

Simple Dipawali Lakshmi Puja

Puja Items (all items available in local grocery stores)

				
Kumkum Powder 1 spoon	Turmeric Haldi 1 spoon	Chandan Powder 1 spoon	Agarbatti / Dhoopsticks 4 aggarbatti sticks	Flowers some
				
Bell	Camphor Dhoop patra	Oil lamp (if available)	Kalash	Ghee Lamp
		Camphor 1 pkt		Raw Rice 1 cup
Panchpatra Achman	Puja Plate		Peetham (optional)	
Milk 1 cup	Curd 1 cup	Ghee 1 cup	Honey 2 spoon	Sugar 1 cup
Paper roll	Ganesha Idol	Mahalakshmi Idol or picture	Lakshmi coins	5 Dollar quarters
Few spoons	Few paper plates	Cotton wicks to light lamp	Betel nuts 1 paket	
				Betel leaves (5)
Red or white cloth (towel or blouse piece)	Home cooked prasadam	sweets		
			Banana 1 dozen	

Simple Dipawali Lakshmi Puja

1. Face East
2. Place peetham in front of you, and spread red cloth or unused small towel on top
3. Place Goddess Lakshmi's picture on top of the red cloth.
4. Put oil lamps on both side
5. Put Aggarbatti on the right hand side of the picture
6. Prepare a plate with kumkum, chandan, turmeric powder, coins, betel nuts, and leaves.
7. Place banana on side
8. Place Prasad on side
9. Take 1 cup of raw rice, mix couple of pinches of turmeric powder, mix it really well and sprinkle couple of water drops and mix it again this is called akshata.
10. Place flowers on your right hand side and put akshata (prepared above) in the same plate
11. Keep water filled kalasha ready to your left
12. Place panchapatram or a cup filled with water and spoon in your front
13. Place paper napkins on side
14. Keep ganesha idol, lakshmi idol, lakshmi coins right in front of the picture
15. Your wife will sit on your right for the puja
16. Take bath and wear new clothes and do namaskar to your parents, guru or their picture and start puja.
17. The puja described here is very simple, if you know additional mantras or wants to play CD or tape later on, please feel free to do that.

Simple Dipawali Lakshmi Puja

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 ॥

om sarvebhyo gurubhyo namaḥ ।

om sarvebhyo devebhyo namaḥ ।

om sarvebhyo brāhmaṇebhyo namaḥ ॥

prāraṁbha kāryaṁ nirvighnamastu । śubhaṁ śobhanamastu ।

iṣṭa devatā kuladevatā suprasannā varadā bhavatu ॥

anujñāṁ dehi ॥

दीप स्थापना

dīpa sthāpanā

अथ देवस्य वाम भागे दीप स्थापनं करिष्ये ।

atha devasya vāma bhāge dīpa sthāpanaṁ kariṣye ।

(light lamp on the left side of the picture, if you have two oil lamps you can place both of them on either side otherwise on the left handside of the devata)

आचमनम्

ācamanam

(take a spoonful of water sip it, and repeat the process three times with each mantra outlined below and wash your hands at end)

ॐ केशवाय स्वाहा ।

ॐ नारायणाय स्वाहा ।

ॐ माधवाय स्वाहा ।

om keśavāya svāhā ।

om nārāyaṇāya svāhā ।

om mādhavāya svāhā ।

do namskaram with each following mantra.

Simple Dipawali Lakshmi Puja

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 उपेंद्राय नमः । ॐ हरये नमः ।

श्री कृष्णाय नमः ॥

om govindāya namaḥ | om viṣṇave namaḥ | om madhusūdanāya namaḥ |

om trivikramāya namaḥ | om vāmanāya namaḥ | om śrīdharāya namaḥ |

om ḥṛṣīkeśāya namaḥ | om padmanābhāya namaḥ | om dāmodarāya namaḥ |

om saṅkarṣaṇāya namaḥ | om vāsudevāya namaḥ | om pradyumnāya namaḥ |

om aniruddhāya namaḥ | om puruṣottamāya namaḥ | om adhokṣajāya namaḥ |

om nārasirṁhāya namaḥ | om acyutāya namaḥ | om janārdanāya namaḥ |

om upendrāya namaḥ | om haraye namaḥ | śrī kṛṣṇāya namaḥ ॥

प्राणायामः

prāṇāyāmaḥ

(take a spoonful water in your hand)

ॐ प्रणवस्य परब्रह्म ऋषिः । परमात्मा देवता ।

दैवी गायत्री छन्दः । प्राणायामे विनियोगः ॥

om praṇavasya parabrahma ṛṣiḥ | paramātmā devatā |

daivī gāyatrī chandaḥ | prāṇāyāme viniyogaḥ ॥

(Drop water from your hand in a plate)

