
[image: image1.png]

[image: image17.wmf][image: image18.wmf][image: image19.jpg]

[image: image20.png]

[image: image21.png]

[image: image22.png]

[image: image23.png]

[image: image24.png]

[image: image25.png]

[image: image26.png]ARtRR-

We're a team!

[image: image27.png]

[image: image28.png]

[image: image29.png]

Name

[image: image33.png]

Dear Campers and Parents, [image: image2.png]

Welcome to Hindu Heritage Camp! During this unique camp, you will be introduced to a whole new world—a world where Hinduism is not a religion, but more of a way of life; where learning is not an command, but an experience; where fun is not an option, but will become a necessity; and where a smile upon your faces is not a sign to us, but a satisfaction.

So what exactly is Hindu Heritage Camp? Hinduism, as you might know, is our religion. But here, at shakha (balagokulam), we want to teach you how it’s also a way of life. Hinduism is just how we do things, not what we are controlled by. Hinduism tell us what’s right and what’s wrong and gives us a path to base our lives upon. In other words, don’t think of Hinduism as a religion, but more of an idea that we all share. The next word, Heritage, basically means tradition. Here, you will learn about the traditions and culture of Bharat, and why they’re important to know. The last word, camp, means only one thing to us, shikshaks, fun! Our job during your camp is not only to make sure you learn something about Hinduism, but also to make sure you have fun! Those three words put together form the name of this place: Hindu Heritage Camp. Don’t set your boundaries here, Hindu Heritage Camp is not only about these three words—it’s about everything you want to make it about, revolving again on that way of life, Hinduism.

You might have noticed the two italicized words above, but do not know the meaning to. The first one is shakha, which is a place we gather every Sunday for an hour or two to play games, say shlokas, hold discussions, tell stories, do arts and crafts and much more! The other word is shikshaks. We are the Shikshaks, a camp counselor, a teacher, and of course, a friend! We’re here for you, and to make sure that you get the most out of this camp. All of the shikshaks are from a group known as “Vidyarthi Vistaraks”. We’re a group of students who volunteer our time over the summer to shakha related activities, such as this camp. We’ve planned dozens of Hindu Heritage Camps all around the Bay Area and some outside from scratch. For those of you who are familiar with Hindu Heritage Camps from the past, you will probably notice a difference this year in the activities, for we have many new shikshaks joining us this year along with their crazy, yet brilliant ideas planned just for you!

Each and every camp is planned differently, with various activities. We would like to wish all of the campers a happy camp experience, and to the parents, we hope your child enjoys this camp just as much as we do conducting it.

Sincerely,

The Shikshaks (
SCHEDULE FOR HINDU HERITAGE CAMP

	Timings
	Shishu (4-5)
	Bala 1 (6-9)
	Bala 2 (10-13)

	09:30 - 10:00
	Check In/ Registration
	Check In/ Registration
	Check In/ Registration

	10:00 - 10:30
	Introduction

Geet/ Shlokas
	Introduction

Geet/ Shlokas

	Introduction

Geet/ Shlokas

	10:30 – 10:45
	Warm-up/ Surya Namaskar
	Warm-up/ Surya Namaskar
	Warm-up/ Surya Namaskar

	10:45 - 11:30

	Games
	Games
	Games

	11:30 - 11:45

	Break
	Break
	Break

	11:45 - 12:30

	Story
	Story
	Story

	12:30 – 01:15
	Lunch
	Lunch
	Lunch

	01:15 - 02:15

	Arts & Crafts

	Arts & Crafts

	Arts & Crafts

	02:15 - 02:45
	Games
	Games
	Games

	02:45 - 03:00

	Break/Snacks
	Break/Snacks
	Break/Snacks

	03:00 - 03:30

	Shlokas

	Shlokas

	Shlokas

	03:30 - 04:00

	Samarop
	Samarop
	Samarop

Shlokas
[image: image3.jpg][a0 N O s R
-y

 [image: image4.png]

Shloka is a Sanskrit word used to denote a prayerful verse written as per certain strict grammatical rules. The shlokas presented here can be used in our daily prayers. These prayers are generally directed to specific God or Goddess forms such as Saraswati, Lakshmi, Ganesh, Rama, Devi, Krishna etc. Conveying the majesty and the omnipotence of God, the shlokas portray vivid descriptions of the different God forms and their divine powers. Anyone who chants these powerful verses and invokes the appropriate God (Goddess) forms and names mentally, will be able to achieve a steady and peaceful mind full of devotion. That in short is the purpose of the shlokas.

