

Pūrṇa Vidya

पूर्ण विद्या

Taught by
Kumud Singhal
2009-2010

Group 4-7 years old

Name -----

ॐ गणेशाय नमः

जय गणेश जय गणेश जय गणेश देवा ।

माता जाकी पार्वती पिता महादेवा ॥

एक दंत दयावंत चार भुजाधारी ।

माथे पे सिंदूर सोहे मूस की सवारी ॥

जय गणेश जय गणेश जय गणेश देवा ।

हे भगवान तुझे प्रणाम
तेरे बच्चे हम हो सच्चे
पढ़ेंगे लिखेंगे योग बनेंगे
काम करेंगे नही डरेंगे
नित्य बढ़ेंगे बढ़े चलेंगे
दो वरदान हे भगवान

रघुपति राघव राजाराम
पतित पावन सीताराम
ईश्वर अल्लाह तेरो नाम
सबको सन्मति दे भगवान

Goddess

Lakshmi

Wealth

Sarasvati

Knowledge

Parvati

Power

Morning Prayer

कराग्रे वसते लक्ष्मीः करमध्ये सरस्वती ।
करमूले स्थिता गौरी प्रभाते करदर्शनम् ॥

karāgre vasate lakṣmīḥ karamadhye sarasvatī

karamūle sthitā gaurī prabhāte karadarśanam

On the forpart of your palm is Goddess Lakṣmī; in the middle of your palm is Goddess Sarasvatī; on the base of your palm is Goddess Pārvatī. In this manner , look at your palm in the morning.

Goddess Sarasvati

सरस्वति नमस्तुभ्यं वरदे कामरूपिणी । विद्यारम्भं करिष्यामि सिद्धिर्भवतु मे सदा ॥

sarasvati namastubhyam varde kāmārūpiṇi

vidyārambham kariṣyāmi siddhirbhavatu me sadā

Salutation to you O Goddess *Sarasvati*, who is giver of boons, and who has a beautiful form!

I begin my studies. Let there be success for me always.

Color Goddess Sarasvati

Color Goddess Lakshmi

Lord Ganesha

I loooove to eat sweets
and ride a mouse.

I am always remembered at
the start of something new
and am also known as the
beater of obstacles

शुक्लाम्बरधरं विष्णुं शशिवर्णं चतुर्भुजम् । प्रसन्नवदनं ध्यायेत् सर्वविघ्नोपशान्तये ॥

śuklāambaradharaṁ viṣṇuṁ śaśivarnaṁ caturbhujam

prasannavadanaṁ dhyāyet sarvavighnopaśāntaye

May one meditate upon Lord *Gaṇeśa*, who wears the white garment, who is all pervasive, who has a bright complexion (like a full moon), who has four hands (representing all power), who has an ever smiling face (or an elephant face), for the removal of all

Color Lord Ganesha

Color Lord Ganesha

Draw and Color Lord Ganesha

Color Lord Ganesha

How Ganesha's got His Modaka

Once all the Devas decided to visit Kailasa to pay their respects to Lord Siva and Parvati. They took with them a specially prepared sweet, Modaka, and presented it to Mother Parvati.

Both Ganesha and Kartikeya wanted the the sweet. Lord Shiva said to them that one who goes around the birth three times will get the modaka.

Kartikeya, immediately took off on his peacock tp gpo around the world three times.

But by that time, Ganesha had already acquired the Modaka by simply going round Lord Siva and Parvati three times with a heart full of devotion and love.

For Ganesha Mother parvati and Lord Shiva was his world

Kubera's Pride Humbled

Kubera, the Treasurer of the Heavens, was very proud of his riches. He once paid a visit to Kailash and saw of Lord Shiva and the whole family.

To show off his wealth he invited Lord Shiva to his city, Alakapuri, for a lunch.

The Lord smiled and said: "I am not coming. You can take Ganesha along, and mind you, he eats a lot.!"

