Siva Stuti Book – Source Encoding in Baraha

26

25

Notes for Users of this document:
1. Coding is more Phonetic in Baraha.
2. Special care – Baraha coding uses ‘e’ and ‘o’ for sound E and O. we have used capital letters as it matches with Unicode/general conventions in this document.
3. ~g is nasal of ka varga (gna)
4. ~j is nasal of cha varga (jya)
5. H is visargam
6. Vedic/Swara symbols – q anudAttam, # swaritam,
$ dheerga swaritam & avagraha ~M nasal symbol
7. ushmAn codes s, S, Sha (saraswati, Sankar, puShpam)
8. Document source code needs formatting but conversion may differ requiring more precise formatting.
So perform final formatting in word or other document software output form.
9. Lot of issues will arise in places tab character has been used to divide information or tables exist in our original publication.

[bookmark: _GoBack]<lang=eng> dt 31.3.2019 (please note the Section Numbers will change with respect to published book)
<lang=def>
1.	pUrvA~gga pUjA
1.1	pUjA prAraMBaH
1.1.1	BAgya sUktaM
(TB 2.9.8.7)
prAqtaraqgniM prAqtarindra(gm)# havAmahE prAqtarmiqtrA varu#NA prAqtaraqSvinA$ |
prAqtarBaga#M pUqShaNaqM brahma#Naqspati#M prAqtassOma#muqta ruqdra(gm) hu#vEma || 1

prAqtaqrjitaqM Baga#muqgra(gm) hu#vEma vaqyaM puqtramadi#tEqryO vi#dhaqrtA |
AqddhraSciqdyaM manya#mAna-stuqraSciqdrAjA# ciqdyaM Baga#M BaqkShItyAha#	 || 2

BagaqpraNE#taqrBagaq-satya#rAdhOq BagEqmAM dhiyaqmuda#-vaqdada#nnaH | BagaqpraNO# janayaq gOBiq-raSvaiqr BagaqpranRuBi#r nRuqvanta#-ssyAma || 3

uqtEdAnIqM Baga#vanta-ssyAmOqta prapiqtva uqta maddhyEq ahnA$M | uqtOdi#tA maGavaqnth-sUrya#sya vaqyaM dEqvAnA(gm)# sumaqtau syA#ma || 4

Baga# Eqva Baga#vA(gm) astu dEvAqstEna# vaqyaM Baga#vanta-ssyAma | taM tvA# Bagaq sarvaq ijjO#havImiq sanO# Baga pura EqtA Ba#vEqha	 || 5

sama#dhvaqrA-yOqShasO# &namanta dadhiqkrAvE#vaq Suca#yE paqdAya# |
aqrvAqcIqnaM ~Mva#suqvidaqM Baga#nnOq ratha#miqvASvA# vAqjinaq Ava#hantu || 6

aSvA#vatIqr gOma#tIrna uqShAsO# vIqrava#tIq-ssada#mucCantu BaqdrAH |
GRuqtaM duhA#nA viqSvataqH prapI#nA yUqyaM pA#ta svaqsti-BiqssadA#naH || 7

yO mA$&gnE BAqgina(gm)# saqntamathA# BAqgaM cikI#r.Shati |
aBAqga-ma#gnEq taM ku#ruq mAma#gnE BAqgina#M kuru || 8
BAgya dEvatAyaiq namaH ||

1.1.2	Acamya ,pavitraM svIkRutya
AgamanArthaM tu dEvAnAM gamanArthaM tu rakShasAM | dEvatA pUjArthAya GaNThanAdaM karOmyahaM || (iti GaNThanAdaM kRutvA)

RuqddhyAsma# haqvyai rnama#sOpaq-sadya# | miqtraM dEqvaM mi#traqdhEya#nnO astu |
aqnUqrAqdhAn. haqviShA# vaqrdhaya#ntaH | SaqtaM jI#vEma SaqradaqssavI#rA: ||
(pavitraM dhRutvA)

namaqssada#sEq namaqssada#saqspa#tayEq namaqH saKI#nAM purOqgANAqM cakShu#ShEq namO#
diqvE nama#H pRuthiqvyai || (TS 3.2.4.4)
hari#H OM | sarvEByO brAhmaNEByO namaH |
(akShatAn vikIrya)

1.1.3	anuj~jA
aSEShE hE pariShat Bavat pAdamUlE mayA samarpitAM imAM sauvarNIM yatki~jcat dakShiNAM yathOkta dakShiNAmiva svIkRutya |
idaM sAMbaparamESvara pUjA karmakarttuM yOgyatA siddhiM anugrahANa |
(brAhmaNa prati vacanaM -"yOgyatA siddhirastu")

1.1.4	anuj~jA (pradakShiNa mantrAH sahita)
dhruqvaM tEq rAjAq varu#NO dhruqvaM dEqvO bRuhaqspati#H |
dhruqvaM taq indra#-ScAqgniSca# rAqShTraM dhA#rayatAM dhruqvaM || 1 (RV.10.173.5)

parva#ta iqvA vi#cAcaliH | indra# ivEqha dhruqvasti#ShTha | iqha rAqShTra mu#dhAraya |
aqBiti#ShTa pRutanyaqtaH | adharE# santuq Satra#vaH | indra# iva vRutraqhA ti#ShTha | 2 (TB 2.4.2.9)

dEqvIM ~MvAca#-majanayanta dEqvAH | tAM ~MviqSvarU#pAH paqSavO# vadanti |
sAnO# maqndrEShaq mUrjaqM duhA#nA | dhEqnurvAgaqsmA-nupaqsuShTaqtaitu# || 3
(TB 2.4.6.10)

AraMBa kAla muhUrttaH sumuhUrttOstviti BavantOnuhNantU |
(prativacanaM - "sumuhUrtOstu, supratiShThitamastu")

yE aqrvA~guqqtavA# purAqqNE vEqdaM ~MviqdvA(gm) sa#maqqBitO# vadantyAdiqtya mEqqvatE
pari#vadantiqq sarvE# aqqgniM dviqqtIya#M tRuqqtIya#M ca haq(gm)qsamitiq yAva#tIqrvai
dEqvatAqstA ssarvA# vEdaq vidi# brAhmaqNE va#santiq tasmA$t brAhmaqNEByO#
vEdaqvidBayO# diqvE di#vEq nama#skuryAqnnA SlIqla~gkI$rtayE dEqtA Eqva dEqvatA$H
prINAti || 4 (TA 2.15.1)

namO$ maqhadByOq namO$ arBaqkEByOq namOq yuva#dByOq nama# ASiqnEBya#H |
yajA$ma dEqvAn yadI#SaqknavA$ maqmA jyAya#saqH SaM saqmAvRu#kShi dEvAH || 5
(RV 1.27.13)

sada#saqspatiq madBu#taM priqya-mindra#syaq kAmya$M | sani#M mEqdhAma#yAsiShaM || 6
(TA.6.1.4)

sapra#tha saqBAM mE# gOpAya | yE caq saByA$ ssaBAqsada#H | tAni#ndriqyAva#taH kuru | sarvaqmAyuq-rupA#satAM | ahE# budhniyaq mantra#M mE gOpAya | yamRuSha#yastrai-viqdA viqduH |
Rucaq ssAmA#niq yajU(gm)#Shi | sA hi SrIraqmRutA# saqtAM | 7 (TB 1.2.1.26)

aqgnistuq viSra#vastamaM tuqvi bra$hmANamuttaqmaM |
atUrtta$M SrAvaqyat pa#tiM puqtraM da#dAti dAqSuShE$ | 8 (RV.5.25.5)
nama#H saqBABya# saqBApa#tiByaSca vOq namaH || 9
aSEShE hE pariShat Bavat pAdamUlE mayA samarpitAM imAM sauvarNIM yatki~jcat dakShiNAM yathOkta dakShiNAmiva svIkRutya | idaM sAMbaparamESvara pUjA karmakarttuM yOgyatA siddhiM anugrahANa |
(brAhmaNa prati vacanaM -"yOgyatA siddhirastu")
1.1.5	anuj~jA (rudra EkadaSini)
Acamya | SuklAMbaradharaM viShNuM SaSivarNaM caturBujaM prasanna vadanaM dhyAyEt sarva viGnOpaSAntayE | mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM SuBE SOBanE muhUrttE, Adya brahmaNaH, dvitIya parArddhE, SvEtavarAha kalpE, vaivasvata manvantarE, aShTAviMSati tamE kaliyugE, prathamE pAdE, jaMbUdvIpE, BAratavarShE, BarataKaNDE, mErOH dakShiNE pArSvE, SakAbdE, asmin varttamAnE, vyavahArikE praBavAdInAM ShaShThyAH saMvathsarANAM maddhyE
....................... nAmasaMvathsarEayanE Rutau mAsEpakShE(SuBatithau)................ vAsarayuktAyAM nakShatrayuktAyAM SuBayOga SuBakaraNa EvaM guNa sakala viSEShaNa viSiShThAyAM asyAMSuBatithau mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM anAdi avidyAvAsanayA pravarttamAnE asmin mahati saMsAracakrE vicitrABiH karmagatiBiH vicitrAsu paSu pakShI mRugAdi yOniShu punaH punaH anEkadA janitvA , kEnApi puNyakarma viSEShENa idAnIM tana mAnuShyE dvijanmaviSEShaM prAptavataHnakShatrE rASau jAtasyaSarmaNaH mama sakuTuMbasya, janmAByAsAt janmapraBRuti Etat kShaNa paryantaM bAlyE vayasi kaumArE yauvanE vArdhakE ca jAgrat svapna suShupti avasthAsu , manOvAkkAya karmEndriya j~jAnEndriya vyApAraiH, kAmakrOdha-lOBa-mOha-madamAthsaryaiH, tvakcakShuH SrOtra jihvAGrANa vAkpANi pAdapAyu upasthAKyaiH daSaBiH indriyaiH, manObudhi-citta-aha~gkArAKyaiH antarindriyESca kRutAnAM, ihajanmani janma-janmAntarEShu vA j~jAnataH aj~jAnatO vA rahasi prakASEShu vA saMBAvitAnAM pa~jca mahApAtakAnAM upapAtakAnAM, j~jAnataH sakRutkRutAnAM, aj~jAnataH asatkRutAnAM, j~jAnataH, aj~jAnataSca aByastAnAM, nirantara aByastAnAM, cirakAla aByastAnAM, nirantara cirakAla aByastAnAM, EvaM navAnAM navavidhAnAM , bahUnAM bahuvidhAnAM, sarvEShAM pApAnAM, maddhyE saMBAvitAnAM sarvEShAM pApAnAM, sadyaH apanOdanArthaM AdityAtmakarudra prasAda siddhyarthaM, mahAdEvAdi EkAdaSa aBinnarUpa AdityAtmakarudra prasAdEna, asmAkaM sarvEShAM AdhyAtmika AdhiBautika AdhidaivIka, navanava janita tApatraya nivRuttyarthaM EBiH brAhmaNaissaha, mahArNNavOkta prakArENa, AcAryamuKEna Rutvi~gmuKEna ca , Rugyaju-ssAmAtha-rvaNAKyEShu caturShu vEdEShu maddhyE, EkAdhika SatasaMKyAka yajuSSAKAsu, AdiBUta saMhitASAKA antarBUta agnikANDa antargatAnAM , sarvEShu vEdEShu, sarvAsu upaniShadsu, smRutItihAsa purANAdiShu, sarvapApa nivarttakatvEna, divyaj~jAna pradatvEna, mOkSha pradatvEna ca, tatratatra udGuShTAnAM "caramEShTakAyAM juhOti" iti caramEShTaka upayuktAnAM,
"SatarudrAn japEdyastu dyAyamAnO mahESvaraM" iti Saiva purANa vacanEna,
"yaH SatarudrIyaM adhItE , sa agnipUtO iti kaivalyOpaniShad vacanEna,
"atha hainaM brahmacAriNaH UcuH | kiM japyEna amRutatvaM nO Bavati |
sahO vAca yAj~javalkyaH SatarudriyENEti |
EtAni ha vA amRutasya nAmadhEyAni | EtairhavA amRutO Bavati |"
iti jAbAlOpaniShat vacanEna,
"rudrANAM japahOma arccanA aBiShEkavidhiM vyAKyAsyAmaH" ityAdi SrutismRuti purANavacanaiH pUjAjapa hOmAdi karmasu upayuktAnAM EkAdaSa anuvAka AtmakAnAM tatra "namastE rudramanyavE iti" prathamAnuvAkE duShTasaMhArArthaM sa~gkRuddha rudrakOpa AyudhAdiByaH aBaya prArthanA prakASakAnAM pa~jcadaSa-saMKyAkAnAM ShODaSOpacAra upayuktAnAM,
"namO hiraNyabAhavE ityAdi" aShThAnuvAkEShu vaiSvarUpyaddhyAna EkatO-namaskAra uBayatO-namaskAra rUpANAM EkOnnatriMSat uttaraSata saMKyakAnAM triSatyarccanA upayuktAnAM,
"drApE andhasaspatE" iti daSamAnuvAkE jAgrat svapna suShupti avastAsu jalapAta viShaBUta SatrumRutyu jvarAdi sPOTakAdi nAnArOgEByaH nAnABicArEByaH aBayaprArthanA prakASakAnAM dvAdaSa saMKyAkAnAM, pradakShiNa upayuktAnAM "sahasrANi sahasraSaH" iti EkadaSAnuvAkE sarvavyApaka rudra viBUti prakASakAnAM sA&nuShaMgANAM trayOdaSa saMKyAkAnAM namaskAra upayuktAnAM, aBIPsitArthaM yAcAnAsUcaka camakAnuvAka saMyyuktAnAM, mUrtyaShTaka mUrttapa~jcaka mUrttitraya adhiShThAna pa~jcakRutya vidhAna paThIyasya, SivayA SUlinyA adhOrAKyAyA tanuvA sarvO-pAdAnutayA sarvAtmakatayA sarvavEda-bOdhita sarvAtmaka sarvarISa sakaladhara paramaSivAKya sadASiva-brahmama~jca paryakAyamANa pa~jcAkSharAKya mahAmantraratna muKyakOSAnAM SatarudrIyANAM trEdhAviBAgadvaya ShODhA viBAga ShODaSadhA-viBAga aShTA-catvAriMSadhA viBAga EkOnasaptati adhika SatadhA viBAgAnAM, ShaNNAM viBAgAnAM maddhyE, EkOnna saptati adhika SatadhA viBAgapakShaM ASritya SatAMSa daSAMSa saMpUrNa-hOmAnAM maddhyE daSAMSa hOmavidhAnEna dvAtri-SaduttaraSata saMKyAka namaka camaka japAtmaka tad daSAMSa parimita dvicatvAriMSat uttara dvisahasra saMKyAka namaka camaka AhutyAtmakaM antE vasOrdhArA sahitaM prAcyAMga udIcyAMga gOdAna nAndISrAddha vaiShNavaSrAddha daSadAna sahitaM karmAnuShThAna yOgyatA saMpAtaka pUtatva siddhikara prAjApatya kRuCra pratyAmnAya BUta hiraNyadAna pUrvakaM sakala pApanivarttakaM sarvABIShTa pradAyakaM rudraikAdaSinyAKya mahAprAyaScitta karmakarttuM yOgyatAsiddhaH astviti anugrahANA ||
(yOgyatA siddhirastu - iti brAhmaNa prativacanaM)

1.2	 viGnESvarapUjA
1.2.1	GaNTha pUjA
GaNThadEvatAByO namaH | gandhapuShpaM samarpayAmi |
AgamanArthaM tu dEvAnAM gamanArthaM tu
rakShasAM | dEvatA pUjAnArthAya GaNThanAdaM karOmyahaM || (iti GaNThanAdaM kRutvA)

1.2.2	AcamanaM sa~gkalpaM
AcamanaM + SuklAMbaradharaM viShNuM SaSivarNaM caturBujaM | prasanna vadanaM dhyAyEt sarvaviGnOpa SAntayE | OM BUH, OM BuvaH, O(gm) suvaH, OM mahaH, OM janaH, OM tapaH,
O(gm) satyaM | OM tathsa#viqtu rvarE$NyaM | BargO#dEqvasya# dhImahi |
dhiqyO yO na#H pracOqdayA$t | OmApOq jyOtIqrasOq&mRutaqM brahmaq
BUrBuvaqssuvaqrOM |
mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM, SuBE SOBanE muhUrttE AdyabrahmaNaH dvitIya parArddhE SvEtavarAha kalpE vaivasvata manvantarE aShTAviMSati tamE kaliyugE prathamE pAdE jaMbUdvIpE BAratavarShE BarataKaNDE mErOH dakShiNE pArSvE SakAbdE asmin varttamAnE vyavahArikE praBavAdi- ShaShThyAH -saMvathsarANAM maddhyE...... nAmasaMvathsarEayanE Rutau mAsEpakShE SuBatithauvAsarayuktAyAM nakShatrayuktAyAM SuBayOga SuBakaraNa EvaM guNa sakala viSEShaNa viSiShTAyAM asyAMSuBatithau mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM kariShyamANa karmaNaH nirviGnEna parisamAptyarthaM Adau viGnESvarapUjAM kariShyE | viGnESvara pUjAM kariShyE |
(darBAn nirasya | apa upaspRuSya |
gandha-puShpAn gRuhItvA viGnESvaraM AvAhayEt |)

1.2.3	AvAhanaM upacAraM
OM gaqNAnA$M tvA gaqNapa#ti(gm) havAmahE kaqviM ka#vIqnA-mu#paqmaSra#vastamaM |
jEqShThaqrAjaqM brahma#NAM brahmaNaspataq A na#H SRuqNvannUqtiBi#H sIdaq sAda#naM |
OM BUrBuvaqssuvaqrOM | asmin haridrAbiMbE saparivAraM viGnESvaraM
dhyAyAmi , AvAhayAmi | viGnESvarasya idamAsanaM | viGnESvarAya namaH |
pAdyaM samarpayAmi | arGyaM samarpayAmi | AcamanIyaM samarpayAmi |
madhuparkaM samarpayAmi | snAnaM samarpayAmi |
snAnAnantaraM AcamanIyaM samarpayAmi | vastrArthaM puShpANi samarpayAmi |
uttarIyArthaM puShpANi samarpayAmi | yaj~jOpavItArthaM puShpANi samarpayAmi |
ABaraNArthE puShpANi samarpayAmi | divyagandhAn dhArayAmi |
haridrAkuMkumaM dhArayAmi | ala~gkaraNArthE akShatAM samarpayAmi |
paShpaiH pUjayAmi |
OM sumuKAya namaH | 					
OM EkadantAya namaH |
OM kapilAya namaH | 					
OM gajakarNakAya namaH |
OM laMbOdharAya namaH | 					
OM vikaTAya namaH |
OM viGnarAjAya namaH | 				
OM vinAyakAya namaH |
OM dhUmakEtavE namaH | 					
OM gaNAdhyakShAya namaH |
OM PAlacandrAya namaH | 				
OM gajAnanAya namaH |
OM vakratuNDAya namaH | 				
OM SUrpakarNAya namaH |
OM hEraMbAya namaH | 						
OM skandapUrvajAya namaH |
OM viGnESvarAya namaH | 					
OM SrI mahAgaNapatayE namaH ||
nanAvidha parimaLa patrapuShpANi samarpayAmi |
dhUpArthaM puShpANi samarpayAmi | dIpArthaM puShpANi samarpayAmi |
1.2.4	naivEdyaM, prArthanA
OM BUrBuvaqssuva#H | OM tathsa#viqtu rvarE$NyaM | BargO#dEqvasya# dhImahi |
dhiqyO yO na#H pracOqdayA$t |
dEva savitaH prasuvaH | satyaM tvarttEna pariShi~jcAmi |
OM viGnESvarAya namaH | amRutaM Bavatu | amRutOpastaraNamasi |
OM prANAya svAhAH | 	OM apAnAya svAhAH |
OM vyAnAya svAhAH | 	OM udAnAya svAhAH |
OM samAnAya svAhAH | 	OM brahmaNE svAhAH |
OM viGnESvarAya namaH | 	nALikEraKaNDadvayaM, kadaLIPalaM
mahAnaivEdyaM nivEdayAmi | 	maddhyE maddhyE amRutapAnIyaM samarpayAmi |
amRutApidhAnamasi | naivEdyAnantaraM AcamanIyaM samarpayAmi |
tAMbUlaM
OM BUrBuvassuvaH | pUgIPala samAyuktaM nagavallI-daLairyutaM |
karpUra-cUrNa saMyuktaM tAMbUlaM pratigRuhyatAM | OM viGnESvarAya namaH |
karpUra tAMbUlaM nivEdayAmi | (samarpayAmi)
dIpArAdhanA
namO vrAtapatayE, namO gaNapatayE, namaH pramathapatayE, namastE astu laMbOdarA-yaikadantAya viGna(vi)nASinE, SivasutAya,SrI varadamUrttayEq nama#H |
(athavA)
rAqjAqdhiqrAqjAya# prasahya sAqhinE$ | namO# vaqyaM ~Mvai$SravaqNAya# kurmahE |
sa mEq kAmAqn kAmaqkAmA#yaq mahya$M | kAqmEqSvaqrO vai$SravaqNO da#dAtu |
kuqbEqrAya# vaiSravaqNAya# | maqhAqrAqjAyaq nama#H |
karpUra nIrAjanaM pradarSayAmi | nIrAjanAnantaraM AcamanIyaM samarpayAmi |

yO#&pAM puShpaqM ~MvEda# | puShpa#vAn praqjAvA$n paSuqmAn Ba#vati |
caqndramAq vA aqpAM puShpa$M | puShpa#vAn praqjAvA$n paSuqmAn Ba#vati |

SrI viGnESvarAya namaH | vEdOkta-mantrapuShpaM samarpayAmi |
suvarNa puShpaM samarpayAmi | samastOpacarAn samarpayAmi |
prArthanA
vakratuNDa mahAkAya sUryakOTI samapraBa |
nirviGnaM kuru mE dEva sarva kAryEShu sarvadA || 1
namO namO gaNESAya namastE SivasUnavE |
nirviGnaM kuru mE dEvESa namAmi tvAM gaNAdhipa | 2
viGnESvara mahABAga sarva lOkanamaskRuta |
mayA&&rabdhamidaM karma nirviGnaM kuru sarvadA || 3
1.3	prArthanA pUjA prAraMBaH
(rudra vidhAnEna mahAnyA-sapUrvakaM pa~jcAyatana pUjA prAraMBaH)
1.3.1	prArthanA
namO brahmaNya dEvAya gObrAhmaNa hitAya ca |
jagaddhitAya kRuShNAya SrI gOvindAya namO namaH || 1
AbrahmalOkA-dASEShAdA-lOkAllOka parvatAt |
yE vasanti dvijA dEvAstEByO nityaM namO namaH || 2
OM namO brahmAdiByO brahmavidyA saMpradAya-karttRuByO
vaMSa^^RuShiByO guruByO mahadByaH || 3

1.3.2	Asana pUjA
asya SrI Asana mahAmantrasya, pRuthivyA mErupRuShTha RuShiH |
sutalaM CandaH | kUrmO dEvatA | AsanE viniyOgaH |
pRuthvi tvayA dhRutAlOkA dEvi tvaM viShNunA dhRutA |
tvaM ca dhAraya mAM dEvi pavitraM kuru AsanaM ||
apasarpantu tE BUtA yE BUtA Buvi saMsthitAH |
yE BUtA viGnakartArastE gacCantu SivAj~jayA ||
apakrAmantu BUtAni piSAca sarvatO diSAM |
sarvEShA-mavirOdhEna pUjAkarma samAraMBE ||
yOgAsanAya namaH | vIrAsanAya namaH | SarAsanAya namaH |
adhAraSakti kamalAsanAya namaH | (iti BUmI puShpA~jjali vikirEt)

1.4	sa~gkalpaM
1.4.1	sa~gkalpaM (1)
AcamanaM , SuklAMbaradharaM , prANAyAmaM ,
mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM,
SuBE SOBanE muhUrttE AdyabrahmaNaH dvitIya parArddhE SvEtavarAha kalpE vaivasvata manvantarE aShTAviMSati tamE kaliyugE prathamE pAdE jaMbUdvIpE BAratavarShE BarataKaNDE mErOH dakShiNE pArSvE SakAbdE asmin varttamAnE vyavahArikE praBavAdi ShaShThyAH saMvathsarANAM maddhyE nAmasaMvathsarEayanE Rutau mAsEpakShE SuBatithau. vAsarayuktAyAM nakShatrayuktAyAM, SuBayOga SuBakaraNa EvaM guNa sakala viSEShaNa viSiShTAyAM asyAMSuBatithau mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM nakShatrErASau jAtasyaSarmaNaH mama nakShatrErASaujAtayAH mama dharmapatnyASca AvayOH sakuDhuMbAyOH saputrakayOH sabandhuvargayOH sASrita-janayOSca kShEma-sthairya-vIrya-vijaya, AyurArOgya-aiSvaryANAM aBivRuddhyarthaM, dharmArtha-kAma-mOkSha-caturvidha PalapuruShArtha siddhyarthaM,
sarvAriShTa SAntyarthaM, sarvABIShTa siddhyarthaM, saparivAra sOmAskanda paramESvara caraNAravindayOH aca~jcala-niShkapaTa-Bakti siddhyarthaM , yAvacCakti parivAra sahita rudravidhAnEna dhyAna-AvAhanAdi-ShODaSOpacAra-pUjA purassaraM mahAnyAsajapa (laGunyAsajapa) rudrABiShEka-arccanAdi sahita sAMbaSiva pUjAM kariShyE |
tadaMgaM kalaSa-SaMKa-Atma-pITha-pUjAM ca kariShyE | (dvi)
(iti sa~gkalpaM | apa upaspRuSya)

1.4.2	sa~gkalpaM (2)
AcamanaM, SuklAMbaradharaM, prANAyAmaM -
mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM, Etat maNDalI BaktajanAnAM aKila BAratIyAnAM, aKila BUmaNDala nivAsAnAM, Etat karma pravarttakAnAM, prOthsAhakAnAM, sAhAyyakArINAM, nAnAvidha dravya dAtRukANAM, darSanArthaM AgatAnAM AgamiShyANAM sakuTuMbAnAM sASrita bandhumitrANAM, sarvEShAM mahAjanAnAM, janmAByAsAt janmapraBRuti EtatkShaNaparyantaM bAlyE vayasi kaumArE yauvanE vArddhakE ca, jAgrat svapna suShupti avasthAsu, manOvAkkAya karmEndriya j~jAnEndriya vyApAraiH, kAmakrOdha-lOBa-mOha-madamAthsaryaiH, rahasi prakASE ca j~jAnA-j~jAnakRutAnAM mahApAtakAnAM, atipAtakAnAM, upapAtakAnAM, sa~gkarIkaraNAnAM, malinIkaraNAnAM, apAtrIkaraNAnAM jAtiBraMSa-karaNAnAM prakIrNakAnAM j~jAnataH sakRut-kRutAnAM, aj~jAnataH asat-kRutAnAM, j~jAnAtO&j~jAnASca aByastAnAM, nirantarA-ByastAnAM cirakAlA-ByastAnAM, EvaM navAnAM navavidhAnAM bahUnAM bahuvidhAnAM pApAnAM, maddhyE saMBAvidhAnAM sarvEShAM pApAnAM sadyaH apanOdanArthaM, mahAdEvAdInAM rudrANAM prasAda-siddhyarthaM, mahAdEvAdInAM rudrANAM prasAdEna rAjya nirvAhakAnAM mantrivaryANAM, anyOnya mathsarabuddhi nirasanadvArA sadbuddhi udayasiddhyarthaM, tadvArA idAnIM anuBUyamAna nityOpayOga sAdhana utpanna alaByatA nivRuttidvArA sulaByatA-siddhyarthaM, sarvadravya nirmANa-SAlAsu janita jAyamAna agnibAdhA pravRutti bandhanAdi nivRuttidvArA uttarOttaraM lABA&BivRuddhyarthaM, AntarIkShAt utBUta, utpAta, utpasyamAna sakala kaNDaka nivRutyarthaM, tadvArA indhana-jala-vidyuScakti kShAma nivRutyarthaM, ativRuShTi-vAyumardana-ugratApa-samudra-klESanAdi nivRuttidvArA sarvavidha prakRuti anukUla-siddhyarthaM, SarIrE bAddhyamAna-bAdhiShyamANa cittaBrama-SirOrOga-carmarOga- manOrOga-akShirOga patanAti janita asthicCEdAnAdi sakalarOga nivRutyarthaM, BUjalavAyu sa~jcArakAla janita-jAyamAna sakaladurita nivRutyarthaM, AturANAM rOgINAM vaidyaSAlAsu uttama BiShagvara sEvanA rOgamukta auShadhAdi siddhidvArA arOgya-dRuDhagAtratA siddhyarthaM, apamRutyu nivAraNArthaM, kShEma-sthairya-vIrya-vijaya AyurArOgya-aiSvaryANAM aBivRuddhyarthaM, dharmArtha-kAma-mOkSha-caturvidha PalapuruShArtha siddhyarthaM, sarvAriShTa SAntyarthaM, sarvABIShTa siddhyarthaM, sakala sAmrAjya aBivRuddhyarthaM, aikamatya siddhyarthaM, vidyArthInAM vidyArthinInAM ca bAlapAThaSAlAsu niShprayAsEna pravESa siddhyarthaM, tatra prativarSha parIkShAsu prathama gaNanIya vijaya prAptyarthaM, aByasta nAnAbirudha dhArINAM anucita sthira udyOga prAptyarthaM, alABaujanita klESa nivRuttidvArA unnata udyOga prAptyarthaM, caturvarNAnAM tattat varNASrama karmAsu pUrNa uthsuhatA siddhyarthaM, uttamavarNEna nitya naimattika kAmya Srauta smArtta vihita karmAnuShThAnE sOthsAhatA siddhyarthaM, suhAsinInAM dIrGa-saumaMgalya siddhyarthaM, kanaka-vastu-vAhanAdi putra-pautra sahita suKajIvitva siddhyarthaM, vara-vadhUnAM ca vivAha pratibandhakIBUta durita nivRuttidvArA ucitakAlE manO&BIShTa vivAha prAptyarthaM, AstikAnAM svadharmABiruci siddhyarthaM, sadyaH suvRuShTyA vApI kUpa taTAkAnAM samRuddhyarthaM, sarva sasyABivRuddhyarthaM, anna samRuddhyarthaM, kShAma-kShOBa nivRuttyarthaM, sakalaSrEyaH prApti hEtuBUta sAMbaparamESvara paripUrNa anugraha siddhyarthaM, kuTuMbakShEmA-BivRuddhyarthaM, aihika AmuShmika sakala-SrEyABivRuddhyarthaM, yAvacCakti parivAra sahita rudravidhAnEna dhyAna-AvAhanAdi-ShODaSOpacArapUjA purassaraM mahAnyAsajapa (laGunyAsajapa) rudrajapa-sahita EkadaSavAra rudrABiShEka-sahita-yathASakti triSati arcanA kramArcanA anya arcanAdi sahita sAMbaSiva pUjAM kariShyE |
tadaMgaM kalaSa-SaMKa-Atma-pITha-pUjAM ca kariShyE | (dvi) (apa upaspRuSya)
1.4.3	sa~gkalpaM (3)
AcamanaM SuklAMbaradharaM prANAyAmaM -mamOpAtta samasta duritakShayadvArA
SrI paramESvara prItyarthaM, SuBE SOBanE muhUrtE AddhyabrahmaNa: dvitIya parArdhE SvEtavarAha kalpE vaivasvata manvantarE aShTAviMSati tamE kaliyugE prathamE pAdE jaMbUdvIpE BAratavarShE Barata KaNDE mErO: dakShiNE pArSvE SakAbdE asmin vartamAnE vyavahArikE praBavAdi- ShaShThyAH -saMvathsarANAM maddhyE nAmasaMvathsarEayanE Rutau mAsEpakShE SuBatithau vAsarayuktAyAM nakShatrayuktAyAM SuBayOga SuBakaraNa EvaM guNa sakala viSEShaNa viSiShTAyAM asyAmSuBatithau mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM,
anAdi avidyAvAsanayA pravarttamAnE asmin mahati saMsAracakrE vicitrABi: karmagatiBi: vicitrAsu anEkAsu paSu-pakShI mRugAdi yOniShu puna: puna: anEkadhA janitvA kEnApi puNyakarma viSEShENa idAnIntana mAnuShyE dvijanma viSEShaM prAptavata:nakShatrE rASau jAtasyaSarmaNa: nakShatrErASaujAtayA: mama dharmapatnyASca AvayO: sakuTuMbayO: saputrakayO: sabandhuvargayO: sASrita-janayOSca janmAByAsAt janmapraBRuti EtatkShaNa paryantaM bAlyE vayasi kaumArE yauvanE vArdhakE ca jAgrat svapna suShupti avasthAsu manOvAkkAya karmEndriya j~jAnEndriya vyApArai: kAmakrOdha-lOBa-mOha-madamAthsaryai: rahasi prakASE ca j~jAnA-&j~jAnakRutAnAM mahApAtakAnAM atipAtakAnAM upapAtakAnAM sa~gkarIkaraNAnAM malinIkaraNAnAM apAtrIkaraNAnAM jAtiBraMSa-karaNAnAM prakIrNakAnAM j~jAnata: sakRut-kRutAnAM aj~jAnata: asat-kRutAnAM j~jAnatO&j~jAnataSca aByastAnAM cirakAlA-ByastAnAM nirantara cirakAlA-ByastAnAM EvaM navAnAM navavidhAnAM bahUnAM bahuvidhAnAM pApAnAM maddhyE saMBAvidhAnAM sarvEShAM pApAnAM saddhya: apanOdanArthaM, mahAdEvAdInAM rudrANAM AdityAtmakarudrasya ca prasAda siddhyarthaM, AyurA-rOgya-putra-pautra-dhana-dhAnya tEjO-lakShmyAdi sakala-sAmrAjyA-BivRuddhyarthaM, SarIrE vartamAna-vartiShyamAna samasta-rOgapIDA parihAradvArE kShiprArOgya siddhyarthaM, sarvE grahAnukUlya siddhyarthaM, ArOgya-dRuDhagAtratA siddhyarthaM, apamRutyu dOSha parihArArthaM, vArShika janmanakShatrE tithivAra nakShatrE lagna-yOgakaraNa-grahAsthityABi: saMbandhEna saMsucita sarvadOSha SAntyarthaM, sarvAriShTa- SAntyarthaM, cittaSuddharthaM, sarvABIShTa-siddhyarthaM, mahArNava-vAyupurANa-uktaprakArENa AcAryamuKEna camakamantra saMyuktasya Satarudriyasya EkOna-saptatyadhika-SatadhA viBAga pa~jcASrayENa daSAMSahOma vidhAna pakShASrayaNE ca saMBAvita dvAtriMSat uttara Sata saMKyAka namaka-camaka japa tanmantra japa daSAMSa parimita dvicatvAriMSat uttara-dvisahasra saMKyAka namakamantra camakamantrA-hutyAtmakaM antE vasOrdhArayA sahitaM karmAnuShTAna yOgyatA saMpAdaka pUtatvA sidhdikara prAjApatya kRucCra pratyAmnAya BUta hiraNyadAna pUrvakaM prAcyAMga nAndISrAddha-gOdAna-udiccyAMga vaiShNavaSrAddha karma-sAdguNya prada daSadAna PalatAMbUla sahitaM rudraikAdaSini karmakartuM yOgyatA-siddhirastu iti anugrahANA |
(yOgyatA siddhirastu - iti pariShat brAhmaNa prativacanaM)

1.4.4	sa~gkalpaM (4)
AcamanaM , SuklAMbaradharaM, prANAyAmaM -mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM , SuBE SOBanE muhUrttE AdyabrahmaNaH dvitIya parArdhE SvEtavarAhakalpE vaivasvata manvantarE aShTAviMSati tamE kaliyugE prathamE pAdE jaMbUdvIpE BAratavarShE BarataKaNDE mErOH dakShiNE pArSvE SakAbdE asmin varttamAnE vyavahArikE praBavAdi- ShaShThyAH -saMvathsarANAM maddhyE nAmasaMvathsarEayanERutau mAsEpakShE SuBatithau vAsarayuktAyAM nakShatrayuktAyAM SuBayOga SuBakaraNa EvaM guNa sakala viSEShaNa viSiShTAyAM asyAMSuBatithau mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM |
anAdi avidyAvAsanayA pravarttamAnE asmin mahati saMsAracakrE vicitrABiH karmagatiBiH vicitrAsu anEkAsu paSupakShI mRugAdi yOniShu punaH punaH anEkadhA janitvA kEnApi puNyakarma viSEShENa
idAnIMtana mAnuShyE dvijanma viSEShaM prAptavataHnakShatrE rASau jAtasyaSarmaNaH mama nakShatrErASaujAtayAHmama dharmapatnyASca AvayOH sakuTuMbayOH, saputrakayOH sabandhuvargayOH sASrita-janayOSca, janmAByAsAt janmapraBRuti EtatkShaNa paryantaM bAlyE vayasi kaumArE yauvanE vArdhakE ca, jAgrat svapna suShupti avasthAsu manOvAkkAya karmEndriya j~jAnEndriya vyApAraiH, kAmakrOdha-lOBa-mOha-madamAthsaryaiH, tvakcakShuH SrOtra jihvA-GrANA vAkpANi pAdapAyu upasthAKyaiH daSaBiH indriyaiH, manObudhi-citta-aha~gkArAKyaiH antarindriyaiSca kRutAnAM, ihajanmani janma-janmAntarEShu vA j~jAnataH aj~jAnatO vA, rahasi prakASEShu vA saMBAvitAnAM, brahmahanana surApAna svarNastEya gurutalpagamana tathsaMKayOgAKya pa~jcamahApAtakAnAM, mahApAtaka saMbandhitva j~jApayitRutva prayOjakatva nimittatva upadEShTratva prOthsAkatva anumantratvAdInAM mahApAtaka vratAtidESika rUpANAM, avij~jAta garBahanana kUTa sAkShipAda nindita-karmAByAsa daivabrAhmaNa dhana apaharaNAdInAM atipAtakAnAM,
sOma-yAgastha kShatriya vaiSya vadha saBAmaddhyagata brAhmaNa apamAnana, sadApai SUnyaBAShaNa AdInAM brahmahatyA samAnAnAM vEdavismRuti vEdaninda samutkarShArthaM anRutavacana kaLaMjaBakShaNa aBakShya-BakShaNAdInAM surApAna samAnAnAM, nikShEpaharaNa gOBUmiharaNa, suhRudhana-haraNAdInAM svarNastEya samAnAnAM, satI saKipatnI jyEShThapatnI gurupatnI mAtulAnI antyajA gamanAdInAM gurutalpaga samAnAnAM patita, sahavAsa sahaBOjana antyajA vATikA niShEpaNa AdInAM, tathsaMyOgAKya samAnAnAM, gOvadha AtmArtha kriyAraMBa mAtRupitRu gurutyAga, paradAra aBimarSana, BaiShajyakaraNa, apaNyavikraya, RuNa anapAkaraNa, nityakarmalOpa, durddAna pratigraha AdInAM upapAtakAnaM, ajAvi gajOShTra mRugEBa mInAhi mahiShIvadha sALagrAma SivaliMga vikraya dUrddESagamana krITAnnaBOjana AdInAM, saMkarIkaraNAnAM PalakusumastEya maKAnugata-BOjana, dhAnyaharaNa, vastrA-paharaNAdInAM, malinIkaraNAnAM, kusIda jIvana, vANIjya karaNa, asatya BAShaNa, asnAna-BOjana AdInAM, apAtrIkaraNAnAM, SUdrAnna-BOjana,
maddhyAGrANa patita sahavAsa AdInAM, jAtiBraMSa-karaNAnAM sImA&tikrama, SapathOllaMgana, ucCiShTa-BakShaNa, avihitakarma AcaraNa vihitakarma-tyAgAdInAM prakIrNakAnAM, j~jAnataH sakRutkRutAnAM aj~jAnataH asatkRutAnAM j~jAnataH aj~jAnataSca aByastAnAM nirantara aByastAnAM cirakAla aByastAnAM nirantara cirakAla-aByastAnAM EvaM navAnAM navavidhAnAM bahUnAM bahuvidhAnAM sarvEShu pApAnAM maddhyE saMBAvitAnAM sarvEShAM pApAnAM sadyaH apanOdanArthaM, AdityAtmakarudra prasAda siddhyarthaM, mahAdEvAdi EkAdaSa aBinnarUpa AdityAtmakarudra prasAdEna asmAkaM sarvEShAM AddhyAtmika AdhiBautika AdhidaivIka navanavajanita tApatraya nivRuttyarthaM,(yathOcitaM sa~gkalpaM) EBiH brAhmaNaissaha mahArNavOkta prakArENa AcArya muKEna Rutvi~gmuKEna ca Rugyaju-ssAma-atharvaNAKyEShu caturShu vEdEShu maddhyE EkAdhika SatasaMKyAka yajuSSAKAsu AdiBUta saMhitASAKA antarBUta agnikANDa antaH pAtinAM sarvEShu vEdEShu sarvAsu upaniShathsu smRutItihAsa-purANAdiShu sarvapApa nivarttakatvEna, divyaj~jAna pradatvEna, mOkSha pradatvEna, ca tatratatra
udGuShTAnAM caramAyAM iShTakAyAM juhOti iti caramEShTakA upayuktAnAM,
"SatarudrAn japEdyastu dyAyamAnO mahESvaraM" iti Saiva purANa vacanEna,
"yaH SatarudrIyaM adhItE , sa agnipUtO " iti kaivalyOpaniShad vacanEna, "atha hainaM brahmacAriNaH UcuH | 	kiM japyEna amRutatvaM nO Bavati |
sahO vAca yAj~javalkyaH SatarudriyENEti |
EtAni ha vA amRutasya nAmadhEyAni | Etairha vA amRutO Bavati" |
iti jAbAlOpaniShat vacanEna,
"rudrANAM japahOma arccanA aBiShEkavidhiM vyAKyAsyAmaH" ityAdi SrutismRuti purANavacanaiH pUjAjapa hOmAdi karmasu upayuktAnAM EkAdaSa anuvAka AtmakAnAM tatra "namastE rudramanyavE iti" prathamAnuvAkE duShTasaMhArArthaM sa~gkRuddha rudrakOpa AyudhAdiByaH aBayaprArthanA prakASakAnAM pa~jcadaSa-saMKyAkAnAM ShODaSOpacAra upayuktAnAM,
"namO hiraNyabAhavE ityAdi" aShTAnuvAkEShu vaiSvarUpyaddhyAna EkatO-namaskAra uBayatO-namaskAra rUpANAM EkOnnatriMSat uttaraSata saMKyakAnAM triSatyarccanA upayuktAnAM,
"drApE andhasaspatE" iti daSamAnuvAkE jAgrat svapna suShupti avastAsu jalavAta viShaBUta SatrumRutyu jvarAdi sPOTakAdi nAnArOgEByaH nAnA&BicArEByaH aBayaprArthanA prakASakAnAM dvAdaSa saMKyAkAnAM, pradakShiNa upayuktAnAM "sahasrANi sahasraSaH" iti EkadaSAnuvAkE sarvavyApaka rudra viBUti prakASakAnAM sA&nuShaMgANAM trayOdaSa saMKyAkAnAM namaskAra upayuktAnAM, aBIPsitArthaM yAcAnAsUcaka camakAnuvAka saMyyuktAnAM, mUrtyaShTaka mUrttapa~jcaka mUrttitraya adhiShThAna pa~jcakRutya vidhAna paThIyasya, SivayA SUlinyA adhOrAKyAyA tanuvA sarvO-pAdAnatayA sarvAtmakatayA sarvavEda-bOdhita sarvAtmaka SarvarISa Sakaladhara paramaSivAKya sadASiva-brahmama~jca paryaM kAyamANa pa~jcAkSharAKya mahAmantraratna muKyakOSAnAM SatarudrIyANAM trEdhAviBAgadvaya ShODhA viBAga ShODaSadhAviBAga aShTAcatvAriMSadhA viBAga EkOnasaptati adhika SatadhA viBAgAnAM, ShaNNAM viBAgAnAM maddhyE, EkOnna saptati adhika SatadhA viBAgapakShaM ASritya SatAMSa daSAMSa saMpUrNNa-hOmAnAM maddhyE daSAMSa hOmavidhAnEna dvAtriMSaduttaraSata saMKyAka namaka camaka japAtmaka tad daSAMSa parimita dvicatvAriMSat uttara dvisahasra saMKyAka namaka camaka AhutyAtmakaM antE vasOrdhArA sahitaM prAcyAMga udIcyAMga gOdAna nAndISrAddha vaiShNavaSrAddha daSadAna sahitaM karmAnuShThAna yOgyatA saMpAtaka pUtatva siddhikara prAjApatya kRuCra pratyAmnAya BUta hiraNyadAna pUrvakaM sakala pApanivarttakaM sarvABIShTa pradAyakaM rudraikAdaSinyAKya(mahArudra*) mahAprAyaScitta karmakarttuM yOgyatAsiddhiH astviti anugrahANA ||
(yOgyatA siddhirastu - iti pariShat brAhmaNa prativacanaM)

1.4.5	viGnESvara udvApanaM
OM gaqNAnA$M tvA gaqNapa#ti(gm) havAmahE kaqviM ka#vIqnA-mu#pamaSra#vastamaM |
jEqShThaqrAjaqM brahma#NAM brahmaNaspataq A na#H SRuqNvannUqtiBi#H sIdaq sAda#naM |

OM BUrBuvassuvarOM | asmAt haridrAbiMbAt viGnESvaraM yathAsthAnaM pratiShThApayAmi | (SOBanArthE kShEmAya punArAgamanAya ca) |

1.5	puNyAhavAcanaM
1.5.1	sa~gkalpaM
AcamanaM-pavitraM-darBAsanaM-darBAn dhArayAmANaM - SuklAMbaradharaM - prANAyAmaM | mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM,
SuBE SOBanE muhUrtE AdyabrahmaNaH dvitIya parArdhE SvEtavarAhakalpE vaivasvata manvantarE aShTAviMSati tamE kaliyugE prathamE pAdE jaMbUdvIpE BAratavarShE BarataKaNDE mErOH dakShiNE pArSvE SakAbdE asmin varttamAnE vyavahArikE praBavAdi- ShaShThyAH -saMvathsarANAM maddhyE nAmasaMvathsarEayanE Rutau mAsEpakShE SuBatithau vAsarayuktAyAM nakShatrayuktAyAM SuBayOga SuBakaraNa EvaM guNa sakala viSEShaNa viSiShTAyAM asyAMSuBatithau mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM (yajamAnasya)
AtmaSuddhyarthaM, SarIraSuddhyarthaM, sarvOpakaraNa SuddhyarthaM,
Suddhyartha-Suddhi puNyAhavAcanaM kariShyE (dviH)
(iti sa~gkalpya darBAn nirasya, apa upaspRuSya)

1.5.2	kuMBa pratiShThA mantrAH
udu#ttaqmaM ~Mva#ruNaq pASa# maqsmadavA#dhaqmaM ~Mvima#ddhyaqma(gg) Sra#thAya |
athA# vaqyamA#ditya vraqtE tavAnA#gasOq adi#tayE syAma || 1
asta#B nAqddhyA mRu#ShaqBO aqntari#kShaq-mami#mIta variqmANa#M pRuthiqvyA A&sI#daqdviSvAq Buva#nAni saqmrAD viSvEttAniq varu#Nasya vraqtAni# || 2
yatki~jcEqdaM ~Mva#ruNaq daivyEq janE#&BidrOqhaM ma#nuqShyA$ScarA#masi |
aci#ttIq yattavaq dharmA# yuyOpiqma mA naqstasmAq dEna#sO dEva rIriShaH || 3
kiqtaqvAsOq yadri# riqpurna dIqvi yadvA#GA saqtya-muqtayanna viqdma |
sarvAq tA viShya# SithiqrEva# dEqvAthA# tE syAma varuNa priqyAsa#H || 4
ava# tEq hEDO# varuNaq namO#Biqrava# yaqj~jE-Bi#rImahE haqvirBi#H |
kShaya#nnaqsmaBya# masura-pracEtOq rAjaqnnEnA(gm)#si SiSrathaH kRuqtAni# || 5
tatvA#yAmiq brahma#NAq vanda#mAnaq stadA SA$stEq yaja#mAnO haqvirBi#H |
ahE#DamAnO varuNEqha bOqddhyuru#Sa(gm) saq mA naq AyuqH pramO#ShIH || 6

Or

iqmaM mE# varuNa SrudhIq hava#maqddhyA ca# mRuDaya | tvAma#vaqsyu rAca#kE |
tatvA# yAmiq brahma#NAq vanda#mAnaqstadA SA$stEq yaja#mAnO haqvirBi#H |
ahE#DamAnO varuNEqha bOqddhyuru#Sa(gm) saq mA naq AyuqH pramO#ShIH ||

OM BUrBuvassuvarOM | asmin kuMBE varuNaM dhyAyAmi |
varuNaM AvAhayAmi | varuNAya namaH | ratna siMhAsanaM samarpayAmi |
pAdyaM samarpayAmi | arGyaM samarpayAmi | AcamanIyaM samarpayAmi |

madhuparkaM samarpayAmi | snAnaM samarpayAmi | snAnAnantaraM AcamanIyaM samarpayAmi | vastrOttarIyaM samarpayAmi | upavItaM samarpayAmi |
puShpANi samarpayAmi | gandhAn dhArayAmi | haridrA-kuMkumaM samarpayAmi | akShatAn samarpayAmi | puShpaiH pUjayAmi |
1. OM varuNAya namaH 					
2. OM pracEtasE namaH
3. OM surUpiNE namaH					
4. OM apAMpatayE namaH
5. OM makaravAhanAya namaH 			
6. jalAdhipatayE namaH
7. OM pASahastAya namaH 				
8. OM tIrtharAjAya namaH |
OM varuNAya namaH |

nAnAvidha parimaLa patra puShpANi samarpayAmi | dhUpaM AGrApayAmi | dIpaM darSayAmi | dhUpadIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuva#H | tathsa#viqturvarE$NyaqM BargO# dEqvasya# dhImahi | dhiyOq yOna#H pracOqdayA$t | dEva savitaH prasuvaH |
satyaM tvartEna pariShi~jcAmi |
(rAtrau - RutaM tvA satyEna pariShi~jcAmi) |
OM varuNAya namaH | amRutaM Bavatu | amRutOpastaraNamasi |
OM prANAya svAhA | OM apAnAya svAhA |
OM vyAnAya svAhA | OM udAnAya svAhA |
OM samAnAya svAhA | OM brahmaNE svAhA |
kadaLIPalaM nivEdayAmi |
maddhyE maddhyE amRutapAnIyaM samarpayAmi | amRutApidhAnamasi |
naivEdyAnantaraM AcamanIyaM samarpayAmi | tAMbUlaM samarpayAmi |
karpUra nIrAjanaM pradarSayAmi | nIrAjanAnantaraM AcamanIyaM samarpayAmi |
mantra puShpaM samarpayAmi | suvarNa puShpaM samarpayAmi | samastOpacarAn samarpayAmi ||

brAhmaNa vacanaM	brAhmaNa prativacanaM
brAhmaNa vacanaM	brAhmaNa prativacanaM
BavadBi anuj~jAtaH puNyAhaM vAcayiShyE	vAcyatAM
BavadBi anuj~jAtaH puNyAhaM vAcayiShyE	vAcyatAM
karmaNaH puNyAhaM BavantO bruvantu	puNyAhaM karmaNO&stu puNyaM Bavatu
karmaNE svasti BavantO bruvantu	svasti karmaNO&stu
sarvOpakaraNa SuddhikarmaNE svasti BavantO bruvantusarvOpakaraNa SuddhikarmaNE svasti
karmaNa Ruddhi BavantO bruvantu	karma RuddhyatAM
Ruddhi samRuddhiH	puNyAha samRuddhiH
SivaM karma	astu

SAntirastu 	puShTirastu
tuShTirastu 	Ruddhirastu
aviGnaM astu 	AyuShyaM astu
ArOgyaM astu 	dhanadhAnya-samRuddhirastu
gObrAhmaNEByaH 	SuBaM Bavatu |
(aiSAnyAM diSi bahirddESE) 				ariShTanirasanamastu |
uttarE karmaNi 						aviGnamastu |
uttarOttarABivRuddhiH 	astu |
sarvESOBanamastu 			sarvAH saMpadaH santu |

1.5.3	vEdAraMBE japyAH mantrAH
haqriqH OM , SrI guruByOq namaH, haqriqH OM |
OM BUH | tathsa#viturvaqrE$NyaM | OM Buva#H | BargO# dEqvasya# dhImahi |
O(gm) suva#H | dhiyOq yOna#H pracOqdayA$t |
OM BUH | tathsa#viturvaqrE$NyaqM BargO# dEqvasya# dhImahi |
OM BuvaH | dhiyOq yOna#H pracOqdayA$t |
O(gm) suva#H-tathsa#viturvaqrE$NyaqM BargO# dEqvasya# dhImahiq dhiyOq yOna#H
pracOqdayA$t | OM SAntiqH SAntiqH SAnti#H |
daqdhiqkrAvNNO# akAriShaM jiqShNOraSva#sya vAqjina#H | suqraBi nOq muKA# karaqt praNaq Ayu(gm)#Shi tAriShat | ApOqhiShThA ma#yOqBuvaq-stAna# UqrjE da#dhAtana |
maqhEraNA#yaq cakSha#sE | yO va# SSiqvata#mOq rasaq-stasya# BAjayatEq ha na#H |
uqSaqtIri#va mAqtara#H | tasmAq ara#gaMmAma vOq yasyaq kShayA#yaq jinva#tha |
ApO# jaqnaya#thA ca naH |

ApOq vA iqda(gm)M sarvaqM ~MviSvA# BUqtAnyApa#H prAqNA vA Apa#H paqSavaq ApO&nnaqmApO-&mRu#taqmApa#-ssaqmrADApO# viqrADApa#-ssvaqrADApaq-SCandAq(gg)qsyApOq jyOtIq(gg)qShyApOq yajUq(gg)qShyApa#-ssaqtyamApaq-ssarvA# dEqvatAq ApOq BUrBuvaqssuvaqrApaq OM |

1.6	pavamAna sUktaM
hira#NyavarNAqH Suca#yaH pAvaqkA yAsu# jAqtaH kaqSyapOq yAsvindra#H |
aqgniM ~MyA garBa#M dadhiqrE virU#pAqstAnaq ApaqSSa(gg) syOqnA Ba#vantu ||

yAsAq(gm)q rAjAq varu#NOq yAtiq maddhyE# satyAnRuqtE a#vaqpaSyaqn janA#nAM |
maqdhuqScutaq-SSuca#yOq yAH pA#vaqkAstA naq ApaqSSa(gg) syOqnA Ba#vantu ||

yAsA$M dEqvA diqvi kRuqNvanti# BaqkShaM ~MyA aqntari#kShE bahuqdhA Bava#nti |
yAH pRu#thiqvIM paya#sOqndanti# SuqkrAstA naq ApaqSSa(gg) syOqnA Ba#vantu ||