1. Karagre vasate Lakshmi
karmadhye Saraswati
Karmule tu Govindah

Prabhate karadarsanam
Meaning: Bhagawati Lakshmi dwells at the tip of the hand. In the center of the palm resides Saraswathi, the Bhagawati of wisdom. At the base of the palm is Govinda. Hence, one should look and meditate on the hand early in the morning.
2. gange cha yamune chaiva |

godavari sarasvati ||

narmade sindhu kaveri |

jale'smin sannidhinm kuru ||
Meaning: In this water, I invoke the presence of holy waters from the rivers Ganga, Yamuna, Godavari, Sarasvati, Narmada, Sindhu and Kaveri.
3. om sahanavavatu |

sahanau bhunaktu |

sahaviryam karavavahai |

tejasvina vadhitamastu |

mavid vishavahai |

om shanti shanti shanti ||

Meaning: May God protect us. May we be nourished together. May we work together. May our studies be brilliant. May we not fight with each other. Peace. Peace. Peace.

4. Sarasvatii namastubhyam

Varade kaamaruupini
Vidyaarambham Karishhyaami

Siddhirbhavatu me sadaa

Meaning: Oh Bhagawati Saraswathi, I bow to you, the fulfiller of my wishes. I begin my studies seeking your blessings so that I shall always be successful.

5. Sarva mangala maangalye

Shive sarvaartha saadhike
Sharanye tryambake devii

Naaraayanii namostute

Meaning: Salutations to the consort of Sri Naraayana (Sri Lakhmi Devi), who is all-auspicious, who is the master of all, who blesses devotees succeed in their efforts and who is the refuge of all.
6. Gurur Brahmaa Gururvishhnuh Gururdevo Maheshvarah .
Guruh Saakshaatparabrahma Tasmai Shrii GuravenamaH ..
Meaning: I bow to that Shree Guru, who is himself Brahma, Vishnu, and God Maheshwara, and who is verily the Supreme Absolute itself.
7. tvameva maataa cha pitaa tvameva |
tvameva bandhushcha sakhaa tvameva |
tvameva vidyaa draviNaM tvameva |
tvameva sarvaM mama devadeva ||

Meaning: O Lord! Thou art my mother and Thou art my father also; Thou art my relative and my friend Thou art my knowledge and wealth Thou art my all in all, O Lord of Lords.
8. shaa.ntaakaaraM bhujagashayanaM padmanaabhaM sureshaM |
vishvaadhaaraM gaganasadR^ishaM meghavarNaM shubhaaN^gaM |
lakshmiikaa.ntaM kamalanayanaM yogibhidhyaa.rnagamyaM |
va.nde vishhNuM bhavabhayaharaM sarvalokaikanaatham ||

Meaning: I bow to Lord Vishnu who is the embodiment of peace, who reclines on Shesha (the serpent). Whose navel is the source of the Lotus, who is the Lord of lords, who pervades the universe. Whose complexion is as (blue as) the clouds, who embodies auspicoiusness. Who is the beloved of Goddess Lakshmi, whose eyes are like Lotus, who is meditated upon by the yogis, who is the remover of the fear of the cycle of birth and death, who is the only master of the all the lokas (heaven, earth etc).

9. ramaskandham hanumantam |
vainateyam vrikodaram ||
shayaneya smarennityam |
dusvapnam tasya nashyati ||

Meaning: Meditating upon Hanumanta, Bhima and Garuda before going to bed ensures a sleep without disturbing dreams.

