

calendar 2011 शुभ लाभ

Hindu Calendar Prepared by:
myPanchang.com
Pundit Mahesh Shastriji

Khodiar Fire & Safety Equipments
Rakesh Upadhyay

104/B, Galaxy Apartments
Azad Road, Vile Parle (E), Mumbai 400057
Tel: 2612 6688, 98210 51155
rakeshupar@gmail.com, khodiarfire.com

Value Group Of Companies
Sandeep Upadhyay

5, Shree Kripa
Gujarati Mandal Cross Road, Vile Parle (E)
Mumbai 400057
Tel: +91-9324470001
usandeep2000@gmail.com

Calendar Explanation

सूर्य सिद्धान्त ॥ तत्त्व गतिवशत्रित्वं यथा दृक्-तुल्यतां ग्रहाः। प्रयान्ति तत्त्ववक्ष्यामि स्फुटिकरणमादरात्॥
वशिष्टा ॥ यस्मिन् पक्षे यत्र काले येन दृग्गणितैक्यम्। दृश्यते तेन पक्षेण कुर्यात्त्रित्यादिनिर्णयम्॥

भास्कराचार्यः। यात्राविवाहोत्सवजातकादौ खेटैः स्फुटैरेवफलस्फुटत्वम्। स्यात्त्रोच्यते तेन नभश्चाराणां स्फुटक्रिया दृग्गणितैक्यकृत्वा॥

We are pleased to release the 2011 calendar based on Hindu dharma shastra and drika siddhanta. This calendar is specially prepared for the Greater Mumbai area, and it may not be applicable in other parts of the world. All time presented here is adjusted for Daylight Saving Time.

The Indian Calendar/Panchangam is used everywhere where Hindu people live. I even see people posting, "I want pambu Panchangam, but I live in the USA and it is not available". The question then arises: "Can Indian Panchangam be used outside of India?". People usually align the Hindu festivals with the English dates based on the Indian calendar. They then think that if an Indian calendar says "Janmasthami" on a certain date, say September 2nd 2010, then it will appear as September 2nd everywhere in the world. The USA is 10:30 to 15:30 hours behind India, so some people will think it will also come the next day in the USA, i.e. September 3rd 2010. They also argue that their family priest in India has told them to celebrate on this particular date and according to him the Indian calendar will apply to all places in the world. This is a completely wrong assumption. If the Earth was flat you can use indian calendar here as sunrise sunset will happen all places equally. We won't have any timezones and the world will have only one time. Using indian calendar abroad means going against what Surya Siddhanta has taught us, what Maharishi Vashistha has taught us and what Bhaskaracharya has taught us. They all say one thing prepare the panchangam based on the longitude, latitude of the place you live. You cannot import calendar from other countries or places.

The English date and day (Sunday, Monday, Tuesday etc..) changes at midnight; whereas the Hindu date (or Tithi) and day does not change at midnight. Hindu days change at Sunrise. All days are from one Sunrise to another Sunrise. Sunday will start at one Sunrise and end at the next Sunrise. The Hindu date (or Tithi -- depending on the position of the Sun and Moon at any given time) changes as celestial bodies move. It can change anytime between two Sunrises. That is to say that if Prathama Tithi ends today at 23:02 it does not mean that Dwitiya Tithi will end tomorrow at the same time. It can end at 18:00, 18:09 or 28:27 (anytime after 24 means after midnight but before the next Sunrise).

Tithi: In the lunar calendar the Moon takes a month for each revolution around the Earth. The lunar calendar is divided into two groups called Pakshas. The first one is called Krishna Paksha (or dark fortnight) which is when the Moon is waning. The second is called Shukla Paksha (or bright fortnight) which is when the Moon is waxing. Each Paksha is divided into 15 Tithis. The first 14 Tithis are the Sanskrit numbers from 1 to 14 (Prathama, Dvithiya etc). The 15th Tithi of Shukla Paksha is Poornima (full Moon) & the 15th of the Krishna Paksha is Amavasya (Moon is not visible as it is closest to the Sun). So a lunar month consists of 30 Tithis and each Tithi then corresponds to the time taken by the Moon to move 12 degrees with respect to the Sun. Krishna Paksha Tithis are in the darker color and Shukla Paksha Tithis are mentioned in the red color.

Nakshatra: There are 27 Nakshatra (constellations) in the Zodiac. A Nakshatra is the zodiac constellation in which the Moon is found on the particular day. Nakshatras are in *italics*.

Timings listed in the Calendar: The times listed after a Tithi & Nakshatra are the times at which the Tithi or Nakshatra ends. The Panchanga uses the Vedic definition of a day, i.e., a day starts with Sunrise and ends with the subsequent Sunrise. Thus, a Tithi with a time of 29:00 indicates that the Tithi ends before the next Sunrise. According to the western calendar, this means that the Tithi ends at 5:00 AM (29:00 – 24:00) on the next day. Hence 24:00 means 00:00 hours of the next day, 25:00 means 1:00 AM of the next day, 29:00 means 5:00 AM of the next day. This is standard for any Panchangam. The time for Sun's samkramana is when Sun will enter that rasi or sign on that day. e.g. Makara 4:36 means Sun is entering Makara rasi at 4 hour 36 minute. All other times are the ending times.

How festivals are determined?

The usual rule to observe a festival for a particular day, check which Tithi prevails at that Sunrise. Each festival has different rules of observance. For example: Ganesh Chaturthi. Sankathara (Sankshathi Chauth) Chaturthi, Janmashtami, Mahashivaratri, Karwa Chauth, etc... For example Ganesh Chaturthi has to be observed when the Chaturthi Tithi is observed during the 8th/15th part of the dinmana or the 3/5th part of the dinmana. The dinmana is the difference between local Sunset and Sunrise on the same day. If Chaturthi is not prevailing during that period then take the second day. Likewise for the Karwa Chauth and the Sankathara Chaturthi the Chaturthi Tithi must be prevailing during the moonrise time, if it does not prevail then take the day where it prevails during the sunrise. Rules to determine Shradha Tithi are different.

For example, if one Tithi is observed at moonrise in India it may or may not exist during moonrise on the same day in a different part of the world. It may be very well observed on the previous day if you are in America or the next day if you are in Japan, Fiji, Australia and other countries. America is behind India in terms of time. To arrive at the time in India we need to subtract the time from Indian time and hence festivals could arrive a day early in USA but not later. For example if a total lunar eclipse is visible in India at 5:00 AM it will happen on the previous day in the USA. For these reasons Indian Panchangam you buy in India cannot be used outside of India.

Uttarayana / Dakshinayana: The season occurs based on tropical Sun (without ayanamsha). This is due to Earth's tilt of 23.45 degrees. The Earth circles around Sun with this tilt. When the tilt is facing the Sun we get summer and when the tilt is away from the Sun we get winter. Because of this tilt it seems like the Sun travels north and south of the equator. This motion is called Ayana Gati. The motion of the Sun moving to north is called Uttarayana – The Sun is moving towards North and Dakshinayana the Sun is moving towards South. This motion of the Sun moving towards the north is called Uttarayana. When it is moving towards the south it is called Dakshinayana. This causes rise to seasons. They are dependent on equinoxes and solstices.