SiqvEna# mAq cakShu#ShA paSyatApa SSiqvayA# taqnuvO-pa#spRuSataq tvaca#M mE |
sarvA(gm)# aqgnI(gm) ra#PsuqShadO# huvE vOq mayiq varcOq balaqmOjOq nidha#tta ||

pava#mAnaq-ssuvaqrjana#H | paqvitrE#Naq vica#r.ShaNiH | yaH pOtAq sa pu#nAtu mA | puqnantu# mA dEvajaqnAH | puqnantuq mana#vO dhiqyA | puqnantuq viSva# Aqyava#H | jAta#vEdaH paqvitra#vat | paqvitrE#Na punAhi mA | SuqkrENa# dEvaq dIdya#t | agnEq kratvAq-kratUq(gm)q ranu# || 1

yattE# paqvitra#-maqrciShi# | agnEq vita#ta-mantaqrA |
brahmaq tEna# punImahE | uqBAByA$M dEva savitaH |
paqvitrE#Na saqvEna# ca | iqdaM brahma# punImahE |
vaiqSvaqdEqvI pu#naqtI dEqvyAgA$t | yasyai# baqhvI-staqnuvO# vIqtapRu#ShThAH |
tayAq mada#nta-ssadhaqmAdyE#Shu | vaqya(gg) syA#maq pata#yO rayIqNAM | 2
vaiqSvAqnaqrO raqSmiBi#rmA punAtu | vAta#H prAqNEnE#ShiqrO ma#yOq BUH |
dyAvA#pRuthiqvI paya#sAq payO#BiH | RuqtAva#rI yaqj~jiyE# mA punItAM |
bRuqhadBi#-ssavitaqstRuBi#H | var.Shi#ShThai rdEvaqmanma#BiH | agnEq dakShai$H punAhi mA | yEna# dEqvA apu#nata | yEnApO# diqvyaMkaSa#H |
tEna# diqvyEnaq brahma#NA | 3

iqdaM brahma# punImahE | yaH pA#vamAqnI-raqddhyEti# | RuShi#Biq-ssaMBRu#taq(gm)q rasa$M | sarvaq(gm)q sa pUqtama#S~jAti |
svaqdiqtaM mA#taqriSva#nA | pAqvaqmAqnIqryO aqddhyEti# | RuShi#Biq-ssaMBRu#taq(gm)q rasa$M | tasmaiq sara#svatI duhE | kShIqra(gm) saqrpi rmadhU#daqkaM | pAqvaqmAqnI ssvaqstyaya#nIH || 4
suqduGAq hi paya#svatIH | RuShi#Biq-ssaMBRu#tOq rasa#H | brAqhmaqNEShvaq-mRuta(gm)# hiqtaM | pAqvaqmAqnI rdi#Santu naH | iqmaM~M lOqkamathO# aqmuM | kAmAqnth sama#d^^rdhayantu naH |
dEqvI rdEqvaiH saqmABRu#tAH | pAqvaqmAqnI-ssvaqstyaya#nIH | suqduGAq hi GRu#taqScuta#H | RuShi#Biq-ssaMBRu#tOq rasa#H || 5

brAqhmaqNEShvaq-mRuta(gm)# hiqtaM | yEna# dEqvAH paqvitrE#Na | AqtmAna#M puqnatEq sadA$ | tEna# saqhasra# dhArENa | pAqvaqmAqnyaH pu#nantu mA | prAqjAqpaqtyaM paqvitra$M | SaqtOdyA#ma(gm) hiraqNmaya$M | tEna# brahmaq vidO# vaqyaM |
pUqtaM brahma# punImahE | indra#-ssunIqtI saqhamA# punAtu | 6

sOma#-ssvaqstyA varu#Na-ssaqmIcyA$ | yaqmO rAjA$ pramRuqNABi#H punAtu mA | jAqtavE#dA mOqrjaya#ntyA punAtu | BUrBuvaqssuva#H ||

tacCaqM~MyOrA vRu#NImahE | gAqtuM ~Myaqj~jAya# | gAqtuM ~Myaqj~japa#tayE | daivI$ svaqstira#stu naH | svaqsti rmAnu#ShEByaH | Uqd^^rdhvaM ji#gAtu BEShaqjaM | SannO# astu dviqpadE$ | SaM catu#ShpadE ||

1.6.1	vAstu mantraH
vAstO$ShpatEq prati#jAnI hyaqsmAn^^th svA#vEqSO a#namIqvO Ba#vA naH |
yattvE ma#hEq pratiq tannO# juShasvaq Sanna# Edhi dviqpadEq SaM catu#ShpadE |
vAstO$ShpatE SaqgmayA# saq(gm)q sadA# tE sakShIqmahi# raqNvayA# gAtuq matyA$ |
A vaqH kShEma# uqta yOgEq vara#nnO yUqyaM pA#ta svaqstiBiq-ssadA#naH |
vAstO$ShpatE praqtara#NO na Edhiq gOBiqraSvE#-BirindO | aqjarA#sastE saqKyE syA#ma piqtEva# puqtrAn prati# nO juShasva |
aqmIqvaqhA vAstO$ShpatEq viSvA# rUqpANyA# viqSann | saKA# suqSEva# EdhinaH | Siqvaq(gm)q SiqvaM |
BUrBuvaqssuvOq BUrBuvaqssuvOq BUrBuvaqssuva#H ||

1.6.2	varuNa udvApanaM
OM namOq brahma#NEq namO# astvaqgnayEq nama#H pRuthiqvyai namaq OSha#dhIByaH |
namO# vAqcE namO# vAqcaspata#yEq namOq viShNa#vE bRuhaqtE ka#rOmi | (trivAraM japEt)
varuNAya namaH sakalArAdhanaiH svarcitaM |
tatvA# yAmiq brahma#NAq vanda#mAqnastadA SA$stEq yaja#mAnO haqvirBi#H |
ahE#DamAnO varuNEqha bOqdhyuru#Sa(gm) saq mA naq AyuqH pramO#ShIH ||
OM BUrBuvaqssuvaqrOM | asmAt kuMBAt AvAhitaM sakala-tIrthAdhipatiM varuNaM yathAsthAnaM pratiShThApayAmi | SOBanArthE kShEmAya punarAgamanAya ca |

1.6.3	prOkShaNa mantrAH
dEqvasya#tvA saviqtuH pra#saqvE | aqSvinO$ rbAqhuByA$M | pUqShNO hastA$ByAM |
aqSvinOq rBaiSha#jyEna | tEja#sE& brahmavarcaqsAyAq BiShi#~jcAmi ||
dEqvasya#tvA saviqtuH pra#saqvE | aqSvinO$ rbAqhuByA$M | pUqShNO hastA$ByAM | sara#svatyaiq BaiSha#jyEna | vIqryA#yAq-nnAdyA#yAq BiShi#~jcAmi ||
dEqvasya#tvA saviqtuH pra#saqvE | aqSvinO$ rbAqhuByA$M | pUqShNO hastA$ByAM |
indra#syE-ndriqyENa# | Sriqyai yaSa#sEq balA#yAq BiShi#~jcAmi |
sOmaq(gm)q rAjA#naqM ~Mvaru#Na-maqgni maqnvAra#BAmahE |
AqdiqtyAn viShNuq(gm)q sUrya#M braqhmANa#~jcaq bRuhaqspati$M ||
dEqvasya#tvA saviqtuH pra#saqvE$&SvinO$ rbAqhuByA$M pUqShNO
hastA$ByAq(gm)q sara#svatyai vAqcOyaqntu ryaqntrENAq-gnEstvAq
sAmrA$jyEnAq BiShi#~jcAqmIndra#syatvAq sAmrA$jyEnAq BiShi#~jcAmiq
bRuhaqspatE$stvAq sAmrA$jyEnAq BiShi#~jcAmi ||
AqyuqrASA$stE | suqpraqjAqstvamA-SA$stE |
saqjAqtaqvaqnaqsyAmA-SA$stE | utta#rAndEva-yaqjyAmA-SA$stE |
BUyO# haviqShkara#NaqmA-SA$stE | diqvyandhAmA-SA$stE | viSva#M priqyamA-SA$stE | yadaqnEna# haqviShA-SA$stE ||
Optional
<lang=def>
tada#SyAq-ttaddRu#ddhyAt | tada#smai dEqvArA#santAM | tadaqgni rdEqvO dEqvEByOq vana#tE | vaqyamaqgnE rmAnu#ShAH | iqShTaM ca# vIqtaM ca# | uqBEca#nOq dyAvA# pRuthiqvI a(gm) ha#saspAtAM |
iqha gati# rvAqmasyEqdaM ca# | namO# dEqvEBya#H ||

druqpaqdAqdiqvEn mu#mucAqnaH | sviqnnaH-snAqtvI malA#diva | pUqtaM paqvitrE#NEq vAjya$M | Apa#H Sundhantuq maina#saH | BUrBuvaqssuvOq BUrBuvaqssuvOq BUrBuvaqssuva#H ||

prASana mantraH
Apaq idvA u#BEShaqjIH | ApO# amIvaq cAta#nIH |
Apaqssarva#sya BEShaqjI | tAstE# kRuNvantu BEShaqjaM ||

akAla mRutyu haraNaM sarva vyAdhi nivAraNaM |
sarva(samasta) pApakShayaharaM (dEvatA nAma) varuNa pAtOdakaM SuBaM |
strINAM prASanE
AqmaqyAqvI ci#nvIta | ApOq vai BE#ShaqjaM |
BEqShaqjamEqvAsmai# karOti | sarvaqmAyu#rEti ||

1.6.4	graha prIti
mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM
grahaprItikara hiraNyadAnaM kariShyE |

hiraNyagarBa garBasthaM hEmabIjaM biBAvasOH |
ananta puNya PalataM ataH SAntiM prayaScamE |

mayA sa~gkalpita SrIrudra EkAdaSinyAKya (mahArudrAKya*) mahAprAyaScitta rUpa SivArAdhana karma AraMBa muhUrtta lagnApEkShayA, AdityAnAM navAnAM grahANAM Anukulya siddharthaM, yE yE grahAH SuBa sthAnEShu sthitAH yE yE grahAH SuBa itara sthAnEShu sthitASca, tEShAM tEShAM grahANAM atyanta atiSayita SuBaPala-prasAtRutva siddhyarthaM AdityAdi navagraha pasAda siddharthaM, yat ki~jcit hiraNyaM brAhmaNEByaH saMpradadE || OM tat sat |

1.6.5	pUrvAMga nAndI SrArddhaM
sapatnIkEna mayA kriyamANa rudraikAdaSinI (mahArudra*) karmaNaH purvAMgatvEna vihita nAndI SrAddhE yE vihitAH tEShAmidamAsanaM |
(iti sarvEShAM AsanAdyupacAraM kuryAt)

hiraNya garBa garBasthaM hEmabIjaM biBAvasOH | ananta puNya PalataM ataH SAntiM prayaScamE | sapatnIkEna mayA kriyamANa rudraikAdaSinI (mahArudra*) karmaNaH purvAMgatvEna vihita nAndI SrAddhE yE vihitAH
tEShAM prIyarthaM idaM hiraNyaM brAhmaNEByaH saMpradadE ||
OM tat sat | nAndISOBana dEvatAH prIyantAM |

1.6.6	vaiShNava SrAddhaM
hiraNya garBa garBasthaM hEmabIjaM biBAvasOH | ananta puNya PalataM ataH SAntiM prayaScamE | sapatnIkEna mayA kriyamANa rudraikAdaSinI (mahArudra*) karmaNaH purvAMgatvEna vihita vaiShNava SrAddhE mahAviShNu prIyarthaM idaM hiraNyaM brAhmaNEByaH saMpradadE ||
OM tat sat |

1.6.7	gOdAnaM
paramESvara svarUpasya brAhmaNasya idamAsanaM | sakalArAdhanaiH svarccitaM |
hiraNya garBa garBasthaM hEmabIjaM biBAvasOH |
ananta puNya PalataM ataH SAntiM prayaScamE |
gavAmaMgEShu tiShThanti BuvanAni caturdaSa |
tasmAsvasyAH pradAnEna ataH SAntiM prayaSca mE ||
sapatnIkEna mayA kriyamANa rudraikAdaSinI (mahArudra*) karmaNaH purvAMgatvEna vihita gOpratinidhi hiraNyaM (gOmUlyaM) sadakShiNAkaM
tuByamahaM saMpradadE || OM tat sat | paramESvara prIyatAM ||

1.6.8	daSa dAnaM
paramESvara svarUpasya brAhmaNasya idamAsanaM | sakalArAdhanaiH svarccitaM |
hiraNya garBa garBasthaM hEmabIjaM biBAvasOH |
ananta puNya PalataM ataH SAntiM prayaScamE |
gO, BU, tila, hiraNya, Ajya, vAsaH, dhAnyaH, guLaH, raupya lavaNAKya daSadravyAnAM pratinidhi yat ki~jcit idaM hiraNyaM sadakShiNAkaM
tuByamahaM saMpradadE || OM tat sat |

1.6.9	kRucCrAcaraNaM
hiraNya garBa garBasthaM hEmabIjaM biBAvasOH |
ananta puNya PalataM ataH SAntiM prayaScamE |

SrI rudraikAdaSinyAKya (mahArudrAKya*) mahAprAyaScitta SivArAdhana yOgyatA siddhyarthaM pUtatva siddhyarthaM kRucCrAcaraNa pratinidhi yat ki~jcit idaM hiraNyaM sadakShiNAkaM brAhmaNEByaH tuByamahaM saMpradadE || OM tat sat |

1.6.10	 Rutvig varaNaM
asmin rudraikAdaSinI (mahArudra*) karmaNi mahAdEva (kalaSa) pUjA rudra japa hOmArthaM RutvijaM vRuNE | (EvaM BavOdBava paryantaM vRutvA)

1.6.11	 AcArya varaNaM
asmin rudraikAdaSinI(mahArudra*) karmaNi AdityAmaka rudra kalaSa pUjA rudra japa hOmArthaM sakala karma karttuM AcAryaM tvAM vRuNE |

1.6.12	 Rutvig varaNaM (Rutvik pErfOrming AbishEkam)
asmin rudraikAdaSinI (mahArudra*) karmaNi mahAnyAsa pUrva rudrajapa EkAdaSavAra rudrajapa aBiShEkArthaM RutvijaM tvAM vRuNE |
sarvEByO brAhmaNEByO namaH rudraikAdaSinI (mahArudra*) karma anyOnya sahAyEna kurudhvaM | (vayaM kurmaH -iti brAhmaNa prativacanaM)

1.6.13	 AcAryasya RutvijAM ca saMkalpaH
AcamanaM-pavitraM-darBAsanaM darBAn dhArayamANaM- SuklAMbaradharaM
prANAyAmaM mamOpAtta samasta duritakShayadvArA SrI paramESvara prItyarthaM,
SuBE SOBanE muhUrtE AdyabrahmaNaH dvitIya parArdhE SvEtavarAhakalpE vaivasvata manvantarE aShTAviMSati tamE kaliyugE prathamE pAdE jaMbUdvIpE BAratavarShE BarataKaNDE mErOH dakShiNE pArSvE SakAbdE asmin varttamAnE
vyavahArikE praBavAdi- ShaShThyAH -saMvathsarANAM maddhyE nAmasaMvathsarE,ayanE Rutau mAsEpakShE SuBatithau vAsarayuktAyAM nakShatrayuktAyAM SuBayOga SuBakaraNa EvaM guNa sakala viSEShaNa viSiShTAyAM asyAMSuBatithau nakShatrE.................rASau jAtasyaSarmaNaH asya yajamAnasya sakuTuMbasya mahAdEvAdInAM rudrANAM prasAdasiddhyarthaM
sarvAriShTa SAntyarthaM sarvABIShTa siddhyarthaM yajamAna saMkalpita rudraikAdaSinI (mahArudra*) karma anyOnya sahAyEna vayaM kariShyAmaH |
"mahAdEva pUjAM kariShyAmi, Siva rudra ityAdi tat tat dEvatA pUjAM kariShyAmi" || (iti saMkalpya kalaSAdi pUjAM kuryuH)

1.6.14	 	kalaSAdipUjA
kalaSAya namaH | divyagandhAn dhArayAmi |
gaMgAyai namaH | yamunAyai namaH | gOdAvaryai namaH | sarasvatyai namaH | narmadAyai namaH | sindhavE namaH | kAvEryai namaH |
saptakOTi mahAtIrthAn AvAhayAmi |
(atha kalaSaM spRuShTvA japaM kuryAt)

ApOq vA iqdaM(gm) sarvaqM ~MviSvA# BUqtAnyApa#H prAqNA vA Apa#H paqSavaq ApO&nnaqmApO-&mRu#taqmApa#-ssaqmrADApO# viqrADApa#-ssvaqrADApaq-SCandAq(gg)qsyApOq jyOtIqq(gg)qShyApOq yajUq(gg)qShyApa#-ssaqtyamApaq-ssarvA# dEqvatAq ApOq BUrBuvaqssuvaqrApaq OM |

kalaSasya muKE viShNuH kaNThE rudraH samASritaH |
mUlE tatra sthitO brahmA maddhyE mAtRugaNAH smRutAH |
kukShau tu sAgarAH sarvE saptadvIpA vasundharA
RugvEdO&tha yajurvEdaH sAmavEdOpya&tharvaNaH |
agaiMSca sahitAH sarvE kalaSAMbu samASritAH |
gaMgE ca yamunE caiva gOdAvari sarasvati
narmadE sindhu kAvEri jalE&smin sannidhiM kuru |
sarvE samudrAH saritaH tIrthAni ca hradA nadAH |
AyAntu SivapUjArthaM duritakShaya-kArakAH |
OM BUrBuvassuvO BUrBuvassuvO BUrBuvassuvaH ||
(iti kalaSajalEna sarvOpakaraNAni, AtmAnaM ca prOkShya |)

1.6.15	 Sa~gKapUjA
(kalaSajalEna SaMKaM prakShALya, punaH kalaSajalEna SaMKaM gAyatyrA prapUryaH)
pA~jcajanyAya namaH | divyagandhAn dhArayAmi |
(SaMKamUlE) brahmaNE namaH | (SaMKamaddhyE) janArddanAya namaH |
(SaMKAgrE) candraSEKarAya namaH |
(iti aByarcya | SaMKaM spRuShTvA japEt |)

SaMKaM candrArkkadaivatyaM maddhyE varuNasaMyutaM |
pRuShThE prajApatiScaiva agrE gaMgA sarasvatI ||
trailOkyE yAni tIrthAni vAsudEvasya cAj~jayA
SaMKE tiShThati viprEndrAH tasmAcCaMKaM prapUjayEt |
tvaM purAsAgarOtpannO viShNunA vidhRutaH karE
pUjitaH sarvadEvaiSca pA~jcajanya namO&stutE |
garBA dEvArinArINAM viSIryantE sahasradhA
tava nAdEna pAtALE pA~jcajanya namO&stutE |

OM pA~jcajaqnyAya# viqdmaha# pavamAqnAya# dhImahi | tanna#H SaMKaH pracOqdayA$t || (iti trivAraM japitvA)

aqgrE#rmanvE praqthamasyaq pracE#ta sOqyaM pA~jca#janyaM baqhava#-ssamiqndhatE$ |
viSva#syAM ~MviqSi pra#viviSiqvA(gm) sa#mImahEq sa nO# mu~jcaqtva(gm) ha#saH |
(iti SaMKajalaM kalaSajalE ki~jcit Asicya, SiShTajalEna
OM BUrBuvassuvO BUrBuvassuvO BUrBuvassuvaH iti sarvOpakaraNAni prOkShya, AtmAnaM ca prOkShya, kalaSOdakEna punaSca SaMKaM gAyatyrA pUrayitvA)

1.6.16	 AtmapUjA
AtmanE namaH | divyagandhAn dhArayAmi | AtmanE namaH | antarAtmanE namaH | yOgAtmanE namaH | jIvAtmanE namaH | paramAtmanE namaH | j~jAnAtmanE namaH | samastOpacArAn samarpayAmi |
dEhO jIvAlayaH prOktO jIvO dEvaH sanAtanaH |
tyajEdaj~jAna nirmAlyaM sO&haMBAvEna pUjayEt |

1.6.17	 pIThapUjA
AdhAraSaktyai namaH 		mUlaprakRutyai namaH
AdikUrmAya namaH 			AdivarAhAya namaH
anantAya namaH 			pRuthivyai namaH
ratnamaNDapAya namaH 		ratnavEdikAyai namaH
svarNastaMBAyai namaH		SvEtaCatrAya namaH .
kalpakavRukShAya namaH 	kShIrasamudrAya namaH
sitacAmarAByAM namaH 		yOgapIThAsanAya namaH

1.6.18	 nandikESvara anuj~jA
vEdAnta-vEdyAKila viSvamUrtE viBO virUpAkSha viSEShaSUnya | viSvESvarASESha-gaNESavandya kavATa-mudGATaya kAlAkAla nandikESvarAya namaH |
nandikESvara sarvaj~ja SivaddhyAna parAyaNa
mahESvarasya pUjArthaM anuj~jAM dAtumarhasi |

1.7	pa~jcakalaSa sthApanaM
1.7.1	 paScimaM
saqdyO jAqtaM pra#padyAqmiq saqdyO jAqtAyaq vai namOq nama#H | BaqvE Ba#vEq
nAti#BavE Bavasvaq mAM | BaqvOdBa#vAyaq nama#H || OM BUrBuvaqssuvaqrOM |
asmin paScimakalaSE sadyOjAtaM dhyAyAmi | AvAhayAmi |

1.7.2		uttaraM
vAqmaqdEqvAyaq namO$ jyEqShThAyaq nama#H SrEqShThAyaq namO# ruqdrAyaq namaqH kAlA#yaq namaqH kala#vikaraNAya namOq bala#vikaraNAyaq namOq balA#yaq namOq bala#pramathanAyaq namaqH sarva#BUtadamanAyaq namO# maqnOnma#nAyaq nama#H | OM BUrBuvaqssuvaqrOM | asmin uttarakalaSE vAmadEvaM dhyAyAmi | AvAhayAmi |

1.7.3		dakShiNaM
aqGOrE$ByO &thaqGOrE$ByOq GOraqGOra#tarEByaH | sarvE$ByaH sarvaqSarvE$ByOq
nama#stE astu ruqdrarU#pEByaH || OM BUrBuvaqssuvaqrOM |
asmin dakShiNakalaSE aGOraM dhyAyAmi | AvAhayAmi |

1.7.4	pUrvaM
tatpuru#ShAya viqqdmahE# mahAdEqvAya# dhImahi | tannO# rudraH pracOqdayA$t ||
OM BUrBuvaqssuvaqrOM | asmin pUrvakalaSE tatpuruShaM dhyAyAmi | AvAhayAmi |

1.7.5	 maddhyamaM
ISAnaH sarva#vidyAqnAq-mISvaraH sarva#BUtAqnAqM brahmAdhi#patiq rbrahmaqNO&dhi#patiq rbrahmA# SiqvO mE# astu sadASivOM || OM BUrBuvaqssuvaqrOM |
asmin maddhyama kalaSE ISAnaM dhyAyAmi | AvAhayAmi |
svAmin sarvajagannAtha yAvat pUjAvasAnakaM tAvat tvaM prItiBAvEna kuMBE&smin saMnnidhiM kuru |
AvAhitO Bava | sthApitO Bava | sannihitO Bava | sanniruddhO Bava | avakuNThitO Bava | suprItO Bava | suprasannO Bava | varadO Bava |
svAgataM astu | prasIda prasIda |

1.7.6	 upacArapUjA
saqdyO jAqtAyaq vai namOq nama#H 	- 	ratnasiMhAsanaM samarpayAmi |
BaqvE Ba#vEq nAti#BavE Bavasvaq mAM 		-		pAdyaM samarpayAmi |
BaqvOdBa#vAyaq nama#H 								- 	arGyaM samarpayAmi |
vAqmaqdEqvAyaq nama#H 	- 	AcamanIyaM samarpayAmi |
jyEqShThAyaq nama#H 	- 	madhuparkkaM samarpayAmi |
SrEqShThAyaq nama#H 										- 	snAnaM samarpayAmi |
snAnAnantaraM AcamanIyaM samarpayAmi |
ruqdrAyaq nama#H 	- vastrOttarIyaM samarpayAmi |
kAlA#yaq nama#H 										- yaj~jOpavItABaraNAni samarpayAmi |
kala#vikaraNAyaq nama#H 							- gandhAkShatAn samarpayAmi |
bala#vikaraNAyaq nama#H 							- puShpANi samarpayAmi |
balA#yaq nama#H 										- dhUpaM AGrApayAmi |
bala#pramathanAyaq nama#H 							- dIpaM darSayAmi |
sarvE#BUtadamanAyaq nama#H 						- naivEdyaM nivEdayAmi |
maqnOnma#nAyaq nama#H 								- tAMbUlaM samarpayAmi |
saparivAra SrI sAMbaparamESvarAya namaH |
sarvOpacArArthE karpUranIrAjanaM pradarSayAmi |
aqGOrE$ByO &thaqGOrE$ByOq GOraqGOra#tarEByaH |
sarvE$ByaH sarvaq SarvE$ByOq nama#stE astu ruqdrarU#pEByaH ||

tatpuru#ShAya viqdmahE# mahAdEqvAya# dhImahi | tannO# rudraH pracOqdayA$t ||

ISAnaH sarva#vidyAqnAq-mISvarasarva# BUtAqnAqM brahmAdhi#patiq rbrahmaqNO
&dhi#patiq rbrahmA# SiqvO mE# astu sadASiqvOM ||

(namO hiraNyabAhavE hiraNyavarNAya hiraNyarUpAya hiraNyapatayE &biMkApataya umApatayE paSupatayE# namOq namaH ||)
==

2.	mahAnyAsaH
2.1	 kalaSa pratiShThApana mantrAH
brahma#jaj~jAqqnaM pra#thaqqmaM puqrastAqd visI#maqqta-ssuqqrucO# vEqqna A#vaH |
sa buqqdhniyA# upaqmA a#sya viqShThA-ssaqtaScaq yOniq-masa#taScaq viva#H |

nAkE# supaqrNa mupaqyat pata#nta(gm) hRuqdA vEna#ntO aqByaca#kSha-tatvA |
hira#NyapakShaqM ~Mvaru#Nasya dUqtaM ~Myaqmasyaq yOnau# SakuqnaM Bu#raqNyuM |

ApyA#yasvaq samE#tu tE viqSvata#H sOmaq vRuShNi#yaM | BavAq vAja#sya saMgaqthE |
yO ruqdrO aqgnau yO aqPsu ya OSha#dhIShuq yO ruqdrO viSvAq
Buva#nA&&viqvESaq tasmai# ruqdrAyaq namO# astu | 1 (apa upaspRuSya)
iqdaM viShNuq rvica#kramE trEqdhA nida#dhE paqdaM | samU#Dhamasya pA(gm) suqrE |
indraqM ~MviSvA# avIvRudhanth samuqdravya#casaqM gira#H |
raqthIta#ma(gm) rathIqnAM ~MvAjA#nAq(gm)q satpa#tiqM pati$M |
ApOq vA iqdaM(gm) sarvaqM viSvA# BUqtAnyApa#H prAqNA vA Apa#H paqSavaq ApO&nnaqmApO-&mRu#taqmApa#-ssaqmrADApO# viqrADApa#-ssvaqrADApaq-
SCandAq(gg)qsyApOq jyOtIq(gg)qShyApOq yajUq(gg)qShyApa#-ssaqtyamApaq-ssarvA#
dEqvatAq ApOq BUrBuvaqssuvaqrApaq OM | 2
aqpaH praNa#yati | SraqddhA vA Apa#H | SraqddhAmEqvAraBya# praqNIyaq praca#rati |
aqpaH praNa#yati |
yaqj~jO vA Apa#H | yaqj~jamEqvAraBya# praqNIyaq praca#rati | aqpaH praNa#yati |
vajrOq vA Apa#H | vajra#mEqva BrAtRu#vyEByaH praqhRutya# praqNIyaq praca#rati |
aqpaH praNa#yati |
ApOq vai ra#kShOqGnIH | rakSha#sAqmapa#hatyai | aqpaH praNa#yati |
ApOq vai dEqvAnA$M priqyaM dhAma# | dEqvAnA#mEqva priqyaM dhAma# praqNIyaq praca#rati | aqpaH praNa#yati |
ApOq vai sarvA# dEqvatA$H | dEqvatA# EqvAraBya# praqNIyaq praca#rati |
aqpaH praNa#yati |
ApOq vai SAqntAH | SAqntABi#rEqvAsyaq Suca(gm)# Samayati | dEqvO va#H
saviqtOt pu#nAqtva-cCi#drENa paqvitrE#Naq vasOqssUrya#sya raqSmiBi#H || 3

kUrcAgrai rrAkShasAn GOrAn Cindhi karmaviGAtinaH |
tvAmarpayAmi kuMBE&smin sAPalyaM kuru karmaNi |
vRukSharAja samudBUtAH SAKAyAH pallavatva caH |
yuShmAn kuMBEShvarpayAmi sarvapApApanuttayE |
nALikEra-samudBUta trinEtra hara sammita |
SiKayA duritaM sarvaM pApaM pIDAM ca mE nuda |
saq hi ratnA#ni dAqSuShE# suqvAti# saviqtA Baga#H |
taM BAqgaM ciqtramI#mahE | (RugvEda mantraH)

tatvA# yAmiq brahma#NAq vanda#mAnaq-stadASA$stEq yaja#mAnO haqvirBi#H |
ahE#DamAnO varuNEqha bOqddhyuru#Sa(gm)saq mA naq AyuqH pramO#ShIH ||

OM BUrBuvaqssuvaqrOM | asmin kuMBE varuNamAvAhayAmi |
varuNasya idamAsanaM | varuNAya namaH | sakalArAdhanaiH svarcitaM |
ratnasiMhAsanaM samarpayAmi | pAdyaM samarpayAmi |
arGyaM samarpayAmi | AcamanIyaM samarpayAmi |
madhuparkkaM samarpayAmi | snAnaM samarpayAmi |
snAnAnantaraM AcamanIyaM samarpayAmi |
vastrOttarIyaM samarpayAmi | upavItaM samarpayAmi |
gandhAn dhArayAmi | akShatAn samarpayAmi |
puShpANi samarpayAmi |
1. OM varuNAya namaH 		2. OM pracEtasE namaH
3. OM surUpiNE namaH		4. OM apAMpatayE namaH
5. OM makaravAhanAya namaH 6. jalAdhipatayE namaH
7. OM pASahastAya namaH 	8. OM tIrtharAjAya namaH
OM varuNAya namaH | nAnAvidha parimaLa patra puShpANi samarpayAmi |
dhUpaM AGrApayAmi | dIpaM darSayAmi |
dhUpadIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvassuvaH | tathsa#viqturvarE$NyaqM BargO# dEqvasya# dhImahi |
dhiyOq yOna# pracOqdayA$t |
dEva savitaH prasuvaH | satyaM tvartEna pariShi~jcAmi |
(rAtrau - RutaM tvA satyEna pariShi~jcAmi) |
OM varuNAya namaH | amRutaM Bavatu | amRutOpastaraNamasi |
OM prANAya svAhA | OM apAnAya svAhA | OM vyAnAya svAhA |
OM udAnAya svAhA | OM samAnAya svAhA | OM brahmaNE svAhA |
kadaLIPalaM nivEdayAmi | maddhyEmaddhyE amRutapAnIyaM samarpayAmi | amRutApidhAnamasi | naivEdyAnantaraM AcamanIyaM samarpayAmi |
tAMbUlaM samarpayAmi | karpUra nIrAjanaM pradarSayAmi |
nIrAjanAnantaraM AcamanIyaM samarpayAmi | mantra puShpaM samarpayAmi |
suvarNa puShpaM samarpayAmi | samastOpacarAn samarpayAmi ||

2.2	 mahAnyAsa mantrapATha prAraMBaH
athAtaH pa~jcAMgarudrANAM nyAsapUrvakaM japa-hOmA-rcanA-BiShEka-
vidhiM vyAKyAsyAmaH
<lang=eng>
Note: The Mahanyasa Rishi here explains to his students the vidhi (method) and vyakyaanam (pooja) while teaching Mahanayasam and hence he uses the words
“vidhiM vyAKyAsyAmaH.

Here you, as the kartha, are not doing "vidhi" ("vidhi" meaning the trial method as how to conduct thE pooja) or "pooja vyakyaanam" (pooja Explanation) but actually doing the pooja itself. Hence it would be more appropriate to say <lang=eng>
<lang=def>
“athAtaH pa~jcAMgarudrANAM nyAsapUrvakaM japa-hOmA-rcanABiShEkaM kariShyamANaH ”

3.	 prathamaH nyAsaH
yA tE# rudra SiqvA taqnUraGOqrA-&pA#pakASinI | tayA# na staqnuvAq Santa#mayAq giri#SantAqBi cA#kaSIhi | (SiKAyai namaH) | 1

aqsmin ma#haqtya#rNaqvE$-&ntari#kShE BaqvA adhi# |
tEShA(gm)# sahasrayOjaqnE-&vaqdhanvA#ni tanmasi | (SirasE namaH) | 2

saqhasrA#Ni sahasraqSO yE ruqdrA adhiq BUmyA$M |
tEShA(gm)# sahasra-yOjaqnE-&vaqdhanvA#ni tanmasi | (lalATAya namaH) | 3

haq(gm)qsa-SSu#ciqqShad vasu#rantarikShaqqsaddhOtA# vEdiqqShadati#thir durONaqqsat | nRuqShadva#raq-sadRu#taq-sadvyO#maq sadaqbjA gOqjA Ru#taqjA a#driqjA RuqtaM bRuqhat | (BrRuvOrmaddhyAya namaH) | 4

trya#baMkaM ~MyajAmahE sugaqndhiM pu#ShTiqvardha#naM | uqrvAqruqkami#vaq bandha#nAn
mRuqtyO#r mu#kShIyaq mA&mRutA$t | (nEtrAByAM namaH) | 5

namaqH srutyA#ya caq pathyA#ya caq nama#H kAqTyA#ya ca nIqpyA#ya ca | (karNAByAM namaH) | 6
mA na#stOqkE tana#yEq mA naq Ayu#Shiq mA nOq gOShuq mA nOq aSvE#Shu rIriShaH |
vIqrAnmAnO# rudra BAmiqtO va#dhIr. haqviShma#ntOq nama#sA vidhEma tE | (nAsikAByAM namaH) | 7

aqvaqtatyaq dhanuqstva(gm) saha#srAkShaq SatE#ShudhE |
niqSIrya# SaqlyAnAqM muKA# SiqvO na#H suqmanA# Bava | (muKAya namaH) | 8

nIla#grIvA SSitiqkaNThA$H SaqrvA aqdhaH kSha#mAcaqrAH |
tEShA(gm)# sahasrayOjaqnE& vaqdhanvA#ni tanmasi | (kaNThAya namaH) | 9A

nIla#grIvA-SSitiqkaNThAq diva(gm)# ruqdrA upa#SritAH |
tEShA(gm)# sahasrayOjaqnE& vaqdhanvA#ni tanmasi | (upakaNThAya namaH) | 9B

nama#stE aqstvAyu#dhAqyA-nA#tatAya dhRuqShNavE$ |
uqBAByA#muqta tEq namO# bAqhuByAqM tavaq dhanva#nE | (bAhuByAM namaH) | 10

yA tE# hEqtir mI#DhuShTamaq hastE# baqBUva# tEq dhanu#H |
tayAq&smAn viqSvataqstva-ma#yaqkShmayAq pari#bBuja | (upabAhuByAM namaH) | 11

pari#NO ruqdrasya# hEqtir vRu#Naktuq pari#tvEqShasya# durmaqtira#GAqyOH |
ava# sthiqrA maqGava#dByaH tanuShvaq mIDhva#stOqkAyaq tana#yAya mRuDaya | (maNibandhAByAM namaH) | 12

yE tIqrthAni# praqcara#nti sRuqkAva#ntO niShaq~ggiNa#H | tEShA(gm)# sahasrayOjaqnE& vaqdhanvA#ni tanmasi | (hastAByAM namaH) | 13

saqdyO jAqtaM pra#padyAqmiq saqdyO jAqtAyaq vai namOq nama#H | BaqvE Ba#vEq nAti# BavE Bavasvaq mAM | BaqvOd-Ba#vAyaq nama#H || (aguMShThAByAM namaH) | 14A

vAqmaqdEqvAyaq namO$ jyEqShThAyaq nama#H SrEqShThAyaq namO# ruqdrAyaq namaqH kAlA#yaq namaqH kala#vikaraNAyaq namOq bala#vikaraNAyaq namOq balA#yaq namOq bala#pramathanAyaq namaqH sarva#BUtadamanAyaq namO# maqnOnma#nAyaq nama#H | (tarjanIByAM namaH) 14B

aqGOrE$ByO &thaqGOrE$ByOq GOraqGOra#tarEByaH | sarvE$ByaH sarvaq SarvE$ByOq nama#stE astu ruqdra rU#pEByaH || (maddhyamAByAM namaH) | 14 C

tatpuru#ShAya viqdmahE# mahAdEqvAya# dhImahi |
tannO# rudraH pracOqdayA$t || (anAmikAByAM namaH) | 14D

ISAnaH sarva#vidyAqnAq-mISvaraH sarva#BUtAqnAqM brahmAdhi#patiqr brahmaqNO &dhi#patiqr brahmA# SiqvO mE# astu sadASiqvOM || (kaniShThikAByAM namaH) 14E

namO# vaH kiriqkEByO# dEqvAnAq(gm)q hRuda#yEByaH | (hRudayAya namaH) | 15

namO# gaqNEByO# gaqNapa#tiByaSca vOq nama#H | (pRuShThAya namaH) | 16

namOq hira#NyabAhavE sEnAqnyE# diqSA~jcaq pata#yEq nama#H | (pArSvAByAM namaH) | 17

vijyaqM dhanu#H kapaqrdinOq viSa#lyOq bANa#vA(gm) uqta |
anE#SannaqsyESha#va AqBura#sya niShaq~ggathi#H | (jaTharAya namaH) | 18

hiqraqNyaqgaqrBa ssama#varttaqtAgrE# BUqtasya# jAqtaH patiqrEka# AsIt | sadA#dhAra pRuthiqvIM dyAmuqtEmAM kasmai# dEqvAya# haqviShA# vidhEma | (nAByai namaH) | 19
mIDhu#ShTamaq Siva#tama SiqvO na#ssuqmanA# Bava | paqraqmE vRuqkSha Ayu#dhaM niqdhAyaq kRuttiqM ~MvasA#naq Aca#raq pinA#kaqM biBraqdAga#hi | (kaThyai namaH) | 20

yE BUqtAnAq-madhi#patayO viSiqKAsa#H kapaqrdi#naH |
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | (guhyAya namaH) | 21

yE annE#Shu viqviddhya#ntiq pAtrE#Shuq piba#tOq janAn# |
tEShA(gm)# sahasrayOjaqnE& vaqdhanvA#ni tanmasi | (aNDAByAM namaH) | 22

saq SiqrA jAqtavE#dA aqkShara#M paraqmaM paqdaM | vEdA#nAq(gm)q Sira#si mAqtAq
AqyuqShmanta#M karOtuq mAM | (apAnAya namaH) | 23

mA nO# maqhAnta#muqta mA nO# arBaqkaM mA naq ukSha#ntamuqta mA na# ukShiqtaM |
mA nO# vadhIH piqtaraqM mOta mAqtara#M priqyA mA na#staqnuvO# rudra rIriShaH | (UruByAM namaH) | 24

EqSha tE# rudraBAqga-sta~jju#Shasvaq tEnA#vaqsEna# paqrO mUja#vaqtO-&tIqhyava#tata-dhanvAq pinA#kahastaqH kRutti#vAsAH | (jAnuByAM namaH) 25

saq(gm)q sRuqShTaqjithsO#maqpA bA#hu-Saqd^^rdhyU$rdhva dha#nvAq prati#hitA-BiqrastA$ |
bRuha#spatEq pari#dIyAq rathE#na rakShOqhA-&mitrA(gm)# apaqbAdha#mAnaH |
(jaMGAByAM namaH) 26

viSva#M BUqtaM Buva#naM ciqtraM ba#huqdhA jAqtaM jAya#mAnaM caq yat |
sarvOq hyE#Sha ruqdra-stasmai# ruqdrAyaq namO# astu || (gulPAByAM namaH) 27

yE paqthAM pa#thiqrakSha#ya ailabRuqdA yaqvyudha#H | tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | (pAdAByAM namaH) | 28

addhya#vOca-dadhivaqktA pra#thaqmO daivyO# BiqShak | ahI(gg)#Scaq sarvA$n jaqBaMyaqn thsarvA$Sca yAtu dhAqnya#H | (kavacAya huM) | 29

namO# biqlminE# ca kavaqcinE# caq nama#H SruqtAya# ca SrutasEqnAya# ca | (upakavacAya huM) 30
namO# astuq nIla#grIvAya sahasrAqkShAya# mIqDhuShE$ | athOq yE a#syaq satvA#nOq&haM tEByO#&karaqnnama#H | (nEtratrayAya vauShaT) 31

pramu#~jcaq dhanva#naqstva-muqBayOq-rArtni#yOqrjyAM | yASca# tEq hastaq iSha#vaqH parAq tA Ba#gavO vapa | (astrAya PaT) 32

ya EqtAva#ntaScaq BUyA(gm)#saScaq diSO# ruqdrA vi#tasthiqrE |
tEShA(gm)## sahasrayOjaqnE &vaqdhanvA#ni tanmasi | (iti digbandhaH) 33
-----------iti prathama nyAsaH------------
(SiKAdi astraparyantaM EkatriMSadaMganyAsaH digbandha sahitaH prathamaH)

4.	dvitIya nyAsaH
(OM namO BagavatE rudrAyEti namaskArAn nyasEt)
OM namaH (mUrdhni) | 			naM namaH (nAsikAgrE) |
mOM namaH (lalATAya) | 			BaM namaH (muKAya) |
gaM namaH (kaNThAya) | 			vaM namaH (hRudayAya) |
tEM namaH (dakShiNa hastAya) | 	ruM namaH (vAma hastAya) |
drAM namaH (nAByai) | 			yaM namaH (pAdAByAM) ||
-----------iti dvitIya nyAsaH----------
mUrdhAdi pAdAntaM daSAMga nyAsaH dvitIyaH

5.	tRutIyanyAsaH
saqdyO jAqtaM pra#padyAqmiq saqdyO jAqtAyaq vai namOq nama#H | BaqvE Ba#vEq nAti#BavE Bavasvaq mAM | BaqvOd Ba#vAyaq nama#H || (pAdAByAM namaH) | 1

vAqmaqdEqvAyaq namO$ jyEqShThAyaq nama#H SrEqShThAyaq namO# ruqdrAyaq namaqH kAlA#yaq namaqH kala#vikaraNAyaq namOq bala#vikaraNAyaq namOq balA#yaq namOq bala#pramathanAyaq namaq ssarva#BUtadamanAyaq namO# maqnOnma#nAyaq nama#H | (UruByAM namaH) | 2

aqGOrE$ByO &thaqGOrE$ByOq GOraqGOra#tarEByaH | sarvE$ByaH sarvaq SarvE$ByOq nama#stE astu ruqdrarU#pEByaH || (hRudayAya namaH) | 3

tatpuru#ShAya viqdmahE# mahAdEqvAya# dhImahi |
tannO# rudraH pracOqdayA$t || (muKAya namaH) | 4

ISAnaH sarva#vidyAqnAq-mISvarasarva# BUtAqnAqM brahmAdhi#patiqr
brahmaqNO&dhi#patiqr brahmA# SiqvO mE# astu sadASiqvOM ||
haMsa haMsa | (mUrdhnE namaH) | 5

5.1		haMsa gAyatrI
asya SrI haMsagAyatrI mahAmantrasya, avyakta parabrahma RuShiH,
anuShTup CandaH, paramahaMsO dEvatA |
haMsAM bIjaM, haMsIM SaktiH | haMsUM kIlakaM |
paramahaMsa prasAda siddhyarthE japE viniyOgaH || 1

haMsAM aguMShThAByAM namaH | haMsIM tarjanIByAM namaH |
haMsUM - maddhyamAByAM namaH | haMsaiM - anAmikAByAM namaH |
haMsauM - kaniShThikAByAM namaH | haMsaH-karatala karapRuShThAByAM namaH | 2

haMsAM - hRudayAya namaH | haMsIM - SirasE svAhA |
haMsUM - SiKAyai vaShaT | haMsaiM - kavacAya huM |
haMsauM - nEtratrayAya vauShaT | haMsaH - astrAya PaT ||
OM BUrBuvaqssuvaqrOmiti digbandhaH | 3
|| dhyAnaM ||
gamAgamasthaM gamanAdiSUnyaM cid rUpadIpaM timirApahAraM |
paSyAmi tE sarvajanAntarasthaM namAmi haMsaM paramAtmarUpaM || 4

haqMsa haqMsAya# viqdmahE# paramahaqMsAya# dhImahi | tannO# haMsaH pracOqdayA$t || 5
(iti trivAraM japitvA)
haMsa haqMsEti yO brUyAd haMsO (brUyAddhaMsO) nAma sadASivaH |
EvaM nyAsa vidhiM kRutvA tataH saMpuTamAraBEt || 6

5.2	dik saMpuTanyAsaH
dEvatA - indraH 						dik - pUrvaM
OM BUrBuvaqqssuvaqqrOM | laM |
trAqqtAraqqmindra#-maviqtAraqq-mindraq(gm)q havE# havE suqhavaq(gm)q SUraqmindra$M |
huqvE nu SaqkraM pu#ruhUqtamindra(gg)# svaqsti nO# maqGavA# dhaqqqtvindra#H ||
laM indrAya vajrahastAya surAdhipatayE airAvata vAhanAya sAMgAya sAyudhAya saSakti parivArAya umAmahESvara pAr^^ShadAya namaH | laM indrAya namaH |
pUrva digBAgE (lalATasthAnE) indraH suprItO varadO Bavatu | 1
dEvatA- agniH 	 dik- dakShiNapUrvaM (AgnEya dik)
OM BUrBuvaqssuvaqrOM | raM |
tvannO# agnEq varu#Nasya viqdvAn dEqvasyaq hEDO&va# yAsisIShThAH |
yaji#ShThOq vahni#tamaqH SOSu#cAnOq viSvAq dvEShA(gm)#siq pramu#mugddhyaqsmat ||

raM agnayE SaktihastAya tEjO&dhipatayE ajavAhanAya sAMgAya sAyudhAya saSakti parivArAya umAmahESvara pAr^^ShadAya namaH | raM agnayE namaH | AgnEya digBAgE (nEtrasthAnE) agniH suprItO varadO Bavatu | 2

dEvatA- yamaH 	 					dik - dakShiNaM
OM BUrBuvaqssuvaqrOM | haM |
suqgannaqH panthAqmaBa#yaM kRuNOtu | yasmiqnnakSha#trE yaqma Etiq rAjA$ |
yasmi#nnEna-maqByaShi#~jcanta dEqvAH | tada#sya ciqtra(gm) haqviShA# yajAma |
apa# pAqpmAnaqM Bara#NI rBarantu |
haM yamAya daNDahastAya dharmAdhipatayE mahiShavAhanAya sAMgAya sAyudhAya saSakti parivArAya umAmahESvara pArShadAya namaH | haM yamAya namaH | dakShiNadigBAgE (karNasthAnE) yamaH suprItO varadO Bavatu | 3

dEvatA- nir.Ruti 			 dik - dakShiNa paScimaM
OM BUrBuvaqssuvaqrOM | ShaM |
asu#nvantaqma ya#jamAna-micCa stEqna-syEqtyAnta-ska#raqsyAnvE#Shi |
aqnya-maqsma-di#cCaq sA ta# iqtyA namO# dEvi nir.RutEq tuBya#mastu ||
ShaM nir.RutayE KaDgahastAya rakShOdhipatayE naravAhanAya sAMgAya sAyudhAya saSakti parivArAya umAmahESvara pArShadAya namaH |
ShaM nir.RutayE namaH | nair.Ruta digBAgE (muKasthAnE) nir.RutiH suprItO
varadO Bavatu | 4
dEvatA- varuNaH		 			dik - paScimaM
OM BUrBuvaqssuvaqrOM | vaM |
tatvA# yAmiq brahma#NAq vanda#mAnaqstadA SA$stEq yaja#mAnO haqvirBi#H |
ahE#DamAnO varuNEqha bOqdddhyuru#Sa(gm) saq mA naq AyuqH pramO#ShIH ||
vaM varuNAya pASahastAya jalAdhipatayE makaravAhanAya sAMgAya sAyudhAya saSakti parivArAya umAmahESvara pArShadAya namaH | vaM varuNAya namaH | paScimadigBAgE (bAhusthAnE) varuNaH suprItO varadO Bavatu | 5

dEvatA - vAyuH 			 dik- uttara paScimaM
OM BUrBuvaqssuvaqrOM | yaM |
A nO# niqyudBi#-SSaqtinI#-BiradhvaqraM | saqhaqsriNI#Biqrupa#yAhi yaqj~jaM |
vAyO# aqsmin. haqviShi# mAdayasva | yUqyaM pA#ta svaqstiBiqssadA# naH ||
yaM vAyavE sAMkuSadhvaja hastAya prANAdhipatayE mRugavAhanAya sAMgAya sAyudhAya saSakti parivArAya umAmahESvara pArShadAya namaH |
yaM vAyavE namaH | vAyavya digBAgE (nAsikAsthAnE) vAyuH suprItO varadO Bavatu || 6

dEvatA - sOmaH 		 			dik - uttaraM
OM BUrBuvaqssuvaqrOM | saM | vaqya(gm) sO#ma vraqtE tava# | mana#staqnUShuq biBra#taH | praqjAva#ntO aSImahi || saM sOmAya amRutakalaSa hastAya nakShatrAdhipatayE aSvavAhanAya
sAMgAya sAyudhAya saSakti parivArAya umAmahESvara pArShadAya namaH |
saM sOmAya namaH | uttara digBAgE (hRudayasthAnE) sOmaH suprItO varadO Bavatu || 7

dEvatA- ISAnaH 		 		dik -uttara pUrvaM
OM BUrBuvaqssuvaqrOM | SaM |
tamISA$naqM (tamISA#naqM) jaga#ta-staqsthuShaqspati$M | dhiqyaqM jiqnvamava#sE hUmahE vaqyaM | pUqShA nOq yathAq vEda# sAqmasa#d vRuqdhE ra#kShiqtA pAqyurada#bdhaH svaqstayE$ ||
SaM ISAnAya SUlahastAya vidyAdhipatayE vRuShaBavAhanAya sAMgAya sAyudhAya saSakti parivArAya umAmahESvara pArShadAya namaH |
SaM ISAnAya namaH | aiSAna digBAgE (nABisthAnE) ISAnaH suprItO varadO Bavatu || 8

dEvatA- brahma 					dik - UrdhvaM
OM BUrBuvaqssuvaqrOM | aM |
aqsmE ruqdrA mEqhanAq parva#tAsO vRuqtrahatyEq Bara# hUtau saqjOShA$H | yaSSaMsa#tE stuvaqtE dhAyi# paqjra indra#jyEShThA aqsmA a#vantu dEqvAH ||
aM brahmaNE padmahastAya lOkAdhipatayE haMsavAhanAya sAMgAya sAyudhAya saSakti parivArAya umAmahESvara pArShadAya namaH | aM brahmaNE namaH | UrdhvadigBAgE (mUrdhasthAnE) brahmA suprItO varadO Bavatu || 9

dEvatA-viShNuH 				dik - adhO dik
OM BUrBuvaqssuvaqrOM | hrIM |
syOqnA pRu#thiqvi BavA# &nRukShaqrA niqvESa#nI | yacCA# naqH Sarma# saqprathA$H ||
hrIM viShNavE cakrahastAya nAgAdhipatayE garuDavAhanAya sAMgAya sAyudhAya saSakti parivArAya umAmahESvara pArShadAya namaH | hrIM viShNavE namaH |
adhO digBAgE (pAdasthAnE) viShNussuprItO varadO Bavatu || 10

5.3	ShODaSAMga raudrIkaraNaM
(TS 1.3.3.1)
viqBUra#si praqvAha#NOq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 1

vahni#rasi havyaqvAha#nOq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 2

SvAqtrO#siq pracE#tAq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 3

tuqthO#si viqSvavE#dAq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 4

uqSiga#si kaqvI raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 5

aGA#Mrirasiq baMBA#rIq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 6

aqvaqsyu#rasiq duva#svAqn raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 7

SuqnddhyUra#si mArjAqlIyOq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 8

saqmrADa#si kRuqSAnUq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 9

paqriqShadyO#siq pava#mAnOq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 10

praqtakvA#siq naBa#svAqn raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 11

asa#MmRuShTOsi havyaqsUdOq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 12
RuqtadhA#mAsiq suva#rjyOtIq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 13

brahma#jyOtirasiq suva#rddhAmAq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 14

aqjO$syEka#pAqd raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 15

ahi#rasi buqdhniyOq raudrEqNAnI#kEna pAqhi mA$&gnE
pipRuqhi mAq mA mA# hi(gm)sIH | 16

tvagasthigataiH sarvapApaiH pramucyatE | sarvaBUtEShvaparAjitO Bavati |
tathO BUta-prEta-piSAca-brahmarAkShasa-yakSha-yamadUta-SAkinI-DAkinI-sarpa-SvApada-vRuScika-taskarAd upadravAd upaGAtAH |
sarvE (grahAH) jvalantaM paSyantu | mAM rakShantu |
yajamAnaM sakuTuMbaM rakShantu | sarvAn mahAjanAn rakShantu |

-----------iti tRutIyaH nyAsaH------------
pAdAti mUrdhAntaM pa~jcAMga nyAsaH

6.	caturthaH nyAsaH
6.1	manO jyOtiH
manOq jyOti# rjuShatAq-mAjyaqM ~MvicCi#nnaM ~Myaqj~ja(gm) samiqmaM da#dhAtu |
yA iqShTA uqShasO# niqmruca#Scaq tAssanda#dhAmi haqviShA# GRuqtEna# |
(guhyAya namaH) | 1 (TS 1.5.10.2)

abO$ddhyaqgniH saqmidhAq janA#nAqM prati#dhEqnu-mi#vAyaqtI muqShAsa$M |
yaqhvA i#vaq pravaqyA-muqjjihA#nAqH praBAqnava#H sisratEq nAkaqmacCa# |
(nAByai namaH) | 2 (TS 4.4.4.2)

aqgni rmUqrdhA diqvaH kaqkutpati#H pRuthiqvyA aqyaM |
aqpA(gm) rEtA(gm)#si jinvati | (hRudayAya namaH) | 3 (TS 1.5.5.1)

mUqrdhAna#M diqvO a#raqtiM pRu#thiqvyA vai$SvAnaqra-mRuqtAya# jAqtamaqgniM |
kaqvi(gm) saqmrAjaq-mati#thiqM janA#nA-mAqsannA pAtra#M janayanta dEqvAH | (kaNThAya namaH) | 4 (TS 1.4.13.1)
marmA#Ni tEq varma#BiSCA-dayAmiq sOma#stvAq rAjAq&mRu#tE nAqBiva#stAM |
uqrO rvarI#yOq vari#vastE astuq ja#yantaqM tvA manu#madantu dEqvAH |
(muKAya namaH) | 5 (TS 4.6.4.5)

jAqtavE#dAq yadi# vA pAvaqkO&si# | vaiqSvAqnaqrO yadi# vA vaidyuqtO&si# |
SaM praqjAByOq yaja#mAnAya lOqkaM | UrjaqM puShTiqM dada# daqByAva# vRuthsva || (SirasE namaH) || 6 (TB 3.10.5.1)

6.2	 AtmarakShA
(T.B.2.3.11.1 tO T.B.2.3.11.4) fOr para fOr full "8.2")
brahmA$tmaqn vada#sRujata | tada#kAmayata | samAqtmanA# padyEqyEti# |
AtmaqnnA-tmaqnnityA-ma#ntrayata | tasmai# daSaqma(gm) hUqtaH pratya#SRuNOt |
sa daSa#hUtO&Bavat | daSa#hUtO haqvai nAmaiqShaH | taM ~MvA EqtaM daSa#hUtaqq(gm)q santa$M |
daSa#hOqtEtyA ca#kShatE paqrOkShE#Na | paqrOkSha#priyA ivaq hi dEqvAH || 1

AtmaqnnA-tmaqnnityA-ma#ntrayata | tasmai# saptaqma(gm) hUqtaH pratya#SRuNOt |
sa saqptahU#tO&Bavat | saqptahU#tO haqvai nAmaiqShaH | taM ~MvA Eqta(gm) saqptahU#taq(gm)q santa$M | saqptahOqtEtyA ca#kShatE paqrOkShE#Na | paqrOkSha#priyA ivaq hi dEqvAH || 2

AtmaqnnA-tmaqnnityA-ma#ntrayata | tasmai# ShaqShTha(gm) hUqtaH pratya#SRuNOt |
sa ShaDDhU#tO&Bavat | ShaDDhU#tO haqvai nAmaiqShaH | taM ~MvA Eqta(gm) ShaDDhU#taq(gm)q santa$M |
ShaDDhOqtEtyA ca#kShatE paqrOkShE#Na | paqrOkSha#priyA ivaq hi dEqvAH || 3

AtmaqnnA-tmaqnnityA-ma#ntrayata | tasmai# pa~jcaqma(gm) hUqtaH pratya#SRuNOt |
sa pa~jca#hUtO&Bavat | pa~jca#hUtO haqvai nAmaiqShaH | taM ~MvA EqtaM pa~jca#hUtaq(gm)q santa$M | pa~jca#hOqtEtyA ca#kShatE paqrOkShE#Na | paqrOkSha#priyA ivaq hi dEqvAH || 4

AtmaqnnA-tmaqnnityA-ma#ntrayata | tasmai# catuqrtha(gm) hUqtaH pratya#SRuNOt |
sa catu#rhUtO&Bavat | catu#rhUtO haqvai nAmaiqShaH | taM ~MvA EqtaM catu#rhUtaq(gm)q
santa$M | catu#rhOqtEtyA ca#kShatE paqrOkShE#Na | paqrOkSha#priyA ivaq hi dEqvAH || 5

tama#bravIt | tvaM ~Mvai mEq nEdi#ShTha(gm) hUqtaH pratya#SrauShIH |
tvayai# nAnAKyAqtAraq iti# | tasmAqnnuhai#nAq(gg)q-Sca#tu rhOtAraq ityAca#kShatE |
tasmA$cCuSrUqShuH puqtrANAq(gm)q hRudya#tamaH | nEdi#ShThOq hRudya#tamaH |
nEdi#ShThOq brahma#NO Bavati | ya EqvaM ~MvEda# || 6 (AtmanEq nama#H)