 SOORYA NAMASKAR

For thousands of years, human beings have been worshipping the Sun. For the rishis of the Vedic era in Bharat, the sun was worshipped in all its splendor as Soorya. Soorya Namaskar, which literally means salutations to the Sun, is a combination of few Yogasana postures. This is a well balanced set of movements that will stretch all the muscles in the body and keep the body and mind healthy. There are 13 mantras which are different names of the Sun God. We should chant a mantra before each Soorya Namaskar.

The Mantra

Offering Salutations to:

AUM Mitraaya Namah

The friend of all

AUM Ravaye Namah

The shining one

AUM Sooryaaya Namah

The one who induces activity

AUM Bhaanave Namah

The one who illuminates

AUM Khagaaya Namah

The one who moves quickly in the sky

AUM Pushne Namah

 The giver of strength

AUM Hiranyagarbhaaya Namah

The bright center of all energy

AUM Mareechaye Namah

The lord of the dawn

AUM Aadityaaya Namah

The son of Aditi

AUM Savitre Namah

The benevolent mother

AUM Arkaaya Namah

The one who is fit to be praised

AUM Bhaaskaraaya Namah

The one who leads to enlightenment

AUM Shrisavitrusooryanaaraayanaaya Namah
The Soorya (Sun)

[image: image30.png]

[image: image31.png]

Positions

[image: image32.png]

 [image: image7.png]

 Geet: song [image: image8.png]

Baal Hai Gopal Hai

Baal Hai Gopal Hai Hum Bharat Maa Ke Laal ||

Poorshottam Maryaadaa Dhaaree Dwaapar-men Hum Krishan Muraaree

Har Yuga Men Kar Dharma Dhwajaa Le Vaijayntee Gal Maal Hai Hum Bharat Maa Ke Laal

Baal HaiGopall Hai Hum...(1)

Veer Shivaa Ranaa Abhimaanee Guru Govind Singh Theg Balidaanee

Bandaa Vairaagee Jaisn Ke Tejasvee Hum Laal Hai Hum Bharat Maa Ke Laal

Baal Hai Gopal Hai Hum...(2)

Naana Taatyaa Raanee Jhansi Pralayankar Ban Chumee Phaansee

Pandey Mangal Kukaa Phadake Dhadhak Uthay Ve Jwaal Hai Hum Bharat Maa Ke Laal

Baal Hai Gopal Hai Hum...(3)

Dayanand Aravind Vivekaa Eka Tatvake Roop Anekaa

Divya Jyoti Keshava Maadhava Ki Sampaadita Har Praana Hai Hum Bharat Maa Ke Laal

Baal Hai Gopal Hai Hum...(4)

Meaning

Our baal are the Gopal and the armory of Dharma (Duty to uphold righteousness).

In Treta-yuga the magnificent complete being was baal Raam and in Dwaaparyuga was baal Krishna. In every yuga, the establishing of the victory flag of dharma is the precious wealth we give.

The brave Shivaji and Rana are our pride and Guru Govind singh was a great martyr. Like Banda Vairagee, our bravery shines magnificiently.

Naana, Taatyaa and Queen of Jansi met death in the flames of fire. Our rage cannot be controlled as the flames rise high.

Dayaanand, Aravindo and Vivekanand all had the same vision but with variation only in approach. The bright light given by Keshav (Doctorji) and Madhav (Guruji) is present in every one of us.

[image: image9.png]

 Sangh Prarthana and Translation [image: image10.png]

	Sarva Mangala Maangalyaam
Deveem Sarvaartha Saadhikaam
Sharanyaam Sarva Bhootanaam
Namaamo Bhoomi Mataram

Sachchidaanada Roopaaya
Vishwa Mangala Hetave
Vishwa Dharmaika Moolaaya
Namostu Paramaatmane

Vishwa Dharma Vikaasartham
Prabho Sanghatitaa Vayam
Shubhaam Aashisham Asmabhayam
Dehi Tat Paripoortaye

