

Prayer Book
English Version
Last Updated 02/01/04

TOC

1 GANESHA	6
1.1 PRAYER	6
1.2 SREE MAHA GANESHA PANCHARATNAM	6
1.3 BHAJANS - PAAHI PAAHI GAJAANANAA	7
1.4 BHAJANS - OM GANAPATI JAYA OM GANAPATI.....	7
1.5 BHAJANS - GAJAMUKHA GAJAMUKHA GANANAATHAA	7
1.6 BHAJANS - GAJAANANA SHUBHAANANA	8
2 SHIVA	9
2.1 SREE SIVA MAANASA POOJA	9
2.2 SREE LINGAASHTAKAM.....	9
2.3 SHIVA PANCHAKSHRA STHOTRAM	10
2.4 OM SHIVA	11
2.5 NEELAKANTA MAHADEVAA	11
2.6 HE SHIVA SHANKARA	12
2.7 NAMAH PAARVATI PATAYE HARA HARA.....	12
2.8 SREE KAALA BHAIRAVA ASHTAKAM.....	12
3 LALITHA.....	15
3.1 SREE LALITHAA SAHASRANAAMA STHOTHRAM	15
3.2 SREE MAHISHAASURA MARDHINI STHOTHRAM.....	28
3.3 DEVI NAMASKARAM.....	30
3.4 SREE DHURGAA AAPADHUNMOOLANA STHOTHRAM.....	32
3.5 VANDE MATHARAM.....	34
3.6 LALITHA SONGS	35
3.6.1 Amba Parameshwari	35
3.6.2 Om Shakti.....	35
3.6.3 Aadhi Paraa Shakthi Aaduinraal	35
3.6.4 Aadhi Paraa Shakth Akilaandeshwari	36
3.6.5 Jagadambike Jai Jai Jaga Jananii Maa	36
3.6.6 Charanam Charanam Amma Abiramii.....	37
4 MAHALAKSHMI	38
4.1 BHAGYADHA LAKSHMI : PURANDHARA DASA	38
4.2 MAHAA LAKSHMI ASTHOTHRAM.....	38
4.3 SREE ASHTA LAKSHMI STHOTHRAM.....	39
5 SUBRAMANIA.....	41
5.1 SREE SUBRAMANYA ASHTAKAM.....	41
5.2 SREE SUBRAHMANYA PANCHARATHNAM	42
5.3 SKANDA SHASHTI KAVACHAM.....	43
5.4 SUBRAMANIA SONGS	43
5.4.1 Subrahmanyam Subrahmanyam	43
5.4.2 Murugaa Murugaa Manthiram Jabiththen	43
5.4.3 Murugaa Murugaa Vadivel Azhahaa.....	44
5.4.4 Velem Myilum	44
5.4.5 Engum Niraindhhaai	44
5.4.6 Senthuur Murugaiyan.....	45
5.4.7 Ammai Nii Appan Nii	45
5.4.8 Naada Bindu Kalaadi Namo Namah	46
5.4.9 Ara Haro Haraa.....	46

5.4.10	<i>Earu Mayil Eari Aadu Muham Onre</i>	47
5.4.11	<i>Sringaara Velavane – Chendil</i>	47
5.4.12	<i>Kaartikeyaa kaliyuga Varadaa</i>	47
5.4.13	<i>Shanmukham Shanmukham</i>	48
6	AYYAPPA.....	49
6.1	SREE AYYAPPA NAMASKAARAM.....	49
6.2	HARIVARAASANAM.....	51
6.3	SHARANAM SHARANAM HARI HARA SUTANE.....	52
7	VENKATESA SUPRABHATHAM.....	53
7.1	SUPRABHATHAM	53
7.2	SREE VENKATESHWARA STHOTHRAM	56
7.3	SREE VENKATESHA PRAPATHTHI	57
7.4	SREE VENKATESHWARA MANGALAASHAASANAM	59
8	SREE KRISHNA.....	62
8.1	SREE KRISHNA ASHTAKAM	62
8.2	PURANDARA –GOVINDA NINNA NAMAVE CHANDA.....	62
9	SREE RAMA	63
9.1	SREE RAAMA STHOTHRAM	63
9.2	SREE RAAMACHANDHRA ASHTAKAM	64
9.3	SREE NAAMA RAAMAAYANAM	65
9.3.1	<i>BAALA KAANDAM</i>	65
9.3.2	<i>AYODHYAA KAANDAM</i>	66
9.3.3	<i>ARANYA KAANDAM</i>	66
9.3.4	<i>KISHKINDHAA KAANDAM</i>	67
9.3.5	<i>SUNDARA KAANDAM</i>	67
9.3.6	<i>YUDDHA KAANDAM</i>	67
9.3.7	<i>UTTARA KAANDAM</i>	68
9.4	PURANDARA – RAMA NAAMA PAAYASAKE ANANDA BAIRAVI.....	69
9.5	SHRII RAAM JAYA RAAM JAYA JAYA RAAM OM	69
SHRII RAAM JAYA RAAM JAYA JAYA RAAM OM	69	
9.6	SREE AAPADHUDHDHAARAKA STHOTHRAM	70
10	SREE VISHNU SAHASRA NAAMAM	73
11	SREE VISHNU NAARAYANAA BHAJANS	87
11.1	AAPAT BAANDHAVA NAARAYANAA	87
11.2	NAARAAYANAM BHAJA	87
11.3	HARI BOL, HARI BOL	88
11.4	BHAJA GOVINDAM	88
12	ANDAL.....	90
12.1	THIRUPPAAVAI.....	90
13	SREE HANUMAAN.....	96
13.1	SREE HANUMAAN CHAALEESAA.....	96
13.2	SREE HANUMATH STHOTHRAM.....	98
13.3	HANUMAN BHAJANS.....	98
13.3.1	<i>Vande Santam Shri Hanumantam</i>	98
13.3.2	<i>Aanjaneeyaa Viiraa Hanumanta Shuuraa</i>	99
14	NAVAGRAHA STHOTHRAM	101

14.1	NAVAGRAHA STHOTHRAM	101
14.2	SREE AADHITHYA HRIDHAYAM	102
14.3	SANISCHARA STHOTRAM.....	105
15	SREE SATHYANAARAAYANA	107
15.1	SREE SATHYANAARAAYANA VRATHA KATHAA	107
15.1.1	CHAPTER 1.....	107
15.1.2	CHAPTER 2.....	108
15.1.3	CHAPTER 3.....	109
15.1.4	CHAPTER 4.....	110
15.1.5	CHAPTER 5.....	111
15.2	SREE SATYANAARAAYANA AARATI.....	112
16	JAYA JAYA JAGADHEESA HARE - AARATHI.....	114
16.1	TEMPLE ANTHEM.....	115

1 Ganesha

1.1 *Prayer*

Gajaananam Bhootha Ganaadhi Sevitham
 Kapiththa Jamboo Phala Saara Bhakshitham
 Umaa Sutham Soka Vinaasa Kaaranam
 Namaami Vigne Swara Paadha Pankajam.
 Vakra Thunda Mahaa Kaaya Soorya Koti Sama Prabha
 Nirvignam Kuru Me Dheva Sarva Kaaryeshu Sarvada.
 Agajaa Nana Padhmaarkham Gajaa Nana Mahar Nisam
 Anekadham Tham Bhakthaanam Ekadhantham Upaasmahe.

1.2 *Sree Maha Ganesha Pancharatnam*

Mudaa Karaatta Modakam Sadaa Vimukti Saadhakam
 Kalaa Dharaavat Amsakam Vilaasi Loka Rakshakam.
 Anaayakaika Naayakam Vinaashi Tebha Daityakam
 Nataasubhaashu Naashakam Namaami Tam Vinaayakam.

Nate Taraati Bheekaram Navodita Arka Bhaasvaram
 Namat Suraari Nirjaram Nata Adhika Apad Uddharam.
 Sureshvaram Nidheeshvaram Gajeshvaram Ganeshvaram
 Maheshvaram Samaashraye Paraatparam Nirantaram.

Samasta Loka Shankaram Nirasta Daitya Kunjaram
 Daretarodaram Varam Varebha Vaktram Aksharam.
 Kripaa Karam Kshamaa Karam Mudaa Karam Yashaskaram
 Manas Karam Namaskritaam Namas Karomi Bhaasvaram.

Akinchanaartim Aarjaram Chirantanokti Bhaajanam
 Puraari Poorva Nandanam Suraari Garva Charvanam.
 Prapancha Naasha Bheeshanam Dhananjayaadhi Bhooshanam
 Kapola Daana Vaaranam Bhaje Puraana Vaaranam.

Nitaanta Kaanti Danta Kaantam Antaka Antaka Atmajam
 Achintya Roopam Anta Heenam Antaraaya Krintanam.
 Hrid Antare Nirantaram Vasantameva Yoginaam
 Tam Ekadantam Eva Tam Vichintayaami Santatam.

Mahaaganesha Pancharatnam Aadarena Yonvaham
 Prajalpati Prabhaatake Hridi Smaran Ganeshvaram.
 Arogataam Adoshataam Susaahiteem Suputrataam

Samaahitaayur Ashta bhootim Abhyupaiti Sochiraat.

1.3 Bhajans - Paahi Paahi Gajaananaa

Paahi Paahi Gajaananaa

Paarvati Putra Gajaananaa

Muushika Vaahana Gajaananaa

Modaka Hastaa Gajaananaa

Chaamara Karna Gajaananaa

Vilambita Suutra Gajaananaa

(Paahi Paahi.....)

Vaamanatuupa Gajaananaa

Maheshwara Putra Gajaananaa

Vighna Vinaayaka Gajaananaa

Paada Namaste Gajaananaa

(Paahi Paahi.....)

Gajaananaa Gajaananaa

Gajaananaa Paahi Gajavadanaa.....

1.4 Bhajans - Om Ganapati Jaya Om Ganapati

Om ganapati Jaya Ganapati Jaya

Om Ganapati Jaya Om Om Om

Shriim Ganapati Jaya Shriim Ganapati Jaya

Shriim Ganapati Jaya Om Om Om

Gam Ganapati Jaya Gam Ganapati Jaya

Gam Ganapati Jaya Om Om Om

Om Ganapati Jaya Shriim Ganapati Jaya Gam Ganapati

Jaya Om Om Om

1.5 Bhajans - Gajamukha Gajamukha Gananaathaa

Gajamukha Gajamukha Gananaathaa

Suramuni Vandita Gananaathaa

Jaya Jaya Jaya Jaya Gananaathaa

Jyeshtha Putra Gananaathaa

(Gajamukha.....)

Brahma Swaruupa Gananaathaa

Pranava Swaruupa Gananathaa

Chitta Swaruupa Gananathaa

Siddhi Vinaayaka Gananathaa
(Gajamukha.....)
Vighna Vinaayaka Gananaathaa
Vimalaa Amalaa Gananaathaa
Veda Swaruupa Gananaathaa
Vedaanta Saaraa Gananaathaa
(Gajamukha.....)

1.6 *Bhajans - Gajaanana Shubhaanana*

Gajaanana Shubhaanana
Gowri Manohara Priya Nandana

Pranava Swaroopaa Gajaanana
Brahma Swaroopaa Gajaanana

Vigna Vinaayaka Gajaanana
Vimala Amala Gajaanana

Omkaara Roopaa Gajaanana
Sidhi Vinaayaka Gajaanana

2 SHIVA

2.1 Sree Siva Maanasa Pooja

Aaraadhayaami Manisannibham Aathmalingam
 Maayaapuree Hridhaya Pankaja Sannivishtam
 Sradhdhaanadhee Vimala Chiththa Jalaabhishekai:
 Nithyam Samaadhi Kusumair Apunarbhavaayaa

Rathnair Kalpitham Aasanam Himajalai: Snaanam Cha Dhivya-Ambharam
 Naanaa Rathna Vibhooshitam Mrigamadhaa Modhaanvitham Chandhanam
 Jaathee Champaka Vilva Pathrarachitham Pushpam Cha Dhoopam Thataa
 Dheepam Dheva Dhayaanidhe Pasupathe Hridh Kalpitham Grihyathaam

Souvarne Navarathna Khanda Rachithe Paathre Gritham Paayasam
 Bhakshyam Panchavidham Payodhadhiyutham Rambhaaphalam Paanakam
 Saakaanaam Ayutham Jalam Ruchikaram Karpoora Khandojvalam
 Thaamboolam Manasaa Mayaa Virachitham Bhakthyaa Prabho! Sveekuru

Chathram Chaamarayor-Yugam Vyachananakam Chaadharsakam Nirmalam
 Veena Venu Mridhangha Kaahalakalaa Geetham Cha Nrithaym Thathaa
 Saashtaangam Pranathir Sthuthir Bhahuvidhaa Ethath Samastham Maya
 Sankalpena Samarpitham Thava Vibho Poojaam Grihaana Prabho!

Aathmaa Thvam Girijaa Mathi: Sahacharaa: Praanaa: Sareeram Griham
 Poojaa The Vishayopa Bhogarachanaa Nidhraa Samaadhi Sthithi:
 Sanchaara Padhayo: Pradhakshina Vidhi: Sthothraani Sarvaa Giro
 Yadhyath Karma Karomi Thatththa-Akhilam Sambho Thava-Aaraadhanam

Kara Charana Kritham Vaa Kaayajam Karmajam Vaa
 Sravana Nayanajam Vaa Maanasam Vaa Aparaadhanam
 Vihitham Avihitham Vaa Sarvam Ethath Kshamaswa
 Jaya Jaya Karunaabdhe Sree Mahaadheva Sambho!

2.2 SREE LINGAASHTAKAM

Brahma Muraari Suraarachita Lingam
 Nirmala Bhaashita Shobhita Lingam.
 Janmaja Dukhha Vinaashaka Lingam
 Tath Pranamaami Sadaasiva Lingam.

Deva Muni Pravaraarchita Lingam
 Kaamadaham Karunaakara Lingam.

Raavana Darpa Vinaashana Lingam
Tath Pranamaami Sadaasiva Lingam.

Sarva Sugandhi Sulepita Lingam
Buddhi Vivardhana Kaarana Lingam.
Siddha Suraasura Vandita Lingam
Tath Pranamaami Sadaasiva Lingam.

Kanaka Mahaamani Bhooshita Lingam
Phanipati Veshtita Shobita Lingam.
Daksha Suyagna Vinaashana Lingam
Tath Pranamaami Sadaasiva Lingam.

Kumkuma Chandana Lepita Lingam
Pankaja Haara Sushobhita Lingam.
Sanchita Paapa Vinaashana Lingam
Tath Pranamaami Sadaasiva Lingam.

Devaganaarchita Sevita Lingam
Bhaavair Bhaktibhireva Cha Lingam.
Dinakara Koti Prabhaakara Lingam
Tath Pranamaami Sadaasiva Lingam.

Ashta Dalopari Veshtita Lingam
Sarva Samudhbhava Kaarana Lingam.
Ashta Daridra Vinaashana Lingam
Tath Pranamaami Sadaasiva Lingam.

Suraguru Suravara Poojita Lingam
Suravana Pushpa Sadaarchita Lingam.
Paraatparam Paramaatmaka Lingam
Tath Pranamaami Sadaasiva Lingam.

Lingaashtakam Idam Punyam Ya: Pattet Siva Sannidhou
Siva Lokam Avaapnoti Sivena Saha Modate.

2.3 SHIVA PANCHAKSHRA STHOTRAM

nAgendrahArAya trilochanAya
bhasmAN^garAgAya maheshvarAya |
nityAya shuddhAya digambarAya
tasmai nakArAya namaH shivAya || 1||

mandAkini\salilachandana\charchitAya
nandIshvara\pramathanAtha\maheshvarAya |
mandArapushhpA\bahupushhpA\supUjitAya

tasmai makArAya namaH shivAya || 2||

shivAya gaurIvadanAbja\~-vR^inda\~-
sUryAya dakshAdhvaramAshakAya |
shrInIlakaNThAya vR^ishhadhvajAya
tasmai shikArAya namaH shivAya || 3||

vasishhTha\~-kumbhodbhava\~-gautamArya
munIndra\~-devArchitashekharAya |
chandrArka\~-vaishvAnaralochanAya
tasmai vakArAya namaH shivAya || 4||

yakshasvarUpAya jaTAdharAya
pinAkahastAya sanAtanAya |
divyAya devAya digambarAya
tasmai yakArAya namaH shivAya || 5||

pa.nchAksharamidaM puNyaM yaH paThechchhivasannidhau |
shivalokamavApnoti shivena saha modate ||

2.4 *Om Shiva*

Om shiva Om Shiva Paraatparaa Shiva
Omkaaraa Shiva Tava Sharanam

Namaami Shankara Bhavanni Shankara
Umaa Maheshwara Tava Sharanam (Om Shiva)

Gowrii Chankara Shambho Shankara
Saamba Sadaa Shiva Tava Sharanan (Om Shiva)

2.5 *Neelakanta Mahaadevaa*

Neelakanta Mahaadevaa
Neelakanta Mahaadevaa
Neelakanta Mahaadevaa
Neelakanta Mahaadevaa

Diinabandhu Diinanaatha Vishwanaatha He Prabho
Paahimmam Traahimaam Praananaatha He Vibho
Om Hriim Namah Shivaaya Om Namo Naraayanaaya

2.6 He Shiva Shankara

He Shiva Shankara Namaami Shankara
 Shiva Shankara Shambho
 He Girijaapati Bhavaani Shankara
 Shiva Shankara Shambho
 Hara hara Shankara Saamba Sadaashiva
 Hara Hara Shankara Saamba Sadaashiva
 Hara Hara Mahaadev Hara Hara Mahaadev

Bholaanaatha Ummapate Shambho Shankara pashupate
 Hara Hara Mahaadev Hara Hara Mahaadev (Hara Hara Shankara)

Bhava Bhaya Harana Bhavaani Shankara
 Hara Hara Mahaadev Hara Hara Mahaadev (Hara Hara Shankara)

Kedareshwara Mukteshwara Shiva Amaranaatha Hara Hara
 Shambo
 Hara hara Mahaadev Hara Hara Mahaadev (Hara Hara Shankara)

Chandrashekha Shashikalaadhara Omkareshwara Hara Hara
 Shambho
 Hara Hara Mahaadev Hara Hara Mahaadev

2.7 Namah Paarvati Pataye Hara Hara

Namah Paarvati Pataye Hara Hara
 Hara Hara Mahaaadevaa
 Hara Hara Hara Hara mahaadevaa
 Shiva Shiva Shiva Shiva Sadaashivaa
 Mahaadevaa Sadaashivaa Hara Hara Hara Hara Mahaadeva

Chandra Chuuda Shiva Chandra Kalaadhara
 Chandra Shekharaa Saamba Sadaashivaa
 Omkareshwara Umaa maheshwara
 Thayambakesh Shiva Tave Sharanan (Hara)

2.8 SREE KAALA BHAIROVA ASHTAKAM

Dheva Raaja Sevy Maana Paavanaamgri Pankajam
 Vyaala Yagna Soothram Indhu Sekharam Krupaa Karam
 Naaradhaadhi Yogi Vrundha Vandhitham Dhigam Bharam

Kaasikaa Puraadhi Naatha Kaala Bhairavam Bhaje 1
Bhaanu Koti Bhaaswaram Bhavaabdhi Thaarakam Param
Neela Kantam Eepsi Thaartha Dhaayakam Thri Lochanam
Kaala Kaalam Ambhujaaksha Maksha Soola Maksharam
Kaasikaa Puraadhi Naatha Kaala Bhairavam Bhaje 2
Soola Tanka Paasa Dhanta Paani Maadhi Kaaranam
Syaama Kaaya Maadhi Dheva Maksharam Niraa Mayam
Bheema Vikramam Prabhumi Vichithra Thaandava Priyam
Kaasikaa Puraadhi Naatha Kaala Bhairavam Bhaje 3
Bhukthi Mukthi Dhaayakam Prasastha Chaaru Vigraham
Bhaktha Vathsalam Sthitham Samastha Loka Vigraham
Vini Kvanan Manogna Hema Kinkinee Lasath Kateem
Kaasikaa Puraadhi Naatha Kaala Bhairavam Bhaje 4
Dharma Sethu Paalakam Thva Dharma Maarga Naasakam
Karma Paasa Mochakam Susarma Dhaayakam Prabhumi
Swarna Varna Sesha Paasa Sobhithaanga Mandalam
Kaasikaa Puraadhi Naatha Kaala Bhairavam Bhaje 5
Rathna Paadhukaa Prabhaabhi Raama Paadha Yugmakam
Nithyam Adhvitheeyam Ishta Dhaivatham Niranjanam
Mruthyu Dharpa Naasanam Karaala Dhamshtra Mokshanam
Kaasikaa Puraadhi Naatha Kaala Bhairavam Bhaje 6
Atta Haasa Bhinna Padhma Jaanda Kosa Santhathim
Dhrishti Paapa Nashta Paapa Jaala Mugra Saasanam
Ashta Sidhdhi Dhaayakam Kapaala Maali Kandharam
Kaasikaa Puraadhi Naatha Kaala Bhairavam Bhaje 7

Bhootha Sangha Naayakam Visaala Keerthi Dhaayakam

Kaasi Vaasa Loka Punya Paapa Sodhakam Vibhum
Neethi Maarga Kovidham Puraathanam Jagath Pathim
Kaasikaa Puraadhi Naatha Kaala Bhairavam Bhaje 8
Kaala Bhairava-Ashtakam Patanthi Ye Manoharam
Gnaana Mukthi Saadhanam Vichithra Punya Vardhanam
Soka Moha Dhainya Lobha Kopa Thaapa Naasanam
The Prayaanthi Kaala Bhairavaamgri Sannidhim Dhruvam 9

3 LALITHA

3.1 Sree Lalithaa Sahasranaama Sthothram

Om Asya Sree Lalithaa Dhivya Sahasra Naama Sthothra Maalaa
 Manthrasya, Vasinyaadhi Vaagdhevathaa Rishaya:, Anushtup
 Chanda:, Sree Lalithaa Parameswaree Dhevathaa, Sreemadh
 Vaaghbhava Kootethi Bheejam, Madhya Kootethi Sakthi:, Sakthi
 Kootethi Keelakam, Moola Prakruthir Ithi Dhyaanam, Sree
 Lalithaa Mahaa Thripura Sundharee Prasaadha Sidhdhi Dhwaaraa
 Sakala Chinthitha Phalavaap Thyarthe Jape Viniyoga:

Dhyaanam

Sindhooraa Runa Vigrahaam Thri Nayanaam
 Maanikya Mouli Sphurath-
 Thaara Naayaka Sekharaam Smitha Mukheem
 Aapeena Vaksho Ruhaam
 Paanibhyaa Mali Poorna Rathna Chashakam
 Rakthoth Phalam Bhibratheem
 Sowmyaam Rathna Ghastha Raktha Charanaam
 Dhyaayeth Paraam Ambhikaam

1.

Dhyaayeth Padhmaa Sanasthaam Vikasitha Vadhanaam
 Padhma Pathraaya Thaaksheem
 Hemaabhaam Peetha Vasthraam Kara Kalitha Lasath
 Dhvema Padhmaam Varaangheem
 Sarvaa Lankaara Yukthaam Sathatham Abhayathaam
 Bhaktha Namraam Bhavaaneem
 Sree Vidhyaam Saantha Moorthim Sakala Suranuthaam
 Sarva Sampath Pradhaa Threem

2.

Arunaam Karunaa Tharangithaa Ksheem
 Dhritha Paasaam Kusa Pushpa Baana Chaapaam
 Animaam Dhibirir Aavruthaam Mayookhai:
 Aham Ithyeva Vibhaavaye Bhavaaneem

3.