(Sit straight, fill your lungs with air, hold it and exhale)

ॐ भूः । ॐ भुवः । ॐ स्वः । ॐ महः । ॐ जनः । ॐ तपः । ॐ सत्यम् । ॐ तत्सवितुर्वरेण्यं भर्गोदेवस्य धीमही धियो यो नः प्रचोदयात् ॥ ॐ

आपोज्योति रसोमृतं ब्रह्म भूर्भुवस्सुवरोम् ॥

om bhūḥ | om bhuvaḥ | om svaḥ | om mahaḥ | om janaḥ | om tapaḥ | om satyam |

om tatsaviturvareṇyaṁ bhargodevasya dhīmahī dhiyo yo naḥ pracodayāt ॥

om āpojyoti rasomṛtaṁ brahma bhūrbhuvassuvarom ॥

(offer flower petals akshata to lord ganesha)

ॐ श्री महागणाधिपतये नमः । श्री गुरुभ्यो नमः । श्री सरस्वत्यै नमः । श्री वेदाय नमः ।

myPanchang.com

Simple Dipawali Lakshmi Puja

श्री वेदपुरुषाय नमः । इष्टदेवताभ्यो नमः । कुलदेवताभ्यो नमः । स्थानदेवताभ्यो नमः । ग्रामदेवताभ्यो नमः । वास्तुदेवताभ्यो नमः । शचीपुरंदराभ्यां नमः । उमामहेश्वराभ्यां नमः । मातापितृभ्यां नमः ।

पद्मावती नारायणाभ्यां नमः । सर्वेभ्यो देवेभ्यो नमो नमः । सर्वेभ्यो ब्राह्मणेभ्यो नमो नमः ।

प्रधान देवताभ्यो नमो नमः ॥

om śrī mahāgaṇādhīpataye namaḥ | śrī gurubhyo namaḥ | śrī sarasvatyai namaḥ |

śrī vedāya namaḥ | śrī vedapuruṣāya namaḥ | iṣṭadevatābhyo namaḥ |

kuladevatābhyo namaḥ | sthānadevatābhyo namaḥ | grāmadevatābhyo namaḥ |

vāstudevatābhyo namaḥ | śacīpuraṁdarābhyāṁ namaḥ | umāmaheśvarābhyāṁ namaḥ | mātāpitṛbhyāṁ namaḥ | padmāvati nārāyaṇābhyāṁ namaḥ |

sarvebhyo devebhyo namo namaḥ | sarvebhyo brāhmaṇebhyo namo namaḥ |

karma pradhāna devatābhyo namo namaḥ ॥

॥ अविघ्नमस्तु ॥

॥ avighnamastu ॥

(please keep offering flower petals or akshata to lord ganesha's idol)

