

1. Praardhana

Suklaambaradharam vishnum sasivarnam chathurbhujam|
Prasannavadanam dhyaayethsarva vighnopasanthaye|
Sumukhaschaikadanthescha kapilo gaja karnakaha
Lambodarascha vikato vighnaraajo ganaadhipaha
Dhoomakethu rganaadhyakshaha, phaala chandro gajaananaha
Vakrathunda ssoorpa karno herambhaha skandha poorajaha
Shodasaithaani naamaani yaha pathe chhrunuya dapi,
vidyaarambhe vivahe cha pravese nirgame thadhaa,
sajgraame sarva kaaryeshu vighnsthasya najaayathe.
Abheepsithaardha siddhyartham poojitho yassu rairapi, sarva vighnachhide
tasmaiganaadhipathaye namaha|

2. Samkalpam

Om mamopaattha durithakshaya dvaaraa sri parameswara preethyardham, shubhe sobhane muhoorthe adya brahmaa dvitheeya paraardhe swethavaraaha kalpe vaivasvatha manvanthare, kali yuge, prathama paade, jamboo dveepe, bharatha varshe, bharatha khande merordakshina digbhaage (Vuntunna pradesam batti Aaaya perlu maarchukovaali) asmin varthamaana vyavaahaarika chaandramaanena prabhavaadi shashti samvatsaraanaam madhye sree paardhiva naama samvathsare
dakshinaayane, varsha rutho, bhaadrapada maase, suklapakshe charudhyaam thidho...vaasara yukthaayaam, subha nakshathra, subha yoga, subha karana evamguna viseshana visishtaayaam, subha thidho, sree maan(peru cheppaali), Gothraha(Gothram peru cheppaali) naama dheyasya, dharmapathnee samethasya asmaakam sahakutumbaanaam kshema, sthairy, vijaya aayuraarogya aiswaryaabhibhudhyardham, dharmaardha kaama moskha chathurvidha phala purushaardha siddhyardham, ishta kaamyaardha siddhyardham, manovaancha phala siddhyardham, samastha durithopasamtharyadham, samastha mangalaavaaptyardham

varshe, varshe prayuktha varasiddhi vinaayaka chaturdhee muddhishya, sree varasiddhi vinaayaka devathaa preethyardham kalpktha prakaarena yaavachchkthi dhyaana vaahanaadi shodasopachaara poojaam karishye (Neellu thaakavalenu). Adau nirvighnena parisamaapthyardham ganaadhipathi poojaam karishye| Kalasam gandha pushpaakshathairabhyarchya thasyopari hastham nidhaaya-

3 Kalasa pooja

Kalasam gandhapushpaakshathai rabhyarchya (Kalasamunu gandhapu bottlu petti akshthaladdi lopala noka pushpamu nunchi thadupari aa paathranu kudi chethito moosi ee krindi manthramulanu chaduvavalenu)

Kalasasya mukhe vishnu: kanthe rudra ssamaasritha:
moole thathra sthitho brahmaa madhye maathru ganaa: smruthaa:||
kukshauthu saagaraa: sare saptha deepaa vasundharaa|
Rugedo vidha yajureda: saamavedo hyatharana:|

Angaischa sahithaa: sare kalasaambu samaasri thaa:||
 Aayanthu deva poojaardham durithakshaya kaarakaa:|
 Gange cha yamune chaiva godaavari sarasvathi|
 Narmade sindhu kaaveri jalevi smin sannidhim kuru|

Kalasodakena pooja dravyaani devamandapa maathmaanam cha samprokshya (Kalasamu nandali jalamanu chethilo posukuni, pooja korakaina vasthuvala meedanu devuni mandapamunandunu thana netthi meedanu challukovalasindi.) Thadamgathena varasiddhi vinaayaka praanaprathishtaapanam karishye (Ippudu pasuputho vinaaykudini thayaaru chesukovaali).

