

Central Chinmaya Mission Trust

Tara Cultural Trust
Chinmaya Seva Trust
invite you to

Swami Chinmayananda

JAGADEESHWARA MANDIR
SUVARNA MAHOTSAVA (JMSM)
SAHASRA KALASH - ABHISHEKA

10th November 2018 (Saturday)

50th Year of Jagadeeshwara Temple, Powai

Established by Swami Chinmayananda in 1968

Temple in the making

On the premises of the Sandeepany Sadhanalaya, Powai, Mumbai is a beautiful and unique Shiva temple called Shri Jagadeeshwara Mandir. From afar one can see the Shivalinga on the temple roof (instead of the usual gopuram), that beckons people to visit it. The "Prana Pratishtha" of this temple was performed by Pujya Gurudev Swami Chinmayananda, on 10th November 1968. It is the first temple built by Swami Chinmayananda. **We are celebrating "Jagadeeshwara Mandir Suvarna Mahotsava" - the Golden Jubilee of this temple on 10th November 2018 (Saturday).**

In 1968, when the temple was inaugurated, holy water from Gomukh, the very source of Mother Ganga was brought in for the Kalash Abhisheka, that was performed on a grand scale.

This year also, to celebrate the Suvarna Mahotsava, a Sahasra-Kalash-Abhisheka shall be performed on Lord Shiva who is pleased with Abhisheka! You are welcome to contribute towards the Kalash of your choice and perform the Abhisheka or nominate a representative to do it on your behalf.

Deities in the Temple

The presiding deity of the temple is Lord Jagadeeshwara (Shiva), in spotless white marble, sitting in the meditative pose.

Within the Sanctum Sanctorum, in the centre below the ground level is a Shivalinga. Daily rituals like Archana, Abhisheka, etc. are done to the deity.

Lord Shiva represents the power of destruction and devotees invoke His power for the annihilation of ignorance and attachments and to unfold one's True Nature which is Truth-Awareness-Bliss.

Jagadeeshwara-Linga Abhisheka

"As your body requires daily cleansing, so does your mind. Live in the inner temple of Godliness. Surrender the mind in devotion unto the Lord. He will purify it and return it back to you." - Swami Chinmayananda

Abhisheka is done to express our love and gratitude to the Lord & invoke Divine Grace. May the Lord purify our mind and bless us with more devotion, knowledge and selfless service.

Water from 8 sacred rivers including the Ganga, Yamuna and Saraswati will be brought together and **Yajmans will offer special Abhisheka on the Utsava Linga. You can choose from the various opportunities to do Abhisheka Seva. (Mentioned in the form on the next page)**

The greatest and the highest Abhisheka is to pour the water of pure love on the Lord in one's heart.

The Abhisheka ceremony shall be performed in the august presence of **Pujya Guruji Swami Tejomayananda and Swami Swaroopananda** (Global Head, Chinmaya Mission) and other Swamins & Brahmacharins

The Pujas will be held for 3 days - **8th, 9th and 10th November 2018**

8th November

08:30am - 11:30am

07:00pm - 09:00 pm

Ganapati and Navagraha Homam

Vaastu Homam and Rakshoghna Homam

9th November

06:30am - 08:30am

10:00am - 12:30pm

07:00pm - 09:00pm

Rudra Homam and Kalaabhivridhi Homam

Kailash Yantra, Sahasra Linga/Kalash Puja and Shiva Sahasranama Archana

Kalash Sthapana and Ashtavadaha Seva

10th November

06:00am - 06:30am

06:30am onwards

08:00am

09:00am - 12:00pm

12:30pm

Suprabhatam, Namasankirtan & Shiva Stotram Puja

Registrations

Sahasrabhisheka, Pradhana Kalash Puja, Stupa Kalash Puja and Maha Aarti, (Chanting of Rudram and Stotrams to continue parallel)

Prasadam

Valet Parking Available

Your contribution will be utilised for

Jagadeeshwara Temple

"Temples are places where you practice what you have studied in the scriptural textbooks. They are gymnasiums for the mind." - Swami Chinmayananda

