

|| Bhagavan Shri Neminathaya Namaha ||

|| Bhagavan Shri Gomateshaya Namaha ||

Karkala Bhagavan Shri Bahubali Swamy Mahamastakabhisheka Mahotsava- 2015

INVITATION

The Bhagavan Sri Bahubali Swami Mahamastakabhisheka Mahotsava will be celebrated along with the Panchakalyana Mahotsava of Bhagavan Sri Neminatha Swami at Karkala in the pious presence of Munimaharajas and all Bhattaraka Swamijis.

Mahamastakabhisheka Mahotsava of Bhagavan Sri Bahubali Swami will be celebrated from 21-01-2015 to 31-01-2015 under the guidance of Swasthishrimadraya Rajaguru Bhumandalacharyavarya Mahavada-Vadishwararaya, Vadipithamaha, Sakala Vidhvajana Sarvabhaumadyaneka Birudavali Virajamanarum Srimannijaghatikasthana Panasoge Vanganagara Kalasa Karkala Chatussiddha Simhasanadheeshwara **Rajaguru Dhyanyogi Swasthi Shree Lalithakeerthi Bhattaraka Pattacharyavarya Mahaswamiji**

and presided by

Dharmasthala Dharmadhikari Padmabhushana Rajarshi Dr. D. Veerendra Heggade

The grand celebration of Mahamastakabhisheka Mahotsava will begin from Swasthi Sri Mahaveera era 2541 Shalivahana era 1936 Jaya Samvatsara, 1st day of Magha month, i.e., 21-01-2015 Wednesday, till the Twelfth day of Magha month, i.e., 31-01-2015 Saturday. The Mahamastakabhisheka celebrated along with Panchakalyana ceremonies to Bhagavan Sri Neminatha Swamy with all the Agamoktha religious rituals.

RELIGIOUS RITUALS

WEDNESDAY, 21ST JANUARY 2015, MAGHA SHUDDHA PADYA

The Shrivihara of Bhagavan Sri Neminatha Swamy shall commence at 8.15 am from the Hiriyangadi Bhagavan Sri Neminatha Swamy Basadi, at 10.45 am. the ritual of Indraprathiste at Bhagavan Sri Bahubali Betta (Hill), at 11.52 am Meshalagna Thoranamuhurtha, Yajnasalapravesha, Vimanashuddi, Nandimangala, Vasthupooja Vidhana, Navagraha Mahashanthi, Gramabali Vidhana, Mruthika Sangrahana, Ankurarpna rituals will be held. The Agrodaka procession will commence from Jain Mutt Karkala at 6.40pm. From 7.30 pm Mahamastakabhisheka to Bhagavan Sri Bahubali Swami with 108 Kalasha and other Dravyas.

Sponsors: Kervashehobli Padangadiguthu Shri Nemiraj Padival, in memory of hobli head late Shirthadi Dharmasamrajya by his son-in-law Dr. S. Prabhachandra and Children from Shimunje Guthu Shirthadi and by Sachidevi Nagarajiah, children and son-in-law D. Sudhakar in memory of Late Mrs. Shrideviyamma and Mrs. Late Indiravathi, and Kervashehobli Padangadiguthu family.

FRIDAY, 23RD JANUARY 2015, MAGHA SHUDDHA THADIGE

Beginning from 8.00 am Shribali Vidhana with Nithyavidhi, Brihachpanthi Yanthradharane for Universal Welfare, at 8.00 a.m. Shri Shithalantha Vidhana to Bhagavan Shri Shithalanatha Thirthankara at Balabasadi. The Agrodaka Procession will commence from Jain Mutt Karkala at 6.30pm. From 8.00pm onwards Mahamastakabhisheka to Bhagavan Sri Bahubali Swami with 108 Kalasha and other Dravyas.

Sponsors: Padubidribeedu Shri Chandayya Arasu Kinyakka Ballal, Shri Rathnakara Raj and children, and the descendents of Kinyakka Ballal, children of Ermalubeedu Mrs. Nagaveni Amma Shanthiraja Arasu Maramma Hegde and her brother Mr. A. Vajrakumar, Dharwad.