4 Mahaa (pasupu) ganaadhipathi pooja

Ganaamthvaam ganapathim havaa mahe kavimkaveena mupamasravasthamam,
 jyeshta raajam brahma, brahmanaspalya: Aanasrunvanno thibhiseeda saadhanam
 Sree mahaaganaadhipathaye namaha: Dhyaanaavaahanaadi shodasopachaara poojaam karishye
 (Poolu, akshathalu kalapaali) Yadhaabhaagam gudam nivedayaami
 Sri mahaaganaadhipathi ssuprasanno, supreetho, varadobhavathu
 Sri ganaadhipathi prasaadam sirasaagruhnaami (rendu akshithalu thalapai vesukovaali)
 Atha sree varasiddhi vinaayaka praana prathishtaapanam karishye

5 Pooja vidhaanam

Slokam : Bhavasanchithapaapawgha vidhvamsanavichakshanam|
 vighnaamdhakaara bhaasamtham vighnaraaja maham bhaje||
 ekadanthalu soorpakarnam gajavakthram chaturbhujam|
 paasamkusadharam devam dhaayethsiddhi vinaayakam||
 utthamam gananaathasya vratham sampathkaram subham|
 bhakthaabheeshtapradam thasmaa dhhyayettham vighnanaayakam|
 dhyaaye dgajaananam devam thapthakaanchanasannibham|
 chathurubhujam mahaakaayam sarvaabharanabhooshitham|
 sree varasiddhi vinaayakam dhyaayami|

Slokam : Athraa vigaccha jagadandya suraraajaarchitheswara|
 anaathanatha saragna gauri garbha samudbhava||
 sree varasiddhi vinaayakam aavaahayaami.

Slokam : Maukthikai pushparaagaischa naanaarathnai rviraajitham|
 rathna simhaasanam chaaru preethyardham prathi gruhyaathaam||
 sree varasiddhi vinaayakaaya aasanam samarpayaami.

Slokam : Gaureeputra| namasthesthu sankara priyanandana|
 gruhaanaarghyam mayaa dattham gandhapushpaakshathariruthyam|
 sree varasiddhi vinaayakaaya arghyam samarpayaami.

Slokam : Gajavakthra namasthesthu sarvaabheeshtapradaayaka|
 bhakthyaa paadyam mayaadattham gruhaana diradaana|

sree varasiddhi vinaayakaaya paadyam samarpayaami.

Slokam : Anaadhanaadha sarvagna geervaanavarapoojitha|
gruhaanaachamanam deva|
thubhyam dattham mayaa prabho
sree varasiddhi vinaayakaaya aachamaneeyam samarpayaami.

Slokam : Dhadhi ksheera samaayuktham madhaahyena samanvitham
madhuparkam gruhaanedam gajavakthra namosthuthe
sree varasiddhi vinaayakaaya madhuprakam samarpayaami.

Slokam : Snaanam panchaamruthairdeva gruhaana gananaayaka
anaathanaatha! sarvagna geervaanaa gana poojitha
sree varasiddhi vinaayakaaya panchamruthasnaanam samarpayaami.

Slokam : Gangaadi sarvatheethebhya aahruthai ramalairjalai:
snaanam kurusha bhavannumaaputhra namosthuthe
sree varasiddhi vinaayakaayam suddhodhaka snaanam kaarayaami

Slokam : Rakthavasthra dvayam chaaru devayogyam cha mangalam
subhapradam gruhaanathvam lambnodara haraathmaja
sree varasiddhi vinaayakaaya vasthrayugmam samarpayaami.

Slokam: Raajitham brahmasoothram cha kanchanam chotthareeyakam
gruhaana deva sarvagna bhakthaanaa mishtadaayaka
varasiddhi vinaayakaaya yagnopaveetham samarpayaami

Slokam : Chandanaaguru karpoora kasthooree kumkumaanvitham
vilepanam surasreshta| preethyardham prathi gruhyathaayam
sree varasiddhi vinaayakaayam gandhaan dhaarayaami.

Slokam : Akshathaan dhavalaaan saaleeyaam sthandulaan subhaan
gruhaana paramaananda sambhuputhra namosthuthe
sree varasiddhi vinaayakaaya alankaranaardham akshathaan samarpayaami.

Slokam : Sugandhaani cha pushpaani jaajeekunda mukhaanicha
ekavimsathi pathraani samgruhaana namosthuthe
sree varasiddhi vinaayakam pushpai poojayaami

Ashtotthara satha naama poojam samarpayaami

Slokam : Dasaamgam gugguloopetham sugandhi sumanoharam|
umaasutha namasthubhyam gruhaana varado bhava|
sree varasiddhi vinaayakaaya namaha dhoopamaaghraapayaami.

Slokam : Saajyam thrivarthi samyuktham vahninaa dhyothitham mayaa|
gruhaana mangalam deepa meesaputhra namosthuthe

sree varasiddhi vinaayakaaya namaha dhepam darsayaami.