"Oh, that's nothing," said Kubera, "I can easily feed him to his heart's content." And so, the little child Ganesha, caught hold of the little finger of Kubera and went to his house for lunch

He was given a bath with ,
and dressed in beautiful
clothes

Ganesha, comfortably seated, went on eating all the items served to him. And as he ate on, His appetite grew more and more and He started eating faster and faster.

He wanted more and more food. He started eating the dishes and the furniture and said to Kubera " Bring me more food or I will eat you up!"

The terrified Kubera flew down to Kailas and asked Lord Shiva to appease Ganesha.

"I warned you he is eats a lot", said the Lord.

"Lord, please forgive me for my foolishness. Please save me or I I will be eaten up", cried Kubera.

"All right, give this to him" said the Lord, giving Kubera a handful of roasted rice. "This will satisfy his hunger". Kubera prostrated at the feet of the Lord, took the puffed rice and rushed back to his city.

The city was almost eaten up by Ganesha. He offered the puffed rice to Ganesha, and eating it, he became calm and contented. Kubera took Ganeshji back to Kailas

Kubera has learn his lesson. Pride always takes a fall.

FILL IN THE BLANKS

STRIKE THE WORD WHEN YOU HAVE USED IT

KUBERA SWEETS PARVATI EAT MOUSE PROUD
SHIVA FEAST GANESHA ELEPHANT KUBERA
NEW SHIVA START RICH

LORD _____ HAS AN _____

HEAD AND LOVE TO EAT _____. HE RIDES

A _____. HE IS SON OF LORD _____ AND

_____. WE WORSHIP HIM AT _____

OF SOMETHING _____. ONCE _____

INVITED HIM FOR A _____. KUBERA WAS

VERY _____ AND ALSO VERY _____.

Lord Kṛṣṇa

वसुदेवसुतं देवं कंसचाणूरमर्दनम् । देवकीपरमानन्दं कृष्णं वन्दे जगद्गुरुम् ॥

vasudevasuṭam devaṁ kaṁcāṇūramardanam

devakīparamānandaṁ kṛṣṇaṁ vande jagadgurum

I salute *Kṛṣṇa*, the Lord, the teacher of the world. Son of *Vasudeva*, a destroyer of *Kaṁsa* and *Cāṇūra*, and the greatest joy of *Devakī*.

Color Lord Krshna

Color Lord Krshna

Color Lord Krshna

Color Lord Krshna and Radhaji

Lord Rama

रामाय रामभद्राय रामचन्द्राय वेधसे । रघुनाथाय नाथाय सीतायाः पतये नमः ॥

rāmāya rāmabhadrāya rāmachadrāya vedhase

raghunāthāya nāthāya sītāyāḥ pataye namaḥ

Salutations unto Lord *Rāmā*, who is auspiciousness, who is in the form of the shining light (consciousness present in all beings), who is the creator, who is the Lord of the *Raghu* clan, the Lord, of all beings and the husband of *Sītā*.

Ramayana

Once upon a time, in the ancient city of Ayodhya lived a King. His name was Dashratha. He had three queens Kaushalya, Kaikeyi and Sumitra.

The King had four sons; Rama was the eldest. His mother was Kaushalya. Bharata was the son of his second Queen Kaikeyi. The other two were twins, Lakshman and Shatrughna sons of Sumitra

He Breaks Lord Shiva's bow and weds Sita, daughter of King Janaka.

King Dasharatha wanted to make Rama , the king of Ayodhya.

But his queen Kaikeyi asker her two boons.

1. Make my son Bharata the king
2. Send Rama to forest for 14 years

Rama obeyed his father and went to forest with Sita and his brother Lakshmana

At that time Bharata was at his grandmother's house. When he came back to Ayodhya and found that his brother Rama had gone to the forest, he became very sad and went to the forest and ask him to come back.