There is a common misconception that Makar Samkranti is the Uttarayana. This is because at one point in time Sayana and Nirayana Zodiac were same. Every year equinoxes slides by 50 seconds due to precision of equinoxes, giving birth to Ayanamsha and causing Makar Samkranti to slide further. As a result if you think Makar Samkranti is Uttarayana then as it is sliding it will come in June after 9000 years. However Makar Samkranti still holds importance in our rituals as a Samkranti. All Drika Panchanga makers will use the position of the tropical Sun to determine Uttarayana and Dakshinayana. Hence January 14th isn't Uttarayana. Actual Uttarayana occurs on December 21st/22nd of every year. For more details please visit <http://www.mypanchang.com> or write to shastriji@mypanchang.com.

About myPanchang.com: myPanchang.com is the most popular website site that provides the most accurate panchangam in English and various Indian languages. for over more than 394 cities all over the world based on highly accurate driga ganitha or thiruganitha. Most temples in the world rely on myPanchang.com for accurate Panchang data and festival observance times. Please visit myPanchang.com for more details. If you have any questions about confusion about any festival please contact myPanchang.com

2011 Calendar Acknowledgements:

Panchangam Data	mypanchang.com
Festivals & Muhurthas	 Pandit Mahesh Shastri Drik Panchangkarta and Panchang Siddhanti mypanchang.com
Advisors	Dr. Ramchandra Joisa, Sistla Somayajulu, Kantilal Upadhyay Rallabhandi Anjaneyulu, Santhosh Kumar Sharma Gollapelli Parantap Kumar Vyas, Pundit Sandip Shastriji (Indianapolis)
Calendar Design	Monica Monasterio, Vikas Pulpa, Rama Srinivasan, Paddy Ramaiyanger
Management	Nayana Shastri, Sowjanya Kodidala, Sandeep Upadhyay, Rakesh Upadhyay, Himanshu Upadhyay
Architect	Dr. Robert Beardsworth

Notes: Any data presented here is copyright of myPanchang.com and its associates, any portion reproduced for commercial purposes without prior written permission of myPanchang.com will be treated as a violation of the United States copyright laws.

Pundit Mahesh Shastriji

Seattle, WA USA

Panchang by mypanchang.com

January 2011

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,
rakeshupar@gmail.com
web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel: +91-9324470001
usandeep2000@gmail.com

**Margasira - Pushya
Dhanus - Makara
Margazhi - Thai**

SUN	MON	TUE	WED	THU	FRI	SAT
30 Pausha Kr Paksha Dvadashi 28:24+ Jyeshtha 08:22	31 Pradosham Trayodashi 29:13+ Mula 09:24 	<p>Thai Pongal is a harvest festival celebrated by Tamils in the Indian state of Tamil Nadu. Pongal coincides with the festival Makara Sankranti celebrated throughout India. Pongal in Tamil means "boiling over or spill over." The boiling over of milk in the clay pot symbolizes material abundance for the household. Thai Pongal, celebrated at harvest time, is traditionally intended to thank the Sun God and farmstead livestock that helped create the material abundance.</p>				1 New Year Shani Pradosham Margasira Kr Paksha Dvadashi 15:04 Anuraadha 25:56+
2 Masa Shivaratri Trayodashi 14:28 Jyeshtha 26:08+	3 Tamil Hanumat Jayanthi Vaakula Amavasya Chaturdashi 14:16 Mula 26:45+	4 ● Amavasya Tarpanam Amavasya 14:32 P.shadha 27:49+	5 Pausha Sh Paksha Prathama 15:17 U.shada 29:21+	6 Dvitiya 16:32 Shravana full night	7 Tritiya 18:15 Shravana 07:22	8 Chaturthi 20:23 Dhanishta 09:47
9 Panchami 22:49 Shatabhisha 12:33	10 Shashthi 25:23+ P.Bhadrapada 15:31	11 Saptami 27:52+ U.Bhadrapada 18:28	12 Ashtami 30:04+ Revati 21:13	13 Lohri Navami full night Ashvini 23:33	14 Makara Samkranti Bhogi Navami 07:44 Bharani 25:17+ Sun: Makara 18:38	15 Karidina Thai Pongal Dashami 08:45 Krittika 26:20+
16 Ekadashi 09:01 Rohini 26:36+	17 Soma Pradosham Dvadashi 08:29 Trayodashi 31:13+ Mrigashirsha 26:09+ 	18 Chaturdashi 29:18+ Aardra 25:02+	19 ○ Satyanarayana Pooja Purnima 26:51+ Punarvasu 23:22	20 Thai Pooam Pausha Kr Paksha Prathama 24:01+ Pushya 21:17	21 Dvitiya 20:57 Aslesha 18:58	22 Sankashtha Chaturthi (Moonrise 21:07) Tritiya 17:49 Magma 16:33
23 Chaturthi 14:45 P.Phalguni 14:13	24 Thyagaraja Aradhana Panchami 11:54 U.Phalguni 12:05 	25 Shashthi 09:24 Hasta 10:17	26 India Republic Day Saptami 07:19 Ashtami 29:43+ Chitra 08:55 	27 Navami 28:38+ Svaati 08:01	28 Dashami 28:04+ Vishaakha 07:39	29 Sattila Ekadasi Ekadashi 28:00+ Anuraadha 07:46

February 2011

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,
rakeshupar@gmail.com
web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel:+91-9324470001
usandeep2000@gmail.com

