

||Srirasthu||

||Srirama Jayam||

||Subhamasthu||

108 Divya Desa Sandarshitha Bhadrachala Sri Sita Rama Parivaram

Slokam: Raamaaya Raama Bhadraaya, Raama Chandraaya Vedase|
Raghunaathaaya Naathaaya, Seethaayah Pathaye Namaha||

SRI RAMA NAVAMI & 5TH ANNIVERSARY CELEBRATIONS - 2021 CARMEL, INDIANAPOLIS (U.S.A)

On the auspicious occasion of Sri Rama Navami
you are humbly invited along with your family and friends to
BHADRACHALA SRI SITA RAMA KALYANA MAHOTSAVAM
||To the Divine Idols empowered by the 108 Divya Desa Yatra||

To be performed on:

Dated: 04/21/2021 (Wednesday) 10:00 AM to 1:00 PM Abhijit Muhurtham
(Swasthi Sree Plava Naama Samvatsara Uttarayana, Vasanta Rithu,
Chaitra Maasam Shukla Paksha Navami as per EST)

Bride: Ayonija & Sakshath Sri Mahalakshmi Swaroopini

||Chi|| ||Sow|| Sri Seetha Mahalakshmi

(Daughter of Nimivamsa Descendents, King of Mithila: Sri Sri Sri Janaka Maharaja)

Groom: Sriman Naarayana Swaroopaya

||Chi|| ||Ra|| Sri Rama Chandra Swamy

(Son of Raghuvamsa Descendents, King of Ayodhya: Sri Sri Sri Dasaratha Maharaja)

Sri Rama Sevakas

Blessings from
Bhadradi Sri Rama Temple of USA
An Upcoming Blessed Temple at Cumming, GA,USA
www.jaisriram.org

SEVA PROGRAMS
Sri Ramanavami Utsavam 2021
(Timings as per EST)

Monday, April 19, 2021

- 3.00 PM Sankalpam, Sri Vishwakshena Pooja
Sri Bhagavad Vasudeva Punyahavachanam, Rakshabandhanam
Ashtothara Satha Diva Desa Kalasa Sthapana, Ashtothara Satha Sankha Pooja,
Agni Prathishta
- 6.00 PM Sri Maha Sudarshana Homam
Laghu Poornahuthi, Naivedhyam, Mangala Harathi, Theertha Prasadam

Tuesday, April 20, 2021

- 6.00 AM Suprabhatam
6.30 AM Prathah Kala Bhagavad Aradhana
7.00 AM Dvadasaakshari, Ashtakshari, Panchakshari
Sri Rama Tarakam, Sri Rama Parivara Moola Mantra Homam
Purusha Suktha Homam, Sri Suktha Homam
- 8.00 AM Sankshepa Ramayana Homam
Maha Poornahuthi
- 9:00 AM Sri Sita Rama Parivara Ashtothara Divya Desa Kalasabhishekam,
Ashtothara Satha Sankhabhishekam
Alankaram, Archana, Ashtavadhana Seva,
Mangala Harathi, Theertha Prasadam
- 6.00 PM Sri Valmiki Sampurna Ramayanam - Parisamapthi Pooja

Wednesday, April 21, 2021

- 6.00 AM Suprabhatam
6.30 AM Prathah Kala Bhagavad Aradhana
7.00 AM Punarvasu Nakshatra Mantra Japam
Sri Rama Raksha Stotra Parayanam - 11 times
- 8.00 AM Hanuman Chalisa Parayanam -1 time
- 10.00 AM Sri Sita Rama Kalyana Mahotsavam
- Noon
(12:00 PM) Abhijit Sumuhurtham (Jeera Jaggery Sastram)
- 1.00 PM Kalyana Anantara Archana
Maha Naivedhyam
Ashtavadhana Seva
Sangeeta Natya Vadhya Seva
Mangala Harathi, Theertham
Maha Prasadam
- 4.00 PM Thiruveedhi Utsavam Veda Prabhandha Parayanam
Sangeeta, Natya, Bhajana Seva
Ashtotharam, Naivedhyam, Theertha Prasadam
- 9.00 PM Sayanotsavam Seva

Thursday, April 22, 2020

- 6.00 AM Suprabhatam
6.30 AM Pratah Kala Bhagavad Aradhana
Theertha Prasadam

Blessings from
Bhadradi Sri Rama Temple of USA
An Upcoming Blessed Temple at Cumming, GA, USA
www.jaisriram.org