Sakumkuma Vilepanaam Malika Chumbhi Kasthoo Rikaam
 Samantha Hasithe Kshanaam Sasara Chaapa Paasaan Kusaam
 Asesha Jana Mohineem Aruna Maalya Bhooshaam Bharaam
 Japaa Kusuma Bhaasuraam Japa Vidhow Smareth Ambhikaam

Om Sree Mahaa Dhevyai Nama:

1. Om Sreem Mathaa Sree Mahaa Raagnee Sreemath Simhaa Saneswaree
Chithagni Kunta Sambhoothaa Dheva Kaarya Samudhyathaa
2. Udhyaath Bhaanu Sahasraabhaa Chathur Bhaahu Samanvithaa
Raaga Swaroopaa Paasaadyaa Krodhaa Kaaraa Kuso Jwala
3. Mano Rookeekshu Kothanda Pancha Than Maathra Saayakaa
Nijaaruna Prabhaa Poora Majjath Brahmaanda Mandalaa
4. Champakaa Soka Punnaaga Sowgandhi Kala Sathkachaa
Kuru Vindhya Mani Sreni Kanath Koteera Mandithaa
5. Ashtamee Chandhra Vibraaja Dhalika Sthala Sobhithaa
Mukha Chandhra Kalankaabha Mruga Naabhi Viseshakaa
6. Vadhana Smara Maangalya Gruha Thorana Chillikaa
Vakthra Lakshmee Paree Vaaha Chalan Meenabha Lochanaa
7. Nava Champaka Pushpaabha Naasaa Dhanda Viraajithaa
Thaaraa Kaanthi Thira Skaari Naasaa Bharana Bhaasuraa
8. Kadhamba Manjaree Kliptha Karna Poora Manoharaa
Thaadanga Yugalee Bhootha Thapa Nodupa Mandalaa
9. Padhma Raaga Silaa Dharsa Pari Bhaavi Kapola Bhoo:
Nava Vidhruma Bhimbha Sree Nyakkari Radhana Chathaa
10. Sudhdha Vidhyaan Kuraa Kaara Dhwija Pankthi Dhwayo Jwala
Karpoora Veetikaa Modha Samaakarshi Dhigan Tharaa
11. Nija Sallaapa Maadhurya Vinir Bhathsitha Kacchapi
Mandha Smitha Prabhaa Poora Majjath Kaamesa Maanasaa
12. Anaakalitha Saadhrusya Chibhuka Sree Viraajithaa
Kaamesa Bhadhdha Maangalya Soothra Sobhitha Kandharaa
13. Kanakaam Gadha Keyoora Kamaneeya Bhujaa Nvithaa
Rathna Graiveya Chinthaaka Lola Mukthaa Phalaan Vithaa
14. Kaameswara Prema Rathna Mani Prathi Pana Sthanee
Nabhyala Vaala Romaali Latha Phala Kucha Dhwayee
15. Lakshya Roma Latha Dhaara Thaasa Munneya Madhyamaa
Sthana Bhaara Dhalan Madhya Patta Bhandha Bhali Thrayaa

16. Arunaa Runa Kowsumbha Vathsra Bhaaswa Katee Thatee Rathna Kinkini Kaaramya Rasanaa Dhaama Bhooshithaa
17. Kaamesa Gnaatha Sowbhaagya Maardhavoru Dhvayaan Vithaa Maanikya Makutaa Kaara Jaanu Dhvaya Viraajithaa
18. Indhra Gopa Pari Kshpitha Smara Thoonabha Jamghikaa Gooda Gulpha Koorama Prishta Jayishnu Prapadhaan Vithaa
19. Nakha Dheedhithi Samchanna Namajjana Thamo Gunaa Padha Dhvaya Prabhaa Jaala Paraan Krutha Saroruhaa
20. Sinjaana Mani Manjeera Manditha Sree Padhaambhujaa Maraalee Mandha Gamanaa Mahaa Laavanya Sevadhi:
21. Sarvaarunaa Nava Dhyaanghi Sarvaa Bharana Bhooshithaa Siva Kaame Swaraanga Sthaa Sivaa Swaadheena Vallabhaa
22. Sumeru Madhya Srungasthaa Sreeman Nagara Naayikaa Chinthaamani Gruhaan Thasthaa Pancha Brahmaa Sana Sthithaa
23. Mahaa Padhmaataavee Samsthaa Kadhambha Vana Vaasinee Sudhaa Saagara Madhysthaa Kaamaakshee Kaama Dhaayinee
24. Dhevarishi Gana Samgaatha Sthooya Maanaathma Vaibhavaa Bhanda Sura Vadho Dhyuktha Sakthi Senaa Saman Vithaa
25. Sampath Karee Samaarooda Sindhura Vraja Sevithaa Aswaaroodaa Dhishti Thaasva Koti Kotibhi Raavruthaa
26. Chakra Raaja Rathaa Rooda Sarvaayudha Parish Kruthaa Gheya Chakra Rathaa Rooda Manthrinee Pari Sevithaa
27. Khiri Chakra Rathaa Rooda Dhanda Naathaa Puraskruthaa Jwaalaa Maalini Kaakshiptha Vahnni Praakara Madhyagaa
28. Bhanda Sainya Vadho Dhyuktha Sakthi Vikrama Harshithaa Nithyaa Paraakramaa Topa Nireekshana Samuth Sukaa
29. Bhanda Puthra Vadho Dhyuktha Baalaa Vikrama Nandhithaa Manthri Nyambhaa Virachitha Vishanga Vadha Thoshithaa
30. Visukra Praana Harana Vaaraahee Veerya Nandhithaa Kameswara Mukhaa Loka Kalpitha Sree Ganeswaraa

31. Mahaa Ganesa Nirbhinna Vigna Yantra Prahar Shithaa
Bhandaa Surendhra Nirmuktha Sasthra Prathyarsha Varshinee
32. Karaam Guli Nakoth Panna Naaraayana Dasaa Kruthi:
Mahaa Paasu Pathaa Sraagni Nirdhagdhaa Sura Sainikaa
33. Kaame Swaraasthra Nirdhagdha Sabhanda Asura Soonyakaa
Brahmo Pendhra Mahen Dhraadhi Dheva Samsthutha Vaibhavaa
34. Hara Nethraagni Samdhagdha Kaama Samjeeva Noushadhee
Sreemadh Vaaghbava Kootaika Swaroopa Mukha Pankajaa
35. Kantaadha Kati Paryantha Madhya Koota Swaroopini
Sakthi Kootaika Thaapanna Katyatho Bhaagya Dhaarini
36. Moola Manthraath Mithaa Moola Koota Thraya Kale Bharaa
Kulaa Mruthaika Rasikaa Kula Sanketha Paalini
37. Kulaan Ganaa Kulaan Thasthaa Kowlini Kula Yoginee
Akulaa Samayaan Thasthaa Samayaa Chaara Thathparaa
38. Moolaa Dhaaraika Nilayaa Brahma Granthi Vibhedhinee
Mani Poorantha Rudhithaa Vishnu Granthi Vibhedhinee
39. Aagnaa Chakraan Tharaa Lasthaa Rudhra Granthi Vibhedhinee
Sahasraa Rambhujaa Roodaa Sudhaa Saaraabhi Varshinee
40. Thatil Latha Sama Ruchi: Shad Chakropari Samsthithaa
Mahaa Sakthi Kundalinee Bisa Thanthu Thanee Yasee
41. Bhavaanee Bhaavanaa Gamyaa Bhavaa Ranya Kutaarikaa
Bhadhra Priyaa Bhadhra Moorthy Bhaktha Sowbhaagya Dhaayinee
42. Bhakthi Priyaa Bhakthi Gamyaa Bhakthi Vasyaa Bhayaah Pahaa
Saambhavee Saaradhaa Raadhyaa Sarvaanee Sarma Dhaayinee
43. Saamkaree Sreekaree Saadhvee Sara Chandhra Nibhaananaa
Saadho Dharee Saanthy Mathee Niraa Dhaaraa Niraa Janaa
44. Nirlepaa Nirmala Nithyaa Niraa Kaaraa Niraa Kulaa
Nirgunaa Nish Kalaa Saantha Nish Kaamaa Nirupa Plavaa
45. Nithya Mukthaa Nirvi Kaara Nishpra Panchaa Niraa Srayaah
Nithya Sudhdhaa Nithya Budhdhaa Nira Vadhyaa Niraa Tharaa

46. Nish Kaaranaa Nish Kalankaa Niru Paadhir Niree Swaraa
Neeraagaa Raaga Mathanaa Nirmmadhaa Matha Naasinee
47. Nischinthaa Nirahan Kaaraa Nirmohaa Moha Naasinee
Nirmamaa Mamathaa Hanthree Nish Paapaa Paapa Naasinee
48. Nish Krodhaa Krodha Samanee Nirlobhaa Lobha Naasinee
Nissam Sayaa Samsa Yagnee Nirbhavaa Bhava Naasinee
49. Nirvi Kalpaa Niraa Bhaadhaa Nirbhedhaa Bhedha Naasinee
Nirnaasaa Mruthyu Mathanee Nishkriya Nishpari Grahaa
50. Nisthulaa Neela Chikuraa Nira Paaya Nirath Yayaa
Dhurlabhaa Dhurgamaa Dhurgaa Dhukkha Hanthree Sukha Pradhaa
51. Dhushta Dhooraa Dhuraa Charasamanee Dhosha Varjithaa
Sarvagna Saandhra Karunaa Samaa Naadhika Varjithaa
52. Sarva Sakthi Mayi Sarva Mangalaa Sadhgathi Pradhaa
Sarveswaree Sarva Mayi Sarva Manthra Swaroopinee
53. Sarva Yanthraath Mikaa Sarva Thanthra Roopa Manon Manee
Maaheswaree Mahaa Dhevee Mahaa Lakshmeer Mruda Priyaa
54. Mahaa Roopaa Mahaa Poojyaa Mahaa Paathaka Naasinee
Mahaa Maayaa Mahaa Sathwaa Mahaa Sakthir Mahaa Rathi:
55. Mahaa Bhogaa Mahai Swaryaa Mahaa Veeryaa Mahaa Bhalaa
Mahaa Budhdhir Mahaa Sidhdhir Mahaa Yoge Sware Swaree
56. Mahaa Thanthraa Mahaa Manthraa Mahaa Yanthraa Mahaa Sanaa
Mahaa Yaaga Kramaa Raadhyaa Mahaa Bhairava Poojithaa
57. Maheswara Mahaa Kalpa Mahaa Thandava Saakshinee
Mahaa Kaamesa Mahishee Mahaa Thripura Sundharee
58. Chathu: Shashtyupa Charadyaa Chathu: Shasti Kalaa Mayee
Mahaa Chathu: Shasti Koti Yoginee Gana Sevithaa
59. Manu Vidhyaa Chandhra Vidhyaa Chandhra Mandala Madhyakaa
Chaaru Roopaa Chaaru Haasaa Chaaru Chandhra Kalaa Dharaa
60. Charaa Chara Jagan Naathaa Chakra Raaja Nikethanaa
Paarvathee Padhma Nayanaa Padhma Raaga Sama Prabhaa

61. Pancha Prethaa Sanaa Seenaa Pancha Brahma Swaroopinee
Chinmayee Parama Nandhaa Vignaana Ghana Roopinee
62. Dhyaana Dhyaathru Dheya Roopaa Dharmaa Dharma Vivarjithaa
Viswa Roopaa Jagirinee Swapanthee Thaija Saathmikaa
63. Suptha Praagnaa Thmikaa Thuryaa Sarvaa Vasthaa Vivar Jithaa
Srushti Karthree Brahma Roopaa Gopthree Govindha Roopini
64. Samhaarinee Rudhra Roopaa Thiro Dhaana Karee Swaree
Sadhaa Sivaa Nugra Hadhaa Pancha Kruthya Paraan Yanaa
65. Bhaanu Mandala Madhyasthaa Bhairavee Bhaga Maalinee
Padhmaa Sanaa Bhagavathee Padhma Naabha Sahodharee
66. Unmesha Nimishoth Panna Vipanna Bhuvanaa Valee
Sahasra Seersha Vadhanaa Sahas Raakshee Sahasra Paadh
67. Aabrahma Keeta Jananee Varnaa Srama Vidhaa Yinee
Nijaagnaa Roopa Nigamaa Punyaa Punya Phala Pradhaa
68. Sruthi Seemantha Sindhooree Krutha Paadhaabja Dhooleekaa
Sakalaa Gama Santhoha Sukthi Samputa Moukthikaa
69. Purushaartha Pradhaa Poornaa Bhoginee Bhuvane Swaree
Ambhikaa Naadhi Nidhanaa Hari Brahmendhra Sevithaa
70. Naaraayanee Naadha Roopaa Naama Roopa Vivar Jithaa
Hreemkaaree Hreemathee Hrudhyaa Heyo Paadheya Varjithaa
71. Raaja Raajar Chithaa Raagnee Ramyaa Raajeeva Lochanaa
Ranjanee Ramanee Rasyaa Ranath Kinkini Mekhalaa
72. Ramaa Raakendhu Vadhanaa Rathi Roopa Rathi Priyaa
Rakshaa Karee Raaksha Sagnee Raamaa Ramana Lambhataa
73. Kaamya Kaama Kalaa Roopa Kadhambha Kusuma Priya
Kalyanee Jagathee Kandhaa Karunaa Rasa Saagaraa
74. Kalaa Vathee Kalaa Laapaa Kaanthaa Kaadham Bharee Priyaa
Varadhaa Vaama Nayanaa Vaarunee Madha Vihvalaa
75. Viswaa Dhikaa Vedha Vedhyaa Vindhya Chala Nivaa Sinee
Vidhaa Three Vedha Jananee Vishnu Maayaa Vilaa Sinee

76. Kshethra Swroopa Kshethresi Kshethra Kshethragna Paalinee
Kshaya Vrudhdhi Vinir Mukthaa Kshethra Paala Samar Chithaa
77. Vijayaa Vimalaa Vandhyaa Vandhaaru Jana Vathsala
Vaagh Vaadhinee Vaama Kesi Vahnni Mandala Vaasinee
78. Bhakthi Math Kalpa Lathikaa Pasu Paasa Vimochanee
Samhruthaa Sesha Paashandaa Sadhaa Chaara Pravar Thikaa
79. Thaapa Thrayaagni Santhaptha Samaah Laadhana Chandhrikaa
Tharunee Thaapasaa Raadhyaa Thanu Madhyaa Thamo Pahaa
80. Chithis Thath Phala Lakshyaarthaa Chidheka Rasa Roopinee
Swaathmaa Nandha Lavee Bhootha Brahmaa Dhyaanandha Santhathi:
81. Para Prathyak Chithee Roopaa Pasyanthee Para Dhevathaa
Madhyamaa Vaikaree Roopaa Bhaktha Maanasa Hamsikaa
82. Kaameswara Praana Naadee Kruthagnaa Kaama Poojithaa
Srungaara Rasa Sampoornaa Jayaa Jaalan Thara Sthithaa
83. Odyana Peeta Nilayaa Bindhu Mandala Vaasinee
Raho Yaaga Kramaa Raadhyaa Rahas Tharpana Tharpithaa
84. Sadhya Prasaa Dhinee Viswa Saakshinee Saakshi Varjithaa
Shadanga Dhevathaa Yukthaa Shaad Gunya Pari Sevithaa
85. Nithya Klinnaa Nirupamaa Nirvana Sukha Dhaayinee
Nithyaa Shoda Sikhaa Roopaa Sree Kantaardha Sareerinee
86. Prabhaa Vathee Prabhaa Roopaa Prasidhdhaa Parame Swaree
Moola Prakruthir Avyakthaa Vyakthaa Vyktha Swaroopinee
87. Vyaapinee Vividhaa Kaaraa Vidhyaa Vidhyaa Swaroopinee
Mahaa Kaamesa Nayana Kumudha Ahlaadha Kowmudhee
88. Bhaktha Haardha Thamo Bhedha Bhanu Madh Bhanu Santhathi:
Siva Dhoothee Sivaa Raadhyaa Siva Moorthi: Sivan Karee
89. Siva Priyaa Siva Para Sishtettaa Sishta Poojithaa
Aprameyaa Swapra Kaasaa Mano Vaachaama Gocharaa
90. Chichakthi Chethanaa Roopaa Jada Sakthir Jadaathmikaa
Gaayathree Vyahruthee Sandhyaa Dhwija Vrundha Nishevithaa

91. Thathva Asanaa Thathva Mayee Pancha Kosaan Thara Sthithaa
Nisseema Mahimaa Nithya Youvanaa Madha Saalinee
92. Madha Goornitha Rakthaakshi Madha Paatla Ganda Bhoo:
Chandhana Dhrava Dhigdhaanghi Chaampeya Kusuma Priyaa
93. Kusalaa Komalaa Kaaraa Kuru Kullaa Kuleswaree
Kula Kuntaa Layaa Kowla Maarga Thathpara Sevithaa
94. Kumaara Gana Naathambhaa Thushti: Pushtir Mathir Dhruthi:
Saanthi: Swasthi Mathee Kaanthi: Nandhinee Vigna Naasinee
95. Thejo Vathee Thrinayanaa Lolaakshee Kamaa Roopinee
Maalinee Hamsinee Maathaa Mala Yaachala Vaasinee
96. Sumukhee Nalinee Subroo: Sobhanaa Sura Naayikaa
Kaala Kantee Kaanthi Mathee Kshobinee Sookshma Roopini
97. Vajre Swaree Vaama Dhevee Vayo Vasthaa Vivar Jithaa
Sidhdhe Swaree Sidhdha Vidhyaa Sidhdha Maathaa Yasaswinee
98. Visudhdhi Chakra Nilayaa Raktha Varnaa Thrilochanaa
Khadvaan Gaadhi Praharanaa Vadhanaika Samanvithaa
99. Paaya Saanna Priyaa Thvaksthaa Pasu Loka Bhayan Karee
Amruthaadhi Mahaa Sakthi Samvruthaa Dakinee Swaree
100. Anaaha Thaabja Nilayaa Syaamaabhaa Vadhana Dhwayaa
Dhamshtroj Jwalaaksha Maalaadhi Dharaa Rudhira Samsthithaa
101. Kaala Raathryaadhi Sakthyoukha Vruthaa Snigdhow Dhana Priyaa
Mahaa Veerendhra Varadhaa Raakinyambhaa Swaroopinee
102. Mani Pooraabjha Nilayaa Vadhana Thraya Samyuthaa
Vajraa Dhikaa Yutho Pethaa Daamryaa Dhibhir Aavruthaa
103. Raktha Varnaa Maamsa Nishtaa Goodaanna Preetha Maanasaa
Samastha Bhaktha Sukhadhaa Laakinyambhaa Swaroopinee
104. Swaadhishtaa Taanaam Bhuja Gathaa Chathur Vakthra Manoharaa
Soolaa Dhyayutha Sampanna Peetha Varnaa Athi Garvithaa
105. Medho Nishtaa Madhu Preethaa Bhandhin Nyaadhi Samanvithaa
Dhadhyanna Saktha Hrudhayaa Kaakinee Roopa Dhaarinee

106. Moolaa Dhaaraam Bhujaa Rooda Pancha Vakthraasthi Sam Sthithaa
Ankusaadhi Praharanaa Varadhaadhi Nishevithaa
107. Mudhgow Dhanaa Saktha Chiththaa Saakinyambhaa Swaroopini
Aagnaa Chakraabja Nilayaa Sukla Varnaa Shadaananaa
108. Majjaa Samsthaa Hamsa Vathee Mukhya Sakthi Samanvithaa
Haridhraan Naika Rasikaa Haakinee Roopa Dharinee
109. Sahasra Dhala Padhmasthaa Sarva Varnopa Sobhithaa
Sarvaayudha Dharaa Sukla Samsthithaa Sarvatho Mukhee
110. Sarvou Dhana Preetha Chiththaa Yaakinyambhaa Swaroopini
Swaahaa Swadhaa Mathir Medhaa Sruthi Smruthir Anuththamaa
111. Punya Keerthi: Punya Labhyaa Punya Sravana Keerthanaa
Puloma Jaarchithaa Bandha Mochinee Bharbhu Raalakaa
112. Vimarsa Roopinee Vidhyaa Viyadhaadhi Jagath Prasoo:
Sarva Vyaadhi Prasamanee Sarva Mruthyu Nivaarinee
113. Agra Ganyaa Chinthyaa Roopaa Kali Kalmasha Naasinee
Kaathyaa Yanee Kaala Hanthree Kamalaaksha Nishe Vithaa
114. Thaambhoola Pooritha Mukhee Dhaadimee Kusuma Prabhaa
Mrugaakshee Mohinee Mukhyaa Mrudaanee Mithra Roopinee
115. Nithya Thrupthaa Bhaktha Nidhi: Niyanthree Nikhile Swaree
Maithraadhi Vaasanaa Labhyaa Mahaa Pralaya Saakshinee
116. Paraa Sakthi: Paraa Nishtaa Prgnaana Ghana Roopinee
Maadhvee Paanaa Lasaa Maththaa Maathrukaa Varna Roopinee
117. Mahaa Kailaasa Nilayaa Mrunaala Mrudhu Dhor Latha
Mahaneeyaa Dhayaa Moorthi: Mahaa Saamraajya Saalinee
118. Aathma Vidhyaa Mahaa Vidhyaa Sree Vidhyaa Kaama Sevithaa
Sree Shodasaa Ksharee Vidhyaa Thrikootaa Kaama Kotikaa
119. Kataaksha Kinkaree Bhootha Kamala Koti Sevithaa
Sira: Sthithaa Chandhra Nibhaa Phaala Sthendhra Dhanu: Prabhaa
120. Hrudhaya Sthaa Ravi Prakhyaa Thrikonaan Thara Dheepikaa
Dhaakshaa Yanee Dhaithya Hanthree Dhaksha Yagna Vinaasinee

121. Dharaan Dholitha Dheer Ghaakshi Dhara Haasoj Jwalan Mukhee
Guru Moorthir Guna Nidhi: Gomaathaa Guha Janma Bhoo:
122. Dhevesi Dhanda Neethisthaa Dhaha Raakasa Roopinee
Prathipan Mukhyaraa Kaanthaa Thiththi Mandala Poojithaa
123. Kalaathmikaa Kalaa Naathaa Kaavyaa Laapa Vinodhinee
Sa Chaamara Ramaa Vaanee Savya Dhakshina Sevithaa
124. Aadhi Sakthi Rameyaathmaa Paramaa Paavanaa Kruthi:
Aneka Koti Brahmaanda Jananee Dhivya Vigrahaa
125. Kleem Kaaree Kevalaa Guhyaa Kaivalya Padha Dhaayinee
Thripuraa Thrijagath Dhvandhyaa Thrimoorthy Thridhase Swaree
126. Thryaksharee Dhivya Ghandhaadyaa Sindhoora Thila Kanchithaa
Umaa Sailendhra Thanayaa Gowree Gandharva Sevithaa
127. Viswa Garbhaa Swarna Garbhaa Varadhaa Vagha Dheeswaree
Dhyaana Gamyaa Pari Chedhyaa Gnaandhaa Gnaana Vigrahaa
128. Sarva Vedhaantha Samvedhyaa Sathyaa Nandha Swaroopinee
Lopaa Mudhraar Chithaa Leelaa Kliptha Brahmaanda Mandalaa
129. Adhrusyaa Dhrusya Rahithaa Vignaathri Vedhya Varjithaa
Yoginee Yogadhaa Yogyaa Yogaa Nandhaa Yukan Dharaa
130. Icchaa Sakthi Gnaana Sakthi Kriyaa Sakthi Swaroopinee
Sarvaa Dhaaraa Supra Thishtaa Sadha Sadh Roopa Dhaarinee
131. Ashta Moorthy Ajaa Jaithree Loka Yaathraa Vidhaayinee
Ekaakinee Bhooma Roopaa Nirdhwaithaa Dhwaitha Varjithaa
132. Annadhaa Vasudhaa Vrudhdhaa Brahmaath Maika Swaroopinee
Bruhathee Braahmanee Braahmee Brahmmaa Nandhaa Bhali Priyaa
133. Bhaashaa Roopaa Bruhath Senaa Bhaavaa Bhaava Vivarjithaa
Sukhaa Raadhyaa Sukha Karee Sobhanaa Sulabhaa Gathi:
134. Raaja Raaje Swaree Raajya Dhaayinee Raajya Vallabhaa
Raajath Krupaa Raaja Peeta Nivesitha Nijaa Srithaa

135. Raajya Lakshmee Kosa Naathaa Chathu Ranga Bhale Swaree
Saamraajya Dhaayinee Sathyaa Santhaa Saagara Mekhalaa
136. Dheekshithaa Dhaithya Samanee Sarva Loka Vasan Karee
Sarvaarththa Dhathree Saavithree Sachidhaa Nandha Roopinee
137. Dhesa Kaalaa Pari Chinnaa Sarvagaa Sarva Mohinee
Saraswathee Saasthra Mayee Guhaambhaa Guhya Roopinee
138. Sarvo Paadhi Vinir Mukthaa Sadhaa Siva Pathi Vrathaa
Sampra Dhaaye Swaree Saadhvee Guru Mandala Roopini
139. Kuloththeernaa Bhagaa Raadhyaa Maayaa Madhu Mathee Mahee
Ganaambhaa Guhya Kaaraadhyaa Komalaangee Gurupriyaa
140. Swathanthraa Sarva Thanthreese Dhakshinaa Moorthy Roopinee
Sanakaadhi Samaa Raadhyaa Siva Gnaana Pradhaayinee
141. Chith Kalaa Aanandha Kalikaa Prema Roopaa Priyan Karee
Naama Paaraayana Preethaa Nandhi Vidhyaa Nateswaree
142. Mithyaa Jagadha Dhishtaanaa Mukthidhaa Mukthi Roopinee
Laasya Priyaa Layakaree Lajjaa Rambhaadhi Vandhithaa
143. Bhavadhaa Vasudhaa Vrushti: Paapaa Ranya Dhavaa Nalaa
Dhour Bhaagya Thoola Vaadholaa Jaraa Dhwaanthara Viprabhaa
144. Bhaagyaabdhi Chandhrikaa Bhaktha Chiththa Kekee Ghanaa Ghanaa
Roga Parvatha Dhamboli: Mruthyu Dhaaru Kutaarikaa
145. Mahe Swaree Mahaa Kaalee Mahaa Graasa Mahaa Sanaa
Aparnaa Chandikaa Chanda Mundaa Sura Nishoo Dhinee
146. Ksharaa Ksharaa Thmikaa Sarva Lokesee Viswa Dhaarinee
Thri Varga Dhaathree Subhagaa Thryambhikaa Thri Gunaath Mikaa
147. Swarghaapa Vargadhaa Sudhdhaa Japaa Pushpa Nibhaa Kruthi:
Ojovathee Dhyuthi Dharaa Yagna Roopaa Priya Vrathaa
148. Dhuraa Raadhyaa Dhuraa Dharshaan Paatalee Kusuma Priyaa
Mahathee Meru Nilaya Mandhaara Kusuma Priyaa
149. Veeraa Raadhyaa Viraad Roopaa Virajaa Viswatho Mukhee
Prathyaa Groopaa Para Kaasaa Praanadhaa Praana Roopinee

150. Marthaanda Bhairavaa Raadhyaa Manthrinee Nyastha Raajyadhoo:
Thripu Resee Jayath Senaa Nisthrai Gunya Para Para
151. Sathya Gnaanaa Nandha Roopaa Saama Rasya Paraayanaa
Kapar Dhinee Kalaa Maalaa Kamadhuk Kaama Roopinee
152. Kalaa Nidhi: Kaavya Kalaa Rasagna Rasa Sevathi:
Pushtaa Puraadhanaa Poojya Pushkaraa Pushka Rekshanaa
153. Param Jyothi: Param Dhaama Para Maanu Paraath Para
Paasa Hasthaa Paasa Hanthree Para Manthra Vibhedhinee
154. Moorthaa Moorthaa Nithya Thruptha Muni Maanasa Hamsikaa
Sathya Vrathaa Sathya Roopaa Sarvaanthar Yaaminee Sathee
155. Brahmaanee Brahma Jananee Bahu Roopaa Budhaar Chithaa
Prasa Vithree Prachan Daagnaa Prathishtaa Prakataa Kruthi:
156. Praaneswaree Praana Dhaathree Panchaa Sath Peeta Roopinee
Visrun Galaa Vivik Thvasthaa Veera Maathaa Viyath Prasoo:
157. Mukundhaa Mukthi Nilaya Moola Vigraha Roopinee
Bhaavagna Bhava Rogaghnee Bhava Chakra Pravar Thinee
158. Chandhas Saaraa Saasthra Saaraa Manthra Saaraa Thalo Dharee
Udhaara Keerthir Udhdaama Vaibhavaa Varna Roopinee
159. Janma Mruthyu Jaraa Thaptha Jana Visraanthi Dhaayinee
Sarvopa Nishadhudh Ghushtha Saanthy Theetha Kalaathmikaa
160. Gambheeraa Gaganaan Thasthaa Garvithaa Gaana Lolupaa
Kalpanaa Rahithaa Kaashtaa Kaanthaa Kaanthaardha Vigrahaa
161. Kaarya Kaarana Nirmukthaa Kaama Keli Tharam Githaa
Kanath Kanaka Thaatangaa Leelaa Vigraha Dhaarinee
162. Ajaa Kshaya Vinir Mukthaa Mugdhaa Kshipra Prasaa Dhinee
Anthar Mukha Samaa Raadhyaa Bhahir Mukha Sudhur Labhaa
163. Thrayee Thrivarga Nilaya Thrishtha Thripura Maalinee
Niraamaya Niraa Lambhaa Svaathmaa Raamaa Sudhaa Sruthi:
164. Samsaara Panka Nirmagna Samudhdharana Pandithaa
Yagna Priyaa Yagna Karthree Yajamaana Swaroopinee