**Pausha - Magha
Makara - Kumbha
Thai - Maasi**

SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3 ●	4	5
<p>Ratha Saptami is an important Hindu festival associated with Lord Surya (Sun God). Lord Surya riding a chariot driven by seven horses is worshipped on this day. It is also known as Magh Saptami or Magha Saptami, Jayanti or Jaya Saptami. Most temples in India will have Aruna Prashna parayanam on this day from early morning hours. Worshipping sun bestows health and cure several diseases.</p>		<p>Masa Shivaratri</p> <p>Pausha Kr Paksha Chaturdashi 30:26+ P.shadha 10:51</p>	<p>Amavasya Tarpanam Amavasya full night U.shada 12:39</p>	<p>Amavasya 08:00 Shravana 14:48</p>	<p>Magha Sh Paksha Prathama 09:54 Dhanishta 17:15</p>	<p>Dvitiya 12:06 Shatabhisha 19:58</p>
6	7	8	9	10	11	12
<p>Tritiya 14:32 P.Bhadrapada 22:53</p>	<p>Chaturthi 17:06 U.Bhadrapada 25:53+</p>	<p>Vasant Panchami Sri Panchami</p> <p>Panchami 19:39 Revati 28:50+</p>	<p>Shashthi 22:01 Ashvini full night</p>	<p>Ratha Saptami</p> <p>Saptami 24:01+ Ashvini 07:32</p> 	<p>Bhishma Asthami</p> <p>Ashtami 25:25+ Bharani 09:49</p> 	<p>Madhva Navami</p> <p>Navami 26:06+ Krittika 11:29</p>
13	14	15	16	17	18 ○	19
<p>Dashami 25:58+ Rohini 12:24 Sun: Kumbha 7:36</p>	<p>Bhishma Ekadashi</p> <p>Ekadashi 24:58+ Mrigashirsha 12:31</p> 	<p>Dvadashi 23:10 Aardra 11:48</p>	<p>Pradosham</p> <p>Trayodashi 20:39 Punarvasu 10:19</p> 	<p>Chaturdashi 17:34 Pushya 08:13 Aslesha 29:38+</p>	<p>Satyanarayana Pooja Bhairavi Jayanthi Akshar Poornima</p> <p>Purnima 14:05 Magha 26:45+</p>	<p>Magha Kr Paksha Prathama 10:23 Dvitiya 30:39+ P.Phalguni 23:46</p>
20	21	22	23	24	25	26
<p>Tritiya 27:04+ U.Phalguni 20:53</p>	<p>Sankashtha Chaturthi (Moonrise 21:56)</p> <p>Chaturthi 23:49 Hasta 18:16</p>	<p>Panchami 21:03 Chitra 16:06</p>	<p>Shashthi 18:53 Svaati 14:30</p>	<p>Saptami 17:24 Vishaakha 13:35</p>	<p>Ashtami 16:39 Anuraadha 13:21</p>	<p>Navami 16:35 Jyeshtha 13:49</p>
27	28	<p>Bhishma Ekadasi is the birth day of Sri Vishnu Sahasra Nama Sthothram It was revealed to Pandavas by Bhishma when he was on the bed of arrows, after the Mahabharatha war. Bhishma was lying on the bed of arrows. After the war, Pandavas approached Bhishma to teach them the higher principles of life and wisdom, from all his great experiences. Bhishma reveals Vishnu Sahasranama Stotra to Pandavas on Magha Suddha Ekadasi day in presence of Lord Krishna, showing Him and telling them that He is Lord of all Lords and praying Him with all 1000 names is all one can ever do to become more dear to Him which itself leads to salvation.</p>				
<p>Magha Kr Paksha Dashami 17:10 Mula 14:55</p>	<p>Ekadashi 18:18 P.shadha 16:33</p>					

**March
2011**

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,
rakeshupar@gmail.com
web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel: +91-9324470001
usandeep2000@gmail.com

**Magha – Phalguna
Kumbha – Mina
Maasi - Phanguni**

SUN	MON	TUE	WED	THU	FRI	SAT
	All night puja of lord shiva on shivaratri day bestows all wishes. Please keep fast from previous night and keep fast whole night. Chant OM Namashshivaya all night.	1 Magha Kr Paksha Dvadashi 19:52 U.shada 18:37	 2 Pradosham Maha Shivaratri Trayodashi 21:46 Shravana 21:00	3 Chaturdashi 23:55 Dhanishta 23:38	4 Amavasya Tarpanam Amavasya 26:15+ Shatabhisha 26:26+	5 Phalguna Sh Paksha Prathama 28:43+ P.Bhadrapada 29:21+
6 Dvitiya full night U.Bhadrapada full night	7 Dvitiya 07:14 U.Bhadrapada 08:20	8 Tritiya 09:44 Revati 11:17	9 Chaturthi 12:06 Ashvini 14:07	10 Panchami 14:12 Bharani 16:41	11 Shashthi 15:53 Krittika 18:50	12 Saptami 16:58 Rohini 20:23
13 Holasthaka starts Ashtami 17:19 Mrigashirsha 21:14	14 Karadiyan Nombu (Breaking fast next day) Navami 16:52 Aardra 21:17	15 Dashami 15:35 Punarvasu 20:31 Sun: Mina 4:271	16 Amalaki Ekadasi Ekadashi 13:30 Pushya 18:58	17 Pradosham Dvadashi 10:42 Aslesha 16:46	18 Trayodashi 07:21 Chaturdashi 27:36+ Magha 14:03	 19 Holi Satyanarayana Pooja Lakshami Jayanthi Panguni Uttiram Purnima 23:40 P.Phalguni 11:00
20 Karidina Phalguna Kr Paksha Prathama 19:42 U.Phalguni 07:49 Hasta 28:42+	21 Dvitiya 15:56 Chitra 25:52+	22 Sankashtha Chaturthi (Moonrise 21:44) Tritiya 12:33 Svaati 23:29	23 Chaturthi 09:42 Vishaakha 21:44	24 Ranga Panchami Panchami 07:32 Shashthi 30:09+ Anuraadha 20:43 Guru Astha starts: 12:43	25 Saptami 29:35+ Jyeshtha 20:30 Guru Astha	26 Ashtami 29:50+ Mula 21:05 Guru Astha
27 Navami full night P.shadha 22:25 Guru Astha	28 Navami 06:48 U.shada 24:21+ Guru Astha	29 Dashami 08:21 Shravana 26:46+ Guru Astha	30 Papamochini Ekadashi Ekadashi 10:21 Dhanishta 29:30+ Guru Astha	31 Pradosham Dvadashi 12:39 Shatabhisha full night Guru Astha	Karadyan Nombu, or Savitri Nonbu Vritham, is a Tamil observance in which married woman prays for the well being and long life of her husband. Similar Vrata in North India is observed as a Karwa Chauth (Oct 15th) and Similar Vrat in Gujarat and Maharastra is Vata savitri Vratam (June 14th).	

जानकीवल्लभा जैत्रो जितामित्राः जन्मादनः
विश्वामित्रप्रियो दान्तः शत्रुजिच्छत्रुतापन्नः

**April
2011**

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,
rakeshupar@gmail.com
web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel: +91-9324470001
usandeep2000@gmail.com

