


LONDON MANDIR 25TH ANNIVERSARY  
**Vishwa Shanti Mahapuja**

PREPARATION  
GUIDELINES


# Vishwa Shanti Mahapuja

PREPARATION  
GUIDELINES

**Items indicated in red will be provided in the Mahapuja Pack.  
All other items should be available at home and can be adapted according to the requirements.**

## A

### Asan for Thakorji and Items for the Mahapuja Bajoth

- 1 One **bajoth** – a small stool.
- 2 **Red cloth** to lay over the bajoth; alternatively, white cloth can be used if red is unavailable.
- 3 **Rice grains** to decorate the bajoth. Using the rice grains, make a flower with eight petals and place actual flower petals in the centre. On the flower petals in the centre, place Akshar-Purushottam Maharaj in the form of two marble soparis.
- 4 **Kalash** or loto (pot). Tie a plain nadachhadi around the neck of the kalash and fill the kalash with water.
- 5 Colourful **flowers** to decorate the bajoth.
- 6 **Three nadachhadis**. One to use as a garment for God, one to use as a janoi for the murti, and one to tie around the kalash.
- 7 **Panchmurti** – special LM25 mahapuja murti
- 8 **Two marble soparis** which represent Akshar-Purushottam Maharaj.
- 9 **Divo**. Fill enough ghee so that it lasts for the duration of the mahapuja – at least 1.5 hours.
- 10 Whole **fruits** to decorate the bajoth, e.g. apples, oranges, bananas, etc.

Prepare the bajoth, asan for Thakorji and kalash as shown in the picture opposite. If you wish, you can further decorate the bajoth using flowers of your choice and rice grains coloured by food colouring.

લાલ રંગમાં દર્શાવેલ વસ્તુ મંદિરમાંથી આપવામાં આવશે.

## ક

### ઠાકોરજીનું આસન અને મહાપૂજાના બાજોઠની સામગ્રી

- ૧ બાજોઠ – ૧ નંગા
- ૨ બાજોઠ પર પાથરવા લાલ રંગનું કાપડ. લાલ ન મળે તો સફેદ પણ ચાલે.
- ૩ બાજોઠ શાણગારવા માટે ચોખા. ચોખા વડે આઈ પાંખડી વાળું ફૂલ બનાવવું અને મદ્યમાં પુષ્પની પાંખડી પર આરસના અક્ષર-પુરુષોત્તમ મહારાજ (આરસની સોપારી સ્વરૂપે) પદ્ધરાવવા.
- ૪ કળશ અથવા કળશ ના હોય તો લોટો. કળશના કંઢા પર નાડાછી બાંધવી, કળશ પાણીથી ભરી દેવો.
- ૫ બાજોઠ શાણગારવા માટે રંગબેરંગી પુષ્પો.
- ૬ ગ્રાણ નાડાછી. એક ભગવાનના વસ્ત્ર માટે, એક ભગવાનની જનોઈ માટે અને એક કળશને બાંધવા માટે.
- ૭ પંચમૂર્તિ – LM25ની વિશિષ્ટ મહાપૂજા મૂર્તિ
- ૮ આરસની ર સોપારી સ્વરૂપે અક્ષર-પુરુષોત્તમ મહારાજ.
- ૯ દીવો. આખી મહાપૂજા ચાલે આશરે દોઢ કલાક, એટલું ધી પૂરી રાખવું.
- ૧૦ બાજોઠ શાણગારવા માટે આખા ફળો. સફરજન, નારંગી વગોરે.

દર્શાવ્યા પ્રમાણે બાજોઠ તેમ જ ઠાકોરજીનું આસન અને કળશ તૈયાર કરવા. બાજોઠનો શાણગાર આવડત મુજબ પુષ્પો અને ફૂડ કલર વડે રંગેલા ચોખા વાપરી કરી શકાય.


**B**

## Items Required for the Puja

- 1** Steel plate - 1 per yajman
- 2** Steel bowls - 3 per yajman; one filled with water
- 3** Steel spoon - 1 per yajman
- 4** Hand towel or paper towel to wipe hands - 1 per yajman
- 5** Flowers - 3 or 4 per yajman
- 6** **Abil, gulal, kanku, turmeric powder**
- 7** **Nadachhadi** - 1 per yajman to tie on each other's wrists

Prepare the puja plate as shown in the picture below.  
Prepare 1 plate per yajman.