165. Dharmaa Dhaaraa Dhanaa Dhyakshaa Dhana Dhaanya Vivar Dhinee
Vipra Priyaa Vipra Roopaa Viswa Bhramana Kaarinee
166. Viswa Graasaa Vidhru Maabhaa Vaishnavee Vishnu Roopinee
Ayonir Yoni Nilaya Kootasthaa Kula Roopinee
167. Veera Goshtee Priyaa Veeraa Naishkarmyaa Naadha Roopinee
Vignaana Kalanaa Kalyaa Vidhagdhaa Baintha Vaasanaa
168. Thatvaa Dhikaa Thathwa Mayee Thathwa Martha Swaroopinee
Saama Gaana Priyaa Soumya Sadhaa Siva Kudum Bhinee
169. Savyaapa Savya Maargasthaa Sarvaa Padhvi Nivaarinee
Swasthaa Swabhaavaa Madhuraa Dheeraa Dheera Samar Chithaa
170. Chaithan Yaarghya Samaa Raadhyaa Chaithanya Kusuma Priyaa
Sadhoothithaa Sadhaa Thushtaa Tharunaa Dhithya Paatalaa
171. Dhakshinaa Dhakshinaa Raadhyaa Dhara Smera Mukhaam Bhujaa
Kowlinee Kevalaa Nargya Kaivalya Padha Dhaayinee
172. Sthothra Priyaa Sthuthi Mathee Sruthi Samsthutha Vaibhavaa
Manasvinee Maana Vathee Maahesee Mangalaa Kruthee
173. Viswa Maathaa Jagadh Dhaathree Visaalaakshee Viraaginee
Pragalbhaa Paramo Dhaaraa Para Modhaa Manomayee
174. Vyoma Kesee Vimaana Sthaa Vajrinee Vaama Keswaree
Pancha Yagna Priyaa Pancha Pretha Manjaathi Saayinee
175. Panchamee Pancha Bhoothesee Pancha Samkyopa Charinee
Saaswathee Saaswa Thaiswarya Sarmadhaa Sambhu Mohinee
176. Dharaa Dhara Suthaa Dhanyaa Dharminee Dharma Vardhinee
Lokaa Theethaa Gunaa Dheethaa Sarvaa Theethaa Samaathmikaa
177. Bandhooka Kusuma Prakyaa Baalaa Leelaa Vinodhinee
Sumangalee Sukha Karee Suveshaa Dyaa Suvaasinee
178. Suvaasin Yarchana Preethaa Sobhanaa Sudhdha Maanasaa
Bindhu Tharpana Sandhushtaa Poorvajaa Thripuraam Bhikaa
179. Dasa Mudhraa Samaa Raadhyaa Thripuraa Sree Vasankaree
Gnaana Mudhraa Gnaana Gamyaa Gnaana Gneya Swaroopinee

180. Yoni Mudhraa Thri Khandesi Thri Gunaambhaa Thri Konagaa
Anaghaadhu Budha Chaarithraa Vaanchi Thaartha Pradhaayinee
181. Abhyaa Saathi Saya Gnaathaa Shadadhwa Theetha Roopinee
Avyaaja Karunaa Moorthi: Agnaana Dhwaantha Dheepikaa
182. Aabaala Gopa Vidhithaa Sarvaan Nullangya Saasanaa
Sree Chakra Raaja Nilayaa Sreemath Thripura Sundharee
183. Sree Sivaa Siva Sakthaikya Roopinee Lalitha Ambhikaa
Evam Sree Lalithaa Dhevyaaa Naamnaam Saahasrakam Jagu:

--- O --- O --- O ---

3.2 *Sree Mahishaasura Mardhini Sthothram*

Ayi Giri Nandhini Nandhitha Medhini Viswa Vinodhini Nandha Nuthe
Giri Vara Vindhya Siro Nidhi Vaasini Vishnu Vilaasini Jishnu Nuthe
Bhagavathi He Sithi Kanta Kutum Bhini Bhoori Kutum Bhini Bhoori Kruthe
Jaya Jaya He Mahishaasura Mardhini Ramya Kapardhini Saila Suthe 1

Sura Vara Varshini Dhurdhara Dharshini Dhurmukha Marshini Harsha Rathe
Thribhu Vana Poshini Sankara Thoshini Kilbhisha Moshini Ghosha Rathe
Dhanuja Niroshini Dhithi Sutha Roshini Dhur Madha Soshini Sindhu Suthe
Jaya Jaya He Mahishaasura Mardhini Ramya Kapardhini Saila Suthe 2

Ayi Jagadh Ambha Madhambha Kadhambari Vana Priya Vaasini Haasarath
Sikhari Siro Mani Thunga Himaalaya Srunga Nijaa Laya Madhya Gathe
Madhu Madhure Madhu Kaida Bhagan Jini Kaida Bhabhan Jini Raasa Rathe
Jaya Jaya He Mahishaasura Mardhini Ramya Kapardhini Saila Suthe 3

Ayi Satha Khanta Vikhantitha Rundda Vithundditha Sunda Gajaadhi Pathe
Ripu Gaja Ganda Vidhaarana Chanda Paraa Krama Sunda Mrugaadhi Pathe
Nija Bhuja Dhanda Nipaathitha Chanda Vipaathitha Munda Bhadaadhi Pathe
Jaya Jaya He Mahishaasura Mardhini Ramya Kapardhini Saila Suthe 4

Ayi Rana Dhurmadha Sathru Vadho Dhitha Dhurdhara Nirjara Sakthi Bhruthe
Chathura Vichaara Dhureena Mahaa Siva Dhootha Kritha Pramathaa Dhipathe
Dhuritha Dhureeha Dhuraasaya Dhurmathi Dhaanava Dhootha Kruthaan Thamathe
Jaya Jaya He Mahishaasura Mardhini Ramya Kapardhini Saila Suthe 5

Ayi Saranaagatha Vairi Vadhoo Vara Veera Varaa Bhaya Dhaayakare
Thri Bhuvana Masthaka Soola Virodhii Sirodhii Kruthaa Mala Soola Kare
Dhumidhumi Dhaamara Dhundhubhi Naadha Mahomukharee Krutha Thigma Hare

Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	6
Ayi Nija Humkruthi Maathra Niraakrutha Dhoomra Vilochana Dhoomra Sathe Samara Visoshitha Sonitha Bheeja Samudh Bhava Sonitha Bheeja Lathe Siva Siva Sumbha Nisumbha Mahaa Hava Tharpitha Bhootha Pisaa Charathe Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	7
Dhanu Ranu Shanga Rana Kshana Samga Pari Spura Dhanga Natath Katake Kanaka Pisanga Prushath Kani Shanga Rasath Bhata Srunga Hathaa Vatuke Krutha Chathu Ranga Bhala Kshithi Ranga Ghatath Bhahu Ranga Ratath Bhatuke Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	8
Jaya Jaya Janya Jaye Jaya Sabdha Para Sthuthi Tath Para Viswa Nuthe Bhana Bhana Bhinjimi Bhimkrutha Noopura Sinjitha Mohitha Bhootha Pathe	
Natitha Nataardha Natee Nata Naayaka Naatitha Naatyaa Sugaana Rathe Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	9
Ayi Sumana: Sumana: Sumana: Sumana: Sumanohara Kaanthi Yuthe Sritha Rajanee Rajanee Rajanee Rajanee Rajneekara Vakthra Vruthe Sunayana Vibhramara Bhramara Bhramara Bhrama Raadhipathe Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	10
Sahitha Mahaa Hava Mallama Thallika Mallitha Rallaka Malla Rathe Virachitha Vallika Pallika Mallika Bhillika Bhillika Varga Vruthe Sitha Krutha Phulla Samulla Sithaa Runa Thallaja Pallava Sallalithe Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	11
Avirala Ganda Galan Madha Medhura Maththa Madham Gaja Raaja Gathe Thribhuvana Bhooshana Bhootha Kalaa Nidhi Roopa Payo Nidhi Raaja Suthe Ayi Sudhathee Jana Laalasa Maanasa Mohana Manmatha Raaja Suthe Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	12
Kamala Dhalaa Mala Komala Kaanthi Kalaa Kali Thaamala Phaala Thale Sakala Vilaasa Kalaa Nilaya Krama Kelicha Lath Kala Hamsa Kule Alikula Samkula Kuvalaya Mandala Mouli Milath Bhaku Laali Kule Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	13
Kara Muralee Rava Veejitha Koojitha Lajjitha Kokila Manju Mathe Militha Pulindha Manohara Gunjitha Ranjitha Saila Nikunja Gathe Nija Guna Bhootha Mahaa Sabharee Gana Sadh Guna Sambhrutha Keli Thale Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	14
Kati Thata Peetha Dhukoola Vichithra Mayoo Khathi Raskrutha Chandhra Ruche Pranatha Suraa Sura Mouli Mani Sphura Dhamsula Sannakha Chandhra Ruche	

Jitha Kanakaa Chala Mouli Padhor Jitha Nirbhara Kunjara Kumbha Kuje Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	15
Vijitha Sahasra Karaika Sahasra Karaika Sahasra Karaika Nuthe Krutha Sura Thaaraka Samgara Thaaraka Samgara Thaaraka Soonu Suthe Suratha Samaadhi Samaana Samaadhi Samaadhi Sammadhi Sujaa Tharathe Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	16
Padha Kamalam Karunaa Nilaye Vari Vasyathi Yonu Dhinam Sa Sive Ayi Kamale Kamalaa Nilaye Kamalaa Nilayas Sa Katham Na Bhaveth Thava Padham Eva Param Padham Mithyanu Seela Yatho Mama Kim Na Sive Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	17
Kanakala Sathkala Sindhu Jalai Ranu Sinchi Nuthe Guna Ranga Bhuvam Bhajathi Sa Kim Na Sachee Kuja Kumbha Thatee Pari Rambha Sukhaanu Bhavam Thava Charanam Saranam Kara Vaani Nathaa Mara Vaani Nivaasi Sivam Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	18
Thava Vimalendhu Kulam Vadha Nendhu Malam Sakalam Nanu Koola Yathe Kimu Puru Hootha Purendhu Mukhee Sumukhee Bhirasow Vimukhee Kriyathe Mama Thu Matham Siva Naama Dhane Bhavthee Krupayaa Kimu Thath Kriyathe Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	19
Ayi Mayi Dheena Dhayaalu Thayaa Krupa Yaiva Thvayaa Bhavithavya Mume Ayi Jagatho Janaee Krupa Yaasi Yathaasi Thathaanu Mithaa Sirathe Yadhu Chitha Mathra Bhavathyu Raree Kuruthaa Dhuruthaa Pamapaa Kuruthe Jaya Jaya He Mahishaa Sura Mardhini Ramya Kapardhini Saila Suthe	20

3.3 **DEVI NAMASKARAM**

Namo Dhevyai Mahaa Dhevyai Sivaayai Sathatham Nama:
Nama: Prakruthyai Bhadhraayai Niyathaa: Pranathaasma Thaam

Roudhraayai Namo Nithyaayai Gowryai Dhaathrai Namo Nama:
Jyothsnaayai Chendhu Roopinyai Sukhaayai Sathatham Nama:

Kalyaannyaai Pranathaa Vruddhai Siddhai Koormo Namo Nama:
Nairrutthai Bhoobruthaam Lakshmai Sarvaannai The Namo Nama:

Dhurgaayai Dhurga Paaraayai Saaraayai Sarva Kaarinnyai
Khyaatthyai Thathaiva Krishnaayai Dhoomraayai Sathatham Nama:

Athi Soumyaathi Roudhraayai Nathaasthasyai Namo Nama:
Nama Jagath Prathishtaayai Dhevyai Kritthyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Vishnu Maayethi Sabhdhithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Chethane Thyabhi Dheeyathe
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Buddhi Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Nidhraa Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Kshudhaa Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Chaaya Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Sakthi Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Thrushnaa Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Kshaanthi Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Jaathi Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Lajja Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Saanthy Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Sraddhaa Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Kaanthy Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Lakshmi Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Vrutthi Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Smruthi Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Dhayaa Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Thushti Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu MAATHRU Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Yaa Dhevee Sarva Bootheshu Braanthi Roopena Samsthithaa
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Indhriyaanaam Adhishtaathri Bhoothanaam Chaakhileshu Yaa
Bhootheshu Sathatham Thasyai Vyaapthai Dhevyai Namo Nama:

Chithi roopena Yaa Kruthsnam Ethath Vyaapya Sthithaa Jagath
Namasthasyai Namsthasyai Namasthasyai Namo Nama:

Sthuthaa Surai: Poorvamabheeshta Samsrayaath
Thathaa Surendhrena Dhineshu Sevithaa
Karothu Saa Na: Subha Hethureeswaree
Subhaani Bhadhraanyabhi Hanthu Chaapadha:

Yaa Saampratham Choddhatha Dhaithya Thapithai:
Asmaabhi Reesa Cha Surair Namasyathe
Yaa Cha Smruthaa Thathkshnameva Hanthi Na:
Sarvaapadho Bhakthi Vinamra Moorthibhi:

3.4 SREE DHURGAA AAPADHUNMOOLANA STHOTHRAM

Lakshmeese Yoga Nidhraam Prabhajathi Bhujagaath
Eesathalpe Sadharpaath
Uthpannow Dhaanvou Thath Sravana Mala Mayaam
Gou Madhum Kaitabham Cha
Dhrushtvaa Bheethasya Dhaathu: Sthuthibhi Rabhinuthaam
Aasuthou Naasayantheem
Dhurgaam Dheveem Prapadhye Saranamaham
Aseshaapadhan Moolanaaya

Yuddhe Nirjithya Dhithyas Thribhuvana Akhilam
 Yastha Dheeyeshu Dhishne
 Shvaasthapya Svaan Vidheyan Swayam Magam Madhasow
 Sakrathaam Vikramena
 Thvam Saamaa Thyaaptha Mithram Mahisha Mabhiniha
 Thyaaasya Moordhaadhi Roodaam
 Dhurgaam Dheveem Prapadhye Saranamaham
 Aseshaapadhan Moolanaaya 2

Visvoth Patthi Pranaasa Sthithi Vihruuthi Pare
 Dhevi Ghora Amaraari
 Thraasaath Thraathum Kulam Na: Punarapi Cha Mahaa
 Sankateshvee Dhruseshu
 Aavirbhoooyaa: Purasthaath Ithi Charana Namath
 Sarva Geervaana Vargaam
 Dhurgaam Dheveem Prapadhye Saranamaham
 Aseshaapadhan Moolanaaya 3

Hanthum Sumbham Nisumbham Vibhudha Gana Nuthaam
 Hemadolaam Himaadhrou
 Aaroodaam Vyooda Dharpaan Yudhi Nihathavatheem
 Dhoonra Dhrik Chanda Mundaan
 Chaamundaakhyaam Dhadhaanaam Upasamitha Mahaa
 Raktha Bheejopa Sargaam
 Dhurgaam Dheveem Prapadhye Saranamaham
 Aseshaapadhan Moolanaaya 4

Bhrammesa Skandha Naaraayan Kitee Nara
 Simhendhra Sakthee: Svabhruthyaa:
 Kruthvaa Hathvaa Nisumbham Jitha Vibhudha Ganam
 Thraasithaa Sesha Lokam
 Ekee Bhooyaatha Sumbham Rana Sirasi
 Nihathyaa Stithaam Aartha Khadgaam
 Dhurgaam Dheveem Prapadhye Saranamaham
 Aseshaapadhan Moolanaaya 5

Uthpannaa Nandha Jethi Svayam Avani Thale
 Sumbham Anyam Nisumbham
 Bhraamaaraakhyaam Runaakhyaam Punarapi Jananee
 Dhurga Maakhyaam Nihanthum
 Bheemaa Saakambha Reethi Thrutithari Pubhataam
 Raktha Dhanthethi Jaathaam
 Dhurgaam Dheveem Prapadhye Saranamaham
 Aseshaapadhan Moolanaaya 6

Thraigunyaanaam Gunaanaam Anusarana Kalaa
 Keli Naanaa Vathaarai:
 Thrailokya Thraana Seelaam Dhanuja Kulavanee
 Vahnni Leelaam Saleelaam
 Dheveem Sachinmayeem Thaam Vitharitha Vinamth
 Sathri Vargaapa Vargaam
 Dhurgaam Dheveem Prapadhye Saranamaham
 Aseshaapadhan Moolanaaya

7

Simhaaroodaam Thrinethraam Karathala Vilasath
 Sankha Chakraasi Ramyaam
 Bhaktha Bheeshta Pradhaathreem Ripu Mathanakareem
 Sarva Lokaika Vandhyaam
 Sarvaalankaara Yukthaam Sasiyutha Makutaam
 Syaamalaangheem Krusaangheem
 Dhurgaam Dheveem Prapadhye Saranamaham
 Aseshaapadhan Moolanaaya

8

Thraayasva Swaamineethi Thribhuvana Jananee
 Praarthanaa Thvayya Paartthaa
 Paalyanthe Bhyarthanaayam Bhagavathi Sisava
 Kinnvananyaa Jananyaa
 Thathubhyaam Syaanna Masyeth Avanatha Vibhuthaa
 Hlaadhi Veekshaavi Sargaam
 Dhurgaam Dheveem Prapadhye Saranamaham
 Aseshaapadhan Moolanaaya

9

Etham Santha: Patantu Sthavam Akhila Vipaj
 Jaala Thoolaana Laabham
 Hrinmoha Dhvaantha Bhaanu Prathimam Akhila
 Sankalpa Kalpadhru Kalpam
 Dhourgyam Dhourgathyam Ghoraath Apathu Hinakara
 Prakhyam Amho Gajendhra
 Srenee Panchaasya Dhesyam Vipula Bhayadha
 Kaalaahi Thaarkshya Prabhaavam

10

3.5 Vande Matharam

Vandhe Maatharam Ambhikaam Bhagavattheem Vaanee Ramaa Sevithaam
 Kalyaneem Kamaneeya Kalpa Lathikaam Kailaasa Naatha Priyaam
 Vedhaantha Prathi Bhaasa Maana Vibhavaam Vidhwan Mano Ranjaneem
 Sree Chakra Angitha Rathna Peeta Nilayaam Sree Raaja Raajeswareem

3.6 Lalitha Songs

3.6.1 Amba Parameshwari

Amba Parameshwari Akhilaandeshwari
 Aadi Paraashakti Paalayamaam
 (Amba Parameshwari.....)
 Maata Maheshwari Paalayamaam
 (Amba Parameshwari.....)
 Raaja Raajeshwari Paalayamaam
 (Amba Parameshwari.....)
 Durgaa Lakshmi Paalayamam
 (Amba Parameshwari.....)
 Omkareshwari Paalayamaam
 (Amba Parameshwari.....)
 Hriinkareshwari Paalayamaam
 (Amba Parameshwari.....)
 Omkareshwari Hriinkareshwari
 Om Hriim Om Hriim

3.6.2 Om Shakti

Om Shakti Om Shakti
 Om Shrii Shakti Mahaashakti

Om Janani Om Janani
 Om Shrii Janani Jagat Janani

Om Kaali Om Kaali
 Om Shrii Kaalii Mahaakaali

Om Durge Om Durge
 Om Shrii Durge Mahaadurge

Om Chandi Om Chandi
 Om Shrii Chandii Chaamundi

3.6.3 Aadhi Paraa Shakthi Aaduinraal

Aganita Thaara Kanangalin Naduve
 (Aadhi.....)
 Sakala Charaa Charaththum Thanga – Chilambollikka
 Jagadiishvari Aval Aadukinraal
 Annai Paraa Sakthi Aadukinraal
 Aadhi Paraa Sakthi Aadhi Brahma Sakthi

Aadhi Vishnu Sakthi Aadukinraal
 (Aadhi.....)

Ayan Ena Varuvaal
 Akilamum Padaippaal
 Hari Ena Allippaal
 Haran Ena Azhippal
 Azhivil Irunthum Jiivan Piranthida Sheipayalaai
 Akhilaandeshwari Aadukinraal
 Annai Para Sakthi Aadukinraal
 (Aadhi.....)

Kanaga Kundalam Thannil Kanindha Sivapporulai
 Kalanthu Perinbam Kaattum Kanal Vadivaanavalaaai
 Naan Attra Nallorkkellaam – Naan Indho Enru Thondanam
 Gnaana Parameshwari Aadukinraal
 Annai Para Sakthi Aadukinraal
 (Aadhi.....)

Aganita Thaaraa Kanangalin Naduve
 Aadhi Para Sakthi Aadukinraal
 Aadhi Brahma Sakthi Aadukinraal
 Aadhi Vishnu Sakthi Aadukinraal
 (Aadhi.....)

3.6.4 Aadhi Para Shakth Akilaandeshwari

Aadhi Para Shakth Akilaandeshwari
 Ammaa Ammaa Arulpurivaaye
 Jyotisvaruupini Thaandava Mohini
 Aadhi Andham Illa Audperuun Jyoti Nee
 (Aadhi.....)

Sinthanai Thellivum, Chidhaananda Nilaiyum
 Sevai Seiyum Manamum Thanthaluvai
 (Aadhi.....)

Ambalath Irraivanin Aananda Naayakiye – Ammaa
 Aha Kamalaththinil Ezhundharul Thaaye
 (Aadhi.....)

3.6.5 Jagadambike Jai Jai Jaga Jananii Maa

Jagadambike Jai Jai Jaga Jananii Maa
 Kyaa Manohar Naam Suhaayaa Hai
 Vaaram Saba Kuchha Maa Charanopar
 Aba Antarko Ye Bhaayaa Hai
 (Jagadambike.....)

He Maa, He Maa, He Maa, He Maa.....

He Premakunja He Karunaamaya
 He Aadishshti Jagat Jananii Maa
 Tera Varada Hasta Mama Shiisha Rahe
 Baalaka Tere Charanope Aayaa Hai
 (Jagadambike.....)
 He Maa, He Maa, He Maa.....

Raam Tuuhii Shrii Krishna Tuuhii
 Durgaa Shrii Raadhaa Kaalii Tuu
 Brahmaa Vishnu Shiva Shankar Me
 Teraa Hii Teja Samaayaa Hai
 (Jagadambike.....)
 He Maa, He Maa, He Maa.....

Akhila Vishva Thikeraha
 Ooseke Harukanneme Thubaithee
 Savare Jangame chala Charahaa
 Sabetheree Maya Mamatha Hey
 (Jagadambike.....)

3.6.6 Charanam Charanam Amma Abiramii

Charanam Charanam Amma Abiramii
 Santhatham Ennai Aandu
 Arulvani Shivakaamii

Piravi Thalai Aruthu Maranam Illa Vaazhvil
 Perinba Nilai Arulvai Brahannaayaki
 (Charanam.....)

Prema Pravaahini Yoga Tharangini
 Gnaanaamrutha Varshini Yogini Naarani,
 Brahmaanii, Rowdraanii, Vaaraahi, Vaishnavii
 Chaamundeswari, Shankari, Gowrii
 (Charanam.....)

