

NARASHIMA JAYANTHI

on Wednesday, May 6th, 2020

7:00 pm - Abhishekam to Narashima Vighraha,

7:45 pm - Archana and Aarthi Live streaming

On Narasimha Jayanthi Lord Vishnu manifested as Lord Narasimha. Lord Vishnu has appeared in the form of half lion, half man to kill the demon Hiranyakashipu as Lord Narasimha on Vaishakha Shukla Chaturdashi day.

Narasimha Jayanthi is an appearance day of Lord Narasimha. On this day offering prayers to Lord Narasimha will clear all the malefic effects of Mars affecting the Mangal Graha will face delay in wedding-bells, disharmony with spouse, divorce or death of your spouse. This day is very ideal one who wish to attain self-realization, wealth, possessions, name, fame and status. Realizing yourself is a fundamental aspect of human value system and also achieving the aims of life concerning the well-being and upkeep of your family members and also denotes

one's own spiritual attainment.

Story of the Appearance of Narasimha

Demon Hiranyakashipu had obtained a boon from Brahma that he could not be killed by man or beast, by day or by night and from inside or outside. And also he could not be killed by any weapon. After receiving such a powerful boon, Hiranyakasipu conquered heaven and earth and declared himself as God and asked people to worship him and not Vishnu. But Hiranyakashipu's son, Prahlāda, was a staunch Vishnu devotee and disobeyed his father. The whole kingdom worshiped Hiranyakasipu, but in his own house, his son worshiped Vishnu. Father tried all means to change his son, but he failed miserably. He then tried to kill but each time the young boy escaped from the clutches of death with the blessings of Vishnu. Fed up with his son, one-day Hiranyakasipu challenged Prahlada and, looking to a stone pillar, asked, 'If your god is omnipresent, is he in this pillar also?' Prahlad answered, 'HE is present in the pillar and even in the rust.' Hearing this Hiranyakasipu slashed hard on the pillar with a sword. Suddenly, Lord Vishnu emerged from the pillar in the form of a Narasimha and slew the demon at dusk. Narasimha killed the demon by keeping him in his lap and tearing his heart with bare hands thus overcoming all the boons the demon had attained from Brahma.

For further information please send email to: info@austinhindutemple.org