------------iti caturtha nyAsaH------------
guhyAdi mastakAnta ShaDaMganyAsaH caturthaH

7.	 pa~jcamaH nyAsaH
7.1	Siva saMkalpaH
(Rig vEda Khila Kaandam , 4th CaptEr , 11 Suktam – fOr full 9.1)
yEnaqdaM BUqtaM Buva#naM BaviqShyat pari#gRuhIta-maqmRutE#naq sarva$M | yEna# yaqj~jastA#yatE
(yaqj~jastrA#yatE) saqptahO#tAq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 1

yEnaq karmA#Ni praqcara#ntiq dhIrAq yatO# vAqcA mana#sAq cAruqyanti# |
yath saqmmitaqmanu# saqM~Myanti# prAqNinaqstanmEq mana#H Siqvasa#Mkaqlpama#stu || 2

yEnaq karmA$NyaqpasO# manIqShiNO# yaqj~jE kRu#Nvanti viqdathE#Shuq dhIrA$H |
yada#pUqrvaM ~MyaqkShmamaqntaH praqjAnAqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 3

yatpraqj~jAna#-muqta cEtOq dhRuti#Scaq yajjyOti# raqntaraqmRuta#M praqjAsu# |
yasmAqnna RuqtE ki~jcaqna karma# kriqyatEq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 4

suqShAqraqthi-raSvA#nivaq yanma#nuqShyA$nnE nIqyatE#-&BIqSu#Bi rvAqjina# iva |
hRutpra#tiShThaqM ~Myada#jiraqM javi#ShThaqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 5

yasmiqn RucaqssAmaq-yajU(gm)#Shiq yasmi#n pratiShThiqtA ra#thaqnABA# viqvArA$H |
yasmi(gg)#Sciqtta(gm) sarvaqmOta#M praqjAnAqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 6

yadatra# ShaqShThaM triqSata(gm)# suqvIra#M ~Myaqj~jasya# guqhyaM nava# nAvaqmAyya$M |
daSaq pa~jca# triq(gm)qSataqM ~Myatpara#M caq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 7

yajjAgra#tO dUqramuqdaitiq daivaqM tadu# suqptasyaq tathaiqvaiti# |
dUqraqgaqMmaM jyOti#ShAqM jyOtiqrEkaqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 8

yEnEqdaM ~MviSvaqM jaga#tO baqBUvaq yE dEqvApi# mahaqtO jAqtavE#dAH |
tadEqvAgni-stama#sOq jyOtiqrEkaqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 9

yEnaq dyauH pRu#thiqvI cAqntari#kShaM caq yE parva#tAH praqdiSOq diSa#Sca |
yEnEqdaM jagaqd vyApta#M praqjAnAqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 10

yE ma#nOq hRuda#yaqM ~MyE ca# dEqvA yE diqvyA ApOq yE sUrya#raSmiH |
tE SrOtrEq cakShu#ShI saq~jcara#ntaqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 11

aci#ntyaqM cA pra#mEyaqM ca vyaqktA-vyakta# paraqM ca ya#t |
sUkShmA$t sUkShmata#raM j~jEqyaqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 12

EkA# ca daqSa SaqtaM ca# saqhasra#M cAqyuta#M ca niqyuta#M ca praqyutaqM
cArbu#daM caq nya#rbudaM ca samuqdraScaq maddhyaqM cAnta#Sca parAqrdhaScaq tanmEq mana#H
Siqvasa#Mkaqlpama#stu || 13

yE pa#~jcaq pa~jca# daSa Saqta(gm) saqhasra#-maqyutaq-nnya#rbudaM ca |
tE a#gni-ciqtyEShTa#kAqsta(gm) SarI#raqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 14

vEdAqhamEqtaM pu#ruShaM maqhAnta#-mAdiqtya-va#rNaqM tama#saqH para#stAt |
yasyaq yOniqM pariqpaSya#ntiq dhIrAqstanmEq mana#H Siqvasa#Mkaqlpama#stu || 15

yasyEqdaM dhIrA$H puqnanti# kaqvayO$ braqhmANa#mEqtaM tvA# vRuNataq indu$M |
sthAqvaqraM jaMga#maqM-dyau#rAkAqSaM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 16

parA$t paqrata#raM caiqvaq yaqt parA$Scaivaq yatpa#raM |
yaqtparA$t para#tO j~jEqyaqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 17

parA$t parata#rO braqhmAq taqtparA$t paraqtO ha#riH |
taqtparA$t para#tO &dhIqSaqstanmEq mana#H Siqvasa#Mkaqlpama#stu || 18

yA vE#dAqdiShu# gAyaqtrIq saqrvaqvyApi# mahEqSvarI |
Rug ya#ju-ssAmA-tharvaiqScaq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 19

yO vai# dEqvaM ma#hAdEqvaqM praqNava#M paraqmESva#raM |
yaH sarvE# sarva# vEdaiqScaq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 20

praya#taqH praNa#vO~gkAqraqM praqNava#M puruqShOtta#maM |
OkA#MraqM praNa#vAtmAqnaqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 21

yO&sau# saqrvEShu# vEdEqShuq paqThyatE$ hyajaq ISva#raH | aqkAyO# nirgu#NO hyAqtmAq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 22

gOBiq rjuShTaqM dhanE#naq hyAyu#ShA caq balE#na ca | praqjayA# paqSuBi#H puShkarAqkShaqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 23

kailA#saq SiKa#rE raqmyEq SaqMkara#sya SiqvAla#yE |
dEqvatA$statra# mOdaqntEq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 24

trya#baMkaM ~MyajAmahE sugaqndhiM pu#ShTiqvarddha#naM | uqrvAqruqkami#vaq bandha#nAn mRuqtyO-rmu#kShIyaq mA&mRutAqt tanmEq mana#H Siqvasa#Mkaqlpama#stu || 25
viqSvata#-ScakShuruqta viqSvatO# muKO viqSvatO# hasta uqta viqSvata#spAt |

saMbAqhuByAqM-nama#tiq saMpa#tatraiq rdyAvA# pRuthiqvI jaqnaya#n dEqva EkaqstanmEq mana#H Siqvasa#Mkaqlpama#stu || 26

caqturO# vEqdAna#dhIyIqtaq saqrva SA$stramaqyaM vi#duH | iqtiqhAqsaq puqrAqNAqnAqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 27

mA nO# maqhAnta#muqta mA nO# arBaqkaM mA naq ukSha#ntamuqta mA na# ukShiqtaM | mA nO# vadhIH piqtaraqM mOta mAqtara#M priqyA mA na#staqnuvO# rudra rIriShaqstanmEq mana#H Siqvasa#Mkaqlpama#stu || 28

mA na#stOqkE tana#yEq mA naq Ayu#Shiq mA nOq gOShuq mA nOq aSvE#Shu rIriShaH |
vIqrAnmAnO# rudra BAmiqtOva#dhI rhaqviShma#ntOq nama#sA vidhEma tEq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 29

Ruqta(gm) saqtyaM pa#raM braqhmaq puqruSha#M kRuShNaqpi~gga#laM | UqrdhvarE#taM vi#rUpAqkShaqM
viqSvarU#pAyaq vai namOq namaqstanmEq mana#H Siqvasa#Mkaqlpama#stu || 30

kad ruqdrAyaq pracE#tasE mIqDhuShTa#mAyaq tavya#sE | vOqcEmaq Santa#ma(gm) hRuqdE |
sarvOq hyE#Sha ruqdrastasmai# ruqdrAyaq namO# astuq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 31

brahma#jaj~jAqnaM pra#thaqmaM puqrastAqd visI#maqta-ssuqrucO# vEqna A#vaH |
sa buqdhniyA# upaqmA a#sya viqShThA-ssaqtaScaq yOniq-masa#taScaq vivaqstanmEq mana#H Siqvasa#Mkaqlpama#stu || 32

yaH prA#NaqtO ni#miShaqtO ma#hiqtvaikaq idrAjAq jaga#tO baqBUva# | ya ISE# aqsya dviqpadaq-Scatu#ShpadaqH kasmai# dEqvAya# haqviShA# vidhEmaq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 33

ya A$tmaqdA ba#laqdA yasyaq viSva# uqpAsa#tE praqSiShaqM ~Myasya# dEqvAH |
yasya# CAqyA&mRutaqM ~Myasya# mRuqtyuH kasmai# dEqvAya# haqviShA# vidhEmaq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 34

yO ruqdrO aqgnau yO aqPsu ya OSha#dhIShuq yO ruqdrO viSvAq Buva#nA&&viqvESaq tasmai# ruqdrAyaq namO# astuq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 35

gaqndhaqdvAqrAM du#rAdhaqrShAqM niqtyapu#ShTAM karIqShiNI$M | IqSvarI(gm)# sarva# BUtAqnAqM tAmiqhOpa#hvayEq SriyaqM tanmEq mana#H Siqvasa#Mkaqlpama#stu || 36
ya ida(gm)# Siva#saMkaqlpaq(gm)q saqdA dhyA#yantiq brAhma#NAH | tE pa#raM mOkSha#M gamiShyaqntiq tanmEq mana#H Siqvasa#Mkaqlpama#stu || 37
(hRudayAya nama#H)

7.2	puruSha sUktaM
(T.A.3.12.1 tO T.A.3.12.7)
saqhasra#SIrShAq puru#ShaH | saqhaqsrAqkShaH saqhasra#pAt | sa BUmi#M ~MviqSvatO# vRuqtvA | atya#tiShThad daSA~gguqlaM | puru#Sha EqvEda(gm) sarva$M | yad BUqtaM ~Myaccaq Bavya$M |
uqtAmRu#taqtvasyESA#naH | yadannE#nA-tiqrOha#ti |
EqtAvA#nasya mahiqmA | atOq jyAyA(gg)#Scaq pUru#ShaH || 1

pAdO$&syaq viSvA# BUqtAni# | triqpAda#syAq-mRuta#M diqvi | triqpAdUqd^^rdhva udaiqt puru#ShaH | pAdO$ &syEqhA&&Ba#vAqt puna#H |
tatOq viShvaq~g vya#krAmat | sAqSaqnAqnaqSaqnE aqBi || tasmA$d viqrADa#jAyata | viqrAjOq adhiq pUru#ShaH | sa jAqtO atya#ricyata | paqScAd BUmiqmathO# puqraH || 2

yatpuru#ShENa haqviShA$ | dEqvA yaqj~jamata#nvata | vaqsaqntO a#syAsIqdAjya$M | grIqShma iqddhma SSaqraddhaqviH | saqptAsyA#san pariqdhaya#H | triH saqpta saqmidha#H kRuqtAH | dEqvAyad yaqj~jaM ta#nvAqnAH | aba#dhnaqn puru#ShaM paqSuM ||
taM ~Myaqj~jaM baqrhiShiq praukShann# | puru#ShaM jAqtama#graqtaH || 3

tEna# dEqvA aya#janta | sAqddhyA RuSha#yaScaq yE |
tasmA$d yaqj~jAt sa#rvaqhuta#H | saMBRu#taM pRuShadAqjyaM | paqSU(gg)stA(gg)Sca#krE vAyaqvyAn# | AqraqNyAn grAqmyAScaq yE | tasmA$d yaqj~jAt sa#rvaqhuta#H | RucaqH sAmA#ni jaj~jirE |
CandA(gm)#si jaj~jirEq tasmA$t | yajuqstasmA#-dajAyata || 4

tasmAqdaSvA# ajAyanta | yE kE cO#BaqyAda#taH |
gAvO# ha jaj~jirEq tasmA$t | tasmA$jjAqtA a#jAqvaya#H |
yatpuru#ShaqM vya#dadhuH | kaqtiqdhA vya#kalpayann |
muKaqM kima#syaq kau bAqhU | kAvUqrU pAdA#vucyEtE | brAqhmaqNO$&syaq muKa#mAsIt | bAqhU rA#jaqnya#H kRuqtaH || 5

UqrU tada#syaq yad vaiSya#H | paqdByA(gm) SUqdrO a#jAyata | caqndramAq mana#sO jAqtaH | cakShOqH sUryO# ajAyata | muKAq-dindra#ScAqgniSca# |
 prAqNAd vAqyura#jAyata | nAByA# AsIdaqntari#kShaM | SIqrShNO dyauH sama#varttata | paqdByAM BUmiq rdiSaqH SrOtrA$t | tathA# lOqkA(gm) a#kalpayan || 6

vEdAqhamEqtaM puru#ShaM maqhAnta$M | Aqdiqtyava#rNaqM tama#saqstu pAqrE |
sarvA#Ni rUqpANi# viqcityaq dhIra#H | nAmA#ni kRuqtvABiqvadaqn yadAstE$ | dhAqtA puqrastAq-dyamu#dAjaqhAra# | SaqkraH praviqdvAn praqdiSaqScata#sraH | tamEqvaM ~MviqdvAnaqmRuta# iqha Ba#vati | nAnyaH panthAq aya#nAya vidyatE |
yaqj~jEna# yaqj~jama#yajanta dEqvAH | tAniq dharmA#Ni prathaqmAnyA#san | tE haq nAka#M mahiqmAna#-ssacantE | yatraq pUrvE# sAqddhyAH santi# dEqvAH || 7
 (SirasE svAhA)

7.3	uttara nArAyaNaM
(T.A.3.13.1 tO T.A.3.13.2)

aqdByaH saMBU#taH pRuthiqvyai rasA$cca | viqSvaka#rmaNaqH sama#varttaqtAdhi# |
tasyaq tvaShTA# viqdadha#d rUqpamE#ti | tatpuru#Shasyaq viSvaqmAjA#naqmagrE$ |
vEdAqhamEqtaM puru#ShaM maqhAnta$M | Aqdiqtyava#rNaqM tama#saqH para#stAt |
tamEqvaM ~MviqdvAnaqmRuta# iqha Ba#vati | nAnyaH panthA# vidyaqtE&ya#nAya | praqjApa#tiScaratiq garBE# aqntaH | aqjAya#mAnO bahuqdhA vijA#yatE |
tasyaq dhIrAqH pari#jAnantiq yOni$M | marI#cInAM paqdami#cCanti vEqdhasa#H || 1

yO dEqvEByaq Ata#pati | yO dEqvAnA$M puqrOhi#taH |
pUrvOq yO dEqvEByO# jAqtaH | namO# ruqcAyaq brAhma#yE | ruca#M brAqhmaM jaqnaya#ntaH | dEqvA agrEq tada#bruvann | yastvaiqvaM brA$hmaqNO viqdyAt | tasya# dEqvA asaqn vaSE$ | hrISca# tE laqkShmIScaq patnyau$ | aqhOqrAqtrE pAqrSvE | nakSha#trANi rUqpaM | aqSvinauq vyAtta$M | iqShTaM ma#niShANa |
aqmuM ma#niShANa | sarva#M maniShANa || 2
 (SiKAyai vaShaT)

7.4	apratirathaM
(TS 4.6.4.1 tO TS 4.6.4.5)

AqSuH SiSA#nO vRuShaqqBO na yuqqdhmO Ga#nAGaqqnaH kShOBa#Na-Scar.ShaNIqqnAM |
saqMqkranda#nO-&nimiqSha E#ka vIqraSSaqta(gm) sEnA# ajayathsAq-kamindra#H |
saqMkranda#nEnA nimiqShENa# jiqShNunA# yutkAqrENa# duScyavaqnEna# dhRuqShNunA$ |
tadindrE#Na jayataq tathsa#hadhvaqM ~MyudhO# naraq iShu# hastEnaq vRuShNA$ |
sa iShu#hastaiqH sa ni#ShaqMgiBi# rvaqSI sa(gg)sra#ShTAq sayudhaq indrO# gaqNEna# |
saq(gm)qsRuqShTaq-jithsO#maqpA bA#hu Saqd^^rdhyU$rdhva-dha#nvAq prati#hitA-BiqrastA$ |
bRuha#spatEq pari#dIyAq rathE#na rakShOqhA&mitrA(gm)# apaq bAdha#mAnaH | 1

praqBaqMjan thsEnA$H pramRuqNO yuqdhA jaya#nnaqsmAka#-mEddhyaviqtA rathA#nAM |
gOqtraqBida#M gOqvidaqM ~Mvajra#bAhuqM jaya#ntaqmajma# pramRuqNantaq-mOja#sA |
iqma(gm) sa#jAtAq anu#vIra-yadhvaqmindra(gm)# saKAqyO&nuq sara#BadhvaM |
baqlaqviqj~jAqya-ssthavi#raqH pravI#raq-ssaha#svAn vAqjI saha#mAna uqgraH |
aqBivI#rO aqBisa#tvA sahOqjA jaitra#mindraq rathaqmAti#ShTha gOqvit | 2

aqBi gOqtrANiq saha#sAq gAha#mAnO-&dAqyO vIqra SSaqta-ma#nyuqrindra#H |
duqScyaqvaqnaH pRu#tanAqShADa# yuqddhyO$-&smAkaq(gm)q sEnA# avatuq prayuqthsu |
indra# AsAM nEqtA bRuhaqspatiq rdakShi#NA yaqj~jaH puqra E#tuq sOma#H |
dEqvaqsEqnAnA#-maBiBaM jatIqnAM jaya#ntInAM maqrutO# yaqntvagrE$ |
indra#syaq vRuShNOq varu#Nasyaq rAj~ja# AdiqtyAnA$M maqrutAq(gm)q Sarddha# uqgraM |

maqhAma#nasAM BuvanacyaqvAnAqM GOShO# dEqvAnAqM jaya#tAq muda#sthAt |
aqsmAkaq-mindraqH-samRu#tEShu-dhvaqjE-ShvaqsmAkaqM ~MyA iSha#vaqstA ja#yantu | 3

aqsmAka#M ~MvIqrA utta#rE BavantvaqsmAnu# dEvA avatAq havE#Shu | uddha#r.Shaya maGavaqnnA-yu#dhAq-nyuthsatva#nAM mAmaqkAnAqM mahA(gm)#si |
udvRu#trahan vAqjinAqM vAji#nAq-nyudrathA#nAqM jaya#tAmEtuq GOSha#H |
upaqprEtaq jaya#tA naraH sthiqrA va#H santu bAqhava#H | indrO# vaqH Sarma# yacCatvanA-dhRuqShyA yathA&sa#tha | ava#sRuShTAq parA#pataq Sara#vyEq brahma# sa(gm)SitA | gacCAqmitrAqn pravi#Saq maiShAqM ka~jcaqnOcCi#ShaH |
marmA#Ni tEq varma#BiSCA-dayAmiq sOma#stvAq rAjAq&mRutE#nAq-Biva#stAM | uqrO rvarI#yOq vari#vastE astuq jaya#ntaqM tvAmanu# madantu dEqvAH | yatra# bAqNAH saqMpata#nti kumAqrA vi#SiqKA i#va |
indrO# naqstatra# vRutraqhA vi#SvAqhA Sarma# yacCatu || 4 || (kavacAya huM)

7.5	prati pUruShadvayaM
<lang=eng>(TS 1.8.6.1 to TS 1.8.6.2 for para 1 to 2
(T.B.1.6.10.1 to T.B.1.6.10.5 for para 3 tO 7) <lang=def>
praqtiqpUqruqSha mEka#kapAlAqn nirva#paqtyE-kaqmati#riktaqM ~MyAva#ntO gRuqhyA$H smastEByaqH kama#karaM paSUqnA(gm) SarmA#siq Sarmaq yaja#mAnasyaq Sarma# mE
yaqcCaika# Eqva ruqdrO na dviqtIyA#ya tastha AqKustE# rudra paqSustaM ju#ShasvaiqSha tE# rudra BAqgaH saqha svasrAM-&bi#kayAq taMju#Shasva BEShaqjaM gavE&SvA#yaq
puru#ShAya BEShaqjamathO# aqsmaBya#M BEShaqja(gm) suBE#ShajaqM ~MyathA&sa#ti | 1

suqgaM mEqShAya# mEqShyA# avA$baM ruqdrama#di-maqhyava# dEqvaM trya#baMkaM |
yathA# naqH SrEya#saqH karaqdyathA# nOq vasya# saqH karaqdyathA# naH paSuqmataqH
karaqdyathA# nO vyavasAqyayA$t | trya#baMkaM ~MyajAmahE sugaqndhiM pu#ShTiqvardha#naM |
uqrvAqruqkami#vaq bandha#nAn mRuqtyO rmu#kShIyaq mA&mRutA$t | EqShatE# rudra BAqga staMju#Shasvaq tEnA#vaqsEna# paqrO mUja#vaqtO-&tIqhyava#tata
dhanvAq pinA#kahastaqH kRutti#vAsAH || 2

praqtiqpUqruqSha-mEka#kapAlAqn nirva#pati | jAqtA Eqva praqjA ruqdrAn niqrava#dayatE | Ekaqmati#riktaM | jaqniqShyamA#NA Eqva praqjA ruqdrAn niqrava#dayatE | Eka#kapAlA Bavanti | Eqkaqdhaiva ruqdraM niqrava#dayatE | nABiGA#rayati | yada#BiGAqrayE$t | aqntaqraqvaq-cAqriNa(gm)# ruqdraM ku#ryAt |
EqkOqlmuqkEna# yanti | 3

taddhi ruqdrasya# BAgaqdhEya$M | iqmAM diSa#M ~Myanti | EqShA vai ruqdrasyaq dik | svAyA# mEqva diqSi ruqdraM niqrava#dayatE | ruqdrO vA a#paqSukA#yAq Ahu#tyaiq nAti#ShThata | aqsau tE# paqSuritiq nirdi#SEqdyaM dviqShyAt | yamEqva dvEShTi# |
tama#smai paqSuM nirdi#Sati | yadiq na dviqShyAt |
AqKustE# paqSuriti# brUyAt | 4

na grAqmyAn paqSUn hiqnasti# | nAraqNyAn | caqtuqShpaqthE ju#hOti | EqSha vA a#gnIqnAM paDbI#SOq nAma# | aqgniqvatyEqva ju#hOti |
maqddhyaqmEna# paqrNEna# juhOti | srugGyE#ShA | athOq Kalu# | aqntaqmEnaiqva hO#taqvya$M | aqntaqta Eqva ruqdraM niqrava#dayatE | 5

EShaq tE# rudraBAqgaH saqhasvasrAM-&bi#kaqyEtyA#ha | SaqradvA aqsyAMbi#kAq svasA$ |
tayAq vA EqSha hi#nasti | ya(gm) hiqnasti# | tayaiqvaina(gm)# saqha Sa#mayati |
BEqShaqjaMgavaq ityA#ha | yAva#nta Eqva grAqmyAH paqSava#H | tEByO# BEShaqjaM ka#rOti | avA$baM ruqdrama#di maqhItyA#ha | AqSiSha#mEqvai-tAmA SA$stE | 6

trya#baMkaM ~MyajAmahaq ityA#ha | mRuqtyO rmu#kShIyaq mA&mRutAq-ditiq vA vai tadA#ha |
utki#ranti | Baga#sya lIPsantE | mUtE# kRuqtvA sa#janti |
yathAq jana#M ~MyaqtE#&vaqsaM kaqrOti# | tAqdRugEqva tat | EqSha tE# rudraBAqga ityA#ha niqrava#tyai | apra#tIkShaq-mAya#nti | aqpaH pari#Shi~jcati | ruqdrasyAqnta rhi#tyai | pravA EqtE$&smA-llOqkA-ccya#vantE | yE trya#baMkaiq-Scara#nti | AqdiqtyaM caqruM punaqrEtyaq nirva#pati | iqyaM ~MvA adi#tiH | aqsyAmEqva prati#tiShThanti || 7 (nEtratrayA#ya vauqShaT)

7.6	Sata rudrIyaM
<lang=eng>T.B.3.11.2.1 to T.B.3.11.2.4 for full 9.6<lang=def>

tvama#gnE ruqdrO asu#rO maqhO diqvaH | tva(gm) SarddhOq mAru#taM pRuqkSha I#SiShE |
tvaM ~MvAtai#raruqNai ryA#si SaMgaqyaH | tvaM pUqShA vi#dhaqtaH pA#siq nutmanA$H |
dEvA# dEqvEShu# SrayaddhvaM | pratha#mA dviqtIyE#Shu SrayaddhvaM |
dvitI#yA-stRuqtIyE#Shu SrayaddhvaM | tRutI#yA-ScatuqrthEShu# SrayaddhvaM |
caqtuqrthAH pa#~jcaqmEShu# SrayaddhvaM | paq~jcaqmAH ShaqShThEShu# SrayaddhvaM | 1

ShaqShThAH sa#ptaqmEShu# SrayaddhvaM | saqptaqmA a#ShTaqmEShu# SrayaddhvaM |
aqShTaqmA na#vaqmEShu# SrayaddhvaM | naqvaqmA da#SaqmEShu# SrayaddhvaM |
daqSaqmA E#kAdaqSEShu# SrayaddhvaM | EqkaqdaqSA dvA#daqSEShu# SrayaddhvaM |
dvAqdaqSA-stra#yOdaqSEShu# SrayaddhvaM | traqyOqdaqSA-Sca#tu rdEqSEShu# SrayaddhvaM |
caqtuqrdaqSAH pa#~jcadaqSEShu# SrayaddhvaM | paq~jcaqdaqSAH ShO#DaqSEShu# SrayaddhvaM | 2

ShOqDaqSAH sa#ptadaqSEShu# SrayaddhvaM | saqptaqdaqSA a#ShTAdaqSEShu# SrayaddhvaM |
aqShTAqdaqSA E#kAnnaviq(gm)qSEShu# SrayaddhvaM |
EqkAqnnaqviq(gm)qSA viq(gm)qSEShu# SrayaddhvaM |
viq(gm)qSA E#kaviq(gm)qSEShu# SrayaddhvaM |
Eqkaqviq(gm)qSA dvA#viq(gm)qSEShu# SrayaddhvaM |
dvAqviq(gm)qSA stra#yOviq(gm)qSEShu# SrayaddhvaM |
traqyOqviq(gm)qSA Sca#turviq(gm)qSEShu# SrayaddhvaM | caqtuqrviq(gm)qSAH pa#~jcaviq(gm)qSEShu# SrayaddhvaM |
paq~jcaqviq(gm)qSAH Sha#Dviq(gm)qSEShu# SrayaddhvaM | 3

ShaqDviq(gm)qSA ssa#ptaviq(gm)qSEShu# SrayaddhvaM | saqptaqviq(gm)qSA a#ShTAviq(gm)qSEShu# SrayaddhvaM | aqShTAqviq(gm)qSA E#kAnnatriq(gm)qSEShu# SrayaddhvaM | EqkAqnnaqtriq(gm)qSA striq(gm)qSEShu# SrayaddhvaM | triq(gm)qSA E#katriq(gm)qSEShu# SrayaddhvaM | Eqkaqtriq(gm)qSA dvA$triq(gm)qSEShu# SrayaddhvaM | dvAqtriq(gm)qSA tra#yastriq(gm)qSEShu# SrayaddhvaM | dEvA$strirEkAdaSAq stristra#yastri(gm)SAH | utta#rE Bavata | utta#ra vartmAnaq utta#ra satvAnaH | yatkA#ma iqdaM juqhOmi# | tanmEq samRu#ddhyatAM | vaqya(gg)syA#maq pata#yO rayIqNAM | BUrBuvaqsva#ssvAhA$ | 4
(astrAya PaT)

7.7	pa~jcAMga japaH
haq(gm)qsa#-SSuciqShad vasu#rantarikShaq saddhOtA# vEdiqSha dati#thi-rdurONaqsat | nRuqShadva#raq-sadhRu#taq-sadvyO#maq sadaqbjA gOqjA Ru#taqjA
a#driqjA RuqtaM bRuqhat | 1 (TS 4.2.1.5)

pratadviShNu#-stavatE vIqryA#ya | mRuqgO na BIqmaH ku#caqrO gi#riqShThAH | yasyOqruShu# triqShu viqkrama#NEShu | adhi#kShiqyantiq Buva#nAniq viSvA$ || 2 (T.B.2.4.3.4)

trya#baMkaM ~MyajAmahE sugaqndhiM pu#ShTiqvarddha#naM | uqrvAqruqkami#vaq bandha#nAn mRuqtyO rmu#kShIyaq mA&mRutA$t | 3

tathsa#viqtu rvRu#NImahE | vaqyaM dEqvasyaq BOja#naM | SrEShTha(gm)# sarvaq-dhAta#maM | turaqM Baga#sya dhImahi | 4 (TA 1.11.3)

viShNuq ryOni#M kalpayatu | tvaShTA# rUqpANi# pi(gm)Satu | Asi#Mcatu praqjApa#tiH | dhAqtA garBa#M dadhAtu tE | 5 (EAK 1.13.1)

7.8	aShTA~gga praNAmaH
hiqraqNyaqgaqrBa-ssama#vartaq-tAgrE# BUqtasya# jAqtaH patiqrEka# AsIt | sadA#dhAra pRuthiqvIM dyAmuqtEmAM kasmai# dEqvAya# haqviShA# vidhEma | (umAmahESvarAByAM namaH) | 1 (TS 4.1.8.3)

yaH prA#NaqtO ni#miShaqtO ma#hiqtvaikaq idrAjAq jaga#tO baqBUva# | ya ISE# aqsya dviqpadaq-Scatu#ShpadaqH kasmai# dEqvAya# haqviShA# vidhEma || (umAmahESvarAByAM namaH) | 2 (TS 4.1.8.4)

brahma#jaj~jAqnaM pra#thaqmaM puqrastAqd visI#maqta-ssuqrucO# vEqna A#vaH |
sa buqdhniyA# upaqmA a#sya viqShThA-ssaqtaScaq yOniqma-sa#taScaq viva#H | (umAmahESvarAByAM namaH) | 3 (TS 4.2.8.2.)

maqhI dyauH pRu#thiqvI ca# na iqmaM ~Myaqj~jaM mi#mikShatAM | piqpRuqtAnnOq BarI#maBiH | (umAmahESvarAByAM namaH) | 4 (TS 3.3.10.2)

upa#SvAsaya pRuthiqvI-muqta dyAM pu#ruqtrA tE# manutAqM ~MviShThi#taqM jaga#t |
sa du#nduBE saqjUrindrE#Na dEqvai-rdUqrAddavI#yOq apa#sEdhaq SatrUn# | (umAmahESvarAByAM namaH) | 5 (TS 4.6.6.6)

agnEq naya# suqpathA# rAqyE aqsmAn viSvA#ni dEva vaqyunA#ni viqdvAn | yuqyOqddhya#sma-jju#hurAqNa-mEnOq BUyi#ShThAntEq nama# uktiM vidhEma || (umAmahESvarAByAM namaH) | 6 (TS 1.1.14.3)

yA tE# agnEq rudri#yA taqnUstayA# naH pAhiq tasyA$stEq svAhA$ | (umAmahESvarAByAM namaH) | 7 (TS 1.2.11.2)

iqmaM ~Mya#ma prastaqramAhi sIdAMgi#rOBiH piqtRuBi#-ssam~MvidAqnaH | AtvAq mantrA$H kaviSaqstA va#hantvEqnA rA#jan haqviShA# mAdayasva || (umAmahESvarAByAM namaH) | 8 (TS 2.6.12.6)
<lang=eng>
Note: The following is only a sloka which says as to what are the 8 angas with which one has to do Pranamam / Namaskaram. This is not a Mantra. <lang=def>
(urasA, SirasA, dRuShTyA, manasA, vacasA tathA | padByAM, karAByAM, karNAByAM, praNAmO&ShTAMga ucyatE)

7.9	dhyAnaM
athAtmAnaM SivAtmAnaM SrI rudrarUpaM dhyAyEt ||
SuddhasPaTika sa~gkASaM trinEtraM pa~jca vaktrakaM |
ga~ggAdharaM daSaBujaM sarvABaraNa BUShitaM || 1

nIlagrIvaM SaSA~gkA~gkaM nAga yaj~jOpavItinaM |
vyAGra carmOttarIyaM ca varENya-maBaya pradaM || 2

kamaNDalvakSha sUtrEca dadhAnaM SUlapANinaM | Or
(Or kamaNDalvakSha sUtrANAM dhAriNaM SUlapANinaM)
jvalantaM pi~ggalajaTaM (Or jaTA) SiKA maddhyOda-dhAriNaM || 3

vRuShaskandha samArUDhaM umA dEhArddha dhAriNaM |
amRutEnAplutaM hRuShThaM (SAntaM) divyaBOga samanvitaM || 4

digdEvatA samAyuktaM surAsura namaskRutaM |
nityaM ca SASvataM SuddhaM dhruva-makShara-mavyayaM |
sarva vyApina-mISAnaM rudraM vai viSvarUpiNaM || 5
(umAmahESvarAByAM namaH |)
-----iti pa~jcamaH nyAsaH-----
hRudayAdi astrAntaM ShaDaMga nyAsaH pa~jcamaH

8.	ShaShThaH nyAsaH (laGu nyAsaH)
<lang=eng>
(This mantra seems to be broken into Ruks, from some source and the Swaram marking does not follow some basic conventions.e.g. swaritam at the beginning of a Ruk which are not definitely Nitya swara formation. Many Vedic Schools render the following nyasa without swaram as there is no authentic source with swaram for this mantra in classic Vedic text according to them.)
<lang=def>
praqjana#nE braqqhmA ti#ShThatu | pAdayO rviqShNusti#ShThatu | hasta#yO rhaqrasti#ShThatu |
bA#hvOriqndrasti#ShThatu | jaTha#rE&gnisti#ShThatu | hRuda#yE Siqqvasti#ShThatu |
ka#NThE vaqsavasti#ShThantu | va#ktrE saqrasvatI# tiShThatu |
nAsi#kayO rvAqyusti#ShThatu | naya#nayO-ScaqndrAdityau# tiShThEqtAM |
karNa#yO-raqSvinau# tiShThEtAM | lalA#TE ruqdrAsti#ShThantu |
mU#rdhnyA-diqtyAsti#ShThantu | Sira#si maqhAdE#vastiShThatu |
SiKA#yAM ~MvAqmadE#vastiShThatu | pRu#ShThE piqnAkI# tiShThatu |
pura#taH SUqlI ti#ShThatu | pArSva#yOH SiqvASa~gkarau# tiShThEqtAM |
sarva#tO vAqyusti#ShThatu | tatO bahiH sarva&tOgni rjvAlAmAlAparivRutastiShThatu |
sarvEShva~ggEShu sarvA dEvatAH yathAsthAnaM tiShThantu | 1
mAM rakShantu | yajamAnaM sakuTuMbaM rakShantu | sarvAn mahAjanAn rakShantu |

aqgnirmE# vAqci SriqtaH
<lang=eng>(T.B.3.10.8.4 to T.B.3.10.8.10) for para 2 <lang=def>
aqgnirmE# vAqci SriqtaH | vAk hRuda#yE | hRuda#yaqM mayi# | aqhamaqmRutE$ | aqmRutaqM brahma#Ni |
vAqyurmE$ prAqNE SriqtaH | prAqNO hRuda#yE | hRuda#yaqM mayi# | aqhamaqmRutE$ |
aqmRutaqM brahma#Ni | sUryO# mEq cakShu#Shi SriqtaH | cakShuq rhRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni |
caqndramA# mEq mana#si SriqtaH | manOq hRuda#yE | hRuda#yaqM mayi# | aqhamaqmRutE$ | aqmRutaqM brahma#Ni | diSO# mEq SrOtrE$ SriqtAH | SrOtraq(gm)q hRuda#yE | hRuda#yaqM mayi# | aqhamaqmRutE$ | aqmRutaqM brahma#Ni | ApO# mEq rEta#si SriqtAH | rEtOq hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni |
pRuqthiqvI mEq SarI#rE SriqtA |
SarI#raq(gm)q hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni |
OqShaqdhiq-vaqnaqspaqtayO# mEq lOma#su SriqtAH | lOmA#niq hRuda#yE | hRuda#yaqM mayi# | aqhamaqmRutE$ | aqmRutaqM brahma#Ni |
indrO# mEq balE$ SriqtaH | balaq(gm)q hRuda#yE | hRuda#yaqM mayi# | aqhamaqmRutE$ | aqmRutaqM brahma#Ni | paqrjanyO# mE mUqrdhni SriqtaH | mUqrdhA hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni |
ISA#nO mE maqnyau SriqtaH | maqnyu rhRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni |
AqtmA ma# Aqtmani# SriqtaH | AqtmA hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni |
puna#rma AqtmA punaqrAyuq-rAgA$t | puna#H prAqNaH punaqrAkU#taqmAgA$t |
vaiqSvAqnaqrO raqSmiBi# rvAvRudhAqnaH | aqntasti#ShTha-tvaqmRuta#sya gOqpAH || 2
ArA#dhiqtO ma#nuShyaiqstvaqM siqddhaiq rdEvA#suqrAdi#BiH |
ArA#dhaqyA#mi BaktyAq tvAq&nuqgrahA#Na maqhESva#ra || 3
Note for point No.3)
(Given as per existing convention in use, sourcE not available in classic vedic texts.)

9.	rudra japaM (Methods)
There are generally 2 methods in practice before chanting
1st Avarti (round) Rudram Japam.
9.1	 First Method
The order of first mEthod is as follows:
1.	kalaSa dhyAnaM "dhyAyEnnirAmayaM vastu " (item No.12.1**)
2.	AvAhanaM (item No.12.2.1 tO 12.2.18)
3.	prANa pratiShThA (item No.12.3)
4.	upacAraM (item No.12.4)
5.	triSati (item No. 12.5)
6.	pradakShiNaM (item No. 12.6)
7.	namaskAraH (item No. 12.7)
8.	camaka prArthanA (item No. 12.8)
9.	aGOrEByO (item No. 12.9)
10.	SrIrudrasya RuShicCandO dEvatA dhyAnaM (item No. 12.10)
11.	OM gaqNAnA$M tvA (item No. 12.11)
12.	Sa#M ca mEq (item No.12.12)
13.	SrI rudra daSAkSharI mahAmantraH (item No.12.13)
14.	rudraM (item No. 12.14)

9.2	 Second Method
1.	Sakti pa~jcAkSharI (item No. 11.6)
2.	SrIrudrasya RuShicCandO dEvatA dhyAnaM item No.12.10)
3.	kalaSa dhyAnaM "dhyAyEnnirAmayaM vastu " (item No.12.1)
4.	AvAhanaM (item No.12.2.1 tO 12.2.18)
5.	prANa pratiShThA (item No.12.3)
6.	upacAraM (item No.12.4)
7.	triSati (item No. 12.5)
8.	pradakShiNaM (item No. 12.6)
9.	namaskAraH (item No. 12.7)
10.	camaka prArthanA (item No. 12.8)
11.	aGOrEByO item No.12.9)
12.	OM gaqNAnA$M tva (item No. 12.11)
13.	Sa#M ca mEq (item No.12.12)
14.	SrI rudra daSAkSharI mahAmantraH (item No.12.13)
15.	rudraM (item No. 12.14)
<lang=def>
9.3	 kuMBa Eka kalaSa (pradhAna kalaSa) sthApanaM
(dhAnya-tANDulOpari Amrapallava-nALikEra sahita AdityAtmakarudraM / varuNaM AvAhayEt)
OM BUrBuvaqssuqvarOM | asmin kalaSE AdityAtmakarudraM /
varuNaM dhyAyAmi | AvAhayAmi |
brahmajaj~jAnaM prathamaM purastAdvisImatassurucO vEna AvaH |
suvarNapuShpaM samarpayAmi | samastOpacArAn samarpayAmi |

9.4	 EkAdaSa kalaSa sthApanaM
prAcyAM Eka kalaSaH | AgnEyImAraBya nair.RutikalaSa paryantaM catvAraH kalaSAH | pratIcyAM EkaH | vAyavImAraBya aiSAnI paryantaM
catvArakalaSAH | maddhyE pradhAnakalaSaH |
EvaM EkAdaSakalaSAn pratiShThApya pUjA kartavyA)
OM BUrBuvassuvarOM | asmin kuMBE mahAdEvaM dhyAyAmi | AvAhayAmi |
(EvaM kramENa SivaM, rudraM, Sa~gkaraM, nIlalOhitaM, ISAnaM, vijayaM, BImaM, dEvadEvaM, BavOdBavaM maddhyE AdityAtmakarudraM)
(iti tattat kalaSESha tadanu prANa pratiShThA ca kuryu)

9.5	 Sthana PEEta
iti GaNThanAdaM kRutvA, saMprArtthya, nirmAlyaM udhRutya , dEvatAH snAnapIThE sthApayEt, tadyathA maddhyE SaMBUH, AgnEyAM sUryaH, nair.RutyAM viGnESvaraH ,
vAyavyAM abiMkA, aiSAnyAM hariH iti kramENa SivaliMgAdIni tattat sthAnEShu sthApayitvA, pa~jcakalaSAMSca (catasraShu dikShu, caturaH,
maddhyE, EkaM ca) sthApayitvA laGunyAsa pUrvakaM dEvatAH svadEha
tattadaMgEShu vinyasEt |
9.6	 SrI Sakti pa~jcAkSharI mahAmantraH
<lang=eng>
One should get proper “deeksha” from guru to recite this mahamantram as per tradition. This is only followed under Second Method. (see 11.2)
<lang=def>
asya SrI Sakti pa~jcAkSharI mahAmantrasya,
vAmadEva RuShiH, paMktiScandaH, SrI sAMbasadASivO dEvatA,
hrAM bIjaM, hrIM SaktiH, hrUM kIlakaM, SrI sAMbasadASiva prasAda siddhyarthE japE, pUjAyAM, hOmE ca viniyOgaH |
karanyAsaH
OM hrAM sarvaj~jaSaktidhAmnE				aguMShThAByAM namaH
naM hrIM nityatRuptiSaktidhAmnE 			tarjjanIByAM namaH
maM hrUM anAdibOdhaSaktidhAmnE 		maddhyamAByAM namaH
SiM hraiM svatantraSaktidhAmnE 			anAmikAByAM namaH
vAM hrauM aluptaSaktidhAmnE 			kaniShThikAByAM namaH
yaM haH ananta SaktidhAmnE 				karatala-karapRuShThAByAM	namaH
a~gganyAsaH
OM hrAM sarvaj~jaSaktidhAmnE			hRudayAya namaH
naM hrIM nityatRuptiSaktidhAmnE 			SirasE svAhA
maM hrUM anAdibOdhaSaktidhAmnE 		SiKAyai vaShaT
SiM hraiM svatantraSaktidhAmnE 			kavacAya huM
vAM hrauM aluptaSaktidhAmnE 			nEtratrayAya vauShaT
yaM haH ananta SaktidhAmnE 				astrAya PaT
BUrBuvassuvarOM									iti digbandhaH

dhyAnaM
mUlE kalpadrumasya drutakana-kaniBaM cArupadmA-sanasthaM
vAmA~gkArUDha gaurI nibiDakucaBarA BOga-gADhOpagUDaM
nAnAla~gkAra-dIptaM varaparaSu mRugABItihastaM trinEtraM
vandE bAlEndumauLiM gajavadana-guhASliShTapArSvaM mahESaM ||

pa~jcOpacAra pUjA
laM pRuthivyAtmanE gandhaM kalpayAmi | haM AkASAtmanE puShpaM kalpayAmi |
yaM vAyvAtmanE dhUpaM AGrApayAmi | raM vahnyAtmanE dIpaM darSayAmi
vaM amRutAtmanE amRutaM nivEdayAmi |
saM sarvAtmanE sarvOpacArAn samarpayAmi
mUlamantraH - " OM hrIM namaSSivAya"
(aShTOttaraM vA, dvAtriMSataM vA, yathASakti japEt)

10.	rudra vidAnaM
10.1	 kalaSEShu dhyAnaM
dhyAyEnnirAmayaM vastu sargasthiti layAdikaM |
nirguNaM niShkaLaM nityaM manO vAcAmagOcaraM || 1

gaMgAdharaM SaSidharaM jaTAmakuTa SOBitaM |
SvEtaBUti tripuNDrENa virAjita lalATakaM || 2

lOcanatraya saMpannaM svarNa-kuNDala SOBitaM
smErAnanaM caturbAhuM muktAhArOpa-SOBitaM || 3

akShamAlAM sudhAkuMBaM cinmayIM mudrikAmapi
pustakaM ca Bujai rdivyai rdadhAnaM pArvatIpatiM || 4

SvEtAMbaradharaM SvEtaM ratnasiMhA-sanasthitaM
sarvABIShTa pradAtAraM vaTamUla-nivAsinaM || 5

vAmAMgE saMsthitAM gaurIM bAlArkAyuta sanniBAM
japAkusuma-sAhasra samAnaSriya-mISvarIM || 6

suvarNa-ratnaKacita makuTEna virAjitAM
lalATapaTTa-saMrAjat saMlagna-tilakA~jcitAM || 7

rAjIvAyata-nEtrAntAM nIlOtpala daLEkShaNAM
saMtapta hEmaracita tATa~gkA-BaraNAnvitAM || 8

tAMbUla carvaNarata rakta jihvA virAjitAM
patAkA BaraNOpEtAM muktA hArOpa SOBitAM || 9

svarNa kaMkaNa saMyuktai ScaturBi rbAhuBiryutAM |
suvarNa ratnaKacita kA~jcIdAma virAjitAM || 10

kadalI-lalitastaMBa saMnniBOru-yugAnvitAM
SriyA virAjitapadAM BaktatrANa parAyaNAM || 11

anyOnyA-SliShTahRud bAhu gaurISa~gkara-saMj~jakaM
sanAtanaM paraMbrahma paramAtmAna-mavyayaM || 12

(maMgalAya tanaM dEvaM yuvAna-matisundaraM | dhyAyEt kalapatarOrmUlE suKAsInaM sahOmayA || AvAhayAmi jagatA-mISvaraM paramESvaraM |) 13

(AgacCA&&gacCa Bagavan dEvESa paramESvara |
saccidAnanda BUtESa pArvatI ca namO&stutE)

AtvA# vahantuq hara#yaqssacE#tasaH SvEqtairaSvai$ ssaqha kE#tuqmadBi#H |
vAtA#jitaiq rbala#vadBiq rmanO#javaiq rAyA#hi SIqGraM mama# haqvyAya# SaqrvOM |

10.2	 AvAhana mantrAH
10.2.1	 FOr Eka kalasam / Ekadasa kalasam
trya#MbakaM ~MyajAmahE sugaqndhiM pu#ShTiqvardha#naM |
uqrvAqruqkami#vaq bandha#nAn mRuqtyO rmu#kShIyaq mA&mRutA$t |
gauqrI mi#mAya saliqlAniq takShaqtyEka#padI dviqpadiq sA catu#ShpadI |
aqShTApa#dIq nava#padI baBUqvuShI# saqhasrA$kSharA paraqmE vyO#man |

(fOr Eka Kalasam)
(OM hrIM nama#H SiqvAya# | saqdyOjAqtaM pra#padyAqmi | OM BUrBUvaqssuvaqrOM | asmin kuMBE/kalaSE SrI sOmAskanda paramESvaraM dhyAyAmi |
AvAhayAmi |)

(fOr Ekadasa Kalasam)
nama#stE rudra maqnyava# uqtOtaq iSha#vEq nama#H |
nama#stE astuq dhanva#nE bAqhuByA#muqta tEq nama#H | OM hrIM nama#H SiqvAya# |
saqdyOjAqtaM pra#padyAqmi | OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE mahAdEvaM dhyAyAmi | AvAhayAmi |
SivaM dhyAyAmi | AvAhayAmi |
rudraM dhyAyAmi | AvAhayAmi |
Sa~gkaraM dhyAyAmi | AvAhayAmi |
nIlalOhitaM dhyAyAmi | AvAhayAmi |
ISAnaM dhyAyAmi | AvAhayAmi |
vijayaM dhyAyAmi | AvAhayAmi |
BImaM dhyAyAmi | AvAhayAmi |
dEvadEvaM dhyAyAmi | AvAhayAmi |
BavOdBavaM dhyAyAmi | AvAhayAmi |
AdityAtmakarudraM dhyAyAmi | AvAhayAmi |
<lang=eng>
(NotE: Some of the Aavahana mantras are from Slokas and not from Vedas. Scholars from various schools use different swarams. We have not provided the swarams consciously.)
<lang=def>
10.2.2	 mahAgaNapati AvAhanaM
OM | gaqNAnA$ntvA gaqNapa#ti(gm) havAmahE kaqviM ka#vIqnAmu#paq-maSra#vastamaM |
jyEqShThaqrAjaqM brahma#NAM brahmaNaspataq Ana#SSRuqNvannUqtiBi#H sIdaq sAda#naM ||
tatpuru#ShAya # viqdmahE# vakratuqNDAya# dhImahi |
tannO# dantiH pracOqdayA$t | OM BUrBuvaqssuvaqrOM |
asmin kuMBE/kalaSE SrI mahAgaNapatiM dhyAyAmi | AvAhayAmi |

10.2.3	 subrahmaNya AvAhanaM
niqGRuShvai# rasaqmAyu#taiH | kAlai rharitva#mApaqnnaiH | indrAyA#hi saqhasra#yuk |
aqgni viqrBrAShTi# vasanaH | vAqyuH SvEta# sikadruqkaH | saqm~MvaqthsaqrO vi#ShUqvarNai$H | nityAqstE &nuca#rAstaqva | subrahmaNyO(gm) subrahmaNyO(gm) su#brahmaqNyOM | tatpuru#ShAya viqdmahE# mahAsEqnAya# dhImahi | tanna#H ShaNmuKaH pracOqdayA$t |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE vaLLidEvasEnA samEta
SrI subrahmaNyasvAminaM dhyAyAmi AvAhayAmi |

10.2.4	 durgA dEvI AvAhanaM
jAqtavE#dasE sunavAmaq sOma# marAtIyaqtO nida#hAtiq vEda#H |
sana#H par.Shadaqti# duqrgANiq viSvA# nAqvEvaq sindhu#M duriqtAtyaqgniH |
kAqtyAqyaqnAya# viqdmahE# kanyakuqmAri# dhImahi | tannO# durgiH pracOqdayA$t |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE SrI durgAdEvIM/abiMkAM dhyAyAmi | AvAhayAmi |

10.2.5	 mahAviShNu AvAhanaM
saqhasra#SIrShAq puru#ShaH | saqhaqsrAqkShaH saqhasra#pAt | sa BUmi#M ~MviqSvatO# vRuqtvA | atya#tiShThaddaSA~gguqlaM |
nAqrAqyaqNAya# viqdmahE# vAsudEqvAya# dhImahi | tannO# viShNuH pracOqdayA$t | OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE SrI BUmi samEta
SrI mahAviShNuM dhyAyAmi | AvAhayAmi |

10.2.6	 mahAlakShmI AvAhanaM
hira#NyavarNAqM hari#NIM suvaqrNara#jataqsrajAM |
caqndrAqM hiraNma#yIM laqkShmIM jAta#vEdO maq Ava#ha |
maqhAqdEqvyai ca# viqdmahE# viShNupaqtnyai ca# dhImahi |
tannO# lakShmIH pracOqdayA$t | OM BUrBuvaqssuvaqrOM |
asmin kuMBE/kalaSE mahAlakShmIM dhyAyAmi | AvAhayAmi |

10.2.7	 mahAsarasvatI AvAhanaM
praNO# dEqvI sara#svatIq vAjE#Bi rvAqjinI#vati | dhIqnAma# viqtrya#vatu ||
vAgdEvyai ca vidmahE viri~jci patnyai ca dhImahi | tannO vANI pracOdayA$t | asmin kuMBE/kalaSE mahAsarasvataM dhyAyAmi | AvAhayAmi |

10.2.8	 sadguru AvAhanaM
guravE sarvalOkAnAM BiShajE BavarOgiNAM | nidhayE sarva vidyAnAM |
SrI dakShiNA mUrttayE namaH |
gururbrahmA gururviShNuH gururdEvO mahESvaraH |
gurusAkShAt paraM brahmA tasmai SrI guravE namaH ||
OM gurudEvAya vidmahE parabrahmaNE dhImahi | tannO guruH pracOdayAt |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE sadguruM dhyAyAmi | AvAhayAmi |

10.2.9	 annapUrNi AvAhanaM
Aqva#hantI vitanvAqnA | kuqrvAqNA cIra#-mAqtmana#H | vAsA(gm)#siq mamaq gAvaSca# | aqnnaqpAqnE ca# sarvaqqdA | tatO# mEq SriyaqmAva#ha |
lOqmaqSAM paqSuBi#ssahaq svAhA$ |
OM Bagavatyai ca vidmahE mAhESvaryai ca dhImahi |
tannO annapUrNI pracOdayAt |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE annapUrNIM dhyAyAmi | AvAhayAmi |

10.2.10	SAstA AvAhanaM
dhAqtA vi#dhAqtA pa#raqmOta saqndRuk praqjApa#tiH paramEqShThI viqrAjA$ |
stOmAqScandA(gm)#si niqvidO#ma AhurEqtasmai# rAqShTra-maqBisanna#mAma |
aqByAva#rttadhvaq-mupaqmEta#sAqkamaqya(gm) SAqstA&dhi#patirvO astu |
aqsya viqj~jAnaq-manaqsa(gm) ra#BadhvamiqmaM paqScAdanu#jIvAthaq sarvE$ |

OM BUtanAthAya vidmahE BavaputrAya dhImahi | tannaH SAstA pracOdayAt |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE pUrNA-puShkalAMbA samEta
SrI hariharaputra svAminaM dhyAyAmi | AvAhayAmi |

10.2.11	ananta (sarppa rAjA) AvAhanaM
namO# astu saqrpEByOq yE kE ca# pRuthiqvImanu# |
yE aqntari#kShEq yE diqvi tEBya# ssaqrpEByOq nama#H |
yE# dO&rO#caqnE diqvO yEvAq sUrya#sya raqSmiShu# | yE#ShAmaqPsu sada#H kRuqtaM tEBya# ssaqrpEByOq nama#H | yA iSha#vO yAtuq dhAnA#nAqM ~MyEvAq vanaqspatIq(gm)q ranu# |
yEvA#&vaqTEShuq SEra#tEq tEBya# ssaqrpEByOq nama#H |
sarparAjAya vidmahE sahasraPaNAya dhImahi | tannO anantaH pracOdayAt |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE sarparAjaM dhyAyAmi AvAhayAmi |

10.2.12	 sUryanArAyaNa AvAhanaM
OM AsaqtyEnaq raja#sAq vartta#mAnO nivEqSaya#nnaqmRutaqM martya#M ca |
hiqraqNyayE#na saviqtA rathEqnA &dEqvO yA#tiq Bu#vanA viqpaSyann# |
BAqskaqrAya# viqdmahE# mahadyutiqkarAya# dhImahi | tannO# Aditya pracOqdayA$t |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE CAyA-suvarcCalAMbA samEta SrI sUryanArAyaNaM dhyAyAmi | AvAhayAmi |

10.2.13	nakShatra dEvatA AvAhanaM
aqgnirna#H pAtuq kRutti#kAH | nakSha#traM dEqvami#ndriqyaM | iqdamA#sAM-~MvicakShaqNaM | haqvirAqsaM ju#hOtana | yasyaq BAnti# raqSmayOq yasya# kEqtava#H | yasyEqmA viSvAq Buva#nAniq sarvA$ | sa kRutti#kA-BiraqBi-saqm~MvasA#naH | aqgnirnO# dEqvassu#viqtE da#dhAtu ||

(apa#pAqpmAnaqM Bara#NI rBarantu) |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE nakShatradEvatAM dhyAyAmi | AvAhayAmi |

10.2.14	 nandikESvara AvAhanaM
SUlA~gkuSadharaM dEvaM mahAdEvasya vallaBaM |
SivakArya vidhAna~jcaM dhyAyEt tvAM nandikESvaraM |
tat puru#ShAya viqdhamahE# cakratuqNDAya# dhImahi | tannO# nandiH pracOqdayA$t |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE nandikESvaraM dhyAyAmi | AvAhayAmi |

10.2.15	 AyurdEvatA AvAhanaM
Ayu#ShThE viqSvatO# dadha daqya maqgni rvarE$NyaH | puna#stE prAqNa Aya#tiq
(Or AyA#tiq) parAqyakShma(gm)# suvAmitE | AqyuqrddhA a#gnE haqviShA# juShAqNO
GRuqtapra#tIkO GRuqtayO# nirEdhi | GRuqtaM pIqtvA madhuq cAruq gavya#M piqtEva#
puqtramaqBi-ra#kShatAdiqmaM |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE AyurdEvatAM dhyAyAmi | AvAhayAmi |