Slokam : Sugandhaan sukruthaamschaiva modakaan ghruthapaachithaan|
naivedyam gruhyathaam deva chanamudgaiha prakalpithaan||

Slokam : Bhakshyam bhojyam cha lehyam cha choshyam paaneeya mevacha|
idam gruhaana naivedhyam mayaa dattham vinaayaka|
sree varasiddhi vinaayakaaya namaha mahaa naivedyam samarpayaami.

Slokam : Poogeephala samaayuktham naagavalleedalaryutham|
karpoora choorna samyuktham thaamboolam prathi gruhyathaam||
sree varasiddhi vinaayakaaya namaha thaamboolam samarpayaami.

Slokam : Sadaananda vighnesa pushkalaani dhanaani cha|
bhoomyam sthithaani bhavan sveekurushva vinaayaka|
sree varasiddhi vinaayakaaya namaha suvarnaapushpam samarpayaami.

Slokam : Ghruthavarthi sahasraischa karpoorasakalaisthatha|
neeraajanam mayaadattham gruhaana varado bhava|
sree varasiddhi vinaayakaaya namaha neeraajanam samarpayaami.
neeraajanaanantharam aachamaneeyam samarpayaami.

Adhaanga pooja

Ganesaaya namaha paadau poojayaami|
ekadanthaaya namaha gulphau poojayaami|
soorpakarnaaya namaha jaanunee poojayaami|
vighnaraajaaya namaha jamghe poojayaami|
akhuvaahanaaya namaha vooroo poojayaami|
herambaaya namaha katim poojayaami|
lambodaraaya namaha udaram poojayaami|
gananaadhaaya namaha hrudayam poojayaami|
sthoolakanthaaya namaha kantham poojayaami|
skandaagrajaaya namaha skandau poojayaami|
paasahasthaaya namaha hasthau poojayaami|
gajavakthraaya namaha vkthram poojayaami|
vighnahanthre namaha nethre poojayaami|
soorpa karnaaya namaha karnau poojayaami|
phaala chandraaya namaha lalaatam poojayaami|
saresaraaya namaha sirah poojayaami|
vighnaraajaya namaha sarvaanyamgaani poojayaami|

Eka vimsathi pathra pooja

sumukhaaya namaha maachee pathram poojayaami|
ganaadhipaaya namaha bruhathee pathrena poojayaami|
umaadhipaaya namaha bilvapathrena poojayaami|

gajaananaaya namaha doorvaayugmena poojayaami|
harasoonave namaha datthoora pathrena poojayaami|
lambodaraaya namaha badareepathrena poojayaami|
guhaagrajaaya namaha apaamaargapathrena poojayaami|
gajakarnakaaya namaha thulaseepathrena poojayaami|
ekadanthaaya namaha choothapathrena poojayaami|
vikataaya namaha karaveera pathrena poojayaami|
bhinna danthaaya namaha vighakraantapathrena poojayaami|
vatave namaha dhaadimee pathrena poojayaami|
sarvesvaraaya namaha devadaarupathrena poojayaami|
phaalachanraaya namaha maruvaka pathrena poojayaami|
herambaaya namaha sindhuvaarapathrena poojayaami|
soorpakarnaaya namaha jaajeepathrena poojayaami|
suraaggraaya namaha ganakeepathrena poojayaami|
ibhavakthraaya namaha sameepathrena poojayaami|
vinaayakaaya namaha aswatthapathrena poojayaami|
sura sevithaaya namaha arjuna pathrena poojayaami|
pilaayanamaha arka pathrena poojayaami|
sree ganesvaraaya namaha ekavimsathi parhrai poojayaami|

Ashtotthara sathanaamavali

(prathi naamaaniki modata 'om' ani, chivara 'namaha' ani cherchavalayunu)

Gam vinaayakaaya vighna raajaaya
ganeswaraaya skandaaggraaya
avyayaaya dakshaaya
avyaaya dakshaaya
poothaaya adhyakshaaya
dvijapriyaaya
agni garbhacchide
indra sreepradaaya
vaanepradaaya
avyayaaya
sarvasiddhipradaaya
sarvathanayaaya
sarvaree priyaaya
sarvaathmakaaya
srushtikarthe
devaaya
anekaarchithaaya
sivaaya
suddhaaya
buddhipriyaaya
santhaaya
brahmachaarine
gajaananaaya

