच्युतम् ॥

मंत्रहीनं क्रियाहीनं भक्तिहीनं जनार्दन ।
यत्पूजितं मयादेव परिपूर्णं तथास्तु मे ॥

अनेन मया क्रतेन श्रीसत्यनारायण देवता
सुप्रीत सुप्रसन्न वरदा भवतु ।

मध्ये मन्त्र तन्त्र स्वर वर्ण न्युनातिरिक्त लोप दोश
प्रायश्चित्तार्थं अच्युत अनन्त गोविंद
नामत्रय महा मन्त्र जपं करिष्ये ॥

ॐ अच्युताय नमः ।

ॐ अनंताय नमः ।

ॐ गोविंदाय नमः ।

ॐ अच्युताय नमः ।

ॐ अनंताय नमः ।

ॐ गोविंदाय नमः

ॐ अच्युताय नमः ।

ॐ अनंताय नमः ।

ॐ गोविंदाय नमः

अच्युतानंतगोविन्देभ्यो नमः ।

कृष्णार्पणं

कायेन वाचा मनसेन्द्रियैर्वा बुद्ध्यात्मना वा प्रकृतेः स्वभावात् ।
करोमि यद्यत् सकलं परस्मै रामचंद्रेति समर्पयामि ॥

वर्तमाने व्यवहारिके ईश्वर नाम सम्बत्सरे दक्षिणायणे
वर्षा ऋतौ भाद्रपद मासे शुक्ल पक्षे त्रितीया तिथौ
शुक्र वासरे श्री विष्णु प्रेरणया श्री विष्णु प्रीत्यर्थं
अनेन मयाचरित कल्पोक्त श्री महागौरी पूजाराधनेन
भगवान् श्री कृष्ण प्रीयतां
प्रीतो भवतु ।

श्री कृष्णार्पणमस्तु ।

क्षमापणं

तत्सपर्या विधौ देवि यत्किञ्चित्साधिकं मया ।
क्षमस्व तदिदं सर्वं कृपालो शुभ लक्षणे ॥
ॐ श्री गौर्यै नमः । क्षमापणं समर्पयामि ॥

दोर बन्धनं

(tie new thread)

महागौरि शिवे देवि करिष्येहं व्रतं तव ।
पुत्रान् देहि धनं देहि सुप्रीता मम सर्वदा ।
भक्तप्रिये महादेवि सर्वैश्वर्यं प्रदायिनि ।
सूत्रं ते धारयिष्यामि ममाभीष्ट सदा कुरु ॥

vaayana samarpaNam to Gauri

उत्पलाक्षि शिवे गौरी गृहाण त्वमुपायनं ।
सुव्रतं कुरुमे देवि सर्व कामांश देहि मे ॥
ॐ श्री गौर्यै नमः । वायनं समर्पयामि ॥

६५ उपयन दानं

ब्राह्मण सुवासिनि पूजा

(wash feet wipe offer gandha kumkum flowers sapaad
fruits and gitfs and make obeisances)

ब्राह्मणाय वायन दानं

भवान्यस्व महदेव्य व्रत सम्पूर्णहेतवे

प्रितये द्विजवर्याय वायनम् प्रददाम्यहम्

(offer coconuts to brahmins with dakshiNa)

सुवासिन्ये वायन दानं

स्वलङ्कृताः सुवासिन्याः पातिव्रत्येन भूषिताः ।
ममाभीष्ट समृद्धर्थं प्रतिगृह्णन्तु वायनं ॥

गौरी तिव्रन्तं गृह्णातु चेदं ददाति च ।
उभयोस्तारक गौरी भवान्येते नमो नमः ॥

प्रसाद ग्रहणं

सर्वं मंगल मांगल्ये शिवे सर्वार्थं साधिके ।
शरण्ये त्र्यम्बिके गौरी नारायणी नमोस्तुते ॥

तीर्थ ग्रहणं

शरीरे झर्झरी भूते व्यादिग्रस्थे कलेवरे ।
औषधं जाह्नवी तोयं वैद्यो नारायणो हरिः ॥

अकाल मृत्यु हरणं सर्वं व्याधी विनाशनम् ।
सर्वं दुरितोप शमनं विष्णु पादोदकं शुभं ॥