10.2.16	SrI rAma AvAhanaM
rAmAya rAmaBadrAya rAmacandrAya vEdasE | raGunAthAya nAthAya sItAyAH
patayE namaH |
dASarathAya vidmahE sItAvallaBAya dhImahi |
tannO rAmaH pracOdayAt | OM BUrBuvaqssuvaqrOM |
asmin kuMBE/kalaSE sItA-lakShmaNa-Barata-SatruGna-hanumat samEta SrI rAmacandrasvAminaM dhyAyAmi | AvAhayAmi |

10.2.17	SrIkRuShNa AvAhanaM
kRuShNAya vAsudEvAya dEvakI nandanAya ca | nandagOpa kumArAya
SrI gOvindAya namO namaH | dEvakInandanAya vidmahE vAsudEvAya dhImahi |
tannO kRuShNaH pracOdayAt | OM BUrBuvaqssuvaqrOM |
asmin kuMBE/kalaSE rukmaNI-satyaBAmA samEta SrI kRuShNasvAminaM dhyAyAmi | AvAhayAmi |

10.2.18	A~jcanEya AvAhanaM
buddhirbalaM yaSOdhairyaM nirBayatvaM arOgatA |
ajATyaM vAkpaTutvaM ca hanumat smaraNAt BavEt |
SrI rAmadUtAya vidmahE vAyuputrAya dhImahi | tannO hanumantaH pracOdayAt |
OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE vEdaSAstra paNDita parama BAgavatOttama SrI A~jcanEyasvAminaM dhyAyAmi | AvAhayAmi |

10.3	 prANa pratiShThA
AdityAtmaka-rudrasya, AvAhitAnAM sarvAsAM dEvatAnAM prANapratiShThA- mahAmantrasya brahma-viShNu-mahESvarA RuShayaH | RugyajussAmAtharvANi CandAMsi | sakalajagat sRuShTi-sthiti-saMhAra kAriNI prANaSaktiH parAdEvatA |
AM bIjaM | hrIM SaktiH | krOM kIlakaM |
AdityAtmaka-rudrasya AvAhitAnAM sarvAsAM dEvatAnAM prANapratiShThArthE
japE viniyOgaH ||
AM aguMShThAByAM namaH | hrIM tarjanIByAM namaH | krOM maddhyamAByAM namaH | AM anAmikAByAM namaH |
hrIM kaniShThikAByAM namaH | krOM karatalakarapRuShThAByAM namaH |
AM hRudayAya namaH | hrIM SirasE svAhA |
krOM SiKAyai vaShaT | AM kavacAya huM |
hrIM nEtratrayAya vauShaT | krOM astrAya PaT ||
BUrBuvassuvarOmiti digbandhaH |
dhyAnaM
raktAMBOdhistha-pOtOllasadaruNa-sarOjA dhirUDhA-karAbjaiH |
pASaM kOdaNDamikShUd Bava maLiguNa-mapyaMkuSaM pa~jcabANAn |
biBrANA-sRukkapAlAM trinayana lasitA pIna-vakShOruhADhyA |
dEvI bAlArkkavarNA Bavatu suKakarI prANASaktiH parA naH ||

AM hrIM krOM | krOM hrIM AM | ya ra la va Sa Sha sa hOM |
kShaM, haMsaHsOhaM, sOhaM haMsaH |
AdityAtmaka-rudrasya, AvAhitAnAM sarvAsAM dEvatAnAM
prANA iha prANAH |
AM hrIM krOM | krOM hrIM AM | ya ra la va Sa Sha sa hOM |
kShaM , haMsaH sOhaM, sOhaM haMsaH |
AdityAtmaka-rudrasya AvAhitAnAM sarvAsAM dEvatAnAM jIva iha sthitaH |
AM hrIM krOM | krOM hrIM AM | ya ra la va Sa Sha sa hOM |
kShaM, haMsaH sOhaM sOhaM haMsaH |
AdityAtmaka-rudrasya, AvAhitAnAM sarvAsAM dEvatAnAM sarvEndriyANi vA~gmanaScakShu-SrOtra-jihvA-GrANa-prANApAna-vyAnOdAna-samAnA
ihaivAgatya ihaivAsmin (EShu kuMBEShu/kalaSEShu, asyAM pratimAyAM, asmin li~ggE, asmin sAlagrAmE, SilA cakrE) suKaM ciraM tiShThantu svAhA ||

asu#nItEq puna#raqsmAsu# cakShuqH puna#H prAqNAmiqha nA$ dhEhiq BOga$M |
jyOk pa#SyEmaq sUrya#muqccara$ntaq-manu#matE mRuqDayA$ nassvaqsti ||

AvAhitO Bava | sthApitO Bava | sannihitO Bava | sanniruddhO Bava | avakuNThitO Bava | suprItO Bava | suprasannO Bava | varadO Bava |
prasIda prasIda ||
svAmin sarvajagannAtha yAvatpUjAvasAnakaM tAvat tvaM prItiBAvEna kuMBE&smin sannidhiM kuru |
AdityAtmaka-rudrasya prANAn pratiShThApayAmi ||
(pa~jcOpacAra pUjA, dhUpa, dIpa, naivEdyaM,tAMbUlaM, nIrAjanaM) || yatkiMcinnivEdanaM ||)

10.4	 upacAraM
yA taq iShu#H Siqvata#mA SiqvaM baqBUva# tEq dhanu#H | SiqvA Sa#raqvyA# yA tavaq tayA# nO rudra mRuDaya | OM hrIM nama#H SiqvAya# | saqdyO jAqtAyaq vai namOq nama#H | ratnasiMhAsanaM samarpayAmi ||

yA tE# rudra SiqvA taqnUraGOqrA&pA#pa kASinI | tayA# nastaqnuvAq Santa#mayAq giri#SantAq-BicA#kaSIhi || OM hrIM nama#H SiqvAya# |
BaqvE Ba#vEq nAti#BavE Bavasvaq mAM | pAdayOH pAdyaM samarpayAmi ||

yAmiShu#M giriSantaq hastEq biBaqrShyasta#vE | SiqvA~ggi#ritraq tA~gku#ruq mA
hi(gm)#sIqH puru#ShaqM jaga#t | OM hrIM nama#H SiqvAya# |
BaqvOdBa#vAyaq nama#H | arGyaM samarpayAmi ||

SiqvEnaq vaca#sA tvAq giriqSAcCA# vadAmasi | yathA# naqssarvaqmijjaga#da yaqkShma(gm) suqmanAq asa#t | OM hrIM nama#H SiqvAya# | vAqmadEqvAyaq nama#H | AcamanIyaM samarpayAmi ||

addhya#vOca-dadhivaqktA pra#thaqmO daivyO# BiqShak | ahI(gg)#Scaq sarvA$n jaqBaMyaqn thsarvA$Sca yAtudhAqnya#H || OM hrIM nama#H SiqvAya# |
jyEqShThAyaq nama#H | madhuparkaM samarpayAmi ||

aqsau yastAqmrO a#ruqNa uqta aqBrussu#maq~ggala#H | yE cEqmA(gm) ruqdrA aqBitO# diqkShu SriqtAH sa#hasraqSO &vai#ShAq(gm)q hEDa# ImahE |
OM hrIM nama#H SiqvAya# |
SrEqShThAyaq nama#H | snAnaM samarpayAmi | snAnAnantaraM AcamanIyaM samarpayAmi |

aqsau yO#&vaqsarpa#tiq nIla#grIvOq vilO#hitaH | uqtaina#M gOqpA a#dRuSaqnnadRu#San udahAqrya#H | uqtainaqM-~MviSvA# BUqtAniq sa dRuqShTO mRu#DayAti naH | OM hrIM nama#H SiqvAya# | ruqdrAyaq nama#H | vastrOttarIyaM samarpayAmi |

namO# astuq nIla#grIvAya sahasrAqkShAya# mIqDhuShE$ | athOq yE a#syaq satvA#nOq&haM tEByO#&karaqnnama#H | OM hrIM nama#H SiqvAya# |
kAlA#yaq nama#H | yaj~jOpavItABaraNAni samarpayAmi |

pramu#Mcaq dhanva#naqH tvamuqBayOq-rArtni#yOq rjyAM | yASca# tEq hastaq iSha#vaqH parAq tA Ba#gavO vapa | OM hrIM nama#H SiqvAya# |
kala#vikaraNAyaq nama#H | gandhAn dhArayAmi | gandhOpari akShatAn samarpayAmi |
aqvaqtatyaq dhanuqstva(gm) saha#srAkShaq SatE#ShudhE | niqSIrya# SaqlyAnAqM muKA# SiqvO na#H suqmanA# Bava | OM hrIM nama#H SiqvAya# |
bala#vikaraNAyaq nama#H | puShpANi sarppayAmi |
1.	OM BavAya dEvAya namaH | 						OM SarvAya dEvAya namaH |
2.	OM ISAnAya dEvAya namaH | 					
OM paSupatayE dEvAya namaH |
3.	OM rudrAya dEvAya namaH | 						OM ugrAya dEvAya namaH |
4.	OM BImAya dEvAya namaH | 					
OM mahatE dEvAya namaH |

1. OM Bavasya dEvasya patnyai namaH | 		
2. OM Sarvasya dEvasya patnyai namaH |
3. OM ISAnasya dEvasya patnyai namaH | 	
4. OM paSupatErdEvasya patnyai namaH |
3.	OM rudrasya dEvasya patnyai namaH | 		
OM ugrasya dEvasya patnyai namaH |
5. OM BImasya dEvasya patnyai namaH | 		
6. OM mahatO dEvasya patnyai namaH
nAnAvida parimaLa patra-puShpANi samarpayAmi ||

vijyaqM dhanu#H kapaqrdinOq viSa#lyOq bANa#vA(gm) uqta | anE#SaqnnasyESha#va AqBura#sya niShaq~ggathi#H | OM hrIM nama#H SiqvAya# |
balA#yaq nama#H | dhUpamAGrApayAmi |

yA tE# hEqti rmI#DhuShTamaq hastE# baqBUva# tEq dhanu#H | tayAq&smAn viqSvataqH
tvama#yaqkShmayAq pari#bBuja | OM hrIM nama#H SiqvAya# | bala#pramathanAyaq nama#H |
dIpaM darSyAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |

naivEdyaM
OM BUrBuvaqssuva#H | tathsa#viqturvarE$NaqM BargO# dEqvasya# dhImahi | dhiqyO yO na#H pracOqdayA$t | dEva savitaH prasuvaH | satyaM tvarttEna pariShi~jjAmi |
AvAhitAByaH sarvAByO dEvatAByO namaH | amRutaM Bavatu | amRutOpastaraNamasi | OM prANAya svAhA | OM apAnAya svAhA | OM vyAnAya svAhA | OM udAnAya svAhA | OM samAnAya svAhA | OM brahmaNE svAhA |

nama#stE aqstvAyu#dhAqyAnA#tatAya dhRuqShNavE$ | uqBAByA#muqta tEq namO# bAqhuByAqM tavaq dhanva#nE | OM hrIM nama#H SiqvAya# | sarva#BUtadamanAyaq nama#H |

.................... mahAnaivEdyaM nivEdayAmi | maddhyE maddhyE amRutapAnIyaM samarpayAmi | amRutApidhAnamasi | hastaprakShALanaM samarpayAmi | pAdaprakShALanaM samarpayAmi | naivEdyAnantaraM AcamanIyaM samarpayAmi |

pari# tEq dhanva#nO hEqtiraqsmAn vRu#Naktu viqSvata#H | athOq ya i#ShuqdhistavAqrE
aqsmannidhE#hiqtaM || OM hrIM nama#H SiqvAya# |
maqnOnma#nAyaq nama#H | karpUratAMbUlaM nivEdayAmi |

nama#stE astu Bagavan viSvESvaqrAya# mahAdEqvAya# tryaMbaqkAya# tripurAntaqkAya# trikAgnikAqlAya# kAlAgniruqdrAya# nIlakaqNThAya# mRutyu~jjaqyAya# sarvESvaqrAya# sadASiqvAya# Sa~gkaqrAya# SrIman^^mahAdEqvAyaq nama#H ||
OM mahAdEvAdiByO rudrEByO namaH |
sarvOpacArArthE karpUranIrAjanadIpaM pradarSayAmi |
nIrAjanAnantaraM AcamanIyaM samarpayAmi |

bRuqhathsAma# kShatraqBRud vRuqddhavRu#ShNiyaM triqShTuBauja#SSuBiqta-muqgravI#raM |
indraqstOmE#na pa~jcadaqSEnaq maddhya#miqdaM ~MvAtE#naq saga#rENa rakSha |
rakShAM dhArayAmi | OM hara, OM hara, OM hara |
AvAhitAByaH sarvAByO dEvEByO namaH | sarvOpacArAn samarpayAmi |

10.5	 triSati
"praNavEna vihInO yaH mantraH prANahInakaH
sarva mantrEShu mantrANaM prANaH praNava ucyatE" |
AccOrding tO thE abOvE slOka "OM" has tO bE addEd bEfOrE Each naama archana.)
1.	OM namOq hira#NyabAhavEq nama#H |
2.	OM sEqnAqnyE# nama#H |
3.	OM diqSAM caq pata#yEq nama#H |
4.	OM namO# vRuqkShEByOq nama#H |
5.	OM hari#kESEByOq nama#H |
6.	OM paqSUqnAM pata#yEq nama#H |
7.	OM nama#H saqspi~jja#rAyaq nama#H |
8.	OM tviShI#matEq nama#H |
9.	OM paqthIqnAM pata#yEq nama#H |
10.	OM namO# baBluqSAyaq nama#H |
11.	OM viqvyAqdhinEq nama#H |
12.	OM annA#nAqM pata#yEqq nama#H |
13.	OM namOq hari#kESAyaq nama#H |
14.	OM uqpaqvIqtinEq nama#H |
15.	OM puqShTAnAqMq pata#yEqq nama#H |
16.	OM namO# Baqvasya# hEqtyai nama#H |
17.	OM jaga#tAqM pata#yEq nama#H |
18.	OM namO# ruqdrAyaq nama#H |
19.	OM AqtaqtAqvinEq nama#H |
20.	OM kShEtrA#NAqM pata#yEq nama#H |
21.	OM nama#H sUqtAyaq nama#H |
22.	OM aha#ntyAyaq nama#H |
23.	OM vanA#nAqM pata#yEq nama#H |
24.	OM namOq rOhi#tAyaq nama#H |
25.	OM sthaqpata#yEqq nama#H |
26.	OM vRuqkShANAqM pata#yEq nama#H |
27.	OM namO# maqntriNEq nama#H |
28.	OM vAqNiqjAyaq nama#H |
29.	OM kakShA#NAqM pata#yEq nama#H |
30.	OM namO# BuvaqntayEq nama#H |
31.	OM vAqriqvaqskRuqtAyaq nama#H |
32.	OM OSha#dhInAqM pata#yEq nama#H |
33.	OM nama# uqccairGO#ShAyaq nama#H |
34.	OM Aqkraqndaya#tEq nama#H |
35.	OM paqttIqnAM pata#yEq nama#H |
36.	OM nama#H kRuthsnavIqtAyaq nama#H |
37.	OM dhAva#tEq nama#H |
38.	OM satva#nAqM pata#yEq nama#H |

39.	OM namaqH saha#mAnAyaq nama#H |
40.	OM niqvyAqdhinEq nama#H |
41.	OM AqvyAqdhinI#nAqM pata#yEq nama#H |
42.	OM nama#H kakuqBAyaq nama#H |
43.	OM niqShaq~ggiNEq nama#H |
44.	OM stEqnAnAqM pata#yEq nama#H |
45.	OM namO# niShaq~ggiNEq nama#H |
46.	OM iqShuqdhiqmatEq nama#H |
47.	OM taska#rANAqM pata#yEq nama#H |
48.	OM namOq va~jca#tEq nama#H |
49.	OM paqriqva~jca#tEq nama#H |
50.	OM stAqyUqnAM pata#yEq nama#H |
51.	OM namO# nicEqravEq nama#H |
52.	OM paqriqcaqrAyaq nama#H |
53.	OM ara#NyAnAqM pata#yEq nama#H |
54.	OM nama#H sRukAqviByOq nama#H |
55.	OM jiGA(gm)#sadByOq nama#H |
56.	OM muqShNaqtAM pata#yEq nama#H |
57.	OM namO#&siqmadByOq nama#H |
58.	OM naktaqMcara#dByOq nama#H |
59.	OM praqkRuqntAnAqM pata#yEq nama#H |
60.	OM nama# uShNIqShiNEq nama#H |
61.	OM giqriqcaqrAyaq nama#H |
62.	OM kuqluq~jcAnAqM pata#yEq nama#H |
63.	OM namaq iShu#madByOq nama#H |
64.	OM dhaqnvAqviBya#Scaq nama#H |
65.	OM vOq nama#H |
66.	OM nama# AtanvAqnEByOq nama#H |
67.	OM praqtiqdadhA#nEByaScaq nama#H |
68.	OM vOq nama#H |
69.	OM nama# AqyacCa#dByOq nama#H |
70.	OM viqsRuqjadBya#Scaq nama#H |
71.	OM vOq nama#H |
72.	OM namO&sya#dByOq nama#H |
73.	OM viddhya#dByaScaq nama#H |
74.	OM vOq nama#H |
75.	OM namaq AsI#nEByOq nama#H |
76.	OM SayA#nEByaScaq nama#H |
77.	OM vOq nama#H |
78.	OM nama#H svaqpadByOq nama#H |
79.	OM jAgra#dByaScaq nama#H |
80.	OM vOq nama#H |
81.	OM namaqstiShTha#dByOq nama#H |
82.	OM dhAva#dByaScaq nama#H |
83.	OM vOq nama#H |
84.	OM nama#ssaqBAByOq nama#H |
85.	OM saqBApa#tiByaScaq nama#H |
86.	OM vOq nama#H |
87.	OM namOq aSvE$ByOq nama#H |
88.	OM aSva#patiByaScaq nama#H |
89.	OM vOq nama#H |

90.	OM nama# AvyAqdhinI$ByOq nama#H |
91.	OM viqviddhya#ntIByaScaq nama#H |
92.	OM vOq nama#H |
93.	OM namaq uga#NAByOq nama#H |
94.	OM tRuq(gm)qhaqtIBya#Scaq nama#H |
95.	OM vOq nama#H |
96.	OM namO# gRuqthsEByOq nama#H |
97.	OM gRuqthsapa#tiByaScaq nama#H |
98.	OM vOq nama#H |
99.	OM namOq vrAtE$ByOq nama#H |
100.	OM vrAta#patiByaScaq nama#H |
101.	OM vOq nama#H |
102.	OM namO# gaqNEByOq nama#H |
103.	OM gaqNapa#tiByaScaq nama#H |
104.	OM vOq nama#H |
105.	OM namOq virU#pEByOq nama#H |
106.	OM viqSvaru#pEByaScaq nama#H |
107.	OM vOq nama#H |
108.	OM namO# maqhadByOq nama#H |
109.	OM kShuqllaqkEBya#Scaq nama#H |
110.	OM vOq nama#H |
111.	OM namO# raqthiByOq nama#H |
112.	OM aqraqthEBya#Scaq nama#H |
113.	OM vOq nama#H |
114.	OM namOq rathE$ByOq nama#H |
115.	OM ratha#patiByaScaq nama#H |
116.	OM vOq nama#H |
117.	OM namaqssEnA$ByOq nama#H |
118.	OM sEqnAqniBya#Scaq nama#H |
119.	OM vOq nama#H |
120.	OM nama#H kShaqttRuByOq nama#H |
121.	OM saqMgraqhIqtRuBya#Scaq nama#H |
122.	OM vOq nama#H |
123.	OM namaqstakSha#ByOq nama#H |
124.	OM raqthaqkAqrEBya#Scaq nama#H |
125.	OM vOq nama#H |
126.	OM namaqH kulA#lEByOq nama#H |
127.	OM kaqrmArE$ByaScaq nama#H |
128.	OM vOq nama#H |
129.	OM nama#H puqMjiShTE$ByOq nama#H |
130.	OM niqShAqdEBya#Scaq nama#H |
131.	OM vOq nama#H |
132.	OM nama# iShuqkRudByOq nama#H |
133.	OM dhaqnvaqkRudBya#Scaq nama#H |
134.	OM vOq nama#H |
135.	OM namO# mRugaqyuByOq nama#H |
136.	OM SvaqniBya#Scaq nama#H |
137.	OM vOq nama#H |
138.	OM namaqH Sva#ByOq nama#H |
139.	OM Svapa#tiByaScaq nama#H |
140.	OM vOq nama#H ||

141.	OM namO# BaqvAya# caq nama#H |
142.	OM ruqdrAya# caq nama#H |
143.	OM nama#SSaqrvAya# caq nama#H |
144.	OM paqSuqpata#yE caq nama#H |
145.	OM namOq nIla#grIvAya caq nama#H |
146.	OM SiqtiqkaNThA#ya caq nama#H |
147.	OM nama#H kapaqrdinE# caq nama#H |
148.	OM vyu#ptakESAya caq nama#H |
149.	OM nama#ssahasrAqkShAya# caq nama#H |
150.	OM Saqtadha#nvanE caq nama#H |
151.	OM namO# giriqSAya# caq nama#H |
152.	OM SiqpiqviqShTAya# caq nama#H |
153.	OM namO# mIqDhuShTa#mAya caq nama#H |
154.	OM iShu#matE caq nama#H |
155.	OM namO$ hraqsvAya# caq nama#H |
156.	OM vAqmaqnAya# caq nama#H |
157.	OM namO# bRuhaqtE caq nama#H |
158.	OM varShI#yasE caq nama#H |
159.	OM namO# vRuqddhAya# caq nama#H |
160.	OM saqMvRudhva#nE caq nama#H |
161.	OM namOq agri#yAya caq nama#H |
162.	OM praqthaqmAya# caq nama#H |
163.	OM nama# AqSavE# caq nama#H |
164.	OM aqjiqrAya# caq nama#H |
165.	OM namaqH SIGri#yAya caq nama#H |
166.	OM SIByA#ya caq nama#H |
167.	OM nama# UqrmyA#ya caq nama#H |
168.	OM aqvaqsvaqnyA#ya caq nama#H |
169.	OM nama#H strOtaqsyA#ya caq nama#H |
170.	OM dvIpyA#ya caq nama#H |

171.	OM namO$ jyEqShThAya# caq nama#H |
172.	OM kaqniqShThAya# caq nama#H |
173.	OM nama#H pUrvaqjAya# caq nama#H |
174.	OM aqpaqraqjAya# caq nama#H |
175.	OM namO# maddhyaqmAya# caq nama#H |
176.	OM aqpaqgaqlBAya# caq nama#H |
177.	OM namO# jaGaqnyA#ya caq nama#H |
178.	OM budhni#yAya caq nama#H |
179.	OM nama#H sOqByA#ya caq nama#H |
180.	OM praqtiqsaqryA#ya caq nama#H |
181.	OM namOq yAmyA#ya caq nama#H |
182.	OM kShEmyA#ya caq nama#H |
183.	OM nama# urvaqryA#ya caq nama#H |
184.	OM KalyA#ya caq nama#H |
185.	OM namaqH SlOkyA#ya caq nama#H |
186.	OM aqvaqsAqnyA#ya caq nama#H |
187.	OM namOq vanyA#ya caq nama#H |
188.	OM kakShyA#ya caq nama#H |
189.	OM nama#H SraqvAya# caq nama#H |
190.	OM praqtiqSraqvAya# caq nama#H |
191.	OM nama# AqSuShE#NAya caq nama#H |
192.	OM AqSura#thAya caq nama#H |
193.	OM namaqH SUrA#ya caq nama#H |
194.	OM aqvaqBiqndaqtE caq nama#H |
195.	OM namO# vaqrmiNE# caq nama#H |
196.	OM vaqrUqthinE# caq nama#H |
197.	OM namO# biqlminE# caq nama#H |
198.	OM kaqvaqcinE# caq nama#H |
199.	OM nama#SSruqtAya# caq nama#H |
200.	OM SruqtaqsEqnAya# caq nama#H |

201.	OM namO# dunduqByA#ya caq nama#H |
202.	OM AqhaqnaqnyA#ya caq nama#H |
203.	OM namO# dhRuqShNavE# caq nama#H |
204.	OM praqmRuqSAya# caq nama#H |
205.	OM namO# dUqtAya# caq nama#H |
206.	OM prahi#tAya caq nama#H |
207.	OM namO# niShaq~ggiNE# caq nama#H |
208.	OM iqShuqdhiqmatE# caq nama#H |
209.	OM nama#stIqkShNESha#vE caq nama#H |
210.	OM AqyuqdhinE# caq nama#H |
211.	OM nama#H svAyuqdhAya# caq nama#H |
212.	OM suqdhanva#nE caq nama#H |
213.	OM namaqH srutyA#ya caq nama#H |
214.	OM pathyA#ya caq nama#H |
215.	OM nama#H kAqTyA#ya caq nama#H |
216.	OM nIqpyA#ya caq nama#H |
217.	OM namaqH sUdyA#ya caq nama#H |
218.	OM saqraqsyA#ya caq nama#H |
219.	OM namO# nAqdyAya# caq nama#H |
220.	OM vaiqSaqntAya# caq nama#H |
221.	OM namaqH kUpyA#ya caq nama#H |
222.	OM aqvaqTyA#ya caq nama#H |
223.	OM namOq varShyA#ya caq nama#H |
224.	OM aqvaqrShyAya# caq nama#H |
225.	OM namO# mEqGyA#ya caq nama#H |
226.	OM viqdyuqtyA#ya caq nama#H |
227.	OM nama# IqdhriyA#ya caq nama#H |
228.	OM AqtaqpyA#ya caq nama#H |
229.	OM namOq vAtyA#ya caq nama#H |
230.	OM rEShmi#yAya caq nama#H |
231.	OM namO# vAstaqvyA#ya caq nama#H |
232.	OM vAqstuqpAya# caq nama#H |

233.	OM namaqH sOmA#ya caq nama#H |
234.	OM ruqdrAya# caq nama#H |
235.	OM nama#stAqmrAya# caq nama#H |
236.	OM aqruqNAya# caq nama#H |
237.	OM nama#H Saq~ggAya# caq nama#H |
238.	OM paqSuqpata#yE caq nama#H |
239.	OM nama# uqgrAya# caq nama#H |
240.	OM BIqmAya# caq nama#H |
241.	OM namO# agrEvaqdhAya# caq nama#H |
242.	OM dUqrEqvaqdhAya# caq nama#H |
243.	OM namO# haqntrE caq nama#H |
244.	OM hanI#yasE caq nama#H |
245.	OM namO# vRuqkShEByOq nama#H |
246.	OM hari#kESEByOq nama#H |
247.	OM nama#stAqrAyaq nama#H |
248.	OM nama#SSaqMBavE# caq nama#H |
249.	OM maqyOqBavE# caq nama#H |
250.	OM nama#SSaMkaqrAya# caq nama#H |
251.	OM maqyaqskaqrAya# caq nama#H |
252.	OM nama#H SiqvAya# caq nama#H |
253.	OM Siqvata#rAya caq nama#H |
254.	OM namaqstIrtthyA#ya caq nama#H |
255.	OM kUlyA#ya caq nama#H |
256.	OM nama#H pAqryA#ya caq nama#H |
257.	OM aqvAqryA#ya caq nama#H |
258.	OM nama#H praqtara#NAya caq nama#H |
259.	OM uqttara#NAya caq nama#H |
260.	OM nama# AtAqryA#ya caq nama#H |
261.	OM AqlAqdyA#ya caq nama#H |
262.	OM namaqH SaShpyA#ya caq nama#H |
263.	OM PEnyA#ya caq nama#H |
264.	OM nama#H sikaqtyA#ya caq nama#H |
265.	OM praqvAqhyA#ya caq nama#H |

266.	OM nama# iriqNyA#ya caq nama#H |
267.	OM praqpaqthyA#ya caq nama#H |
268.	OM nama#H ki(gm)SiqlAya# caq nama#H |
269.	OM kShaya#NAya caq nama#H |
270.	OM nama#H kapaqrdinE# caq nama#H |
271.	OM puqlaqstayE# caq nama#H |
272.	OM namOq gOShThyA#ya caq nama#H |
273.	OM gRuhyA#ya caq nama#H |
274.	OM namaqstalpyA#ya caq nama#H |
275.	OM gEhyA#ya caq nama#H |
276.	OM nama#H kAqTyA#ya caq nama#H |
277.	OM gaqhvaqrEqShThAya# caq nama#H |
278.	OM namO$ hradaqyyA#ya caq nama#H |
279.	OM niqvEqShpyA#ya caq nama#H |
280.	OM nama#H pA(gm)saqvyA#ya caq nama#H |
281.	OM raqjaqsyA#ya caq nama#H |
282.	OM namaqH SuShkyA#ya caq nama#H |
283.	OM haqriqtyA#ya caq nama#H |
284.	OM namOq lOpyA#ya caq nama#H |
285.	OM uqlaqpyA#ya caq nama#H |
286.	OM nama# UqrvyA#ya caq nama#H |
287.	OM sUqrmyA#ya caq nama#H |
288.	OM nama#H paqrNyA#ya caq nama#H |
289.	OM paqrNaqSaqdyA#ya caq nama#H |
290.	OM namO#&paguqramA#NAya caq nama#H |
291.	OM aqBiqGnaqtE caq nama#H |
292.	OM nama# AkKidaqtE caq nama#H |
293.	OM praqkKiqdaqtE caq nama#H |
294.	OM namO# vOq nama#H |
295.	OM kiqriqkEByOq nama#H |
296.	OM dEqvAnAq(gm)q hRuda#yEByOq nama#H |
297.	OM namO# vikShINaqkEByOq nama#H |
298.	OM namO# vicin vaqtkEByOq nama#H |
299.	OM nama# AnirhaqtEByOq nama#H |
300.	OM nama# AmIvaqtkEByOq nama#H |

10.6	 pradakShiNaM
drApEq andha#saspatEq dari#draqnnI-la#lOhita |
EqShAM puru#ShANAmEqShAM pa#SUqnAM mA BErmA&rOq mO E#ShAqM ki~jcaq nAma#mat | 	1	
yA tE# rudra SiqvA taqnUSSiqvA viqSvAha#BEShajI |
SiqvA ruqdrasya# BEShaqjI tayA# nO mRuDa jIqvasE$ | 	2		

iqmA(gm) ruqdrAya# taqvasE# kapaqrdinE$ kShaqyadvI#rAyaq praBa#rAmahE maqtiM |
yathA# naqH Samasa#d-dviqpadEq catu#ShpadEq viSva#M puqShTaM grAmE# aqsmi-nnanA#turaM | 3
mRuqDA nO# rudrOq tanOq maya#skRudhi kShaqyadvI#rAyaq nama#sA vidhEma tE |
yacCa~jcaq yOScaq manu#rAyaqjE piqtA tada#SyAmaq tava# rudraq praNI#tau | 4
mA nO# maqhAnta#muqta mA nO# arBaqkaM mA naq ukSha#ntamuqta mA na# ukShiqtaM |
mA nO# vadhIH piqtaraqM mOta mAqtara#M priqyA mA na#staqnuvO# rudra rIriShaH | 5

mA na#stOqkE tana#yEq mA naq Ayu#Shiq mA nOq gOShuq mA nOq aSvE#Shu rIriShaH |
vIqrAnmAnO# rudra BAmiqtO va#dhI rhaqviShma#ntOq nama#sA vidhEma tE | 6
AqrAttE# gOqGna uqta pU#ruShaqGnE kShaqyadvI#rAya suqmna-maqsmE tE# astu |
rakShA# ca nOq adhi# ca dEva brUqhyadhA# ca naqH Sarma# yacCadviqbarhA$H | 7
stuqhi SruqtaM ga#rttaqsadaqM ~MyuvA#naM mRuqganna BIqma-mu#pahaqtnu-muqgraM |
mRuqDA ja#riqtrE ru#draq stavA#nO aqnyantE# aqsmanniva#pantuq sEnA$H | 	8
pari#NO ruqdrasya# hEqti rvRu#Naktuq pari#tvEqShasya# durmaqtira#GAqyOH |
ava# sthiqrA maqGava#dBya-stanuShvaq mIDhva#stOqkAyaq tana#yAya mRuDaya | 	9

mIDhu#ShTamaq Siva#tama SiqvO na#ssuqmanA# Bava | paqraqmE vRuqkSha Ayu#dhanniqdhAyaq kRuttiqM ~MvasA#naq Aca#raq pinA#kaqM biBraqdAga#hi | 10
viki#ridaq vilO#hitaq nama#stE astu BagavaH |
yAstE# saqhasra(gm)# hEqtayOq&nya-maqsmanniva#pantaq tAH | 11

saqhasrA#Ni sahasraqdhA bA#huqvOstava# hEqtaya#H |
tAsAqmISA#nO BagavaH parAqcInAq muKA# kRudhi | 12
10.7	 namaskAraH
saqhasrA#Ni sahasraqSO yE ruqdrA adhiq BUmyA$M |
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 		1		
mahAdEvAdiByO rudrEByO namaH |

aqsmin-ma#haqtya#rNaqvE$-&ntari#kShE BaqvA adhi# | 	
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 		2 mahAdEvAdiByO rudrEByO namaH |

nIla#grIvAH SitiqkaNThA$H SaqrvA aqdhaH kSha#mAcaqrAH | tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 			3		
mahAdEvAdiByO rudrEByO namaH |

nIla#grIvA-SSitiqkaNThAq diva(gm)# ruqdrA upa#SritAH | 	
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 		4	
mahAdEvAdiByO rudrEByO namaH |

yE vRuqkShEShu# saqspi~jja#rAq nIla#grIvAq vilO#hitAH | tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 		5		
mahAdEvAdiByO rudrEByO namaH |

yE BUqtAnAq-madhi#patayO viSiqKAsa#H kapaqrdi#naH | 	tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 		6		
mahAdEvAdiByO rudrEByO namaH |

yE annE#Shu viqviddhya#ntiq pAtrE#Shuq piba#tOq janAn# | 	tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 		7		
mahAdEvAdiByO rudrEByO namaH |

yE paqthAM pa#thiqrakSha#ya ailabRuqdA yaqvyudha#H | 	tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 		8		
mahAdEvAdiByO rudrEByO namaH |

yE tIqrthAni# praqcara#nti sRuqkAva#ntO niShaq~ggiNa#H | tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 		9		
mahAdEvAdiByO rudrEByO namaH |

ya EqtAva#ntaScaq BUyA(gm)#saScaq diSO# ruqdrA vi#tasthiqrE | tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 		10		
mahAdEvAdiByO rudrEByO namaH |

namO# ruqdrEByOq yE pRu#thiqvyAM ~MyEShAqmannaqqmiSha#vaq-stEByOq daSaq prAcIq
rdaSa#dakShiqNA daSa#praqtIcIq rdaSOdI#cIq rdaSOqrdhvA-stEByOq namaqstE nO# mRuDayantuq tE yaM dviqShmO yaSca# nOq dvEShTiq taM ~MvOq jaMBE# dadhAmi || 11
mahAdEvAdiByO rudrEByO namaH |

namO# ruqdrEByOq yE$&ntari#kShEq yEShAqM ~MvAtaq iSha#vaq-stEByOq daSaq prAcIq
rdaSa#dakShiqNA daSa#praqtIcIq rdaSOdI#cIq rdaSOqrdhvA-stEByOq namaqstE nO# mRuDayantuq tE yaM dviqShmO yaSca# nOq dvEShTiq taM ~MvOq jaMBE# dadhAmi || 12
mahAdEvAdiByO rudrEByO namaH |

namO# ruqdrEByOq yE diqvi yEShA$M ~Mvar.ShaqmiSha#vaq-stEByOq daSaq
prAcIq rdaSa#dakShiqNA daSa#praqtIcIq rdaSOdI#cIq rdaSOqrdhvA-stEByOq namaqstE
nO# mRuDayantuq tE yaM dviqShmO yaSca# nOq dvEShTiq taM ~MvOq jaMBE# dadhAmi || 13 	
mahAdEvAdiByO rudrEByO namaH |

10.8	 camaka prArthanA
prathamO &nuvAkaH
OM agnA#viShNU saqjOSha#sEqmA va#rddhantu vAq~ggira#H |
dyuqnaiM rvAjE#-BiqrAga#taM ||
vAja#Sca mE, 			prasaqvaSca# mEq,
praya#tiSca mEq, 												prasi#tiSca mE,
dhIqtiSca# mE,q 												kratu#Sca mEq, 	
svara#Sca mEq, 	 											SlOka#Sca mE,

SrAqvaSca# mEq, 											 Sruti#Sca mE,q 	
jyOti#Sca mEq, 										 suva#Sca mE,
prAqNaSca# mE, 											 &pAqnaSca# mE, 	
vyAqnaScaq mE, 											 &su#Sca mE,

ciqttaM ca# maq ,										 AdhI#taM ca mEq,	
vAkca# mEq, 											 mana#Sca mEq,
cakShu#Sca mEq , 											 SrOtra#M ca mEq,
dakSha#Sca mEq, 											 bala#M ca maq,
Oja#Sca mEq , 										 saha#Sca maq, 	
Ayu#Sca mE, 											 jaqrA ca# ma,
AqtmA ca# mE, 										 taqnUSca# mEq, 	
Sarma# ca mEq, 											 varma# caq mE,

&~ggA#ni ca mEq,										&sthAni# ca mEq,
parU(gm)#Shi ca mEq, 									SarI#rANi ca mE || 1 (36)

dvitIyO &nuvAkaH
jyaiShThya#M ca maq, 	 								Adhi#patyaM ca mE, 	
maqnyuSca# mEq, 											BAma#Scaq mE,
&ma#Scaq mE, 												&Ba#MSca mE, 				
jEqmA ca# mE, 										mahiqmA ca# mE,

variqmA ca# mE, 										prathiqmA ca# mE, 		
vaqrShmA ca# mE, 										drAGuqyA ca# mE,
vRuqddhaM ca# mEq, 	 										vRuddhi#Sca mE, 		
saqtyaM ca# mE, 										SraqddhA ca# mEq,

jaga#cca mEq, 										dhana#M ca mEq, 			
vaSa#Sca mEq, 										tviShi#Sca mE,
krIqDA ca# mEq,										mOda#Sca mE, 				
jAqtaM ca# mE, 										janiqShyamA#NaM ca mE,

sUqktaM ca# mE, 									sukRuqtaM ca# mE, 		
viqttaM ca# mEq, 										vEdya#M ca mE,
BUqtaM ca# mE, 										BaviqShyacca# mE, 		
suqgaM ca# mE, 										suqpatha#M ca ma,

RuqddhaM ca# maq, 										Ruddhi#Sca mE, 				
klRuqptaM ca# mEq, 									klRupti#Sca mE,
maqtiSca# mE, 	 									sumaqtiSca# mE || 2 (38)

tRutIyO &nuvAkaH
SaM ca# mEq, 											maya#Sca mE, 			
priqyaM ca# mE, 										&nukAqmaSca# mEq,
kAma#Sca mE, 										saumanaqsaSca# mE,
BaqdraM ca# mEq, 										SrEya#Sca mEq,

vasya#Sca mEq, 										yaSa#Sca mEq, 		
Baga#Sca mEq, 										dravi#NaM ca mE,
yaqntA ca# mE, 									dhaqrtA ca# mEq, 		
kShEma#Sca mEq, 										dhRuti#Sca mEq,

viSva#M ca mEq,										maha#Sca mE, 			
saqM~Mvicca# mEq, 									j~jAtra#M ca mEq,
sUSca# mE, 											praqsUSca# mEq, 		
sIra#M ca mE, 										laqyaSca# ma ,

RuqtaM ca# mEq,										&mRuta#M ca mE,			
&yaqkShmaM caq mE,									&nA#mayacca mE,
jIqvAtu#Sca mE, 									dIrGAyuqtvaM ca# mE,
&namiqtraM caq mE, 								&Ba#yaM ca mE,

suqgaM ca# mEq, 										Saya#naM ca mE, 		
sUqShA ca# mE, 		 								suqdina#M ca mE || 3 (36)

caturthO &uvAkaH
Urkca# mE, 										sUqnRutA# ca mEq,	
paya#Sca mEq, 											rasa#Sca mE,
GRuqtaM ca# mEq, 										madhu# ca mEq , 	
sagdhi#Sca mEq, 											sapI#tiSca mE,

kRuqShiSca# mEq, 										vRuShTi#Sca mEq, 		
jaitra#M ca maq, 										audBi#dyaM ca mE ,
raqyiSca# mEq, 										rAya#Sca mE , 		
puqShTaM ca# mEq, 										puShTi#Sca mE,

viqBu ca# mE, 										praqBu ca# mE, 		
baqhu ca# mEq, 										BUya#Sca mE,
pUqrNaM ca# mE, 									pUqrNata#raM caq mE,
&kShi#tiSca mEq, 									kUya#vAScaq mE,

&nna#M caq mE,											&kShu#cca mE, 		
vrIqhaya#Sca mEq, 									yavA$Sca mEq,
mAShA$Sca mEq, 										tilA$Sca mE, 		
muqdgASca# mE, 										KaqlvA$Sca mE,

gOqdhUmA$Sca mE, 									maqsurA$Sca mE, 	
priqyaMga#vaScaq mE, 									&Na#vaSca mE,
SyAqmAkA$Sca mE, 								nIqvArA$Sca mE	 || 4 (38)

pa~jcamO &nuvAkaH
aSmA# ca mEq, 									mRutti#kA ca mE, 	
giqraya#Sca mEq, 										parva#tASca mEq,
sika#tASca mEq, 									vanaqspata#yaSca mEq, 	
hira#NyaM caq mE, 									&ya#Sca mEq,

sIsa#M ca mEq, 									trapu#Sca mE, 				
SyAqmaM ca# mE, 									lOqhaM ca# mEq,
&gniSca# maq, 										Apa#Sca mE, 			
vIqrudha#Sca maq, 									OSha#dhayaSca mE,

kRuShTapaqcyaM ca# mE, 							&kRuShTapaqcyaM ca# mE,
grAqmyASca# mE, 									paqSava# AraqNyASca# yaqj~jEna# kalpantAM ,

~MviqttaM ca# mEq, 									vitti#Sca mE, 			
BUqtaM ca# mE,q 									BUti#Sca mEq, 	
vasu# ca mE, 										vasaqtiSca# mEq, 		
karma# ca mEq, 										Sakti#Sca mEq,

&rtha#Sca maq, 									Ema#Sca maq,				
iti#Sca mEq, 										gati#Sca mE || 5 (32)
ShaShThaH anuvAkaH
aqgniSca# maq indra#Sca mEq, 				sOma#Sca maq indra#Sca mE,
saviqtA ca# maq indra#Sca mEq, 				sara#svatI ca maq indra#Sca mE,

pUqShA ca# maq indra#Sca mEq, 					bRuhaqspati#Sca maq indra#Sca mE,
miqtraSca# maq indra#Sca mEq, 					varu#NaSca maq indra#Sca mEq,

tvaShTA# ca maq indra#Sca mE, 				dhAqtA ca# maq indra#Sca mEq,
viShNu#Sca maq indra#Sca mEq , 				&Svinau# ca maq indra#Sca mE,

maqruta#Sca maq indra#Sca mEq, 				viSvE# ca mE, dEqvA indra#Sca mE, 			
pRuthiqvI ca# maq indra#Sca mEq, 		 &ntari#kShaM ca maq indra#Sca mEq,

dyauSca# maq indra#Sca mEq, 						diSa#Sca maq indra#Sca mE, 			
mUqrdhA ca# maq indra#Sca mE, 					praqjApa#tiSca maq indra#Sca mE	 || 6 (21)

saptamO &nuvAkaH
aq(gm)qSuSca# mE, 									raqSmiScaqmE,				
&dA$ByaScaq mE, 		 							&dhi#patiSca ma,
upAq(gm)qSuSca# mE, 								&ntaryAqmaSca# ma, 		
aindravAyaqvaSca# mE, 								maitrAvaruqNaSca# ma,

ASviqnaSca# mE, 									pratipraqsthAna#Sca mE,	
SuqkraSca# mE, 		 								maqnthI ca# ma,
AgrayaqNaSca# mE, 									vaiSvadEqvaSca# mE, 			
dhruqvaSca# mE, 		 							vaiSvAnaqraSca# ma,

RutugraqhASca# mE, 									&tigrAqhyA$Sca ma, 		
aindrAqgnaSca# mE, 	 								vaiSvadEqvaSca# mE,
marutvaqtIyA$Sca mE, 								mAhEqndraSca# ma, 			
AdiqtyaSca# mE, 										sAviqtraSca# mE,

sArasvaqtaSca# mE, 									pauqShNaSca# mE,
pAtnIvaqtaSca# mE, 									hAriyOjaqnaSca# mE || 7 (28)

aShThamO &nuvAkaH
iqddhmaSca# mE, 										baqrhiSca# mEq, 			
vEdi#Sca mEq, 											dhiShNi#yASca mEq,
sruca#Sca mE, 											camaqsASca# mEq, 		
grAvA#NaSca mEq, 										svara#vaSca ma,

uparaqvASca# mE, 									&dhiqShava#NE ca mE,
drONakalaqSaSca# mE, 								vAyaqvyA#ni ca mE,
pUtaqBRucca# ma, 									AdhavaqnIya#Sca maq,
AgnI$dhraM ca mE, 									haviqrdhAna#M ca mE,

gRuqhASca# mEq, 	 								sada#Sca mE, 	
purOqDASA$Sca mE, 									pacaqtASca# mE,
&vaBRuqthaSca# mE, 								svagAkAqraSca# mE || 8 (22)

navamO &nuvAkaH
aqgniSca# mE, 	 									GaqrmaSca# mEq	
&rkaSca# mEq, 	 									sUrya#Sca mE,
prAqNaSca# mE, 	 									&SvamEqdhaSca# mE, 	
pRuthiqvI caq mE,									&di#tiSca mEq,

diti#Sca mEq, 										dyauSca# mEq,
Sakva#rIraq~ggula#yOq diSa#Sca mE, 		yaqj~jEna# kalpantAq-mRukca# mEq, 			
sAma# ca mEq, 										stOma#Sca mEq,

yaju#Sca mE, 										dIqkShA ca# mEq,
tapa#Sca ma, 										RuqtuSca# mE , 		
vraqtaM ca# mE,	 									&hOrAqtrayO$ rvRuqShTyA,
bRu#hadrathantaqrE ca# mE 							yaqj~jEna# kalpEtAM || 9 (21)

daSamO &nuvAkaH
garBA$Sca mE, 									vaqthsASca# mEq, 	
trvi#Sca mE, 										trvIqca# mE ,
dityaqvAT ca# mE, 								dityauqhI ca# mEq,
pa~jcA#viSca mE, 								pa~jcAqvI ca# mE,

trivaqthsaSca# mE, 								trivaqthsA ca# mE,
turyaqvAT ca# mE, 								turyauqhI ca# mE,
paShThaqvAT ca# mE, 							paShThauqhI ca# ma,
uqkShA ca# mE, 									vaqSA ca# ma,

RuShaqBaSca# mE, 								vEqhacca# mE,
&naqDvAn ca# mE, 								dhEqnuSca# maq,

Ayu#ryaqj~jEna# kalpatAM, 					prAqNO yaqj~jEna# kalpatA-
mapAqnO yaqj~jEna# kalpatAM , 				~MvyAqnO yaqj~jEna# kalpatAqM
cakShu#ryaqj~jEna# kalpatAq(gg)q, 			SrOtra#M ~Myaqj~jEna# kalpatAqM
manO# yaqj~jEna# kalpatAqM , 					~MvAgyaqj~jEna# kalpatA-
mAqtmA yaqj~jEna# kalpatAM ,			 		~Myaqj~jO yaqj~jEna# kalpatAM || 10 (29)

EkAdaSO &nuvAkaH
EkA# ca mE, 									tiqsraSca# mEq, 	
pa~jca# ca mE, 	 							saqpta ca# mEq,
nava# ca maq, 		 						EkA#daSa ca mEq,
trayO#daSa ca mEq, 							pa~jca#daSa ca mE,

saqptada#Sa ca mEq, 						nava#daSa ca maq,
Eka#vi(gm)SatiSca mEq, 		 			trayO#vi(gm)SatiSca mEq,
pa~jca#vi(gm)SatiSca mE, 		 			saqptavi(gm)#SatiSca mEq,
nava#vi(gm)SatiSca maq, 			 		Eka#tri(gm)Sacca mEq,

traya#stri(gm)Sacca mEq, 					cata#sraSca mEq,
&ShTau ca# mEq, 						dvAda#Sa ca mEq,
ShODa#Sa ca mE, 	 					vi(gm)SaqtiSca# mEq,
catu#rvi(gm)SatiSca mEq, 					&ShTAvi(gm)#SatiSca mEq

dvAtri(gm)#Sacca mEq, 	 				ShaTtri(gm)#Sacca mE,
catvAriq(gm)qSacca# mEq, 				catu#ScatvAri(gm)Sacca mEq ,
&ShTAca#tvAri(gm)Sacca mEq,
vAja#Sca prasaqvaScA#-piqjaScaq kratu#Scaq suva#Sca mUqrdhA caq vyaS~ji#ya-
ScAntyAyaqna-ScAntya#Sca BauvaqnaScaq Buva#naqScA-dhi#patiSca || 11 (41)

iDA# dEvaqhU rmanu# ryaj~jaqnIr bRuhaqspati#-rukthAmaqdAni#
Sa(gm)siShaqd-viSvE#-dEqvAH sU$ktaqvAcaqH pRuthi#vimAtaq rmA mA# hisIq
rmadhu# maniShyEq madhu# janiShyEq madhu# vakShyAmiq madhu# vadiShyAmiq madhu#matIM dEqvEByOq vAca#mudyAsa(gm) SuSrUqShENyA$M manuqShyE$ByaqstaM mA# dEqvA a#vantu SOqBAyai# piqtarO &nu#madantu ||
OM SAntiqH SAntiqH SAnti#H ||

10.9	aGOrEByO &thaGOrEByO
aqGOrE$ByO &thaqGOrE$ByOq GOraqGOra#tarEByaH |
sarvE$ByaH sarvaqSarvE$ByOq nama#stE astu ruqdrarU#pEByaH ||
tatpuru#ShAya viqqdmahE# mahAdEqvAya# dhImahi | tannO# rudraH pracOqdayA$t ||
ISAnaH sarva#vidyAqnAq-mISvaraH sarva#BUtAqnAqM brahmAdhi#patiq rbrahmaqNO&dhi#patiq rbrahmA# SiqvO mE# astu sadASivOM ||
((namO hiraNyabAhavE hiraNyavarNAya hiraNyarUpAya hiraNyapatayE &biMkApataya umApatayE paSupatayE# namOq namaH ||))

10.10	 SrI rudrasya RuShicCandO dEvatA dhyAnaM
asya SrI rudrAddhyAya praSna mahAmantrasya
aGOra RuShiH, anuShTup candaH, saMkar.ShaNamUrtti svarUpO yO&sAvAditya sa ESha mRutyuMjayarudrO dEvatA |
namaH SivAyEti bIjaM, SivatarAyEti SaktiH,
namaH sOmAyEti (mahAdEvAyEti) kIlakaM, (SrI sAmba sadASiva)
sOmAskanda-paramEsvara prasAda siddhyarthE japE viniyOgaH |
karanyAsaH
agnihOtrAtmanE							aguMShThAByAM namaH
darSapurNamAsAtmanE 					tarjjanIByAM namaH
cAturmAsyAtmanE						maddhyamAByAM	namaH
nirUDhapaSubandhAtmanE				anAmikAByAM namaH
jyOtiShTOmAtmanE						kaniShThikAByAM	namaH
sarvakratvAtmanE							karatala-karapRuShThAByAM namaH
agaMnyAsaH
agnihOtrAtmanE							hRudayAya namaH
darSapurNamAsAtmanE 					SirasE svAhA
cAturmAsyAtmanE						SiKAyai vaShaT
nirUDhapaSubandhAtmanE				kavacAya huM
jyOtiShTOmAtmanE						nEtratrayAya vauShaT
sarvakratvAtmanE							astrAya PaT
BUrBuvassuvarOM						iti digbandhaH
dhyAnaM
ApAtALa-naBasthalAntaBuvana	brahmANDa-mAvisPurat-
jyOti-sPATika-liMgamauLi-vilasat	pUrNNEnduvAntAmRutaiH |
astOkAplutamEka-mISamaniSaM	rudrAnuvAkAn japan-
dhyAyEt-dIPsitasiddhayE &druvapadaM	viprO-&BiShi~jcEcCivaM || 1

pIThaM yasya dharitrI jaladharakalaSaM	 liMgamAkASa mUrttiM
nakShatraM puShpamAlyaM grahakaNakusumaM candra-vahnyarka-nEtraM
kukShiH saptasamudraM Bujagiri-SiKaraM sapta pAtALapAdaM
vEdaM vaktraM ShaDaMgaM daSadiSi vasanaM	divyaliMgaM namAmi || 2

brahmANDa-vyAptadEhA Basitahima rucA BAsamAnA BujaMgaiH
kaNThE kAlAH kaparddA-kalita SaSikalA ScaNDa kOdaNDahastAH

tryakShA rudrAkShamAlA praNata BayaharA: (prakaTitaviBavAH) SAMBavA mUrttiBEdAH
rudrAH SrIrudra-sUkta prakaTitaviBavAH naH prayacCantu sauKyaM || 3

10.11	 gaNAnAM tvA
OM gaqNAnA$M tvA gaqNapa#ti(gm) havAmahE kaqviM ka#vIqnA-mu#paqmaSra#vastamaM |
jEqShThaqrAjaqM brahma#NAM brahmaNaspataq A na#H SRuqNvannUqtiBi#H sIdaq sAda#naM |
SrI mahA gaNapatayE namaH |

10.12	 SaM ca mE
SaM ca# mEq, 										maya#Sca mE, 			
priqyaM ca# mE, 										&nukAqmaSca# mEq,
kAma#Sca mE, 										saumanaqsaSca# mE,
BaqdraM ca# mEq, 									SrEya#Sca mEq,
vasya#Sca mEq, 										yaSa#Sca mEq, 		
Baga#Sca mEq, 										dravi#NaM ca mE,
yaqntA ca# mE, 										dhaqrtA ca# mEq, 		
kShEma#Sca mEq, 									dhRuti#Sca mEq,

viSva#M ca mEq,										maha#Sca mE, 			
saqM~Mvicca# mEq, 									j~jAtra#M ca mEq,
sUSca# mE, 											praqsUSca# mEq, 		
sIra#M ca mE, 										laqyaSca# ma ,

RuqtaM ca# mEq,									&mRuta#M ca mE,			
&yaqkShmaM caq mE,								&nA#mayacca mE,
jIqvAtu#Sca mE, 									dIrGAyuqtvaM ca# mE,
&namiqtraM caq mE, 								&Ba#yaM ca mE,

suqgaM ca# mEq, 									Saya#naM ca mE, 		
sUqShA ca# mE, 		 								suqdina#M ca mE || 3 (36)
OM SAntiqH SAntiqH SAnti#H

10.13	SrI rudra daSAkSharI mahAmantraH
asya SrI rudra daSAkSharI mahAmantrasya, bOdhAyana RuShiH, pa~gktiH CandaH, sadASiva rudrO dEvatA |
dhyAnaM
kailAsAcala-sanniBA trinayanaM pa~jcAsyamaMbAyutaM
nIlagrIva-mahISa-BUShaNadharaM vyAGratvacA prAvRutaM
akShasragvara-kuNDikA-BayakaraM cAndrIM kalAM biBrataM
gaMgABOvilasajjaTaM daSaBujaM vandE mahESaM paraM ||
mUlamantraH
"OM namO BagavatE rudrAya"
<lang=eng>
It is customary to chant "ShrI Rudram" after this Dyanam and Moola Mantram.
<lang=def>
10.14	 SrI rudraM
pathamO &nuvAkaH
OM namO BagavatE# rudrAqya ||
OM nama#stE rudra maqnyava# uqtOtaq iSha#vEq nama#H | nama#stE astuq dhanva#nE bAqhuByA#muqta tEq nama#H | 							1.1

yA taq iShu#H Siqvata#mA SiqvaM baqBUva# tEq dhanu#H | SiqvA Sa#raqvyA# yA tavaq tayA# nO rudra mRuDaya | 							1.2

yA tE# rudra SiqvA taqnUraGOqrA &pA#pakASinI |
tayA# nastaqnuvAq Santa#mayAq giri#SantAq BicA#kaSIhi | 	 		1.3

yAmiShu#M giriSantaq hastEq biBaqrShyasta#vE |
SiqvA~g-gi#ritraq tA~gku#ruq mA hi(gm)#sIqqH puru#ShaqM jaga#t | 			1.4