**Phalguna – Chaitra
Mina - Mesha
Phanguni – Chittirai**

SUN	MON	TUE	WED	THU	FRI	SAT	
<p><i>Khodiar Fire & Safety Equipments and Value Group Wishes everyone Happy Yugadi, Gudi Padwa, Cheti Chand, Tamil New Year, Vishu, Pohela Baisakh, Bohag Bihu, Baisakhi.</i></p>						<p>1</p> <p>Masa Shivaratri Phalguna Kr Paksha Trayodashi 15:05 Shatabhisha 08:24 Guru Astha</p>	<p>2</p> <p>Chaturdashi 17:35 P.Bhadrapada 11:23 Guru Astha</p>
<p>3</p> <p>Amavasya Tarpanam Amavasya 20:02 U.Bhadrapada 14:21 Guru Astha</p>	<p>4</p> <p>Khara Yugadi (New Year) Gudi Padwa, Cheti Chand Chaitra Navaratri Chaitra Sh Paksha Prathama 22:23 Revati 17:14 Guru Astha</p>	<p>5</p> <p>Dvitiya 24:34+ Ashvini 19:58 Guru Astha</p>	<p>6</p> <p>Matsya Jayanti Gauri Tritiya Tritiya 26:31+ Bharani 22:29 Guru Astha</p>	<p>7</p> <p>Chaturthi 28:07+ Krittika 24:42+ Guru Astha</p>	<p>8</p> <p>Sri Panchami Panchami 29:17+ Rohini 26:31+ Guru Astha</p>	<p>9</p> <p>Shashthi 29:54+ Mrgashirsha 27:48+ Guru Astha</p>	
<p>10</p> <p>Saptami 29:52+ Aardra 28:28+ Guru Astha</p>	<p>11</p> <p>Bhavani Asthami Ashtami 29:07+ Punarvasu 28:26+ Guru Astha</p>	<p>12</p> <p>Sri Rama Navami Navami 27:38+ Pushya 27:41+ Guru Astha</p> 	<p>13</p> <p>Dashami 25:28+ Aslesha 26:14+ Guru Astha</p>	<p>14</p> <p>Tamil New Year Kamada Ekadashi Baisakhi Ekadashi 22:41 Maha 24:12+ Sun: Mesha 12:54 Guru Astha</p>	<p>15</p> <p>Vishu Kani Pradosham Dvadashi 19:24 P.Phalguni 21:40 Guru Astha</p> 	<p>16</p> <p>Mahavir Jayanti Trayodashi 15:47 U.Phalguni 18:49 Guru Astha</p>	
<p>17</p> <p>Hanuman Jayanti Satyanarayana Pooja Chaturdashi 12:00 Hasta 15:50 Guru Astha</p> 	<p>18</p> <p>Purnima 08:14 Prathama 28:39+ Chitra 12:53 Guru Astha</p>	<p>19</p> <p>Chaitra Kr Paksha Dvitiya 25:28+ Svaati 10:12 Guru Astha</p>	<p>20</p> <p>Tritiya 22:49 Vishaakha 07:56 Anuraadha 30:15+ Guru Astha ends: 07:01</p>	<p>21</p> <p>Sankashtha Chaturthi (Moonrise 22:32) Chaturthi 20:51 Jyeshtha 29:18+</p> 	<p>22</p> <p>Good Friday Panchami 19:40 Mula 29:08+</p>	<p>23</p> <p>Shashthi 19:19 P.shadha 29:47+</p>	
<p>24</p> <p>Saptami 19:46 U.shada full night</p>	<p>25</p> <p>Ashtami 20:57 U.shada 07:12</p>	<p>26</p> <p>Navami 22:43 Shravana 09:16</p>	<p>27</p> <p>Dashami 24:54+ Dhanishta 11:49</p>	<p>28</p> <p>Varuthini Ekadasi Ekadashi 27:20+ Shatabhisha 14:41</p>	<p>29</p> <p>Dvadashi 29:48+ P.Bhadrapada 17:41</p>	<p>30</p> <p>Pradosham Trayodashi full night U.Bhadrapada 20:39</p> 	

May
2011

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,
rakeshupar@gmail.com
web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel: +91-9324470001
usandeep2000@gmail.com

**Chaitra - Vaishakh
Mesha - Vrishabha
Chittirai - Vaikaasi**

SUN	MON	TUE	WED	THU	FRI	SAT
1 Masa Shivaratri Chaitra Kr Paksha Trayodashi 08:12 Revati 23:29	2 Amavasya Tarpana Chaturdashi 10:24 Ashvini 26:06+	3 ● Amavasya 12:20 Bharani 28:26+	4 Vaishakha Sh Paksha Prathama 13:58 Krittika full night	5 Dvitiya 15:14 Krittika 06:26	6 Akshay Tritiya Tritiya 16:07 Rohini 08:04	7 Chaturthi 16:33 Mrigashirsha 09:18
8 Guru: Mesha 14:14 Sankaracharya Jayanti Ramanujacharya Jayanthi Panchami 16:30 Aardra 10:04	9 Shashthi 15:56 Punarvasu 10:19	10 Saptami 14:48 Pushya 10:03	11 Bagalamukhi Jayanti Ashtami 13:09 Aslesha 09:14	12 Sita Navami Navami 10:58 Magha 07:55	13 Mohini Ekadasi (Smarta) Dashami 08:21 Ekadashi 29:23+ P.Phalguni 06:08 U.Phalguni 27:59+	14 Mohini Ekadasi (Vaishnava) Dvadashi 26:11+ Hasta 25:36+
15 Pradosham Trayodashi 22:54 Chitra 23:07 Sun: Vrishabha 9:44	16 Nrisimha Jayanthi Chaturdashi 19:40 Svaati 20:42	17 ○ Budha Purnima Kurma Jayanti Satyanarayana Pooja Purnima 16:38 Vishaakha 18:30	18 Vaishakha Kr Paksha Prathama 13:58 Anuraadha 16:40	19 Dvitiya 11:49 Jyeshtha 15:22	20 Sankashtha Chaturthi (Moonrise 22:07) Tritiya 10:17 Mula 14:42	21 Chaturthi 09:28 P.shadha 14:46
22 Panchami 09:25 U.shada 15:34	23 Shashthi 10:06 Shravana 17:06	24 Saptami 11:28 Dhanishta 19:14	25 Ashtami 13:22 Shatabhisha 21:51	26 Navami 15:37 P.Bhadrapada 24:44+	27 Hanumat Jayanthi (Andhra) Dashami 18:01 U.Bhadrapada 27:42+	28 Apara Ekadashi Ekadashi 20:22 Revati full night
29 Dvadashi 22:30 Revati 06:33	30 Pradosham Trayodashi 24:17+ Ashvini 09:08	31 Masa Shivaratri Chaturdashi 25:38+ Bharani 11:22	<p>Lord Sri Nrisimha appeared on Nrisimha Jayanthi day from pillar and saved his devotee Bhakta Prahalada. Most temples perform sudarshan homa, abhisheka to lord Nrisimha.</p> <p>Lord Narasimha mantra to protect from evils and dangers ॐ नमो भगवते नरसिंहाय नमस्तेजस्तेजसे आविराविर्भव व्रज्जनख वज्रदंष्ट्र कर्माशियान् रंधय रंधय तमो ग्रस ग्रस स्वाहा अभयमभयमात्मनि भूयिष्ठाः ॐ श्रीं स्वाहा॥</p> <p>Sudarshan Maha mantra to protect from bad health, tantra, mantra and bad spell. ॐ श्रीं ह्रीं क्लीं कृष्णाय गोविंदाय गोपीजनवल्लभाय पराय परमपुरुषाय परमात्मने परकर्म-मंत्र-तंत्र-यंत्र-औषध अस्त्र-शस्त्राणि संहार आयुर्-वर्धय-वर्धय-मृत्योर्मोचय मोचय शत्रुन् नाशय नाशय ॐ नमो भगवते महासुदर्शनाय दीप्ते ज्वाला-परीताय सर्वदिक्-क्षोभणकराय हुं फट् परब्रह्मणे परंज्योतिषे ॐ सहस्रार हुं फट् स्वाहा॥</p>			

June
2011

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,
rakeshupar@gmail.com
web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel:+91-9324470001
usandeep2000@gmail.com