dvaimaathreyaaya
gajasthutyaaya
bhaktha vighna vinaasanaaya
ekadanthaaya
chathurbhaahave
chathuraaya
sakthisamyuthaaya
lambodaraaya
soorpakarnaaya
haraye
brahmaviduttamaaya
kaalaya
kaamine
somasooryagnilochanaaya
paasankusadharaaya
chandaaya
gunaatheethaaya
niranjanaaya
akalmashaaya
svayamsiddhaaya
siddharchithapadaambujaaya
beejapooraphalaasaktaaya
varadaaya
saaswathaaya
kruthine
vidvathpriyaaya
veetha bhayaaya
gadhine
chakrine
iskhu chaapabhruthe
shreepathaye
sthuthiharshithaaya
kulaadribhettthe
jatilaaya
kalikalmashanaasanaaya
chandrachoodaamanaye
kaanthaaya
paapahaarine
samaahithaaya
asrithaaya
sreekaraaya
saumyaaya
bhakthavaanchithadaayakaaya
santhaaya
kaivalyasukhadaaya

sachidhaanandhavigrahaaya
gnaanine
dhayaayuthaaya
dhaanthaaya
brhmadvesha vivarjithaaya
pramattha daithyabhayadaaya
vibhudhesvaraaya
sreekanthaaya
ramaarchithaaya
vidhaye
naagaraajayagnopaveethapathe
sthoolakamtaaya
thrayeekarthre
saamaghoshapriyaaya
parasmai
sthoolathundaaya
agranye
dheeraaya
vaageesaaya
siddhidhaayakaaya
dhoorvaabilvapriyaaya
avyakthamoorthayae
adbhuthamoorthimathe
sailendra tanayothsamga
thsukamaanaasaaya
svalaavanyasudhaasaarajitha
manmadhavigrahaaya
samasatha jagadaadhaaraaya
maaine
mooshakavaahanaaya
hrushtaaya
thushtaaya
prasannathmane sarvasiddhipradaayakaaya
sri vighneswaraaya namaha
sree varasiddhi vinaayaka namaha

Doorvaayugma Pooja

(Prathi naamamunaku chivara doorvaayugmena poojayaami ani cherchaali)

Ganaadhipaaya namaha
umaaputhraaya namaha
akhuvaahanaaya namaha
vinaayaka namaha
eesa puthraaya namaha
sarvasiddhipradaaya namaha
ekadanthaaya namaha

ibhavakthraaya namaha
mooshakavaahanaaya namaha
kumaaragurave namaha

Slokam : Ganaadhipa namashtesthu umaaputhraa ghanaasana|
vinaayakesa thanaya sarvasiddhi pradaayaka
eka danthaika vadana thadhaa mooshakavaahana|
kumaara gurave thubhya marpayaami sumaanjlim
sree varasiddhi vinaayakaaya namaha manthra pushpam samarpayaami.

Slokam : Pradakshinam karishyaami sathatham modaka priya|
namasthe vighna raajaya namasthe vighna naasana|
sree varasiddhi vinaayakaaya namaha aathma pradakshina namaskaaraanthsamarpayaami

Slokam : Arghyam gruhaana heramba sarvabhadrapradaayaka
gandhapushpaakshathai ryuktham paathrastham paapanaasana||
Asuneethe punarasmaasu chakshu:
punah praana mihano dehi bhogam,
jyokpasyema soorya mucharantha
manumathe mrudayaana sasthi
amrutham vai praana amrutha maapa: praanaaneva yadhaashtaana mupahayathe
svaamin sarva jagannadha yaavathpoojaavasaanakam|
thaavathvam preethi bhaavena bimbesmin sannidhim kuru||
aavaahitho bhava, sthaapitho bhava, suprasanno bhava, varado bhava, avakunthitho bhava,
sthiraasanam kuru, praseeda, praseeda, praseeda.

Udvaasanam

Yagnena yagna mayajantha devaa:
Thaani dharmaani pradhamaa nyaasan,
theha naakam mahimaana ssanchamthe
yatram poorve saadhyaaassamthi devaa:
(Ani cheppi Devuni Eeesaanya disagaa kadapavalenu)

Vighneswaruni Mangala Haarathulu

Sri sambhu thanayunaku siddhi gana naadhunaku vaasi gala devathavandyunakunu - aa sarasa
vidyalaku aadiguruvinatti bhoosurotthamaloka poojyunakkunu - jaya mangalam||

Neredu maaredu nelavanka maamidi doorvaara chengalva uttarenu veruveruga decchi vedkatho
boojinthu parvamuna devaganapathikinipudu jaya mangalam!!