**ખ**

## પૂજન માટેની સામગ્રી

- ૧** થાળી - યજમાનોની સંખ્યા પ્રમાણે
- ૨** વાટકીઓ - યજમાન દીઠ તે; ૧ વાટકીમાં પાણી ભરવું
- ૩** ચમચીઓ - યજમાન દીઠ તે
- ૪** યજમાનના હાથ લુછવા નેપકીન અથવા પેપર નેપકીન - યજમાન દીઠ તે
- ૫** પુષ્પો - યજમાન દીઠ તે-તે
- ૬** અબીલ, ગુલાલ, કંકુ, હળદર
- ૭** નાડાછડી - યજમાન દીઠ તે, એકબીજાને બાંધવા માટે

દર્શાવ્યા પ્રમાણે પૂજન માટેની થાળી ધરના સભ્યોની સંખ્યા પ્રમાણે તૈયાર કરવી.

## C

## Other Items Required for the Mahapuja

- 1 A medium-sized steel bowl. This will be used to bathe Akshar-Purushottam Maharaj – in the form of 2 soparis – with panchamrut.
- 2 A bowl of panchamrut and a spoon. (Panchamrut is a mixture of milk, yoghurt, ghee, honey and sugar. These can be kept separately in small bowls or you can mix them all together in one bowl.)
- 3 A jug of lukewarm water to bathe Thakorji after bathing with panchamrut.
- 4 A clean towel to wipe Thakorji after bathing.
- 5 Sweet items for prasad. (If convenient, prepare shiro for offering.)
- 6 A small dish of cut fruits for thal.
- 7 A small bowl of mukhwas (refreshments).
- 8 Water in steel glass to offer to Thakorji.
- 9 **Arti.** You can have a separate arti per yajman, or family members can take turns to do the arti.
- 10 Matchbox.
- 11 Bell (ghantadi) for arti.

## G

## મહાપૂજા માટેની અન્ય સામગ્રી

- ૧ તરબાણું. (નાનું બાઉલ જેવું વાસણ કે જેમાં ર આરસની સોપારી પદ્ધરાવી પંચામૃત સ્નાન કરાવી શકાય.)
- ૨ પંચામૃતની વાટકી અને ચમચી. (દૂધ, દહી, ઘી, મધ અને સાકર જુદી જુદી વાટકીમાં રાખવું અથવા એક નાની તપેલી કે વાટકીમાં ભેગું કરવું)
- ૩ પંચામૃત સ્નાન બાદ ઠાકોરજીને સ્નાન કરાવવા ગરમ પાણીથી ભરેલો જગા.
- ૪ નેપકીન. ઠાકોરજીને લુછવા ધોયેલો, સારો, જુદો રાખવો.
- ૫ મીઠાઈની ડીશ. (અનૂકૂળ હોય તો શીરો પણ બનાવી ધરાવી શકાય.)
- ૬ ફળ સમારીને એક નાનો થાળ કરવો.
- ૭ મુખવાસની નાની વાટકી.
- ૮ બગવાનને ધરાવવા જુદા ઘાલામાં પાડી.
- ૯ આરતી. બધા યજમાનની જુદી રાખી શકાય અથવા એક આરતી વારાફરતી બધા ઉતારે.
- ૧૦ દીવાસળી.
- ૧૧ ઘંટડી.


**D**

## Arrangements for the Mahapuja

- As shown in the pictures opposite, please arrange your mahapuja in your home in front of the TV or electronic device used for the webcast.
- Please keep one asan per yajman to sit on during the mahapuja. Alternatively, you can use one big clean sheet of cloth.
- Two upvastras** have been provided per household. Family members can take it in turns to wear them during the mahapuja or use upvastras from previous occasions.

**ધ**

## મહાપૂજા માટેની ગોઠવણી

- ઘરમાં ટી.વી. કે મોનીટરના સામે અહી બતાવ્યા પ્રમાણે મહાપૂજાની ગોઠવણી કરવી.
- બેસવા માટે આસનીયા રાખવા. આસનીયા ન હોય તો ધોયેલ ચાદર રાખવી.
- બે ઉપવસ્ત્ર દરેક કુટુંબ દીઠ આપવામાં આવ્યા છે તે મહાપૂજા દરમ્યાન વારાફરતી બધાએ ઓઢવા. આપણા ઘરમાં બીજા ઉપવસ્ત્રો હોય તો તે પણ વાપરી શકાય.


## BAPS Shri Swaminarayan Mandir

105-119 Brentfield Road, Neasden, London NW10 8LD, UK

+44 (0)20 8965 2651 [info@uk.baps.org](mailto:info@uk.baps.org)

[neasdentemple.org](http://neasdentemple.org) [@NeasdenTemple](https://twitter.com/NeasdenTemple) [@neasdentemple](https://www.instagram.com/neasdentemple)

#LM25 #NeasdenTemple25


Organisers: BAPS Swaminarayan Sanstha || Inspire: His Holiness Mahant Swami Maharaj