६६ विसर्जन पूजा

ध्यान आवाहन etc

आराधितानां देवतानां पुनः पूजस्म करिष्ये ॥
श्री महागौरी देवताभ्यो नमः ॥

पुनः पूजा

chant dhyaan shloka

ॐ महागौर्यै नमः । ध्यायामि । ध्यानं समर्पयामि ।
ॐ महागौर्यै नमः । आवाहयामि ।
ॐ महागौर्यै नमः । आसनं समर्पयामि ।
ॐ महागौर्यै नमः । पाद्यं समर्पयामि ।
ॐ महागौर्यै नमः । अर्घ्यं समर्पयामि ।
ॐ महागौर्यै नमः । आचमनीयं समर्पयामि ।
ॐ महागौर्यै नमः । पञ्चामृत स्नानं समर्पयामि ।
ॐ महागौर्यै नमः । मह अभिषेकं समर्पयामि ।
ॐ महागौर्यै नमः । वस्त्रयुग्मं समर्पयामि ।
ॐ महागौर्यै नमः । यज्ञोपवीतं समर्पयामि ।
ॐ महागौर्यै नमः । गन्धं समर्पयामि ।
ॐ महागौर्यै नमः । नान परिमल द्रव्यं समर्पयामि ।
ॐ महागौर्यै नमः । हस्तभूषणं समर्पयामि ।
ॐ महागौर्यै नमः । अक्षतान् समर्पयामि ।
ॐ महागौर्यै नमः । पुष्पं समर्पयामि ।
ॐ महागौर्यै नमः । नाना अलङ्कारं समर्पयामि ।

ॐ महागौर्यै नमः । अंग पूजां समर्पयामि ।
ॐ महागौर्यै नमः । पुष्प पूजां समर्पयामि ।
ॐ महागौर्यै नमः । पत्र पूजां समर्पयामि ।
ॐ महागौर्यै नमः । आवरण पूजां समर्पयामि ।
ॐ महागौर्यै नमः । अष्टोत्तर पूजां समर्पयामि ।
ॐ महागौर्यै नमः । धूपं आघ्रापयामि ।
ॐ महागौर्यै नमः । दीपं दर्शयामि ।
ॐ महागौर्यै नमः । नैवेद्यं समर्पयामि ।
ॐ महागौर्यै नमः । महाफलं समर्पयामि ।
ॐ महागौर्यै नमः । फलाश्टकं समर्पयामि ।
ॐ महागौर्यै नमः । करोद्धर्शनकं समर्पयामि ।
ॐ महागौर्यै नमः । ताम्बूलं समर्पयामि ।
ॐ महागौर्यै नमः । दक्षिणां समर्पयामि ।
ॐ महागौर्यै नमः । महानीराजनं समर्पयामि ।
ॐ महागौर्यै नमः । कर्पूर दीपं समर्पयामि ।
ॐ महागौर्यै नमः । प्रदक्षिणां समर्पयामि ।
ॐ महागौर्यै नमः । नमस्कारान् समर्पयामि ।
ॐ महागौर्यै नमः । राजोपचारं समर्पयामि ।
ॐ महागौर्यै नमः । मन्त्रपुष्पं समर्पयामि ।

पूजांते छत्रं समर्पयामि । चामरं समर्पयामि ।
नृत्यं समर्पयामि । गीतं समर्पयामि ।
वाद्यं समर्पयामि । आंदोलिक् आरोहणं समर्पयामि ।
अश्वारोहणम् समर्पयामि । गजारोहणं समर्पयामि ।

श्री महागौर्यै देवताभ्यो नमः ।

समस्त राजोपचार देवोपचार शक्त्युपचार भक्त्युपचार
पूजां समर्पयामि ॥

६८ क्षमापनं

अपराध सहस्राणि क्रियन्ते अहर्निशं मया ।
तानि सर्वाणि मे देवि क्षमस्व पुरुषोत्तम ॥

यान्तु देवगणः सर्वे पूजां आदाय पतिवीं ।
इष्ट काम्यार्थं सिद्धर्थं पुनरागमनाय च ॥

(Shake the kalasha)

॥ श्री कृष्णार्पणमस्तु ॥

Proof Reading Required