Ajayyam Aatma Saamarthyam
Susheelam Loka Poojitam
Gyanam Cha Dehi Vishwesha
Dhyeya Maarga Prakaashakam

Samut Karshostuno Nityam
Nishreyasa Samanvitah
Tatsaadhakam Sphuratwantah
Suveera Vratamujwalam

Vishwa Dharma Prakaashena
Vishwa Shaanti Pravartake
Hindu Sanghatanaa Kaarye
Dhyeya Nishthaa Sthiraastunah

Sangha Shaktir Vijetreeyam
Krutvaasmad Dharma Rakshanam
Paramam Vaibhavam Praaptum
Samarthaastu Tavaashisha

Tvadiiye Punya Kaaryesmin
Vishwa KalyaaNa Saadhake
Tyaaga Seva Vratasyaayam
Kaayome Patatu Prabho

|| Vishwa Dharma Ki Jay ||
	The most sacred of all that is auspicious
The means to achieve all that one aspires
The safe refuge of all living beings
O Goodness Mother Earth, We salute thee.

You are the cause for the Universe good,
The embodiment of the Truth Wisdom, and Bliss
The Unique origin of Universal Righteousness,
Our Salutations to You, O God, Supreme.

Together we have come organized, O Lord,
The purpose being flourishing of Universal Dharma,
We seek Your blessings, the divine grace,
Bestow on us to accomplish the aim.

Possession of valor, unconquerable ever
Conduct, character renowned world over
Bestow the wisdom that brightens, O God
Paving the way to realize the goal.

Endowed with prosperity, exaltation, perpetual,
May there be affluence bestowed on us;
inspired are we to practice,
the radiant, worthy, valiant, and vow.

With enlightenment from the Universal Dharma,
in propagating peace through out the world
in the task of achieving Hindu unity worldwide,
May our aim and deep faith remain resolute.

With the triumphant power of the organization,
by safeguarding our own Dharma, the righteousness,
May we be blessed to be competent
To attain the glory supreme, sublime.

In pursuit of the welfare of the mankind,
which indeed is thy holy cause and
inspired by the noble virtues of service and sacrifice,
let my being, O Bhagawan!, be offered at your feet.

|| Victory to Universal Dharma ||

Ganesha Pradakshina
[image: image11.png]

Ganesha is the god of wisdom and prosperity and is invoked before the beginning of any auspicious work by the Hindus. He is the son of Shiva and Parvati, brother of Kartikeya - the general of the gods, Lakshmi - the goddess of wealth and Saraswati-the goddess of learning. This elephant-headed god, whose vehicle is the Mooshak or rat and who loves Modaks (round sweets) is associated with several humourous tales and lores. Everybody knows the tale of how he beat his brother Kartikeya, in a race which involved going around the world thrice, without even moving out of his house. Do you?

It happened that the Lord Shiva asked his sons Kartikeya and Ganesh to complete three rounds of the earth and the first one to achieve this would be made the Ganaadhipati or the leader. Kartikeya seated on a peacock, his vahanam (vehicle), started off for the test. Vinayak or Ganesh was given a rat, which moves swiftly. Vinayak realised that the test was not easy, but he could not disobey his father. He reverently paid obeisance to his parents and went around them three times and completed the test before Kartikeya. According to him, " My parents pervade the whole universe and going around them, is more than going round the earth.” Everybody was pleasantly surprised to hear Vinayak's logic and intelligence.
Arjun’s Concentration
Out of all Pandavas and Kauravas, Arjuna had immense liking for the sport of bow and arrow. He practiced this art with great concentration and perseverance. Soon he became number one in this art. Acharya Drona was very much pleased with Arjuna. He always favored him. This caused jealousy in the heart of his other brothers.
One day Doryodhana and Duhshasana asked their Guru why they show favor towards Arjuna? They told Acharaya that they were also very skillful in archery then why did Acharya think that Arjun is the best? As a reply to their criticism, Acharya Drona arranged a test to decide the best archer amongst all.