4 Mahalakshmi

4.1 BHAGYADHA LAKSHMI : Purandhara Dasa

Bhaagyada Lakshmi baaramma nammammaa shri
 Sowbhaagyada Lakshmi baarammaa.
 Gejje kalgaLa dhwaniya thorutha
 Hejjeya mele hejjeya nikkutha
 Sajjana saadhu poojeya veLege
 MajjigeyoLagina beNNeyanthe
 Kanaka vrushtiya kareyutha baare
 Manakaamaneyaa siddhiya thore
 Dinakara koti thejadi hoLeyuva
 Janakaraayana kumaari begaa
 Shanke illada bhaagyava koDaloo
 kaN~kaNa kaiya thiruvutha baare
 kumkumaaN~kite paN~kaja lochane
 veN~kaTaramaNana binkada raaNee
 Atthiththalade bhakthara maneyoLu
 Nithya mahotsava nithya sumangala
 Sathyadi thorutha saadhu sajanaraa
 Chitthadi hoLeyuva putthaLi gombe
 Sakkare thuppada kaluve harisi
 Shukra vaarada poojeya veLege
 AkkareyULLa aLagiri rangana
 Chokka Purandhara viThalana raaNee

4.2 MAHAA LAKSHMI ASTHOTHRAM

Namasthesthu Mahaamaaye Sree Peete Sura Poojithe
 Sankha Chakra Gadhaa Hasthe Mahaa Lakshmee Namosthu The

Namaste Garudaaroode Kohlaasura Bhayankaree
 Sarva Paapa Hare Dhevee Mahaa Lakshmee Namosthu The

Sarvagne Sarva Varadhe Sarva Dhushtha Bhayamkaree
 Sarva Dhukkha Hare Dhevee Mahaa Lakshmee Namosthu The

Sidhdhi Bhudhdhi Pradhe Dhevi Bhukthi Mukthi Pradhaayini
 Manthra Moorthe Mahaa Dhevi Mahaa Lakshmee Namosthu The

Aadhyantha Rahithe Dhevi Aadhi Sakthi Maheswaree
 Yogaje Yoga Sambhothe Mahaa Lakshmee Namosthu The

Sthoola Sookshma Mahaa Roudhre Mahaasakthi Mahodhare
Mahaa Paapa Hare Dhevee Mahaa Lakshmee Namosthu The

Padhmaasana Sthithe Dhevi Parabrahma Swaroopini
Paramesi Jagan Maatha Mahaa Lakshmee Namosthu The

Svetha-Ambhara Dhare Dhevi Naana-Alamkaara Bhooshithe
Jagasthithe Jagan Maatha Mahaa Lakshmee Namosthu The

Mahaa Lakshmya-Ashtakam Sthothram Ya Pateth Bhaktimaan Nara:
Sarva Sidhdhim Avaapnothi Raajyam Praapnothi Sarvadhaa

Eka Kaale Paten Nithyam Mahaa Paathaka Naasanam
Dhwi Kaalam Ya Paten Nithyam Dhana Dhaanya Samanvitha:
Thri Kaalam Ya Paten Nithyam Mahaa Sathru Vinaasanam
Mahaa Lakshmir Bhaven Nithyam Prasanna Varadhaa Subhaa

4.3 SREE ASHTA LAKSHMI STHOTHRAM

Sumanasa Vandhitha Sundhari Maadhavi Chandhra Sahodhari Hema Maye
Muni Gana Manditha Moksha Pradhhaayini Manjula Bhaashini Vedha Nuthe
Pankaja Vaasini Dheva Supoojitha Sadh Guna Varshini Saanthy Yuthe
Jaya Jaya He Madhusoodhana Kaamini Aadhi Lakshmi Sadhaa Paalaya Maam

Ayi Kali Kalmasha Naasini Kaamini Vaidhika Roopini Vedha Maye
Ksheera Samudhbhava Mangala Roopini Manthra Nivaasini Manthra Nuthe
Mangala Dhaayini Ambuja Vaasini Dheva Ganaa Sritha Paadha Yuthe
Jaya Jaya He Madhusoodhana Kaamini Dhaanya Lakshmi Sadhaa Paalaya Maam

Jaya Vara Varnini Vaishnavi Bhaargavi Manthra Swaroopini Manthra Maye
Sura Gana Poojitha Seegra Phalapradha Gnaana Vikaasini Saasthra Nuthe
Bhava Bhaya Haarini Paapa Vimochani Saadhu Janaasritha Paadha Yuthe
Jaya Jaya He Madhusoodhana Kaamini Dhairy Lakshmi Sadhaa Paalaya Maam

Jaya Jaya Dhurgathi Naasini Kaamini Sarva Phalapradha Saasthra Maye
Ratha Gaja Turaga Padhaadhi Samaa Vrutha Pari Jana Manditha Loka Nuthe
Hari Hara Brahma Supoojitha Sevitha Thaapa Nivaarini Paadha Yuthe
Jaya Jaya He Madhusoodhana Kaamini Gaja Lakshmi Sadhaa Paalaya Maam

Maam

Ayi Khaga Vaahini Mohini Chakrini Raaga Vivardhini Gnaana Maye
Guna Gana Vaaridhi Loka Hithaishini Saptha Swara Vara Gaana Nuthe
Sakala Suraa Sura Dheva Muneeswara Maanava Vandhitha Paadha Yuthe
Jaya Jaya He Madhusoodhana Kaamini Santhaana Lakshmi Sadhaa Paalaya

Jaya Kamalaasani Sadhgathi Dhaayini Gnaana Vikaasini Gaana Maye
Anudhinam Architha Kumkuma Dhusara Bhooshitha Vaasini Vaadhyaa Nuthe
Kanaka Dhaaraa Sthuthi Vaibhava Vandhitha Sankara Dhesika Maanya Pate
Jaya Jaya He Madhusoodhana Kaamini Vijaya Lakshmi Sadhaa Paalaya Maam

Pranatha Sureswari Bhaarathi Bhaargavi Soka Vinaasini Rathna Maye
Manimaya Bhooshitha Karnavibhooshana Saanthisamaa Vrutha Haasyamukhe
Navanidhi Dhaayini Kali Mala Haarini Kaamya Phalapradha Hastha Yuthe
Jaya Jaya He Madhusoodhana Kaamini Vidhyaa Lakshmi Sadhaa Paalaya Maam

Dhimidhimi Dhimdhimi Dhimdhimi Dhimdhimi
Dhundhubhi Naadha Supoorna Maye
Guma Guma Gum Guma Gum Guma Guma
Sankha Ninaadha Suvaadhya Nuthe
Vedha Puraana Ithihaasa Supoojitha Vaidhika Maarga Pradharsa Yuthe
Jaya Jaya He Madhusoodhana Kaamini Dhana Lakshmi Sadhaa Paalaya Maam

5 Subramania

5.1 SREE SUBRAMANYA ASHTAKAM

He Swaaminaatha Karunaakara Deena Bandho
 Sree Paarvateesha Mukha Pankaja Padma Bandho
 Sree Eeshaadi Devagana Poojita Paadapadma
 Vallee Eesanaatha Mama Dehi Karaavalambam.

Devaadi Devasuta Devaganaadi Naatha
 Devendra Vandya Mrudupankaja Manjupaada
 Devarshi Naarada Muneendra Sugeeta Keerte
 Vallee Eesanaatha Mama Dehi Karaavalambam.

Nityaannadaana Niradaakhila Rogahaarin
 Bhaagya Pradaana Paripoorita Bhaktakaama
 Shrutyagama Pranava Vaachya Nijaswarupa
 Vallee Eesanaatha Mama Dehi Karaavalambam.

Krauncha Asoorendra Parikhantana Shakti Shule
 Chaapaadi Shastra Parimandita Divyapaane
 Sree Khantaleesha Druta Tunda Shikheendra Vaaha
 Vallee Eesanaatha Mama Dehi Karaavalambam.

Devaadi Deva Rathamandala Maddhyametya
 Devendra Peetanagaram Druda Chaapahasta
 Shooram Nihatya Soora Kotibhireedyamaana
 Vallee Eesanaatha Mama Dehi Karaavalambam.

Haaradi Ratna Vara Yukta Kireeta Haara
 Keyoora Kundala Lasat Kavachaabhiraama
 He Veera Taaraka Jayaamara Brunda Vandya
 Vallee Eesanaatha Mama Dehi Karaavalambam.

Panchaaksharaadi Manu Mantrita Gaanga Toyai:
 Panchaamrutai: Pramuditendra Mukhair Muneendrai:
 Pattaabhishikta Hariyukta Varaasanaatha
 Vallee Eesanaatha Mama Dehi Karaavalambam.

Sree Kaartikeya Karunaamruta Poorna Drushtyaa
 Kaamaadiroga Kalusheekruta Dushta Chittham
 Shiktvaa Tu Maamava Kalaadhara Kaanti Kaantyaa
 Vallee Eesanaatha Mama Dehi Karaavalambam.

Subramanya Ashtakam Punyam Yepattanti Dwijottama:

Te Sarve Muktimaayaanti Subramanya Prasaadata:
 Subramanya Ashtakam Idam Praathar Utthaaya Ya: Pattet
 Koti Janma Krutam Paapam Tat Kshannaateva Nashyati.

5.2 SREE SUBRAHMANYA PANCHARATHNAM

Shadaananam Kumkuma Raktha Varnam
 Mahaa Mathim Dhivya Mayoora Vaahanam
 Rudhrasya Soonum Sura Sainya Naatham
 Brahmanya Devam Saranam Prapadhye.

Jaajwalya Maanam Sura Vrundha Vandhyam
 Kumaara Dhaara Thata Mandhira Stham
 Kandharppa Roopam Kamaneeya Gaathram
 Brahmanya Devam Saranam Prapadhye.

Dhwishad Bhujam Dhwaadhasa Dhivya Nethram
 Thrayee Thanum Soola Masaim Dhadhaanam
 Sesha Avathaaram Kamaneeya Roopam
 Brahmanya Devam Saranam Prapadhye.

Suraari Ghora Hava Sobha Maanam
 Suroththamam Sakthi Dharam Kumaaram
 Sudhaara Sakthya-Ayudha Sobhi Hastham
 Brahmanya Devam Saranam Prapadhye.

Ishtaartho Sidhdhi Pradham Eesaputhram
 Ishtaannadham Bhoosura Kaama Dhenum
 Gangodh-Bhavam Sarva Janaanu Koolam
 Brahmanya Devam Saranam Prapadhye.

Ya: Sloka Panchaka-Midham Patatheeha Bhakthyaa
 Brahmanya Dheva Vini Vesitha Maanasa San
 Praapnoti Bhoga-Makhilam Bhoovi Yadhyaa-Dhishtam
 Anthe Sa Gacchathi Mudhaa Guha Saamyam Eva.

5.3 Skanda Shashti Kavacham

5.4 Subramania Songs

5.4.1 Subrahmanyam Subrahmanyam

Subrahmanyam Subrahmanyam
Shanmukhanaathaa Subrahmanyam

Subrahmanyam Subrahmanyam
Shanmukhanaathaa Subrahmanyam

Shiva Shiva Shiva Shiva Subrahmanyam
Hara Hara Hara Hara Subrahmanyam

Shiva Shiva Hara Hara Subrahmanyam
Hara Hara Shiva Shiva Subrahmanyam

Shiva Sharavana Bhava Subrahmanyam
Guru Sharavana Bhava Subrahmanyam

Shiva Shiva Hara Hara Subrahmanyam
Hara Hara Shiva Shiva Subrahmanyam

5.4.2 Murugaa Murugaa Manthiram Jabiththen

Murugaa Murugaa Manthiram Jabiththen
Mun Vinai Ellam Ozhiththen Azhiththen

Uruhi Uruhi Ullam
Peruhi Peruhi Kannir
Om Murugaa Enra Unarvil Odunginen

Paasamum Pandhamum Pattrellam Ozhindhana
Karmamum Maayaiyum Paramanil Kalandhana
Engum Murugan, Yaadhum Murugan
Ellaam Murugan
Edhenrru Solvan Eppadi Cholvan
Yaaridam Solven..... Muruga

(Murugaa.....)

5.4.3 Murugaa Murugaa Vadivel Azhahaa

Murugaa Murugaa Vadivel Azhahaa
 Varuvaai Varuvaai Arulvaai Kumaraa
 Thirumaal Murugaa Vinai Theertharulvaai
 Varuvaai Umayaal Mahane Arulvaai
 (Murugaa.....)

Valli mananlaa Vantharulaayo
 Vedhanai Theeraayo Bodhanai Thaaraayo
 Kaalamellaam Unakkaai Kaaththirunden Kandhaa
 Kathirgaama Azhahaa Karunai Kaattaayo
 (Murugaa.....)

5.4.4 Velum Myilum

Velum Myilum Shevalum Thoanrra
 Vinaihal Thiirum Vazhihalum Thoanrra
 Kola Myilil Nii Varuvaaye
 Konchum Kumaraa Arul Purivaaye
 (Velum.....)

Unthan Azhahai Ennennrru Puhalven
 Umaiaval Thirumahan Enrru Paharven
 Vandha Vinaihal Theerthharul Vaaye
 Kandhaa Kumaraa Kanththarulvaaye
 (Velum.....)

Aarumugame Varamarul Vaaye
 Azharu Pizhambe varantharu Vaaye
 Kola Myilil Nii Varuvaaye
 Konchum Kumaraa Arul Purivaaye
 (Velum.....)

5.4.5 Engum Niraindhhaai

Engum Niraindhhaai, Ellaam Vallai, Een Inda Thaamadam
 Een Murugaa, Een Inda Thaamadam, Een Murugaa..
 Augum Ingum Engum Unnai Thedi Thedi Alutten Elaithen,
 Engum Niraindhhaai, Ellaam Vallai, Een Inda Thaamadam
 Een Murugaa, Een Inda Thaamadam, Een Murugaa....

Kovilil Thedinen Kulattinil Thedinen
 Guhaiyinil Thedinen Malayinil Thedinen

Saattirathil Thedinen, Kshethirattil Thedinen,
 Thedinen Unnai Murugaa Thedaadha Idamelaam
 Thedinen Muruga
 (Engum.....)

Engum Niraindhen, Ellaam Vallen, Een Inda Thaamadam Een Anbaa
 Een Inda Thaamadam Een Anbaa

Kovilil Thedinaai, Ulla Kovilil Thedinaayo
 Gohayinil Thedinaai, Idaya Guhaiyinil Thedinaayo
 Saatirattil Thedinaai, Sattiyattil Thedinaayo
 Kshethirattil Thedinaai, Ezhaiyin Sirippinil Thedinaayo
 (Engum.....)

Engum Niraindhen, Ellaam Vallen, En Inda Thaamadam Een Anbaa
 Ean Inda Thaamadam Een Anbaa.....

5.4.6 Senthur Murugaiyan

Senthur Murugaiyan Thiruvadi Marravaamal Thiruchenthuur.....
 Senthaiyil Ninai Maname

Bandha Vinai Arruththu Parama Padham Kodupaan
 Paarinile Periya Padhavikalum Kodupaan Thiruchenthuur.....

Janma Janmangalaai Semiththa Vinaihalai
 Kedudhiyil Kalainkhidalaam
 Marmam Arrindhu Nal Manthiraththai Jabiththe
 Maa Munivarum Perrum mahimaiyum Perralaam

5.4.7 Ammai Nii Appan Nii

Ammai Nii Appan Nii
 Anbaana Thozhal Nii
 Saravana Bhava Murugaa Guha
 (Ammai Nii....)

Anbin Thiru Urvam Nii
 Aananda Poigai Nii
 Arunaachala Perummal Nii
 Aadi Nii Joti Nii Vedi Nii
 (Ammai Nii....)

Tannai Marandor Ullatil
 Tani Tavam Puriyum Jnaani Nii
 Annai Para Saktyin Aananda Kannir Nii
 Naadaanta Kadalil Uditta Nanmuttu Nii

Naadam Nii Vedam Nii Bhodam Nii
(Ammai Nii....)

5.4.8 Naada Bindu Kalaadi Namo Namah

Naada Bindu Kalaadi Namo Namah
Veda Mantra Swaruupaa Namo Namah
Gnaana Pandita Swaamii Namo Namah (Hahu Koti)

Naama Shambhu Kumaaaraa Namo Hamah
Bhoga Antari Paalaa Namo Namah
Naaga Bandha Mayura Namo Namah (Para Shurraa)

Chheda Danda Vinodaa Namo Namah
Giita Kinkini Paadaa Namo Namah
Dhiira Sambhrama viiraa Namo Namah (Giriraajaa)

Diipa Mangala Jyoti Namo Namah
Tuya Ambala Liilaa Namo Namah
Deva Kunjari Bhaagaa Namo Namah (Arultaaraa)

5.4.9 Ara Haro Haraa

Ara Haro Haraa Araharo haraa, Araharo Haraa
Murugaa Araharo Haraa
Araharaoharaa Murugaa Araharoharaa

Araharaoharaa Shanmukhaa Shiva Shiva Shanmukhaa
Arahara hara Shanmukhaa Shiva Shiva Shiva Shanmukhaa
Arahara Hara Hara Shanmukhaa
Shiva Shiva Shiva hara Shanmukhaa
Araharaoharaa Shanmukhaa Shiva Shiva Shanmukhaa
Araharaoharaa Shanmukhaa Araharao Shanmukhaa

Thiru – Palani Naathanukku Araharo Haraa
Thiru – Chendhoor Velanukku Araharo Haraa
Araharaoharaa Araharaa
Svamimalai Naathanukku Araharo Haraa
Subrahmanya Velanukku Araharo Haraa – Araharaa
Araharo Haraa Araharo Haraa
Araharo Haraa Shanmugaa Araharo Haraa

Kathirkamaa Muruganukku Araharo Haraa
Kandhappa Velanukku Araharo Haraa
Saravana Bhava Saravana Bhava Araharo Haraa

Araharo haraa Arohao Haraa

5.4.10 Earu Mayil Eari Aadu Muham Onre

Iishanudan Gnaana Mozhi Pesu Muham Onre
 Koorum Adiyaargal Vinai Therththa Muham Onre
 Kuntruruva Vel Vaangi Ninra Muham Onre
 Maaru Padu Suuranai Vathaiththa Muham Onre
 Valliyai Manam Purara Vandha Muham Onre
 Aaru Muham Ana Porul Nii Arulai Vendum
 Aadhi Aruuachalam Amarndha Perumaale

Araharo Haraa Araharo Haraa
 Araharo haraa Shanmugaa Araharo Haraa

5.4.11 Sringaara Velavane – Chendil

Sringaara velavane – Chendil
 Aandavane Guhane karunaakkaran
 (Sringaaraa.....)

Omkaara Prannva Utporule
 Uruve Aruve Tiruve Taruve
 (Sringaaraa.....)

Aingkarunu Kilayon Aarumugam Skandan
 Aadi Para Shakti Aruntava Pudalvan
 (Sringaaraa.....)

Agattin Irul Niikki Guhaiyil Olirum Guhan
 Anbu Pichchai Keeu Arul Puriyum Baalan
 (Sringaaraa.....)

5.4.12 Kaartikeyaa kaliyuga Varadaa

Kaarthikeyaa Kaliyuga Varadaa
 Kandaa Murugaa Karunaa Karane
 Kandappaa Murugaa karunaa Karane

En Indha Kolam Kondaai
 En Indha Kolam Kondaai
 Murugaa, Kumaraa, Azhagaa
 Pazhani Nee Anadiyai

Anbu kanal Ootti
 Aanandha Veriyotti

Perinba Ruchi Koduthu
Pedhaiyai Thavikkavittu
(En Indha.....)

Yaannai Mugan Petra Pazham
Ammai Appan Thantha Pazham
En Indha Pazham Unakku Muruga
Anbu Pazham Nee Muruga
Unakku En Indha Pazham
Andru Nee, Indru Naan Un Adimai Allavo
Anbu Pazham Alithane
Ahathil Kudiyruppai

(En Indha.....)

5.4.13 Shanmukham Shanmukham

Shanmukham Shanmukham Sadchidaananda Mukham
Sharavana Bhave Guham Shivam

Anda Brahmaanda Vyaapakam
Aadhyantha Rahitham Anantham
Adbhutha Paramaakasham Adhisaya Karunaanandam

Sharavana Bhava Charanam haranam
Klesha haranam Bhava Saagara Tharanam Charanam Shivam

Sham Shankara Thejasam mahesham Param
Rum Chidhagni Kunda Sambootha Thejomayam
Vum Aakaasha Pancha Boothaathi Tatwam
Num kaala Kalaattheetha Kalaantha Bodham
Bhavam Haram Param Shivam
Bhava Haram Para Shivam Sharavana Bhava Guham
Bhava Hara Para Shiva Sharavana Bhava Subrahmanyam

6 AYYAPPA

6.1 SREE AYYAPPA NAMASKAARAM

Loka Veeryam Mahaapoojyam, Sarva Rakshaakaram Vibhum
 Paarvati Hrudaya Nandam, Shaastaaram Pranamaamyaham.
 Swaamiye Sharanam Ayyappa.

Vipra Poojyam Vishwa Vandyam, Vishnu Shambo Priyam Sutam
 Kshipra Prasaada Niratam, Shaastaaram Pranamaamyaham.
 Swaamiye..

Mattha Maatanga Gamanam, Kaarunya Amrutha Pooritam
 Sarva Vigna Haram Devam, Shaastaaram Pranamaamyaham.
 Swaamiye..

Asmat Kuleswaram Devam, Asmat Shatru Vinaashanam
 Asmat Ishta Pradaataaram, Shaastaaram Pranamaamyaham.
 Swaamiye..

Paandyesha Vamsa Tilakam, Kerale Keli Vigraham
 Aartha Traana Param Devam, Shaastaaram Pranamaamyaham.
 Swaamiye..

Pancharatnaakya Medhabhyo, Nityam Shuddha Patten Naraha
 Tasya Prasanno Bhagawan, Shaastaa Vasati Maanase. Swaamiye..

Yasya Dhanvantari Maataa, Pitaa Rudro Vishaktamaha
 Tam Shaastaaram Aham Vande, Mahaavaidyam Dayaa Nidhim.
 Swaamiye..

Trayambaka Puraadeesham, Ganaadipa Samanvitam
 Gajaarudam Aham Vande, Shaastaaram Kula Daivatam.
 Swaamiye..

Shiva Veerya Samudhbhootam, Sreenivaasa Tanudbhavam
 Shikee Vaahaatmajam Vande, Shaastaaram Pranamaamyaham.
 Swaamiye..

Damshtra Karaala Vadanam, Doomakeshaa Digambaram
 Chaturbhujam Trinayanam, Smaret Paashaana Daivatam.
 Swaamiye..

Arunodaya Sankaasham, Neela Kundala Dhaarinam
 Neelaambara Dharam Devam, Vandeham Brahma Nandanam.
 Swaamiye..

Chaapa Baanam Vaama Haste, Raupya Vedaancha Dakshine
 Vilasat Kundaladharam Devam, Vandeham Vishnu Nandanam.
 Swaamiye..

Vyaagraa Roodam Rakta Netram, Swarna Maala Vibhooshanam
 Veerabatta Trayam Goram, Vandeham Shambhu Nandanam.
 Swaamiye..

KinnKinyodyana Bhoothesam, Poorna Chandra Nibhaananam
 Kiraata Roopa Shaastaaram, Vandeham Paandyam Nandanam.
 Swaamiye..

Bhoota Vetaala Samsevyam, Kaanchanaadri Nivaasinam
 Mani kantta Mitikyaatam, Vandeham Shakti Nandanam.
 Swaamiye..

Omkaara Moorti Maartignam, Devam Hari Haraatmajam
 Sabari Peeta Nilayam, Shaastaaram Pranatosmyaham. Swaamiye..

Nakshathra Naatha Vadhanam Naatham Thribhuvanaa Vanam
 Naumithaa Sesha Bhuvanam Shaastaaram Pranatosmyaham.
 Swaamiye..

Manmathaaayutha Soundharyam Mahaa Bhootha Nishevitham
 Mrugayaa Rasikam Sooram Shaastaaram Pranatosmyaham.
 Swaamiye..

Shiva Pradaayinam Bhakta, Daivatam Paandyam Baalakam
 Shaardula Dukkha Hartaaram, Shaastaaram Pranatosmyaham.
 Swaamiye..

Vaaranendra Samaaroodam, Vishwatraana Paraayanam
 Vedothebhaaasi Karaambhojam, Saastaaram Pranamaamyaham.
 Swaamiye..

Yakshinamapi Matam Poorna, Pushkalaa Pari Sevitam
 Kshipra Prasaada Niratam, Shaastaaram Pranamaamyaham.
 Swaamiye..

Bhoota Naatha Sadaanandaa, Sarva Bhootaa Dayaaparaa
 Raksha Raksha Maha Baaho, Shaastre Tubyam Namo Namaha.

Swaamiye Sharanam Ayyappa.

6.2 HARIVARAASANAM

Harivaraaasanam, Vishwa Mohanam,
 Haridadheeshwaram, Aaraadhy Paadukam
 Hari Vimardhanam, Nitya Nartanam,
 Hariharaatmajam, Devamaashraye.

Saranam Ayyappaa Swami Saranam Ayyappaa(Twice)

Sarana Keertanam, Saakta Maanasam,
 Bharanalolupam, Narthanaalasam
 Aruna Bhaasuram, Bhoota Naayakam,
 Hariharaatmajam, Devamaashraye.

Saranam Ayyappaa Swami Saranam Ayyappaa(Twice)

Pranaya Satyakam, Praana Naayakam,
 Pranata Kalpakam, Supra Bhaanjitam
 Pranava Mandiram, Keertanapriyam,
 Hariharaatmajam, Devamaasraye.

Saranam Ayyappaa Swami Saranam Ayyappaa(Twice)

Turaga Vaahanam, Sundaraananam,
 Varaga Daayudham, Veda Varnitham
 Guru Krupaakaram, Keertanapriyam,
 Hariharaatmajam, Devamaashraye.

Saranam Ayyappaa Swami Saranam Ayyappaa(Twice)

Tribuvanaarchitam, Devataatmakam,
 Trinayana Prabhumi, Divya Deshikam
 Tridasa Poojitet, Chintida Prabhumi,
 Hariharaatmajam, Devamaashraye.

Saranam Ayyappaa Swami Saranam Ayyappaa (Twice)

Bhava Bhayaapaham, Bhaavukaavaham,
 Bhuvana Mohanam, Bhooti Bhooshanam
 Davala Vaahanam, Divya Vaaranam,
 Hariharaatmajam, Devamaashraye.

Saranam Ayyappaa Swami Saranam Ayyappaa(Twice)

Kalamrudusmitam, Sundaraananam,
Kalabha Komalam, Gaatra Mohanam
Kalabha Kesaree, Vaaji Vaahanam,
Hariharaatmajam, Devamaashraye.

Saranam Ayyappa Swami Saranam Ayyappa(Twice)

Sritajana Priyam, Chintidapradam,
Sruti Vibhooshanam, Saadhu Jeevanam
Sruti Manoharam, Geeta Laalasam,
Hariharaatmajam, Devamaashraye.

Saranam Ayyappa Swami Saranam Ayyappa(Twice)

6.3 *Sharanam Sharanam hari hara Sutane*

Sharanam Sharanam hari hara Sutane
Sharanam Sharanam Ayyappa
Swamiiye Sharanam Ayyappa
Sharanam Sharanam Ayyappa
Shrii Ayyappa Sharanam Sharanam

7 VENKATESA SUPRABHATHAM

7.1 *Suprabhatham*

Kowsalyaa Suprajaa Raama Poorvaa Sandhyaa Pravarthathe
Uththishta Nara Saardoola Karthavyam Daivamaahnikam.

Utthistothista Govinda Utthista Garudadhwaja
Utthista Kamalaan Kaantha Thrailokyam Mangalam Kuru. (Twice)

Maathassamasta Jagathaam Madhukaitabhaare
Vakshoviharini Manohara Divya Moorthe
Sree Swaamini Srithajana Priya Daanaseele
Sree Venkatesha Dayithe Thava Suprabhaatham.

Thava Suprabhaatham Aravinda Lochane
Bhavathu Prasanna Mukha Chandra Mandale
Vidhi Shankarendra Vanithaabhirachithe
Vrisha Shaila Naatha Dayithe Dayaanidhe.

Athriyaadhi Saptha Rishayas Samupaasya Sandhyaam
Aakaasha Sindhu Kamalaani Manoharaani
Aadaaya Paadayugam Archayithum Prapannaa:
Sheshaadri Shekhara Vibho Thava Suprabhaatham.