SiqvEnaq vaca#sA tvAq giriqSAcCA# vadAmasi |
yathA# naqssarvaqmi-jjaga#da yaqkShma(gm) suqmanAq asa#t | 				1.5

addhya#vOca-dadhivaqktA pra#thaqmO daivyO# BiqShak |
ahI(gg)#Scaq sarvA$n jaqBaMyaqn thsarvA$Sca yAtu dhAqnya#H | 				1.6

aqsau yastAqmrO a#ruqNa uqta aqBrussu#maq~ggala#H | yE cEqmA(gm) ruqdrA aqBitO# diqkShu SriqtAH sa#hasraqSO &vai#ShAq(gm)q hEDa# ImahE | 	 		1.7

aqsau yO# &vaqsarpa#tiq nIla#grIvOq vilO#hitaH |
uqtaina#M gOqpA a#dRuSaqn-nadRu#San-nudahAqrya#H | uqtainaqM ~MviSvA# BUqtAniq sa dRuqShTO mRu#DayAti naH | 						1.8

namO# astuq nIla#grIvAya sahasrAqkShAya# mIqDhuShE$ | athOq yE a#syaq satvA#nOq&haM tEByO# &karaqnnama#H | 						1.9

pramu#~jcaq dhanva#naq-stvamuqBayOq-rArtni#yOqrjyAM | yASca# tEq hastaq iSha#vaqH parAq tA Ba#gavO vapa | 								1.10

aqvaqtatyaq dhanuqstva(gm) saha#srAkShaq SatE#ShudhE | niqSIrya# SaqlyAnAqM muKA# SiqvO na#H suqmanA# Bava | 					1.11

vijyaqM dhanu#H kapaqrdinOq viSa#lyOq bANa#vA(gm) uqta | anE#SannaqsyESha#va AqBura#sya niShaq~ggathi#H | 								1.12

yA tE# hEqti rmI#DhuShTamaq hastE# baqBUva# tEq dhanu#H | tayAq&smAn. viqSvataq stvama#yaqkShmayAq pari#bBuja | 				1.13

nama#stE aqstvAyu#dhAqyA-nA#tatAya dhRuqShNavE$ |
uqBAByA#muqta tEq namO# bAqhuByAqM tavaq dhanva#nE | 							1.14

pari# tEq dhanva#nO hEqtiraqsmAn vRu#Naktu viqSvata#H | athOq ya i#ShuqdhistavAqrE aqsmannidhE#hiq taM || 							1.15

nama#stE astu Bagavan viSvESvaqrAya# mahAdEqvAya# tryaMbaqkAya# tripurAntaqkAya# trikAgnikAqlAya# kAlAgniruqdrAya#
nIlakaqNThAya# mRutyu~jjaqyAya# sarvESvaqrAya# sadASiqvAya# Sa~gkaqrAya# SrIman-mahAdEqvAyaq nama#H ||

dvitIyO &nuvAkaH namOq hira#NyabAhavE sEnAqnyE# diqSAMcaq pata#yEq namOq 						2.1
namO# vRuqkShEByOq hari#kESEByaH paSUqnAM pata#yEq namOq 						2.2
nama# ssaqspi~jja#rAyaq tviShI#matE pathIqnAM pata#yEq namOq 				2.3
namO# baBluqSAya# vivyAqdhinE-&nnA#nAqM pata#yEq namOq 						2.4
namOq hari#kESAyOpavIqtinE# puqShTAnAqM pata#yEq namOq 							2.5
namO# Baqvasya# hEqtyai jaga#tAqM pata#yEq namOq 										2.6
namO# ruqdrAyA#-tatAqvinEq kShEtrA#NAqM pata#yEq namOq 							2.7
nama#H sUqtAyA-ha#ntyAyaq vanA#nAqM pata#yEq namOq								2.8
namOq rOhi#tAya sthaqpata#yE vRuqkShANAqM pata#yEq namOq 							2.9
namO# maqntriNE# vANiqjAyaq kakShA#NAqM pata#yEq namOq 						2.10
namO# BuvaqntayE# vArivaskRuqtA-yauSha#dhInAqM pata#yEq namOq 				2.11
nama# uqccai rGO#ShAyAkraqndaya#tE pattIqnAM pata#yEq namOq 						2.12
nama#H kRutsnavIqtAyaq dhAva#tEq sattva#nAqM pata#yEq nama#H || 				2.13

tRutIyO &nuvAkaH
namaqssaha#mAnAya nivyAqdhina# AvyAqdhinI#nAqM pata#yEq namOq 			3.1
nama#H kakuqBAya# niShaq~ggiNE$ stEqnAnAqM pata#yEq namOq	 					3.2
namO# niShaq~ggiNa# iShudhiqmatEq taska#rANAqM pata#yEq namOq 					3.3
namOq va~jca#tE pariqva~jca#tE stAyUqnAM pata#yEq namOq 						3.4
namO# nicEqravE# paricaqrAyA-ra#NyAnAqM pata#yEq namOq							3.5
nama#H sRukAqviByOq jiGA(gm)#sadByO muShNaqtAM pata#yEq namOq 		3.6
namO# &siqmadByOq naktaqM cara#dByaH prakRuqntAnAqM pata#yEq namOq 		3.7
nama# uShNIqShiNE# giricaqrAya# kuluq~jcAnAqM pata#yEq namOq 				3.8
namaq iShu#madByO dhanvAqviBya#Sca vOq namOq 									3.9
nama# AtanvAqnEBya#H pratiqdadhA#nEByaSca vOq namOq							3.10
nama# AqyacCa#dByO visRuqjadBya#Sca vOq namOq 							3.11
namO&sya#dByOq viddhya#ByaSca vOq namOq 										3.12
namaq AsI#nEByaqH SayA#nEByaSca vOq namOq 									3.13
nama#ssvaqpadByOq jAgra#dByaSca vOq namOq 										3.14
namaqstiShTha#dByOq dhAva#dByaSca vOq namOq 											3.15
nama#ssaqBABya#-ssaqBApa#tiByaSca vOq namOq 									3.16
namOq aSvEqByO &Sva#patiByaSca vOq nama#H || 									3.17
caturthO &nuvAkaH
nama# AvyAqdhinI$ByO viqviddhya#ntIByaSca vOq namOq 					4.1
namaq uga#NABya stRu(gm)haqtIBya#Sca vOq namOq										4.2
namO# gRuqthsEByO# gRuqthsapa#tiByaSca vOq namOq									4.3
namOq vrAtE$ByOq vrAta#patiByaSca vOq namOq 										4.4
namO# gaqNEByO# gaqNapa#tiByaSca vOq namOq 										4.5
namOq virU#pEByO viqSvarU#pEByaSca vOq namOq 									4.6
namO# maqhadBya#H kShullaqkEBya#Sca vOq namOq	 									4.7
namO# raqthiByO#-&raqthEBya#Sca vOq namOq												4.8
namOq rathE$ByOq ratha#patiByaSca vOq namOq											4.9
namaqH sEnA$Bya-ssEnAqniBya#Sca vOq namOq 									4.10
nama#H kShaqttRuBya#-ssaMgrahIqtRuBya#Sca vOq namOq 									4.11
namaqstakSha#ByO rathakAqrEBya#Sca vOq namOq 											4.12
namaqH kulA#lEByaH kaqrmArE$ByaSca vOq namOq										4.13
nama#H puq~jjiShTE$ByO niShAqdEBya#Sca vOq namOq									4.14
nama# iShuqkRudByO# dhanvaqkRudBya#Sca vOq namOq 									4.15
namO# mRugaqyuBya#H SvaqniBya#Sca vOq namOq 											4.16
namaqH SvaByaqH Svapa#tiByaSca vOq nama#H || 										4.17
pa~jcamO &nuvAkaH
namO# BaqvAya# ca ruqdrAya# caq nama#SSaqrvAya# ca paSuqpata#yE caq
namOq nIla#grIvAya ca SitiqkaNThA#ya caq nama#H kapaqrdinE# caq vyu#ptakESAya caq
nama#-ssahasrAqkShAya# ca Saqtadha#nvanE caq namO# giriqSAya# ca SipiviqShTAya# caq
namO# mIqDhuShTa#mAyaq cEShu#matE caq namO$ hraqsvAya# ca vAmaqnAya# caq
namO# bRuhaqtE caq varShI#yasE caq namO# vRuqddhAya# ca saqm~MvRudhva#nE caq
namOq agri#yAya ca prathaqmAya# caq nama# AqSavE# cAjiqrAya# caq
namaqH SIGri#yAya caq SIByA#ya caq nama# UqrmyA#ya cAvasvaqnyA#ya caq
nama#H srOtaqsyA#ya caq dvIpyA#ya ca || 5
ShaShThaH anuvAkaH
namO$ jyEqShThAya# ca kaniqShThAya# caq nama#H pUrvaqjAya# cAparaqjAya# caq
namO# maddhyaqmAya# cApagaqlBAya# caq namO# jaGaqnyA#ya caq budhni#yAya caq
nama#ssOqByA#ya ca pratisaqryA#ya caq namOq yAmyA#ya caq kShEmyA#ya caq
nama# urvaqryA#ya caq KalyA#ya caq nama qSlOkyA#ya cAvasAqnyA#ya caq
namOq vanyA#ya caq kakShyA#ya caq nama#SSraqvAya# ca pratiSraqvAya# caq
nama# AqSuShE#NAya cAqSura#thAya caq namaqH SUrA#ya cAvaBindaqtE caq
namO# vaqrmiNE# ca varUqthinE# caq namO# biqlminE# ca kavaqcinE# caq
nama#H SruqtAya# ca SrutasEqnAya# ca || 6

saptamO &nuvAkaH
namO# dunduqByA#ya cAhanaqnyA#ya caq namO# dhRuqShNavE# ca pramRuqSAya# caq
namO# dUqtAya# caq prahi#tAya caq namO# niShaq~ggiNE# cEShudhiqmatE# caq
nama# stIqkShNESha#vE cAyuqdhinE# caq nama#H svAyuqdhAya# ca suqdhanva#nE caq
namaqssrutyA#ya caq pathyA#ya caq nama#H kAqTyA#ya ca nIqpyA#ya caq
namaqH sUdyA#ya ca saraqsyA#ya caq namO# nAqdyAya# ca vaiSaqntAya# caq
namaqH kUpyA#ya cAvaqTyA#ya caq namOq varShyA#ya cAvaqrShyAya# caq

namO# mEqGyA#ya ca vidyuqtyA#ya caq nama# IqdhriyA#ya cAtaqpyA#ya caq
namOq vAtyA#ya caq rEShmi#yAya caq namO# vAstaqvyA#ya ca vAstuqpAya# ca || 7

aShTamO &nuvAkaH
namaqH sOmA#ya ca ruqdrAya# caq nama#stAqmrAya# cAruqNAya# caq
nama#SSaq~ggAya# ca paSuqpata#yE caq nama# uqgrAya# ca BIqmAya# caq
namO# agrEvaqdhAya# ca dUrEvaqdhAya# caq namO# haqntrE caq hanI#yasE caq
namO# vRuqkShEByOq hari#kESEByOq
nama#stAqrAyaq
nama#SSaqBaMvE# ca mayOqBavE# caq nama#SSa~gkaqrAya# ca mayaskaqrAya# caq
nama#SSiqvAya# ca Siqvata#rAya caq namaqstIrthyA#ya caq kUlyA#ya caq
nama#H pAqryA#ya cAvAqryA#ya caq nama#H praqtara#NAya cOqttara#NAya caq
nama# AtAqryA#ya cAlAqdyA#ya caq namaqSSaShpyA#ya caq PEnyA#ya caq
nama#H sikaqtyA#ya ca pravAqhyA#ya ca || 8

navamO &nuvAkaH
nama# iriqNyA#ya ca prapaqthyA#ya caq nama#H ki(gm)SiqlAya# caq kShaya#NAya caq
nama#H kapaqrdinE# ca pulaqstayE# caq namOq gOShThyA#ya caq gRuhyA#ya caq
namaq-stalpyA#ya caq gEhyA#ya caq nama#H kAqTyA#ya ca gahvarEqShThAya# caq
namO$ hradaqyyA#ya ca nivEqShpyA#ya caq nama#H pA(gm)saqvyA#ya ca rajaqsyA#ya caq
namaqH SuShkyA#ya ca hariqtyA#ya caq namOq lOpyA#ya cOlaqpyA#ya caq
nama# UqrvyA#ya ca sUqrmyA#ya caq nama#H paqrNyA#ya ca parNaSaqdyA#ya caq
namO#&paguqramA#NAya cABiGnaqtE caq nama# AkKidaqtE ca# prakKidaqtE caq
namO# vaH kiriqkEByO# dEqvAnAq(gm)q hRuda#yEByOq namO# vikShINaqkEByOq
namO# vicinvaqtkEByOq nama# AnirhaqtEByOq nama# AmIvaqtkEBya#H || 9

daSamO &nuvAkaH
drApEq andha#saspatEq dari#draq-nnIla#lOhita |
EqShAM puru#ShANAmEqShAM pa#SUqnAM mA BE rmA&rOq mO E#ShAqM ki~jcaq nAma#mat | 10.1

yA tE# rudra SiqvA taqnUSSiqvA viqSvAha#BEShajI |
SiqvA ruqdrasya# BEShaqjI tayA# nO mRuDa jIqvasE$ | 		10.2

iqmA(gm) ruqdrAya# taqvasE# kapaqrdinE$ kShaqyadvI#rAyaq praBa#rAmahE maqtiM |
yathA# naqH Samasa#d-dviqpadEq catu#ShpadEq viSva#M puqShTaM grAmE# aqsmi-nnanA#turaM | 10.3

mRuqDA nO# rudrOq tanOq maya#skRudhi kShaqyadvI#rAyaq nama#sA vidhEma tE |
yacCa~jcaq yOScaq manu#rAyaqjE piqtA tada#SyAmaq tava# rudraq praNI#tau | 10.4

mA nO# maqhAnta#muqta mA nO# arBaqkaM mA naq ukSha#ntamuqta mA na# ukShiqtaM |
mA nO# vadhIH piqtaraqM mOta mAqtara#M priqyA mA na#staqnuvO# rudra rIriShaH | 10.5

mA na#stOqkE tana#yEq mA naq Ayu#Shiq mA nOq gOShuq mA nOq aSvE#Shu rIriShaH |
vIqrAnmAnO# rudra BAmiqtO va#dhI rhaqviShma#ntOq nama#sA vidhEma tE | 10.6

AqrAttE# gOqGna uqta pU#ruShaqGnE kShaqyadvI#rAya suqmna-maqsmE tE# astu |
rakShA# ca nOq adhi# ca dEva brUqhyadhA# ca naqH Sarma# yacCadviqbarhA$H | 10.7

stuqhi SruqtaM ga#rttaqsadaqM ~MyuvA#naM mRuqganna BIqma-mu#pahaqtnu-muqgraM |
mRuqDA ja#riqtrE ru#draq stavA#nO aqnyantE# aqsmanniva#pantuq sEnA$H | 10.8

pari#NO ruqdrasya# hEqti rvRu#Naktuq pari#tvEqShasya# durmaqtira#GAqyOH |
ava# sthiqrA maqGava#dBya-stanuShvaq mIDhva#stOqkAyaq tana#yAya mRuDaya | 10.9

mIDhu#ShTamaq Siva#tama SiqvO na#ssuqmanA# Bava |
paqraqmE vRuqkSha Ayu#dhanniqdhAyaq kRuttiqM ~MvasA#naq Aca#raq pinA#kaqM biBraqdAga#hi | 10.10

viki#ridaq vilO#hitaq nama#stE astu BagavaH |
yAstE# saqhasra(gm)# hEqtayOq&nya-maqsmanniva#pantaq tAH | 		10.11
saqhasrA#Ni sahasraqdhA bA#huqvOstava# hEqtaya#H |
tAsAqmISA#nO BagavaH parAqcInAq muKA# kRudhi | 				10.12

EkAdaSO &nuvAkaH
saqhasrA#Ni sahasraqSO yE ruqdrA adhiq BUmyA$M |
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 							11.1
aqsmin-ma#haqtya#rNaqvE$-&ntari#kShE BaqvA adhi# | 						11.2
nIla#grIvAH SitiqkaNThA$H SaqrvA aqdhaH kSha#mAcaqrAH | 			11.3
nIla#grIvA-SSitiqkaNThAq diva(gm)# ruqdrA upa#SritAH | 			11.4
yE vRuqkShEShu# saqspi~jja#rAq nIla#grIvAq vilO#hitAH | 				11.5
yE BUqtAnAq-madhi#patayO viSiqKAsa#H kapaqrdi#naH | 				11.6
yE annE#Shu viqviddhya#ntiq pAtrE#Shuq piba#tOq janAn# | 				11.7
yE paqthAM pa#thiqrakSha#ya ailabRuqdA yaqvyudha#H | 									11.8
yE tIqrthAni# praqcara#nti sRuqkAva#ntO niShaq~ggiNa#H | 						11.9
ya EqtAva#ntaScaq BUyA(gm)#saScaq diSO# ruqdrA vi#tasthiqrE |
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasi | 							11.10

namO# ruqdrEByOq yE pRu#thiqvyAM ~MyE$&ntari#kShEq yE diqvi yEShAqmannaqM ~MvAtO#
vaqr.ShamiSha#vaq-stEByOq daSaq prAcIq rdaSa#dakShiqNA daSa#praqtIcIq
rdaSOdI#cIq rdaSOqrdhvA-stEByOq namaqstE nO# mRuDayantuq tE yaM dviqShmO
yaSca# nOq dvEShTiq taM ~MvOq jaMBE# dadhAmi || 11.11

tryaMbakAdi mahAmantraH
trya#MbakaM ~MyajAmahE sugaqndhiM pu#ShTiqvardha#naM |
uqrvAqruqkami#vaq bandha#nAn mRuqtyO rmu#kShIyaq mA&mRutA$t | 1

yO ruqdrO aqgnau yO aqPsu ya OSha#dhIShuq yO ruqdrO viSvAq
Buva#nA &&viqvESaq tasmai# ruqdrAyaq namO# astu | 2

tamu#ShTuqhi yaH sviqShuH suqdhanvAq yO viSva#syaq kShaya#ti BEShaqjasya# |
yakShvA$maqhE sau$manaqsAya# ruqdraM namO$Bi rdEqvamasu#raM duvasya | 3

aqyaM mEq hastOq Baga#vAnaqyaM mEq Baga#vattaraH |
aqyaM mE$ viqSva-BE$ShajOqya(gm) SiqvABi#marSanaH | 4

yE tE# saqhasra#maqyutaqM pASAq mRutyOq martyA#yaq hanta#vE |
tAn yaqj~jasya# mAqyayAq sarvAqnava# yajAmahE | 5

mRuqtyavEq svAhA# mRuqtyavEq svAhA$ | 6

OM namO BagavatE rudrAya viShNavE mRutyu#rmE pAqhi ||
prANAnAM granthirasi rudrO mA# viSAqntakaH | tEnAnnEnA$pyAyaqsva || 7

namO rudrAya viShNavE mRutyu#rmE pAqhi ||
OM SAntiqH SAntiqH SAnti#H ||

11.	DEtails Of “Dravya sampradaayam” in Rudraikaadasini
prathamaM gandhatailaM ca 						dvitIyaM pa~jcagavyakaM
pa~jcAmRutaM tRutIyaM ca						caturthaM GRutamEva ca
pa~jcamaM payasA snAnaM						dadhnA snAnaM tu ShaShThakaM
saptamaM madhunA snAnaM						aShTamaM cEShudaNDajaM
navamaM niMbatOyaM ca							daSamaM nALikErajaM
EkAdaSaM gandhatOyaM ca						atha kuMBABiShEcanaM

dravya saMpradAyaM (PurushasOOkta abhishEkam)
tOyaM tu SAntidaM prOktaM 					gandhatailaM suKapradaM
pa~jcagavyaM pavitraM ca						jayaM pa~jcAmRutaM tathA
GRutaM mOkShapradaM vidyAt					kShIramAyuShyavarddhanaM
dadhi saMpat^^pradaM caiva					madhu mAdhavatOShadaM
ikShusAraM balArOgyaM						likucaM j~jAnavarddhanaM
nALikErOdakaM caiva							sAlOkyA-nandadAyakaM
rajanI rAjavaSyaM ca							piShTaM tu RuNamOcanaM
AmalakaM pittaSamanaM						kShaudraM vitta-vivarddhanaM
drAkShArUkShaharA nityaM					dADimI rAjyadAyikA
gandhOdakaiSca saMsnApya					j~jAnavAn BaktimAn BavEt
ihalOkE suKaMBuktvA							antE vaikuNTThamApnuyAt.

(rajanI = Sandal pastE					piShTaM = ricE flOur			
AmalakaM =GOOsEbErry				kShaudraM = Champaka flOwEr juicE
drAkSha rasaM = GrapE juicE 			dADimI = pOmEgranatE)

12.	EkAdaSa japaM
12.1	 prathama vAra - aBiShEkaM gandhatailaM
12.1.1	 camaka anuvAkaH
OM | agnA#viShNU saqjOSha#sEqmA va#rddhantu vA~gqgira#H |
dyuqnaiMr-vAjE#-BiqrAga#taM ||
vAja#Sca mE, 		prasaqvaSca# mEq, praya#tiSca mEq, 		prasi#tiSca mE,
dhIqtiSca# mE,q 		kratu#Sca mEq, 	 svara#Sca mEq, 		SlOka#Sca mE,

SrAqvaSca# mEq, 	Sruti#Sca mE,q 	 jyOti#Sca mEq, 	 	suva#Sca mE,
prAqNaSca# mE, 		&pAqnaSca# mE, 	 vyAqnaScaq mE, 		&su#Sca mE,

ciqttaM ca# maq ,	AdhI#taM ca mEq, vAkca# mEq, 			mana#Sca mEq,
cakShu#Sca mEq , 		SrOtra#M ca mEq, dakSha#Sca mEq, 		bala#M ca maq,

Oja#Sca mEq , 	saha#Sca maq, 	 Ayu#Sca mE, 		jaqrA ca# ma,
AqtmA ca# mE, 	taqnUSca# mEq, 	 Sarma# ca mEq, 		varma# caq mE,

&~ggA#ni ca mEq,	&sthAni# ca mEq, 	parU(gm)#Shi ca mEq, SarI#rANi ca mE |
OM SAntiqH SAntiqH SAnti#H ||
amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi |
balA#yaq nama#H | dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H | dIpaM darSayAmi |
dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |
sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi | maqnOnma#nAyaq nama#H |
karpUra tAMbUlaM nivEdayAmi |

12.1.2	 upacAra mantrAH
1.	puru#Shasya vidma sahasrAqkShasya# mahAdEqvasya# dhImahi |
tannO# rudraH pracOqdayA$t | 1.1 (T.A.6.1.5)
2.	yO dEqvAnA$M prathaqmaM puqrastAqd viSvAq dhiyO# ruqdrO maqharShi#H |
hiqraqNyaqgaqrBaM pa#Syataq jAya#mAnaq(gm)q sanO# dEqvaSSuqBayAq
smRutyAq-saM~Myyu#naktu | 1.2 (T.A.6.12.3)
3.	brAqhmaqNa Eka# hOtA | sa yaqj~jaH | sa mE# dadAtu praqjAM paqSUn puShTiqM ~MyaSa#H | yaqj~jaSca# mE BUyAt | 1.3 (T.A.3.7.1)

4.	praBrAjamAnAnA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
praBrAjamAnInA(gm) rudrANInA(gg) sthAnE svatEja#sA BAqni | 1.4 TA 1.14.4
5.	EqSha vai viqBurnAma# yaqj~jaH | sarva# haqvai tatra# viqBu Ba#vati |
yEtraiqtEna# yaqj~jEnaq yaja#ntE | 1.5 (T.B.3.9.19.1)
6.	prANApAna-vyAnOdAna-samAnA mE# SuddhyaqntAqM jyOti#-raqhaM viqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | 1.6 (T.A.6.65.1)
7.	aqgnirmE# vAqci SriqtaH | vAgGRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 1.7 (T.B.3.10.8.4)
8.	viqBUra#si praqvAha#NOq raudrEqNAnI#kEna pAqhi mA$&gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 1.8 (T.S.1.3.3.1)
9.	saqtyaM paraqM para(gm)# saqtya(gm) saqtyEnaq na su#vaqrgAl-lOqkAccya#vantE kaqdAcaqna saqtA(gm) hi saqtyaM tasmA$th saqtyE ra#mantE | 1.9 (T.A.6.78.1)
10.	AjyE#na juhOti | aqgnErvA EqtadrUqpaM | yadAjya$M | yadAjyE#na juqhOti# | aqgnimEqva tatprI#NAti | 1.10 (T.B.3.8.14.2)

sarvOpacArArthE karpUra nIrAjanaM pradarSayAmi |
rakShAM dhArayAmi | OM hara | OM hara | OM hara |

(nama#SSaqBaMvE# ca mayOqBavE# caq nama#SSa~gkaqrAya# ca mayaskaqrAya# caq
nama#SSiqvAya# ca Siqvata#rAya caq) | samastOpacArAn samarpayAmi |

12.1.3		ASIrvAdaM
anEna prathamavAra prayukta SrI rudra mahAmantra japa sahita gandhatailABiShEkEna ca BagavAn sarvAtmakaH SrI mahAdEvaH suprIta suprasannO varadO BUtvA , asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM, niKila BUmaNDala nivAsinAM samasta duridOpaSamanadvArA AyurArOgya putra pautra dhana dhyAnya tEjO lakShmyAdi sakala sAmrAjyasiddhi pradaH, SAnti pradaH , puruShArtha catuShTTaya siddhi pradaH , samasta kalyANa paranparAvApti pradaH, lOka kShEmAdivRuddhi pradaSca BUyAditi BavantO mahAntO-&nugRuhNantu ||
(tathAstu - iti brAhmaNa prati vacanaM)

12.2	 dvitIyavAra aBiShEkaM - pa~jcagavyaM
12.2.1	 dvitIyO &nuvAkaH
jyaiShThya#M ca maq, 	Adhi#patyaM ca mE, 	maqnyuSca# mEq, 		BAma#Scaq mE,
&ma#Scaq mE, 				&Ba#MSca mE, 					jEqmA ca# mE, 	mahiqmA ca# mE,

variqmA ca# mE, 	 prathiqmA ca# mE, 		vaqrShmA ca# mE, 	drAGuqyA ca# mE,
vRuqddhaM ca# mEq, 			vRuddhi#Sca mE, 			saqtyaM ca# mE, 	SraqddhA ca# mEq,

jaga#cca mEq, 			dhana#M ca mEq, 			vaSa#Sca mEq, 		tviShi#Sca mE,
krIqDA ca# mEq,			mOda#Sca mE, 			jAqtaM ca# mE, 		janiqShyamA#NaM ca mE,

sUqktaM ca# mE, 		sukRuqtaM ca# mE, 		viqttaM ca# mEq, 		vEdya#M ca mE,
BUqtaM ca# mE, 		BaviqShyacca# mE, 		 suqgaM ca# mE, 		suqpatha#M ca ma,

RuqddhaM ca# maq, 			Ruddhi#Sca mE, 		 klRuqptaM ca# mEq, klRupti#Sca mE,
maqtiSca# mE, 			sumaqtiSca# mE || 2 (38)
OM SAntiqH SAntiqH SAnti#H ||
amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi |
balA#yaq nama#H | dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H |
dIpaM darSayAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |
sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
maqnOnma#nAyaq nama#H | karpUra tAMbUlaM nivEdayAmi |

12.2.2		upacAra mantrAH
1.	tatpu#ruShAya viqdmahE# mahAdEqvAya# dhImahi | tannO# rudraH pracOqdayA$t | 2.1
2.	yasmAqtparaqM nApa#raqmastiq ki~jciqd yasmAq-nnANI#yOq na jyAyO$&stiq kaSci#t | vRuqkSha i#va stabdhO diqvi ti#ShThaq-tyEkaqstEnEqdaM pUqrNaM puru#ShENaq sarva$M | 2.2
3.	aqgnirdvihO#tA | sa BaqrtA | sa mE# dadAtu praqjAM paqSUn puShTiqM ~MyaSa#H |
BaqrtA ca# mE BUyAt | 2.3
4.	vyavadAtAnA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
vyavadAtInA(gm) rudrANInA(gg) sthAnE svatEja#sA BAqni | 2.4
5.	EqSha vai praqBurnAma# yaqj~jaH | sarva# haqvai tatra# praqBu Ba#vati |
yEtraiqtEna# yaqj~jEnaq yaja#ntE | 2.5
6.	vA~gmana-ScakShuSrOtra-jihvA-GrANa-rEtO-buddhyAkUtiH saMkalpA mE# SuddhyaqntAqM jyOti#raqhaM viqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | 2.6
7.	vAqyurmE$ prAqNE SriqtaH | prAqNO hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 2.7
8.	vahni#rasi havyaqvAha#nOq raudrEqNAnI#kEna pAqhi mA$&gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 2.8
9.	tapaq itiq tapOq nAnaSa#nAqtparaqM ~Myadhdi paraqM tapaq-staddurdha#r.ShaqM
taddurA#dhar.ShaqtaMsmAq-ttapa#si ra#mantE | 2.9
10.	madhu#nA juhOti | maqhaqtyaivA EqtaddEqvatA#yai rUqpaM | yanmadhu# |
yanmadhu#nA juqhOti# | maqhaqtImEqva taddEqvatA$M prINAti | 2.10

12.2.3		ASIrvAdaM
anEna dvitIyavAra prayukta SrI rudra mahAmantra japa sahita pa~jcagavya aBiShEkEna ca BagavAn sarvAtmakaH SrI SivaH,
sarvAntarayAmi sakala kalyANa guNa gaNaika nilayaH, suprIta suprasannO varadO BUtvA asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM, niKila BUmaNDala nivAsinAM, sarvOpadrava-sarvarOga-sarvapIDA-sarvabAdhAdi nivRuttipradaH, manaH SAntyAdipradaH,
nitya maMgaLAvAptI pradaSca BUyAsuriti BavantO mahAntO-&nugRuhNantu ||
(tathAstu - iti brAhmaNa prati vacanaM)

12.3	 tRutIyavAra aBiShEkaM - pa~jcAmRutaM
12.3.1		tRutIyO &nuvAkaH
SaM ca# mEq, 		maya#Sca mE, 				priqyaM ca# mE, 		&nukAqmaSca# mEq,
kAma#Sca mE, 		saumanaqsaSca# mE, 	BaqdraM ca# mEq, 		SrEya#Sca mEq,

vasya#Sca mEq, 		yaSa#Sca mEq, 			Baga#Sca mEq, 		dravi#NaM ca mE,
yaqntA ca# mE, 	dhaqrtA ca# mEq, 			kShEma#Sca mEq, 		dhRuti#Sca mEq,

viSva#M ca mEq,		maha#Sca mE, 				saqM~Mvicca# mEq, 	j~jAtra#M ca mEq,
sUSca# mE, 			praqsUSca# mEq, 			sIra#M ca mE, 		laqyaSca# ma ,

RuqtaM ca# mEq,		&mRuta#M ca mE,			&yaqkShmaM caq mE,	&nA#mayacca mE,
jIqvAtu#Sca mE, dIrGAyuqtvaM ca# mE, 	&namiqtraM caq mE, &Ba#yaM ca mE,
suqgaM ca# mEq,		Saya#naM ca mE,			sUqShA ca# mE, 		suqdina#M ca mE || 3 (36)
OM SAntiqH SAntiqH SAnti#H ||

amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi | balA#yaq nama#H |
dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H |
dIpaM darSayAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |
sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
maqnOnma#nAyaq nama#H | karpUra tAMbUlaM nivEdayAmi |

12.3.2		upacAra mantrAH
1.	tatpu#ruShAya viqdmahE# vakratuqNDA#ya dhImahi | tannO# dantiH pracOqdayA$t | 3.1
2.	na karma#NA na praqjayAq dhanE#naq tyAgE#naikE amRutaqtva-mA#naqSuH |
parE#Naq nAkaqM nihi#taqM guhA#yAM ~MviqBrAja#dEqta- dyata#yO viqSanti# | 3.2
3.	pRuqthiqvI tri hO#tA | sa pra#tiqShThA | sa mE# dadAtu praqjAM paqSUn
puShTiqM ~MyaSa#H | praqtiqShThA ca# mE BUyAt | 3.3
4.	vAsuki-vaidyutAnA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
vAsuki-vaidyutInA(gm) rudrANInA(gg) sthAnE svatEja#sA BAqni | 3.4
5.	EqSha vA Urja#svAqnAma# yaqj~jaH | sarva# haqvai tatrOrja#svad Ba#vati |
yEtraiqtEna# yaqj~jEnaq yaja#ntE | 3.5
6.	tvak carma-mA(gm) sa rudhira-mEdO-majjA-snAyavO&sthIni
mE# SuddhyaqntAqM jyOti#-raqhaM viqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | 3.6
7.	sUryO# mEq cakShu#Shi SriqtaH | cakShuqrhRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 3.7
8.	SvAqtrO#siq pracE#tAq raudrEqNAnI#kEna pAqhi mA$&gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 3.8
9.	damaq itiq niya#taM brahmacAqriNaq-stasmAq-ddamE ra#mantE | 3.9
10.	taqNDuqlai rju#hOti | vasU#nAqM ~MvA Eqtad rUqpaM | yatta#NDuqlAH |
yatta#NDuqlai rjuqhOti# | vasU#nEqva tatprI#NAti | 3.10

12.3.3		ASIrvAdaM
anEna tRutIyavAra prayukta SrIrudra mahAmantra japa sahita pa~jcAmRuta aBiShEkEna ca BagavAn sarvAtmakaH SrIrudraH suprIta suprasannO varadO BUtvA asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM, niKila BUmaNDala nivAsinAM sarvAnandasiddhi pradaH, sarvABIShTasiddhi pradaSca BUyAditi BavantO mahAntO-&nugRuhNantu || (tathAstu - iti brAhmaNa prati vacanaM)

12.4	 turIya (caturtha) vAra aBiShEkaM - GRutaM
12.4.1	 caturthO &nuvAkaH
Urkca# mE, 			sUqnRutA# ca mEq,	 	paya#Sca mEq, 			rasa#Sca mE,
GRuqtaM ca# mEq, 			madhu# ca mEq , 		sagdhi#Sca mEq, 	sapI#tiSca mE,

kRuqShiSca# mEq, 			vRuShTi#Sca mEq, 			jaitra#M ca maq,		audBi#dyaM ca mE,
raqyiSca# mEq, 			rAya#Sca mE , 			puqShTaM ca# mEq, 		puShTi#Sca mE,

viqBu ca# mE, 			praqBu ca# mE, 			baqhu ca# mEq, 		BUya#Sca mE,
pUqrNaM ca# mE, 			pUqrNata#raM caq mE, 		&kShi#tiSca mEq,		kUya#vAScaq mE,

&nna#M caq mE,				&kShu#cca mE, 			vrIqhaya#Sca mEq, 	yavA$Sca mEq,
mAShA$Sca mEq, 			tilA$Sca mE, 			muqdgASca# mE, 		KaqlvA$Sca mE,

gOqdhUmA$Sca mE, 		maqsurA$Sca mE, 		priqyaMga#vaScaq mE, &Na#vaSca mE,
SyAqmAkA$Sca mE, nIqvArA$Sca mE	 || 4 (38)
OM SAntiqH SAntiqH SAnti#H ||
amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi |
balA#yaq nama#H | dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H |
dIpaM darSayAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |
sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
maqnOnma#nAyaq nama#H | karpUra tAMbUlaM nivEdayAmi |

12.4.2		upacAra mantrAH
1.	tatpu#ruShAya viqdmahE# cakratuqNDA#ya dhImahi | tannO# nandiH pracOqdayA$t | 4.1
2.	vEqdAqntaq-viqj~jAnaq suni#ScitAqrthA-ssanyA#sa yOqgAdyata#-yaSSuddhaq satvA$H | tE bra#hmalOqkEtuq parA$ntakAlEq parA#mRutAqt pari#mucyantiq sarvE$ | 4.2
3.	aqntari#kShaqM catu# rhOtA | sa viqShThAH | sa mE# dadAtu praqjAM paqSUn
puShTiqM ~MyaSa#H | viqShThASca# mE BUyAt | 4.3
4.	rajatAnA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
rajatAnA(gm) rudrANInA(gg) sthAnE svatEja#sA BAqni | 4.4
5.	EqSha vai paya#svAqnnAma# yaqj~jaH | sarva(gm)# haqvai tatraq paya#svadBavati |
yEtraiqtEna# yaqj~jEnaq yaja#ntE | 4.5

6.	SiraH pANi-pAda-pArSva-pRuShThOrUdara-ja~gGa-SiSnOpastha-pAyavO mE# SuddhyaqntAqM jyOti#-raqhaM viqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | 4.6
7.	caqndramA# mEq mana#si SriqtaH | manOq hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 4.7
8.	tuqthO#si viqSvavE#dAq raudrEqNAnI#kEna pAqhi mA$gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 4.8
9.	Samaq ityara#NyE muqnayaq-stasmAqcCamE# ramantE | 4.9
10.	pRuthu#kai rjuhOti | ruqdrANAqM ~MvA Eqtad rUqpaM | yatpRuthu#kAH |
yatpRuthu#kai rjuqhOti# | ruqdrA#nEqva tatprI#NAti | 4.10
12.4.3	 ASIrvAdaM
anEna turIyavAra (caturthavAra) prayukta SrIrudra mahAmantra japa sahita GRutABiShEkEna ca BagavAn sarvAtmakaH SrISa~gkaraH suprIta suprasannO varadO BUtvA, asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM, niKila BUmaNDala nivAsinAM tApatraya nivRutidvArA kShEmABivRuddhipradO BUyAditi BavantO mahAntO-&nugRuhNantu ||
(tathAstu - iti brAhmaNa prativacanaM)

12.5	 pa~jcamavAra aBiShEkaM - kShIraM
12.5.1		pa~jcamO &nuvAkaH
aSmA# ca mEq, 		mRutti#kA ca mE, 	giqraya#Sca mEq, 			parva#tASca mEq,
sika#tASca mEq, 		vanaqspata#yaSca mEq, 	hira#NyaM caq mE, 	&ya#Sca mEq ,

sIsa#M ca mEq, 		trapu#Sca mE, 				SyAqmaM ca# mE, 		lOqhaM ca# mEq,
&gniSca# maq, 			Apa#Sca mE, 			vIqrudha#Sca maq, 		OSha#dhayaSca mE,

kRuShTapaqcyaM ca# mE, 	&kRuShTapaqcyaM ca# mE,
grAqmyASca# mE		 paqSava# AraqNyASca# yaqj~jEna# kalpantAM ,
~MviqttaM ca# mEq, 			vitti#Sca mE, 			BUqtaM ca# mE,q 			BUti#Sca mEq,

vasu# ca mE, 			vasaqtiSca# mEq, 		karma# ca mEq, 			Sakti#Sca mEq,
&rtha#Sca maq, 				Ema#Sca maq,				iti#Sca mEq, 			gati#Sca mE || 5 (32)
OM SAntiqH SAntiqH SAnti#H ||
amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi |
balA#yaq nama#H | dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H |
dIpaM darSayAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |
sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
maqnOnma#nAyaq nama#H | karpUra tAMbUlaM nivEdayAmi |
12.5.2		upacAra mantrAH
1.	 tatpu#ruShAya viqdmahE# mahAsEqnAya# dhImahi |
tanna#H ShaNmuKaH pracOqdayA$t | 5.1
2.	 daqhraqM ~MviqpAqpaM paqramE$SvaBUtaqM ~Myatpu#NDarIqkaM puqrama#ddhya saq(gg)qsthaM |
taqtrAqpiq daqhraM gaqgana#M ~MviSOkaq-stasmi#n yadaqntasta-dupA#sitaqvyaM | 5.2
3.	 vAqyuH pa~jca# hOtA | sa prAqNaH | sa mE# dadAtu praqjAM paqSUn
puShTiqM ~MyaSa#H | prAqNaSca# mE BUyAt | 5.3
4.	 paruShANA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
paruShANA(gm) rudrANInA(gg) sthAnE svatEja#sA BAqni | 5.4
5.	 EqSha vai vidhRu#tOq nAma# yaqj~jaH | sarva(gm)# haqvai tatraq vidhRu#taM Bavati |
yEtraiqtEna# yaqj~jEnaq yaja#ntE | 5.5
6.	 uttiShTha puruSha harita-pi~ggala lOhitAkShi dEhi dEhi dadApayitA mE#
SuddhyaqntAqM jyOti#-raqhaM viqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | 5.6
7.	 diSO# mEq SrOtrE$ SriqtAH | SrOtraq(gm)q hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 5.7
8.	 uqSiga#si kaqvI raudrEqNAnI#kEna pAqhi mA$&gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 5.8
9.	 dAqna-mitiq sarvA#Ni BUqtAni# praqSa(gm) sa#nti dAqnA-nnAti# duqScaraqM
tasmA$-ddAqnE ra#mantE | 5.9
10.	lAqjai rju#hOti | AqdiqtyAnAqM ~MvA EqtadrUqpaM | yallAqjAH |
yallAqjai rjuqhOti# | AqdiqtyAnEqva tatprI#NAti | 5.10
12.5.3		ASIrvAdaM
anEna pa~jcamavAra prayukta SrIrudra mahAmantra japa sahita payasABiShEkEna ca BagavAn sarvAtmakaH SrInIlalOhitaH suprIta suprasannO varadO BUtvA, asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM, niKila BUmaNDala nivAsinAM SarIrE varttamAna varttiShyamAna samasta
rOga-pIDA parihAradvArA kShiprArOgya siddhi pradO BUyAditi BavantO mahAntO-&nugRuhNantu || (tathAstu - iti brAhmaNa prati vacanaM)

12.6	 ShaShThamavAra aBiShEkaM - dadhi
12.6.1		ShaShThO &nuvAkaH
aqgniSca# maq indra#Sca mEq, 		 sOma#Sca maq indra#Sca mE,
saviqtA ca# maq indra#Sca mEq, 		sara#svatI ca maq indra#Sca mE,

pUqShA ca# maq indra#Sca mEq, 			bRuhaqspati#Sca maq indra#Sca mE,
miqtraSca# maq indra#Sca mEq, 			varu#NaSca maq indra#Sca mEq,

tvaShTA# ca maq indra#Sca mE, 			dhAqtA ca# maq indra#Sca mEq,
viShNu#Sca maq indra#Sca mEq , 		&Svinau# ca maq indra#Sca mE,

maqruta#Sca maq indra#Sca mEq, 			viSvE# ca mE, dEqvA indra#Sca mE, 			
pRuthiqvI ca# maq indra#Sca mEq,		&ntari#kShaM ca maq indra#Sca mEq,

dyauSca# maq indra#Sca mEq, 				diSa#Sca maq indra#Sca mE, 			
mUqrdhA ca# maq indra#Sca mE, 			praqjApa#tiSca maq indra#Sca mE	 || 6 (21)
OM SAntiqH SAntiqH SAnti#H ||
amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi |
balA#yaq nama#H | dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H |
dIpaM darSayAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |
sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
maqnOnma#nAyaq nama#H | karpUra tAMbUlaM nivEdayAmi |
12.6.2		upacAra mantrAH
1.	 tatpu#ruShAya viqdmahE# suvarNapaqkShAya# dhImahi |
tannO# garuDaH pracOqdayA$t | 6.1
2.	 yO vEdAdau sva#raH prOqktOq vEqdAntE# ca praqtiShThi#taH |
tasya# praqkRuti#-lInaqsyaq yaqH para#ssa maqhESva#raH | 6.2
3.	 caqndramAq ShaDDhO#tA | sa RuqtUn ka#lpayAti | sa mE# dadAtu
praqjAM paqSUn puShTiqM ~MyaSa#H | Ruqtava#Sca mE kalpantAM | 6.3
4.	 SyAmAnA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
SyAmAnA(gm) rudrANInA sthAnE(gg) svatEja#sA BAqni | 6.4
5.	 EqSha vai vyAvRu#ttOq nAma# yaqj~jaH | sarva(gm)# haqvai
tatraq vyAvRu#taM Bavati | yEtraiqtEna# yaqj~jEnaq yaja#ntE | 6.5

6.	 pRuthivyApa-stEjO-vAyu-rAkASA mE# SuddhyaqntAqM jyOti#-raqhaM
viqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | 6.6
7.	 ApO# mEq rEta#si SriqtAH | rEtOq hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 6.7
8.	 aGA#Mrirasiq baMBA#rIq raudrEqNAnI#kEna pAqhi mA$&gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 6.8
9.	 dhaqrma itiq dharmE#Naq sarva#miqdaM pari#gRuhItaM dhaqrmAnnAti#-duqShkaraqM
tasmA$-dhdaqrmE ra#mantE | 6.9
10.	kaqrambai$ rjuhOti | viSvE#ShAqM ~MvA EqtaddEqvatA#nA(gm) rUqpaM | yatkaqrambA$H | yatkaqrambai$ rjuqhOti# | viSvA#nEqva taddEqvAnprI#NAti | 6.10
12.6.3		ASIrvAdaM
anEna ShaShThavAra prayukta SrIrudra mahAmantra japa sahita dadhyABiShEkEna ca BagavAn sarvAtmakaH SrI^^ISAnaH suprIta suprasannO varadO BUtvA, asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM, niKila BUmaNDala nivAsinAM AyurbalaM yaSOvarcaH paSavasthairyaM siddhirlakShmIH kShamAkAntiH sadguNAnandO nityOthsavO nityaSrIr nityamaMgaLaM ityEShAM
sarvadABi-vRuddhi rBUyAsuriti BavantO mahAntO-&nugRuhNantu ||
(tathAstu - iti brAhmaNa prati vacanaM)

12.7	 saptamavAra aBiShEkaM - madhu
12.7.1		saptamO &nuvAkaH
aq(gm)qSuSca# mE, 		raqSmiScaqmE,				&dA$ByaScaq mE, 		&dhi#patiSca ma,
upAq(gm)qSuSca# mE, 	&ntaryAqmaSca# ma, 		aindravAyaqvaSca# mE, 	maitrAvaruqNaSca# ma,

ASviqnaSca# mE, 		pratipraqsthAna#Sca mE, SuqkraSca# mE, 		maqnthI ca# ma,
AgrayaqNaSca# mE, 	vaiSvadEqvaSca# mE,		dhruqvaSca# mE, 			vaiSvAnaqraSca# ma,

RutugraqhASca# mE, 	&tigrAqhyA$Sca ma, 	aindrAqgnaSca# mE, 		vaiSvadEqvaSca# mE,
marutvaqtIyA$Sca mE, mAhEqndraSca# ma, 		AdiqtyaSca# mE, 		sAviqtraSca# mE,

sArasvaqtaSca# mE, 	pauqShNaSca# mE, pAtnIvaqtaSca# mE, hAriyOjaqnaSca# mE || 7 (28)
OM SAntiqH SAntiqH SAnti#H ||
amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi |
balA#yaq nama#H | dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H |
dIpaM darSayAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |
sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
maqnOnma#nAyaq nama#H | karpUra tAMbUlaM nivEdayAmi |
12.7.2		upacAra mantrAH
1.	 vEqdAqtmaqnAya# viqdmahE# hiraNyagaqrBAya# dhImahi | tannO$ brahma pracOqdayA$t | 7.1
2.	 saqdyOjAqtaM pra#padyAqmiq saqdyO jAqtAyaq vai namOq nama#H |
BaqvE Ba#vEq nAti#BavE Bavasvaq mAM | BaqvOdBa#vAyaq nama#H || 7.2
3.	 anna(gm)# saqptahO#tA | saprAqNasya# prAqNaH | sa mE# dadAtu praqjAM
paqSUn puShTiqM ~MyaSa#H | prAqNasya# ca mE prAqNO BU#yAt | 7.3
4.	 kapilAnA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
kapilAnA(gm) rudrANInA(gg) sthAnE svatEja#sA BAqni | 7.4
5.	 EqSha vai prati#ShThitOq nAma# yaqj~jaH | sarva(gm)# haqvai tatraq prati#ShThitaM Bavati |
yEtraiqtEna# yaqj~jEnaq yaja#ntE | 7.5
6.	 Sabda-sparSa-rUpa-rasa-gandhA mE# SuddhyaqntAqM jyOti#-raqhaM
~MviqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | 7.6

7.	 pRuqthiqvI mEq SarI#rE SriqtA | SarI#raq(gm)q hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 7.7
8.	 aqvaqsyu#rasiq duva#svAqn raudrEqNAnI#kEna pAqhi mA$&gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 7.8
9.	 praqjaqnaq itiq BUyA(gm)#saq-stasmAqdBUyi#ShThAqH prajA#yantEq tasmAqdBUyi#ShThAH
 praqjana#nE ramantE | 7.9
10.	dhAqnABi# rjuhOti | nakSha#trANAqM ~MvA EqtadrUqpaM | yaddhAqnAH |
yaddhAqnABi# rjuqhOti# | nakSha#trANyEqva tatprI#NAti | 7.10
12.7.3		ASIrvAdaM
anEna saptamavAra prayukta SrIrudra mahAmantra japa sahita madhvABiShEkEna ca BagavAn sarvAtmakaH SrIvijayaH suprIta suprasannO varadO BUtvA, asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM, niKila BUmaNDala nivAsinAM anEka kOTyArjjita kAma-krOdha-lOBa-mOha- mada-mAthsaryAKya sakala duritaGnau SamanadvArA, mahaiSvaryAvyApti pradaSca BUyAditi BavantO mahAntO-&nugRuhNantu ||
(tathAstu - iti brAhmaNa prati vacanaM)

12.8	 aShTamavAra aBiShEkaM - ikShurasaM
12.8.1	 aShTamO &nuvAkaH
iqddhmaSca# mE, 	baqrhiSca# mEq, 			vEdi#Sca mEq, 				dhiShNi#yASca mEq,
sruca#Sca mE, 		camaqsASca# mEq, 		grAvA#NaSca mEq, 			svara#vaSca ma,

uparaqvASca# mE, 	&dhiqShava#NE ca mE, drONakalaqSaSca# mE, vAyaqvyA#ni ca mE,
pUtaqBRucca# ma,		AdhavaqnIya#Sca maq, AgnI$dhraM ca mE, haviqrdhAna#M ca mE,

gRuqhASca# mEq, 		sada#Sca mE, purOqDASA$Sca mE, pacaqtASca# mE,
&vaBRuqthaSca# mE, 	svagAkAqraSca# mE || 8 (22)
OM SAntiqH SAntiqH SAnti#H ||
amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi |
balA#yaq nama#H | dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H |
dIpaM darSayAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |

sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
maqnOnma#nAyaq nama#H | karpUra tAMbUlaM nivEdayAmi |
12.8.2		upacAra mantrAH
1.	 nAqrAqyaqNAya# viqdmahE# vAsudEqvAya# dhImahi | tannO# viShNuH pracOqdayA$t | 8.1
2.	 vAqmaqdEqvAyaq namO$ jyEqShThAyaq nama#H SrEqShThAyaq namO# ruqdrAyaq namaqH kAlA#yaq namaqH kala#vikaraNAyaq namOq bala#vikaraNAyaq namOq balA#yaq namOq bala#pramathanAyaq namaqH sarva#BUtadamanAyaq namO# maqnOnma#nAyaq nama#H | 8.2
3.	 dyauraqShTa hO#tA | sO#&nA-dhRuqShyaH | sa mE# dadAtu praqjAM paqSUn
puShTiqM ~MyaSa#H | aqnAqdhRuqShyaSca# BUyAsaM | 8.3
4.	 atilOhitAnA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
atilOhitInA(gm) rudrANInA(gg) sthAnE svatEja#sA BAqni | 8.4
5.	 EqSha vai tE#jaqsvI nAma# yaqj~jaH | sarva(gm)# haqvai tatra# tEjaqsvI Ba#vati |
yEtraiqtEna# yaqj~jEnaq yaja#ntE | 8.5
6.	 manO-vAkkAya-karmANi mE# SuddhyaqntAqM jyOti#-raqhaM viqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | 8.6

7.	 OqShaqdhiq-vaqnaqspaqtayO# mEq lOma#su SriqtAH | lOmA#niq hRuda#yE |
hRuda#yaqM mayi# | aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 8.7
8.	 SuqnddhyUra#si mArjAqlIyOq raudrEqNAnI#kEna pAqhi mA$&gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 8.8
9.	 agnayaq ityA#haq tasmA#-daqgnayaq AdhA#tavyA angihOqtra-mityA#haq
tasmA#-dagnihOqtrE ra#mantE | 	8.9
10.	saktu#Bi rjuhOti | praqjApa#tEq rvA EqtadrUqpaM | yathsakta#vaH |
yathsaktu#Bi rjuqhOti# | praqjApa#timEqva tatprI#NAti | 8.10
12.8.3		ASIrvAdaM
anEna aShTamavAra prayukta SrIrudra mahAmantra japa sahita ikShusArA-BiShEkEna ca BagavAn sarvAtmakaH SrIBImaH suprIta suprasannO varadO BUtvA, asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM,
niKila BUmaNDala nivAsinAM Bagavat pAdAra vindayOH aca~jcala niShkapaTa Bakti pradaH samasta kalyANaguNa pradaSca BUyAditi BavantO mahAntO-&nugRuhNantu || (tathAstu - iti brAhmaNa prati vacanaM)

12.9	 navamavAra aBiShEkaM-niMbatOya rasaM
12.9.1		navamO &nuvAkaH
aqgniSca# mE, GaqrmaSca# mEq	 &rkaSca# mEq, 	 sUrya#Sca mE,
prAqNaSca# mE, 	&SvamEqdhaSca# mE, 	 pRuthiqvI caq mE,	&di#tiSca mEq,

diti#Sca mEq, 	dyauSca# mEq, Sakva#rIraq~ggula#yOq diSa#Sca mE,yaqj~jEna# kalpantAq-mRukca# mEq, sAma# ca mEq, stOma#Sca mEq, yaju#Sca mE, dIqkShA ca# mEq,

tapa#Sca ma, RuqtuSca# mE , 	vraqtaM ca# mE,	 &hOrAqtrayO$rvRuqShTyA, bRu#hadrathantaqrE ca# mE yaqj~jEna# kalpEtAM || 9 (21)
OM SAntiqH SAntiqH SAnti#H ||
amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi |
balA#yaq nama#H | dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H |
dIpaM darSayAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |

sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
maqnOnma#nAyaq nama#H | karpUra tAMbUlaM nivEdayAmi |
12.9.2		upacAra mantrAH
1.	 vaqjraqnaqKAya# viqdmahE# tIkShNadaq(gg)qShTrAya# dhImahi |
tannO# nArasi(gm)haH pracOqdayA$t | 9.1
2.	 aqGOrE$ByO&thaqGOrE$ByOq GOraqGOra#tarEByaH | sarvE$ByaH sarvaqSarvE$ByOq
nama#stE astu ruqdrarU#pEByaH | 9.2
3.	 AqdiqtyO nava# hOtA | sa tE#jaqsvI | sa mE# dadAtu praqjAM paqSUn
puShTiqM ~MyaSa#H | tEqjaqsvI ca# BUyAsaM | 9.3
4.	 UrdhvAnA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
UrdhvAnA(gm) rudrANInA(gg) sthAnE svatEja#sA BAqni | 9.4
5.	 EqSha vai bra#hmavarcaqsI nAma# yaqj~jaH | Ahaqvai tatra# brAhmaqNO
bra#hmavarcaqsI jA#yatE | yEtraiqtEna# yaqj~jEnaq yaja#ntE | 9.5
6.	 avyaktaBAvai-ra#haMkAqraiq rjyOti#-raqhaM viqrajA# vipAqpmA
BU#yAsaq(gg)q svAhA$ | 9.6

7.	 indrO# mEq balE$ SriqtaH | balaq(gm)q hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 9.7
8.	 saqMmrADa#si kRuqSAnUq raudrEqNAnI#kEna pAqhi mA$&gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 9.8
9.	 yaqj~ja iti# yaqj~jO hi dEqvA-stasmA$ddhyaqj~jE ra#mantE | 9.9
10.	maqsUsyai$ rjuhOti | sarvA#sAqM ~MvA EqtaddEqvatA#nA(gm) rUqpaM | yanmaqsUsyA#ni | yanmaqsUsyai$ rjuqhOti# | sarvA# Eqva taddEqvatA$H prINAti | 9.10
12.9.3		ASIrvAdaM
anEna navamavAra prayukta SrIrudra mahAmantra japa sahita niMbutOyABiShEkEna ca BagavAn sarvAtmakaH SrIdEvadEvaH suprIta suprasannO varadO BUtvA,
asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM, niKila BUmaNDala nivAsinAM sakala SrEyaprApti hEtu BUta sAMbaparamESvara paripUrNA-nugraha siddhi pradO BUyAditi BavantO mahAntO-&nugRuhNantu ||
(tathAstu - iti brAhmaNa prati vacanaM)