Rama did not come back to Aoydhya. He offered his footwear to him. Bharat felt honoured by it and put them on his head. He went back to Ayodhya and placed the footwear on the throne and ruled in Rama's name.

Diwali is one of the biggest festival of Hindus, celebrated with great joy and happiness in India. The festival is celebrated for five days, where the third days is celebrated as the main Diwali festival or 'Festival of lights'. On this day, we light up diyas and candles all around their house. We perform Laxmi Puja in the evening and seek blessings of Goddess of Wealth. People present Diwali gifts to all near and dear ones. People clean their houses and prepare different kinds of sweets

Diwali also celebrates the return of Lord Rama along with Sita and Lakshmana from his fourteen year long exile and killing the demon-king Ravana. To celebrate the return of their king, the people of Ayodhya, lighted the kingdom with diyas (oil lamps) and burst crackers.

Color the diyas

दिवाली आई दिवाली आई खुशियों की बहार लाई
घर घर दीप जलेंगे आएगी मिठाई
पटाके बाजेगें धम धमाधम धम
दिवाली आई दिवाली आई खुशियों की बहार लाई

Lord Vishnu

नमस्समस्तभूतानाम् आदिभूताय भूभृते । अनेकरूपरूपाय विष्णवे प्रभविष्णवे ॥

Namassamastabhūtānām ādibhūtāya bhūbhṛte

anekarūparūpāya viṣṇave prabhaviṣṇave

Salutations to Lord *Viṣṇu*, who is the creator of all beings, the sustainer of the creation, whose form is all forms, who is all pervasive, and who is self-effulgent.

Color Lord Vishnu

The Fox Without Tail

A fox was once caught in a trap. It was only after a tough struggle that she could get free. But, to her sorrow, her beautiful tail had been cut off and left in the trap.

"How ugly I shall look!" moaned the fox, "won't the other foxes laugh at me?"

Thinking hard, the fox hit upon a plan to save herself from being laughed at. She called a meeting of his friends and said, "Brothers! have you ever wondered why after all, we carry these long tails?" Let us cut them off and be free from their nuisance."

But the other foxes had noticed her cut-off tail. They laughed aloud and replied, "You used to say that tails looked very fine when your own was all right. Now that you have lost yours, you want us to lose ours too."

MORAL : Dirty tricks seldom work.

The Crow And The Pitcher

A thirsty crow once found a pitcher with a little water in it. But when he tried to drink the water, he could not. The pitcher was tall and his beak did'nt reach the water.

The clever crow thought and hit upon a plan. He went on dropping pebbles into the pitcher. The water rose up to its neck and he quenched his thirst.

MORAL : Will finds the way

The Hare And The Tortoise

Once a hare was roaming near a lake in a forest . Suddenly he saw a tortoise and mocked at him saying - "Hurry up, you slow coach! Don't you find life very dull taking so long to cover a few yards? I could have run to the other side of the lake by now."

The tortoise felt teased and dared the hare to a race. The race was to be through the wood to a fixed goal.

The hare agreed laughingly. In a few minutes he was away and out of sight.

"What a funny race it is!" he said to himself , "I am already half -way through. But it is too-too cold; why not have a nap in the warm sunshine?"

The tortoise walked steadily on and on. In a short time, he passed by the sleeping hare.

The hare slept far longer then he had intended. When he woke up at last, he looked around in surprise and said to himself," Not even a sigh of the poor tortoise anywhere so far; I had better trot

along and finish the race."

The hare ran to the goal. He was amazed to see all the animals cheering the tortoise who had arrived just a minute earlier. how ashamed he felt indeed!

MORAL : Slow and steady wins the race.

The Cock And the Jewel

A cock was scratching the ground with his claws looking for a tasty morsel to eat. While doing so, he chanced to turn over a stone and find a shining gem under it.

"Cock-a doodle-do !" cried the cock and said, "It looks very fine and it may be valuable to some people. But I would rather have found a nice grain of corn."