Panchaananaabhja Bhava Shanmukha Vaasava Aadhyaa:
Trai Vikramaadhi Charitam Vibhudha Sthuvanthi
Bhaashaapathi Patathi Vaasara Shuddhim Aaraath
Sheshaadri Shekhara Vibho Thava Suprabhaatham.

Eeshath Praphulla Saraseeruha Naarikela
Poogadrumaadi Sumanohara Paalikaanaam
Aavaathi Mandamanilaassaha Divya Gandhai:
Sheshaadri Shekhara Vibho Thava Suprabhaatham.

Unmeelya Nethrayugamuththama Panjarasthaa:
Paathra Avasishta Kadaleephala Paayasaani
Bhuktvaai Saleelamatha Keli Sukhaa: Patanthi
Sheshaadri Shekhara Vibho Thava Suprabhaatham.

Thanthree Prakarsha Madhuraswanayaa Vipanchyaa
Gaayathyaa Anantha Charitham Thava Naaradopi
Bhaasha Samagramasakruthkara Chaaru Ramyam
Sheshaadri Shekhara Vibho Thava Suprabhaatham.

Brungaavaleecha Makaranda RashaanuVvdda
 Jhankaara Geetha Ninadai saha Sevanaaya
 Niriyathyupaantha Sarasee Kamalodarebhyaa:
 Sheshaadri Shekhara Vibho Thava Suprabhaatham.

Yoshaa Ganena Varadhadni Vimathyamaane
 Ghoshaalayeshu Dhadhi Manthana Theevra Ghoshaa:
 Roshaathkalim Vidha-dhate Kakubhaascha Kumbhaa:
 Sheshaadri Shekhara Vibho Thava Suprabhaatham.

Padmeshamithra Sathapathra gathaaliivargaa:
 Harthum Shreyam Kuvalayasya Nijaanga Lakshmyaa
 Bheree Ninadamiva Bibraathi Theevranaadam
 Sheshaadri Shekhara Vibho Thava Suprabhaatham.

Sreemann Abheeshta Varadaakhila Lokabandho
 Sree Sreenivaasa Jagadeka Dayaika Sindho
 Sree Devathaagruha Bhujaanthara Divya Moorthe
 Sree Venkataachalapathe Thava Suprabhaatham.

Sree Swami Pushkarinika Aaplava Nirmalaangaa
 Sreyorthino Hara Virincha Sanadadhyaa:
 Dwaare Vasanthi Varavethra Hathothamaangaa:
 Sree Venkataachalapathe Thava Suprabhaatham.

Sree Sheshashaila Garudaachala Venkataadri
 Naaraayanaadri Vrishabhaadri Vrushaadri Mukhyaam
 Aakhyaaam Thvadeeya Vastheranissaam Vadanthi
 Sree Venkataachalapathe Thava Suprabhaatham.

Sevaaparaashiva Suresha Krusaanu Dharma
 Rakshombhu Naatha Pavamaana Dhanaadhi Naathaa:
 Bhaddaanjali Pravilasannija Sheersha Deshaa:
 Sree Venkataachalapathe Thava Suprabhaatham.

Dhaateeshu The Vihaagaraaja Mrugaadhiraajaa
 Naagaadhiraajaa Gajaraaja Hayaadhiraajaa:
 Swasaadhikaara Mahimaadhikam Arthayanthe
 Sree Venkataachalapathe Thava Suprabhaatham.

Sooryendhu Bhouma Bhudha Vaakpathi Kaavya Soori
 Swarbhaanuketa Divishath Parishath Pradaanaa:
 Twaddhaasa Daasa Charamaavadhi Daasa Daasaa:
 Sree Venkataachalapathe Thava Suprabhaatham.

Thwath Paada Dhuli Bharita Spurithothhamaangaa:
 Swargaapavarga Nirapeksha Nijaantharangaa:
 Kalpaagama Kalaanaya Aukulathaam Labanthe
 Sree Venkataachalapathe Thava Suprabhaatham.

Thvad Gopuraagra Shikharaani Nireekshamaanaa
 Swargaapavarga Padaveem Paramaam Shravantha:
 Marthyaa Manushya Bhuvane Mathimaashrayanthe
 Sree Venkataachalapathe Thava Suprabhaatham.

Sree Bhoomi Naayaka Dayaadhi Gunaammruthaabdhe
 Devaadideva Jagadeka Sharanya Moorthe
 Sreemann Anantha Garudaadibhir Archithaangre
 Sree Venkataachalapathe Thava Suprabhaatham.

Sree Padmanaabha Purushoththama Vaasudeva
 Vaikunta Maadhava Janaardana Chakrapaane
 Sree Vathsachinha Saranaagatha Paarijaata
 Sree Venkataachalapathe Thava Suprabhaatham.

Kandarpa Darpa Hara Sundara Divya Moorthe
 Kaanthaa Kuchamburuha Kutmlalola Drishte
 Kalyana Nirmala Gunaakara Divya Keerthe
 Sree Venkataachalapathe Thava Suprabhaatham.

Meenaakruthe Kamatakola Nrusimha Varnin
 Swaamin Parashvatha Thapodana Raamachandra
 Sheshaamsharaama Yadhunandana Kalki Roopa
 Sree Venkataachalapathe Thava Suprabhaatham.

Elaa Lavanga Ghanasaara Sugandhi Theertham
 Divyam Viyathsarithi Hemaghateshu Poornam
 Drutwaadhyaa Vaidika Shikhaamanaya Prahrushtaa:
 Sree Venkataachalapathe Thava Suprabhaatham.

Bhaswaanudethi Vikachaani Saroruhaani
 Sampooryanthi Ninadai: Kakubho Vihangaa:
 Sree Vaishnavaa: Sathatham Arthitha Mangalaasthe
 Dhaamaashrayanthi Thava Venkata Suprabhaatham.

Brahmaadayaassuravara Samaharshayastthe
 Santhaa: Sanandana Mukhaasthava Yogivaryaa:
 Dhaamaanthike Thavahi: Mangala Vasthu Hasthaa:
 Sree Venkataachalapathe Thava Suprabhaatham.

Lakshmee Nivaasa Niravadya Gunaika Sindo:
 Samsaara saagara Samuththaranaika Setho
 Vedaantha Vedya Nijavaibhava Bhakta Bhogya
 Sree Venkataachalapathe Thava Suprabhaatham.(Twice)

Ittham Vrishaachala Patheriha Suprabhaatham
 Ye Maanavaa Prathidinam Patithum Pravruthaa:
 Theshaam Prabhaatha Samaye Smruthi Rangabhaajaam
 Pragnyaam Paraartha Sulabhaam Paramaam Prasoothe. (Twice)

7.2 SREE VENKATESHWARA STHOTHRAM

Kamalaakucha Choochuka Kumkumatho
 Niyathaarunitha Athula Neelathano
 Kamalaayatha Lochana Lokapathe
 Vijayee Bhava Venkata Shailapathe.

Sacha Dhurmukha Shanmukha Panchamukha
 Pramukhaakhila Daivatha Mouli Mane
 Sharanaagatha Vathsala Saaranidhe
 Paripaalaya Maam Vrisha Shailapathe.

Athivelathayaa Thava Durvishahair
 Aanuvela Kruthairaparaada Sathai:
 Bharitham Thvaritham Vrisha Shailapathe
 Parayaa Krupayaa Paripaahi Hare.

Adhivenkata Shaila Mudaaramather
 Janathaabimathaadhika Daaanarathaath
 Paradevathayaa Gathithaannigamai:
 Kamalaadayithaanna Param Kalaye.

Kalavenurava Avasa Gopa Vadhu
 Sathakoti Vrithaath Smarakoti Samaath
 Prathi Vallavika Abhimathaath Sukhadhaath
 Vasudeva Suthaanna Paramkalaye.

Abhiraama Gunaakara Daasharathe
 Jagadeka Danurdhara Dheeramathe
 Raghunaayaka Raama Ramesha Vibho
 Varadho Bhava Deva Dayaa Jaladhe.

Avaneethanayaa Kamaneeyakaram
 Rajaneechara Chaaru Mukhaamburuham

Rajaneechara Raaja Thamo Mihiram
Mahaneeyamaham Raghuraama Maye.

Sumukham Suhrudam Sulabham Sukhadam
Swanujam Cha Sukhaayam Amoghasaram
Apahaaya Raghudwaham Anyamaham
Na Kathanchana Kanchana Jaathu Bhaje.

Vinaa Venkatesham Nanaatho Nanaatha:
Sadaa Venkatesham Smaraami Smaraami
Hare Venkatesha Praseeda Praseeda
Priyam Venkatesha Prayachha Prayachha.(Twice)

Aham Doorathasthe Padaambhoja Yugma
Pranaamechayaa Gathya Sevaam Karomi
Sakruthsevayaa Nithya Sevaaphalam Thvam
Prayachha Prayachha Prabho Venkatesha.

Agnaanina Mayaa Doshaanasheshaan Vihithaan Hare
Kshamasva Thvam Kshamasva Thvam SheshaShaila
Shikhaamane.

7.3 SREE VENKATESHA PRAPATHTHI

Eeshaanaam Jagathosya Venkatapathe:
Vishno: Paraam Preyaseem
Thadhwakshasthala Nithya Vaasa Rasikaam
Thath Kshaanti Samvardhineem
Padmaalankruta Paani Pallava Yugaam
Padmaasanasthaam Shreeyam
Vaatsalyaadi Gunojwalaam Bhagavattheem
Vande Jagan Maatharam.

Sreeman Krupaa Jalanidhe Krithasarva Loka
Sarvagna Saktanathavathsala Sarva Sheshin
Swaamin Susheela Sulabhaasritha Paarijaatha
Sree Venkatesha Charanou Sharanam Prapadhye.

Aanoopuraarpitha Sujaatha Sugandhi Pushpa
Sourabhya Sourabhakarou Sama Sanniveshou
Soumyou Sadaanubhavanepi Nava Anubhaavyou

Sree Venkatesha Charanou Sharanam Prapadhye.

Sadyo Vikaasi Samudithvara Saandra Raagaa
 Sourabhyam Nirbhara Saroruha Soumaya Vaarthaaam
 Samyakshu Saahasa Padeshu Vilekhayantou
 Sree Venkatesha Charanou Sharanam Prapadhye.

Rekhaamayadwaja Sudhaakalasaatha Patraa
 Vajraamkusamburuha Kalpaka Shanka Chakrai:
 Bhawyair Aalankruthathalou Parathathwa Chinnai:
 Sree Venkatesha Charanou Sharanam Prapadhye.

Thaamrodara Dyuti Parajitha Padmaraagou
 Baahyair Mahobhia Abhi Bhootha Mahendra Neelou
 Udhyan Nakhaamsubhirudashtha Shashaanka Baasou
 Sree Venkatesha Charanou Sharanam Prapadhye.

Saprema Bheeti Kamalaakara Pallavaabhyaaam
 Samvaahanepi Sapadi Klamamadadaanou
 Kaanthavavaang Manasa Gochara Soukumaaryou
 Sree Venkatesha Charanou Sharanam Prapadhye.

Lakshmee Maheethat Anuroopa Nijaanubhaava
 Neelaadi Divyamahisheekara Pallavaanaam
 Aarunya Shankramanatha: Kila Shaandra Raagou
 Sree Venkatesha Charanou Sharanam Prapadhye.

Nithyaanamadvidhi Shivaadi Kireeta Koti
 Prathyuptha Deepta Navarathna Mahaaprarohai:
 Neeraajana Vidhi Mudaaram Upaadadhanou
 Sree Venkatesha Charanou Sharanam Prapadhye.

Vishno: Pade Parama Ithyuditha Prashamsou
 You Madhwa Uthsa Ithi Bhogyathayaapyupaaththou
 Bhooyasthathethi Thava Paanithala Prathistou
 Sree Venkatesha Charanou Sharanam Prapadhye.

Paarthaaya Thathshadrusha Saarathina Thvayaiva
 You Darshithou Swacharanou Sharanam Vrajethi
 Bhooyopi Mahyamihha Thou Karadarshithouthe
 Sree Venkatesha Charanou Sharanam Prapadhye.

Manmoordhni Kaaliyaphane Vikataataveshu
 Sree Venkataadri Shikhare Shirasi Shruteenaam
 Chithepyananya Manasaam Samamaahithouthe

Sree Venkatesha Charanou Sharanam Prapadhye.

Amlaana Hrushyad Avaneethala Keernapushpou
 Sree Venkataadri Shikharaabharanaya Maanou
 Aanandithaakila Mano Nayanou Thavaithou
 Sree Venkatesha Charanou Sharanam Prapadhye.

Praaya: Prasanna Janathaa Prathamaavagaahyou
 Maathu: Sthanaaviva Shisor Amruthaayamaanou
 Praapthou Parasparathulam Athulaan Tharou The
 Sree Venkatesha Charanou Sharanam Prapadhye.

Sathvotharaissathatha Sevya Padaambujena
 Samsaara Thaaraka Dayaardra Druganchalena
 Soumyoupayanthru Muninaa Mama Darshithouthe
 Sree Venkatesha Charanou Sharanam Prapadhye.

Sreesa Sreeyaa Ghatikayaa Thvadupaaya Bhaave
 Praapye Thvayi Swayamupeyathayaa Spuranthyaa
 Nithya Aashrithaaya Niravadya Gunaaya Thubhyam
 Shyaam Kimkaru Vrishagireeshana Jaathumahyam.

7.4 SREE VENKATESHWARA MANGALAASHAASANAM

Sreeya: Kaanthaaya Kalyana Nidhaye Nidhayerthinaam
 Sree Venkata Nivaasaaya Sreenivaasaaya Mangalam. (Twice)

Lakshmee Savibhramaaloka Subhru Vibhrama Chakshushe
 Chakshushe Sarva Lokaanaam Venkateshaaya Mangalam.

Sree Venkataadri Sringaagra Mangala Aabharanaanghraye
 Mangalaanaam Nivaasaaya Venkateshaaya Mangalam.

Sarvaavaya Soundarya Sampadhaa Sarva Chethasaam
 Sadaa Sammohanaayaasthu Venkateshaaya Mangalam.

Nithyaaya Niravadyaaya Sathyaananda Chidaatmane
 Sarvaantharaathmane Sreemad Venkateshaaya Mangalam.

Swathas Sarvavide Sarvashaktaye Sarvasheshine
 Sulabhaaya Susheelaaya Venkateshaaya Mangalam.

Parasmai Brahmane Poorna Kaamaaya Paramaatmane
 Prayunje Parathathvaaya Venkateshaaya Mangalam.

Aakaala Thathvam Asraantham Aathmanaamanu-Pashyathaam
Athriphy-Amritha Roopaaya Venkateshaaya Mangalam.

Praaya: Swacharanou Pumsaam Sharanya Thvena Paaninaa
Kripayaa Dhishathe Sreemad Venkateshaaya Mangalam.

Dhayaamrita Thanranginyaa: Stharangaireeva Sheetlai:
Apaangai Sinchathe Vishwam Venkateshaaya Mangalam.

Sragbhooshaambara Hetheenaam Sushamaavaha Moortaye
Sarvaarthi Samaanaayaastu Venkateshaaya Mangalam.

Sree Vaikunta Virakhtaaya Swaami Pushkarinee That
Ramayaa Ramamaanaaya Venkateshaaya Mangalam.

Sreemad Sundarajaamaathru Munimaanasa Vaasine
Sarva Loka Nivaasaaya Venkateshaaya Mangalam.

Mangalaashaasana Parai: Madaachaarya Purogamai:
Sarvaischa Poorvairaachaaryai: Sathkrithaayaasthu Mangalam.

8 SREE KRISHNA

8.1 SREE KRISHNA ASHTAKAM

Vasudeva Sutam Devam Kamsa Chaanunoora Marddanam
Devakee Paramaanandam Krishnam Vande Jagadgurum.

Atasee Pushpa Sankaasham Haara Noopura Shobhitam
Ratna Kankana Keyooram Krishnam Vande Jagadgurum.

Kutila Alaka Samyuktam Poornachandra Nibhaananam
Vilasat Kundaladharam Krishnam Vande Jagadgurum.

Mandaara Gandha Samyuktam Chaaru Haasam Chatur Bhujam
Barhi Pinchhaava Choodaangam Krishnam Vande Jagadgurum.

Utpulla Padma Patraaksham Neela Jeemoota Sannibham
Yaadavaanaam Shiroratnam Krishnam Vande Jagadgurum.

Rukminee Keli Samyuktam Peetaambara Sushobhitam
Avaapta Tulasee Gandham Krishnam Vande Jagadgurum.

Gopikaanaam Kucha Dvanda Kumkumaankita Vakshasam
Sreeniketam Maheshwaasam Krishnam Vande Jagadgurum.

Sreevatsaankam Mahoraskam Vanamaalaa Viraajitam
Shankha Chakra Dharam Devam Krishnam Vande Jagadgurum.

Krishnaa Ashtakam Idam Punyam Praatar Utthaaya Ya: Pattet
Koti Janma Kritam Paapam Smaranena Vinashyati.

8.2 Purandara –GOVINDA NINNA NAMAVE CHANDA

GovinDa ninna namave chanDa
UNu reNu thrNa kasTa paripoorNa GovinDa
NirmalathmakanagaI IruvuDe AananaDa (GovinDa)
SrTTi sthithilaya karaNa GovinDa
Iparimahimeya thiLiyuvude AananaDa
Paramapurusha Sri PuranDara ViTTala
HingaDa Dasara salahuvuDe AananaDa (GovinDa)

9 SREE RAMA

9.1 SREE RAAMA STHOTHRAM

Aapadaam Apahartaaram Daataaram Sarva Sampadaam
Lokaabhiraamam Sree Raamam Bhooyo Bhooyo Namaamyaham.

Aartaanaam Aarti Hantaaram Bheetaanaam Bheeti Naashanam
Dvishataam Kaala Dandam Tam Raamachandram Namaamyaham.

Sanndha: Kavachee Khadgee Chaapabaana Dharo Yuva
Gacchanmaagrato Nityam Raama: Paatu Sa Lakshmana:..

Nama: Kodanda Hastaaya Sandhee Krita Sharaaya Cha
Khanndita-Akhila Daityaaya Raamaayaa-Panni Vaarine.

Raamaaya Raama Bhadraaya Raama Chandraaya Vedhase
Raghunaathaaya Naathaaya Seetaayaaha Pataye Nama:..

Agrata: Prushtatash Chaiva Paarshvatascha Mahaabalou
Aakarna Poorna Dhanvaanou Rakshetaam Raama Lakshmanou.

Vaidehi Sahitam Suradrumatale
Haime Mahaamandape
Madye Pushpakam-Aasane Manimaye
Veeraasane Susthitam
Agre Vaachayati Prabhanjanasute
Tatvam Munibhya: Param
Vyaakhyaanam Bharataadibhi: Parivrutam
Raamam Bhaje Syaamalam.

Vaame Bhoomisutaa Purascha Hanumaan
Paschaat Sumitraasuta:
Shatrugno Bharatancha Paarsvadalayo:
Vaayyaadi-Koneshu Cha
Sugreevascha Vibheeshanascha Yuvaraatt
Taaraasuto Jaambavaan
Madye Neela Saroja Komala Ruchim
Raamam Bhaje Syaamalam.

Namostu Raamaaya Salakshmanaaya
Dhevyai Cha Tasyai Janakaatmajaayai
Namostu Rudrendreyamaanilebhy:
Namostu Chandraarka-Marud Ganebhy:

9.2 SREE RAAMACHANDHRA ASHTAKAM

Sugreeva Mithram Paramam Pavithram
Seethaa Kalathram Nava Megha Gaathram
Kaarunya Paathram Satha Pathra Nethram
Sree Raama Chandhram Sathatham Namaami 1
Samsaara Saaram Nigama Prachaaram
Dharmaava Thaaram Hrutha Bhoomi Bhaaram
Sadhaa Nirvikaaram Sukha Sindhu Saaram
Sree Raama Chandhram Sathatham Namaami 2
Lakshmee Vilaasam Jagathaam Nivaasam
Bhoodheva Vaasam Saradhindhu Haasam
Lanka Vinaasam Bhuvana Prakaasam
Sree Raama Chandhram Sathatham Namaami 3
Mandhaara Maalam Vachane Rasaalam
Gunair Visaalam Hrutha Saptha Saalam
Kravyaadha Kaalam Sura Loka Paalam
Sree Raama Chandhram Sathatham Namaami 4
Syaamaabhi Raamam Nayanaabhi Raamam
Gunaabhi Raamam Vachanaabhi Raamam
Viswa Pranaamam Krutha Bhaktha Kaamam
Sree Raama Chandhram Sathatham Namaami 5
Vedhaantha Vedhyam Sakalaischa Maanyam
Hruthaari Maanam Krathushu Pradhaanam
Gajendhra Paalam Vigathaabhi Maanam
Sree Raama Chandhram Sathatham Namaami 6
Leelaa Sareeram Rana Ranga Dheeram

Vaaswaika Veeram Raghu Vamsa Dheeram
 Gambheera Naadham Jitha Sarva Vaadham
 Sree Raama Chandhram Sathatham Namaami 7
 Aghethi Bheetham Sujane Vineetham
 Thamo Viheenam Manu Vamsa Dheepam
 Thaaraa Prageetham Vyasan Cha Mithram
 Sree Raama Chandhram Sathatham Namaami 8
 Raama Chandhraashtakam Punyam Praathar Uththaaya Ya Pateth
 Koti Janma Krutham Thasya Paapam Sadhyo Vinasyathi 9

9.3 *SREE NAAMA RAAMAA YANAM*

9.3.1 BAALA KAANDAM

Shuddha Brahma Paraatpara Raam
 Kaalaatmaka Parameshwara Raam
 Shesha Talpa Sukha Nidrita Raam
 Brahmaadyamara Praarthita Raam
 Chanda Kirana Kula Mandana Raam
 Sreemad Dasharatha Nandana Raam
 Kausalyaa Sukha Vardana Raam
 Vishwaamitra Priya Dhana Raam
 Ghora Taatakaa Ghaataka Raam
 Maareechaaadi Nipaataka Raam
 Kaushika Maka Samrakshaka Raam
 Sreemad Ahalyoddhaaraka Raam
 Gautama Muni Sampoojita Raam
 Sura Munivara Gana Samstuta Raam
 Naavika Dhaavita Mudapada Raam
 Mithilaa Purajana Mohaka Raam
 Videha Maanasa Ranjaka Raam
 Trayambaka Kaarmuka Bhanjaka Raam
 Seetaarpita Vara Maalika Raam
 Kruta Vaivaahika Kautuka Raam
 Bhaargava Darpa Vinaashaka Raam
 Sreemad Ayodhyaa Paalaka Raam

Raama Raama Jaya Raajaa Raam
Raama Raama Jaya Seetaa Raam

9.3.2 AYODHYAA KAANDAM

Aganita Guna Gana Bhooshita Raam
Avaneetanayaa Kaamita Raam
Raakaa Chandra Samaanana Raam
Pitru Vaakyashastra Kaanana Raam
Priya Guha Vinivedita Pada Raam
Tatkshaalita Nija Mrudupada Raam
Bharadwaaja Mukhaa Nandaka Raam
Chitra Kuttaadri Niketana Raam
Dasharatha Santata Chintita Raam
Kaikeyee Tanayaarthita Raam
Virachita Nijapritu Karmaka Raam
Bharataarpita Nija Paaduka Raam

Raama Raama Jaya Raajaa Raam
Raama Raama Jaya Seetaa Raam

9.3.3 ARANYA KAANDAM

Dandakaavana Jana Paavana Raam
Dushta Viraadha Vinaashana Raam
Shara Bhanga Suteekshanaarchita Raam
Agastyaanugraha Vardhita Raam
Grudhaadhipa Samsevita Raam
Panchavatti Tatta Susthita Raam
Shoorpanakhaarti Vidhaayaka Raam
Khara Dhooshana Mukha Soodaka Raam
Seetaa Priya Harinaanuga Raam
Maareechaaarti Krudaashuga Raam
Binasta Seetaanveshaka Raam
Grudhaadhipagati Daayaka Raam
Shabaree Datta Falaashana Raam
Kabandha Baahu Chhedana Raam

Raama Raama Jaya Raajaa Raam
Raama Raama Jaya Seetaa Raam

9.3.4 KISHKINDHAA KAANDAM

Hanumat Sevita Nijapada Raam
 Nata Sugreevaa Bheeshtada Raam
 Garvita Vaali Samhaaraka Raam
 Vaanara Doota Preshaka Raam
 Hitakara Lakshmana Samyuta Raam

Raama Raama Jaya Raajaa Raam
 Raama Raama Jaya Seetaa Raam

9.3.5 SUNDARA KAANDAM

Kapivara Santata Samsmruta Raam
 Tadgati Vighna Dvamsaka Raam
 Seetaa Praanaa Dhaaraka Raam
 Dushta Dashaanana Dooshita Raam
 Shista Hanumad Bhooshita Raam
 Seeta Vedita Kaakaavana Raam
 Kruta Choodaamani Darshana Raam
 Kapivara Vachanaa Shvaasita Raam

Raama Raama Jaya Raajaa Raam
 Raama Raama Jaya Seetaa Raam

9.3.6 YUDDHA KAANDAM

Raavana Nidhana Prasthita Raam
 Vaanara Sainya Samaavruta Raam
 Shoshita Sarideeshaarthita Raam
 Vibheeshanaa Bhaya Daayaka Raam
 Parvata Setu Nibandhaka Raam
 Kumbhakarna Shiraschedaka Raam
 Raakshasa Sangha Vimardaka Raam
 Ahimahi Raavana Chaarana Raam
 Samhruta Dasha Mukha Raavana Raam
 Vidhi Bhava Mukhasura Samstuta Raam
 K hasthita Dasharatha Veekshita Raam
 Seetaa Darshana Modita Raam
 Abhshikta Vibheeshana Nata Raam
 Pushpaka Yaanaarohana Raam
 Bharadwaajaa Bhinishevana Raam

Bharata Praana Priyakara Raam
 Saaketapuri Bhooshana Raam
 Sakala Sweeya Samaanata Raam
 Ratna Lasatpeettaasthita Raam
 Pattaabhishekaa Alankruta Raam
 Paarthiva Kula Sammaanita Raam
 Vibheeshanaarpita Rangaka Raam
 Keesha kulaanugrahakara Raam
 Sakala Jeeva Samrakshaka Raam
 Samasta Lokaa Dhaaraka Raam

Raama Raama Raama Jaya Raajaa Raam
 Raama Raama Jaya Seetaa Raam

9.3.7 UTTARA KAANDAM

Aagata Munigana Samstuta Raam
 Vishruta Dasha Kanttodbhava Raam
 Seetaalingana Nirvruta Raam
 Neeti Surakshita Janapada Raam
 Vipinatyajita Janakaja Raam
 Kaarita Lavanaa Suravadha Raam
 Swargata Shambuka Samstuta Raam
 Swatanaya Kusha Lava Nandita Raam
 Aswamedha Krathu Deekshita Raam
 Kaalaa Vedita Surapada Raam
 Aayodhyaka Jana Muktida Raam
 Vidhi Mukha Vibhudhaa Nandaka Raam
 Tejomaya Nija Roopaka Raam
 Samsruti Bandha Vimochaka Raam
 Dharma Sthaapana Tatpara Raam
 Bhakti Paraayana Muktida Raam
 Sarva Charaachara Paalaka Raam
 Sarva Bhavaamaya Vaaraka Raam
 Vaikunttaa Laya Samsthita Raam
 Nityaananda Padasthita Raam

Raama Raama Jaya Raajaa Raam
 Raama Raama Jaya Seetaa Raam

9.4 Purandara – RAMA NAAMA PAAYASAKE Ananda Bairavi

rAma nAma pAyasake
 krishna nAma sakkare
 viTala nAma thuppava
 kalasi bAya chapparisirO

 ommAna gOdhiya thandu
 vairAgya kallali beesi
 summAne sajjige thegedu
 gammAAna shAvige hosedu ||rAma||

 hrudayavenbO madikeyali
 bhAvavenbO hesarali
 bhuddhI inda pAkamAdi
 harivANake badisikondu ||rAma||

 Ananda, AnandavembO thengu
 bandidu kaNirO
 Ananda mooruthi namma purandara
 viTalana neneyirO ||rAma

9.5 Shrii Raam jaya Raam Jaya Jaya Raam Om

Shrii Raam jaya Raam Jaya Jaya Raam Om
 Shrii Raam Jaya Ramm Jaya Jaya Raam
 Raghupati Raaghava Raaja Raam
 Patita Paavana Siitaa Raam
 Ishwara Allaah Tere Naam
 Sabako Sanmti De Bhagawaan
 Mandira Masjida Tere Dhaam
 Ishwara Allaah Tere Naam
 Raama Raama Jaya Raajaa Raam
 Raama Raama Jaya Siitaa Raam
 Raama Raama Raama Raama Raama Raama Raama
 Raama Raama Raama Raama Raama Raama

Dashharatha Nandana Raama Raam

Dasharatha Nandana Raama Raam
 Dashmukha Mardana Raam Raam
 Pashupati Ranjana Raam Raam
 Jaya Siitaa Raam Jaya Raama Raam
 Jaanaki Vallabha Raama Raam
 (Jaya Sitaa.....)