12.10	 daSamavAra aBiShEkaM - nALikErajaM
12.10.1	daSamO &nuvAkaH
garBA$Sca mE, 	 vaqthsASca# mEq, 		trvi#Sca mE, 			trvIqca# mE ,
dityaqvAT ca# mE, dityauqhI ca# mEq, 	pa~jcA#viSca mE, 	pa~jcAqvI ca# mE,

trivaqthsaSca# mE, 		trivaqthsA ca# mE, 	turyaqvAT ca# mE, 	turyauqhI ca# mE,
paShThaqvAT ca# mE, 	paShThauqhI ca# ma, 		uqkShA ca# mE, 			vaqSA ca# ma,

RuShaqBaSca# mE, 			vEqhacca# mE, 			&naqDvAM ca# mE, 	dhEqnuSca# maq,
Ayu#r-yaqj~jEna# kalpatAM, 					prAqNO yaqj~jEna# kalpatA-
mapAqnO yaqj~jEna# kalpatAM , 					~MvyAqnO yaqj~jEna# kalpatAqM

cakShu# ryaqj~jEna# kalpatAq(gg)q 					 SrOtra#M ~Myaqj~jEna# kalpatAqM
manO# yaqj~jEna# kalpatAqM , 						~MvAgyaqj~jEna# kalpatA-
mAqtmA yaqj~jEna# kalpatAM , 					~Myaqj~jO yaqj~jEna# kalpatAM || 10(41)
OM SAntiqH SAntiqH SAnti#H ||
amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi |
balA#yaq nama#H | dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H |
dIpaM darSayAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |
sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
maqnOnma#nAyaq nama#H | karpUra tAMbUlaM nivEdayAmi |
12.10.2		upacAra mantrAH
1.	 BAqskaqrAya# viqdmahE# mahadyutikaqrAya# dhImahi |
tannO# AdityaH pracOqdayA$t | 10.1
2.	 tatpuru#ShAya viqdmahE# mahAdEqvAya# dhImahi | tannO# rudraH pracOqdayA$t || 10.2
3.	 praqjApa#tiq rdaSa# hOtA | sa iqda(gm) sarva$M |
sa mE# dadAtu praqjAM paqSUn puShTiqM ~MyaSa#H | sarva#~jca mE BUyAt | 10.3
4.	 avapatantAnA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
avapatantInA(gm) rudrANInA(gg) sthAnE svatEja#sA BAqni | 10.4
5.	 EqSha vA a#tivyAqdhI nAma# yaqj~jaH | Ahaqvai tatra# rAjaqnyO#&tivyAqdhI
jA#yatE | yEtraiqtEna# yaqj~jEnaq yaja#ntE | 10.5

6.	 AtmA mE# SuddhyaqntAqM jyOti#-raqhaM viqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | antarAtmA mE# SuddhyaqntAqM jyOti#-raqhaM viqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | paramAtmA mE# SuddhyaqntAqM jyOti#-raqhaM viqrajA# vipAqpmA
BU#yAsaq(gg)q svAhA$ | kShuqdhE svAhA$ | kShuqtpi#pAsAyaq svAhA$ |
vivi#Tyaiq svAhA$ | Rugvi#dhAnAyaq svAhA$ | kaqShO$tkAyaq svAhA$ |
kShutpi#pAqsAma#lAM jyEqShThAqmaqlaqkShI rnA#SayAqmyahaM |
aBU#tiq-masa#mRuddhiqMcaq sarvAM nirNuda mE pApmA#na(gg) svAqhA | 10.6
7.	 paqrjanyO# mE mUqrdhni SriqtaH | mUqrdhA hRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 10.7
8.	 paqriqShadyO#siq pava#mAnOq raudrEqNAnI#kEna pAqhi mA$&gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 10.8
9.	 mAnaqsa-miti# viqdvA(gm)saq-stasmA$-dviqdvA(gm)sa# Eqva mA#naqsE ra#mantE | 10.9
10.	priqyaq~gguq-taqNDuqlai rju#hOti | priqyA~ggA# haq vai nAmaiqtE |
Eqtai rvai dEqvA aSvaqsyA~ggA#niq sama#dadhuH | yatpri#ya~ggu-taNDuqlair juqhOti# | aSva#syaiq-vA~ggA#niq sanda#dhAti | 10.10

12.10.3	ASIrvAdaM
anEna daSamavAra prayukta SrIrudra mahAmantra japa sahita nALikErajA-BiShEkEna ca BagavAn sarvAtmakaH SrIBavOdBavaH suprIta suprasannO varadO BUtvA, asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM, niKila BUmaNDala nivAsinAM kShEma-sthairya-vIrya-vijaya-AyurArOgya putrapautra dhanadhAnya kanakavAstu vAhanAdi samastaiSvarya pradaH tEjO-lakShmyAdI samasta puruShArtha siddhi pradaSca BUyAditi BavantO mahAntO-&nugRuhNantu ||
(tathAstu - iti brAhmaNa prati vacanaM)

12.11	 EkAdaSavAra aBiShEkaM - gandhatOyaM
12.11.1		EkAdaSO &nuvAkaH
EkA# ca mE, 			tiqsraSca# mEq, 			pa~jca# ca mE, 			saqpta ca# mEq,
nava# ca maq, 			EkA#daSa ca mEq, trayO#daSa ca mEq, 		pa~jca#daSa ca mE,

saqptada#Sa ca mEq,	nava#daSa ca maq, 	Eka#vi(gm)SatiSca mEq, trayO#vi(gm)SatiSca mEq,
pa~jca#vi(gm)SatiSca mE, 	saqptavi(gm)#SatiSca mEq,
nava#vi(gm)SatiSca maq, Eka#tri(gm)Sacca mEq,

traya#striSacca mEq, 	cata#sraSca mEq, 	 &ShTau ca# mEq , dvAda#Sa ca mEq,
ShODa#Sa ca mE, vi(gm)SaqtiSca# mEq, catu#rvi(gm)SatiSca mEq, &ShTAvi(gm)#SatiSca mEq,

dvAtri(gm)#Sacca mEq, ShaT-tri(gm)#Sacca mE, catvAriq(gm)qSacca# mEq
catu#S-catvAri(gm)Sacca mEq 	&ShTAca#tvAri(gm)Sacca mEq,

vAja#Sca prasaqvaScA#-piqjaScaq kratu#Scaq suva#Sca mUqrdhA caq
vyaS~ji#ya-ScAntyAyaqna-ScAntya#Sca BauvaqnaScaq Buva#naqScA-dhi#patiSca | 11

iDA# dEvaqhU rmanu#ryaj~jaqnI rbRuhaqspati#-rukthAmaqdAni# Sa(gm)siShaqd-viSvE#-dEqvAH sU$ktaqvAcaqH pRuthi#vimAtaq rmA mA# hi(gm)sIq rmadhu# maniShyEq madhu# janiShyEq madhu# vakShyAmiq madhu# vadiShyAmiq madhu#matIM dEqvEByOq vAca#mudyAsa(gm)
SuSrUqShENyA$M manuqShyE$ByaqstaM mA# dEqvA a#vantu SOqBAyai# piqtarO &nu#madantu ||
OM SAntiqH SAntiqH SAnti#H ||
amRutABiShEkO&stu | AvAhitAByaH sarvAByO dEvatAByO namaH |
divya gandhAn dhArayAmi | puShpANi samarpayAmi |
balA#yaq nama#H | dhUpaM AGrApayAmi | bala#pramathanAyaq nama#H |
dIpaM darSayAmi | dhUpa-dIpAnantaraM AcamanIyaM samarpayAmi |
OM BUrBuvaqssuvaqH --------------. (naivEdya mantraM) |
sarva#BUtadamanAyaq nama#H | kadaLIPalaM nivEdayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
maqnOnma#nAyaq nama#H | karpUra tAMbUlaM nivEdayAmi |
12.11.2		upacAra mantrAH
1.	 vaiqSvAqnaqrAya# viqdmahE# lAlIqlAya# dhImahi | tannO# agniH pracOqdayA$t |
kAqtyAqyaqnAya# viqdmahE# kanyakuqmAri# dhImahi |
tannO# durgiH pracOqdayA$t | 11.1
2.	 ISAnaH sarva#vidyAqnAq-mISvaraH sarva#BUtAqnAqM brahmAdhi#patiq
rbrahmaqNO&dhi#patiq rbrahmA# SiqvO mE# astu sadASiqvOM || 11.2
3.	 hiqraqNyaqpAqtraM madhO$H pUqrNaM da#dAti | maqdavyO# sAqnIti# | EqkaqdA braqhmaNaq upa#harati | Eqkadaivaq yaja#mAnaqM AyuqstEjO# dadAti | 11.3
((namO hiraNyabAhavE hiraNyavarNAya hiraNyarUpAya hiraNyapatayE &biMkApataya umApatayE paSupatayE# namOq namaH ||))
4.	 vaidyutAnA(gm) rudrANA(gg) sthAnE svatEja#sA BAqni |
 vaidyutInA(gm) rudrANInA(gg) sthAnE svatEja#sA BAqni | 11.4

5.	 EqSha vai dIqrGO nAma# yaqj~jaH | dIqrGAyu#ShO haqvai tatraq manuqShyA# Bavanti |
 yEtraiqtEna# yaqj~jEnaq yaja#ntE | EqSha vai klRuqptO nAma# yaqj~jaH |
 kalpa#tE haqvai tatra# praqjAByO# yOgakShEqmaH | yEtraiqtEna# yaqj~jEnaq yaja#ntE | 11.5
6.	 annamaya-prANamaya-manOmaya-vij~jAnAmaya-mAnandamaya-mAtmA mE#
SuddhyaqntAqM jyOti#-raqhaM viqrajA# vipAqpmA BU#yAsaq(gg)q svAhA$ | 11.6
7.	 ISA#nO mE maqnyau SriqtaH | maqnyu rhRuda#yE | hRuda#yaqM mayi# |
aqhamaqmRutE$ | aqmRutaqM brahma#Ni | 11.7
8.	 praqtakvA#siq naBa#svAqn raudrEqNAnI#kEna pAqhi mA$&gnE pipRuqhi
mAq mA mA# hi(gm)sIH | 11.8
9.	 nyAqsa iti# braqhmA braqhmA hi paraqH parO# hi braqhmA tAniq vA EqtAnya
va#rANiq parA(gm)#si nyAqsa EqvAtya#rEca yaqddhya EqvaM ~MvEdE$-tyupaqniShat || 11.9
10.	 daSAnnA#ni juhOti | daSA$kSharA viqrAT |
 viqrAT kRuqthsna-syAqnnA-ddhyaqsyA-va#ruddhyai || 11.10
12.11.3		ASIrvAdaM
anEna EkAdaSavAra prayukta SrIrudra mahAmantra japa sahita gandhatOyABiShEkEna ca BagavAn sarvAtmakaH SrI^^AdityAtmakarudraH
sarva maMgalAjAni, prakRuShTai-SvaryaSAli, sImAtIta-vaiBavaH,nAgarAja BUShaH,
sarvapApa haraNaH, sarvaprANigaNa samujjIvakaH, brahmANDa-nAyakaH,
sakala kalyANa-guNanilayaH suprIta suprasannO varadO BUtvA,
asya yajamAnasya sakuTuMbasya, atra AgatAnAM sarvEShAM mahAjanAnAM, niKila BUmaNDala nivAsinAM sarvAnanda siddhipradaH, sAMsArika rOga gaNanivArakaH, sarvABIShTa siddhi pradaSca BUyAditi BavantO mahAntO-&nugRuhNantu || (tathAstu - iti brAhmaNa prati vacanaM)
<lang=eng>
(Note: During Vibhuti Abhishekam the Rutvik performing the abhishekam shall recite “Mrutha Sanjeevani Suktham”.)
In case of Rudraabhishekam, please proceed to Chapter 19 for Uttaranga / Punar Pooja and perform Abhishekam thereafter. For Rudra Ekadasani or Maha Rudram, proceed to Rudra Kramam) <lang=def>
OM namOq brahma#NEq namO# astvaqgnayEq nama#H pRuthiqvyai namaq OSha#dhIByaH |
namO# vAqcE namO# vAqcaspata#yEq namOq viShNa#vE bRuhaqtE ka#rOmi || (3 times)

(Perform the Udvaapanam of Sadyo Jaatha Kalasham or Pancha Kalashams and perform abhishekam to the deities)<lang=eng>
++++

<lang=eng> (Kramam starts here each linE is one side of the kramam ; check if can be converted to table)
<lang=def>
gaNapati dhyAnaM
OM gaqqNAnA$M tvA
tvAqq gaqqNapa#tiM
gaqqNapa#ti(gm) havAmahE
gaqqNapa#tiqqmiti# gaqqNa - paqtiqM
haqvAqmaqhEq kaqviM
kaqviM ka#vIqnAM
kaqvIqnAmu#paqmaSra#vastamaM

uqpaqmaSra#/vastamaq/mityu#paqmaSra#vaH - taqmaqM
jyEqShThaqrAjaqM brahma#NAM

jyEqShThaqrAjaqmiti# jyEShTha - rAja$M
brahma#NAM brahmaNaH

braqhmaqNaqspaqtEq
paqtaq A

A na#H
naqSSRuqNvann

SRuqNvannUqtiBi#H
UqtiBi#ssIda

UqtiBiqrityUqti - BiqH
sIqdaq sAda#naM

sAda#naqmitiq sAda#naM

SrI rudra kramaH
 SrI rudrakramaH prathamaH anuvAkaH
OM namO BagavatE rudrAya
OM, nama#stE

tEq ruqdraq
ruqdraq maqnyavE$

maqnyava# uqtO
uqtO tE$

uqtO ityuqtO
taq iSha#vE

iSha#vEq nama#H
namaq itiq nama#H

nama#stE
tEq aqstuq

aqstuq dhanva#nE
dhanva#nE bAqhuByA$M

bAqhuByA#muqta
bAqhuByAqmiti# bAqhu - ByAqM

uqta tE$
tEq nama#H

namaq itiq nama#H
yA tE$

taq iShu#H
iShu#SSiqvata#mA

Siqvata#mA SiqvaM
SiqvataqmEti# Siqva - taqmAq

SiqvaM baqBUva#
baqBUva# tE

tEq dhanu#H
dhanuqritiq dhanu#H

SiqvA Sa#raqvyA$
SaqraqvyA# yA

yA tava#
tavaq tayA$

tayA# naH
nOq ruqdraq

ruqdraq mRuqDaqyaq
mRuqDaqyEti# mRuDaya

yA tE$
tEq ruqdraq

ruqdraq SiqvA
SiqvA taqnUH

taqnUraGO#rA
aGOqrApA#pakASinI

apA#pakASiqnItyapA#pa - kAqSiqnIq
tayA# naH

naqstaqnuvA$
taqnuvAq Santa#mayA

Santa#mayAq giri#Santa
Santa#maqyEtiq SaM - taqmaqyAq

giri#SantAqBi
giri#SaqntEtiq giri#-Saqntaq

aqBicA#kaSIhi
cAqkaqSIqhiti# cAkaSIhi

yAmiShu$M
iShu#M giriSanta

giqriqSaqntaq hastE$
giqriqSaqntEtiq giri# - Saqntaq

hastEq biBa#rShi
biBaqrShyasta#vE

asta#vaq ityasta#vE
SiqvAM gi#ritra

giqriqtraq tAM
giqriqtrEti# giri - traq

tAM ku#ru
kuqruq mA

mA hi(gm)#sIH
hiq(gm)qsIqH puru#ShaM

puru#ShaqM jaga#t
jagaqditiq jaga#t

SiqvEnaq vaca#sA
vaca#sA tvA

tvAq giri#Sa
giqriqSAcCa#

acCA#vadAmasi
vaqdAqmaqsIti# vadAmasi

yathA# naH
naqH sarva$M

sarvaqmit
ijjaga#t

jaga#dayaqkShmaM
aqyaqkShma(gm) suqmanA$H

suqmanAq asa#t
suqmaqnA iti# su - manA$H

asaqdityasa#t
adhya#vOcat

aqvOqcaqdaqdhiqvaqktA
aqdhiqvaqktA pra#thaqmaH

aqdhiqvaqktEtya#dhi - vaqktA
praqthaqmO daivya#H

daivyO# BiqShak
BiqShagiti# BiqShak

aqhI(gg)#Sca
caq sarvAn#

sarvA$n jaqMBayann#
jaqMBayaqnth sarvA$H

sarvA$Sca
caq yAqtuqdhAqnya#H

yAqtuqdhAqnya# iti# yAtu - dhAqnya#H
aqsau yaH

yastAqmraH
tAqmrO a#ruqNaH

aqruqNa uqta
uqta baqBruH

baqBruH su#maqMgala#H
suqmaq~ggalaq iti# su-maq~ggala#H

yE ca#
cEq mAM

 iqmA(gm) ruqdrAH
ruqdrA aqBita#H

aqBitO# diqkShu
diqkShuH SriqtAH

SriqtAH sa#hasraqSaH
saqhaqsraqSO&va#

saqhaqsraqSa iti# sahasra - SaH
avai#ShAM

EqShAq(gm)q hEDa#H
hEDa# ImahE

Iqmaqhaq itI#mahE
aqsau yaH

yO#&vaqsarpa#ti
aqvaqsarpa#tiq nIla#grIvaH

aqvaqsarpaqtItya#va - sarpa#ti
nIla#grIvOq vilO#hitaH

nIla#grIvaq itiq nIla# - grIqvaqH
vilO#hitaq itiq vi - lOqhiqtaqH

utaina$M
EqnaqM gOqpAH

gOqpA a#dRuSann
gOqpA iti# gO-pAH

aqdRuqSaqnnadRu#Sann
adRu#SannudahAqrya#H

uqdaqhAqrya# ityu#da-hAqrya#H
uqtaina$M

EqnaqM viSvA$
viSvA# BUqtAni#

BUqtAniq saH
sa dRuqShTaH

dRuqShTO mRu#DayAti
mRuqDaqyAqtiq naqH

naq iti# naH
namO# astu

aqstuq nIla#grIvAya
nIla#grIvAya sahasrAqkShAya#

nIla#grIvAqyEtiq nIla# - grIqvAqyaq
saqhaqsrAqkShAya# mIqDhuShE$

saqhaqsrAqkShAyEti# sahasra - aqkShAya#
mIqDhuShaq iti# mIqDhuShE$

athOq yE
athOq ityathO$

yE a#sya
aqsyaq satvA#naH

satvA#nOq&haM
aqhantEBya#H

tEByO#&karaM
aqkaqraqnnama#H

namaq itiq nama#H
pramu#~jca

muq~jcaq dhanva#naH
dhanva#naqstvaM

tvamuqBayO$H
uqBayOqrAtni#yOH

Artni#yOqrjyAM
jyAmitiqjyAM

yASca#
caq tEq

tEq hastE$
hastaq iSha#vaH

iSha#vaqH parA$
parAq tAH

tA Ba#gavaH
BaqgaqvOq vaqpaq

Baqgaqvaq iti# Baga - vaqH
vaqpEti# vapa

aqvaqtatyaq dhanu#H
aqvaqtatyEtya#va - tatya#

dhanuqstvaM
tva(gm) saha#srAkSha

saha#srAkShaq SatE#ShudhE
saha#srAqkShEtiq saha#sra - aqkShaq

SatE#Shudhaq itiq Sata# - iqShuqdhEq
niqSIrya# SaqlyAnA$M

niqSIryEti# ni - SIrya#
SaqlyAnAqM muKA$

muKA# SiqvaH
SiqvO na#H

naqH suqmanA$H
suqmanA# Bava

suqmanAq iti# su - manA$H
BaqvEti# Bava

vijyaqM dhanu#H
vijyaqmitiq vi - jyaqM

dhanu#H kapaqrddina#H
kaqpaqrddinOq viSa#lyaH

viSa#lyOq bANa#vAn
viSa#lyaq itiq vi - SaqlyaqH

bANa#vA(gm) uqta
bANa#vAqnitiq bANa# - vAqnaq

uqtEtyuqta
anE#Sannasya

aqsyESha#vaH
iSha#vaH AqBuH

AqBura#sya
aqsyaq niqShaq~ggathi#H

niqShaq~ggathiqriti# niqShaq~ggathi#H
yA tE$

tEq hEqtiH
hEqtirmI#DhuShTama

mIqDhuqShTaqmaq hastE$
mIqDhuqShTaqmEti# mIDhuH - taqmaq

hastE# baqBUva#
baqBUva# tE

tEq dhanu#H
dhanuqritiq dhanu#H

tayAq&smAn
aqsmAn viqSvata#H

viqSvataqstvaM
tvama#yaqkShmayA$

aqyaqkShmayAq pari#
pari#bBuja

BuqjEti# Buja
nama#stE

tEq aqstuq
aqstvAyu#dhAya

Ayu#dhAqyAnA#tatAya
anA#tatAya dhRuqShNavE$

anA#tatAqyEtyanA$ - taqtAqyaq
dhRuqShNavaq iti# dhRuqShNavE$

uqBAByA#muqta
uqta tE$

tEq nama#H
namO# bAqhuByA$M

bAqhuByAqntava#
bAqhuByAqmiti# bAqhu - ByAqM

tavaq dhanva#nE
dhanva#naq itiq dhanva#nE

pari# tE
tEq dhanva#naH

dhanva#nO hEqtiH
hEqtiraqsmAn

aqsmAn vRu#Naktu
vRuqNaqktuq viqSvata#H

viqSvataq iti# viqSvata#H
athOq yaH

athOq ityathO$
ya i#ShuqdhiH

iqShuqdhistava#
iqShuqdhiritI#Shu - dhiH

tavAqrE
AqrE aqsmat

aqsmanni
nidhE#hi

dhEqhiqtaM
tamitiq taM

 SrI rudrakramaH-dvitIyO &nuvAkaH
namOq hira#NyabAhavE

hira#NyabAhavE sEnAqnyE$
hira#NyabAhavaqq itiqq hira#Nya - bAqhaqvEq

sEqnAqnyE# diqSAM
sEqnAqnya# iti# sEnA - nyE$

diqSA~jca#
caq pata#yE

pata#yEq nama#H
namOq nama#H

namO# vRuqkShEBya#H
vRuqkShEByOq hari#kESEByaH

hari#kESEByaH paSUqnAM
hari#kESEByaq itiq hari# - kEqSEqByaqH

paqSUqnAM pata#yE
pata#yEq nama#H

namOq nama#H
nama#H saqspi~jja#rAya

saqspi~jja#rAyaq tviShI#matE
tviShI#matE pathIqnAM

tviShI#mataq itiq tviShi# - maqtEq
paqthIqnAM pata#yE

pata#yEq nama#H
namOq nama#H

namO# baBluqSAya#
baqBluqSAya# vivyAqdhinE$

viqvyAqdhinE &nnA#nAM
viqvyAqdhinaq iti# vi - vyAqdhinE$

annA#nAqM pata#yE
pata#yEq nama#H

namOq nama#H
namOq hari#kESAya

hari#kESAyOpavIqtinE$
hari#kESAqyEtiq hari# - kEqSAqyaq

uqpaqvIqtinE# puqShTAnA$M
uqpaqvIqtinaq ityu#pa - vIqtinE$

puqShTAnAqM pata#yE
pata#yEq nama#H

namOq nama#H
namO# Baqvasya#

Baqvasya# hEqtyai
hEqtyai jaga#tAM

jaga#tAqM pata#yE
pata#yEq nama#H

namOq nama#H
namO# ruqdrAya#

ruqdrAyA#tatAqvinE$
AqtaqtAqvinEq kShEtrA#NAM

AqtaqtAqvinaq ityA$ - taqtAqvinE$
kShEtrA#NAqM pata#yE

pata#yEq nama#H
namOq nama#H

nama#H sUqtAya#
sUqtAyAha#ntyAya

aha#ntyAyaq vanA#nAM
vanA#nAqM pata#yE

pata#yEq nama#H
namOq nama#H

namOq rOhi#tAya
rOhi#tAya sthaqpata#yE

sthaqpata#yE vRuqkShANA$M
vRuqkShANAqM pata#yE

pata#yEq nama#H
namOq nama#H

namO# maqntriNE$
maqntriNE# vANiqjAya#

vAqNiqjAyaq kakShA#NAM
kakShA#NAqM pata#yE

pata#yEq nama#H
namOq nama#H

namO# BuvaqntayE$
BuqvaqntayE# vArivaskRuqtAya#

vAqriqvaqskRuqtAyauSha#dhInAM
vAqriqvaqskRuqtAyEti# vArivaH - kRuqtAya#

OSha#dhInAqM pata#yE
pata#yEq nama#H

namOq nama#H
nama# uqccair^^GO#ShAya

uqccairaGO#ShAyA kraqndaya#tE
uqccai rGO#ShAqyEtyuqccaiH - GOqShAqyaq

Aqkraqndaya#tE pattIqnAM
Aqkraqndaya#taq ityA$ - kraqndaya#tE

paqttIqnAM pata#yE
pata#yEq nama#H

namOq nama#H
nama#H kRuthsnavIqtAya#

kRuqthsnaqvIqtAyaq dhAva#tE
kRuqthsnaqvIqtAyEti# kRuthsna - vIqtAya#

dhAvE#tEq satva#nAM
satva#nAqM pata#yE

pata#yEq nama#H
namaq itiq nama#H

 SrI rudrakramaH-tRutIyO &nuvAkaH
namaqH saha#mAnAya

saha#mAnAya nivyAqqdhinE$
niqvyAqdhina# AvyAqdhinI#nAM

niqvyAqdhinaq iti# ni - vyAqdhinE$
AqvyAqdhinI#nAqM pata#yE

AqvyAqdhinI#nAqmityA$ - vyAqdhinI#nAM
pata#yEq nama#H

namOq nama#H
nama#H kakuqBAya#

kaqkuqBAya# niShaq~ggiNE$
niqShaq~ggiNE$ stEqnAnA$M

niqShaq~ggiNaq iti# ni - saq~gginE$
stEqnAnAqM pata#yE

pata#yEq nama#H
namOq nama#H

namO# niShaq~ggiNE$
niqShaq~ggiNa# iShudhiqmatE$

niqShaq~ggiNaq iti# ni - saq~gginE$
iqShuqdhiqmatEq taska#rANAM

iqShuqdhiqmataq itI#Shudhi - matE$
taska#rANAqM pata#yE

pata#yEq nama#H
namOq nama#H

namOq va~jca#tE
va~jca#tE pariqva~jca#tE

paqriqva~jca#tE stAyUqnAM
paqriqva~jca#taq iti# pari - va~jca#tE

stAqyUqnAM pata#yE
pata#yEq nama#H

namOq nama#H
namO# nicEqravE$

niqcEqravE# paricaqrAya#
niqcEqravaq iti# ni - cEqravE$

paqriqcaqrAyAra#NyAnAM
paqriqcaqrAyEti# pari - caqrAya#

ara#NyAnAqM pata#yE
pata#yEq nama#H

namOq nama#H
nama#H sRukAqviBya#H

sRuqkAqviByOq jiGA(gm)#sadByaH
sRuqkAqviByaq iti# sRukAqvi - ByaqH

jiGA(gm)#sadByO muShNaqtAM
jiGA(gm)#sadByaq itiq jiGA(gm)#sat-ByaqH

muqShNaqtAM pata#yE
pata#yEq nama#H

namOq nama#H
namO#&siqmadBya#H

aqsiqmadByOq nakta$M
aqsiqmadByaq itya#siqmat - ByaqH

naktaq~jcara#dByaH
cara#dByaqH prakRuqntAnA$M

cara#dByaq itiq cara#t - ByaqH
praqkRuqntAnAqM pata#yE

praqkRuqntAnAqmiti# pra - kRuqntAnA$M
pata#yEq nama#H

namOq nama#H
nama# uShNIqShiNE$

uqShNIqShiNE# giricaqrAya#
giqriqcaqrAya# kuluq~jcAnA$M

giqriqcaqrAyEti# giri - caqrAya#
kuqluq~jcAnAqM pata#yE

pata#yEq nama#H
namOq nama#H

namaqH iShu#madByaH
iShu#madByO dhanvAqviBya#H

iShu#madByaq itIShu#mat - ByaqH
dhaqnvAqviBya#Sca

dhaqnvAqviByaq iti# dhanvAqvi - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

nama# AtanvAqnEBya#H
AqtaqnvAqnEBya#H pratiqdadhA#nEByaH

AqtaqnvAqnEByaq ityA$ - taqnvAqnEBya#H
praqtiqdadhA#nEByaSca

praqtiqdadhA#nEByaq iti# prati - dhA#nEByaH
caq vaqH

vOq nama#H
namOq nama#H

nama# AqyacCa#dByaH
AqyacCa#dByO visRuqjadBya#H

AqyacCa#dByaq ityAqyacCa#t - ByaqH
viqsRuqjadBya#Sca

viqsRuqjadByaq iti# visRuqjat - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

namO&sya#dByaH
asya#dByOq viddhya#dByaH

asya#dByaq ityasya#t - ByaqH
viddhya#dByaSca

viddhya#dByaq itiq viddhya#t - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

namaq AsI#nEByaH
AsI#nEByaqH SayA#nEByaH

SayA#nEByaSca
caq vaqH

vOq nama#H
namOq nama#H

nama#H svaqpadBya#H
svaqpadByOq jAgra#dByaH

svaqpadByaq iti# svaqpat - ByaqH
jAgra#dByaSca

jAgra#dByaq itiq jAgra#t - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

namaqstiShTha#dByaH
tiShTha#dByOq dhAva#dByaH

tiShTha#dByaq itiq tiShTha#t - ByaqH
dhAva#dByaSca

dhAva#dByaq itiq dhAva#t - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

nama#H saqBABya#H
saqBABya#H saqBApa#tiByaH

saqBApa#tiByaSca
saqBApa#tiByaq iti# saqBApa#ti - ByaqH

caq vaqH
vOq nama#H

namOq nama#H
namOq aSvE$ByaH

aSvEqByO&Sva#patiByaH
aSva#patiByaSca

aSva#patiByaq ityaSva#pati - ByaqH
caq vaqH

vOq nama#H
namaq itiq nama#H

 SrI rudrakramaH - caturtthO &nuvAkaH
nama# AvyAqqdhinI$ByaH

AqvyAqqdhinI$ByO viqviddhya#ntIByaH
AqvyAqqdhinI$Byaqq ityA$ - vyAqqdhinI$ByaH
viqviddhya#ntIByaSca
viqviddhya#ntIByaqq iti# vi - viddhya#ntIByaH

caqq vaqqH
vOqq nama#H

namOq nama#H
namaq uga#NAByaH

uga#NAByastRu(gm)haqtIBya#H
tRuq(gm)qhaqtIBya#Sca

caq vaqH
vOq nama#H

namOq nama#H
namO# gRuqthsEBya#H

gRuqthsEByO# gRuqthsEpa#tiByaH
gRuqthsapa#tiByaSca

gRuqthsapa#tiByaq iti# gRuqthsapa#ti - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

namOq vrAtE$ByaH
vrAtE$ByOq vrAta#patiByaH

vrAta#patiByaSca
vrAta#patiByaq itiq vrAta#pati - ByaqH

caq vaqH
vOq nama#H

namOq nama#H
namO# gaqNEBya#H

gaqNEByO# gaqNapa#tiByaH
gaqNapa#tiByaSca

gaqNapa#tiByaq iti# gaqNapa#ti - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

namOq virU#pEByaH
virU#pEByO viqSvarU#pEByaH

virU#pEByaq itiq vi - rUqpEqByaqH
viqSvarU#pEByaSca

viqSvarU#pEByaq iti# viqSva - rUqpEqByaqH
caq vaqH

vOq nama#H
namOq nama#H

namO# maqhadBya#H
maqhadBya#H kShullaqkEBya#H

maqhadByaq iti# maqhat - ByaqH
kShuqllaqkEBya#Sca

caq vaqH
vOq nama#H

namOq nama#H
namO# raqthiBya#H

raqthiByO# &raqthEBya#H
raqthiByaq iti# raqthi - ByaqH

aqraqthEBya#Sca
caq vaqH

vOq nama#H
namOq nama#H

namOq rathE$ByaH
rathE$ByOq ratha#patiByaH

ratha#patiByaSca
ratha#patiByaq itiq ratha#pati - ByaqH

caq vaqH
vOq nama#H

namOq nama#H
namaqH sEnA$ByaH

sEnA$Bya ssEnAqniBya#H
sEqnAqniBya#Sca

sEqnAqniByaq iti# sEnAqni - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

nama#H kShaqttRuBya#H
kShaqttRuBya#H sa~ggrahIqtRuBya#H

kShaqttRuByaqH iti# kShaqttRu - ByaqH
saq~ggraqhIqtRuBya#Sca

saq~ggraqhIqtRuByaq iti# sa~ggrahIqtRu - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

namaqstakSha#ByaH
takSha#ByO rathakAqrEBya#H

takSha#Byaq itiq takSha# - ByaqH
raqthaqkAqrEBya#Sca

raqthaqkAqrEByaq iti# ratha - kAqrEBya#H
caq vaqH

vOq nama#H
namOq nama#H

namaqH kulA#lEByaH
kulA#lEByaH kaqrmArE$ByaH

kaqrmArE$ByaSca
caq vaqH

vOq nama#H
namOq nama#H

nama#H puq~jjiShTE$ByaH
puq~jjiShTE$ByO niShAqdEBya#H

niqShAqdEBya#Sca
caq vaqH

vOq nama#H
namOq nama#H

nama# iShuqkRudBya#H
iqShuqkRudByO# dhanvaqkRudBya#H

iqShuqkRudByaq itI#ShuqkRut - ByaqH
dhaqnvaqkRudBya#Sca

dhaqnvaqkRudByaq iti# dhanvaqkRut - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