- An ideal place for worship and meditation.
- Everyone irrespective of their caste, creed, gender or religion comes here.
- Monday is the day of Lord Shiva and the temple attracts maximum devotees. Especially on Shraavan Somvars.
- On Shivaratri 1 lakh devotees visit the temple for Darshan of Lord Shiva. 6am to 12 midnight Akhanda Nama Japa of Om Namah Shivaya is done that day.
- The Sadhaks can feel the Grace and Blessings of Pujya Gurudev Swami Chinmayananda, flowing through this Linga consecrated by Him.
- **Being more than 5 decades old, the temple needs renovation. Your contribution will support this noble endeavour benefitting countless devotees.**

Your contribution will be utilised for

Sandeepany Sadhanalaya

The temple is built on the same land where the first modern day Vedantic Gurukul - Sandeepany Sadhanalaya, was established by Swami Chinmayananda in 1963, to impart the philosophy of Advaita Vedanta and Sanatana Dharma to young men and women, FREE of cost for two years. More than 1000 students have graduated from here since then and are serving the society selflessly. Presently the 17th batch is underway for more than 75 students. Your contribution will go a long way to support the Vedanta Course.

For details visit:

sandeepany.chinmayamission.com

Chinmaya Vishwavidyapeeth

(Deemed University under section 3 of UGC Act 1956)

It is a recently established de-novo university in India, uniquely positioned in blending modern-day curricula with Indian Knowledge Traditions (IKT). It is a pioneer in blending Science with Spirituality and Technology with Tradition in the higher education space.

The university has two campuses. Additionally, around 50 acres of land are being acquired near Ernakulum to build academic blocks, library, hostels, research centre, sports facilities etc. **Funds are required for providing scholarships to deserving students.**

For details visit cvv.ac.in

Chinmaya Pradeep

It is a unique open-air, permanent state - of - the - art exhibition cum vision centre, within the Sandeepany Sadhanalaya, Powai premises. It surrounds the Kutiya (dwelling) of Pujya Gurudev Swami Chinmayananda. It depicts the glorious life and teaching of Pujya Gurudev as well as the objectives and activities of Chinmaya Mission, especially Sandeepany Sadhanalaya.

For details visit -

chinmayamissionmumbai.com

Chinmaya Mission
Jagadeeshwara Mandir Suvarna Mahotsava
Yajman Registration Form

Name: Age.....Gender.....

Address:

Area: City: Pin Code:

Country:..... Email: PAN No.

Tick suitably to be a Yajman

Mukhya Utsav Yajman and other higher denominations are also available. Please contact us for more details.

- | | | |
|-----------------------------|--------------------------|-----------------------------|
| Medium Mud Kalash Yajman | <input type="checkbox"/> | INR 500/- or \$ 10/- |
| Large Mud Kalash Yajman | <input type="checkbox"/> | INR 1,000/- or \$ 20/- |
| Small Copper Kalash Yajman | <input type="checkbox"/> | INR 5,000/- or \$ 100/- |
| Medium Copper Kalash Yajman | <input type="checkbox"/> | INR 11,000/- or \$ 200/- |
| Large Copper Kalash Yajman | <input type="checkbox"/> | INR 25,000/- or \$ 500/- |
| Silver Kalash Yajman | <input type="checkbox"/> | INR 51,000/- or \$ 1000/- |
| Gold Kalash Yajman | <input type="checkbox"/> | INR 1,00,000/- or \$ 2000/- |

Please tick who will perform the Abhisheka:

- Abhisheka by Self
- Abhisheka by the following Nominee: Name: Mobile No.
- Abhisheka by Swamin/Brahmacharin (In case you or nominee are not able to come)

MODE OF DONATION: CHEQUE NEFT ONLINE CASH

Foreign passport holders: Kindly contact debashish.mohapatra@chinmayamission.in

Indian Passport Holders:

By Cheque:

Cheque should be in favour of **"Central Chinmaya Mission Trust"** and sent with this form to CCMT Office, Sandeepany Sadhanalaya, Saki Vihar Road, Powai, Mumbai 400072. **T: +91 22 28572367**

Amount: Rs.Cheque No.Dated.....

Bank Name:Branch:

By NEFT

For NEFT transactions, please email at ccmtaccounts@chinmayamission.com.

Signature: **Date:**

Donations are eligible for exemption as per **Section 80G of the IT Act**

For **online registrations** please visit www.chinmayamission.com

For any further information contact: **Reshma 022 2281 4646 / 2288 4646**
or Enquire at **+91 982 050 4696** or email at jmsm@chinmayamission.com

(Please ensure that this duly filled form is sent to us, whatever the mode of payment, to ensure correct registration and timely receipt)