सुमुखश्च एकदंतश्च कपिलो गजकर्णकः ।

लंबोदरश्च विकटो विघ्न नाशो गणाधिपः ॥

धूम्रकेतुर्गणाध्यक्षो बालचन्द्रो गजाननः ।

द्वादशैतानि नामानि यः पठेत् श्रुणुयादपि ॥

विद्यारंभे विवाहे च प्रवेशे निर्गमे तथा ।

संग्रामे सङ्कटश्चैव विघ्नः तस्य न जायते ॥

शुक्लांबरधरं देवं शशिवर्णं चतुर्भुजम् ।

प्रसन्न वदनं ध्यायेत् सर्व विघ्नोप शांतये ॥

सर्वमङ्गल माङ्गल्ये शिवे सर्वार्थ साधिके ।

शरण्ये त्रयंबके देवि नारायणि नमोऽस्तुते ॥

सर्वदा सर्व कार्येषु नास्ति तेषां अमङ्गलम् ।

येषां हृदिस्थो भगवान् मङ्गलायतनो हरिः ॥

तदेव लग्नं सुदिनं तदेव ताराबलं चंद्रबलं तदेव ।

विद्या बलं दैवबलं तदेव पद्मावतीपतेः तेंघ्रिऽयुगं स्मरामि ॥

लाभस्तेषां जयस्तेषां कुतस्तेषां पराजयः ।

Simple Dipawali Lakshmi Puja

येषां इन्दीवर श्यामो हृदयस्थो जनार्दनः ॥

विनायकं गुरुं भानुं ब्रह्माविष्णुमहेश्वरान् ।

सरस्वतीं प्रणम्यादौ सर्वं कार्यार्थं सिद्धये ॥

sumukhaśca ekadamtaśca kapilo gajakarṇakaḥ ।

lambodaraśca vikaṭo vighna nāśo gaṇādhipaḥ ॥

dhūmraketurgaṇādhyakṣo bālacandro gajānanaḥ ।

dvādaśaitāni nāmāni yaḥ paṭhet śruṇuyādapi ॥

vidyāraṁbhe vivāhe ca praveśe nirgame tathā ।

saṅgrāme saṅkaṭaścaiva vighnaḥ tasya na jāyate ॥

śuklāmbaradharaṁ devaṁ śaśivarmaṁ caturbhujam ।

prasanna vadaṇaṁ dhyāyet sarva vighnopa śāntaye ॥

sarvamaṅgala māṅgalye śive sarvārtha sādḥike ।

śaraṇye trayāmbake devi nārāyaṇi namo'stute ॥

sarvadā sarva kāryeṣu nāsti teṣāṁ amaṅgalam ।

yeṣāṁ hr̥distho bhagavān maṅgalāyatano hariḥ ॥

tadeva lagnaṁ sudinaṁ tadeva tārābalaṁ caṁdrabalaṁ tadeva ।

vidyā balaṁ daivabalaṁ tadeva padmāvatīpateḥ teṅghri'yugaṁ smarāmi ॥

lābhasteṣāṁ jayasteṣāṁ kutasteṣāṁ parājayaḥ ।

yeṣāṁ indīvara śyāmo hr̥dayastho janārdanaḥ ॥

vināyakaṁ gurum̐ bhānum̐ brahmāviṣṇumaheśvarān ।

sarasvatīm̐ praṇamyādau sarva kāryārtha siddhaye ॥

सङ्कल्पः

saṅkalpaḥ

(Hold flowers, akshata, a coin, water drops, betel nut in your both hands together)

ॐ पूर्वोक्त एवं गुण विशेषण विशिष्टायां शुभपुण्यतिथौ मम आत्मनः

श्रुति-स्मृति-पुराणोक्त फल-प्राप्त्यर्थं मम सकुटुम्ब-स्य

क्षेम स्थैर्य आयु-रारोग्य चतुर्विध पुरुषार्थ सिद्ध्यर्थं

दिपावली लक्ष्मी पूजाम् अहं करिष्ये ॥

Simple Dipawali Lakshmi Puja

om pūrvokta evaṃ guṇa viśeṣaṇa viśiṣṭāyāṃ śubhapuṇyatithau mama ātmanaḥ śruti-smṛti-purāṇokta phala-
prāptyartham mama sa-kuṭumbasya kṣema sthairya āyu-rārogya caturvidha puruṣārtha sidhyartham dipāvali
lakṣmī pūjām ahaṃ kariṣye ॥

इदं फलं मयादेव स्थापितं पुरतस्त्व ।

तेन मे सफलावाप्तिर्भवेत् जन्मनि जन्मनि ॥

idaṃ phalaṃ mayādeva sthāpitaṃ puratastava ।

tena me saphalāvāptirbhavet janmani janmani ॥

(offer flowers, akshata, a coin, water drops, betel nut in front goddess)

गणपति पूजा

gaṇapati pūjā

(hold a spoonful water in your right hand, chant following and offer the water at the end)

आदौ निर्विघ्नतासिद्ध्यर्थं महा गणपतिं पूजनं करिष्ये ।

ॐ गणानां त्वा शौनको गृत्समदो गणपतिर्जगति

गणपत्यावाहने विनियोगः ॥ (offer water in hand to lord)

ādau nirvighnatāsiddhyartham mahā gaṇapatim pūjanaṃ kariṣye ।

om gaṇānām tvā śaunako gr̥tsamado gaṇapatirjagati

gaṇapatyāvāhane viniyogaḥ ॥ (offer water in hand to lord)

ॐ भूर्भुवस्वः महागणपतये नमः । आवाहयामि । (offer akshata)

ॐ भूर्भुवस्वः महागणपतये नमः । ध्यायामि । ध्यानं समर्पयामि । (offer akshata)

om bhūrbhuvasvaḥ mahāgaṇapataye namaḥ । āvāhayāmi । (offer akshata)

om bhūrbhuvasvaḥ mahāgaṇapataye namaḥ । dhyāyāmi ।

dhyānaṃ samarpayāmi । (offer akshata)

ॐ महागणपतये नमः । आवाहनं समर्पयामि । (offer akshata)

ॐ महागणपतये नमः । आसनं समर्पयामि । (offer flower petals, akshata)

ॐ महागणपतये नमः । पाद्यं समर्पयामि । (sprinkle water on ganesha's feet)

ॐ महागणपतये नमः । अर्घ्यं समर्पयामि । (offer flower petals, water drops and akshata)

ॐ महागणपतये नमः । आचमनीयं समर्पयामि । (offer a spoonful water)