Accordingly, a wooden bird was put on a branch of a distant tree. It was partly hidden by the foliage. A prominent artificial eye was painted on the wooden bird. The teacher called all his disciples and said, "Look my children, a bird is sitting on that far off tree. You have to hit the arrow exactly in its eye. Are you ready?"

Everyone nodded. First the eldest Yudhisthira was invited to try his skill. He stretched his bow-string and was about to release the arrow when Dronacharya asked him a question, "O eldest son of Kunti, may I know what is visible to you at this point of time?"

Yudhisthira replied innocently, "Why, O Gurudev, I am seeing you, the tree, people around me, and the bird!"

Similar questions were put to Duryodhana, Duhshasana, Bhima, Nakul, Sahadeva and others. Acharya Drona got the similar answers as those given by Yudhisthira. Acharya told them to step aside as it was obvious that with such poor concentration they were sure to miss the target!

Lastly, it was the turn of Arjuna. He readied himself, his bow and arrow in perfect graceful harmony! When the Guru asked him, "O Arjuna, will you tell me what is being observed by you?"

Arjuna replied, "Acharya, at this point of time only the eye of the bird is visible to me." When asked by the teacher whether he was able to see the bird, the tree, and people around, Arjuna replied in negative maintaining that he saw only the eye of the bird .

Dronacharya was pleased with Arjuna's immense concentration and correct approach towards the art of archery. He then explained to others how due to such peculiar qualities and powers he preferred Arjuna as his best disciple.

The Monkey and the crocodile

Once upon a time there lived a monkey on a tree by the side of a huge lake. This black jamun tree bore very sweet fruits, as sweet as nectar. Once a crocodile swam ashore and the monkey threw some black jamuns at him and asked him to taste them. The crocodile liked those fruits so much that it started coming everyday ashore and eat the fruits thrown by the monkey. Soon they became good friends.
The crocodile used to take some fruits to his home to his wife. She was a lazy and greedy lady. The crocodile told her about his friend the monkey. One day the greedy leady pleaded with her husband that she would like to eat the monkey's heart. She was thinking that the monkey who eats such tasty fruits everyday must have a heart filled with nectar. The husband crocodile was angered and did not agree to deceiving his friend. But she then insisted that she would not eat anything till he brought her his friend's heart. Out of desperation, the crocodile started making plans for killing his friend.
He came back to the shore and entreated the monkey with an invitation to his house for supper. He said that that his wife would be thrilled to have him home and also that she was very anxious to meet such a nice friend. Poor monkey believed the story. He asked his friend how he could cross the huge lake to reach the house of the crocodile on the other side. The crocodile then offered to carry him on his back and the monkey agreed.
In the middle of the lake, the crocodile decided to kill the monkey. The monkey was frightened and asked the crocodile why he was doing this. The crocodile told him that his wife wanted to eat the monkey's heart filled with nectar. The monkey immediately asked the crocodile to take him back to the tree because he had left his part of heart which was full of nectar back at the tree. The foolish crocodile then swam back to the tree and the terrified monkey jumped up the tree. The crocodile asked the monkey to come back but the monkey was never going to return. He shouted at the crocodile for deceiving him and scolded the friend for misusing his friendship.
MORAL: Wit is superior to brute force.
Vedic Math Tricks
The Vedas written around 1500-900 BCE, are ancient Indian texts containing a record of human experience and knowledge. Thousands of years ago, Vedic mathematicians authored various theses and dissertations on mathematics. It is now commonly believed and widely accepted that these treatises laid down the foundations of algebra, algorithm, square roots, cube roots, various methods of calculation, and the concept of zero! "Vedic Mathematics" is the name given to the ancient system of mathematics, or, to be precise, a unique technique of calculations based on simple rules and principles, with which any mathematical problem — be it arithmetic, algebra, geometry or trigonometry — can be solved, orally!