Shrii Raam Jaya Raam Jaya Jaya Raam
 Shrii Raam Jaya Raam Jaya Jaya Raam

Siitaapate Raama Raadhaapate Krishna

Sittaapata Raama Raadhaapate Krishna
 Shrii Rukmini Satya-Bhaamaapate
 Vaanipate Brahmaa Gowriipate Shambho
 Lakshmipate Shriman Naaraayanaa
 Naaraayanaa Namo Naaraayanaa Namo
 Naaraayanaa Namo Naaraayanaa

Akhanda Raam Raam

Akhanda Raam Raam
 Ananta Raam Raam
 Advaita Raam Raam, Raam Raam Bol
 Chitghana Raam Raam
 Chinmaya Raam Raam
 Chidruupa Raam Raam, Raam Raam Bol

Raama Naama Taarakam

Raama Raama Raama Raama Naama Taarakam
 Raamakrishna Vaasdeva Bhaktimukti Daayakam
 Jaanakii Manoharam Sarvaloka Naayakam
 Shankar Aadi Sevyamaana Divyanaama Vaibhavam

9.6 SREE AAPADHUDHAARAKA STHOTHRAM

1. Aapadhaam Apaharthaaram Dhaathaaram Sarva Sampadhaam (12 times)
 Loka Abhiraamam Sree Raamam Bhooyo Bhooyo Namaamyaham
2. Aarthaanaam Aarthi Hanthaaram Bheethaanaam Bhaya Naasanam
 Dhvishathaam Kaala Dhandam Cha Raamachandhram Namaamyaham
3. Agratha: Prishtathas Chaivaa Paarsvathascha Mahaa Balou
 Aakarna Poorna Dhanvaanou Rakshethaam Raama Lakshmanou
4. Sannadhdha: Kavachee Khadghee Chaapa Bhaana Dharo Yuvaan
 Gachchanmam Aagratho Nithyam Raama: Paathu Sa Lakshmana:
4. Nama: Kodhanda Hasthaaya Sandhee Kritha Saraaya Cha
 Khanditha Akhila Dhaithyaaya Raamaaya-Apan Nivaarine

6. Raamaaya Raama Bhadhraaya Raama Chandhraaya Vedhase
Raghu Naathaaya Naathaaya Seethaayaa: Pathaye Nama:
7. Achyutha Anantha Govindhaa Naamo Uchchaarana Bheshajaath
Nasyanthi Sakalaa Rogaa: Sathyam Sathyam Vadhaamyaham
8. Achyutha Anantha Govindhaa Vishno: Naaraayana Amrudha
Rogaan Me Naasayaa Seshaan Aasu Dhanvanthare Hare
9. Ugram Veeram Mahaa Vishnum
 Jwalantham Sarvatho Mukham
 Nrusimham Bheeshanam Bhadhram
 Mryuthyur Mryuthyum Namaamyaham
10. Om Namo Bhagavathe Vaasudhevaaya
 Dhanwantharaye Amrutha Kalasa Hasthaaya
 Sarvaamaya Vinaasanaaya Thrailokya Naathaaya
 Sree Mahaa Vishnave Swaahaa
11. Sree Krishna Vishno Prahare Muraare
 Prdhyumna Samkarshana Vaasudheva
 Ajaaniruddhaamala Viswa Roopa
 Thvam Paahi Sarva Bhayaatha Jasthram
11. Yagnesa Achyutha Govinda Madhavaanandha Kesava
 Krishna Vishno Risheekesa Vaasudheva Namosthuthe
13. Kaayena Vaachaa Manasen-dhrier Vaa
 Bhudhdhya Athmanaava Prakrithe Swabhaavaath
 Karomi Yadhyath Sakalam Parasmai
 Naarayanaa Yethi Samarpayaami.

10 SREE VISHNU SAHASRA NAAMAM

Harii:Om

- 1 Suklaam Bharadharam Vishnum Sasivarnam Chathurbhujam
Prasanna Vadhanam Dhyaayedh Sarva Vignopa Saanthaye
- 2 Yasya Dhwiradha Vakthraadhyaa Paarishadhyaa Parassadham
Vignam Nignandhi Sathatham Vishvaksenam Tham Aasraye
- 3 Vyaasam Vasishta Naphthaaram Sakthe Pouthra Makalmasham
Paraasara Athmajam Vandhe Sukha Thaathom Thaponidhim
- 4 Vyaasaaya Vishnu Roopaaya Vyaasa Roopaaya Vishnave
Namo Vy Brahma Nidhaye Vaasishtaaya Namo Nama:
- 5 Avikaaraaya Sudhdhaaya Nithyaaya Parmaathmane
Sadhaikha Roopa Roopaaya Vishnave Sarva Jishnave
- 6 Yasya Smarana Maathrena Janma Samsaara Bhandhanaath
Vimuchyathe Namas Thasmaii Vishnave Prabha Vishnave
- 7 Nama: Samastha Boothaanam Aadhi Bhoothaaya Bhoobhrithe
Anekha Roopa Roopaaya Vishnave Prabha Vishnave
- 8 Om Namo Vishnave Prabha Vishnave
- 9 Sree Vysampaayana Uvaacha
- 10 Sruthvaa Dharmaana Seshena Paavanaani Cha Sarvasa:
Yudhishtira Saanthanavam Punareva Abhyabhaashatha
- 11 Sree Yudhistira Uvaacha
- 12 Kimekam Dhaivatham Loke Kim Vaapyekam Paraayanam
Sthuvantha Kam Ka Marchanta Praapnuyur Maanavaa Subham
- 13 Ko Dharma Sarva Dharmaanam Bhavatha Paramo Matha:
Kim Japan Muchyathe Janthur Janma Samsaara Bhandhanaath
- 14 Sree Bheeshma Uvaacha
- 15 Jagath Prabhum Dheva Dhevam Anantham Purushoththamam
Sthuvan Naama Sahasrena Purusha Sathatho Sthitha:

- 16 Tham Eva Chaarcha Yan Nithyam Bhakthyaa Purusham Avyayam
Dhyaayan Sthuvan Namasyam Cha Yajamaanastha Meva Cha
- 17 Anaadhi Nidhanam Vishnum Sarva Loka Mahesvaram
Lokaadhyaksham Sthuvan Nithyam Sarva Dhukkhaadhi Go
Bhavedh
- 18 Brahmanyam Sarva Dharmagnam Lokaanam Keerthi Vardhanam
Loka Naatham Mahath Bhootham Sarva Bhootha Bhavodhbhavam
- 19 Esha Me Sarva Dharmaanaam Dharmodhi Kadhamo Matha:
Yadh Bhaktyaa Pundareekaaksham Sthavair Archai Nara Sadha
- 20 Paramam Yo Mahath Theja: Paramam Yo Mahath Thapa:
Paramam Yo Mahath Brahma Parmam Ya: Paraayanam
- 21 Pavithraanaam Pavithram Yo Mangalaanaam Cha Mangalam
Dhaivatham Dhevadhaanaam Cha Bhoothaanaam Yovyaya Pithaa
- 22 Yatha Sarvaani Bhoothaani Bhavanthyadhi Yugaagame
Yasmin Cha Pralayam Yaanthi Punareva Yugakshaye
- 23 Thasya Loka Pradhaanasya Jagannaathasya Bhoopathe
Vishnor Naama Sahasram Me Srunu Paapa Bhayaapaham
- 24 Yaani Naamaani Gounaani Vikhyaathaani Mahaathmana:
Rishibhi: Pari Geethaani Thaani Vakshyaami Bhoothaye
- 25 Rishir Naamnaam Sahasrasya Vedha Vyaaso Mahaamuni:
Chandho Anushtup Thathaa Dhevo Bhagavaan Dhevakee Sutha:
- 26 Amruthaam Soodhbhavo Bheejam Sakthir Dhevaki Nandhana:
Thrisaamaa Hridhayam Thasya Saanthyarthe Viniyujyathe
- 27 Vishnum Jishnum Mahaavishnum Prabha Vishnum Mahesvaram
Aneka Roopa Dhaithyaantham Namaami Purushothamam
- 28 Kesava Pathu Me Paadhou Janghe Naaraayano Mama
Maadhavo Me Katim Paathu Govindho Guhyam Eva Cha
- 29 Naabhim Vishnusthu Me Paathu Jataram Madhusoodhana:
Uras Thrivikrama Paathu Hridhayam Paathu Vaamana:
- 30 Sreedhara Paathu Me Kantam Risheekeso Mukham Mama
Padhmanaabhasthu Nayane Siro Dhaamodharo Mama

31 Evam Ethaani Naamaani Japa Kale Viseshatha:
 Vinya Sethaathma Rakshaartham Sarva Mangala Sidhdhaye

Om Asya Sree Vishnor Dhivya Sahsra Naama Sthothra Mahaa Manthrasya,
 Sree Vedha Vyaaso Bhagavaan Rishi:, Anushtup Chanda:, Sree Mahaavishnu
 Paramaathma Sreeman Naaraayano Dhevathaa, Amruthaam Soodh Bhavo
 Bhanurithi Bheejam, Dhevakee Nandhana Srashta Ithi Sakthi:, Udhbhava
 Kshobhano Dheva Ithi Paramo Manthra:, Sankha Brin Nandhakee Chakreethi
 Keelakam, Saarngha Dhanvaa Gadhaadvara Itythasthram, Rathaanga Pani
 Rakshobhya Ithi Nethram, Thrisaama Saamaga Saamethi Kavacham, Aanandham
 Para Brahma Ithi Yoni:, Rithu Sudharsana Kala Ithi Dhigbhandha:, Sree Visva
 Roopa Ithi Dhyanam, Sree Mahaa Vishnu Preethyarthe Samastha Paapa
 Kshayaarthe Sahsra Naama Jape Viniyoga:

Dhyaanam

- | | |
|---|--|
| 1 | Ksheero Dhanva Pradhese Suchi Mani Vilasath
Saikathe Moukthikaanaam
Malaa Kliptha Sanastha Spatika Mani Nibhair
Mourthikai Mandithaanga:
Subrai Rabrai Radhabrai Rupari Virachithai
Muktha Peeyoosha Varshai:
Aanandheena Puniyaa Dhari Nalina Gadhaa
Sangha Paanir Mukundha: |
| 2 | Bhoopaadhou Yasya Naabhir Viyadha Sura Nila
Chandhra Suryou Cha Nethre
Karna Vaasa Sirodhyou Mukha Mabhi Dhahano
Yasya Vaastheya Mabdhi:
Anthastham Yasya Visvam Sura Nara Khaga Go
Bhogi Gandharva Dhaithyai:
Chithram Ram Ramya Thetham Thribhuvana Vapusham
Vishum Eesam Namaami |
| 3 | Saanthaakaaram Bhujaga Sayanam Padhmanaabham Suresam
Visvaakaaram Gagana Sadhrisam Meghavarnam Subhaangam
Lakshmee Kaantham Kamala Nayanam Yogi Hridh hyaanagamyam
Vandhe Vishnum Bhava Bhayaharam Sarva Lokaika Naatham |
| 4 | Megha Syaamam Peetha Kouseya Vaasam
Sree Vathsangam Kousthubhodh Bhaasithaangam
Punyo Petham Pundaree Kaayathaaksham
Vishnum Vandhe Sarva Lokaika Naatham |

- 5 Sa Sankha Chakram Sa Kireeta Kundalam
 Sa Peetha Vasthram Saraseeru Hekshanam
 Sa Haara Vaksha Sthala Sobhi Kousthubham
 Namaami Vishnum Sirasaa Chathur Bhujam
- 6 Chaayaayaam Paarijaathasya Hema Simhaasanopari
 Aaseenam Ambhudha Syaamam Aayadhaaksham Alamkritham
- 7 Chandhra Ananam Chathur Bhaahum Sree Vatsaanghitha
 Vakshasam
 Rugminee Sathya Bhaamaabhyaaam Sahitham Krishnam Aasraye
- Om Namo Bhagavathe Vaasudhevaaya
- Om Sri Visvasmai Nama:
- 1 Om Visvam Vishnur Vashatkaaro Bhootha Bhavya Bhavth Prabhu:
 Bhootha Kridh Bhootha Bhriddh Bhaavo Boothaathma Bhootha
 Bhaavana:
- 2 Poothaathma Paramaathma Cha Mukthaanam Paramaa Gathi:
 Avyaya Purusha Saakshee Kshethragno Kshara Eva Cha
- 3 Yogo Yogavidhaam Nethaa Pradhaana Purushesvara:
 Naara Simha Vapu Sreemaan Kesava Purushoththama:
- 4 Sarvas Sarva Siva Sthaanu: Bhoothaadhir Nidhi Ravyaya:
 Sambhavo Bhaavano Bharthaa Prabhava Prabhur Eeswara:
- 5 Swayambhoo Sambhur Aadhitya: Pushkaraaksho Mahaa Swana:
 Anaadhi Nidhano Dhaathaa Vidhaathaa Dhaathur-Uththama:
- 6 Aprameyo Risheekesa: Padhmaanabho Amara Prabhu:
 Visva Karmaa Manu Thwashtaa Sthavishta Sthaviro Dhruva:
- 7 Agraahya Saaswatha Krishno Lohithaaksha Prathar Dhana:
 Prabhootha Sthrika Kubdhaama Pavithram Mangalam Param
- 8 Eesaana Praanadha Praano Jyeshta Sreshta Prajaapathi:
 Hiranya Garbho Bhoogarbho Maadhavo Madhu Soodhana:
- 9 Eeswaro Vikramee Dhanvee Medhaavee Vikrama Krama:
 Anuththamo Dhuraa Dharsha: Krithagna: Krithir Aathmavaan

- 10 Suresa Saranam Sarmaa Viswa Rethaa Prajaa Bhava:
Aha Samvathsaro Vyaala: Prathyaya Sarva Dharsana:
- 11 Aja Sarveswara Sidhdha: Sidhdhi Sarvaaadhir Achyutha:
Vrishaakapir Ameyaathma Sarva Yoga Vini Sritha:
- 12 Vasur Vasumanaa: Sathya: Samaathma Sammitha Sama:
Amogha Pundareekasho Vrisha Karmaa Vrishaa Krithi:
- 13 Rudhro Bahu Siraa Babru: Viswa Yoni Suchi Sravaa:
Amrutha Saaswatha Sthaanur Varaaroho Mahaa Thapaa:
- 14 Sarvaga Sarva Vidh Bhanu: Vishvakseno Janaardhana:
Vedho Vedha Vidha Vyango Vedhaango Vedha Vidh Kavi:
- 15 Lokaadhyaksha: Suraadhyaksho Dharmaathyaksha: Krithaa Kritha:
Chathuraathma Chathur Vyooha Chatur Dhamshtra Chatur Bhuja:
- 16 Braajishnur Bhojanam Bhokthaa Sahishnur Jagadhaa Dhija:
Anagho Vijayo Jethaa Viswa Yoni: Punar Vasu:
- 17 Upendhro Vaamana Praamsur Amogha Suchir Oorjitha:
Atheendhra Samgraha Sargo Dhrithatmaa Niyamo Yama:
- 18 Vedhyo Vaidya Sadhaa Yogi Veerahaa Maadhavo Madhu:
Atheendhriyo Mahaa Maayo Mahoth Saaho Mahaa Bala:
- 19 Mahaa Budhdhir Mahaa Veeryo Mahaa Sakthir Mahaa Dhyuthi:
Anir Dhesya Vapu Sreemaan Ameyaathmaa Mahaadhri Dhrik
- 20 Maheshvaaso Mahee Bharthaa Sreenivaasa Sathaam Gathi:
Anirudhdha Suraanandho Govindho Govidhaam Pathi:
- 21 Mareechir Dhamano Hamsa: Suparno Bhujagoththama:
Hiranya Naabha Suthapaa Padhmaanabha Prajaapathi:
- 22 Amruthyu: Sarva Dhrik Simha: Sandhaathaa Sandhimaam Sthira:
Ajo Dhurmashana Saasthaa Visruthaathmaa Suraarihaa
- 23 Gurur Guruthamo Dhaama Sathya: Sathya Paraakrama:
Nimisho Animisha Sragvee Vaachaspather Udahaarathhee:
- 24 Agraneer Graamanee: Sreemaan Nyaayo Nethaa Sameerana:
Sahasra Moordhaa Viswaathmaa Saharaaksha Sahasra Paadh
- 25 Aavarthano Nivruththaathma Samvrutha Sampra Mardhana:

Aha: Samvarthako Vahnir Anilo Dharanee Dhara:

- 26 Suprasaadha Prasannaathmaa Viswa Dhrieg Viswa Bhug Vibhu:
Sathkartha Sathkritha Saadhur Jahnur Naaraayano Nara:
- 27 Asamkyeyo Prameyaathmaa Visishta Sishta Krich Suchi:
Sidhdhaartha Sidhdha Sankalpa Sidhdhitha Sidhdhi Saadhana:
- 28 Vrishaahhee Vrishabho Vishnu: Vrisha Parvaa Vrishodhara:
Vardhano Vardha Maanascha Viviktha Sruthi Saagara:
- 29 Subhujo Dhurdharo Vaagmee Mahendhro Vasudho Vasu:
Naika Roopo Brihath Roopa Sipi Vishta Prakaasana:
- 30 Ojasthejo Dhyudhidhara: Prakaasaathma Prathaapana:
Ridhdha Spashtaaaksharo Manthra: Chandhraamsur Bhaaskara
Dhyuthi:
- 31 Amruthaam Soodhbhavo Bhaanu: Sasa Bhindhu: Sureswara:
Oushadham Jagatha Sethu: Sathya Dharma Paraakrama:
- 32 Bhootha Bhavya Bhavan Naatha: Pavana: Paavano Nala:
Kaamahaa Kaama Krith Kaantha: Kaama: Kaamapradha Prabhu:
- 33 Yugaadhi Krith Yugaa Vartho Naika Maayo Mahaasana:
Adhrisyo Vyaktha Roopascha Sahasra Jidh Anantha Jidh
- 34 Ishto Visishta Sishtetta: Sikhandee Nahusho Vrisha:
Krodhahaa Krodha Krith Kartha Viswa Bhaahur Maheedhara:
- 35 Achyutha Prathitha Praana: Praanadho Vaasavaanuja:
Apaam Nidhir Adhishtaanam Appramaththa Prathishtitha:
- 36 Skandha Skandhadharo Dhuryo Varadho Vaayu Vaahana:
Vaasudhevo Brihath Bhaanur Aadhidheva: Purandhara:
- 37 Asoka Sthaarana Sthaara: Soora Sourir Janeswara:
Anukoola Sathaavartha: Padhmee Padhma Nibhekshana:
- 38 Padhmanaabho Aravindaaksha: Padhma Garbha: Sareera Bhrith
Mahardhdhi Ridhdho Vridhdhaathmaa Mahaaksho Garuda Dhwaja:
- 39 Athula Sarabho Bheema: Sama Yagno Havar Hari:
Sarva Lakshana Lakshanyo Lakshmeevaan Samithim Jaya:

- 40 Viksharo Rohitho Maargo Hethur Dhaamodhara Saha:
Maheedharo Mahaabhaago Veghavaan Amithaasana:
- 41 Udhbhava: Kshobhano Dheva: Sree Garbha Parameswara:
Karanam Kaaranam Karthaavikartha Gahano Guha:
- 42 Vyavasaayo Vyavasthaana Samsthaana Sthaanadho Dhruva:
Parardhdhi Parama Spashta Sthushta Pushta Subhekshana:
- 43 Ramo Viraamo Viratho Maargo Neyo Nayoo Naya:
Veera Sakthi Mathaam Sreshto Dharmo Dharma Vidhuththama:
- 44 Vaikunta Purusha Praana: Praanadha Pranava Prudhu:
Hiranya Garbha Sathrugno Vyaaptho Vaayu Rathokshaja:
- 45 Rithu: Sudharsana Kaala: Parameshtee Parigraha:
Ugra: Samvatsaro Dhaksho Visraamo Viswa Dhakshina:
- 46 Visthaara Sthaavara Sthaanu: Pramaanam Bheejam Avyayam
Artho Nartho Mahaakoso Mahaabhogo Mahaadhana:
- 47 Anirvinnna Sthavishto Bhoo: Dharma Yoopo Mahaa Makha:
Nakshathra Nemir Nakshathree Kshama Kshaama Sameehana:
- 48 Yagna Eejyo Mahejyascha Krathu: Sathram Sathaam Gathi:
Sarva Dharsee Vimukthaathma Sarvagno Gnaanam-Uththamam
- 49 Suvratha Sumukha Sookshma Sughosha Sukhadha Sukrith
Manoharo Jitha Krodho Veera Bhahur Vidhaarana:
- 50 Swaapana Swavaso Vyaapee Naikaathmaa Naika Karma Krish
Vathsaro Vathsalo Vathsee Rathna Garbho Dhaneswara:
- 51 Dharmagub Dharma Kridh Dharmee Sadha Sadhkshara Maksharam
Avignaathaa Sahasraamsu: Vidhaathaa Kritha Lakshana:
- 52 Gabhasthinemi: Sathwastha: Simho Bhootha Maheswara:
Aadhidhevo Mahaadhevo Dheveso Dhevbridh Guru:
- 53 Uththaro Gopathir Gopthaa Gnaana Gamya: Puraathana:
Sareera Bhootha Brith Bhoktha Kapeendhro Bhoori Dhakshina:
- 54 Somapo Amruthapa Soma: Purujith Purusaththama:
Vinayo Jaya Sathya Sandho Dhaasaarha Saathwathaam Pathi:

- 55 Jeevo Vinayithaa Saakshi: Mukundho Amitha Vikrama:
Ambho Nidhir Ananthaathmaa Maho Dhadhisayo Anthaka:
- 56 Ajo Mahaarha Swaabhaavyo Jidhaamithra Pramodhana:
Aanandho Nandhano Nandha: Sathya Dharmaa Thri Vikrama:
- 57 Maha Rishi: Kapila Acharya: Krithagno Medhinee Pathi:
Thripadha Sthri Dasa-Adhyaksho Mahaa Sringa Krithaantha Krith
- 58 Mahaa Varaaho Govindha Sushena Kanakaam Gadhee
Guhyo Gabheero Gahano Guptha Chakra Gadhaa Dhara:
- 59 Vedhaa Swaango Jidha Krishno Dhrida Sankarshano Achyutha:
Varuno Vaaruno Vriksha: Pushkaraaksho Mahaamanaa:
- 60 Bhagavaan Bhagahaa Nandhee Vanamaalee Halaayudha:
Aadhithyo Jyothir Aadhithya: Sahishnur Gathi Saththama:
- 61 Sudhanvaa Khanda Parasur Dhaaruno Dhravina Pradha:
Dhiva Sprik Sarva Dhrig Vyaaso Vaachaspathir Ayonija:
- 62 Thrisaama Saamaga: Saama Nirvaanam Bheshajam Bhishag
Sanyaasa Krichchama Saantho Nishtaa Saanthi Paraayanam
- 63 Subhaanga Saanthidha Srashtaa Kumudha Kuvalayasa:
Gohitho Gopathir Gopthaa Vrishabhaaksho Vrisha Priya:
- 64 Anivarthee Nivruththa Athma Samksheptaa Kshemakrith Siva:
Sree Vatsa Vakshaa: Sreevasa: Sree Pathi: Sree Mathaam Vara:
- 65 Sreedha: Sreesa: Sreenivaasa: Sreenidhi: Sree Vibhaavana:
Sreedhara: Sreekara: Shreya: Sreemaam Loka Thrayaasraya:
- 66 Swaksha: Swamga: Sathaanandho Nandhir Jyothir Ganeswara:
Vijithaathmaa Vidheyaaathmaa Sath Keerthir Chinna Samsaya:
- 67 Udheerna Sarvatha Chakshu: Aneesa Saaswatha Sthira:
Bhoosayo Bhooshano Bhoothir Visoka Soka Naasana:
- 68 Archishmaan Architha: Kumbho Visudhdha-Athma Visodhana:
Anirudhdho Pradhiraatha: Pradhyumno Mitha Vikrama:
- 69 Kaala Nemi Nihaa Veera: Souri Soora Janeswara:
Thri Lokaathmaa Thri Lokeasa Kesava Kesihaa Hari:

- 70 Kaamadheva Kaamapaala Kaamee Kaantha Krithaa Gama:
Anir Dhesya Vapur Vishnur Veero Nantho Dhanan Jaya:
- 71 Brahmanyo Brahmakrith Brahmaa Brahma Brahma Vivardhana:
Brahmaavidh Braahmano Brahmee Brahmamgno Braahmana Priya:
- 72 Mahaakramo Mahaakarmaa Mahaathejo Mahoraga:
Mahaakrathur Mahaayajwa Mahaayagno Mahaahavi:
- 73 Sthavya Sthavapriya: Sthothram Sthuthi Sthotha Rana Priya:
Poorna Poorayitha Punya Punya Keerthir Anaamaya:
- 74 Manojavs Theerthakaro Vasu Retha Vasu Pradha:
Vasu Pradho Vaasudhevo Vasur Vasumanaa Havi:
- 75 Sadhgathi: Sathkrithi: Saththa Sathbhoothi Sath Paraayana:
Sooraseno Yadhusreshta: Sannivaasa: Suyaamuna:
- 76 Bhoothaavaaso Vaasudheva: Sarvaasu Nilayo Nala:
Dharpahaa Dharpadho Dhruptho Dhurdharotha-Aparajitha:
- 77 Viswa Moorthir Mahaa Moorthir Dheeptha Moorthir Amoorthiman
Aneka Moorthir Avyaktha: Satha Moorthi: Satha Anana:
- 78 Eko Naika: Sava: Ka: Kim Yaththath Padham Anuththamam
Loka Bhandhur Loka Naatho Maadhavo Bhaktha Vatsala:
- 79 Suvarna Varno Hemaango Varaangas Chandhanam Gathee
Veerahaa Vishama Soonyo Gridhaaseer Achalas Chala:
- 80 Amaanee Maanadho Maanyo Lokaswaamee Thriloka Dhrik
Sumedhaa Medhajo Dhanya: Sathyaa Medhaa Dharaa Dhara:
- 81 Thejo Vrisho Dhyuthi Dhara: Sarva Sasthra Bhrithaam Vara:
Pragraho Nigraho Vyagro Naika Sringo Gadhaagraja:
- 82 Chathur Moorthis Chathur Bhaahu Chathur Vyoohas Chathur Gathi:
Chathur Aathma Chathur Bhaava Chathur Vedha Vidheka Paath
- 83 Samaavartha Nivriththa Athma Dhurjayo Dhurathi Krama:
Dhurlabho Dhurgamo Dhurgo Dhuraavaso Dhuraarihaa
- 84 Subhaango Loka Saaranga: Suthanthu Sthantru Vardhana:
Indhra Karmaa Mahaa Karmaa Kritha Karmaa Kritha Agama:

- 85 Udhbhava: Sundhara Sundho Rathna Naabha: Sulochana:
Arko Vaaja Sana Sringhee Jayantha Sarva Vijjayee
- 86 Suvarna Bindhur Akshobhya: Sarva Vaaghees Swares Swara:
Mahaa Hradho Mahaa Gaartho Mahaa Bhootho Mahaa Nidhi:
- 87 Kumudha: Kundhara: Kundha: Parjanya Paavano Nila:
Amruthaamso Amrutha Vapu: Sarvagna: Sarvatho Mukha:
- 88 Sulabha: Suvratha: Sidhdha: Sathru Jith Sathru Thaapanaa:
Nyagro Dhodhumbharo Schwatha Chaanooraandhra Nishoodhana:
- 89 Sahasraar Archee Saptha Jihva: Sapthidhaa Saptha Vaahana:
Amoorthir Anagho Chinthyo Bhaya Krith Bhaya Naasana:
- 90 Anur Bhrihath Krisa Sthoolo Guna Brin Nirguno Mahaan
Adhrutha Swadhrutha Swaasthya: Praagvamso Vamsa Vardhana:
- 91 Bhaara Bhrith Kathitho Yogee Yogeesa Sarva Kaamadha:
Aasrama Sramana: Kshaama: Suparno Vaayu Vaahana:
- 92 Dhanur Dharo Dhanur Vedho Dhando Dhamayithaa Dhama:
Aparaajitha Sarva Saho Niyanthaa Niyamo Yama:
- 93 Sathvavaan Sathvika Sathyaa: Sathyaa Dharma Paraayana:
Abhipraaya Priyaar Horha: Priyakrith Preethi Vardhana:
- 94 Vihaayasa Gathir Jyothi: Suruchir Hutha Bhug Vibhu:
Ravir Virochana: Soorya: Savithaa Ravi Lochana:
- 95 Anantho Hutha Bhug Bhokthaa Sukhatho Naikahajo Graja:
Anir Vinna Sadhaa Marshee Lokaadhishthaanam Adhbhudha:
- 96 Sanaath Sanaathana Thama: Kapila: Kapir Avyaya:
Swasthidha Swasthikrith Swasthee Swasthi Bhuk Swasthi
Dhakshina:
- 97 Aroudhra: Kundalee Chakree Vikramyoor Jitha Saasana:
Sabdhaa Dhiga Sabdha Saha: Sisira Sarvaree Kara:
- 98 Akroora Pesalo Dhaksho Dhakshina: Kshaminaam Vara:
Vidhvaththamo Veetha Bhaya: Punya Sravana Keerthana:
- 99 Uththaarano Dhushkrithiha Punyo Duswapna Naasana:
Veerahaa Rakshana Sandho Jeevana: Paryava Sthitha:

- 100 Anantha Roopo Nantha Sree Jitha Manyur Bhayaapaha:
Chathur Asro Gabheer Aathmaa Vidhiso Vyaadhisso Dhisa:
- 101 Anaadhir Bhoor Bhuvvo Lakshmee: Suveero Ruchir Aangadha:
Janano Jana Janmaadhir Bheemo Bheema Paraakrama:
- 102 Aadhabra Nilayo Dhaathaa Pushpa Haasa Prajaagara:
Oordhvaga: Sathpaththa Chara: Praanadha Pranava Pana:
- 103 Pramaanam Praana Nilaya: Praana Bhrith Praana Jeevana:
Thathvam Thathva Vidheka-Athmaa Janma Mrithyu Jaraathiga:
- 104 Bhoor Bhuvswa Stharu Sthaara: Savithaa Prapithaa Maha:
Yagno Yagna Pathir Yajwaa Yagnaango Yagna Vaahana:
- 105 Yagna Bhridh Yagna Krith Yagnee Yagnabhug Yagna Saadhana:
Yagnaantha Kridh Yagna Guhyam Annam Annadha Eva Cha
- 106 Aathma Yoni Swayam Jaatho Vaikhaana Saama Gaayana:
Dhevakee Nandhana Srashtaa Kshitheesa: Paapa Naasana:
- 107 Sankha Brin Nandhakee Chakree Saarngha Dhanvaa Gadhaa Dhara:
Rathaanga Paanir Akshobhya: Sarva Praharana-Ayudha:

Sarva Praharana-Ayudha Om Nama Ithi
- 108 Vanamaalee Gadhee Saarnghee Sankhee Chakree Cha Nandhakee
Sreemaan Naaraayano Vishnur Vaasudhevo Abhi Rakshathu

Vaasudhevo Abhi Rakshathya Om Nama Ithi
- 1 Edheetham Keerthanee Yasya Kesavasya Mahaath Mana:
Namnaam Sahasram Dhivyaanaam Aseshena Prakeertha Yeth
- 2 Ya Edham Srunuyaan Nithyam Yaschaapi Pari Keerthayeth
Naasubham Prapnuyaath Kimchith Somuthreha Cha Maanavaa:
- 3 Vedhaanthago Braahmana Syaath Kshathriyo Vijayee Bhaveth
Vaisyo Dhana Samrudhdhasyath Soodhra Sukham Avapnuyaath
- 4 Dharmma-Arthee Praapnuyaath Dharmam
Arththa-Arththee Cha-Artham Aapnuyaath
Kamaan-Avaapnuyaath Kaamee
Prajaarthee Chaapnuyaath Prajaam
- 5 Bhakthimaan Ya Sadhooththaya Suchis Thathgatha Maanasa:

Sahasram Vaasudhevasya Naamnam Ethath Prakeerthayeth

- 6 Yasa: Praapnothi Vipulam Yaathi Praadhaanyam Eva Cha Achalaam Sriyam Aapnothi Sreya Praapnothy Anuththamam
- 7 Na Bhayam Kvachith Aapnothi Veeryam Thejascha Vindhathi Bhavathyaa Rogo Dhyuthimaan Balaroopa Gunaanvitha:
- 8 Rogaartho Muchyathe Rogaath Bhadhdho Muchyetha Bhandhanaath
Bhayaan Muchyetha Bheethasthu Muchyeth Aapanna Aapadha:
- 9 Dhurgaanyathi Tharathy Aasu Purusha Purushoththamam Sthuvan Naama Sahasrena Nithyam Bhakthi Samanvitha:
- 10 Vaasudheva Asrayo Marthyo: Vaasudheva Paraayana:
Sarva Paapa Visudhdha Athmaa Yaathi Brahma Sanaathanam
- 11 Na Vaasudheva Bhakthaanaam Asubham Vidhaythe Kvachith Janma Mruthyu Jaraa Vyaadhi Bhayam Naivopa Jaayathe
- 12 Imam Sthavam Adheeyana: Sradhdhaa Bhakthi Samanvitha:
Yujyeth Aathma Sukha Kshaanthi Sree Dhrithi Smruthi Keerthibhi:
- 13 Na Krodho Na Cha Maathsaryam Na Lobho Naasubhaa Mathi:
Bhavanthy Kritha Punyaanaam Bhakthaanam Purushoththame
- 14 Dhyou: Sa Chandhraarka Nakshathram Kham Dhiso Bhoor
Mahodhadhi:
Vaasudhevassyaa Veeryena Vidhruthaani Maha-Athmana:
- 15 Sa Suraa Sura Gandharvam Sa Yaksho Raga Raakshasam Jagadh Vase Varthath Etham Krishnasya Sa Charaa Charam
- 16 Indhriyaani Mano Budhdhi: Sathvam Thejo Bhalam Dhrithi:
Vaasudhevaath Makaan Yahu: Kshethram Kshethragna Eva Cha
- 17 Sarvaa Gamaanaam Aachaara: Prathamam Pari Kalpathe
Aachaara Prabhavo Dharmo Dharmasya Prabhur Achyutha:
- 18 Rishaya Pitharo Dheevaa Mahaa Bhoothani Dhaathava:
Jangamaa Jangamam Jetham Jagan Naaraayanodh Bhavam
- 19 Yogo Gnaanam Thattha Saamkyam Vidhyaa: Silpaathi Karma Cha
Vedhaa: Saasthraani Vignaanam Ethath Sarvam Janaardhanaath

- 20 Eko Vishnur Mahath Bhootham Prithag Bhoothany Anekasa:
Threen Lokaan Vyapya Bhootha Athmaa Bhungthe Viswa
Bhugavyaya:
- 21 Imam Sthavam Bhagavatho Vishnor Vyaasena Keerthitham
Patedhya Ichcheth Purusha: Sreya: Praapthum Sukhaani Cha
- 22 Visweswaram Ajam Dhevam Jagatha: Prabhumi Avyayam
Bhajanthi Ye Pushkaraaksham Na The Yaanthi Paraabham
Na The Yaanthi Paraam Bhava Om Nama Ithi
Sree Arjuna Uvaacha
- 23 Padhma Pathra Visaalaaksha Padhma Naabha Suroththama
Bhakthaanaam Anurakthaanaam Thraadhaa Bhava Janaardhana
Sree Bhagavaan Uvaacha
- 24 Yo Maam Naama Sahasrena Sthothum Ichchathi Paandava
So Aham Ekena Slokena Sthutha Eva Na Samsaya:
Sthutha Eva Na Samsaya On Nama Ithi
Sree Vyaasa Uvaacha
- 25 Vaasanaath Vaasudhevasya Vaasitham Bhuvana Thrayam
Sarva Bhootha Nivaasosi Vaasudheva Namosthuthe
Vaasudheva Namosthu Tha Om Nama Ithi
Sree Paarvathy Uvaacha
- 26 Kenopaayena Laghunaa Vishnor Naama Sahasrakam
Patyathe Pandithair Nithyam Srothum Ichchaamby Aham Prabho
Sree Eeswara Uvaacha
- 27 Sree Raama Raama Raamethi Rame Raame Manorame
Sahasra Naama Thaththullyam Raama Naama Varaanane
Sree Raama Naama Varaanana Om Nama Ithi
Sree Brahmo Uvaacha

- 28 Namosthuv Ananthaaya Sahasra Moorthaye
 Sahasra Paadhaakshi Siroru Bhahave
 Sahasra Naamne Purushaaya Saasvathe
 Sahasra Koti Yuga Dhaarine Nama:

 Sahasra Koti Yuga Dhaarina Om Nama Ithi

 Sree Sanjaya Uvaacha
- 29 Yathra Yogeswara Krishno Yathra Paartho Dhanur Dhara:
 Thathra Sreer Vijayo Bhoothir Dhruvaa Neethir Mathir Mama:

 Sree Bhagavaan Uvaacha
- 30 Ananyaa Chchinthayan Tho Maam Ye Janaa: Paryupaasathe
 Theshaam Nithyaabhi Yukthaanaam Yoga Kshemam Vahaamyaham
- 31 Pari Thraanaya Saadhoonaam Vinaasaaya Cha Dhushkrithaam
 Dharma Samsthaapa Naarthaaya Sambhavaami Yuge Yuge
- 32 Aarthaa Vishannaa Sithilaascha Bheethaa:
 Ghoreshu Cha Vyadhisu Varthamaanaa:
 Samkeerthya Naaraayana Sabdha Maathram
 Vimuktha Dhukkhaa Sukhino Bhavantu
- 33 Kaayena Vaachaa Manasendhrier Va
 Bhudhdhya Athmanaava Prakrithe Swabhaavaath
 Karomi Yadhyath Sakalam Parasmai
 Naarayanaa Yethi Samarpayaami.

11 SREE VISHNU NAARAYANAA BHAJANS

11.1 *Aapat Baandhava Naarayanaa*

Aapat Baandhava Naarayanaa
Anaatha Rakshaka Sadaa Shiva

Diinabandhu Naarayanaa
Diina Rakshaka Sadaa Shiva

Deva Deva Naaraayanaa
Aadi Deva Sadaa Shiva

Acchyutaa keshavaa Naaraayanaa
Shambo Shankara Sadaa Shiva

Vaikuntha Vaasaa Naarayanaa
Kailasa Vaasaa Sadaa Shiva

Hari Om Hari Om Naaraayanaa
Hara Om Hara Om Sadaa Shiva

Naaraayanaa hari Naaraayanaa
Sadaa Shiva Hara Sadaa Shiva

11.2 *Naaraayanam Bhaja*

Naaraayanam Bhaja Naaraayanam Bhaja
Naaraayanam Bhaja Naaraayanam

Naaraayanam Bhaja Naaraayanam Bhaja
Naaraayanam Bhaja Naaraayanam

Raama Krishnaa Hari Raama Krishnaa Hari
Raama Krishnaa Hari Raam Raam

Raadhaa Krishnaa Hari Raadhaa Krishna Hari
Raadhaa Krishna Hari Shyamm Shyaam Shyaam

Shambho Mahaadeva Shambho Mahaadeva
Shambho Mahaadeva Bham Bham Bham

11.3 Hari Bol, Hari Bol

Hari Bol, Hari Bol, Hari Hari Bol
Mukunda Maadhava Govinda Bol

Raama Bol, Raama Bol, Raama Raama Bol
Siita Sametaa Shrii Raamachandra Bol

Krishna Bol, Krishna Bol, Krishna Krishna Bol
Raadhaa Sametaa Shrii Raadhe Krishna Bol

Shiva Bol, Shiva Bol, Shiva Shiva Bol
Gowrii Sametaa Shrii Saamba Shiva Bol

Vitthal Bol, Vitthal Bol, Vitthal Vitthal Bol
Rukmaani Sametaa Shrii Paanduranga Bol

11.4 Bhaja Govindam

Bhaja Govindam, Bhaja Govindam
Govindam Bhaja Muudhamate
Sampraapte Sannihite Kaale
Na Hi Na Hi Rakshati Dukrin Karane

Punarapi Jananam Punarapi Maranam
Punarapi Janani Jathare Shayanam
Iha Samsaara Bahudustaare
Kripayaa Paare Pashi Muraare
(Bhaja.....)

Satsangatve Nissangatvam
Nissangatve Nirmohatvam
Nirmohatve Nishchalatattvam
Nishchala Taatve Jiivan Muktih
(Bhaja.....)

Yogarato Vaa Bhogarato vaa
Sangarato Vaa Sanga Vihiinah
Yasya Brahmani Ramate Chittam
Nandati Nandati Nandatyeva
(Bhaja.....)

12 ANDAL

12.1 THIRUPPAAVAI

Thiruppaavai Thaniyankal

(paraacara pattar aruLicceythatu)

nIIA tunga stana giri taTI suptam udbOdhya kRshNaM

pArArthyAM svaM Sruti-Sata-Siras-siddham adhyApayantI |
svOcchishTAyAm sraji nigalitam yA balAt kRtya bhunktE
gOdA tasyai nama idam idaM bhUya EvAstu bhUyaH ||

(uyyakkoNtaar aruLicceythavai)

iruvikaRpA nEricai veNpaa

annavayal puthuvai aaNtaaL * araNGkaRkup
pannu thiruppaavaip palpathiyam * - innicaiyaal
paatikkotuththaal naRpamaalai pUmaalai *
cUtik kotuththaLaic collu.

cUtikkotuththa cutarkkotiyE! * tholpaavai
paati aruLavalla palvaLaiyaay! * - naati nI
vENGkatavaRku ennai vithi enRa immaaRRam *
naam katavaa vaNNamE nalku.

aaNtaaL thiruvatikaLE caraNam

aaNtaaL aruLicceytha
thiruppaavai

ettatin^aaRcIr oruvikaRpak koccakkakalippaa

maarkazhith thiNGkaL mathin^iRain^tha nannaalaaL *
nIraatap pOthuvIr! pOthuminO nErizhaiyIr! *
cIrmalkum aayppaatic celvac ciRumIrkaal! *
kUrvEl kotun^thozhilan nan^thakOpan kumaran *
Eraarn^tha kaNNi yacOthai iLaNYciNGkam *
kaarmEnic ceNGkaN kathir mathiyam pOl mukaththaan *
naaraayaNanE namakkE paRai tharuvaan *
paarOr pukazhap patin^thu ElOr empaavaay. (2) 1.

vaiyaththu vaazhvIrkaal! naamum nampaavaikkuc *
ceyyum kiricaikaL kELIrO * paaRkataluL
paiyath thuyinRa paraman ati paati *
neyyuNNOm paaluNNOm naatkaalE nIraati *
maiyyittezhuthOm malarittu naam mutiyOm *
ceyyaathana ceyyOm thIkkuRaLai cenROthOm *
aiyamum piccayium aan^thanayum kai kaatti *
uyyumaRu eNNi ukar^thu ElOr empaavaay. 2.

ONGki ulakaLan^tha uththaman pEr paati *
 naaNGkaL nam paavaikkuc caaRRi nIraatinaal *
 thINGkinRi naatellaam thiNGkaL mummaari peythus *
 ONGku peRuNY cen^n^el Utu kayal ukaLap *
 pUNGkuvaLaip pOthil poRi vaNtu kaNpatuppath *
 thENGkaathE pukkirun^thu cIrththa mulai paRRi
 vaaNGkak * kutam niRaikkum vaLLal perum pacukkaL *
 nINGkaatha celvam niRain^thu ElOr empaavaay. (2) 3.

aazhi mazhaik kaNNaa! onRu nI kai karavEl *
 aazhiyuL pukku mukan^thu kotu aarththERi *
 Uzhi muthalvan uruvam pOl mey kaRuththup *
 paazhiyan^ thOLutaip paRpanaapan kaiyil *
 aazhi pOl minni valampuri pOl ninRathirn^thu *
 thaazhaathE caarNGkam uthaiththa caramazhai pOl *
 vaazha ulakinil peythitaay * naaNGkaLum
 maarkazhi nIraata makizhn^thu ElOr empaavaay. 4.

maayanai mannu vatamathurai main^thanait *
 thUya perunIr yamunaith thuRaivanai *
 aayarkulaththinil thOnRum aNiviLakkaith *
 thaayaik kutal viLakkam ceytha thaamOtharanait *
 thUyOmaay van^thu naam thUmalar thUvith thozhuthu *
 vaayinaal paati manaththinal cin^thikkap *
 pOya pizhaiyum pukutharuvaan ninRanavum *
 thIyinil thUcaakum ceppu ElOr empaavaay. 5.

puLLum cilampina kaaN puLLaraiyan kOyilil *
 veLLai viLicaNGkin pEraravam kEttilaiyO *
 piLLaay ezhun^thiraay pEymulai naNYcuNtu *
 kaLLac cakatam kalakkazhiyak kaalOcci *
 veLLaththaravil thuyilamarn^tha viththinal *
 uLLaththuk koNtu munivarkaLum yOkikaLum *
 meLLa ezhun^thu "ari" enRa pEraravam *
 uLLam pukun^thu kuLirn^thu ElOr empaavaay. 6.

kIcu kIcu enRu eNGkum aanaiccaaththan * kalan^thu
 pEcina pEccaravam kEttilaiyO pEyp peNNE *
 kaacum piRappum kalakalappak kai pErththu *
 vaaca naRuNGkuzhal aaycciyar * maththinal
 Ocai patuththa thayiraravam kEttilaiyO *
 naayakap peNpiLLaay naaraayaNan mUrththi *
 kEcavanaip paatavum nI kEttE kitaththiyO *
 thEcamutaiyay thiRa ElOr empaavaay. 7.

kIzhvaanam veLLenRu erumai ciRu vItu *
 mEyvaan paran^thana kaaN mikkuLLa piLLaikaLum *
 pOvaan pOkinRaaraip pOkaamal kaaththu * unnaik
 kUvuvaan van^thu ninROm * kOthukalamutaiya
 paavaay ezhun^thiraay paatip paRai koNtu *
 maavaay piLan^thaanai mallarai maattiya *
 thEvaathi thEvanaic cenRu naam cEviththaal *
 aavaavenRu aaraayn^thu aruL ElOr em paavaay. 8.

thUmaNi maataththuc cuRRum viLakkeriyath *

thUpam kamazhath thuyilaNaimEl kaNvaLarum *
 maamaan makaLE! maNikkathavam thaal thiRavaay *
 maamIr! avaLai ezhuppIrO * un makaL than
 Umaiyo? anRic cevitO? anan^thalO? *
 Emap perun^thuyil man^thirap pattaLO? *
 maamaayan maathan van^than enRenRu *
 naamam palavum navinRu ElOr empaavaay. 9.

nORRuc cuvarkkam pukukinRa ammanaay! *
 maaRRamum thaaraarO vaacal thiRavaathaar *
 naaRRath thuzhaaymuti naaraayaNan * nammaal
 pORRap paRai tharum puNNiyanaal * paNtu orun^aaL
 kURRaththin vaay vIzhn^tha kumpakarNanum *
 thORRum unakkE perun^thuyil thaan than^thaanO *
 aaRRa anan^thalutaiyaay! aruNGkalamE *
 thERRamaay van^thu thiRa ElOr empaavaay. 10.

kaRRuk kaRavaik kaNaNGkaL pala kaRan^thu *
 ceRRaar thiRalazhiyac cenRu ceruc ceyyum *
 kuRRam onRillaatha kOvalartham poRkotiyE *
 puRRaravalkul punamayilE pOTharaay *
 cuRRaththu thOzhimaar ellaarum van^thu * nin
 muRRam pukun^thu mukilvaNNan pEr paata *
 ciRRaathE pEcaathE celvap peNtaatti * nI
 ERRukku uRaNGkum poruL ElOr empaavaay. 11.

kanaiththu iLaNG kaRRerumai kanRukku iraNGki *
 ninaiththu mulai vazhiyE ninRu paal cOra *
 nanaiththu illam cERaakkum naR celvan thaNGkaay *
 panith thalai vIzha nin vaacaR katai paRRic *
 cinaththinaal thennilaNGkaik kOmaanaic ceRRa *
 manaththukku iniyaanaip paatavum nI vaay thiRavaay *
 iniththaan ezhun^thiraay Ithenna pEruRakkam *
 anaiththu illaththaarum aRin^thu ElOr empaavaay. 12.

puLLin vaay kINtaanaip pollaa arakkani *
 kiLLik kaLain^thaanaik kIrththimai paatip pOyp *
 piLLaikal ellaarum paavaikkaLam pukkaar *
 veLLi ezhun^thu viyaazham uRaNGkiRRu *
 puLLum cilampina kaaN pOtharik kaNNinaay *
 kuLLak kuLirak kutain^thu nIraataathE *
 paLLik kitathhiyO? paavaay! nI nannaalAal *
 kaLLam thavirn^thu kalan^thu ElOr empaavaay. 13.

uNGkaL puzhaikkataith thOttaththu vaaviyuL *
 ceNGkazhunIr vaay nekizhn^thu aampal vaay kUmpina kaaN *
 ceNGkal potikkUrai veNpal thavaththavar *
 thaNGkaL thirukkOyil caNGkituvaan pOthan^thaar *
 eNGkaLai munnam ezhuppuvaan vaaypEcum *
 naNGkaay ezhun^thiraay naaNaathaay naavutaiyaay *
 caNGkOtu cakkaram En^thum thatakkaiyan *
 paNGkayak kaNNaanaip paatu ElOr empaavaay. 14.

ellE iLaNGkiLiyE! innam uRaNGkuthiyO! *
 cillenRu azhaiyEnmin naNGkaimIr pOtharukinREn *
 vallai un katturaikaL paNtE un vaay aRithum *

vallIrkaL nINGkaLE naanE thaan aayituKA *
 ollai nI pOthaay unakkenna vERutaiyai *
 ellaarum pOn^thaarO pOn^thaar pOn^thu eNNikkol *
 vallaanai konRaanai maaRRaaraai maaRRazhikka
 vallaanai * maayanaip paatu ElOr empaavaay. 15.

naayakanayaay ninRa nan^thakOpan utaiya
 kOyil kaappaanE! * kotith thOnRum thOraNa
 vaayil kaappaanE! * maNik kathavam thaal thiRavaay *
 aayar ciRumiyaOmukku * aRai paRai
 maayan maNivaNNan nennalE vaay nErn^thaan *
 thUyOmaay van^thOm thuyilezhap paatuvaan *
 vaayaal munnamunnam maaRRaathE ammaa! * nI
 nEya nilaik kathavam nIkku ElOr empaavaay. (2) 16.

amparamE thaNNirE cORE aRaNYceyyum *
 emperumaan nan^thakOpaalaaz ezhun^thiraay *
 kompanaarkku ellaam kozhun^thE kulaviLakkE *
 emperumaatti yacOthaay aRivuRaay *
 amparam UtaRuththu ONGki uLaku aLan^tha *
 umpar kOmaanE uRaNGkaathu ezhun^thiraay *
 cem poR kazhalatic celvaa palathEvaa *
 umpiyum nIyum uRaNGkEl Or empaavaay. 17.

un^thu mathakaLiRRan Otaatha thOL valiyan *
 nan^thakOpaalan marumakaLE nappinnaay *
 kan^tham kamazhum kuzhali katai thiRavaay *
 van^thu eNGkum kOzhi azhaiththana kaaN * maathavip
 pan^thal mEl palkaal kuyilinaNGkaL kUvina kaaN *
 pan^thaar virali un maiththunan pEr paatac *
 cen^thaamaraik kaiyaal cIraar vaLai olippa *
 van^thu thiRavaay makizhn^thu ElOr empaavaay. (2) 18.

kuththu viLakkeriyak kOttuk kaal kattil mEl *
 meththenRa paNYcacayanaththin mEl ERi *
 koththalar pUNGkuzhal nappinai koNGkai mEl *
 vaiththuk kiton^tha malarmaarpaa vaay thiRavaay *
 maiththataNG kaNNinaay nI un maNaaLanai *
 eththanai pOthum thuyilezha ottaay kaaN *
 eththanaiyElum pirivu aaRRakillaayaal *
 thatthuvam anRu thakavu ElOr empaavaay. 19.

muppaththu mUvar amararkku mun cenRu *
 kappam thavirkkum kalyE thuyilezhaay *
 ceppam utaiyaay thiRal utaiyaay * ceRRaarkku
 veppam kotukkum vimalaa thuyilezhaay *
 ceppenna menmulaic cevvaayc ciRu maruNGkul *
 nappinnai naNGkaay thiruvE thuyilezhaay *
 ukkamum thattoLiyum than^thu un maNaaLanai *
 ippOthE emmai nIraattu ElOr empaavaay. 20.