ॐ महागणपतये नमः । स्नानं समर्पयामि । (offer a spoonful water for bathing)

ॐ महागणपतये नमः । वस्त्रं समर्पयामि । (offer akshata, flowers)

Simple Dipawali Lakshmi Puja

- ॐ महागणपतये नमः । यज्ञोपवीतं समर्पयामि । (offer flowers, akshata)
ॐ महागणपतये नमः । चंदनं समर्पयामि । (offer sandalwood paste)
ॐ महागणपतये नमः । परिमल द्रव्यं समर्पयामि । (offer kumkum)
ॐ महागणपतये नमः । पुष्पाणि समर्पयामि । (offer flower petals)
ॐ महागणपतये नमः । धूपं समर्पयामि । (light dhoop/agarbatti and show)
ॐ महागणपतये नमः । दीपं समर्पयामि । (light ghee lamp and show)
ॐ महागणपतये नमः । नैवेद्यं समर्पयामि । (offer a banana to lord)
ॐ महागणपतये नमः । ताम्बूलं समर्पयामि । (take a betel leaf, betel nuts and offer)
ॐ महागणपतये नमः । फलं समर्पयामि । (offer apple, banana etc)
ॐ महागणपतये नमः । दक्षिणां समर्पयामि । (offer few coins)
ॐ महागणपतये नमः । आर्तिक्यं समर्पयामि । (light ghee lamp, do arati three times)
ॐ भूर्भुवस्वः महागणपतये नमः । मन्त्रपुष्पं समर्पयामि । (offer flowers)
ॐ भूर्भुवस्वः महागणपतये नमः । प्रदक्षिणान् नमस्कारान् समर्पयामि । (offer akshata, flowers)
ॐ महागणपतये नमः । सर्वं राजोपचारान् समर्पयामि ॥ (offer akshata)

- om mahāgaṇapataye namaḥ | āvāhanaṁ samarpayāmi | (offer akshata)
om mahāgaṇapataye namaḥ | āsanaṁ samarpayāmi | (offer flower petals, akshata)
om mahāgaṇapataye namaḥ | pādyaṁ samarpayāmi | (sprinkle water drops)
om mahāgaṇapataye namaḥ | arghyaṁ samarpayāmi | (offer flower petals, water drops and akshata)
om mahāgaṇapataye namaḥ | ācamaniyaṁ samarpayāmi | (offer a spoonful water)
om mahāgaṇapataye namaḥ | snānaṁ samarpayāmi | (offer a spoonful water)
om mahāgaṇapataye namaḥ | vastraṁ samarpayāmi | (offer akshata, flowers)
om mahāgaṇapataye namaḥ | yajñopavītaṁ samarpayāmi | (offer akshata, flowers)
om mahāgaṇapataye namaḥ | caṁdanaṁ samarpayāmi | (offer chandan paste)
om mahāgaṇapataye namaḥ | parimala dravyaṁ samarpayāmi | (offer kumkum)
om mahāgaṇapataye namaḥ | puṣpāṇi samarpayāmi | (offer flower petals)
om mahāgaṇapataye namaḥ | dhūpaṁ samarpayāmi | (offer agarbatti)
om mahāgaṇapataye namaḥ | dīpaṁ samarpayāmi | (show ghee lamp)
om mahāgaṇapataye namaḥ | naivedyaṁ samarpayāmi | (offer banana)
om mahāgaṇapataye namaḥ | tāmbūlaṁ samarpayāmi | (offer betel leaf, betel nuts)
om mahāgaṇapataye namaḥ | phalaṁ samarpayāmi | (offer some fruits)

Simple Dipawali Lakshmi Puja

om mahāgaṇapataye namaḥ | dakṣiṇām samarpayāmi | (offer coins)

om mahāgaṇapataye namaḥ | ārtikyaṁ samarpayāmi | (light ghee lamp, do arati three times)

om bhūrbhuvasvaḥ mahāgaṇapataye namaḥ | mantrapuṣpaṁ samarpayāmi | (offer flowers)

om bhūrbhuvasvaḥ mahāgaṇapataye namaḥ | pradakṣiṇān namaskārān samarpayāmi |

(offer akshata, flowers)

om mahāgaṇapataye namaḥ | sarva rājopacārān samarpayāmi ||

(offer akshata)

अनया पूजया विघ्नहर्ता महागणपतिः प्रियताम् ॥

anayā pūjayā vighnahartā mahāgaṇapatiḥ priyatām ||

लक्ष्मी पूजा

lakṣmī pūjā

ॐ नमो महालक्ष्म्यै नमः । आवाहयामि । (offer akshata)

om namo mahālakṣmyai namaḥ | āvāhayāmi | (offer akshata)