SQUARES

Without using a calculator, you can easily find the square of a number, in seconds! For example, here is how to solve 98 * 98. In order to find the squaring of numbers near a base to solve 98 squared (98 x 98), we must first determine what base we are in. It is close to 100, therefore we say base 100. We get our answer by merely knowing how much less 98 is by 100. Knowing that the difference is 2, we subtract 2 from 98 and then we tag on the squaring of that 2. As a one-line answer, the setting out would appear as thus: 98 Squared = 98 ​- 2 / 2x2. Simplifying it: = 96 / 4 We almost have our answer.

What we need to know is that since our base is 100, it has 2 zeroes, therefore this fact governs the need for 2 spaces or 2 digits after the "forward slash" symbol (/). By inserting or inventing The Zero as a "Place Marker", the answer is achieved: 98 Squared = 96 / 04 = 9,604. Observe similar examples: 97 Squared = 97 -​ 3 / 3x3 = 94 / 09. 96 Squared = 96 -​ 4 / 4x4 = 92 / 16=9216 (Notice that there are no zeros after the slash in this case because there are already two digits after the slash.

When the number being squared is above the base, of 100 here, we add the excess and square the excess: 104 Squared = 104 + 4 / 4x4 = 108 / 16 = 10, 816 104 x 105 = 104 + 5 / 4x5 = 109 / 20 = 10, 920

What if we enlarged our numbers to 998 Squared?

It is close to 1,000 so we say Base 1,000 and know to have 3 zeroes on the right hand side of the (/). 998 Squared = 998 -​ 2 / 2x2 = 996 / _ _ 4 = 996 / 004. = 996,004

Understanding this, you can be calculating digits in the millions: 9998 Squared = 9998 -​ 2 / 2x2 = 9996 / _ _ _ 4
(Since we are in Base 10,000 the 4 Zeroes determine the need for 4 digits after the (/). = 9996 / 0004 = 99,960,004.

The Squaring of Numbers Ending in 5

If we wanted to square the number 25, we would conventionally take 3 lines of working out. Vedic Mathematics merely looks at the question, applies one of the 16 Sutras, and solves it mentally in one-line. In this case, the Sutra at work is "By One More Than The Previous Digit".

Observing that 25 is a 2 digit number, 5 is the last digit, but we are mainly interested in "the Previous Digit" which is 2.
We say, mentally, "What is One more than Two?" It is 3. The word "By" in the Sutra really means "to multiply".
The setting out for the first half of the answer is thus:
25 Squared = 2 "By" 3 / = 2 x 3 / To this we tag on the last digit "5" squared: = 2 x 3 / 5 x 5 = 6 / 25
Thus the answer is 625.

Similarly, all other numbers that end in 5, when squared, can be done instantly: 15 Squared = 1 x 2 / 5 x 5 = 2 / 25 = 225
35 Squared = 3 x 4 / 5 x 5 = 12 / 25 = 1,225
45 Squared = 4 x 5 / 5 x 5 = 20 / 25 = 2,025
95 Squared = 9 x 10 / 5 x 5 = 90 / 25 = 9, 025

Multiplying by 11

If we wanted to multiply 25 x 11 we merely add the two digits of the 25 and say "2 + 5" which is 7 and insert it between the two digits. Thus the answer is 275. Another way of showing this is to separate the two digits and insert their digital sum:

25 x 11 = 2 (2+5) 5
-------- = 2 --7 ---5

39 x 11 = 3 (3+9) 9
-------- = 3- 12 --9 (but, the "1" of the "12" gets carried over to the left) = 429

….Isn’t math EASY now?!

 ….Impress your friends and teachers!

….Find out more tricks at balagokulam!