**Vaishakh – Jyestha
Vrishabha – Mithuna
Vaikaasi – Aani**

SUN	MON	TUE	WED	THU	FRI	SAT
<p>Lord Shani deva is worshipped on Shani Jayanthi. Those who are running sade sati or for shani devata's blessings do worship on Shani dev on shani Jayanthi. This day is birthday appearance day for Shanidev.</p> <p>Nirjala Ekadashi is also Known as Bhima Ekadasi.</p>			<p>1 ●</p> <p>Shani Jayanti</p> <p>Amavasya Tarpanam Vaishakha Kr Paksha Amavasya 26:32+ Krittika 13:09</p>	<p>2</p> <p>Karidina</p> <p>Jyeshtha Sh Paksha Prathama 26:58+ Rohini 14:29</p>	<p>3</p> <p>Dvitiya 26:56+ Mrigashirsha 15:22</p>	<p>4</p> <p>Tritiya 26:27+ Aardra 15:48</p>
<p>5</p> <p>Chaturthi 25:34+ Punarvasu 15:49</p>	<p>6</p> <p>Rahu in Vrischika 16:58</p> <p>Panchami 24:18+ Pushya 15:27</p>	<p>7</p> <p>Shashthi 22:41 Aslesha 14:43</p>	<p>8</p> <p>Saptami 20:44 Magha 13:39</p>	<p>9</p> <p>Ashtami 18:32 P.Phalguni 12:19</p>	<p>10</p> <p>Navami 16:07 U.Phalguni 10:44</p>	<p>11</p> <p>Dashami 13:34 Hasta 09:00</p>
<p>12</p> <p>Nirjala Ekadashi</p> <p>Ekadashi 10:56 Chitra 07:11 Svaati 29:22+</p>	<p>13</p> <p>Pradosham Vaikaasi Visakam</p> <p>Dvadashi 08:20 Trayodashi 29:51+ Vishaakha 27:41+</p>	<p>14</p> <p>Chaturdashi 27:37+ Anuraadha 26:12+</p>	<p>15 ○</p> <p>Total Lunar Eclipse (23:52 – 03:32) Vatasavitri Vratam Satyanarayana Pooja</p> <p>Purnima 25:43+ Jyeshtha 25:04+ Sun: Mithuna 16:20</p>	<p>16</p> <p>Jyeshtha Kr Paksha Prathama 24:17+ Mula 24:23+</p>	<p>17</p> <p>Dvitiya 23:23 P.shadha 24:15+</p>	<p>18</p> <p>Tritiya 23:07 U.shada 24:43+</p>
<p>19</p> <p>Sankashtha Chaturthi (Moonrise 22:12)</p> <p>Chaturthi 23:30 Shravana 25:50+</p>	<p>20</p> <p>Panchami 24:31+ Dhanishta 27:35+</p>	<p>21</p> <p>Dakshinayana (Drika/Actual) Shashthi 26:07+ Shatabhisha 29:52+</p>	<p>22</p> <p>Saptami 28:10+ P.Bhadrapada full night</p>	<p>23</p> <p>Ashtami full night P.Bhadrapada 08:33</p>	<p>24</p> <p>Ashtami 06:28 U.Bhadrapada 11:27</p>	<p>25</p> <p>Navami 08:48 Revati 14:21</p>
<p>26</p> <p>Dashami 10:58 Ashvini 17:03</p>	<p>27</p> <p>Yogini Ekadasi</p> <p>Ekadashi 12:46 Bharani 19:21</p>	<p>28</p> <p>Pradosham</p> <p>Dvadashi 14:04 Krittika 21:08</p>	<p>29</p> <p>Masa Shivaratri</p> <p>Trayodashi 14:46 Rohini 22:21</p>	<p>30</p> <p>Chaturdashi 14:52 Mrigashirsha 22:57</p>	<p>The earth has a tilt of 23.45 degrees. The earth circles around sun with this tilt. Because of this tilt it appears like the Sun travels north and south of the equator. This motion of the sun is called Uttarayana – The sun is moving towards North and Dakshinayana the sun is moving towards South. Actual Dakshinayana is not when sun enters karka, but when its always measured based on Sun's declination – Kranti.</p>	

July
2011

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,
rakeshupar@gmail.com
web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel:+91-9324470001
usandeep2000@gmail.com

**Aashadha - Shravana
Mithuna - Karka
Aani - Aadi**

SUN	MON	TUE	WED	THU	FRI	SAT
31 Shravana Sh Paksha Prathama 21:47 Aslesha 28:16+ Shukra Astha	The famous Ratha Yatra, the Festival of the Chariots, is held in Puri on the second day of the bright fortnight of the Ashada. On the festival day, the deities Sri Jagannatha, Balabhadra and Subhadra along with Sudarshana are taken out of the big temple. The Ratha Yatra symbolizes universal brotherhood, equality and inclusiveness of highest order. The chariot is a metaphor. Sri Jagannath, as the soul is seated in the body chariot. Liberation is the goal.				1 ● Amavasya Tarpanam Jyeshtha Kr Paksha Amavasya 14:23 Aardra 23:01	2 Ashaadha Sh Paksha Prathama 13:23 Punarvasu 22:34
3 Jagannath Rathayatra Dvitiya 11:56 Pushya 21:44	4 Tritiya 10:07 Aslesha 20:34	5 Chaturthi 08:03 Panchami 29:49+ Magha 19:12	6 Shashthi 27:29+ P.Phalguni 17:42	7 Saptami 25:09+ U.Phalguni 16:09	8 Ashtami 22:50 Hasta 14:37	9 Navami 20:38 Chitra 13:10
10 Dashami 18:35 Svaati 11:51	11 Hari Shayana Ekadashi Chaturmasa begins Ekadashi 16:43 Vishaakha 10:42	12 Pradosham Dvadashi 15:05 Anuraadha 09:47 	13 Jaya Parvati Vrat Trayodashi 13:44 Jyeshtha 09:08	14 Satyanarayana Pooja Chaturdashi 12:44 Mula 08:49	15 ○ Guru Poornima Purnima 12:09 P.shadha 08:54 	16 Ashaadha Kr Paksha Prathama 12:02 U.shada 09:26
17 Aadi Masa starts Dvitiya 12:26 Shravana 10:28 Sun: Karka 3:14	18 Sankashtha Chaturthi (Moonrise 21:23) Karidina Tritiya 13:22 Dhanishta 12:02 Shukra Astha starts: 16:55	19 Chaturthi 14:50 Shatabhisha 14:06 Shukra Astha	20 Panchami 16:44 P.Bhadrapada 16:36 Shukra Astha	21 Shashthi 18:58 U.Bhadrapada 19:26 Shukra Astha	22 Saptami 21:21 Revati 22:23 Shukra Astha	23 Ashtami 23:39 Ashvini 25:15+ Shukra Astha
24 Navami 25:38+ Bharani 27:48+ Shukra Astha	25 Dashami 27:07+ Krittika 29:51+ Shukra Astha	26 Kaamika Ekadasi Ekadashi 27:56+ Rohini full night Shukra Astha	27 Dvadashi 28:02+ Rohini 07:15 Shukra Astha	28 Pradosham Trayodashi 27:23+ Mrigashirsha 07:56 Shukra Astha 	29 Masa Shivaratri Chaturdashi 26:04+ Aardra 07:54 Shukra Astha	30 ● Diwaso Amavasya Tarpanam Amavasya 24:09+ Punarvasu 07:12 Pushya 29:57+ Shukra Astha