ॐ नमो महालक्ष्म्यै नमः । ध्यायामि । ध्यानं समर्पयामि । (offer akshata)

om namo mahālakṣmyai namaḥ | dhyāyāmi | dhyānaṁ samarpayāmi | (offer akshata)

ॐ नमो महालक्ष्म्यै नमः । । आवाहनं समर्पयामि । (offer akshata)

om namo mahālakṣmyai namaḥ | āvāhanaṁ samarpayāmi | (offer akshata)

ॐ नमो महालक्ष्म्यै नमः । । आसनं समर्पयामि । (offer flower petals, akshata)

om namo mahālakṣmyai namaḥ | āsanaṁ samarpayāmi | (offer flower petals, akshata)

ॐ नमो महालक्ष्म्यै नमः । पाद्यं समर्पयामि । (sprinkle water on goddess's picture or idol or coins)

om namo mahālakṣmyai namaḥ | pādyaṁ samarpayāmi | (sprinkle water drops)

ॐ नमो महालक्ष्म्यै नमः । अर्घ्यं समर्पयामि । (offer flower petals, water drops and akshata)

om namo mahālakṣmyai namaḥ | arghyaṁ samarpayāmi | (offer flower petals, water drops and akshata)

Simple Dipawali Lakshmi Puja

ॐ नमो महालक्ष्म्यै नमः। आचमनीयं समर्पयामि । (offer a spoonful water)

om namo mahālakṣmyai namaḥ । ācamaṇīyaṁ samarpayāmi । (offer a spoonful water)

ॐ नमो महालक्ष्म्यै नमः। स्नानं समर्पयामि । (offer a spoonful water for bathing)

om namo mahālakṣmyai namaḥ । snānaṁ samarpayāmi । (offer a spoonful water)

Now chant following mantra 108 times and keep offering mixture of milk, curd, ghee, sugar and honey on mahalakshmi's idol, lakshmi coins, if you don't have lakshmi coins you can use regular dollar coins etc... and then pour clean water cleanse and put again them in clean puja plate.

ॐ नमो महालक्ष्म्यै नमः।

om namo mahālakṣmyai namaḥ ।

Now chant following and wash vigraham, idol, coins with clean water, rinse and place them in clean puja plate.

ॐ नमो महालक्ष्म्यै नमः। अभिषेक स्नानं समर्पयामि । (offer a spoonful water for bathing)

om namo mahālakṣmyai namaḥ । abhiṣeka snānaṁ samarpayāmi । (offer a spoonful water)

ॐ नमो महालक्ष्म्यै नमः। आचमनीयं समर्पयामि । (offer a spoonful water)

om namo mahālakṣmyai namaḥ । ācamaṇīyaṁ samarpayāmi । (offer a spoonful water)

ॐ नमो महालक्ष्म्यै नमः। वस्त्रं समर्पयामि । (offer akshata, flowers)

om namo mahālakṣmyai namaḥ । vastraṁ samarpayāmi । (offer akshata, flowers)

ॐ नमो महालक्ष्म्यै नमः। चंदनं समर्पयामि । (offer sandalwood paste)

om namo mahālakṣmyai namaḥ । caṁdanaṁ samarpayāmi । (offer chandan paste)

ॐ नमो महालक्ष्म्यै नमः। परिमल द्रव्यं समर्पयामि । (offer kumkum)

om namo mahālakṣmyai namaḥ । parimala dravyaṁ samarpayāmi । (offer kumkum)

ॐ नमो महालक्ष्म्यै नमः। पुष्पाणि समर्पयामि । (offer flower petals)

om namo mahālakṣmyai namaḥ । puṣpāṇi samarpayāmi । (offer flower petals)

Simple Dipawali Lakshmi Puja

Now take flower petals chant following mantras one after another and keep offering petals. Alternatively you can also offer flower petals by chanting ॐ नमो महालक्ष्म्यै नमः। om namo mahālakṣmyai namaḥ । 108 times.