MORAL: Gems can't pacify hunger

The Peacock And The Crane

One day a peacock met a crane and said, "So sorry for you. You have so dull feathers. Look at the fine colors of my feathers."

"Well!" replied the crane, "your look are brighter then mine. but whereas I can fly high up into the sky, all you can do is to strut about on the ground."

MORAL: Never find fault with others.

The Two Goats

Over a river there was a very narrow bridge. One day a goat was crossing this bridge. Just at the middle of the bridge he met another goat. There was no room for them to pass. "Go back," said one goat to the other, "there is no room for both of us".

"Why should I go back?", said the other goat. "Why should not you go back?"

"You must go back", said the first goat, "because I am stronger than you."

"You are not stronger than I", said the second goat.

"We will see about that", said the first goat, and he put down his horns to fight.

"Stop!", said the second goat. "If we fight, we shall both fall into the river and be drowned. Instead I have a plan- I shall lie down, and you may walk over me."

Then the wise goat lay down on the bridge, and the other goat walked lightly over him. So they passed each other, and went on their ways.

MORAL: Fighting does not solve anything

An Ant & A Grasshopper

A lazy grasshopper laughed at a little ant as she was always busy gathering food.

"why are you working so hard?" he asked, "come into the sunshine and listen to my merry notes."

"But the ant went on her work. She said" I am laying in a store for the winter. Sunny days won't last for ever."

"Winter is so far away yet, "laughed the grasshopper back.

And when the winter came, the ant settled down in her snug house. She had plenty of food to last the whole winter. The grasshopper had nothing to eat so, he went to the ant and begged her for a little corn.

"No", replied the ant, "you laughed at me when I worked. You yourself sang through the summer. So you had better dance the winter away."

MORAL : Idleness is a curse.

The Clever Lamb

A wolf carried off a lamb. The lamb said, " I know you are going to eat me, but before you eat me I would like to hear you play the flute. I have heard that you can play the flute better than anyone else, even the shepherd himself."

The wolf was so pleased at this that he took out his flute and began to play.

When he had done, the lamb insisted him to play once more and the wolf played again.

The shepherd and the dogs heard the sound, and they came running up and fell on the wolf and the lamb was able to get back to the flock.

MORAL : Think clever

Elephants & Mice

Once upon a time there lived a group of mice under a tree

peacefully. But once a group of elephants came that way and destroyed the homes of all the mice as a result of which many of them were crushed to death. Then the king of mice decided to approach the elephant chief and

request him to guide his herd through another route. The elephant king agreed to this and took another route to the water. And so the lives of the mice were saved.

One day a group of elephant-hunters came and trapped the group of elephants in huge nets. Then the elephant king suddenly remembered the king of the mice. He called one of the elephants of his herd which had not been trapped, to go and contact the king of mice.

On listening to the elephant, the mice king took his entire group of mice and they cut open the nets which trapped the elephant herd. So the elephant herd was totally set free.

MORAL: A friend in need is a friend indeed.

The lion & the mouse

One day a Lion was sleeping in the jungle. A little Mouse, was running in the grass and ran over the Lion's head and nose.

The Lion opened his eyes and roared loudly. little The lion opened his mouth to eat the small creature when the mouse said: "Pardon me, O King, please" If you forgive me this time, I will never forget your kindness. I will help you another time, too."

The Lion laughed and laughed. "How could a tiny creature like you help me?"

But he let the mouse go

Some time after this, some hunters wanted to capture the Lion alive with a rope net. The Lion fell into the trap.

The unhappy Lion thought he would never escape. The little Mouse was in the jungle, too, and heard the Lion's roars.

"That is the Lion who did not eat me once" he said, remembering his promise. And he ran to help the lion.

The Mouse discovered the poor Lion in the trap and said to him, "Stop, stop! Don't roar. If you make so much noise, the hunters will come and capture you. I'll help you to get out of this trap."