August 2011

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,

rakeshupar@gmail.com

web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel:+91-9324470001

usandeep2000@gmail.com

**Shravana - Bhadrapada
Karka - Simha
Aadi - Aavani**

SUN	MON	TUE	WED	THU	FRI	SAT
	1 Shravana Sh Paksha Dvitiya 19:06 Magha 26:19+ Shukra Astha	2 TN: Aandal Hariyali Teej Tritiya 16:15 P.Phalguni 24:15+ Shukra Astha	3 Aadi Perukku Chaturthi 13:22 U.Phalguni 22:11 Shukra Astha	4 Naag Panchami Garuda Panchami Panchami 10:34 Hasta 20:16 Shukra Astha	5 Surya Shasthi Siriyala Shasthi Shashthi 07:59 Saptami 29:40+ Chitra 18:36 Shukra Astha	6 Ashtami 27:41+ Svaati 17:14 Shukra Astha
7 Navami 26:05+ Vishaakha 16:14 Shukra Astha	8 Dashami 24:52+ Anuraadha 15:36 Shukra Astha	9 Pavitra Ekadashi Ekadashi 24:01+ Jyeshtha 15:21 Shukra Astha	10 Dvadashi 23:33 Mula 15:28 Shukra Astha	11 Pradosham Trayodashi 23:27 P.Shadha 15:57 Shukra Astha	12 Varalakshmi Vratam Chaturdashi 23:45 U.shada 16:49 Shukra Astha	13 Raksha Bandhan Satyanarayana Pooja Rig/Yajur Upakarma Purnima 24:27+ Shravana 18:04 Shukra Astha
14 Shravana Kr Paksha Prathama 25:34+ Dhanishtha 19:43 Shukra Astha	15 Independence Day Dvitiya 27:06+ Shatabhisha 21:47 Shukra Astha	16 Kajali Teej Tritiya 29:01+ P.Bhadrapada 24:14+ Shukra Astha	17 Bolachauth Sankashtha Chaturthi (Moonrise 21:06) Chaturthi full night U.Bhadrapada 27:00+ Sun: Simha 11:42 Shukra Astha	18 Chaturthi 07:16 Revati 29:58+ Shukra Astha	19 Naag Panchami Panchami 09:43 Ashvini full night Shukra Astha	20 Raandhan Chhath Shashthi 12:10 Ashvini 08:59 Shukra Astha
21 Shitala Satam Saptami 14:25 Bharani 11:50 Shukra Astha	22 Shri Krishna Janmashthami Ashtami 16:15 Krittika 14:18 Shukra Astha	23 Navami 17:27 Rohini 16:10 Shukra Astha	24 Dashami 17:52 Mrigashirsha 17:17 Shukra Astha	25 Aja Ekadashi Ekadashi 17:28 Aardra 17:35 Shukra Astha	26 Pradosham Dvadashi 16:14 Punarvasu 17:04 Shukra Astha	27 Masa Shivaratri Trayodashi 14:15 Pushya 15:49 Shukra Astha
28 Amavasya Tarpanam Chaturdashi 11:38 Aslesha 13:57 Shukra Astha	29 Amavasya 08:34 Bhadrapada Sh. Prathama 29:11+ Magha 11:37 Shukra Astha	30 Bhadrapada Sh Paksha Dvitiya 25:42+ P.Phalguni 09:02 U.Phalguni 30:21+ Shukra Astha	31 Haritalika Kevadateej Vaarah Jayanti Samaveda Upakarma Tritiya 22:15 Hasta 27:45+ Shukra Astha	Sri Krishna Janmashthami is the birthday celebration of Lord Krishna. Lord Krishna's birthday is celebrated in different ways in different parts of India. The next day of Krishna's birthday is celebrated in the state of Maharashtra (India) as a dahikala. Where group of youngsters – Govinda go from street to street and they try to break a clay pot filled with milk, yogurt. This year during the Yajur upakarma there is a shukra astha and hence upakarma for the newly given yagnopavita (poonal) cannot be done. In case of doubt please follow your sampradaya.		

September 2011

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,

rakeshupar@gmail.com

web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel: +91-9324470001

usandeep2000@gmail.com

**Bhadrapada - Ashwina
Simha - Kanya
Aavani - Puruttasi**

SUN	MON	TUE	WED	THU	FRI	SAT
Ganapati Bapa Morya				1	2	3
<p>Onam is the largest festival in the Indian state of Kerala. It falls during the first month of the Malayalam calendar which is Chingam and marks the homecoming of the legendary King Maveli. The festival lasts for ten days and is linked to many elements of Kerala's culture and tradition.</p> <p>Sharad Navaratri starts from September 27th.</p>				<p>Ganesh Chaturthi</p> <p>Bhadrapada Sh Chaturthi 19:02 Chitra 25:25+ Shukra Astha</p> 	<p>Rishi Panchami Bhaiya Panchami</p> <p>Panchami 16:10 Svaati 23:28 Shukra Astha</p>	<p>Sashthi 13:45 Vishaakha 22:01 Shukra Astha</p>
4	5	6	7	8	9	10
<p>Saptami 11:52 Anuraadha 21:06 Shukra Astha</p>	<p>Ashtami 10:34 Jyeshtha 20:46 Shukra Astha</p>	<p>Navami 09:49 Mula 20:58 Shukra Astha</p>	<p>Dashami 09:37 P.shadha 21:40 Shukra Astha</p>	<p>Parivartini Ekadasi Vaaman Jayanti</p> <p>Ekadashi 09:54 U.shada 22:49 Shukra Astha</p>	<p>Onam Pradosham</p> <p>Dvadashi 10:37 Shravana 24:22+ Shukra Astha</p> 	<p>Trayodashi 11:43 Dhanishta 26:17+ Shukra Astha</p>
11	12 ☉	13	14	15	16	17
<p>Satyanarayana Pooja Anant Chaturdashi</p> <p>Chaturdashi 13:10 Shatabhisha 28:30+ Shukra Astha</p>	<p>Purnima 14:56 P.Bhadrapada full night Shukra Astha</p>	<p>Prathama Shraddha</p> <p>Bhadrapada Kr Paksha Prathama 17:01 P.Bhadrapada 07:01 Shukra Astha</p>	<p>Dvitiya Shraddha</p> <p>Dvitiya 19:20 U.Bhadrapada 09:48 Shukra Astha ends: 15:27</p>	<p>Tritiya Shraddha</p> <p>Tritiya 21:50 Revati 12:46</p>	<p>Chaturthi Shraddha Sankashtha Chaturthi (Moonrise 20:58)</p> <p>Chaturthi 24:23+ Ashvini 15:50</p> 	<p>Panchami Shraddha</p> <p>Panchami 26:49+ Bharani 18:51 Sun: Kanya 11:41</p>
18	19	20	21	22	23	24
<p>Shashthi Shraddha</p> <p>Shashthi 28:57+ Krittika 21:38</p>	<p>Saptami Shraddha</p> <p>Saptami full night Rohini 23:59</p>	<p>Asthami Shraddha</p> <p>Saptami 06:35 Mrigashirsha 25:42+</p>	<p>Navami Shraddha</p> <p>Ashtami 07:30 Aardra 26:38+</p>	<p>Dashami Shraddha</p> <p>Navami 07:37 Punarvasu 26:44+</p>	<p>Jaya Ekadashi EKadashi Shraddha</p> <p>Dashami 06:52 Ekadashi 29:15+ Pushya 25:59+</p>	<p>Dvadashi Shraddha</p> <p>Dvadashi 26:53+ Aslesha 24:27+</p>
25	26	27 ●	28	29	30	
<p>Pradosham Trayodashi Shraddha</p> <p>Trayodashi 23:52 Magha 22:17</p> 	<p>Masa Shivaratri Chaturdashi Shraddha</p> <p>Chaturdashi 20:24 P.Phalguni 19:37</p>	<p>Mahalaya Mahamavasya Sarvapitru Shraddha</p> <p>Amavasya Tarpanam Amavasya 16:38 U.Phalguni 16:40</p>	<p>Sharad Navaratri Karidina</p> <p>Ashwina Sh Prathama 12:47 Hasta 13:37</p> 	<p>Dvitiya 09:02 Tritiya 29:33+ Chitra 10:40</p>	<p>Chaturthi 26:30+ Svaati 08:00 Vishaakha 29:48+</p>	<p>If you missed to perform shraddham on the tithi it can be done on Mahalaya amavasya 27th Sept. It is also known as Sarva pitru Amavasya.</p>