ॐ प्रकृत्यै नमः।

ॐ विकृत्यै नमः।

ॐ विद्यायै नमः।

ॐ सर्व-भूत-हित-प्रदायै नमः।

ॐ श्रद्धायै नमः।

ॐ विभूत्यै नमः।

ॐ सुरभ्यै नमः।

ॐ परमात्मिकायै नमः।

ॐ वाचे नमः।

ॐ पद्मालयायै नमः।

ॐ पद्मायै नमः।

ॐ शुचये नमः।

ॐ स्वाहायै नमः।

ॐ स्वधायै नमः।

ॐ सुधायै नमः।

ॐ धन्यायै नमः।

ॐ हिरण्मय्यै नमः।

ॐ लक्ष्म्यै नमः।

ॐ नित्यपुष्टायै नमः।

ॐ विभावर्यै नमः।

ॐ अदित्यै नमः।

ॐ दित्यै नमः।

ॐ दीपायै नमः।

ॐ वसुधायै नमः।

ॐ वसुधारिण्यै नमः।

ॐ कमलायै नमः।

Simple Dipawali Lakshmi Puja

- ॐ कान्तायै नमः।
ॐ कामाक्ष्यै नमः।
ॐ क्रोधसंभवायै नमः।
ॐ अनुग्रहप्रदायै नमः।
ॐ बुद्धये नमः।
ॐ अनघायै नमः।
ॐ हरिवल्लभायै नमः।
ॐ अशोकायै नमः।
ॐ अमृतायै नमः।
ॐ दीप्तायै नमः।
ॐ लोक-शोक-विनाशिन्यै नमः।
ॐ धर्मनिलयायै नमः।
ॐ करुणायै नमः।
ॐ लोकमात्रे नमः।
ॐ पद्मप्रियायै नमः।
ॐ पद्महस्तायै नमः।
ॐ पद्माक्ष्यै नमः।
ॐ पद्मसुन्दर्यै नमः।
ॐ पद्मोद्भवायै नमः।
ॐ पद्ममुख्यै नमः।
ॐ पद्मनाभप्रियायै नमः।
ॐ रमायै नमः।
ॐ पद्ममालाधरायै नमः।
ॐ देव्यै नमः।
ॐ पद्मिन्यै नमः।
ॐ पद्मगन्धिन्यै नमः।
ॐ पुण्यगन्धायै नमः।
ॐ सुप्रसन्नायै नमः।
ॐ प्रसादाभिमुख्यै नमः।
ॐ प्रभायै नमः।

Simple Dipawali Lakshmi Puja

- ॐ चन्द्रवदनायै नमः।
- ॐ चन्द्रायै नमः।
- ॐ चन्द्रसहोदर्यै नमः।
- ॐ चतुर्भुजायै नमः।
- ॐ चन्द्ररूपायै नमः।
- ॐ इन्दिरायै नमः।
- ॐ इन्दुशीतलायै नमः।
- ॐ आह्लादजनन्यै नमः।
- ॐ पुष्ट्यै नमः।
- ॐ शिवायै नमः।
- ॐ शिवकर्यै नमः।
- ॐ सत्यै नमः।
- ॐ विमलायै नमः।
- ॐ विश्वजनन्यै नमः।
- ॐ तुष्ट्यै नमः।
- ॐ दारिद्र्य-नाशिन्यै नमः।
- ॐ प्रीतिपुष्करिण्यै नमः।
- ॐ शान्तायै नमः।
- ॐ शुक्लमाल्यांवरायै नमः।
- ॐ श्रियै नमः।
- ॐ भास्कर्यै नमः।
- ॐ विल्वनिलयायै नमः।
- ॐ वरारोहायै नमः।
- ॐ यशस्विन्यै नमः।
- ॐ वसुन्धरायै नमः।
- ॐ उदारंगायै नमः।
- ॐ हरिण्यै नमः।
- ॐ हेममालिन्यै नमः।
- ॐ धनधान्यकर्यै नमः।
- ॐ सिद्धये नमः।

Simple Dipawali Lakshmi Puja

- ॐ च्चैणसौम्यायै नमः ।
ॐ शुभप्रदाये नमः ।
ॐ नृप-वेश्म-गतानन्दायै नमः ।
ॐ वरलक्ष्म्यै नमः ।
ॐ वसुप्रदायै नमः ।
ॐ शुभायै नमः ।
ॐ हिरण्य-प्राकारायै नमः ।
ॐ समुद्र-तनयायै नमः ।
ॐ जयायै नमः ।
ॐ मंगला देव्यै नमः ।
ॐ विष्णु-वक्ष-स्थल-स्थितायै नमः ।
ॐ विष्णुपत्न्यै नमः ।
ॐ प्रसन्नाक्ष्यै नमः ।
ॐ नारायण-समाश्रितायै नमः ।
ॐ दारिद्र्य-ध्वंसिन्यै नमः ।
ॐ देव्यै नमः ।
ॐ सर्वोपद्रव वारिण्यै नमः ।
ॐ नवदुर्गायै नमः ।
ॐ महाकाल्यै नमः ।
ॐ ब्रह्मा-विष्णु-शिवात्मिकायै नमः ।
ॐ त्रिकाल-ज्ञान-संपन्नायै नमः ।
ॐ भुवनेश्वर्यै नमः ।