Susthiramu bhaadrapada shuddha chavithi yandu posaga sajjanulache pooja gonuchu sasi
joodaraadanna jekonti noka vrathamu parvamuna devaganapathiki nipudu jaya mangalam||

Oo bojja ganapayya nee bantu nenayya undraalla meediki dandu pampu! Kammani neiyunu
kadu muddapappunun bojjavirugaga dinuchu poralukonuchu - Jaya mangalam|

Puvvulanu ninu golthu pushpaala ninu golthu gandhaala ninu golthu kasthoori Eppudu ninu golthu ekachitthammuna sarvamuna devaganapathi nipudu jaya mangalam||

Ekadanthambunu ellagajavadanambu baagaina tondambu valapu kadupu| Jokaina mooshikamu paragu chekkaaduchunu bhavyudagu devaganapathiki nipudu jaya mangalam|

Mooshikamu paragu chekkaaduchunu bhavyudagu devaganapathikinipudu jaya mangalam|

Mangalamu mangalamu maarthaanda thejunaku mangalamu sarvagnavandithunaku| Mangalam mulloka mahithasanchaaronaku mangalamu devaganapathikinipudu jaya mangalam nitya shubha mangalam|

Vinaayakuni dandakam

Sri paarvathee puthra lokatrayee sthotra satpunya chaarithra bhadrebhavakthraa mahaakaya kaatyayaneenaadha samjaatha swamee sivaa siddhi vinaayaka nee paada padmambulan needu kanthambu nee bojja nee momu nee mawli baalendu khandambunee naalgu hasthambulu nnee karaalambu nee peddavakthrambu dantambu nee vaama hasthambu lambodarambun sadaamooshikaaswabu nee mandahaasambu nee chinni tondambu nee guju roopambu nee soorpa karnambu nee naagayagnopaveethambu nee bhavya roopambu darsinchiharshinchisampreethi mrokkamga sree gandhamunxa gunkumambakshathal jaajulun champakambul thagan mallelun mollalun manchi chemanthulun thella gannerulun mankenal ponnalun puvvulunmanchi doorvambulandecchi saasthrokthareethi nsamarpinchi poojinchi saashtaamgamun jesi

vinaayakaa neeku tenkaaya ponnanti pandlun kudumul vadapappu paanakambun velbamguram ballemandhunchi naivedyamun banchaneeraajanambun namaskaaramuljesi vinayaka ninnu boojimpake yanya daivambulam braardhana lseyutal kaanchanam bollake inmudaa goruchandambu gaade|

Mahaadevayo sundaraakaara yo bhaagya gambheera yo deva choodamanee lokarakshaamani bandhu chinthaaamani svaami ninnencha nenentha nee daasadaasanu daasunda sri bontha raajaanvyunda raamaabhidhaanunda nannepudu nneevu chepatti susreyuninjesi sreemanthuganjoochi jrutpdma simhaasanaaroodhathan nilchi kaapadunte kaadu nin golchi praardhinchu bhakthaalikin kongu bangaaramai kantikin

reppavai buddhiyun paadiyun buthrapauthraabhiruddhin dagan jesi poshinchumantin thappakan gaavumantin mahaathmaive vandanambul sree ganesaa namasthe namasthe|

Vinayaka Vratha kalpam

Aachamya: - Om kesavaay svaahaa: - Om naarayanaaya svaahaa: - Om maadhavaaya svaahaa: Om govindaaya namaha: - Vishnave namaha: - Madhusoodanaaya namaha - Thrivikramaaya namaha: - Vaamanaaya namaha: - Sreedharaaya namaha: - Hrusheekesaaya namaha: - Padmanaabhaaya namaha: - Daamodaraaya namaha: - Sankarshanaaya namaha: - Vaasudevaaya namaha: - Pradyumnaaya namaha: - Aniruddhhaaya namaha: - Purushotthamaaya namaha: - Adhokshajaaya namaha: - Naarasimhaaya namaha: - Achyuthaaya namaha: - Janaardhanaaya

namaha: - Upendraaya namaha: - Haraye namaha: - Sree krishnaaya namaha:

Praana prathishtaa

Sri varasiddhi vinaayaka svaamine namaha: thaamboolam samarpayaami.

Slokam : Sadaananda vighnesa pushkalaani dhanaani cha|
Bhoomyam sthithaani bhavan sveekurushva vinaayaka||
Sree varasiddhi vinaayakaaya namaha suvarnaa pushpam samarpayaami.

Slokam : Ghruthavarthi sahasraischa karpoora sakalaisthatha|
Neerajanam mayaa dattham gruhaana varado bhava|
Sri varasiddhi vinaayakaaya namaha neerajanam samarpayaami.
Neerajanaanantharam aachamaneeyam samarpayaami.

Pooja vidhaanam sampoornam