**October
2011**

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,

rakeshupar@gmail.com

web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel: +91-9324470001

usandeep2000@gmail.com

**Ashwina - Kartik
Kanya - Tula
Puruttasi - Aipaasi**

SUN	MON	TUE	WED	THU	FRI	SAT
<p>30</p> <p>Nagul Chavithi</p> <p>Kartika Sh Paksha Chaturthi 12:47 Jyeshtha 11:56</p>	<p>31</p> <p>Laabh Pancham</p> <p>Panchami 11:03 Mula 10:54</p>	<p>Happy Diwali & Happy New Year</p> <p>Durgasthmi Sandhi kala Pooja time: October 4th around 20:37. Dashera is a good day to start any business, or new work. Diwali Laksmi Pooja is on 25th October where as going to temple, oil bath on 26th. Naraka Chaturdashi oil bath on 25th. For free Diwali Lakshmi Pooja muhurtha visit mynpanchang.com</p>				<p>1</p> <p>Upangalalitha Vratam</p> <p>Ashwina Sh Paksha Panchami 24:00+ Anuraadha 28:10+</p>
<p>2</p> <p>Gandhi Jayanti</p> <p>Shashthi 22:10 Jyeshtha 27:12+</p>	<p>3</p> <p>Saraswati Pooja</p> <p>Saptami 21:02 Mula 26:56+</p>	<p>4</p> <p>Duraga Asthami</p> <p>Ashtami 20:37 P.shadha 27:21+</p>	<p>5</p> <p>Maha Navami</p> <p>Navami 20:53 U.shada 28:25+</p>	<p>6</p> <p>Vijaya Dashami Dashera</p> <p>Dashami 21:43 Shravana 30:01+</p>	<p>7</p> <p>Pasankusha Ekadasi</p> <p>Ekadashi 23:04 Dhanishta full night</p>	<p>8</p> <p>Dvadashi 24:49+ Dhanishta 08:04</p>
<p>9</p> <p>Pradosham</p> <p>Trayodashi 26:52+ Shatabhisha 10:28</p> 	<p>10</p> <p>Chaturdashi 29:09+ P.Bhadrapada 13:08</p>	<p>11</p> <p>Satyanarayana Pooja Sharad Poornima Kojagiri Poornima</p> <p>Purnima full night U.Bhadrapada 15:59</p>	<p>12 ☉</p> <p>Purnima 07:35 Revati 18:58</p>	<p>13</p> <p>Ashwina Kr Paksha Prathama 10:07 Ashvini 21:59</p>	<p>14</p> <p>Dvitiya 12:39 Bharani 24:58+</p>	<p>15</p> <p>Sankashtha Chaturthi Karwa Chauth (Moonrise 20:23)</p> <p>Tritiya 15:05 Krittika 27:49+</p>
<p>16</p> <p>Chaturthi 17:17 Rohini 30:21+</p>	<p>17</p> <p>Panchami 19:06 Mrigashirsha full night Sun: Tula 23:40</p>	<p>18</p> <p>Shashthi 20:23 Mrigashirsha 08:27</p>	<p>19</p> <p>Ahoi Asthami</p> <p>Saptami 20:59 Aardra 09:58</p>	<p>20</p> <p>Ashtami 20:49 Punarvasu 10:46</p>	<p>21</p> <p>Navami 19:50 Pushya 10:47</p>	<p>22</p> <p>Dashami 18:04 Aslesha 10:00</p>
<p>23</p> <p>Rama Ekadasi Govatsa Dvadashi</p> <p>Ekadashi 15:36 Magha 08:29 P.Phalguni 30:21+</p>	<p>24</p> <p>Dhanateras Pradosham</p> <p>Dvadashi 12:32 U.Phalguni 27:43+</p> 	<p>25</p> <p>Kaali Chaudash Narak Chaturdashi Masa Shivaratri</p> <p>Trayodashi 09:02 Chaturdashi 29:16+ Hasta 24:47+</p>	<p>26 ●</p> <p>Diwali</p> <p>Amavasya Tarpanam Amavasya 25:25+ Chitra 21:43</p> 	<p>27</p> <p>Gujarati New Year Kedar Gauri Vratam Gowardhan Puja</p> <p>Kartika Sh Paksha Prathama 21:41 Svaati 18:43</p>	<p>28</p> <p>Yama Dwitiya Bhaiya Duj</p> <p>Dvitiya 18:13 Vishaakha 15:59</p>	<p>29</p> <p>Tritiya 15:12 Anuraadha 13:40</p>

November 2011

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,
rakeshupar@gmail.com
web: <http://www.khodiartire.com/>