om prakṛtyai namaḥ ।

om vikṛtyai namaḥ ।

om vidyāyai namaḥ ।

om sarva-bhūta-hita-pradāyai namaḥ ।

om śraddhāyai namaḥ ।

om vibhūtyai namaḥ ।

om surabhyai namaḥ ।

om paramātmikāyai namaḥ ।

Simple Dipawali Lakshmi Puja

- om vāce namaḥ |
om padmālayāyai namaḥ |
om padmāyai namaḥ |
om śucaye namaḥ |
om svāhāyai namaḥ |
om svadhāyai namaḥ |
om sudhāyai namaḥ |
om dhanyāyai namaḥ |
om hiraṇmayyai namaḥ |
om lakṣmyai namaḥ |
om nityapuṣṭāyai namaḥ |
om vibhāvaryai namaḥ |
om adityai namaḥ |
om ditye namaḥ |
om dīpāyai namaḥ |
om vasudhāyai namaḥ |
om vasudhāriṇyai namaḥ |
om kamalāyai namaḥ |
om kāntāyai namaḥ |
om kāmākṣyai namaḥ |
om krodhasambhavāyai namaḥ |
om anugrahapradāyai namaḥ |
om buddhaye namaḥ |
om anaghāyai namaḥ |
om harivallabhāyai namaḥ |
om aśokāyai namaḥ |
om amṛtāyai namaḥ |
om dīptāyai namaḥ |
om loka-śoka-vināśinyai namaḥ |
om dharmanilayāyai namaḥ |

Simple Dipawali Lakshmi Puja

om karuṇāyai namaḥ |
om lokamātre namaḥ |
om padmapriyāyai namaḥ |
om padmahastāyai namaḥ |
om padmākṣyai namaḥ |
om padmasundaryai namaḥ |
om padmodbhavāyai namaḥ |
om padmamukhyai namaḥ |
om padmanābhapriyāyai namaḥ |
om ramāyai namaḥ |
om padmamālādhārāyai namaḥ |
om devyai namaḥ |
om padminyai namaḥ |
om padmagandhinyai namaḥ |
om puṇyagandhāyai namaḥ |
om suprasannāyai namaḥ |
om prasādābhimukhyai namaḥ |
om prabhāyai namaḥ |
om candravadanāyai namaḥ |
om candrāyai namaḥ |
om candrasahodaryai namaḥ |
om caturbhujāyai namaḥ |
om candrarūpāyai namaḥ |
om indirāyai namaḥ |
om induṣītalāyai namaḥ |
om āhlādajananyai namaḥ |
om puṣṭyai namaḥ |
om śivāyai namaḥ |
om śivakaryai namaḥ |
om satyai namaḥ |

Simple Dipawali Lakshmi Puja

- om vimalāyai namaḥ |
om viśvajananyai namaḥ |
om tuṣṭyai namaḥ |
om dāridrya-nāśinyai namaḥ |
om prītipuṣkariṇyai namaḥ |
om śāntāyai namaḥ |
om śuklamālyāmbārāyai namaḥ |
om śriyai namaḥ |
om bhāskaryai namaḥ |
om bilvanilayāyai namaḥ |
om varārohāyai namaḥ |
om yaśasvinyai namaḥ |
om vasundharāyai namaḥ |
om udārāṅgāyai namaḥ |
om hariṇyai namaḥ |
om hemamālīnyai namaḥ |
om dhanadhānyakaryai namaḥ |
om siddhaye namaḥ |
om straiṇasaumyāyai namaḥ |
om śubhapradāye namaḥ |
om nṛpa-veśma-gatānandāyai namaḥ |
om varalakṣmyai namaḥ |
om vasupradāyai namaḥ |
om śubhāyai namaḥ |
om hiraṇya-prākārāyai namaḥ |
om samudra-tanayāyai namaḥ |
om jayāyai namaḥ |
om maṅgalā devyai namaḥ |
om viṣṇu-vakṣa-ssthala-ssthitāyai namaḥ |
om viṣṇupatnyai namaḥ |

Simple Dipawali Lakshmi Puja

om prasannākṣyai namaḥ ।

om nārāyaṇa-samāśritāyai namaḥ ।

om dāridrya-dhvaṁsinyai namaḥ ।

om devyai namaḥ ।

om sarvopadrava vāriṇyai namaḥ ।

om navadurgāyai namaḥ ।

om mahākālyai namaḥ ।

om brahmā-viṣṇu-śivātmikāyai namaḥ ।

om trikāla-jñāna-saṁpannāyai namaḥ ।

om bhuvaneśvāyai namaḥ ।

ॐ नमो महालक्ष्म्यै नमः । अष्टोत्तरशतनाम पूजां समर्पयामि ।

om namo mahālakṣmyai namaḥ । aṣṭottaraśatanāma pūjāṁ samarpayāmi ।

ॐ नमो महालक्ष्म्यै नमः । धूपं समर्पयामि । (show lighted dhoop/agarbatti)

om namo mahālakṣmyai namaḥ । dhūpaṁ samarpayāmi । (show lighted dhoop/agarbatti)