SUNDAY, 25TH JANUARY 2015 MAGHA SHUDDHA SHASHTI

Shribali Vidhana along with Nithyavidhi, Shribrihath Yagamandala Yanthradharane shall commence at 8.00 am. The Agrodaka Procession will commence from Jain Mutt Karkala at 6.30pm. From 8.00 pm Mahamastakabhisheka to Bhagavan Sri Bahubali Swami with 108 Kalasha and other Dravyas.

Sponsors: Smt. Rathnavathi Amma and Smt. Kavitha Jain and Mr. Pushparaj Jain and Family, 'Abhish', Nanthoor, Mangalore.

TUESDAY, 27TH JANUARY 2015 MAGHA SHUDDHA ASHTAMI

At 6.55am onwards Birth celebration of Bhagavan Sri Neminatha Swamy, Shribali Vidhana with Nithya Vidhi, Ashtadikshu Dhama Samprokshane, At 8.30 am Shrivihara of Jinabalaka, 9.30 am onwards Janmabhisheka Kalyana at Pandukashile of Bhagavan Sri Neminatha Swamy Basadi Hiriyangadi, 6.00pm onwards Namakaranotsava and Balaleelotsava at the Main stage. The Agrodaka Procession will commence from Jain Mutt Karkala at 6.30pm. From 8.00 pm Mahamastakabhisheka to Bhagavan Sri Bahubali Swami with 108 Kalasha and other Dravyas.

Sponsors: Mr. M. K. Shridhar and grandchildren of Navuraguthu Kudal Merkala Late Gummantha Shetty and his wife Mijaruguthu Kanakabettu Late Mrs. Dejjamma in their memory.

THURSDAY, 29TH JANUARY 2015 MAGHA SHUDDHA DASHAMI

Gandha Yanthradhane, Manthranasya Kalaropanapoorvaka Kevalajana Kalyana with Nithyavidhi at 8.00 am. Nayanonmilana at 12.06 p.m. Meshalagna. Samavasaranapooja, Shrivihara from 3.00 p.m. Agrodaka procession from Shri Jain Mutt at 6.30 p.m. Agrodakapoorvaka 504 Kalasha Mahabhisheka to Bhagavan Sri Bahubali Swami at 8.00 p.m.

Sponsors: Shrikrishethra Dharmasthala Rajarshi Dr. D. Veerendra Heggade, Mrs. Hemavathi and family

SATURDAY, 31ST JANUARY 2015 MAGHA SHUDDHA DWADASHI

At 9.00am Avabruthasana with Nithyavidhi, Dhvajavahana, Thorana-Visarjane, Shrivihara of Bhagavan Sri Neminatha Thirthankara and Sarvahnayaksha to Hiriyangadi and Distribution of Prasada.

Sponsors: His Holiness Rajaguru Dhyanyogi Swasthi Shri Lalithakeerthi Bhattaraka Pattacharyavarya Mahaswamiji, Shri Jain Mutt, Karkala

preparatory to the Mahamastakabhisheka of Bhagavan Sri Bahubali, various poojas will be held at the 18 Basadis of Karkala from 24.12.2014 to 19.1.2015

With blessings of **Swasthishree Lalitha Keerthi Swamy, Shri Jain Mutt, Karkala**

M. K. Vijaya Kumar
Chief Secretary

Dr. K. Jeevandhar Ballal
Treasurer

Dr. M. N. Rajendra Kumar
Executive President

Dr. D. Veerendra Heggade
President

Office bearers and members, Karkala Bhagavan Shri Bahubali Swamy Mahamastakabhisheka Samiti - 2015

Daily preaching by Muni Maharajas, Bhattaraka Swamijis, Spiritual discourses, Panchakalyana Visuals, Religious & Cultural Programmes will be held. Morning Breakfast, afternoon lunch, Evening Tiffin will be provided on all days.