namO# mRugaqyuBya#H
mRuqgaqyuBya#H SvaqniBya#H

mRuqgaqyuByaq iti# mRugaqyu - ByaqH
SvaqniBya#Sca

SvaqniByaq iti# Svaqni - ByaqH
caq vaqH

vOq nama#H
namOq nama#H

namaqH SvaBya#H
SvaByaq SSvapa#tiByaH

SvaByaqH itiq Sva - ByaqH
Svapa#tiByaSca

Svapa#tiByaq itiq Svapa#ti - ByaqH
caq vaqH

vOq nama#H
namaq itiq nama#H

 SrI rudrakramaH pa~jcamO &nuvAkaH
namO# BaqvAya#

BaqvAya# ca
caq ruqdrAya#

ruqdrAya# ca
caq nama#H

nama#SSaqrvAya#
SaqrvAya# ca

caq paqSuqqpata#yE
paqSuqpata#yE ca

paqSuqpata#yaq iti# paSu - pata#yE
caq nama#H

namOq nIla#grIvAya
nIla#grIvAya ca

nIla#grIvAqyEtiq nIla# - grIqvAqyaq
caq SiqtiqkaNThA#ya

SiqtiqkaNThA#ya ca
SiqtiqkaNThAqyEti# Siti - kaNThA#ya

caq nama#H
nama#H kapaqrddinE$

kaqpaqrddinE# ca
caq vyu#ptakESAya

vyu#ptakESAya ca
vyu#ptakESAqyEtiq vyu#pta - kEqSAqyaq

caq nama#H
nama#H sahasrAqkShAya#

saqhaqsrAqkShAya# ca
saqhaqsrAqkShAyEti# sahasra - aqkShAya#

caq Saqtadha#nvanE
Saqtadha#nvanE ca

Saqtadha#nvanaq iti# Saqta - dhaqnvaqnEq
caq nama#H

namO# giriqSAya#
giqriqSAya# ca

caq SiqpiqviqShTAya#
SiqpiqviqShTAya# ca

SiqpiqviqShTAyEti# Sipi - viqShTAya#
caq nama#H

namO# mIqDhuShTa#mAya
mIqDhuShTa#mAya ca

mIqDhuShTa#mAqyEti# mIqDhuH - taqmAqyaq
cEShu#matE

iShu#matE ca
iShu#mataq itIShu# - maqtEq

caq nama#H
namO$ hraqsvAya#

hraqsvAya# ca
caq vAqmaqnAya

vAqmaqnAya# ca
caq nama#H

namO# bRuhaqtE
bRuqhaqtE ca#

caq varShI#yasE
varShI#yasE ca

caq nama#H
namO# vRuqddhAya#

vRuqddhAya# ca
caq saqm~MvRudhdva#nE

saqm~MvRudhdva#nE ca
saqm~MvRuddhva#naq iti# saM - vRuddhva#nE

caq nama#H
namOq agri#yAya

agri#yAya ca
caq praqthaqmAya#

praqthaqmAya# ca
caq nama#H

nama# AqSavE$
AqSavE# ca

cAqjiqrAya#
aqjiqrAya# ca

caq nama#H
namaqH SIGri#yAya

SIGri#yAya ca
caq SIByA#ya

SIByA#ya ca
caq nama#H

nama# UqrmyA#ya
UqrmyA#ya ca

cAqvaqsvaqnyA#ya
aqvaqsvaqnyA#ya ca

aqvaqsvaqnyA#yEtya#va - svaqnyA#ya
caq nama#H

nama#H srOtaqsyA#ya
srOqtaqsyA#ya ca

caq dvIpyA#ya
dvIpyA#ya ca

cEti# ca
 SrI rudrakramaH ShaShThO &nuvAkaH
namO$ jyEqShThAya#

jyEqShThAya# ca
caq kaqniqShThAya#

kaqniqShThAya# ca
caq nama#H

nama#H pUrvaqjAya#
pUqrvaqjAya# ca

pUqrvaqjAyEti# pUrva - jAya#
cAqpaqraqjAya#

aqpaqraqjAya# ca
aqpaqraqjAyEtya#para - jAya#

caq nama#H
namO# maddhyaqmAya#

maqddhyaqmAya# ca
cAqpaqgaqlBAya#

aqpaqgaqlBAya# ca
aqpaqgaqlBAyEtya#pa - gaqlBAya#

caq nama#H
namO# jaGaqnyA#ya

jaqGaqnyA#ya ca
caq buddhni#yAya

buddhni#yAya ca
caq nama#H

nama#ssOqByA#ya
sOqByA#ya ca

caq praqtiqsaqryA#ya
praqtiqsaqryA#ya ca

praqtiqsaqryA#yEti# prati - saqryA#ya
caq nama#H

namOq yAmyA#ya
yAmyA#ya ca

caq kShEmyA#ya
kShEmyA#ya ca

caq nama#H
nama# uqrvaqryA#ya

uqrvaqryA#ya ca
caq KalyA#ya

KalyA#ya ca
caq nama#H

namaqH SlOkyA#ya
SlOkyA#ya ca

cAqvaqsAqnyA#ya
aqvaqsAqnyA#ya ca

aqvaqsAqnyA#yEtya#va - sAqnyA#ya
caq nama#H

namOq vanyA#ya
vanyA#ya ca

caq kakShyA#ya
kakShyA#ya ca

caq nama#H
nama#H SraqvAya#

SraqvAya# ca
caq praqtiqSraqvAya#

praqtiqSraqvAya# ca
praqtiqSraqvAyEti# prati - SraqvAya#

caq nama#H
nama# AqSuShE#NAya

AqSuShE#NAya ca
AqSuShE#NAqyEtyAqSu - sEqnAqyaq

cAqSura#thAya
AqSura#thAya ca

AqSura#thAqyEtyAqSu - raqthAqyaq
caq nama#H

namaqH SUrA#ya
SUrA#ya ca

cAqvaqBiqndaqtE
aqvaqBiqndaqtE ca#

aqvaqBiqndaqta itya#va - BiqndaqtE
caq nama#H

namO# vaqrmiNE$
vaqrmiNE# ca

caq vaqrUqthinE$
vaqrUqthinE# ca

caq nama#H
namO# biqlminE$

biqlminE# ca
caq kaqvaqcinE$

kaqvaqcinE# ca
caq nama#H

nama#H SruqtAya#
SruqtAya# ca

caq SruqtaqsEqnAya#
SruqtaqsEqnAya# ca

SruqtaqsEqnAyEti# Sruta - sEqnAya#
cEti# ca

 SrI rudrakramaH - saptamO &nuvAkaH
namO# dunduqByA#ya

duqnduqByA#ya ca
cAqhaqnaqnyA#ya

AqhaqnaqnyA#ya ca
AqhaqnaqnyA#yEtyA$ - haqnaqnyA#ya

caq nama#H
namO# dhRuqShNavE$

dhRuqShNavE# ca
caq praqmRuqSAya#

praqmRuqSAya# ca
praqmRuqSAyEti# pra - mRuqSAya#

caq nama#H
namO# dUqtAya#

dUqtAya# ca
caq prahi#tAya

prahi#tAya ca
prahi#tAqyEtiq pra - hiqtAqyaq

caq nama#H
namO# niShaq~ggiNE$

niqShaq~ggiNE# ca
niqShaq~ggiNaq iti# ni - saq~gginE$

cEqShuqdhiqmatE$
iqShuqdhiqmatE# ca

iqShuqdhiqmataq itI#Shudhi - matE$
caq nama#H

nama# stIqkShNESha#vE
tIqkShNESha#vE ca

tIqkShNESha#vaq iti# tIqkShNa - iqShaqvEq
cAqyuqdhinE$

AqyuqdhinE# ca
caq nama#H

nama#H svAyuqdhAya#
svAqyuqdhAya# ca

svAqyuqdhAyEti# su - AqyuqdhAya#
caq suqdhanva#nE

suqdhanva#nE ca
suqdhanva#naq iti# su - dhanva#nE

caq nama#H
namaqssrutyA#ya

srutyA#ya ca
caq pathyA#ya

pathyA#ya ca
caq nama#H

nama#H kAqTyA#ya
kAqTyA#ya ca

caq nIqpyA#ya
nIqpyA#ya ca

caq nama#H
namaqH sUdyA#ya

sUdyA#ya ca
caq saqraqsyA#ya

saqraqsyA#ya ca
caq nama#H

namO# nAqdyAya#
nAqdyAya# ca

caq vaiqSaqntAya#
vaiqSaqntAya# ca

caq nama#H
namaqH kUpyA#ya

kUpyA#ya ca
cAqvaqTyA#ya

aqvaqTyA#ya ca
caq nama#H

namOq varShyA#ya
vaqrShyA#ya ca

cAqvaqrShyAya#
aqvaqrShyAya# ca

caq nama#H
namO# mEqGyA#ya

mEqGyA#ya ca
caq viqdyuqtyA#ya

viqdyuqtyA#ya ca
viqdyuqtyA#yEti# vi - dyuqtyA#ya

caq nama#H
nama# IqddhriyA#ya

IqddhriyA#ya ca
cAqtaqpyA#ya

AqtaqpyA#ya ca
AqtaqpyA#yEtyA$ - taqpyA#ya

caq nama#H
namOq vAtyA#ya

vAtyA#ya ca
caq rEShmi#yAya

rEShmi#yAya ca
caq nama#H

namO# vAstaqvyA#ya
vAqstaqvyA#ya ca

caq vAqstuqpAya#
vAqstuqpAya# ca

vAqstuqpAyEti# vAstu - pAya#
cEti# ca

 SrI rudrakramaH - aShThamO &nuvAkaH
namaqH sOmA#ya

sOmA#ya ca
caq ruqqdrAya#

ruqdrAya# ca
caq nama#H

nama#stAqmrAya#
tAqmrAya# ca

cAqruqNAya#
aqruqNAya# ca

caq nama#H
nama#SSaq~ggAya#

Saq~ggAya# ca
caq paqSuqpata#yE

paqSuqpata#yE ca
paqSuqpata#yaq iti# paSu - pata#yE

caq nama#H
nama# uqgrAya#

uqgrAya# ca
caq BIqmAya#

BIqmAya# ca
caq nama#H

namO# agrEvaqdhAya#
aqgrEqvaqdhAya# ca

aqgrEqvaqdhAyEtya#grE - vaqdhAya#
caq dUqrEqvaqdhAya#

dUqrEqvaqdhAya# ca
dUqrEqvaqdhAyEti# dUrE - vaqdhAya#

caq nama#H
namO# haqntrE

haqntrE ca#
caq hanI#yasE

hanI#yasE ca
caq nama#H

namO# vRuqkShEBya#H
vRuqkShEByOq hari#kESEByaH

hari#kESEByOq nama#H
hari#kESEByaq itiq hari# - kEqSEqByaqH

nama#stAqrAya#
tAqrAyaq nama#H

nama#H SaqMBavE$
SaqMBavE# ca

SaqMBavaq iti# SaM - BavE$
caq maqyOqBavE$

maqyOqBavE# ca
maqyOqBavaq iti# mayaH - BavE$

caq nama#H
nama#SSa~gkaqrAya#

Saq~gkaqrAya# ca
Saq~gkaqrAyEti# SaM - kaqrAya#

caq maqyaqskaqrAya#
maqyaqskaqrAya# ca

maqyaqskaqrAyEti# mayaH - kaqrAya#
caq nama#H

nama#SSiqvAya#
SiqvAya# ca

caq Siqvata#rAya
Siqvata#rAya ca

Siqvata#rAqyEti# Siqva - taqrAqyaq
caq nama#H

namaqstIrthyA#ya
tIrtthyA#ya ca

caq kUlyA#ya
kUlyA#ya ca

caq nama#H
nama#H pAqryA#ya

pAqryA#ya ca
cAqvAqryA#ya

aqvAqryA#ya ca
caq nama#H

nama#H praqtara#NAya
praqtara#NAya ca

praqtara#NAqyEti# pra - tara#NAya
cOqttara#NAya

uqttara#NAya ca
uqttara#NAqyEtyu#t - tara#NAya

caq nama#H
nama# AtAqryA#ya

AqtAqryA#ya ca
AqtAqryA#yEtyA$ - tAqryA#ya

cAqlAqdyA#ya
AqlAqdyA#ya ca

AqlAqdyA#yEtyA$ - lAqdyA#ya
caq nama#H

namaqSSaShpyA#ya
SaShpyA#ya ca

caq PEnyA#ya
PEnyA#ya ca

caq nama#H
nama#H sikaqtyA#ya

siqkaqtyA#ya ca
caq praqvAqhyA#ya

praqvAqhyA#ya ca
praqvAqhyA#yEti# pra - vAqhyA#ya

cEti# ca
 SrIrudrakramaH - navamO &nuvAkaH
nama# iriqNyA#ya

iqriqNyA#ya ca
caq praqpaqthyA#ya

praqpaqthyA#ya ca
praqpaqthyA#yEti# pra - paqthyA#ya

caq nama#H
nama#H ki(gm)SiqlAya#

kiq(gm)qSiqlAya# ca
caq kShaya#NAya

kShaya#NAya ca
caq nama#H

nama#H kapaqrddinE$
kaqpaqrddinE# ca

caq puqlaqstayE$
puqlaqstayE# ca

caq nama#H
namOq gOShThyA#ya

gOShThyA#ya ca
gOShThyAqyEtiq gO - sthyAqyaq

caq gRuhyA#ya
gRuhyA#ya ca

caq nama#H
namaqstalpyA#ya

talpyA#ya ca
caq gEhyA#ya

gEhyA#ya ca
caq nama#H

nama#H kAqTyA#ya
kAqTyA#ya ca

caq gaqhvaqrEqShThAya#
gaqhvaqrEqShThAya# ca

gaqhvaqrEqShThAyEti# gahvarE - sthAya#
caq nama#H

namO$ hradaqyyA#ya
hraqdaqyyA#ya ca

caq niqvEqShpyA#ya
niqvEqShpyA#ya ca

niqvEqShpyA#yEti# ni - vEqShpyA#ya
caq nama#H

nama#H pA(gm)saqvyA#ya
pAq(gm)qsaqvyA#ya ca

caq raqjaqsyA#ya
raqjaqsyA#ya ca

caq nama#H
namaqSSuShkyA#ya

SuShkyA#ya ca
caq haqriqtyA#ya

haqriqtyA#ya ca
caq nama#H

namOq lOpyA#ya
lOpyA#ya ca

cOqlaqpyA#ya
uqlaqpyA#ya ca

caq nama#H
nama# UqrvyA#ya

UqrvyA#ya ca
caq sUqrmyA#ya

sUqrmyA#ya ca
caq nama#H

nama#H paqrNyA#ya
paqrNyA#ya ca

caq paqrNaqSaqdyA#ya
paqrNaqSaqdyA#ya ca

paqrNaqSaqdyA#yEti# parNa - SaqdyA#ya
caq nama#H

namO#&paguqramA#NAya
aqpaqguqramA#NAya ca

aqpaqguqramA#NAqyEtya#pa - guqramA#NAya
cAqBiqGnaqtE

aqBiqGnaqtE ca#
aqBiqGnaqta itya#Bi - GnaqtE

caq nama#H
nama# AkKidaqtE

AqkKiqdaqtE ca#
AqkKiqdaqta ityA$ - KiqdaqtE

caq praqkKiqdaqtE
praqkKiqdaqtE ca#

praqkKiqdaqta iti# pra - KiqdaqtE
caq nama#H

namO# vaH
vaqH kiqriqkEBya#H

kiqriqkEByO# dEqvAnA$M
dEqvAnAq(gm)q hRuda#yEByaH

hRuqdaqyEByOq nama#H
namO# vikShINaqkEBya#H

viqkShIqNaqkEByOq nama#H
viqkShIqNaqkEByaq iti# vi - kShIqNaqkEBya#H

namO# vicinvaqtkEBya#H
viqciqnvaqtkEByOq nama#H

viqciqnvaqtkEByaq iti# vi - ciqnvaqtkEBya#H

nama# AnirhaqtEBya#H

AqniqrhaqtEByOq nama#H
AqniqrhaqtEByaq ityA#niH - haqtEBya#H

nama# AmIvaqtkEBya#H
AqmIqvaqtkEByaq ityA$ - mIqvaqtkEBya#H

 SrIrudrakramaH- daSamO &nuvAkaH

drApEq andha#saH

andha#saspatE
paqtEq dari#drat

dari#draqnnIla#lOhita
nIla#lOhiqqtEtiqq nIla# - lOqhiqtaq

EqShAM puru#ShANAM
puru#ShANAmEqShAM

EqShAM pa#SUqnAM
paqSUqnAM mA

mA BEH
BErmA

mA&ra#H
aqrOqmO

mO E#ShAM
mO itiq mO

EqShAqM kiM
ki~jcaqna

caq nAma#mat
AqmaqmaqdityA# mamat

yA tE$
tEq ruqdraq

ruqdraq SiqvA
SiqvA taqnUH

taqnUSSiqvA
SiqvA viqSvAha#BEShajI

viqSvAha#BEShaqjIti# viqSvAha# - BEqShaqjIq
SiqvA ruqdrasya#

ruqdrasya# BEShaqjI
BEqShaqjI tayA$

tayA# naH
nOq mRuqDaq

mRuqDaq jIqvasE$
jIqvasaq iti# jIqvasE$

iqmA(gm) ruqdrAya#
ruqdrAya# taqvasE$

taqvasE# kapaqrdinE$
kaqpaqrdinE$ kShaqyadvI#rAya

kShaqyadvI#rAyaq pra
kShaqyadvI#rAqyEti# kShaqyat - vIqrAqyaq

praBa#rAmahE
BaqrAqmaqhEq maqtiM

maqtimiti# maqtiM
yathA# naH

naqSSaM
Samasa#t

asa#dviqpadE$
dviqpadEq catu#ShpadE

dviqpadaq iti# dvi - padE$
catu#ShpadEq viSva$M

catu#Shpadaq itiq catu#H - paqdEq
viSva#M puqShTaM

puqShTaM grAmE$
grAmE# aqsminn

aqsminnanA#turaM
anA#turaqmityanA$ - tuqraqM

mRuqDAna#H
nOq ruqdraq

ruqdrOq ta
uqta na#H

nOq maya#H
maya#skRudhi

kRuqdhiq kShaqyadvI#rAya
kShaqyadvI#rAyaq nama#sA

kShaqyadvI#rAqyEti# kShaqyat - vIqrAqyaq
nama#sA vidhEma

viqdhEqmaq tEq
taq iti# tE

yacCaM
Sa~jca#

caq yOH
yOSca#

caq manu#H
manu#rAyaqjE

AqyaqjE piqtA
Aqyaqja ityA$ - yaqjE

piqtA tat
tada#SyAma

aqSyAqmaq tava#
tava# rudra

ruqdraq praNI#tau
praNI#tAqvitiq pra - nIqtauq

mA na#H
nOq maqhAnta$M

maqhAnta#muqta
uqta mA

mA na#H
nOq aqrBaqkaM

aqrBaqkaM mA
mA na#H

naq ukSha#ntaM
ukSha#nta muqta

uqta mA
mA na#H

naq uqkShiqtaM
uqkShiqtamityu#kShiqtaM

mA na#H
nOq vaqdhIqH

vaqdhIqH piqtara$M
piqtaraqM mA

mOta
uqta mAqtara$M

mAqtara#M priqyAH
priqyA mA

mA na#H
naqstaqnuva#H

taqnuvO# rudra
ruqdraq rIqriqShaqH

rIqriqShaqH iti# rIriShaH
mA na#H

naqstOqkE
tOqkE tana#yE

tana#yEq mA
mA na#H

naq Ayu#Shi
Ayu#Shiq mA

mA na#H
nOq gOShu#

gOShuq mA
mA na#H

nOq aSvE#Shu
aSvE#Shu rIriShaH

rIqriqShaq iti# rIriShaH
vIqrAnmA

mA na#H
nOq ruqdraq

ruqdraq BAqmiqtaH
BAqmiqtO va#dhIH

vaqdhIq rhaqviShma#ntaH
haqviShma#ntOq nama#sA

nama#sA vidhEma
viqdhEqmaq tEq

taq iti# tE
AqrAttE$

tEq gOqGnE
gOqGna uqta

gOqGna iti# gO - GnE
uqta pU#ruShaqGnE

pUqruqShaqGnE kShaqyadvI#rAya
pUqruqShaqGna iti# pUruSha - GnE

kShaqyadvI#rAya suqmnaM
kShaqyadvI#rAqyEti# kShaqyat - vIqrAqyaq

suqmnamaqsmE
aqsmE tE$

aqsmE ityaqsmE
tEq aqstuq

aqstvitya#stu
rakShA# ca

caq naqH
nOq adhi#

adhi# ca
caq dEqvaq

dEqvaq brUqhiq
brUqhyadha#

adhA# ca
caq naqH

naqH Sarma#
Sarma# yacCa

yaqcCaq dviqbarhA$H
dviqbarhAq iti# dvi - barhA$H

stuqhi SruqtaM
SruqtaM ga#rttaqsada$M

gaqrttaqsadaqM yuvA#naM
gaqrttaqsadaqmiti# gartta - sada$M

yuvA#naM mRuqgaM
mRuqganna

na BIqmaM
BIqma mu#pahaqtnuM

uqpaqhaqtnumuqgraM
uqgramityuqgraM

mRuqDA ja#riqtrE
jaqriqtrE ru#dra

ruqdraq stavA#naH
stavA#nO aqnyaM

aqnyantE$
tEq aqsmat

aqsmanni
ni va#pantu

vaqpaqntuq sEnA$H
sEnAq itiq sEnA$H

pari#NaH
nOq ruqdrasya#

ruqdrasya# hEqtiH
hEqti rvRu#Naktu

vRuqNaqktuq pari#
pari# tvEqShasya#

tvEqShasya# durmaqtiH
duqrmaqtira#GAqyOH

duqrmaqtiriti# duH - maqtiH
aqGAqyOritya#Ga - yOH

ava#sthiqrA
sthiqrA maqGava#dByaH

maqGava#dByaH tanuShva
maqGava#dByaq iti# maqGava#t - ByaqH

taqnuqShvaq mIDhva#H
mIDhva# stOqkAya#

tOqkAyaq tana#yAya
tana#yAya mRuDaya

mRuqDaqyEti# mRuDaya
mIDhu#ShTamaq Siva#tama

mIDhu#ShTaqmEtiq mIDhu#H - taqmaq
Siva#tama SiqvaH

Siva#taqmEtiq Siva# - taqmaq
SiqvO na#H

naqssuqmanA$H
suqmanA# Bava

suqmanAq iti# su - manA$H
BaqvEti# Bava

paqraqmE vRuqkShE
vRuqkSha Ayu#dhaM

Ayu#dhaM niqdhAya#
niqdhAyaq kRutti$M

niqdhAyEti# ni - dhAya#
kRuttiqM ~MvasA#naH

vasA#naq A
A ca#ra

caqraq pinA#kaM
pinA#kaqM biBra#t

biBraqdA
A ga#hi

gaqhIti# gahi
viki#ridaq vilO#hita

viki#riqdEtiq vi - kiqriqdaq
vilO#hitaq nama#H

vilO#hiqtEtiq vi - lOqhiqtaq
nama#stE

tEq aqstuq
aqstuq BaqgaqvaqH

Baqgaqvaq iti# Baga - vaqH
yAstE$

tEq saqhasra$M
saqhasra(gm)# hEqtaya#H

hEqtayOq &nyaM
aqnyamaqsmat

aqsmanni
niva#pantu

vaqpaqntuq tAH
tA itiq tAH

saqhasrA#Ni sahasraqdhA
saqhaqsraqdhA bA#huqvOH

saqhaqsraqdhEti# sahasra - dhA
bAqhuqvOstava#

tava# hEqtaya#H
hEqtayaq iti# hEqtaya#H

tAsAqmISA#naH
ISA#nO BagavaH

BaqgaqvaqH paqrAqcInA$
Baqgaqvaq iti# Baga - vaqH

paqrAqcInAq muKA$
muKA# kRudhi

kRuqdhIti# kRudhi
 SrI rudrakramaH - EkAdaSO &nuvAkaH
saqhasrA#Ni sahasraqSaH

saqhaqsraqSO yE
saqhaqsraqSa iti# sahasra - SaH

yE ruqdrAH
ruqdrA adhi#

adhiq BUmyA$M
BUmyAqmitiq BUmyA$M

tEShA(gm)# sahasrayOjaqnE
saqhaqsraqyOqjaqnE&va#

saqhaqsraqyOqjaqna iti# sahasra - yOqjaqnE
avaq dhanvA#ni

dhanvA#ni tanmasi
taqnmaqsIti# tanmasi

aqsmin ma#haqti
maqhaqtya#rNaqvE

aqrNaqvE$&ntari#kShE
aqntari#kShE BaqvAH

BaqvA adhi#
adhIqtyadhi#

nIla#grIvAH SitiqkaNThA$H
nIla#grIvAq itiq nIla# - grIqvAqH

SiqtiqkaNThA$H SaqrvAH
SiqtiqkaNThAq iti# Siti - kaNThA$H

SaqrvA aqdhaH
aqdhaH kSha#mAcaqrAH

kShaqmAqcaqrA iti# kShamAcaqrAH
nIla#grIvAH SitiqkaNThA$H

nIla#grIvAq itiq nIla# - grIqvAqH
SiqtiqkaNThAq diva$M

SiqtiqkaNThAq iti# Siti - kaNThA$H
diva(gm)# ruqdrAH

ruqdrA upa#SritAH
upa#SritAq ityupa# - SriqtAqH

yE vRuqkShEShu#
vRuqkShEShu# saqspi~jja#rAH

saqspi~jja#rAq nIla#grIvAH
nIla#grIvAq vilO#hitAH

nIla#grIvAq itiq nIla# - grIqvAqH
vilO#hitAq itiq vi -lOqhiqtAqH

yE BUqtAnA$M
BUqtAnAqmadhi#patayaH

adhi#patayO viSiqKAsa#H
adhi#patayaq ityadhi# - paqtaqyaqH

viqSiqKAsa#H kapaqrdina#H
viqSiqKAsaq iti# vi - SiqKAsa#H

kaqpaqrdinaq iti# kapaqrdina#H
yE annE#Shu

annE#Shu viqviddhya#nti
viqviddhya#ntiq pAtrE#Shu

viqviddhyaqntIti# vi - viddhya#nti
pAtrE#Shuq piba#taH

piba#tOq janAn#
janAqnitiq janAn#

yE paqthAM
paqthAM pa#thiqrakSha#yaH

paqthiqrakSha#ya ailabRuqdAH
paqthiqrakSha#yaq iti# pathi - rakSha#yaH

aiqlaqbRuqdA yaqvyudha#H
yaqvyudhaq iti# yaqvyudha#H

yE tIqrtthAni#
tIqrtthAni# praqcara#nti

praqcara#nti sRuqkAva#ntaH
praqcaraqntIti# pra - cara#nti

sRuqkAva#ntO niShaq~ggiNa#H
sRuqkAva#ntaq iti# sRuqkA - vaqntaqH

niqShaq~ggiNaq iti# ni - saq~ggina#H
ya EqtAva#ntaH

EqtAva#ntaSca
caq BUyA(gm)#saH

BUyA(gm)#saSca
ca diSa#H

diSO# ruqdrAH
ruqdrA vi#tasthiqrE

viqtaqsthiqra iti# vi - taqsthiqrE
tEShA(gm)# sahasrayOjaqnE

saqhaqsraqyOqjaqnE&va#
saqhaqsraqyOqjaqna iti# sahasra - yOqjaqnE

avaq dhanvA#ni
dhanvA#ni tanmasi

taqnmaqsIti# tanmasi
namO# ruqdrEBya#H

ruqdrEByOq yE
yE pRu#thiqvyAM

pRuqthiqvyAM ~MyE
yE$&ntari#kShE

aqntari#kShEq yE
yE diqvi

diqvi yEShA$M
yEShAqmanna$M

annaqM vAta#H
vAtO# vaqrShaM

vaqrShamiSha#vaH
iSha#vaqstEBya#H

tEByOq daSa#
daSaq prAcI$H

prAcIqrdaSa#
daSa# dakShiqNA

daqkShiqNA daSa#
daSa# praqtIcI$H

praqtIcIqrdaSa#
daSOdI#cIH

udI#cIqrdaSa#
daSOqd^^rdhvAH

Uqd^^rdhvAstEBya#H
tEByOq nama#H

namaqstE
tE na#H

nOq mRuqDaqyaqntuq
mRuqDaqyaqntuq tE

tE yaM
yaM dviqShmaH

dviqShmO yaH
yaSca#

caq naqH
nOq dvEShTi#

dvEShTiq taM
taM ~Mva#H

vOq jaMBE$
jaMBE# dadhAmi

daqdhAqmIti# dadhAmi
 tryaMbakaM ~MyajAmahE
trya#MbakaM ~MyajAmahE

trya#Mbakaqmitiq tri - aqMbaqkaqM
yaqjAqmaqhEq suqgaqndhiM

suqgaqndhiM pu#ShTiqvarddha#naM
suqgaqndhimiti# su - gaqndhiM

puqShTiqvarddha#naqmiti# puShTi - varddha#naM
uqrvAqruqkami#va

iqvaq bandha#nAt
bandha#nAn mRuqtyOH

mRuqtyOrmu#kShIya
muqkShIqyaq mA

mA&mRutA$t
aqmRutAqtityaqmRutA$t

yO ruqdraH
ruqdrO aqgnau

aqgnau yaH
yO aqPsu

aqPsu yaH
aqPsvitya#p - su

ya OSha#dhIShu
OSha#dhIShuq yaH

yO ruqdraH
ruqdrO viSvA$

viSvAq Buva#nA
Buva#nA&&viqvESa#

AqviqvESaq tasmai$
AqviqvESEtyA$ - viqvESa#

tasmai# ruqdrAya#
ruqdrAyaq nama#H

namO# astu
aqstvitya#stu

SrI camaka kramaH
SrI camaka kramaH - prathamO &nuvAkaH
agnA#viShNU saqjOSha#sA

agnA#viShNUqq ityagnA$ - viqShNUq
saqjOSha#sEqmAH

saqqjOShaqqsEti# sa - jOSha#sA
iqqmA va#rddhantu

vaqrddhaqntuq vAqM
vAq~ggira#H

giraq itiq gira#H
dyuqmnairvAjE#BiH

vAjE#BiqrA
Aga#taM

gaqtaqmiti# gataM
vAja#Sca

caq mEq
mEq praqsaqvaH

praqsaqvaSca#
praqsaqva iti# pra - saqvaH

caq mEq
mEq praya#tiH

praya#tiSca
praya#tiqritiq pra - yaqtiqH

caq mEq
mEq prasi#tiH

prasi#tiSca
prasi#tiqritiq pra - siqtiqH

caq mEq
mEq dhIqtiH

dhIqtiSca#
caq mEq

mEq kratu#H
kratu#Sca

caq mEq
mEq svara#H

svara#Sca
caq mEq

mEq SlOka#H
SlOka#Sca

caq mEq
mEq SrAqvaH

SrAqvaSca#
caq mEq

mEq Sruti#H
Sruti#Sca

caq mEq
mEq jyOti#H

jyOti#Sca
caq mEq

mEq suva#H
suva#Sca

caq mEq
mEq prAqNaH

prAqNaSca#
prAqNa iti# pra - aqnaH

caq mEq
mEq&pAqnaH

aqpAqnaSca#
aqpAqna itya#pa - aqnaH

caq mEq
maq vyAqnaH

vyAqnaSca#
vyAqna iti# vi - aqnaH

caq mEq
mE&su#H

asu#Sca
caq mEq

mEq ciqttaM
ciqttaM ca#

caq mEq
maq AdhI#taM

AdhI#taM ca
AdhI#taqmityA - dhIqtaqM
caq mEq
mEq vAk
vAkca#
caq mEq
mEq mana#H
mana#Sca
caq mEq
mEq cakShu#H
cakShu#Sca
caq mEq
mEq SrOtra$M
SrOtra#M ca
caq mEq
mEq dakSha#H
dakSha#Sca
caq mEq
mEq bala$M
bala#M ca
caq mEq
maq Oja#H
Oja#Sca
caq mEq
mEq saha#H
saha#Sca
caq mEq
maq Ayu#H
Ayu#Sca
caq mEq
mEq jaqrA
jaqrA ca#
caq mEq
maq AqtmA
AqtmA ca#
caq mEq
mE taqnUH
taqnUSca#
caq mEq
mEq Sarma#
Sarma# ca
caq mEq
mEq varma#
varma# ca
caq mEq
mE&~ggA#ni
a~ggA#ni ca
caq mEq
mEq&sthAni#
aqsthAni# ca
caq mEq
mEq parU(gm)#Shi
parU(gm)#Shi ca
caq mEq
mEq SarI#rANi
SarI#rANi ca
caq mEq
maq iti# mE

 SrI camaka kramaH - dvitIyO &nuvAkaH
jyaiShThya#M ca
caq mEq
maq Adhi#patyaM
Adhi#patyaM ca
Adhi#patyaqmityAdhi# - paqtyaqM
caq mEq
mEq maqnyuH
maqnyuSca#
caq mEq
mEq BAma#H
BAma#Sca
caq mEq
mE&ma#H
ama#Sca
caq mEq
mE&MBa#H
aMBa#Sca
caq mEq
mEq jEqmA
jEqmA ca#
caq mEq
mEq maqhiqmA
maqhiqmA ca#
caq mEq
mEq vaqriqmA
vaqriqmA ca#
caq mEq
mEq praqthiqmA
praqthiqmA ca#
caq mEq
mEq vaqrShmA
vaqrShmA ca#
caq mEq
mEq drAqGuqyA
drAqGuqyA ca#
caq mEq
mEq vRuqddhaM
vRuqddhaM ca#
caq mEq
mEq vRuddhi#H
vRuddhi#Sca
caq mEq
mEq saqtyaM
saqtyaM ca#
caq mEq
mEq SraqddhA
SraqddhA ca#
SraqddhEti# Srat - dhA
caq mEq
mEq jaga#t
jaga#cca
caq mEq
mEq dhana$M
dhana#M ca
caq mEq
mEq vaSa#H
vaSa#Sca
caq mEq
mEq tviShi#H
tviShi#Sca
caq mEq
mEq krIqDA
krIqDA ca#
caq mEq
mEq mOda#H
mOda#Sca
caq mEq
mEq jAqtaM
jAqtaM ca#
caq mEq
mEq jaqniqShyamA#NaM
jaqniqShyamA#NaM ca
caq mEq
mEq sUqktaM
sUqktaM ca#
sUqktamiti# su - uqktaM
caq mEq
mEq suqkRuqtaM
suqkRuqtaM ca#
suqkRuqtamiti# su - kRuqtaM
caq mEq
maq viqttaM
viqttaM ca#
caq mEq
mEq vEdya$M
vEdya#M ca
caq mEq
mEq BUqtaM
BUqtaM ca#
caq mEq
mEq BaqviqShyat
BaqviqShyacca#
caq mEq
mEq suqgaM
suqgaM ca#
suqgamiti# su - gaM
caq mEq
mEq suqpatha$M
suqpatha#M ca
suqpathaqmiti# su - patha$M
caq mEq
maq RuqddhaM
RuqddhaM ca#
caq mEq
maq Ruddhi#H
Ruddhi#Sca
caq mEq
mEq klRuqptaM
klRuqptaM ca#
caq mEq
mEq klRupti#H
klRupti#Sca
caq mEq
mEq maqtiH
maqtiSca#
caq mEq
mEq suqmaqtiH
suqmaqtiSca#
suqmaqtiriti# su - maqtiH
caq mEq
maq iti# mE

 SrI camaka krama H- tRutIyO &nuvAkaH

SaM ca#
caq mEq
mEq maya#H
maya#Sca
caq mEq
mEq priqyaM
priqyaM ca#
caq mEq
mEq&nuqkAqmaH
aqnuqkAqmaSca#
aqnuqkAqma itya#nu - kAqmaH
caq mEq
mEq kAma#H
kAma#Sca
caq mEq
mEq sauqmaqnaqsaH
sauqmaqnaqsaSca#
caq mEq
mEq BaqdraM
BaqdraM ca#
caq mEq
mEq SrEya#H
SrEya#Sca
caq mEq
mEq vasya#H
vasya#Sca
caq mEq
mEq yaSa#H
yaSa#Sca
caq mEq
mEq Baga#H
Baga#Sca
caq mEq
mEq dravi#NaM
dravi#NaM ca
caq mEq
mEq yaqntA
yaqntA ca#
caq mEq
mEq dhaqrttA
dhaqrttA ca#
caq mEq
mEq kShEma#H
kShEma#Sca
caq mEq
mEq dhRuti#H
dhRuti#Sca
caq mEq
mEq viSva$M
viSva#M ca
caq mEq
mEq maha#H
maha#Sca
caq mEq
mEq saqm~Mvit
saqma~Mvicca#
saqm~Mviditi# saM - vit
caq mEq
mEq j~jAtra$M
j~jAtra#M ca
caq mEq
mEq sUH
sUSca#
caq mEq
mEq praqsUH
praqsUSca#
praqsUriti# pra - sUH
caq mEq
mEq sIra$M
sIra#M ca
caq mEq
mEq laqyaH
laqyaSca#
caq mEq
maq RuqtaM
RuqtaM ca#
caq mEq
mEq&mRuta$M
aqmRuta#M ca
caq mEq
mEq&yaqkShmaM
aqyaqkShmaM ca#
caq mEq
mEq&nA#mayat
anA#mayacca
caq mEq
mEq jIqvAtu#H
jIqvAtu#Sca
caq mEq
mEq dIqrGAqyuqtvaM
dIqrGAqyuqtvaM ca#
dIqrGAqyuqtvamiti# dIrGAyu - tvaM
caq mEq
mEq&naqmiqtraM
aqnaqmiqtraM ca#
caq mEq
mEq&Ba#yaM
aBa#yaM ca
caq mEq
mEq suqgaM
suqgaM ca#
suqgamiti# su - gaM
caq mEq
mEq Saya#naM
Saya#naM ca
caq mEq
mEq sUqShA
sUqShA ca#
sUqShEti# su - uqShA
caq mEq
mEq suqdina$M
suqdina#M ca
suqdinaqmiti# su - dina$M
caq mEq
maq iti# mE

 SrI camaka kramaH- caturtthO &nuvAkaH

Urkca#
caq mEq
mEq sUqnRutA$
sUqnRutA# ca
caq mEq
mEq paya#H
paya#Sca
caq mEq
mEq rasa#H
rasa#Sca
caq mEq
mEq GRuqtaM
GRuqtaM ca#
caq mEq
mEq madhu#
madhu# ca
caq mEq
mEq sagdhi#H
sagdhi#Sca
caq mEq
mEq sapI#tiH
sapI#tiSca
sapI#tiqritiq sa - pIqtiqH
caq mEq
maq kRuqShiH
kRuqShiSca#
caq mEq
mEq vRuShTi#H
vRuShTi#Sca
caq mEq
mEq jaitra$M
jaitra#M ca
caq mEq
maq audBi#dyaM
audBi#dyaM ca
audBi#dyaqmityaut - BiqdyaqM
caq mEq
mEq raqyiH
raqyiSca#
caq mEq
mEq rAya#H
rAya#Sca
caq mEq
mEq puqShTaM
puqShTaM ca#
caq mEq
mEq puShTi#H
puShTi#Sca
caq mEq
mEq viqBu
viqBu ca#
viqBviti# vi - Bu
caq mEq
mEq praqBu
praqBu ca#
praqBviti# pra - Bu
caq mEq
mEq baqhu
baqhu ca#
caq mEq
mEq BUya#H
BUya#Sca
caq mEq
mEq pUqrNaM
pUqrNaM ca#
caq mEq
mEq pUqrNata#raM
pUqrNata#raM ca
pUqrNata#raqmiti# pUqrNa - taqraqM
caq mEq
mE&kShi#tiH
akShi#tiSca
caq mEq
mEq kUya#vAH
kUya#vASca
caq mEq
mE&nna$M
anna#M ca
caq mEq
mE&kShu#t
akShu#cca
caq mEq
mEq vrIqhaya#H
vrIqhaya#Sca
caq mEq
mEq yavA$H
yavA$Sca
caq mEq
mEq mAShA$H
mAShA$Sca
caq mEq
mEq tilA$H
tilA$Sca
caq mEq
mEq muqdgAH
muqdgASca#
caq mEq
mEq KaqlvA$H
KaqlvA$Sca
caq mEq
mEq gOqdhUmA$H
gOqdhUmA$Sca
caq mEq
mEq maqsurA$H
maqsurA$Sca
caq mEq
mEq priqya~gga#vaH
priqya~gga#vaSca
caq mEq
mE&Na#vaH
aNa#vaSca
caq mEq
mEq SyAqmAkA$H
SyAqmAkA$Sca
caq mEq
mEq nIqvArA$H
nIqvArA$Sca
caq mEq
maq iti# mE

 SrI camaka kramaH- pa~jcamO &nuvAkaH
aSmA# ca
caq mEq
mEq mRutti#kA
mRutti#kA ca
caq mEq
mEqq giqraya#H
giqraya#Sca
caq mEq
mEq parva#tAH
parva#tASca
caq mEq
mEq sika#tAH
sika#tASca
caq mEq
mEq vanaqspata#yaH
vanaqspata#yaSca
caq mEq
mEq hira#NyaM
hira#NyaM ca
caq mEq
mE&ya#H
aya#Sca
caq mEq
mEq sIsa$M
sIsa#M ca
caq mEq
mEq trapu#
trapu#Sca
caq mEq
mEq SyAqmaM
SyAqmaM ca#
caq mEq
mEq lOqhaM
lOqhaM ca#
caq mEq
mEq&gniH
aqgniSca#
caq mEq
maq Apa#H
Apa#Sca
caq mEq
mEq vIqrudha#H
vIqrudha#Sca
caq mEq
maq OSha#dhayaH
OSha#dhayaSca
caq mEq
mEq kRuqShTaqpaqcyaM
kRuqShTaqpaqcyaM ca#
kRuqShTaqpaqcyamiti# kRuShTa - paqcyaM
caq mEq
mEq&kRuqShTaqpaqcyaM
aqkRuqShTaqpaqcyaM ca#
aqkRuqShTaqpaqcyamitya#kRuShTa - paqcyaM
caq mEq
mEq grAqmyAH
grAqmyASca#
caq mEq
mEq paqSava#H
paqSava# AraqNyAH
AqraqNyASca#
caq yaqj~jEna#
yaqj~jEna# kalpantAM
kaqlpaqntAqM ~MviqttaM
viqttaM ca#
caq mEq
mEq vitti#H
vitti#Sca
caq mEq
mEq BUqtaM
BUqtaM ca#
caq mEq
mEq BUti#H
BUti#Sca
caq mEq
mEq vasu#
vasu# ca
caq mEq
mEq vaqsaqtiH
vaqsaqtiSca#
caq mEq
mEq karma#
karma# ca
caq mEq
mEq Sakti#H
Sakti#Sca
caq mEq
mE&rttha#H
arttha#Sca
caq mEq
maq Ema#H
Ema#Sca
caq mEq
maq iti#H
iti#Sca
caq mEq
mEq gati#H
gati#Sca
caq mEq
maq iti# mE
 SrI camakaH kramaH - ShaShThO &nuvAkaH
aqgniSca#
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq sOma#H
sOma#Sca
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq saqviqtA
saqviqtA ca#
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq sara#svatI
sara#svatI ca
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq pUqShA
pUqShA ca#
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq bRuhaqspati#H
bRuhaqspati#Sca
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq miqtraH
miqtraSca#
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq varu#NaH
varu#NaSca
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq tvaShTA$
tvaShTA# ca
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq dhAqtA
dhAqtA ca#
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq viShNu#H
viShNu#Sca
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq&Svinau$
aqSvinau# ca
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq maqruta#H
maqruta#Sca
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq viSvE$
viSvE# ca
caq mEq
mEq dEqvAH
dEqvA indra#H
indra#Sca
caq mEq
mEq pRuqthiqvI
pRuqthiqvI ca#
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq&ntari#kShaM
aqntari#kShaM ca
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq dyauH
dyauSca#
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq diSa#H
diSa#Sca
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq mUqrddhA
mUqrddhA ca#
caq mEq
maq indra#H
indra#Sca
caq mEq
mEq praqjApa#tiH
praqjApa#tiSca
praqjApa#tiqriti# praqjA - paqtiqH
caq mEq
maq indra#H
indra#Sca
caq mEq
maq iti# mE
 SrI camaka kramaH - saptamO &nuvAkaH
aq(gm)qSuSca#
caq mEq
mEq raqSmiH
raqSmiSca#
caq mEq
mEq&dA$ByaH
adA$ByaSca
caq mEq
mE&dhi#patiH
adhi#patiSca
adhi#patiqrityadhi# - paqtiqH
caq mEq
maq uqpAq(gm)qSuH
uqpAq(gm)qSuSca#
uqpAq(gm)qSurityu#pa - aq(gm)qSuH
caq mEq
mEq&ntaqryAqmaH
aqntaqryAqmaSca#
aqntaqryAqma itya#ntaH - yAqmaH
caq mEq
maq aiqndraqvAqyaqvaH
aiqndraqvAqyaqvaSca#
aiqndraqvAqyaqva ityai$ndra - vAqyaqvaH
caq mEq
mEq maiqtrAqvaqruqNaH
maiqtrAqvaqruqNaSca#
maiqtrAqvaqruqNa iti# maitrA - vaqruqNaH
caq mEq
maq AqSviqnaH
AqSviqnaSca#
caq mEq
mEq praqtiqpraqsthAna#H
praqtiqpraqsthAna#Sca
praqtiqpraqsthAnaq iti# prati - praqsthAna#H
caq mEq
mEq SuqkraH
SuqkraSca#
caq mEq
mEq maqnthI
maqnthI ca#
caq mEq
maq AqgraqyaqNaH
AqgraqyaqNaSca#
caq mEq
mEq vaiqSvaqdaqvaH
vaiqSvaqdEqvaSca#
vaiqSvaqdEqva iti# vaiSva - dEqvaH
caq mEq
mEq dhruqvaH
dhruqvaSca#
caq mEq
mEq vaiqSvAqnaqraH
vaiqSvAqnaqraSca#
caq mEq
maq RuqtuqgraqhAH
RuqtuqgraqhASca#
RuqtuqgraqhA ityRu#tu - graqhAH
caq mEq
mEq&tiqgrAqhyA$H
aqtiqgrAqhyA$Sca
aqtiqgrAqhyA# itya#ti - grAqhyA$H
caq mEq
maq aiqndrAqgnaH
aiqndrAqgnaSca#
aiqndrAqgna ityai$ndra - aqgnaH
caq mEq
mEq vaiqSvaqdEqvaH
vaiqSvaqdEqvaSca#
vaiqSvaqdEqva iti# vaiSva - dEqvaH
caq mEq
mEq maqruqtvaqtIyA$H
maqruqtvaqtIyA$Sca
caq mEq
mEq mAqhEqndraH
mAqhEqndraSca#
mAqhEqndra iti# mAhA - iqndraH
caq mEq
maq AqdiqtyaH
AqdiqtyaSca#
caq mEq
mEq sAqviqtraH
sAqviqtraSca#
caq mEq
mEq sAqraqsvaqtaH
sAqraqsvaqtaSca#
caq mEq
mEq pauqShNaH
pauqShNaSca#
caq mEq
mEq pAqtnIqvaqtaH
pAqtnIqvaqtaSca#
pAqtnIqvaqta iti# pAtnI - vaqtaH
caq mEq
mEq hAqriqyOqjaqnaH
hAqriqyOqjaqnaSca#
hAqriqyOqjaqna iti# hAri - yOqjaqnaH
caq mEq
maq iti# mE
 SrI camaka kramaH - aShThamO &nuvAkaH
iqddhmaSca#
caq mEq
mEq baqrhiH
baqrhiSca#
caq mEq
mEq vEdi#H
vEdi#Sca
caq mEq
mEq dhiShNi#yAH
dhiShNi#yASca
caq mEq
mEq sruca#H
sruca#Sca
caq mEq
mEq caqmaqsAH
caqmaqsASca#
caq mEq
mEq grAvA#NaH
grAvA#NaSca
caq mEq
mEq svara#vaH
svara#vaSca
caq mEq
maq uqpaqraqvAH
uqpaqraqvASca#
uqpaqraqvA ityu#pa - raqvAH
caq mEq
mEq&dhiqShava#NE
aqdhiqShava#NE ca
aqdhiqShava#NEq itya#ti - sava#nE
caq mEq
mEq drOqNaqkaqlaqSaH
drOqNaqkaqlaqSaSca#
drOqNaqkaqlaqSa iti# drONa - kaqlaqSaH
caq mEq
mEq vAqyaqvyA#ni
vAqyaqvyA#ni ca
caq mEq
mEq pUqtaqBRut
pUqtaqBRucca#
pUqtaqBRuditi# pUta - BRut
caq mEq
maq AqdhaqvaqnIya#H
AqdhaqvaqnIya#Sca
AqdhaqvaqnIyaq ityA$ - dhaqvaqnIya#H
caq mEq
maq AgnI$ddhraM
AgnI$ddhraM ca
AgnI$ddhraqmityAgni# - iqddhraqM
caq mEq
mEq haqviqrddhAna$M
haqviqrddhAna#M ca
haqviqrddhAnaqmiti# haviH - dhAna$M
caq mEq
mEq gRuqhAH
gRuqhASca#
caq mEq
mEq sada#H
sada#Sca
caq mEq
mEq puqrOqDASA$H
puqrOqDASA$Sca
caq mEq
mEq paqcaqtAH
paqcaqtASca#
caq mEq
mEq&vaqBRuqthaH
aqvaqBRuqthaSca#
aqvaqBRuqtha itya#va - BRuqthaH
caq mEq
mEq svaqgAqkAqraH
svaqgAqkAqraSca#
svaqgAqkAqra iti# svagA - kAqraH
caq mEq
maq iti# mE

 SrI camaka kramaH - navamO &nuvAkaH
aqgniSca#
caq mEq
mEq GaqrmaH
GaqrmaSca#
caq mEq
mEq&rkaH
aqrkaSca#
caq mEq
mEq sUrya#H
sUrya#Sca
caq mEq
mEq prAqNaH
prAqNaSca#
prAqqNa iti# pra - aqnaH
caq mEq
mEq&SvaqmEqdhaH
aqSvaqmEqdhaSca#
aqSvaqmEqdha itya#Sva - mEqdhaH
caq mEq
mEq pRuqthiqvI
pRuqthiqvI ca#
caq mEq
mE&di#tiH
adi#tiSca
caq mEq
mEq diti#H
diti#Sca
caq mEq
mEq dyauH
dyauSca#
caq mEq
mEq Sakva#rIH
Sakva#rIraq~ggula#yaH
aq~ggula#yOq diSa#H
diSa#Sca
caq mEq
mEq yaqj~jEna#
yaqj~jEna# kalpantAM
kaqlpaqntAqmRuk
Rukca#
caq mEq
mEq sAma#
sAma# ca
caq mEq
mEq stOma#H
stOma#Sca
caq mEq
mEq yaju#H
yaju#Sca
caq mEq
mEq dIqkShA
dIqkShA ca#
caq mEq
mEq tapa#H
tapa#Sca
caq mEq
maq RuqtuH
RuqtuSca#
caq mEq
mEq vraqtaM
vraqtaM ca#
caq mEq
mEq&hOqrAqtrayO$H
aqhOqrAqtrayO$ rvRuqShTyA
aqhOqrAqtrayOqritya#haH - rAqtrayO$H
vRuqShTyA bRu#hadrathantaqrE
bRuqhaqdraqthaqntaqrE ca#
bRuqhaqdraqthaqntaqrE iti# bRuhat - raqthaqntaqrE
caq mEq
mEq yaqj~jEna#
yaqj~jEna# kalpEtAM
kaqlpEqtAqmiti# kalpE#tAM
 SrI camaka kramaH - daSamO &nuvAkaH
garBA$Sca
caq mEq
mEq vaqthsAH
vaqthsASca#
caq mEq
mEq tryavi#H
tryavi#Sca
tryaviqriti# tri - avi#H
caq mEq
mEq tryaqvI
tryaqvI ca#
tryaqvIti# tri - aqvI
caq mEq
mEq diqtyaqvAT
diqtyaqvAT ca#
diqtyaqvADiti# ditya - vAT
caq mEq
mEq diqtyauqhI
diqtyauqhI ca#
caq mEq
mEq pa~jcA#viH
pa~jcA#viSca
pa~jcA#viqritiq pa~jca# - aqviqH
caq mEq
mEq paq~jcAqvI
paq~jcAqvI ca#
paq~jcAqvIti# pa~jca - aqvI
caq mEq
mEq triqvaqthsaH
triqvaqthsaSca#
triqvaqthsa iti# tri - vaqthsaH
caq mEq
mEq triqvaqthsA
triqvaqthsA ca#
triqvaqthsEti# tri - vaqthsA
caq mEq
mEq tuqryaqvAT
tuqryaqvAT ca#
tuqryaqvADiti# turya - vAT
caq mEq
mEq tuqryauqhI
tuqryauqhI ca#
caq mEq
mEq paqShThaqvAt
paqShThaqvAcca#
paqShThaqvAditi# paShTha - vAt
caq mEq
mEq paqShThauqhI
paqShThauqhI ca#
caq mEq
maq uqkShA
uqkShA ca#
caq mEq
mEq vaqSA
vaqSA ca#
caq mEq
maq RuqShaqBaH
RuqShaqBaSca#
caq mEq
mEq vEqhat
vEqhacca#
caq mEq
mEq&naqDvAn
aqnaqDvAn ca#
caq mEq
mEq dhEqnuH
dhEqnuSca#
caq mEq
maq Ayu#H
Ayu#ryaqj~jEna#
yaqj~jEna# kalpatAM
kaqlpaqtAqM prAqNaH
prAqNO yaqj~jEna#
prAqNa iti# pra - aqnaH
yaqj~jEna# kalpatAM
kaqlpaqtAqmaqpAqnaH
aqpAqnO yaqj~jEna#
aqpAqna itya#pa - aqnaH
yaqj~jEna# kalpatAM
kaqlpaqtAqM ~MvyAqnaH
vyAqnO yaqj~jEna#
vyAqna iti# vi - aqnaH
yaqj~jEna# kalpatAM
kaqlpaqtAqM cakShu#H
cakShu# ryaqj~jEna#
yaqj~jEna# kalpatAM
kaqlpaqtAq(gg)q SrOtra$M
SrOtra#M ~Myaqj~jEna#
yaqj~jEna# kalpatAM
kaqlpaqtAqM mana#H
manO# yaqj~jEna#
yaqj~jEna# kalpatAM
kaqlpaqtAqM ~MvAk
vAgyaqj~jEna#
yaqj~jEna# kalpatAM
kaqlpaqtAqmAqtmA
AqtmA yaqj~jEna#
yaqj~jEna# kalpatAM
kaqlpaqtAqM ~Myaqj~jaH
yaqj~jO yaqj~jEna#
yaqj~jEna# kalpatAM
kaqlpaqtAqmiti# kalpatAM
 SrI camaka kramaH - EkAdaSO &nuvAkaH
EkA# ca
caq mEq
mEq tiqsraH
tiqsraSca#
caq mEq
mEq pa~jca#
pa~jca# ca
caq mEq
maq saqpta
saqpta ca#
caq mEq
mEq nava#
nava# ca
caq mEq
maq EkA#daSa
EkA#daSa ca
caq mEq
mEq trayO#daSa
trayO#daSa ca
trayO#daqSEtiq traya#H - daqSaq
caq mEq
mEq pa~jca#daSa
pa~jca#daSa ca
pa~jca#daqSEtiq pa~jca# - daqSaq
caq mEq
mEq saqptada#Sa
saqptada#Sa ca
saqptadaqSEti# saqpta - daqSaq
caq mEq
mEq nava#daSa
nava#daSa ca
nava#daqSEtiq nava# - daqSaq
caq mEq
maq Eka#vi(gm)SatiH
Eka#vi(gm)SatiSca
Eka#vi(gm)SatiqrityEka# - viq(gm)qSaqtiqH
caq mEq
mEq trayO#vi(gm)SatiH
trayO#vi(gm)SatiSca
trayO#vi(gm)Satiqritiq traya#H - viq(gm)qSaqtiqH
caq mEq
mEq pa~jca#vi(gm)SatiH
pa~jca#vi(gm)SatiSca
pa~jca#vi(gm)Satiqritiq pa~jca#-viq(gm)qSaqtiqH
caq mEq
mEq saqptavi(gm)#SatiH
saqptavi(gm)#SatiSca
saqptavi(gm)#Satiqriti# saqpta-viq(gm)qSaqtiqH
caq mEq
mEq nava#vi(gm)SatiH
nava#vi(gm)SatiSca
nava#vi(gm)Satiqritiq nava# - viq(gm)qSaqtiqH
caq mEq
maq Eka#tri(gm)Sat
Eka#tri(gm)Sacca
Eka#tri(gm)SaqdityEka# - triq(gm)qSaqtaq
caq mEq
mEq traya#stri(gm)Sat
traya#stri(gm)Sacca
traya#stri(gm)Saqditiq traya#H - triq(gm)qSaqtq
caq mEq
mEq cata#sraH
cata#sraSca
caq mEq
mEq&ShTau
aqShTau ca#
caq mEq
mEq dvAda#Sa
dvAda#Sa ca
caq mEq
mEq ShODa#Sa
ShODa#Sa ca
caq mEq
mEq viq(gm)qSaqtiH
viq(gm)qSaqtiSca#
caq mEq
mEq catu#rvi(gm)SatiH
catu#rvi(gm)SatiSca
catu#rvi(gm)Satiqritiq catu#H - viq(gm)qSaqtiqH
caq mEq
mEq&ShTAvi(gm)#SatiH
aqShTAvi(gm)#SatiSca
aqShTAvi(gm)#SatiqrityaqShTA - viq(gm)qSaqtiqH
caq mEq
mEq dvAtri(gm)#Sat
dvAtri(gm)#Sacca
caq mEq
mEq ShaTtri(gm)#Sat
ShaTtri(gm)#Sacca
ShaTtri(gm)#Saqditiq ShaT - triq(gm)qSaqtq
caq mEq
mEq caqtvAqriq(gm)qSat
caqtvAqriq(gm)qSacca#
caq mEq
mEq catu#ScatvAri(gm)Sat
catu#ScatvAri(gm)Sacca
catu#ScatvAri(gm)Saqditiq catu#H -
caqtvAqriq(gm)qSaqtq

caq mEq
mEq&ShTAca#tvAri(gm)Sat
aqShTAca#tvAri(gm)Sacca
aqShTAca#tvAri(gm)SaqdityaqShTA -
caqtvAqriq(gm)qSaqtaq

caq mEq
mEq vAja#H
vAja#Sca
caq praqsaqvaH
praqsaqvaSca#
praqsaqva iti# pra - saqvaH
cAqpiqjaH
aqpiqjaSca#
aqpiqja itya#pi - jaH
caq kratu#H
kratu#Sca
caq suva#H
suva#Sca
caq mUqrddhA
mUqrddhA ca
caq vyaS~ji#yaH
vyaS~ji#yaSca
vyaS~ji#yaq iti# vi - aS~ji#yaH
cAqntyAqyaqnaH
AqntyAqyaqnaSca#
cAntya#H
antya#Sca
caq BauqvaqnaH
BauqvaqnaSca#
caq Buva#naH
Buva#naSca
cAdhi#patiH
adhi#patiSca
adhi#patiqrityadhi# - paqtiqH
cEti# ca

 iDA dEvahUH
iDA# dEvaqhUH
dEqvaqhUrmanu#H
dEqvaqhUriti# dEva - hUH
manu#ryaj~jaqnIH
yaqj~jaqnI rbRuhaqspati#H
yaqj~jaqnIriti# yaj~ja - nIH
bRuhaqspati# rukthAmaqdAni#
uqkthAqmaqdAni# Sa(gm)siShat
uqkthAqmaqdAnItyu#ktha - maqdAni#
Saq(gm)qsiqShaqdviSvE$
viSvE# dEqvAH
dEqvAssU$ktaqvAca#H
sUqktaqvAcaqH pRuthi#vi
sUqktaqvAcaq iti# sUkta - vAca#H
pRuthi#vi mAtaH
mAqtaqrmA
mA mA$
mAq hiq(gm)qsIqH
hiq(gm)qsIqrmadhu#
madhu# maniShyE
maqniqShyEq madhu#
madhu# janiShyE
jaqniqShyEq madhu#
madhu# vakShyAmi
vaqkShyAqmiq madhu#
madhu# vadiShyAmi
vaqdiqShyAqmiq madhu#matIM
madhu#matIM dEqvEBya#H
madhu#matIqmitiq madhu# - maqtIqM
dEqvEByOq vAca$M
vAca#mudyAsaM
uqdyAqsaq(gm)q SuqSrUqShENyA$M
SuqSrUqShENyA$M manuqShyE$ByaH
maqnuqShyE$ByaqstaM
taM mA$
mAq dEqvAH
dEqvA a#vantu
aqvaqntuq SOqBAyai$
SOqBAyai# piqtara#H
piqtarO&nu#
anu#madantu
maqdaqntviti# madantu
++

18.	EkOnasaptatyadhika SatasaMKyAka hOmaM
<lang=eng>
There are total 169 Svahaakaara Homas to be performed by Rutviks/ Achaaryaas. For 1 to 166 svaahaakaara Homa Ahutis the "yajamaana" has to say the same
“prati svaahaakaara mantra as
"AdityAtmanE rudrAya idaM na mama" after each Of these Homa Ahutis. "Yajamaana prati svaahaa kaaram” is different for Homa Ahuti numbers 167,168 &169 and those are given after the corresponding Mantras. <lang=def>

1st ANUVAKA
1.	nama#stE rudra maqnyava# uqtO taq iSha#vEq nama#H |
nama#stE astuq dhanva#nE bAqhuByA#muqta tEq namaqH svAhA$ ||
2.	yAtaq iShu#SSiqva ta#mA SiqvaM baqBUva# tEq dhanu#H |
SiqvA Sa#raqvyA#yA tavaq tayA# nO rudra mRuDhayaq svAhA$ ||
3.	yA tE# rudra SiqvA taqnUraGOqrA-&pA#pakASinI |
tayA# nastaqnuvAq Santa#mayAq giri#SantAq-BicA#kaSIhiq svAhA$ ||
4.	yAmiShu#M giriSantaq-hastEq biBaqrShyasta#vE |
SiqvAM gi#ritraq tAM ku#ruq mAhi(gm)#sIqH puru#ShaqM jagaqt svAhA$ ||
5.	SiqvEnaq vaca#sAtvAq giriqSAcCA# vadAmasi |
yathA# naqssarvaq-mijjaga#dayaqkSha(gm) suqmanAq asaqt svAhA$ ||
6.	addhya#vO-cadadhivaqktA pra#thaqmO daivyO# BiqShak |
ahI(gg)#Scaq sarvA$n jaqBaMyaqn sarvA$Sca yAtudhAqnya#H svAhA$ ||
aqsau yastAqmrO a#ruqNa uqta baqBrussu#maqgaMla#H | yE cEqmA(gm) ruqdrA
aqBitO# diqkShu SriqtA-ssa#hasraqSO &vai#ShAq(gm)q hEDa# ImahEq svAhA$ ||
7.	aqsau yO#&vaqsarpa#tiq nIla#grIvOq vilO#hitaH |
uqtaina#M gOqpA a#dRuSaqnnadRu#San utahAqrya#H |
uqtainaqM viSvA# BUqtAniq sa dRuqShTO mRu#DayAti naqH svAhA$ ||
8.	namO# astuq nIla#grIvAya sahasrAqkShAya# mIqDhuShE$ |
athOq yE a#syaq satvA#nOq-&hantEByO#-&karaqM namaqH svAhA$ ||
9.	pramu#~jcaq dhanva#naqstva-muqBayOq-rArtni#yOqrjyAM |
yASca# tEq hastaq iSha#vaqH parAq tA Ba#gavO vapaq svAhA$ ||
10.	aqvaqtatyaq dhanuqstva(gm) saha#srAkShaq SatE#ShudE |
niqSIrya# SaqlyAnAqM muKA# SiqvO na#ssuqmanA# Bavaq svAhA$ ||
11.	vijyaqM dhanu#H kapaqrddinOq viSa#lyOq bANa#vA(gm) uqta |
anE#SannaqSyESha#va AqBura#sya niShaqMgathiqH svAhA$ ||
12.	yA tE# hEqtirmmI#DhuShTamaq hastE# baqBUva# tEq dhanu#H |
tayAq&smAn viqSvataqstva-ma#yaqkShmayAq pari#bBujaq svAhA$ ||
13.	nama#stE aqstvAyu#-dhAqyAnA#tatAya dhRuqShNavE$ |
uqBAByA#muqta tEq namO# bAqhuByAqM tavaq dhanva#nEq svAhA$ ||
14.	pari# tEq dhanva#nO hEqtiraqsmAn vRu#Naktu viqSvata#H |
athOq ya i#ShuqdhistavAqrE aqsmannidhE#hiq ta(gg) svAhA$ ||

2nd ANUVAKA
15.	namOq hira#NyabAhavE sEnAqnyE# diqSAM caq pata#yEq namaqH svAhA$ ||
16.	namO# vRuqkShEByOq hari#kESaByaH paSUqnAM pata#yEq namaqH svAhA$ ||
17.	nama#ssaqspi~jja#rAyaq tviShI#matE pathIqnAM pata#yEq namaqH svAhA$ ||
18.	namO# baBluqSAya# vivyAqdhinE-&nnA#nAqM pata#yEq namaqH svAhA$ ||
19.	namOq hari#kESAyOpavIqtinE# puqShTAnAqM pata#yEq namaqH svAhA$ ||
20.	namO# Baqvasya# hEqtyai jaga#tAqM pata#yEq namOq namaqH svAhA$ ||
21.	namO# ruqdrayA#tatAqvinEq kShEtrA#NAqM pata#yEq namaqH svAhA$ ||
22.	nama#ssUqtAyA-ha#ntyAyaq vanA#nAqM pata#yEq namaqH svAhA$ ||
23.	namOq rOhi#tAya sthaqpata#yE vRuqkShANAqM pata#yEq namaqH svAhA$ ||
24.	namO# maqntriNE# vANiqjAyaq kakShA#NAqM pata#yEq namaqH svAhA$ ||
25.	namO# BuvaqntayE# vArivaskRuqtA-yauSha#dhInAqM pata#yEq namaqH svAhA$ ||
26.	nama# uqccairGO#ShAyA-kraqntaya#tE pattIqnAM pata#yEq namaqH svAhA$ ||
27.	nama#H kRuthsnavIqtAyaq dhAva#tEq satva#nAqM pata#yEq namaqH svAhA$ ||

3RD ANUVAKA
28.	namaqqssaha#manAya nivyAqdhIna# AvyAqdhinI#nAqM pata#yEq namaqH svAhA$ ||
29.	nama#H kukuqBAya# niShaq~ggiNE$ stEqnAnAqM pata#yEq namaqH svAhA$ ||
30.	namO# niShaq~ggiNa# iShudhiqmatEq taska#rANAqM pata#yEq namaqH svAhA$ ||
31.	namOq va~jca#tE pariqva~jca#tE stAyUqnAM pata#yEq namaqH svAhA$ ||
32.	namO# nicEqravE# paricaqrA-yAra#NyAnAqM pata#yEq namaqH svAhA$ ||
33.	nama#ssRukAqviByOq jigA(gm)#sadByO muShNaqtAM pata#yEq namaqH svAhA$ ||
34.	namO#&siqmadByOq naktaqM cara#dByaH prakRuqntAnAqM pata#yEq namaqH svAhA$ ||
35.	nama# uShNIqShiNE# giricaqrAya# kuluq~jcAnAqM pata#yEq namaqH svAhA$ ||
36.	namaq iShu#madByO dhanvAqviBya#Sca vOq namaqH svAhA$ ||
37.	nama# AtanvAqnEBya#H pratiqdadhA#nEByaSca vOq namaqH svAhA$ ||
38.	nama# AqyacCa#dByO visRuqjadBya#Sca vOq namaqH svAhA$ ||
39.	namO&sya#dByOq viddhya#dByaSca vOq namaqH svAhA$ ||
40.	namaq AsI#nEByaq SSayA#nEByaSca vOq namaqH svAhA$ ||
41.	nama#ssvaqpadByOq jAgra#dByaSca vOq namaqH svAhA$ ||
42.	namaqstiShTha#dByOq dhAva#dByaSca vOq namaqH svAhA$ ||
43.	nama#ssaqBABya# ssaqBApati#ByaSca vOq namaqH svAhA$ ||
44.	namOq aSvEqByO&Sva#patiByaSca vOq namaqH svAhA$ ||

4th ANUVAKA
45.	nama# AvyAqdhinI$ByO viqviddhya#ntIByaSca vOq namaqH svAhA$ ||
46.	namaq uga#NABya stRu(gm)haqtIBya#Sca vOq namaqH svAhA$ ||
47.	namO# gRuqthsEByO# gRuqthsapa#tiByaSca vOq namaqH svAhA$ ||
48.	namOq vrAtE$ByOq vrAta#patiByaSca vOq namaqH svAhA$ ||
49.	namO# gaqNEByO# gaqNapa#tiByaSca vOq namaqH svAhA$ ||
50.	namOq virU#pEByO viqSvarU#pEByaSca vOq namaqH svAhA$ ||
51.	namO# maqhadBya#H kShullaqkEBya#Sca vOq namaqH svAhA$ ||
52.	namO# raqthiByO#&raqthEBya#Sca vOq namaqH svAhA$ ||
53.	namOq rathE$ByOq ratha#patiByaSca vOq namaqH svAhA$ ||
54.	namaqssEnA$Bya ssEnAqniBya#Sca vOq namaqH svAhA$ ||
55.	nama#H kShaqttRuBya# ssa~ggrahIqtRuBya#Sca vOq namaqH svAhA$ ||
56.	namaqstakShaByO# rathakAqrEBya#Sca vOq namaqH svAhA$ ||
57.	namaqH kulA#lEByaH kaqrmArE$ByaSca vOq namaqH svAhA$ ||
58.	nama#H puq~jjiShTE$ByO niShAqdEBya#Sca vOq namaqH svAhA$ ||
59.	nama# iShuqkRudByO# dhanvaqkRudBya#Sca vOq namaqH svAhA$ ||
60.	namO# mRugaqyuBya#H SvaqniBya#Sca vOq namaqH svAhA$ ||
61.	namaqH SvaByaqH Svapa#tiByaSca vOq namaqH svAhA$ ||

5th ANUVAKA
62.	namO# BaqvAya# ca ruqdrAya# caq svAhA$ ||
63.	nama#SSaqrvAya# ca paSuqpatayE# caq svAhA$ ||
64.	namOq nIla#grIvAya ca SitiqkaNThA#ya caq svAhA$ ||
65.	nama#H kapaqrddinE# caq vyu#ptakESAya caq svAhA$ ||
66.	nama#ssahasrAqkShAya# ca Saqtadha#nvanE caq svAhA$ ||
67.	namO# giriqSAya# ca SipiviqShTAya# caq svAhA$ ||
68.	namO# mIqDhuShTa#mAyaq cEShu#matE caq svAhA$ ||
69.	namO$ hraqsvAya# ca vAmaqnAya# caq svAhA$ ||
70.	namO# bRuhaqtE caq varShI#yasE caq svAhA$ ||
71.	namO# vRuqddhAya# ca saqm~MvRudhva#nE caq svAhA$ ||
72.	namOq agri#yAya ca prathaqmAya# caq svAhA$ ||
73.	nama# AqSavE# cAjiqrAya# caq svAhA$ ||
74.	namaqSSIGri#yAya caq SIByA#ya caq svAhA$ ||
75.	nama# UqrmyA#ya cAvasvaqnyA#ya caq svAhA$ ||
76.	nama#H srOtaqsyA#ya caq dvIpyA#ya caq svAhA$ ||

6th ANUVAKA
77.	namO$ jyEqShThAya# ca kaniqShThAya# caq svAhA$ ||
78.	nama#H pUrvaqjAya# cAparaqjAya# caq svAhA$ ||
79.	namO# maddhyaqmAya# cApagaqlBAya# caq svAhA$ ||
80.	namO# jaGaqnyA#ya caq budhni#yAya caq svAhA$ ||
81.	nama#ssOqByA#ya ca pratisaqryA#ya caq svAhA$ ||
82.	namOq yAmyA#ya caq kShEmyA#ya caq svAhA$ ||
83.	nama# urvaqryA#ya caq KalyA#ya caq svAhA$ ||
84.	namaqSSlOkyA#ya cAvasAqnyA#ya caq svAhA$ ||
85.	namOq vanyA#ya caq kakShyA#ya caq svAhA$ ||
86.	nama#H SraqvAya# ca pratiSraqvAya# caq svAhA$ ||
87.	nama# AqSuShE#NAya cAqSurathA#ya caq svAhA$ ||
88.	namaqSSUrA#ya cAvaBindaqtE caq svAhA$ ||
89.	namO# vaqrmiNE# ca varUqthinE# caq svAhA$ ||
90.	namO# biqlminE# ca kavaqcinE# caq svAhA$ ||
91.	nama#H SruqtAya# ca SrutasEqnAya# caq svAhA$ ||

7th ANUVAKA
92.	namO# dunduqByA#ya cAhanaqnyA#ya caq svAhA$ ||
93.	namO# dhRuqShNavE# ca pramRuqSAya# caq svAhA$ ||
94.	namO# dUqtAya# caq prahi#tAya caq svAhA$ ||
95.	namO# niShaq~ggiNE# cEShudhiqmatE# caq svAhA$ ||
96.	nama#stIqkShNESha#vE cAyuqdhinE# caq svAhA$ ||
97.	nama#ssvAyuqdhAya# ca suqdhanva#nE caq svAhA$ ||
98.	namaqssrutyA#ya caq pathyA#ya caq svAhA$ ||
99.	nama#H kAqTyA#ya ca nIqpyA#ya caq svAhA$ ||
100.	namaqssUdyA#ya ca saraqsyA#ya caq svAhA$ ||
101.	namO# nAqdyAya# ca vaiSaqntAya# caq svAhA$ ||
102.	namaqH kUpyA#ya cAvaqTyA#ya caq svAhA$ ||
103.	namOq varShyA#ya cAvaqrShyAya# caq svAhA$ ||
104.	namO# mEqGyA#ya ca vidyuqtyA#ya caq svAhA$ ||
105.	nama# IqddhriyA#ya cAtaqpyA#ya caq svAhA$ ||
106.	namOq vAtyA#ya caq rEShmi#yAya caq svAhA$ ||
107.	namO# vAstaqvyA#ya ca vAstuqpAya# caq svAhA$ ||

8th ANUVAKA
108.	namaqssOmA#ya ca ruqdrAya# caq svAhA$ ||
109.	nama#stAqmrAya# cAruqNAya# caq svAhA$ ||
110.	nama#SSaq~ggAya# ca paSuqpata#yE caq svAhA$ ||
111.	nama# uqgrAya# ca BIqmAya# caq svAhA$ ||
112.	namO# agrEvaqdhAya# ca dUrEvaqdhAya# caq svAhA$ ||
113.	namO# haqntrE caq hanI#yasE caq svAhA$ ||
114.	namO# vRuqkShEByOq hari#kESEByaqH svAhA$ ||
115.	nama#staqrAyaq svAhA$ || 	
116.	nama#SSaqBaMvE# ca mayOqBavE# caq svAhA$ ||
117.	nama#SSaMkaqrAya# ca mayaskaqrAya# caq svAhA$ ||
118.	nama#SSiqvAya# ca Siqvata#rAya caq svAhA$ ||
119.	namaqstIrthyA#ya caq kUlyA#ya caq svAhA$ ||
120.	nama#H pAqryA#ya cAvAqryA#ya caq svAhA$ ||
121.	nama#H praqtara#NAya cOqttara#NAya caq svAhA$ ||
122.	nama# AtAqryA#ya cAlAqdyA#ya caq svAhA$ ||
123.	namaqSSaShpyA#ya caq PEnyA#ya caq svAhA$ ||
124.	nama#ssikaqtyA#ya ca pravAqhyA#ya caq svAhA$ ||

9th ANUVAKA
125.	nama# iriqNyA#ya ca prapaqtthyA#ya caq svAhA$ ||
126.	nama#H ki(gm)SiqlAya# caq kShaya#NAya caq svAhA$ ||
127.	nama#H kapaqrddinE# ca pulaqstayE# caq svAhA$ ||
128.	namOq gOShThyA#ya caq gRuhyA#ya caq svAhA$ ||
129.	namaqstalpyA#ya caq gEhyA#ya caq svAhA$ ||
130.	nama#H kAqTyA#ya ca gahvarEqShThAya# caq svAhA$ ||
131.	namO$ hradaqyyA#ya ca nivEqShpyA#ya caq svAhA$ ||
132.	nama#H pA(gm)saqvyA#ya ca rajaqsyA#ya caq svAhA$ ||
133.	namaqSSuShkyA#ya ca hariqtyayA#ya caq svAhA$ ||
134.	namOq lOpyA#ya cOlaqpyA#ya caq svAhA$ ||
135.	nama# UqrvyA#ya ca sUqrmyA#ya caq svAhA$ ||
136.	nama#H paqrNyA#ya ca parNyaSaqdyA#ya caq svAhA$ ||
137.	namO#&paguqramA#NAya cABiGnaqtE caq svAhA$ ||
138.	nama# AkKidaqtE ca# prakKidaqtE caq svAhA$ ||
139.	namO# vaH kiriqkEByO# dEqvAnAq(gm)q hRuda#yEByaqH svAhA$ || 	
140.	namO# vikShINaqkEByO# dEqvAnAq(gm)q hRuda#yEByaqH svAhA$ ||
141.	namO# vicinvaqtkEByO# dEqvAnAq(gm)q hRuda#yEByaqH svAhA$ ||
142.	nama# AnirhaqtEByO# dEqvAnAq(gm)q hRuda#yEByaqH svAhA$ || 	
143.	nama# AmIvaqtkEByO# dEqvAnAq(gm)q hRuda#yEByaqH svAhA$ ||

