

**Jai Jinendra
to all of you**

**Please standup for
Navkar Mantra**

Lesson 01

Navkar Mantra

Namo
Arihantanam

Namo
Siddhanam

Namo Ayariyanam

Namo
Uvajjhyanam

Namo
Loe Savva
Sahunam

Eso Panch
Namokkaro

Savva
Pavvappanasano

Mangalanancha
Savvesim

Padhamam Havei
Mangalam

Ding Dong Bell

Ding Dong,
Ding Dong
Bell,
I can hear
the
temple bell.

It calls me
to pray.

I'll say the
Navkar Mantra.
Each and
every day!

STORY

**Raju Learns To Recite
Navkar Mantra.**

Raju was one of those boys
whom nobody liked having around.

He was grumpy,
he never ever
said the
Navkar Mantra.

His mother would tell him,
"You are grumpy because you
do not say the Navkar Mantra."

"If you say it everyday you will surely feel much happier."

Raju would not listen to her
because he thought the Navkar
Mantra was boring.

One day Raju went to stay with
his cousin Ajay.

Ajay was a
very happy
boy,
and he did
not like
Raju's
mumbling and
grumbling.

Ajay woke Raju up just at the
sunrise.

Both
said the
Navkar
Mantra
together.

Something
strange
happened.

Raju suddenly
felt very
happy and
all his
grumpiness
went away.

For the next few days Raju
recited the Navkar Mantra
everyday.

He became a
much happier
boy.

These days Raju
never forgets
to recite the
Navkar Mantra.

Everybody appreciates that Raju has become a very good child!