ॐ नमो महालक्ष्म्यै नमः । दीपं समर्पयामि । (show lighted ghee lamp)

om namo mahālakṣmyai namaḥ । dīpaṁ samarpayāmi । (show lighted ghee lamp)

ॐ नमो महालक्ष्म्यै नमः । नैवेद्यं समर्पयामि । (offer a banana or cooked prasdam)

om namo mahālakṣmyai namaḥ । naivedyaṁ samarpayāmi । (offer banana)

ॐ नमो महालक्ष्म्यै नमः । ताम्बूलं समर्पयामि । (take a betel leaf, betel nuts and offer)

om namo mahālakṣmyai namaḥ । tāmbūlaṁ samarpayāmi । (offer betel leaf, betel nuts)

ॐ नमो महालक्ष्म्यै नमः । फलं समर्पयामि । (offer apple, banana etc)

om namo mahālakṣmyai namaḥ । phalaṁ samarpayāmi । (offer some fruits)

Simple Dipawali Lakshmi Puja

ॐ नमो महालक्ष्म्यै नमः। दक्षिणां समर्पयामि । (offer few coins)

om namo mahālakṣmyai namaḥ | dakṣiṇāṁ samarpayāmi | (offer coins)

Mahalakshmi Aarati

(Light lamp and do aarati)

Om Jai Laxmi Mata, Maiya JaiLaxmi Mata,

Tumko nis din sevat, Hari, Vishnu Data..... Om Jai Laxmi Mata

Uma Rama Brahmaani, Tum ho Jag Mata.....Maiya, Tum ho Jag Mata,

Surya ChanraMa dhyaavat, Naarad Rishi gaata.....Om Jai Laxmi Mata.

Durga Roop Niranjani, Sukh Sampati Data,Maiya Sukh Sampati Data

Jo koyee tumko dhyaataa, Ridhee Sidhee dhan paataa.....Om Jai Laxmi Mata.

Jis ghar mein tu rehtee, sab sukh guna aataa,.....Maiya sab sukh guna aataa,

Taap paap mit jaataa, Man naheen ghabraataa.....Om Jai Laxmi Mata

Dhoop Deep phal meva, Ma sweekaar karo,.....Maiya Ma sweekaar karo,

Gyaan prakaash karo Ma, Moha agyaan haro.....Om Jai Laxmi Mata.

Maha Laxmiji ki Aarti, nis din jo gaavey.....Maiya nis din jo gaavey,

Dukh jaavey, sukh aavey, Ati aananda paavey.....Om Jai Laxmi Mata.

ॐ नमो महालक्ष्म्यै नमः। आर्तिकं समर्पयामि । (light ghee lamp, do arati three times)

om namo mahālakṣmyai namaḥ | ārtikyaṁ samarpayāmi | (light ghee lamp, do arati three times)

ॐ नमो महालक्ष्म्यै नमः। मन्त्रपुष्पं समर्पयामि । (offer flowers)

om namo mahālakṣmyai namaḥ | mantrapuṣpaṁ samarpayāmi | (offer flowers)

ॐ नमो महालक्ष्म्यै नमः। प्रदक्षिणान् नमस्कारान् समर्पयामि । (offer akshata, flowers)

om namo mahālakṣmyai namaḥ | pradakṣiṇān namaskārān samarpayāmi | (offer akshata, flowers)

ॐ नमो महालक्ष्म्यै नमः। सर्व राजोपचारान् समर्पयामि ॥ (offer akshata)

om namo mahālakṣmyai namaḥ | sarva rājopacārān samarpayāmi ॥ (offer akshata)

अनया पूजया महालक्ष्मीः प्रियताम् ॥ anayā pūjayā mahālakṣmīḥ priyatām ॥

Simple Dipawali Lakshmi Puja

You can add more mantras here to chant or play bhajan or mantra CDs etc, sing some bhajans, Now udyapan puja is basically on the panchami tithi of the kartika shukla paksha, or as per your family tradition. You can just do the entire puja again or you can just do the lakshmi puja as outlined here. If you live in Greater Seatte area, please visit Hindu Temple Bothell after your puja is done to take blessings of goddess lakshmi. Please participate in temple pujas. Hindu Temple Bothell's website is at <http://www.htccwa.org>