10th ANUVAKA
144.	drApEq andha#saspatEq dari#draqnnIla#lOhita | EqShAM puru#ShANAmEqShAM
pa#SUqnAM mA BErmA&rOq mO E#ShAqM ki~jcaqnAma#maqt svAhA$ || 			
145.	yA tE# rudra SiqvA taqnUSSiqvA viqSvAha#BEShajI |
SiqvA ruqdrasya# BEShaqjI tayA# nO mRuDa jIqvasEq svAhA$ ||
146.	iqmA(gm) ruqdrAya# taqvasE# kapaqrdinE$ kShaqyadvI#rAyaq praBa#rAmahE maqtiM |
yathA# naqH Samasa#d-dviqpadEq catu#ShpadEq viSva#M puqShTaM grAmE#
aqsmi-nnanA#turaq(gg)q svAhA$ || 			
147.	mRuqDA nO# rudrOq tanOq maya#skRudhi kShaqyadvI#rAyaq nama#sA vidhEma tE |
yacCa~jcaq yOScaq manu#rAyaqjE piqtA tada#SyAmaq tava# rudraq praNI#tauq
svAhA$ || 			
148.	mA nO# maqhAnta#muqta mA nO# arBaqkaM mA naq ukSha#ntamuqta mA na# ukShiqtaM |
 mA nO# vadhIH piqtaraqM mOta mAqtara#M priqyA mA na#staqnuvO# rudra
rIriShaqH svAhA$ ||
149.	mA na#stOqkE tana#yEq mA naq Ayu#Shiq mA nOq gOShuq mA nOq aSvE#Shu rIriShaH | vIqrAnmAnO# rudra BAmiqtO va#dhIrhaqviShma#ntOq nama#sA
vidhEma tEq svAhA$ || 		
150.	AqrAttE# gOqGna uqta pU#ruShaqGnE kShaqyadvI#rAya suqmna-maqsmE tE# astu |
rakShA# ca nOq adhi# ca dEva brUqhyadhA# ca naqH Sarma#
yacCadviqbarhAqH svAhA$ ||
151.	stuqhi SruqtaM ga#rttaqsadaqM ~MyuvA#naM mRuqganna BIqma-mu#pahaqtnu-muqgraM |
mRuqDA ja#riqtrE ru#draq stavA#nO aqnyantE# aqsmanniva#pantuq sEnAqH svAhA$ || 			
152.	pari#NO ruqdrasya# hEqtirvRu#Naktuq pari#tvEqShasya# durmaqtira#GAqyOH |
ava# sthiqrA maqGava#dBya-stanuShvaq mIDhva#stOqkAyaq tana#yAya
mRuDayaq svAhA$ ||
153.	mIDhu#ShTamaq Siva#tama SiqvO na#ssuqmanA# Bava | paqraqmE vRuqkSha Ayu#dhanniqdhAyaq kRuttiqM ~MvasA#naq Aca#raq pinA#kaqM biBraqdAga#hiq svAhA$ ||
154.	viki#ridaq vilO#hitaq nama#stE astu BagavaH |
yAstE# saqhasra(gm)# hEqtayOq&nya-maqsmanniva#pantaq tAH svAhA$ || 			
155.	saqhasrA#Ni sahasraqdhA bA#huqvOstava# hEqtaya#H |
tAsAqmISA#nO BagavaH parAqcInAq muKA# kRudhiq svAhA$ ||
11th ANUVAKA
156.	saqhasrA#Ni sahasraqSO yE ruqdrA adhiq BUmyA$M |
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasiq svAhA$ || 	
157.	aqsmin-ma#haqtya#rNaqvE$-&ntari#kShE BaqvA adhi# | 			
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasiq svAhA$ ||
158.	nIla#grIvAH SitiqkaNThA$H SaqrvA aqdhaH kSha#mAcaqrAH |
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasiq svAhA$ ||
159.	nIla#grIvA-SSitiqkaNThAq diva(gm)# ruqdrA upa#SritAH | 			
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasiq svAhA$ ||
160.	yE vRuqkShEShu# saqspi~jja#rAq nIla#grIvAq vilO#hitAH 	 | 	
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasiq svAhA$ ||
161.	yE BUqtAnAq-madhi#patayO viSiqKAsa#H kapaqrdi#naH | 			
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasiq svAhA$ ||
162.	yE annE#Shu viqviddhya#ntiq pAtrE#Shuq piba#tOq janAn# 	 | 	
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasiq svAhA$ ||
163.	yE paqthAM pa#thiqrakSha#ya ailabRuqdA yaqvyudha#H | 				
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasiq svAhA$ ||
164.	yE tIqrthAni# praqcara#nti sRuqkAva#ntO niShaq~ggiNa#H | 		
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasiq svAhA$ ||
165.	ya EqtAva#ntaScaq BUyA(gm)#saScaq diSO# ruqdrA vi#tasthiqrE |
tEShA(gm)# sahasrayOjaqnE &vaqdhanvA#ni tanmasiq svAhA$ ||
166.	namO# ruqdrEByOq yE pRu#thiqvyAM ~MyEShAqmannaqmiSha#vaq stEByOq daSaq prAcIqrdaSa# dakShiqNA daSa#praqtIcIq rdaSOdI#cIq rdaSOqrdhvA-stEByOq namaqstE nO# mRuDayantuq tE yaM dviqShmO yaSca# nOq dvEShTiq taM ~MvOq jaMBE# dadhAmiq svAhA$ ||
 (pRuthivIdByO rudrEBya idaM na mama)

167.	namO# ruqdrEByOq yE$ntari#kShEq yEShAqM ~MvAtaq iSha#vaq -stEByOq daSaq prAcIqrdaSa# -dakShiqNA daSa#praqtIcIq rdaSOdI#cIq rdaSOqrdhvA-stEByOq namaqstE nO# mRuDayantuq tE yaM dviqShmO yaSca# nOq dvEShTiq taM ~MvOq jaMBE# dadhAmiq svAhA$ ||
 (antarikShaShadByO rudrEBya idaM na mama)

168.	namO# ruqdrEByOq yE diqvi yEShA$M ~Mvar.ShaqmiSha#vaq -stEByOq daSaqprAcIqrdaSa#-dakShiqNA daSa#praqtIcIq rdaSOdI#cIq rdaSOqrdhvA-stEByOq namaqstE nO# mRuDayantuq tE yaM dviqShmO yaSca# nOq dvEShTiq taM ~MvOq jaMBE# dadhAmiq svAhA$ ||
 (diviShadByO rudrEBya idaM na mama)

18.1	 camaka hOmaH

<lang=eng>
For Chamaka Homa Ahutis the "yajamaana" has to say the same “prati svaahaakaara mantra as <lang=def>– agnAviShNuByAm idam na mama |
 agnA#viShNa saqjOSha#sEqmA va#rddhantu vAqM gira#H | dyuqmanair vAjE#BiqrAga#taM |
1.	vAja#Sca mE prasaqvaSca# mEq ---	SarI#rANi ca mEq svAhA$H |
2.	jaiShThya#M ca maq -------		sumaqtiSca# mEq svAhA$H |
3.	Sa#M ca mEq --------			suqdina#M mEq svAhA$H |
4.	Urkca# mE ----------	nIqvArA$Sca mEq svAhA$H |
5.	aSmA ca# mEq --------	gati#Sca mEq svAhA$H |
6.	aqgniSca# maq indra#Sca mEq ---	praqjApa#tiSca maq indra#Sca mEq svAhA$H |
7.	aqq(gm)SuSca# mE --------	hAriyOqjanaSca# mEq svAhA$H |
8.	iqdmaSca# mE ----------	svagAkAqraSca# mEq svAhA$H |
9.	aqgniSca# mE GaqrmaSca# mEq ---	yaqj~jEna# kalpEtAqq(gg)q svAhA$H |
10.	gaBA$Sca mE -----				yaqj~jO yaqj~jEna# kalpatAq(gg)q svAhA$H |
11.	EkA# ca mE ------- 		Buva#naqScAdhi#patiScaq svAhA$H |
<lang=eng>
Chamaka Homam is followed by "vasordhaaraa", "pUrnahuti. Then Chartur- Veda paarayanam, which may includE ghanam, geetham, padyam, gadyam Etc .
The Section 19.1 gives the uttaraanga Puja that is performed to the Kalasha/Kumbha before udvaapanam.
This is detailed in Rudra Ekadasini and Maharudram. <lang=def>
--
19.	 uttarA~gga pUjA
19.1		kalaSa udvApanaM
nidha#napatayEq namaH							nidha#napatAntikAyaq namaH |
Ud^^rdhvAyaq namaH 							Ud^^rdhvali~ggAyaq namaH	
hiraNyAyaq namaH								hiraNyali~ggAyaq namaH	
suvarNAyaq namaH								suvarNali~ggAyaq namaH	
divyAyaq namaH									divyali~ggAyaq namaH	
BavAyaq namaH									Bavali~ggAyaq namaH	
SarvAyaq namaH									Sarvali~ggAyaq namaH	
SivAyaq namaH									Sivali~ggAyaq namaH	
jvalAyaq namaH									jvalali~ggAyaq namaH	

AtmAyaq namaH								 Atmali~ggAyaq namaH	
paramAyaq namaH							 paramali~ggAyaq namaH

EtathsOmasya# sUryaqsyaq sarvali~gga(gg)# sthApaqyaqtiq pANimantra#M paviqtraM |
saqdyO jAqtaM pra#padyAqmiq saqdyO jAqtAyaq vai namOq nama#H |
BaqvE Ba#vEq nAti#BavE Bavasvaq mAM | BaqvOdBa#vAyaq nama#H ||
vAqmaqdEqvAyaq namO$ jyEqShThAyaq nama#H SrEqShThAyaq namO# ruqdrAyaq namaqH kAlA#yaq namaqH kala#vikaraNAyaq namOq bala#vikaraNAyaq namOq balA#yaq namOq bala#pramathanAyaq namaqH sarva#BUtadamanAyaq namO# maqnOnma#nAyaq nama#H |

aqGOrE$ByO&thaqGOrE$ByOq GOraqGOra#tarEByaH |
sarvE$ByaH sarvaqSarvE$ByOq nama#stE astu ruqdrarU#pEByaH ||

tatpuru#ShAya viqdmahE# mahAdEqvAya# dhImahi | tannO# rudraH pracOqdayA$t ||

ISAnaH sarva#vidyAqnAq-mISvaraH sarva#BUtAqnAqM
brahmAdhi#&patiq rbrahmaqNO&dhi#patiq rbrahmA# SiqvO mE# astu sadASiqvOM ||

namO hiraNyabAhavE hiraNyavarNAya hiraNyarUpAya hiraNyapatayE &biMkApataya umApatayE paSupatayE# namOq nama#H ||

19.1.1		rudra EkadASini / mahA rudraM
namaqH prAcyai# diqSEyASca# dEqvatA# EqtasyAqM prati#vasantyEq tABya#Scaq namOq,
namO dakShi#NAyai diqSEyASca# dEqvatA# EqtasyAqM prati#vasantyEq tABya#Scaq namOq,
namaqH pratI$cyai diqSEyASca# dEqvatA# EqtasyAqM prati#vasantyEq tABya#Scaq namO,
namaq udI$cyai diqSEyASca# dEqvatA# EqtasyAqM prati#vasantyEq tABya#Scaq namO,
nama# Uqd^^rdhvAyai# diqSEyASca# dEqvatA# EqtasyAqM prati#vasantyEq tABya#Scaq namO,
namO&dha#rAyai diqSEyASca# dEqvatA# EqtasyAqM prati#vasantyEq tABya#Scaq namOq,
namO#&vAntaqrAyai# diqSEyASca# dEqvatA# EqtasyAqM prati#vasantyEq tABya#Scaq namO,
namO gaMgA yamunayO rmaddhyE yE# vasantiq tE mE prasannAtmA-naSciraM
jIvitaM ~Mva#rddhayantiq ,
namO gaMgA yamunayO rmuni#ByaScaq namOq namO gaMgA yamunayOr
muni#ByaScaq namaH ||

SiqvEna# mEq santi#ShThasva syOqnEna# mEq santi#ShThasva suBUqtEna# mEq
santi#ShThasva brahmavarcaqsEna# mEq santi#ShThasva yaqj~jasyardhiq manuq santi#ShThaq
svOpa# tE yaj~jaq namaq upa# tEq namaq upa# tEq nama#H ||

19.1.2		dhUpaM
dhUra#siq dhUrvaq dhUrva#ntaqM dhUrvaqtaM ~MyO$&smAn dhUrva#tiq taM dhU$rvaqyaM ~MvaqyaM
dhUrvA#maqstvaM dEqvAnA#masiq sasni#tamaqM papri#tamaqM juShTa#tamaqM vahni#tamaM
dEvaqhUta#maq-mahru#tamasi haviqrdhAnaqM dRu(gm) ha#svaq mAhvA$ rmiqtrasya# tvAq cakShu#ShAq
prEkShEq mA BErmA saM~Mvi#ktAq mA tvA# hi(gm)siShaM |
AvAhitAByaH sarvAByO dEvatAByO namaH | dhUpaM AGrApayAmi |
19.1.3		dIpaM
uddI$pyasva jAtavEdO&paqGnan ni^^Ru#tiqM mama# | paqSu(gg)Scaq mahyaqmAva#haq jIva#naM caq diSO# diSa | mAnO# hi(gm)sI-jjAtavEdOq gAmaSvaqM puru#ShaqM jaga#t | abi#Braqdagnaq Aga#hi SriqyA mAq pari#pAtaya |

AvAhitAByaH sarvAByO dEvatAByO namaH |
dIpaM darSayAmi | dhUpadIpAnantaraM AcamanIyaM samarpayAmi |
19.1.4			naivEdyaM
OM BUrBuvaqssuvaqH | tathsa#viqtu rvarE$NyaqM BargO# dEqvasya# dhImahi |
dhiqyO yO na#H pracOqdayA$t | dEva savitaH prasuvaH |
satyaM tvarttEna pariShi~jcAmi |
amRutaM Bavatu | amRutOpastaraNamasi |
OM prANAya svAhAH | OM apAnAya svAhAH |
OM vyAnAya svAhAH | OM udAnAya svAhAH |
OM samAnAya svAhAH | OM brahmaNE svAhAH |
madhuqvAtA# RutAyaqtE madhu#kSharantiq sindha#vaH |
mAddhvI$rnaH saqntvOSha#dhIH | madhuqnakta# muqtOShasiq madhu#maqt pArthi#vaq(gm)q raja#H |
madhuqdyaura#stu naH piqtA | madhu#mAnnOq vanaqspatiq rmadhu#mA(gm) astuq sUrya#H |
mAdhvIqrgAvO# Bavantu naH || madhu madhu madhu ||
AvAhitAByaH sarvAByO dEvatAByO namaH |
(**divyAnnaM, GRutaguLapAyasaM, nALikEraKaNDadvayaM, kadaLIPalaM ...)
mahAnaivEdyaM nivEdayAmi |
maddhyE maddhyE amRutapAnIyaM samarpayAmi | amRutApidhAnamasi |
hastaprakShALanaM samarpayAmi | pAdaprakShALanaM samarpayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
19.1.5		tAMbUlaM
pUgIPalasamAyuktaM nAgavallIdaLairyutaM |
karpUracUrNa saMyuktaM tAMbUlaM pratigRuhyatAM |
AvAhitAByaH sarvAByO dEvatAByO namaH | karpUra tAMbUlaM nivEdayAmi |
AcamanIyaM samarpayAmi | samastOpacArAn samarpayAmi |
19.1.6		pa~jcamuKa dIpaM
sapra#tha saqBAM mE# gOpAya | yE caq saByA$H saBAq sada#H |
tAni#ndriqyAva#taH kuru | sarvaqmAyuq-rupA#satAM | ahE# budhniyaq mantra#M mE gOpAya | yamRuSha#yastrai-viqdA viqduH | RucaqH sAmA#niq yajU(gm)#Shi |
sA hi SrIraqmRutA# saqtAM | Or / and
AtmaqnnA-tmaqnnityA-ma#ntrayata | tasmai# pa~jcaqma(gm) hUqtaH pratya#SRuNOt |
sa pa~jca#hUtO &Bavat | pa~jca#hUtO haqvai nAmaiqShaH | taM ~MvA EqtaM pa~jca#hUtaq(gm)q santa$M | pa~jca#hOqtEtyA ca#kShatE paqrOkShE#Na |
paqrOkSha#priyA ivaq hi dEqvAH ||

AvAhitAByaH sarvAByO dEvatAByO namaH | ala~gkAra-pa~jcamuKadIpaM pradarSayAmi | AcamanIyaM samarpayAmi |
19.1.7	 karpUranIrAjanaM
sOmOq vA Eqtasya# rAqjyamAda#ttE | yO rAjAqsan rAqjyO vAq sOmE#naq
yaja#tE | dEqvaq suqvAmEqtAni# haqvi(gm)Shi# Bavanti |
EqtAva#ntOq vai dEqvAnA(gm)# saqvAH | ta EqvAsmai# saqvAn pra#yacCanti |
ta E#naM puqnaH suva#ntE rAqjyAya# | dEqvaqsU rAjA# Bavati |

AvAhitAByaH sarvAByO dEvatAByO namaH | karpUranIrAjanaM pradarSayAmi | karpUranIrAjanAnantaraM AcamanIyaM samarpayAmi |

bRuqhathsAma# kShatraqBRud vRuqddhavRu#ShNiyaM triqShTuBauja#-SSuBiqta-muqgravI#raM |
indraqstOmE#na pa~jcadaqSEnaq maddhya#miqdaM ~MvAtE#naq saga#rENa rakShA |
rakShAM dhArayAmi | OM hara | OM hara | OM hara |

rAqjAqdhiqrAqjAya# prasahya sAqhinE$ | namO# vaqyaM ~Mvai$SravaqNAya# kurmahE |
sa mEq kAmAqn kAmaqkAmA#yaq mahya$M | kAqmEqSvaqrO vai$SravaqNO da#dAtu |
kuqbEqrAya# vaiSravaqNAya# | maqhAqrAqjAyaq nama#H |
suvarNapuShpaM samarpayAmi | pArijAta puShpaM samarpayAmi |
19.1.8		mantra puShpaM
yO#&pAM puShpaqM ~MvEda# | puShpa#vAn praqjAvA$n paSuqmAn Ba#vati |
caqndramAq vA aqpAM puShpa$M | puShpa#vAn praqjAvA$n paSuqmAn Ba#vati |

O$M tadbraqhma | O$M tadvAqyuH | O$M tadAqtmA | O$M tathsaqtyaM |
O$M tathsarva$M | O$M tatpurOqrnamaH |

antaScarati# BUtEqShuq guhAyAM vi#SvamUqrtiShu | tvaM ~Myaj~jastvaM ~MvaShaTkAra stvamindrastva(gm) rudrastvaM ~MviShNustvaM brahmatva#M prajAqpatiH |
tvaM ta#dApaq ApOq jyOtIqrasOq&mRutaqM brahmaq BUrBuvaqssuvaqrOM |

na karma#NA na praqjayAq dhanE#naq tyAgE#naikE amRutaqtva-mA#naqSuH |
parE#Naq nAkaqM nihi#taqM guhA#yAM ~MviqBrAja#dEqta-dyata#yO viqSanti# |
vEqdAqntaq viqj~jAnaq suni#ScitAqrthA-ssanyA#sa yOqgAdyata#yaH Suddhaq satvA$H |
tE bra#hmalOqkE tuq parA$ntakAlEq parA#mRutAqt pari#mucyantiq sarvE$ |
daqhraqM ~MviqpAqpaM paqramE$SvaBUtaqM ~Myatpu#NDarIqkaM puqrama#ddhyasaq(gg)qsthaM |
taqtrAqpi daqhraM gaqgana#M ~MviSOkaq-stasmi#n yadaqntasta-dupA#sitaqvyaM |
yO vEdAdau sva#raH prOqktOq vEqdAntE# ca praqtiShThi#taH | tasya# praqkRuti#-
lInaqsyaq yaqH para#ssa maqhESva#raH | vEdOkta mantrapuShpaM samarpayAmi |
19.1.9		caturvEda pArAyaNaM
OM | aqgnimI$LE puqrOhi#taM yaqj~jasya# dEqvamRuqtvija$M | hOtA$raM ratnaq dhAta#maM |

OM | iqShEtvOqrjEtvA# vAqyava#H sthO pAqyava#H stha dEqvO va#ssaviqtA prArpa#yatuq SrEShTha#tamAyaq karma#NE |

OM | agnaq AyA#hi vIqtayE# gRuNAqnO haqvya dA#tayE |
nihOtA# sathsi baqrhiShi# |

OM | SannO# dEqvIraqBiShTa#yaq ApO# Bavantu pIqtayE$ | SaMyOraqBisra#vantu naH ||
19.1.10	 ApastaMba Srauta sUtra, purANa, vAkyAH
athAtO darSapUrNamAsau vyAKyAsyAmaH | prAtaragnihOtraM hutvA |
anyamAvahanIyaM praNIya | agnInanvA dadhAti | na gataSriyO&nyamagniM praNayati | (Srauta sUtra vAkyaH)

paritrANAya sAdhUnAM vinASAya ca duShkRutAM |
dharma saMsthApanArthAya saMBavAmi yugE yugE | (purANa vAkyaH)

19.2		kuMBa /kalaSa udvApanaM
19.2.1		kalaSa udvApana mantrAH
niqGRuShvai# rasaqmAyu#taiH | kAlai rharitva#mApaqnnaiH | indrAyA#hi saqhasra#yuk |
aqgni rviqBrAShTi# vasanaH | vAqyuH SvEta#sika druqkaH |
saqm~MvaqthsaqrO vi#ShUqvarNai$H | nityAqstE &nuca#rAstaqva |
subrahmaNyO(gm) subrahmaNyO(gm) su#brahmaqNyOM |

OM tat puru#ShAya viqdmahE# mahAsEqnAya# dhImahi |
tanna#H ShaNmuKaH pracOqdayA$t |

dhAqtAH vi#dhAqtA pa#raqmOta saqndRuk praqjApa#tiH paramEqShThI viqrAjA$ |
stOmAqScandA(gm)#si niqvidO#ma AhurEqtasmai# rAqShTra-maqBisanna#mAma |
aqByAva#rtadhvaq-mupaqmEta# sAqkamaqya(gm) SAqstA-&dhi#patirvO astu |
aqsya viqj~jAnaq-manuqsa(gm) ra#BadhvamiqmaM paqScAdanu#jIvAthaq sarvE$ |
OM BUqtaqnAqthAya# viqdmahE# BavapuqtrAya# dhImahi | tanna#H SAstA pracOqdayA$t |

namO# astu saqrpEByOq yE kE ca# pRuthiqvImanu# | yE aqntari#kShEq yE diqvi tEBya#H saqrpEByOq nama#H | yE#&dO rO#caqnE diqvO yE vAq sUrya#sya raqSmiShu# |
yEShA#maqPsu sada#H kRuqtaM tEBya#H saqrpEByOq nama#H |
yA iSha#vO yAtuq dhAnA#nAqM ~MyE vAq vanaqspatIqq(gm)qranu# |
yEvA#&vaqTEShuq SEra#tEq tEBya#H saqrpEByOq nama#H |
OM sarparAjAya vidmahE sahasraPaNAya dhImahi |
tannO anantaH pracOdayA$t |

OM namOq brahma#NEq namO# astvaqgnayEq nama#H pRuthiqvyai namaq OSha#dhIByaqH |
namO# vAqcE namO# vAqcaspata#yEq namOq viShNa#vE bRuhatEq ka#rOmi |
(trivAraM japEt)
varuNAya namaH | sakalArAdhanaiH svarcitaM |
tatvA# yAmiq brahma#NAq vanda#mAnaqstadA SA$stEq yaja#mAnO haqvirBi#H |
ahE#DamAnO varuNEqha bOqddhyuru#Sa(gm) saq mA naq AyuqH pramO#ShIH ||
OM BUrBuvaqssuvaqrOM | samastOpacArAn samarpayAmi |

asmAt kuMBAt AvAhitaM sakala-tIrthAdhipatiM varuNaM yathAsthAnaM pratiShThApayAmi | (SOBanArthE kShEmAya punarAgamanAya ca) |

pari# tEq dhanva#nO hEqtiraqsmAn-vRu#Naktu viqSvata#H |
athOq ya i#ShuqdhistavAqrE aqsmannidhE#hiqtaM ||
OM hrIM nama#H SiqvAya# | maqnOnma#nAyaq nama#H | samastOpacArAn samarpayAmi |

trya#MbakaM ~MyaMjAmahE sugaqndhiM pu#ShTiqvardha#naM |
uqrvAqruqkami#vaq bandha#nAn mRuqtyO rmu#kShIyaq mAsmRutA$t |

gauqrI mi#mAya saliqlAniq takShaqtyEka#padI dviqpadiq sA catu#ShpadI |
aqShTApa#dIq nava#padI baBUqvuShI# saqhasrA$kSharA paraqmE vyO#man |

nama#stE rudra maqnyava# uqtOtaq iSha#vEq nama#H |
nama#stE astuq dhanva#nE bAqhuByA#muqta tEq nama#H | OM hrIM nama#H SiqvAya# |
saqdyOjAqtaM pra#padyAmi |

OM BUrBuvaqssuvaqrOM | asmin kuMBE/kalaSE mahAdEvaM , SivaM ,rudraM , Sa~gkaraM, nIlalOhitaM, ISAnaM , vijayaM, BImaM, dEvadEvaM , BavOdBavaM, AdityAtmakarudraM yathAsthAnaM pratiShThApayAmi |
SOBanArthE kShEmAya punarAgamanAya ca |
19.3		aBiShEkaM
ThE gEnEral OrdEr Of rEciting Sukhtams during abhishEkam tO thE idOls/dEitiEs arE givEn bElOw. HOwEvEr, thE OrdEr may vary dEpEnding On timE availability)
1.	Purusha Sukhtam
2.	Uttara Naaraayanam
3.	Maha Naaraayanam
4.	Durga Sukhtham
5.	Sri Sukhtham
6.	MEdha Sukhtam
7.	Navagraha Sukhtam
8.	Ayushya Sukhtam
9.	Shanti Panchakam

19.4		ala~gkAraM, arcanA, pUjA
This sEctiOn givEs thE final puja pErfOrmEd tO DEitiEs/idOls fOr which AbhishEkam has bEEn pErfOrmEd. ThEsE dEitiEs arE clEanEd, dEcOratEd and thEn thE puja shall bE pErfOrmEd. ThE AshtOthra POOja/Archana shall bE pErfOrmEd fOr thEsE idOls/dEitiEs .
ThE cOunt Of thE archanaas pErfOrmEd will vary dEpEnding On thE functiOn and thE paucity Of timE. It is bEnEficial tO pErfOrm Rudra krama archana during PradhOsha Puja.
19.4.1		bilvAShTakaM
tridaLaM triguNAkAraM trinEtraM ca triyAyuShaM |
trijanmapApa saMhAraM Eka bilvaM SivArpaNaM || 1

triSAKaiH bilvapatraiSca-hyaCidraiH kOmaLaiH SuBaiH |
SivapUjAM kariShyAmi Eka bilvaM SivArpaNaM || 2

aKaNDa bilvapatrENa pUjitE nandikESvarE |
Suddhyanti sarva pApEByO Eka bilvaM SivArpaNaM || 3

sALagrAma SilAmEkAM viprANAM jAtu cAparyEt |
sOmayaj~jya mahApuNyaM Eka bilvaM SivArpaNaM || 4

sALagrAmEShu viprEShu taTAkE vanakUpayOH |
yaj~ja kOTi sahasrANAM Eka bilvaM SivArpaNaM || 5

danti kOTi sahasrANi vAjapEya SatAni ca
kOTi kanyA mahAdAnaM Eka bilvaM SivArpaNaM || 6

lakShmyAH stanuta utpannaM mahAdEvasya ca priyaM |
bilva vRukShaM prayacCAmi Eka bilvaM SivArpaNaM || 7

darSanaM bilvavRukShasya sparSanaM pApa nASanaM |
aGOra pApa saMhAraM Eka bilvaM SivArpaNaM || 8

kASIkShEtra nivAsaM ca kAlaBairava darSanaM |
prayAgE mAdhavaM dRuShTvA Eka bilvaM SivArpaNaM || 9

tuLasi bilva nirguNDi jaMbIrA malakAni ca |
pa~jcabilva mitiprOktaM Eka bilvaM SivArpaNaM || 10

bilvAShTakamidaM puNyaM yaH paThEcCiva sannidhau |
sarvapApa vinirmuktaH SivalOka-mavApnuyAt || 11
19.4.2		dhUpaM
dhUra#siq dhUrvaq dhUrva#ntaqM dhUrvaqtaM ~MyO$&smAn dhUrva#tiq taM dhU$rvaqyaM ~MvaqyaM
dhUrvA#maqstvaM dEqvAnA#masiq sasni#tamaqM papri#tamaqM juShTa#tamaqM vahni#tamaM dEvaqhUta#maq-mahru#tamasi haviqrdhAnaqM dRu(gm)ha#svaq mAhvA$ rmiqtrasya# tvAq cakShu#ShAq prEkShEq mA BErmA sam~Mvi#ktAq mA tvA# hi(gm)siShaM |
AvAhitAByaH sarvAByO dEvatAByO namaH | dhUpaM AGrApayAmi |
19.4.3		dIpaM
uddI$pyasva jAtavEdO&paqGnan ni^^Ru#tiqM mama# | paqSu(gg)Scaq mahyaqmAva#haq jIva#naM caq diSO# diSa | mAnO# hi(gm)sI-jjAtavEdOq gAmaSvaqM puru#ShaqM jaga#t | abi#Braqdagnaq Aga#hi SriqyA mAq pari#pAtaya |

AvAhitAByaH sarvAByO dEvatAByO namaH | dIpaM darSayAmi | dhUpadIpAnantaraM AcamanIyaM samarpayAmi |
19.4.4		naivEdyaM
OM BUrBuvaqssuva#H | tathsa#viqturvarE$NyaqM BargO# dEqvasya# dhImahi |
dhiqyO yO na#H pracOqdayA$t | dEva savitaH prasuvaH |
satyaM tvarttEna pariShi~jcAmi | amRutaM Bavatu | amRutOpastaraNamasi |
OM prANAya svAhAH | OM apAnAya svAhAH | OM vyAnAya svAhAH |
OM udAnAya svAhAH | OM samAnAya svAhAH | OM brahmaNE svAhAH |
madhuqvAtA# RutAyaqtE madhu#kSharantiq sindha#vaH | mAddhvI$ rnaH saqntvOSha#dhIH | madhuqnakta# muqtOShasiq madhu#maqt pArthi#vaq(gm)q raja#H | madhuqdyaura#stu naH piqtA |

madhu#mAnnOq vanaqspatiq rmadhu#mA astuq sUrya#H | mAdhvIqrgAvO# Bavantu naH || madhu madhu madhu ||
AvAhitAByaH sarvAByO dEvatAByO namaH |
(**divyAnnaM, GRutaguLapAyasaM, nALikEraKaNDadvayaM, kadaLIPalaM**)
mahAnaivEdyaM nivEdayAmi |
maddhyE maddhyE amRutapAnIyaM samarpayAmi | amRutApidhAnamasi |
hastaprakShALanaM samarpayAmi | pAdaprakShALanaM samarpayAmi |
naivEdyAnantaraM AcamanIyaM samarpayAmi |
19.4.5		tAMbUlaM
pUgIPalasamAyuktaM nAgavallIdaLairyutaM | karpUracUrNa saMyuktaM tAMbUlaM pratigRuhyatAM | AvAhitAByaH sarvAByO dEvatAByO namaH |
karpUra tAMbUlaM nivEdayAmi | AcamanIyaM samarpayAmi |
samastOpacArAn samarpayAmi |
19.4.6		pa~jcamuKa dIpaM
sapra#tha saqBAM mE# gOpAya | yE caq saByA$H saBAq sada#H |
tAni#ndriqyAva#taH kuru | sarvaqmAyuq-rupA#satAM |

ahE# budhniyaq mantra#M mE gOpAya | yamRuSha#yastrai-viqdA viqduH |
RucaqH sAmA#niq yajU(gm)#Shi | sA hi SrIraqmRutA# saqtAM | Or/and

AtmaqnnA-tmaqnnityA-ma#ntrayata | tasmai# pa~jcaqma(gm) hUqtaH pratya#SRuNOt |
sa pa~jca#hUtO &Bavat | pa~jca#hUtO haqvai nAmaiqShaH |
taM ~MvA EqtaM pa~jca#hUtaq(gm)q santa$M | pa~jca#hOqtEtyA ca#kShatE paqrOkShE#Na |
paqrOkSha#priyA ivaq hi dEqvAH ||
AvAhitAByaH sarvAByO dEvatAByO namaH |
ala~gkAra-pa~jcamuKadIpaM pradarSayAmi | AcamanIyaM samarpayAmi |
19.4.7		karpUranIrAjanaM
sOmOq vA Eqtasya# rAqjyamAda#ttE | yO rAjAqsan rAqjyO vAq sOmE#naq yaja#tE |
dEqvaq suqvAmEqtAni# haqvI(gm)Shi# Bavanti | EqtAva#ntOq vai dEqvAnA(gm)# saqvAH |
ta EqvAsmai# saqvAn pra#yacCanti | ta E#naM puqnaH suva#ntE rAqjyAya# |
dEqvaqsU rAjA# Bavati |

AvAhitAByaH sarvAByO dEvatAByO namaH | karpUranIrAjanaM pradarSayAmi | karpUranIrAjanAnantaraM AcamanIyaM samarpayAmi |
bRuqhathsAma# kShatraqBRud vRuqddhavRu#ShNiyaM triqShTuBauja#-SSuBiqta-muqgravI#raM |
indraqstOmE#na pa~jcadaqSEnaq maddhya#miqdaM ~MvAtE#naq saga#rENa rakShA |
rakShAM dhArayAmi | OM hara | OM hara | OM hara |

rAqjAqdhiqrAqjAya# prasahya sAqhinE$ | namO# vaqyaM ~Mvai$SravaqNAya# kurmahE |
sa mEq kAmAqn kAmaqkAmA#yaq mahya$M | kAqmEqSvaqrO vai$SravaqNO da#dAtu |
kuqbEqrAya# vaiSravaqNAya# | maqhAqrAqjAyaq nama#H |
suvarNapuShpaM samarpayAmi | pArijAta puShpaM samarpayAmi |

19.4.8		mantra puShpaM
yO#&pAM puShpaqM ~MvEda# | puShpa#vAn praqjAvA$n paSuqmAn Ba#vati |
caqndramAq vA aqpAM puShpa$M | puShpa#vAn praqjAvA$n paSuqmAn Ba#vati |
ya EqvaM ~MvEda# || 1
yO#&pAmAqyata#naqM ~MvEda# | Aqyata#navAn Bavati | aqgnirvA aqpAmAqyata#naM |
Aqyata#navAn Bavati | yO$&gnErAqyata#naqM ~MvEda# | Aqyata#navAn Bavati |
ApOq vA aqgnErAqyAta#naM | Aqyata#navAn Bavati | ya EqvaM ~MvEda# || 2

yO#&pAmAqyata#naqM ~MvEda# | Aqyata#navAn Bavati | vAqyurvA aqpAmAqyata#naM |
Aqyata#navAn Bavati | yO vAqyOrAqyata#naqM ~MvEda# | Aqyata#navAn Bavati |
ApOq vai vAqyOrAqyAta#naM | Aqyata#navAn Bavati | ya EqvaM ~MvEda# || 3

yO#&pAmAqyata#naqM ~MvEda# | Aqyata#navAn Bavati | aqsau vai tapa#nnaqpA-mAqyata#naM |
Aqyata#navAn Bavati | yA#&muShyaq-tapa#ta Aqyata#naqM ~MvEda# |
Aqyata#navAn Bavati | ApOqvA aqmuShyaq-tapa#ta Aqyata#naM |
Aqyata#navAn Bavati | ya EqvaM ~MvEda# || 4

yO#&pAmAqyata#naqM ~MvEda# | Aqyata#navAn Bavati | caqndramAq vA aqpAmAqyata#naM |
Aqyata#navAn Bavati | yaScaqndrama#sa Aqyata#naqM ~MvEda# | Aqyata#navAn Bavati |
ApOq vai caqndrama#sa Aqyata#naM | Aqyata#navAn Bavati | ya EqvaM ~MvEda# || 5

yO#&pAmAqyata#naqM ~MvEda# | Aqyata#navAn Bavati | nakSha#trANiq vA aqpAmAqyata#naM |
Aqyata#navAn Bavati | yO nakSha#trANA-mAqyata#naqM ~MvEda# | Aqyata#navAn Bavati |
ApOq vai nakSha#trANA-mAqyata#naM | Aqyata#navAn Bavati | ya EqvaM ~MvEda# || 6

yO#&pAmAqyata#naqM ~MvEda# | Aqyata#navAn Bavati | paqrjanyOq vA aqpAmAqyata#naM |
Aqyata#navAn Bavati | yaH paqrjanya#-syAqyata#naqM ~MvEda# | Aqyata#navAn Bavati |
ApOq vai paqrjanya#-syAqyata#naM | Aqyata#navAn Bavati | ya EqvaM ~MvEda# || 7

yO#&pAmAqyata#naqM ~MvEda# | Aqyata#navAn Bavati | saqM~MvaqthsaqrO vA aqpAmAqya#tanaM | Aqyata#navAn Bavati | yassa#M~Mvathsaqra-syAqyata#naqM ~MvEda# | Aqyata#navAn Bavati | ApOq vai sa#M~Mvathsaqra-syAqyata#naM | Aqyata#navAn Bavati | ya EqvaM ~MvEda# || 8
yO$&PsunAvaqM prati#ShThitAqM ~MvEda# | pratyEqvati#ShThati || 9

O$M tadbraqhma | O$M tadvAqyuH | O$M tadAqtmA | O$M tathsaqtyaM |
O$M tathsarva$M | O$M tatpurOq rnamaH |
antaScarati# BUtEqShuq guhAyAM vi#SvamUqrtiShu | tvaM ~Myaj~jastvaM ~MvaShaTkAra stvamindrastva(gm) rudrastvaM ~MviShNustvaM brahmatva#M prajAqpatiH |
tvaM ta#dApaq ApOq jyOtIqrasOq&mRutaqM brahmaq BUrBuvaqssuvaqrOM |

na karma#NA na praqjayAq dhanE#naq tyAgE#naikE amRutaqtva-mA#naqSuH |
parE#Naq nAkaqM nihi#taqM guhA#yAM ~MviqBrAja#dEqta-dyata#yO viqSanti# | 1

vEqdAqntaq viqj~jAnaq suni#ScitAqrthA-ssanyA#sa yOqgAdyata#yaH Suddhaq satvA$H |
tE bra#hmalOqkE tuq parA$ntakAlEq parA#mRutAqt pari#mucyantiq sarvE$ | 2

daqhraqM ~MviqpAqpaM paqramE$SvaBUtaqM ~Myatpu#NDarIqkaM puqrama#ddhyasaq(gg)qsthaM |
taqtrAqpi daqhraM gaqgana#M ~MviSOkaq-stasmi#n yadaqntasta-dupA#sitaqvyaM | 3

yO vEdAdau sva#raH prOqktOq vEqdAntE# ca praqtiShThi#taH |
tasya# praqkRuti#-lInaqsyaq yaqH para#ssa maqhESva#raH | 4

vEdOkta mantrapuShpaM samarpayAmi | suvarNa puShpaM samarpayAmi |
pArijAta puShpaM samarpayAmi |

19.4.9		pradakShiNa namaskAraH
yAni kAni ca pApAni janmAntara kRutAni ca
tAni tAni vinaSyanti pradakShiNa padE padE || 1

prakRuShTa pApa nASAya prakRuShTa PalasiddhayE
pradakShiNaM karOmISa prasIda paramESvara || 2

gajAnanaM BUtagaNAdi sEvitaM | kapitha jaMbU PalasAra-BakShitaM |
umAsutaM SOkavinASa kAraNaM | namAmi viGnESvara pAda pa~gkajaM || 3

agajAnana padmArkkaM gajAnana maharnniSaM |
anEkadaM taM BaktAnAM Ekadanta-mupAsmahE | 4

hAlAsya nAthAya mahESvarAya | hAlAhAlAlaM-kRutakandharAya |
mInEkShaNAyAH patayE SivAya | namO namaH sundara-tANDavAya | 5

kRupAsamudraM sumuKaM trinEtraM | jaTAdharaM pArvatI vAmaBAgaM |
sadASivaM rudra-manantarUpaM | cidaMbarESaM hRudi BAvayAmi | 6

namaSSivAByAM navayauvanAByAM | parasparASliShTavapUrdharAByAM |
nAgEndra-kanyA-vRuShakEtanAByAM | namO namaH Sa~gkara-pArvatIByAM | 7

namaSSivAya sAMbAya sagaNAya sasUnavE ,
sanandinE sagaMgAya savRuShAya namO namaH | 8

mahAdEvaM mahESAnaM mahESvara-mumApatiM ,
mahAsEnaguruM vandE mahABaya nivAraNaM | 9

RuNa-rOgAdi-dAridyra pApakShudapamRutyavaH,
BayakrOdha manaHklESAH naSyantu mama sarvadA | 10

sarva maMgaLa mAMgalyE SivE sarvAtha sAdhikE |
SaraNyE tryaMbikE gauri nArAyaNi namO&stutE | 11

SAntAkAraM BujagaSayanaM padmanABaM surESaM |
viSvAkAraM gaganasadRuSaM mEGavarNaM SuBAMgaM |
lakShmIkAntaM kamalanayanaM yOgihRudddhyAna-gamyaM |
vandE viShNuM BavaBayaharaM sarvalOkaika nAthaM || 12

BAnO BAskara mArttANDa caNDaraSmE divAkara ,
AyurA-rOgya-maiSvaryaM SriyaM putrAMSca dEhi mE | 13

anAyAsEna sAyujyaM vinA dainyEna jIvanaM,
dEhi mE kRupayA SaMBO tvayi Baktimaca~jcalAM | 14

bAlO&haM bAlabuddhiSca bAlacandrArdha SEKara,
nAhaM jAnE tavArccAM vai kShamyatAM karuNAnidhE | 15

anyathA SaraNaM nAsti tvamEva SaraNaM mama
tasmAt kAruNya BAvEna rakSha rakSha mahESvara | 16
anantakOTi pradakShiNa namaskArAn samarpayAmi |

19.4.10		upacAraM
AvAhitAByaH sarvAByO dEvatAByO namO namaH |
1. CatraM dhArayAmi 							
2. cAmarE vIjayAmi
3. vAdyaM GOShayAmi 						
4. nRuttaM darSayAmi
5. gItaM SrAvayAmi 							
6. AndOLikAM ArOpayAmi
7. aSvaM ArOpayAmi 							
8. gajaM ArOpayAmi
9. rathaM ArOpayAmi
samasta rAjOpacArAn-dEvOpacArAn samarpayAmi ||

19.4.11		caturvEda pArAyaNaM
OM | aqgnimI$LE puqrOhi#taM yaqj~jasya# dEqvamRuqtvija$M | hOtA$raM ratnaq dhAta#maM |
OM | iqShEtvOqrjEtvA# vAqyava#H sthO pAqyava#H stha dEqvO va#ssaviqtA prArpa#yatuq SrEShTha#tamAyaq karma#NE |
OM | agnaq AyA#hi vIqtayE# gRuNAqnO haqvya dA#tayE |
nihOtA# sathsi baqrhiShi# |
OM | SannO# dEqvIraqBiShTa#yaq ApO# Bavantu pIqtayE$ |
SaM~MyOraqBi sra#vantu naH ||
19.4.12	 ApastaMba Srauta sUtra, purANa, vAkyAH
athAtO darSapUrNamAsau vyAKyAsyAmaH | prAtaragnihOtraM hutvA |
anyamAvahanIyaM praNIya | agnInanvA dadhAti |
na gataSriyO&nyamagniM praNayati | (Srauta sUtra vAkyaH)
paritrANAya sAdhUnAM vinASAya ca duShkRutAM |
dharma saMsthApanArthAya saMBavAmi yugE yugE | (purANa vAkyaH)

19.5	 nandikESvara pUjA
OM BUrBuvaqssuvaqrOM | asyAM GaNThayAM nandikESvaraM dhyAyAmi |
AvAhayAmi | snAnaM samarpayAmi |
(SivABiShEka nirmAlya tIrthaM aBiShicyA) |
snAnAnantaraM AcamanIyaM samarpayAmi |
gandha-puShpa dhUpa-dIpaiH sakalArAdhanaiH svarcitaM |
OM BUrBuvaqssuvaqH | tathsa#viqtu rvarE$NyaM |
BargO#dEqvasya# dhImahi | dhiqyO yO na#H pracOqdayA$t |
dEva savitaH prasuvaH | satyaM tvartEna pariShi~jcAmi |

OM nandikESvarAya namaH | amRutaM Bavatu | amRutOpastaraNamasi |
OM prANAya svAhAH | OM apAnAya svAhAH |
OM vyAnAya svAhAH | OM udAnAya svAhAH |
OM samAnAya svAhAH | OM brahmaNE svAhAH |

bANa rAvaNa caNDESa nandi BRuMgiriTAdayaH ,
mahAdEvaprasAdO&yaM sarvE gRuhNantu SAMBavAH ||
OM nandikESvarAya namaH | nirmAlyadEvatAByO namaH |
SivanirmAlyaM samarpayAmi | amRutApidhAnamasi | AcamanIyaM samarpayAmi |

ISAnaH sarva#vidyAqnAq-mISvaraH sarva#BUtAnAqM brahmAdhi#patiq rbrahmaqNO&dhi#patiq rbrahmA# SiqvO mE# astu sadASiqvOM || OM hara | OM hara | OM hara |
(anantaraM SrISakti pa~jcAkSharI mantraM japEt-(sEE ChaptEr 11.6)
hRutpadma karNikAmaddhyaM umayA saha Sa~gkara ,
praviSa tvaM mahAdEva sarvairAvAraNaiH saha |
(iti nirmAlyaM AGrAya, stOtrAdikaM paThEt)
19.6		kShamA prArthanA
yathakShara-padaBraShTaM mAtrAhInaM tu yad BavEt |
tat sarvaM kShamyatAM dEva nArAyaNa namOsstutE |
visarga-bindu-mAtrANi pada-pAdAkSharANi ca
nyUnAni cAtiriktAni kShamasva puruShOttama | 1

mantra hInaM kriyA hInaM Bakti hInaM mahESvara |
yatpUjitaM mayA dEva paripUrNaM tadastu tE | 2

kAyEna vAcA manasEndriyairvA, buddhyAtmanA vA prakRutEH svaBAvAt |
karOmi yadyat sakalaM parasmai nArAyaNAyEti samarpayAmi | 3
karacaraNa kRutaM vA kAyajaM karmajaM vA, SravaNa nayanajaM vA mAnasaM vA&parAdhaM | vihitamavihitaM vA sarvamEtat kShamasva
jaya jaya karuNAbdhE SrI mahAdEva SaMBO || 4

SrI rudraM na jAnAmi , na jAnAmi camakaM |
sUktAni na jAnAmi, na jAnAmi stOtrANi |
AvAhanaM na jAnAmi, na jAnAmi visarjanaM |
pUjA vidhiM na jAnAmi, kShamasva paramESvara || 5

anyathA SaraNaM nAsti tvamEva SaraNaM mama |
tasmAt kAruNya-BAvEna rakSha rakSha mahApraBO | 6

yasya smRutyA ca nAmOktyA tapaH pUjA kriyAdiShu |
nyUnaM saMpUrNatAM yAti sadyO vandE tamacyutaM | 7

anayA pUjayA saparivAraH SrI sAMbaparamESvaraH prIyatAM |
OM tat sat brahmArpaNamastu |

20.	svasti vacanaM
svasti mantrAH satyAH saPalAH santviti BavantO&nugRuhNantu | 1
(tathAstu)

svasti prajAByaH paripAlayantAM nyAyEna mArgENa mahIM mahISAH | gObrAhmaNEByaH SuBamastu nityaM lOkAH samastAH suKinO Bavantu || 2 (tathAstu)

asya yajamAnasya (anayOr daMpatyOH, kumArasya kumaryASca,) vEdOktaM dIrGamAyuShyaM BUyAsuriti BavantO mahAntO&nugRuhNantu || 3 		(tathAstu)

karmaNi muhUrttaH sumuhUrtO&stviti BavantO mahAntO&nugRuhNantu || 4 (tathAstu)

tallagnApEkShayA AdityAnAM navAnAM grahANAmAnukUlyaM BUyAsuriti BavantO mahAntO&nugRuhNantu || 5 (tathAstu)

yE yE grahAH SuBasthAnEShu sthitAH tEShAM grahANAM SuBasthAna-PalAvApti-rastviti BavantO mahAntO&gRuhNantu || 6 	(tathAstu)

asya yajamAnasya / anayOr daMpatyOH AyurbalaM yaSOvarcaH
paSavaHstairyaM siddhirlakShmIH kShamAkAntiH sadguNA &&nantO nityOssavO nityaSrI rnityamaMgaLamityEShAM sarvadA &BivRuddhir BavantO
mahAntO&nugRuhNantu || 7 (tathAstu)

sarvE janAH nirOgAH nirupadravAH sadAcArasaMpannAH ADhyAH nirmathsarAH dayALavaSca BUyAsuriti BavantO mahAntO&nugRuhNantu || 8 		 (tathAstu)

dESO&yaM nirupadravO&stu | 9 												 		(tathAstu)

sarvE janAH suKinO Bavantu | 10 			(tathAstu)

samasta sanmaMgaLAni santu | 11 			(tathAstu)

anEna pUjAvidhEna BagavAn sarvAtmakaH saparivAraH SrI sAMbaparamESvara suprItaH suprasannO varadO BUtvA asya yajamAnasya, (Etat samAjasthAnAM, karmapravartakAnAM, prOthsAhakAnAM, sAhAyyakArINAM, nAnAdravya dAtRukANAM, aKila-BUmaNDala-nivAsAnAM, sASrita bandhumitrANAM, sarvEShAM mahAjanAnAM)kShEma-sthairya-dhairya-vIrya-vijaya AyurArOgya aiSvaryANAM aBivRuddhipradaH, sarvadA dharmE matipradaSca sAMbaparamESvara pAdAravindayOH
aca~jcala niShkapaTa BaktivantaH BUyAditi BavantO
mahAntO&nugRuhNantu || 12 				(tathAstu)

asmat gRuhE vasatAM dvipadAM catuShpadAM ca sarvEShAM nirOga pUrNAyuShya siddhipradO BUyAditi BavantO mahAntO&nugRuhNantu || 13 (tathAstu)

uttarE karmaNi aviGnamastu | uttarOttarA-BivRuddhirastu || 14 	(tathAstu)

20.1	 prASanaM prasAda viniyOgaM , dakShiNa svIkaraNaM
20.1.1		SaMKatIrtha prOkShaNaM
SaMKamaddhyE sthitaM tOyaM BrAmitaM kESavOpari |
agaMlagnaM manuShyANaM brahmahatyAyutaM dahEt |
20.1.2		aBiShEka- tIrthaprASanaM
sALagrAma SilAvAri pApahArI SarIriNAM
AjanmakRuta pApAnAM prAyaScittaM dinE dinE ||
akAlamRutyuharaNaM sarvavyAdhinivAraNaM
sarvapApakShayakaraM SivapAdOdakaM SuBaM |

20.1.3		pa~jcagavya prASanaM
yatvak asthigataM pApaM dEhE tiShThati mAmakE
prASanaM pa~jcagavyasya dahatu agririva indhanaM |
20.1.4		prasAda viniyOgaM (tO yajamaanan)
SaqtamA#naM Bavati SaqtAyuqH puru#ShaSSaqtEndri#yaq
Ayu#ShyEqvEndriqyE prati#tiShThati | 1

SrIr varca#svaq-mAyu#Shyaq-mArO$gyaqmAvI#dhAq-cCOBA#mAnaM mahIqyatE$ |
dhAqnyaM dhaqnaM paqSuM baqhupu#tralAqBaM Saqtasa$vaMthsaqraM dIqrGamAyu#H || 2

kShaqtrasyaq rAjAq varu#NO&dhirAqjaH | nakShatrANA(gm) SaqtaBi#Shaqg vasi#ShThaH |
tau dEqvEBya#H kRuNutO dIqrGamAyu#H | 3

sAqMgraqhaqNyEShTyA# yajatE | iqmAM jaqnatAq(gm)q saMgRu#hNAqnIti# |
dvAda#SA ratnI raSaqnA Ba#vati | dvAda#Saq mAsA$ ssaMva~MthsaqraH |
saqM~Mvaqthsaqra mEqvA va#rundhE | mauqMjI Ba#vati | Urgvai mu~jcA$H | Urja# mEqvA va#rundhE | ciqtrA nakSha#traM Bavati | ciqtraM ~MvA Eqtat karma# | yada#SvamEqdha ssamRu#ddhyai || 4

yaqSaska#raqM bala#vantaM praqButva$M tamEqva rA$jAdhiqpati# rbaBUva |
saMkI$rNa nAgASvaqpati# rnarANAM sumaq~ggalya$M satataM dIqrGamAyu#H || 5

20.1.5		dakShiNa svIkaraNaM
hirNayagarBa garBasthaM hEma bIjaM biBAvasOH
ananta puNya PaladamataH SAntiM prayacCamE |
asmin rudraikAdaSanyAKya mahAprAyaScitta karmaNi tatPala svIkaraNArthaM uktadakShiNA pratyAmnAyatvEna idaM hiraNyaM pUjAjapa kartRuByO brAhmaNEByEH saMpradadE |
namaH | na mama | OM tathsat | brahmArpaNamastu ||
------SuBaM-----

21.	AppEndix
21.1	 SivAShTOttara-Sata-nAmAvaLi:
1. Oum SivAya namaH 						
2. Oum mahESvarAya namaH 	
3. Oum SamBavE namaH						
4. Oum pinAkinE namaH
5. Oum SaSiSEKarAya namaH 					
6. Oum vAmadEvAya namaH
7. Oum virUpAkShAya namaH 					
8. Oum kapardinE namaH	
9. Oum nIlalOhitAya namaH					 	
10. Oum Sa~gkarAya namaH
11.Oum SUlapANayE namaH 						
12. Oum KaTvA~gginE namaH
13. Oum viShNuvallaBAya namaH 			 	
14. Oum SipiviShTAya namaH
15. Oum ambikAnAthAya namaH 			 	
16. Oum SrIkaNThAya namaH
17. Oum BaktavathsalAya namaH 				
 18. Oum BavAya namaH
19. Oum SarvAya namaH						
 20. Oum trilOkESAya namaH
21. Oum SitikaNThAya namaH					
 22. Oum SivapriyAya namaH
23. Oum ugrAya namaH						
 24. Oum kapAlinE namaH
25. Oum kAmArayE namaH 					
26. Oum andhakAsura sUdanAya namaH
27. Oum ga~ggAdharAya namaH				
28. Oum lalATAkShAya namaH
29. Oum kAlakAlAya namaH					
30. Oum kRupAnidhayE namaH
31. Oum BImAya namaH						
32. Oum paraSuhastAya namaH
33. Oum mRugapANayE namaH				
34. Oum jaTAdharAya namaH
35. Oum kailAsavAsinE namaH					
36. Oum kavacinE namaH
37. Oum kaThOrAya namaH					
38. Oum tripurAntakAya namaH
39. Oum vRuShA~gkAya namaH				
40. Oum vRuShaBArUDhAya namaH
41. Oum BasmOddhUlita vigrahAya namaH 		
42. Oum sAmapriyAya namaH
43. Oum svaramayAya namaH					
44. Oum trayImUrtayE namaH
45. Oum anISvarAya namaH					
46. Oum sarvaj~jAya namaH
47. Oum paramAtmanE namaH 					
48. Oum sOmasUryAgni lOcanAya namaH
49. Oum haviShE namaH								50. Oum yaj~jamayAya namaH
51. Oum sOmAya namaH									52. Oum pa~jcavaktrAya namaH
53. Oum sadASivAya namaH								54. Oum viSvESvarAya namaH
55. Oum vIraBadrAya namaH								56. Oum gaNanAthAya namaH
57. Oum prajApatayE namaH								58. Oum hiraNyarEtasE namaH
59. Oum durdharShAya namaH									60. Oum girISAya namaH
61. Oum giriSAya namaH									62. Oum anaGAya namaH
63. Oum Buja~gga BUShaNAya namaH						64. Oum BargAya namaH
65. Oum giridhanvanE namaH								66. Oum giripriyAya namaH
67. Oum kRuttivAsasE namaH							68. Oum purArAtayE namaH
69. Oum BagavatE namaH 									70. Oum pramathAdhipAya namaH
71. Oum mRutyu~jjayAya namaH							72. Oum sUkShmatanavE namaH
73. Oum jagadvyApinE namaH							74. Oum jagad guravE namaH
75. Oum vyOmakESAya namaH						76. Oum mahAsEna janakAya namaH
77. Oum cAruvikramAya namaH							78. Oum rudrAya namaH
79. Oum BUtapatayE namaH 								80. Oum sthANavE namaH
81. Oum ahayE budhnyAya namaH						82. Oum digambarAya namaH
83. Oum aShTamUrtayE namaH									84. Oum anEkAtmanE namaH
85. Oum sAtvikAya namaH			 					86. Oum SuddhavigrahAya namaH
87. Oum SASvatAya namaH									88. Oum KaNDaparaSavE namaH
89. Oum ajAya namaH 									90. Oum pASavimOcakAya namaH
91. Oum mRuDAya namaH										92. Oum paSupatayE namaH
93. Oum dEvAya namaH										94. Oum mahAdEvAya namaH
95. Oum avyayAya namaH									96. Oum harayE namaH
97. Oum BaganEtraBidE namaH								98. Oum avyaktAya namaH
99. Oum dakShAdhvaraharAya namaH							100. Oum harAya namaH
101. Oum pUShadantaBidE namaH							102. Oum avyagrAya namaH
103. Oum sahasrAkShAya namaH							104. Oum sahasrapadE namaH
105. Oum apavargapradAya namaH						106. Oum anantAya namaH
107. Oum tArakAya namaH								108. Oum paramESvarAya namaH ||

yastrisanddhyaM paThEnnityaM nAma nAmOShTOttaraM SataM | SatarudratrirAvRutyA yat PalaM laBatE naraH |

tat PalaM prApnuyAnnityaM EkAvRutyA na saMSayaH |
sakRudvA nAmABiH pUjya kulakOTiM samuddharEt ||

bilvapatraiH praSastaiSca puShpaiSca tuLasIdaLaiH |
tilAkShatai ryajEdyastu jIvamuktO na saMSayaH || (skAnda purANaM)

Version 0.0 		June 1, 2019
 www.vedavms.in Page 26 of 348

 vedavms@gmail.com Page 25 of 348