With his sharp little teeth the Mouse broke the ropes. When the Lion was free, the Mouse said, "Now, you see I was right"

"Thank you, good Mouse," said the Lion gently. "I am big and you are very little, but you helped me. I see now that kindness is always worth while."

Moral of the story: Even the strong sometimes need the friendship of the weak.

दो बिल्लियों का झगड़ा

एक बार दो बिल्लियाँ कहीं जा रही थीं । उन्हें एक रोटी पड़ी मिली । उनमें झगड़ा होने लगा । दोनों कहने लगीं "यह रोटी पहले मैंने देखी है इसे मैं खाऊंगी ।" उनका झगड़ा सुनकर एक बन्दर वहाँ आया और उसने बिल्लियों से कहा "तुम दोनो झगड़ा मत करो मैं इस रोटी को दो बराबर हिस्सों में बाँट देता हूँ तुम दोनो एक एक हिस्सा खा लेना" ।

बन्दर ने उस रोटी को दो हिस्सों में तोड़ दिया । लेकिन रोटी के दोनो हिस्से बराबर नहीं थे । "ओह ! यह तो एक हिस्सा छोटा हो गया" बन्दर ने बिल्लियों से कहा "चिन्ता मत करो मैं अभी इन टुकड़ों को बराबर कर देता हूँ ।" बन्दर ने बड़े हिस्से में से एक गस्सा खा लिया । लेकिन अब वह हिस्सा छोटा हो गया । फिर बन्दर ने दूसरे हिस्से में से रोटी का एक गस्सा खा लिया । लेकिन अब वह हिस्सा ज्यादा छोटा हो गया ।

ऐसे करते करते बंदर सारी रोटी खा गया । तब बिल्लियों को समझ में आया कि उन्हें मिल बाँट कर रहना चाहिए और झगड़ा नहीं करना चाहिए ।

Akhlesh.com

झण्डा है भारत की शान
झण्डा है वीरों की आन
इसको है हम शीश झुकाते
जन-गण-मन का गीत है गाते

Thank you mom

Write what your mom does for you

We Are Thankful !

We are thankful for:

Shelter: The home we live in

Clothing: The clothers we wear

Water: Not any kind of water, but clean water to drink, it doesn't make us sick.

Food: Good food to keep us strong and healthy.

Friends and family: To support us and to share our lives with.

Jobs: To keep a roof over our heads, clothing on our bodies, fresh water to drink, food to eat and to provide us with everything else we need.

We are Thankful...

We are thankful for each day
For our friends and for our play
We are thankful; We are glad
For the food and things we have
We give thanks for you and me
And our home and family.

Thank You...

Thank you for the food we eat
Thank you for the world so sweet
Thank you for the birds that sing

Thank you, thank you God
For everything.

Thank you

When my mom gives me something,
I say "thank you".
When my dad gives me something,
I say "thank you".
I can see it makes them happy
When I say it so politely
Yes, good manners mean to always
say "thank you"!

I'm sorry

If I spill my drink at lunch
I say "I'm sorry".
When I break something of yours
I say "I'm sorry".
I can see it makes you happy
When I say to so politely.
Yes, good manners mean to always
say "I'm sorry"!

Excuse me

If I bump into someone
I say "excuse me".
If I need to interrupt
I say "excuse me".
I can see it makes people happy
When I say it so politely
Yes, good manners mean to always
say "excuse me"!

Thankyou and Please

We say, "Thank you. We say, "Please."
We don't interrupt, We don't tease.
We don't argue. We don't fuss.
We listen when folks talk to us.
We share our toys, we take our turn
Good manners are easy for us to learn.

I have super manners. Yes, I do.
I can say "Please," and "Thank You," too.
When I play with friends, I like to share.
That's the way I show I care!

Values

Always speak the truth

Do not hurt anybody

Always help others

Listen to you mom and dad

Keep your room clean

You add more values

Color

सुखा

सुखाना