

All are Welcome

Hari: Om

Sri Gurubhyo Nama:

CHINMAYA MISSION Fairfield-New Haven
cordially invites you to the

Kumbhabhishekam and Pranapratishta Mahotsav
of

Sri Maha Saraswati Moorty

to celebrate the inauguration of our ashram

Chinmaya Saraswati

393 Derby Ave., Orange, CT 06477

Thursday, July 3rd – Sunday, July 6th, 2014

In the presence of

H.H. Swami Tejomayananda

Head of Chinmaya Mission Worldwide

Program Highlights

July 03 rd , PM	Event inauguration, Installation of main Kalasha
July 04 th , AM	Ganapathi Homam, Saraswati Homam, Pancha Gavya adhivasam
July 04 th , PM	Sri Lalitha Sahasranama parayanam with Deepa Puja by Ladies, Ashta Lakshmi Homam
July 05 th , AM	Sri Saraswati Sahasra Nama Homam, Dhanyadhivasam
July 05 th , PM	Sampradaya bhajan, Divya nama sankeerthanam, Deepa Pradakshina
July 05 th , PM	Netronmeelanam, Pushpa, Shayyaadhivasam
July 06 th , AM	Sri Saraswati Murthy Installation, Maha Kumbhabhishekam from 11:30 A.M – 12:30 PM

Date	Time	Program Details
Thursday July 3 rd	6:00 PM to 9:00 PM	Ganapathi Prarthana, Guru Prarthana, Parishath Prarthana, Sri Lalitha Sahasranama parayanam (in parallel) , Maha Ganapathi aradhana, Punyahavaachanam, Rakshabandhanam, Acharya / ritwik varanam , Mrithsangrahanam, Ankuraarpanam, Yaagasaala pravesham, Anirvana deepa sthapana, Likhita japa pustaka sthapana, Nyasa, Kumbha aradhana, Mahakumbha sthapana , Sarvathobhadra Mandala rachana, Poornahuti, Aarati, Mantra pushpam, Teertha prasadam, Dinner Prasadam
Friday July 4 th	8:15 AM to 12:30 PM	Ganapathi puja, Shanti patham, Arani Mathana, Agni pratishta , Mahakumbha, Sarvatobhadra mandala aradhana, Ganapathi Homam , Rakshoghna homam, Vastu homam, Puja, Bimba shuddhi Homam, Sri Saraswati Homam , Pancha Gavya adhivasam , Parivara Homam , Poornahuti, Aarati, Mantra pushpam, Teertha prasadam, Lunch Prasadam
	5:30 PM to 8:30 PM	Ganapathi puja, Sri Lalitha Sahasranama parayanam with Deepa Puja by Ladies (in parallel) , Mahakumbha, Sarvatobhadra mandala aradhana, Sri Saraswati homam, Sri medha suktha homam, Sri Saraswati gayatri homam, Sri Ashta Lakshmi homam, Jala ksheera adhivasam , Poornahuti, Aarati, Mantra pushpam, Teertha prasadam, Dinner Prasadam
Saturday July 5 th	8:00 AM to 12:30 PM	Ganapathi puja, Guru Prarthana , Shanti patham, Mahakumbha, Sarvatobhadra mandala aradhana, Sri Saraswati homam, Sri Saraswati sahasra nama homam , Sri Saraswati panchamruta abhishekam , Parivara homam, Dhanyadhivaasam , Poornahuti, Aarati, Mantra pushpam, Teertha prasadam, Lunch Prasadam
	2:00 PM to 4:30 PM	Sampradaya bhajan, Divya nama sankeerthanam, Deepa Pradakshina by Bhagavathas from New Jersey Bhajana Mandali. All devotees are invited to participate in this divine event by singing the Lord's name and His glories and dancing around Him in the form of a five faced lamp (deepam). This is a unique, energizing and spiritually elevating event not to be missed.
	4:30 PM to 8:30 PM	Ganapathi puja, Guru Prarthana, Sri Lalitha Sahasranama parayanam (n parallel) , Mahakumbha, Sarvatobhadra mandala aradhana , Sri Saraswati homam, Sri Maha Lakshmi homam, Sri Durga suktha homam, Sri medha suktha homam, Sri Saraswati gayatri homam, Netronmeelanam, Mangalavastu darshanam, Shodasha kala nyasam, Tattva nyasam, Pushpaadhivasam, Shayyaadhivasam, Poornahuti, Aarati, Mantra pushpam, Teertha prasadam, Dinner Prasadam
Sunday July 6 th	7:30 AM to 2:00 PM	Ganapathi puja, Shanti patham, Mahakumbha, Sarvatobhadra mandala aradhana, Sri Saraswati homam, Sri Saraswati Avirbhava Sloka homam, Saraswati Moolamantra homam, Prathishtanga homam, Shanti homam, Prayaschitta homam, Naadi Sandhanam, Maha purnahuti, Mahakumbha yathra, Gartha pooja, Likhita japa pustaka sthapana, Navarathna nyasam , Sri Saraswati Yanthra sthapana, Sri Saraswati Shila Moorthy pratishta , Ashtabandha samyojana, Maha Kumbhabhishekam : 11:30 A.M – 12:30 PM [Prana prathishta] Pushpa Vrushti, Archana, Prathama Aradhana by H.H, Aarati, Mantra pushpam, Guru vandanam, Ritwik sambhavana, Acharya sambhavana, Mahadasheervadam, Felicitation of donors / patrons, Teertha prasadam, Lunch Prasadam

Sponsorship Opportunities (For additional categories, please visit our website)

Yajaman – Saraswati Sthapana - \$5,001	Anna Danam for 7 events (per Sponsor)- \$51 Anna Danam for Kumbabhishekam (per Sponsor)- \$101
Sponsor Kumbhabhishekam day events - \$2,001	Sponsor a Kalasha - \$108
Sponsor any other day's events - \$1,001	Sponsor any one homa - \$51
All Pujas and Homa for a day (first 3 days) - \$501 All pujas and Homas Kumbhabhishekam day – 1,001	Participate in Sri Lalitha Sahasranama Deepa Puja - \$21

Visit our Web Site at <http://chinmayafairfield.org/> for more information or call the below numbers

Contact – Padma: 203-878-0945, Venkat: 203-254-3181, Mahabala: 203-278-2040