Value Group of Companies

Tel: +91-9324470001
usandeep2000@gmail.com

**Kartik - Margashirsha
Tula - Vrischika
Aipaasi - Kartikai**

SUN	MON	TUE	WED	THU	FRI	SAT
<p>Tripuri poornima or Tripurari Poornima derives its name from Tripurari - the foe of the demon Tripurasura. Lord Shiva killed Tripurasura on this day who had conquered the whole world and defeated the gods. He also created three cities in space, together called "Tripura". The killing of the demon and destruction of his cities overjoyed the gods and they pronounced the day as a festival of illuminations. This day is also called "Dev-Diwali" - the Diwali of the gods.</p>		<p>1</p> <p>Chhath (Bihar) Surya Shasthi Skanda Shasthi</p> <p>Kartika Sh Shashthi 10:06 P.shadha 10:36</p> 	<p>2</p> <p>Saptami 09:56 U.shada 11:05</p>	<p>3</p> <p>Gopa Asthami</p> <p>Ashtami 10:31 Shravana 12:18</p>	<p>4</p> <p>Navami 11:46 Dhanishta 14:08</p>	<p>5</p> <p>Dashami 13:34 Shatabhisha 16:29</p>
<p>6</p> <p>Devauthi Ekadashi Tulasi Vivah Prarambha</p> <p>Ekadashi 15:46 P.Bhadrapada 19:12</p>	<p>7</p> <p>Tulasi Vivah Kalyanam Prabodhini Dvadashi</p> <p>Dvadashi 18:13 U.Bhadrapada 22:08</p>	<p>8</p> <p>Pradosham</p> <p>Trayodashi 20:46 Revati 25:08+</p> 	<p>9</p> <p>Vaikuntha Chaturdashi</p> <p>Chaturdashi 23:19 Ashvini 28:08+</p>	<p>10 ☉</p> <p>Guru Nanak Jayanti Kartiki Poornima Satyanarayana Pooja</p> <p>Purnima 25:46+ Bharani full night</p>	<p>11</p> <p>Kartika Kr Paksha Prathama 28:01+ Bharani 07:00</p>	<p>12</p> <p>Dvitiya 30:00+ Krittika 09:41</p>
<p>13</p> <p>Tritiya full night Rohini 12:05</p>	<p>14</p> <p>Sankashtha Chaturthi (Moonrise 20:52)</p> <p>Tritiya 07:39 Mrigashirsha 14:09</p> 	<p>15</p> <p>Rahu in Tula 9:14</p> <p>Chaturthi 08:51 Aardra 15:46</p>	<p>16</p> <p>Panchami 09:33 Punarvasu 16:52 Sun:Vrischika 23:29</p>	<p>17</p> <p>Shashthi 09:40 Pushya 17:23</p>	<p>18</p> <p>Saptami 09:09 Aslesha 17:18</p>	<p>19</p> <p>Ashtami 07:59 Navami 30:12+ Magha 16:34</p>
<p>20</p> <p>Dashami 27:51+ P.Phalguni 15:15</p>	<p>21</p> <p>Utapanna Ekadashi</p> <p>Ekadashi 25:02+ U.Phalguni 13:24</p>	<p>22</p> <p>Dvadashi 21:51 Hasta 11:08</p>	<p>23</p> <p>Pradosham Masa Shivaratri</p> <p>Trayodashi 18:28 Chitra 08:34 Svaati 29:52+</p> 	<p>24</p> <p>Chaturdashi 15:01 Vishaakha 27:12+</p>	<p>25 ●</p> <p>Amavasya Tarpanam Amavasya 11:39 Anuraadha 24:43+</p>	<p>26</p> <p>Margasira Sh Paksha Prathama 08:34 Dvitiya 29:53+ Jyeshtha 22:36</p>
<p>27</p> <p>Tritiya 27:45+ Mula 20:59</p>	<p>28</p> <p>Chaturthi 26:19+ P.shadha 20:01</p>	<p>29</p> <p>Panchami 25:38+ U.shada 19:46</p>	<p>30</p> <p>Kukke Subramanyam Shashthi</p> <p>Shashthi 25:45+ Shravana 20:17</p> 	<p>Worship of Lord Vishnu during the morning hours in Dhanurmasa is considered highly auspicious. Vishnu Sahasranama is chanted during the period. Other important mantras chanted are those dedicated to Goddess Lakshmi. The most popular offering made to Lord Vishnu in the month is Moong dal. There is a belief that worshipping Lord Vishnu on a single day during Dhanurmasam is equal to worshipping him for thousands of years.</p>		

December 2011

Khodiar Fire & Safety Equipments

Dial: 2612 66 88, 98210 51155,
rakeshupar@gmail.com
web: <http://www.khodiarfire.com/>

Value Group of Companies

Tel: +91-9324470001
usandeep2000@gmail.com

**Margashirsha - Pausha
Vrischika - Dhanus
Kartikai - Margazhi**

SUN	MON	TUE	WED	THU	FRI	SAT
<p>Khgoliya Siddhanta: The earth has a tilt of 23.45 degrees. The earth circles around sun with this tilt. Because of this tilt it seems like the Sun travels north and south of the equator. This motion of the sun moving north is called Uttarayana. The Dakshinayana is the sun is moving towards South. Actual Uttarayana is not when sun enters Makara, but its always measured based on Sun's declination – Kranti this also coincides with Sun entering into Tropical (Sayana Makara not Nirayana) Makara rasi.</p>				1	2	3
				<p>Margasira Sh Paksha Saptami 26:39+ Dhanishta 21:34</p>	<p>Kaalbhairav Ashtami Ashtami 28:14+ Shatabhisha 23:32</p>	<p>Navami 30:21+ P.Bhadrapada 26:03+</p>
4	5	6	7	8	9	10
<p>Dashami full night U.Bhadrapada 28:55+</p>	<p>Dashami 08:50 Revati full night</p>	<p>Geeta Jayanti Mokshada Ekadasi Ekadashi 11:27 Revati 07:57</p> 	<p>Pradosham Dvadashi 14:02 Ashvini 10:58</p> 	<p>Trayodashi 16:24 Bharani 13:48</p>	<p>Chaturdashi 18:27 Krittika 16:20</p>	<p>Total Lunar Eclipse (18:15 – 21:49) Dattatreya Jayanti Kartikai Deepam Satyanarayana Pooja Purnima 20:06 Rohini 18:30</p>
11	12	13	14	15	16	17
<p>Margasira Kr Paksha Prathama 21:18 Mrigashirsha 20:15</p>	<p>Dvitiya 22:04 Aardra 21:33</p>	<p>Tritiya 22:21 Punarvasu 22:25</p>	<p>Sankashtha Chaturthi (Moonrise 21:32) Chaturthi 22:12 Pushya 22:51</p> 	<p>Panchami 21:36 Aslesha 22:51</p>	<p>Dhanurmasa Prarambha Shashthi 20:34 Magha 22:26 Sun: Dhanus 14:08</p>	<p>Saptami 19:09 P.Phalguni 21:37</p>
18	19	20	21	22	23	24
<p>Ashtami 17:20 U.Phalguni 20:27</p>	<p>Navami 15:12 Hasta 18:57</p>	<p>Dashami 12:47 Chitra 17:11</p>	<p>Saphala Ekadashi Uttarayana (Drika/Actual) Ekadashi 10:09 Svaati 15:14</p>	<p>Pradosham Dvadashi 07:25 Trayodashi 28:39+ Vishaakha 13:11</p> 	<p>Masa Shivaratri Chaturdashi 26:01+ Anuraadha 11:10</p>	<p>Vakula Amavasya Amavasya Tarpanam Amavasya 23:36 Jyeshtha 09:17</p>
25	26	27	28	29	30	31
<p>Christmas Tamil Hanumat Jayanthi Pausha Sh Paksha Prathama 21:34 Mula 07:41 P.shadha 30:29+</p>	<p>Dvitiya 20:01 U.shada 29:51+</p>	<p>Tritiya 19:06 Shravana 29:50+</p>	<p>Chaturthi 18:53 Dhanishta 30:33+</p>	<p>Panchami 19:26 Shatabhisha full night</p>	<p>Shashthi 20:42 Shatabhisha 07:58</p>	<p>Saptami 22:36 P.Bhadrapada 10:04</p>

*104/B, Galaxy Apartments,
Azad Road,
Vile Parle (E),
Mumbai 400057
Tel: 2612 6688, 98210 51155
rakeshupar@gmail.com,
khodiarfire.com*

VALUE
Group Of Company's

*5, Shree Kripa,
Gujarati Mandal Cross Road,
Vile Parle (E) Mumbai 400057
Tel:+91-9324470001
usandeep2000@gmail.com*

**Designed and Prepared by
Pundit Mahesh Shastriji
mypanchang.com
Seattle, WA USA**