Puzzle Page
Unscramble Names: Hindu Gods and Goddesses

DIRECTIONS: Unscramble the following names of Indian Gods and Goddesses

1.) MAANHUN: _ _ _ _ _ _ _

8.) SIVHNU: _ _ _ _ _ _

2.) RISHANK: _ _ _ _ _ _ _

9.) STAAARSWI: _ _ _ _ _ _ _ _

3.) VSIAH: _ _ _ _ _

10.) GARUD: _ _ _ _ _

4.) HEAANSG: _ _ _ _ _ _ _

11.) TASI: _ _ _ _

5.) MARA: _ _ _ _

12.) VITAPRA: _ _ _ _ _ _ _

6.) KHMLASI: _ _ _ _ _ _ _

13.) LKAI: _ _ _ _

7) HAMRAB: _ _ _ _ _ _

14.) BAMA: _ _ _ _

Word Search: Hindu Goddesses

Words:

Annapurna
 Bharatmata
Bhuvaneshwari Devi Dhanwantari Dhumavati
Durga

 Ganga

Gauri

 Gayatri

Kali

 Lakshmi

Matangi

 Maya

Meenakshi
 Parvati

Radha

 Saraswati
Shakti

 Sita

Puzzle:

[image: image12.png]4zaedaqZzZL(OD100L
eISE«><rronXT<O
MR 2w
Tezar<zunusszUE
H<E(OTIDTENZO
P T T Tt
SErzTreNnFoxzIV
WS NON > NWE >
OuHHYFUSOULOIES
@zrza<ozrN>nUL
N ™
IxoquHE e e U0
anELH LY UUI US>
>Tmkx<TIn<z<ITON
e e O DD

(Answers for ”Unscramble Names” and “Word Search” are on page 20)

[image: image13.jpg]

Did You Know…

(For detailed information on the following topic please refer to “The Complete IDIOT’s Guide to Hinduism – by Linda Johnsen”)

· In ancient times, the Goddess was worshipped through out the planet. Nirguna Brahman, the Supreme Reality in Hindu Dharma transcends gender. But, when the divine being takes form, it assumes both male and female attributes. In fact, to many Hindus, since the divine gave birth to us, out of its own being, and nurtures us like caring Mother (Earth), it must be a goddess.

· Sarasvati: Sarasvati is the consort of Brahma, the Creator. She is the inner source of creative intelligence, wisdom, and artistic inspiration. The Greeks had their muses, goddesses who inspired music and poetry, drama and science. In Hinduism, this role is filled by Sarasvati, perhaps she is the oldest goddess in the world who is still widely worshipped. The Veda never tires of praising her. Hindu musicians chant to Sarasvati and prostrate in front of their musical instruments before beginning a concert. Children pray to Sarasvati for help with their schoolwork. Speakers invoke her before their lectures. In one of her four hands, she holds a book, showing her command over all intellectual knowledge. Another holds a rosary, since she is also the source of all spiritual knowledge. Her two remaining hands hold Veena, an Indian musical instrument. This means that she is the source of the sound vibrations or primeval waves of energy that form the universe.

· Lakshmi - Showers of Wealth: The goddess of wealth never lacks for devotees, as you can imagine! (. She signals the material blessings that pour out of her. These include not only prosperity, but health and a joyful, harmonious family life. Her two other hands hold lotuses, that remind us her greatest boons are not material, but gifts of the spirit. These are the only blessings of lasting value. Lakshmi is so well loved because of her extreme kind nature. She is the consort of Sri Vishnu.

· Parvati – Divine Wife and Mother: Parvati is the consort of God Shiva and mother of the deities Ganesha and Skanda.
[image: image15.png]

Home Work

List all the different other names of Goddesses Sarasvati, Lakshmi and Parvati?

Solutions to Puzzle Page

“Unscrable Names” Solution:

	1. HANUMAN

2. KRISHNA

3. SHIVA

4. GANESHA

5. RAMA

6. LAKSHMI

7. BRAHMA

	8. VISHNU

9. SARASWATI

10. DURGA

11. SITA

12. PARVATI

13. KALI

14. AMBA

“Word Search” Solution:

[image: image16.png]AZaDOAZZL++ 400
OISEAs At T
I T Ty
e]
M E LTI+ E
tE4EAAE > aTa Tt
FETHTE A4
T
WY U Tt
[
FAAD DALt
TS
FNAOR LY Ut
I T
e n e v 4

PR AR AR

� EMBED MS_ClipArt_Gallery.5 ���

Hindu Swayemsevak Sangh

PAGE
14

_1152788214

_1152788351

_1088670969