ERRa kalaNGkaL ethir poNGki mIthaLippa *
 maaRRaathE paalcoriyum vaLLal perum pacukkaL *
 aaRRap pataiththaan makanE aRivuRaay *
 URRam utaiyaay periyaay * ulakinil
 thORRamaay ninRa cutarE thuyilezhaay *

maaRRaar unakku valitholain^thu un vaacaR kaN *
aaRRaathu van^thu un ati paNiyumaa pOIE *
pORRi yaam van^thOm pukazhn^thu ElOr empaavaay. 21.

aNGkaN maaNYaalaththu aracar * apimaana
paNGkamaay van^thu nin paLLik kattiR kIzhE *
caNGkam iruppaar pOl van^thu thalaippeythOm *
kiNGkiNi vaayc ceytha thaamarai pUp pOIE *
ceNGkaN ciRuc ciRithE emmEl vizhiyaavO *
thiNGkaLum aathiththiyanum ezhun^thaar pOl *
aNGkaN iraNtu koNtu eNGkaL mEl nOkkuthiyEl *
eNGkaL mEl caapam izhin^thu ElOr empaavaay. 22.

maari malai muzhaiNYcil mannik kitin^thu uRaNGkum *
cIriya ciNGkam aRivuRRuth thI vizhiththu *
vEri mayir poNGka eppaatum pErn^thu uthaRi *
mUri nimirn^thu muzhaNGkip puRappattup *
pOtharumaa pOIE nI pUvaippU vaNNaa * un
kOyil ninRu iNGNGanE pOn^tharuLi * kOpputaiya
cIriya ciNGkaacanaththu irun^thu * yaam van^tha
kaariyam aaraayn^thu aruL ElOr empaavaay. (2) 23.

anRu ivvulakam aLan^thaay ati pORRi *
cenRaNGkuth thennilaNGkai ceRraay thiRal pORRi *
ponRac cakatam uthaiththaay pukazh pORRi *
kanRu kuNilaa eRin^thaay kazhal pORRi *
kunRu kutaiyaay etuththaay kuNam pORRi *
venRu pakai ketukkum nin kaiyil vEl pORRi *
enRenRu un cEvakamE Ethhip paRai koLvaan *
inRu yaam van^thOm iraNGku ElOr empaavaay. (2) 24.

oruththi makanaayp piRan^thu * Or iravil
oruththi makanaay oLiththu vaLarath *
tharikkilaanaakith thaan thINGku ninain^tha *
karuththaip pizhaippiththuk kaNYcan vayiRRil *
neruppenna ninRa netumaalE! * unnai
aruththiththu van^thOm paRai tharuthiyaakil *
thiruththakka celvamum cEvakamum yaam paati *
varuththamum thIrn^thu makizhn^thu ElOr empaavaay. 25.

maalE! maNivaNNaa! maarkazhi nIraatuvaan *
mElaiaar ceyvanakaL vENtuvana kEttiyEl *
NYaalaththai ellaam natuNGka muralvana *
paal anna vaNNaththu un paaNYcacanniyamE *
pOlvana caNGkaNGkaL pOyp paatutaiyanavE *
caalap perum paRaiyE pallaaNtu icaippaareE *
kOla viLakkE kotiyE vithaanamE *
aalin ilaiyaay aruL ElOr empaavaay. 26.

kUtaarai vellum cIrk kOvin^tha * un^thannaip
paatip paRai koNtu yaam peRucammaanam *
naatu pukazhum paricinaal nanRaakac *
cUtakamE thOL vaLaiyE thOtE cevip pUvE *
paatakamE enRanaiya palkalanum yaam aNivOm *
aatai utuppOm athan pinnE paaR cORu *
mUta ney peythu muzhaNGkai vazhi vaarak *

kUti irun^thu kuLirn^thu ElOr empaavaay. (2) 27.

kaRavaikaL pin cenRu kaanam cErn^thu uNpOm *
 aRivu onRum illaatha aaykkulaththu * un^thannaip
 piRavi peRun^ thanaip puNNiyam yaam utaiyOm *
 kuRai onRum illaatha kOvin^tha * un^ thannOtu
 uRavEl namakkku iNGku ozhikka ozhiyaathu *
 aRiyaatha piLLaikaLOm anpinaal * un^ thannai
 ciRupEr azhaiththanavum cIRi aruLaathE *
 iRaivaa! nI thaaraay paRai ElOr empaavaay. (2) 28.

ciRRaNY ciRu kaalE van^thunnai cEviththu * un
 poRRaamarai atiyE pORRum poruL kELaay *
 peRRam mEyththu uNNum kulaththil piRan^thu * nI
 kuRREval eNGkaLaik koLLaamal pOkaathu *
 iRRaip paRai koLvaan anRu kaaN kOvin^tha *
 eRRaikkum Ezh Ezh piRavikkum * un thannOtu
 uRROmE aavOm unakkE naam aatceyvOm *
 maRRai nam kaamaNGkaL maaRRu ElOr empaavaay. (2) 29.

vaNGkak katal katain^tha maathanai kEcavanaith *
 thiNGkaL thirumukaththuc cEy izhaiyaar cenRiRaiNYci *
 aNGkap paRai koNtavaaaRRai * aNi puthuvaip
 paiNGkamalath thaN theriyal pattarpiraan kOthai conna *
 caNGkath thamizhmaalai muppathum thappaamE *
 iNGkip paricuraippaIriraNtu maal varai thOL *
 ceNGkaN thirumukaththuc celvath thirumaalaal *
 eNGkum thiruvaruL peRRu inpuRuvar empaavaay. (2) 30.

thiruppaavai muRRiRRu.
 aaNtaaL thiruvatikaLE caraNam.

kOthai piRan^tha Ur kOvin^than vaazhum Ur *
 cOthimaNimaatam thOnRum Ur *
 nIthiyaal nulla paththar vaazhumUr naanmaRaikaL OthumUr *
 villipuththUr vEthak kOnUr.

paathakaNGkaL thIrkkum paraman ati kaattum *
 vEtham anaiththukkum viththaakum * kOthai thamizh
 aiyain^thum ain^thum aRiyaatha maanitarai *
 vaiyam cumappatu vampa.

thiruvaatip pUraththu cekaththuthiththaal vaazhiyE *
 thiruppaavai muppathum ceppinaaL vaazhiyE *
 periyaazhvaar peRRetuththa peN piLLai vaazhiyE *
 perumpUthUr maamunikcup pinnaanaaL vaazhiyE *
 oru nURRu naaRpeththu mUnRu uraiththaal vaazhiyE *
 uyaraNGkaRkE kaNNi ukан^thaLiththaal vaazhiyE *
 maruvaarum thirumalli vaLa naati vaazhiyE *
 vaNputhuvai nakark kOthai malarp pathaNGkaL vaazhiyE.

13 SREE HANUMAAN

13.1 SREE HANUMAAN CHAALEESAA

Shri Gurucharan Saroja Raj, Nij Man Mukur Sudhaar
 Varno Raghuvan Bimal Yash, Jo Daayak Phal Chaar
 Buddhi Heen Tanu Jaani Ke, Sumirau Pavan Kumaar
 Bala Buddhi Vidyaa Dehu Mohi, Harahu Kalesh Bikaar

Jai Hanumaan Gyaan Guna Saagar, Jai Kapish Trinhu Lok Ujaagar
 Raam Doot Atulit Bal Dhaamaa, Anjani Putra Pavan Suta Naamaa

Mahaa Veer Vikram Bajarangi, Kumati Nivaar Sumati Ke Sangi
 Kanchan Varan Viraaj Suvesaa, Kaanan Kundal Kunchit Keshaa

Haath Vajra Aur Dhwajaa Viraajai, Kaandhe Munj Janeu Saajai
 Shankar suvan Keshari Nandan, Tej Prataap Mahaa Jag Bandan

Vidyaavaan Guni Ati Chaatur, Raam Kaaj Karibe Ko Aatur
 Prabhu Charitra Sunibe Ko Rasiyaa, Raam Lakan Sita Man Basiya

Raam Lakshman Jaanaki, Jai Bolo Hanumaan Ki(Chorus)

Sukshma Roop Dhari Siyahi Dikhaavaa, Vikata Roop Dhari Lanka
 Jaraavaa
 Bheem Roop Dhari Asur Samhare, Raamachandra Ke Kaaj Sanvaare

Laaya Sanjeevan Lakan Jiyaaye, Shree Raghuveer Harashi Ur Laaye
 Raghupati Kini Bahut Badaai, Tum Mama Priya Bharat Sam Bhaai

Sahasra badan tumharo Yash Gaavai, AsaKahi Shreepati Kantha Lagaavai
 Sanakaadik Brahmaadi Munishaa, Naarad Shaarad Sahit Ahishaa

Yama Kubera Digpaal Jahaan The, Kavi Kovid Kahin Sakhain Kahaan
 The
 Tum Upkaar Sugrivahi Kinhhaa, Raam Milaaye Raajya pad Dinhaa

Raam Lakshman Jaanaki, Jai Bolo Hanumaan Ki(Chorus)

Tumharo Mantra Vibhishan Maanaa, Lankeshwar Bhaya Sab Jag Jaanaa
 Yug Sahasra Yojan Par Bhaanu, Lilyo Taahi Madhur Phal Jaanu

Prabhu Mudrikaa Meli Mukh Maahin, Jaladhi Laangi Gaye Acharaj
 Naahin

Durgam Kaaj Jagat Ke Jete, Sugam Anugrah Tumhare Tete

Raam Duaare Tum Rakhwaare, Hot Na Aagya Bin Paisaare
Sab Sukh Lahai Tumhaari Sharnaa, Tum Rakshak Kaahu Ko Darnaa

Aapan Tej Samhaaro Aapai, Teeno Lok Haankte Kaapai
Bhoot Pishaach Nikat Nahin Aave, Mahaaveer Jab Naam Sunaave

Raam Lakshman Jaanaki, Jai Bolo Hanumaan Ki(Chorus)

Naashay Rog Hare Sab Peeraa, Japat Nirantar Hanumat Veeraa
Sankat Se Hanumaan Chhudaave, Man Kram Vachan Dhyaan Jo Laave

Sab Par Raam Tapasvi Rajaa, Tinke kaaj Sakal tum Saajaa
Aur Manorath Jo Koi Laavai, Soi Amit Jeevan Phal Paavai

Chaaron Yug Prataap Tumhaaraa, Hai Prasiddhi Jagat Ujiyaara
Saadhu Sant Ke Tum Rakhwaare, Asura Nikandan Raam Dulaare

Ashta Siddhi Nava Nidhi Ke Daataa, Asavar Deenha Jaanaki Maataa
Raam Rasaayan Tumhare Paasaa, Sadaa Raho Raghupati Ke Daasaa

(Twice)

Raam Lakshman Jaanaki, Jai Bolo Hanumaan Ki(Chorus)

Tumhare Bhajan Raam Ko Bhaavai, Janma Janma Ke Dukh Bisaraavai
Ant Kaal Raghupati Pur Jaai, Jahaan Janma Hari Bhakt Kahaai

Aur Devataa Chitta Na Dharahi, Hanumat Se Hi Sarva Sukha Karahi
Sankat Harai Mitai Sab Peeraa, Jo Sumirai Hanumat Bala Veeraa

Jai Jai Jai Hanumaan Gosaain (Twice), Kripaa Karahu Gurudev Ki Naain
Yeh Shatwaar Paath Kar Joyi, Chutahi Bandhi Mahaa Sukh Hoyi

Jo Yeh Patteh Hanumaan Chaaleesaa, Hoi Siddhi Saakhi Gaurishaa
Tulasidas Sadaa Hari Cheraa, Kijai Naath Hriday Mah Deraa

Raam Lakshman Jaanaki, Jai Bolo Hanumaan Ki(Chorus)

Pavan Tanay Sankat Haran, Mangal Murti Roop
Raam Lakan Sitaa Sahit, Hridaya Basahu Surabhoop

13.2 SREE HANUMATH STHOTHRAM

Goshpadee Kruta Vaaraasheem Mashakee Kruta Raakshasam
Raamaayana Maaha Maalaaratnam Vande Anilaatmajam.

Anjanaa Nandanam Veeram Jaanakee Shoka Naashanam
Kapeeshamaksha Hantaaram Vande Lankaa Bhayankaram.

Mahaayaakaaranaambhodhi Mantha Maanasamandaram
Kavayantam Raamakeertyaa Hanumantam Upaasmahe.

Ullungya Sindho: Salilam Saleelam
Ya: Shokavahnim Janakaatmajaayaa:
Aadaaya Tenaiva Dadaaha Lankaam
Namaami Tam Praanjali: Aanjaneyam.

Mano Javam Maaruta Tulya Vegam
Jitendriyam Buddhimataam Varishtam
Vaata Aatmajam Vaanara Yootha Mukhyam
Sree Raama Dootam Shirasaa Namaami.

Aanjaneyam Ati Paatala Ananam
Kaancha Adri Kamaneeya Vigraham
Paarijaata Taru Moola Vasinam
Bhaavayaami Pavamaana Nandanam.

Yatra Yatra Raghu Naatha Keertanam
Tatra Tatra Kruta Mastaka Anjalim
Baashpa Vaari Paripoorna Lochanam
Marutim Namata Raakshasa Anthakam.

Buddhir Bhalam Yasho Dhairyam Nirbhayatvam Arogataam
Ajaadyam Vaak Pattutvam cha Hanoomat Smaranaat Bhavet.

13.3 HANUMAN BHAJANS

13.3.1 Vande Santam Shri Hanumantam

Vande Santam Shri Hanumantam
Raamadaasa-mamalam Balawantam
(Vande.....)

Prema-rudha-gala-mashru Vahantam
Pulakaankita-vapushaa Vilasantam

(Vande.....)

Raama-kathaamrita-madhuuni-Pibantam

Parama-prema-bharena Natantam

(Vande.....)

Sarvam Raama-mayam Pashyantam

Raama Raam Iti Sadaa Japantam

13.3.2 Aanjaneeya Viiraa Hanumanta Shuuraa

Aanjaneeya Viiraa Hanumanta Shuuraa

Vaayu Kumaaraa Vaanara Viiraa

Shrii Raama Duutaa Jaya Hanumantaa

Jai Jai Siitaa Raam Kii Jai Bolo Hanumaana Kii

Raama Lakshmana Jaanakii Jai Bolo Hanumaana Kii

Jaya hanumaan Jaya, Jaya Hanumaan

Jaya hanumaan Jaya, Jaya Hanumaa

14 NAVAGRAHA STHOTRAM

14.1 NAVAGRAHA STHOTRAM

Aadityaaya Cha Somaaya Mangalaaya Bhudhaaya Cha
Guru Shukra Shanibhyash Cha Raahave Ketave Nama:.

Japaa Kusuma Shankaasham Kaashyapeyam Mahaa Dyutim
Tamorim Sarva Paapagnam Pranatosmi DIVAAKARAM.

Dadhi Shankha Tushaaraabham Ksheerodaarnava Sambhavam
Namaami Shashinam SOMAM Shambhor Makuta Bhooshanam.

Dharani Garbha Sambhootam Vidyut Kaanti Sama Prabham
Kumaaram Shakti Hastam Tam MANGALAM Pranamaamyaham.

Priyanku Kalikaa Shyaamam Rupennaa Pratimam Bhutam
Sowmyam Sowmya Gunopetam Tam BUDHAM Pranamaamyaham.

Devaanaam Cha Risheenaam Cha Gurum Kaanchana Sannibham
Bhuddhi Bhootam Trilokesham Tam Namaami BRIHASPATIM.

Hima Kunda Mrunaalaabham Daityaanaam Paramam Gurum
Sarva Shaastra Pravaktaaram BHAARGAVAM Pranamaamyaham.

Neelaanjana Samaabhaasam Ravi Putram Yamaagrajam
Chhaayaa Maartaanda Sambhootam Tam Namaami Shanaishcharam

Ardhakaayam Mahaaveeryam Chandraaditya Vimarddanam
Simhikaa Garbha Sambhootam Tam RAAHUM Pranamaamyaham.

Palaasha Pushpa Sankaasham Taarakaa Graha Mastakam
Raudram Raudra Aatmakam Ghoram Tam KETOOM Pranamaamyaham.

Iti Vyaasa Mukhot Geetam Ya: pattet Susamaahitaha
Divaa Vaa Yaati Vaa Raatrow Vigna: Shaantir Bhavishyati.

Nara Naaree Nrupaanaam Cha Bhavet Dus Swapna Naashanam
Aishwarya Matulam Teshaam Aarogyam Pushti Vardhanam.

Graha Nakshtrajaaha Peetaaha Taskaraagni Samuddh Bhavaaha
Taah Sarvaa: Prasamam Yaanti Vyaaso Bhroute Na Samshaya:.

14.2 SREE AADHITHYA HRIDHAYAM

Thatho Yudha Parisraantham Samare Chinthayaa Sthitham
 Raavanam Chaagratho Dhristvaa Yudhaaya Samupasthitham
 || 1 ||

Dhaiivathaischa Samaagamyaa Dhrashtum Abhyaagatho Ranam
 Upagamyaa Abraveedh Raamam Agasthyo Bhagavaan Rishi:
 || 2 ||

Raama Raama Mahaabhaaho Srunu Guhyam Sanaathanam
 Yena Sarvaanareen Vathsaa Samare Vijayisyasi
 || 3 ||

Aadhithya Hridhayam Punyam Sarva Sathru Vinaasanam
 Jayaavaham Japennithyam Aksayyam Paramam Subham
 || 4 ||

Sarvamangala Maangalyam Sarvapaapa Pranaasanam
 |
 Chinthaasoka Prasamanam Aayurvardddhanam Uththamam
 || 5 ||

Rasmimantham Samudhyantham Dhevaasura Namaskritham
 |
 Poojayasva Vivasvantham Bhaaskaram Bhuvanesvaram
 || 6 ||

Sarva Dhevaathmako Hyesha Thejasvee Rasmi Bhaavana
 Yesha Dheva Suraganaan Lokaan Paathi Gabhasthibhi:
 || 7 ||

Yesha Bhrahmaa Cha Vishnuscha Sivah Skandhah Prajaapathi:
 Mahendhro Dhanadhhah Kaalo Yamah Somohyaapaampathi:
 || 8 ||

Pitharo Vasavas Saadhyaa Hyasvinau Marutho Manu:
 |
 Vaayurvahnni Prajaa Praana Rithukarthaa Prabhaakara:
 || 9 ||

Aadhithyas Savithaa Soorya: Khaga: Pooshaa Gabhasthimaan
 Suvarna Sadhriso Bhaanu: Svarnareethaa Dhivaakara:
 || 10 ||

Haridhasvah Sahsraarchih Sapthasaphthirmareechimaan
 Thimiron Mathana: Sambhus Thvashthaa Maarthanda Amsumaan
 || 11 ||

Hiranyagarbha Sisiras Thapano Bhaaskaro Ravi:

Agnigarbho.Adhitheh Puthra: Sankhah Sisiranaasana:
 || 12 ||

Vyoma Naathas Thamobhedhee Rigyajus Saamapaaraga: |
 Ghana Vrishthir Apaam Mithro Vindhya Veethee Plavangama: || 13 ||

Aathapee Mandalee Mrithyu: Pingala: Sarva Thaapanaa: |
 Kavirvisvo Mahaa Thejaa Raktha: Sarva Bhavodhbhava: || 14 ||

Naksathra Graha Thaaraanaam Adhipo Visva Bhaavana: |
 Thejasaam Api Thejasvee Dhvaadhasaathman Namos Sthuthe
 || 15 ||

Nama: Poorvaaya Giraye Paschimaayaadhraye Nama:
 |
 Jyothirganaanaam Pathaye Dhinaadhipathaye Nama:
 || 16 ||

Jayaaya Jayabhadhraaya Haryasvaaya Namo Nama:
 |
 Namo Namas Sahasraamso Aadhithyaaya Namo Nama: || 17 ||

Nama Ugraaya Veeraaya Saarangaaya Namo Nama:
 |
 Nama: Padhma Prabodhaaya Maarthaaandhaaya Namo Nama: || 18 ||

Brahmesaana Achyuthesaaya Sooryaaya Adhithya Varchase
 |
 Bhaasvathe Sarvabhaksaaya Raudhraaya Vapushe Nama: || 19 ||

Thamoghnaaya Himaghnaaya Sathrughnaaya Amithaathmane
 Krithaghnaghnaaya Dhevaaya Jyothishaam Pathaye Nama: || 20 ||

Thaptha Chaameekaraabhaaya Vahnnyae Visvakarmane
 Namasthamo.Abhinighnaaya Ruchaye Lokasaaksine
 || 21 ||

Naasayathyesha Vai Bhootham Thadheva Srijathi Prabhu:
 Paayathyesha Thapathyesha Varshathyesha Gabhasthibhi: || 22 ||

Esha Supthesu Jaagarthi Bhootheshu Parinishthitha:
 Esha Evaagnihothrancha Phalan Chaivaagnihothrinaam || 23 ||

Vedhaascha Krathavaschaiva Krathooonaam Phalameva Cha
 |

Yaani Krithyaani Lokeshu Sarva Esha Ravi: Prabhu:
|| 24 ||

Phalasruthih

Enamaapathsu Krichreshu Kaanthareshu Bhayeshucha |
Keerthayan Purusha: Kaschinna Avaseedhathi Raaghava || 25 ||

Poojayasvainam Ekaagro Dheva Dhevam Jagathpathim |
Ethath Thrigunitham Japthvaa Yuddhesu Vijayishyasi || 26 ||

Asmin Kshane Mahaabaaho Raavanam Thvam Vadhishyasi |
EvaMukthvaa Thadhaa.Agasthyo Jagaama Cha Yathaagatham || 27 ||

Ethachchruthvaa Mahaathejaa Nashta Soko.Abhavath Thadhaa |
Dhaarayaamaasa Supreetho Raaghava: Prayathaathmavaan || 28 ||

Aadhithyam Prekshya Japthvaa Thu Param Harsham Avaapthavaan |
Thriraachamya Suchirbhoothvaa Dhanuraadhaaya Veeryavaan || 29 ||

Raavanam Preksya Hrishtaathmaa Yuddhaaya Samupaagamath |
Sarvayathnena Mahatha Vadhe Thasya Dhrito.Abhavath || 30 ||

Atha Ravir Avadhan Nireeksha Raamam
Mudhithamanaa Paramam Prahrushyamaana:

Nisichara Pathisam Kshayam Vidhithvaa
Suragana Madhyagatho Vachas Thvarethi || 31 ||

Sooryam Sundhara Loka Naatham Amrutham
Vedhaantha Saaram Sivam
Gnaanam Brahmmamayam Suresam Amalam
Lokaika Chittham Swayam |
Indhraadhithya Naraadhipam Suragurum
Thrailokya Choodaamanim
Vishnu Brahma Siva Swaroopa Hridhayam
Vandhe Sadhaa Bhaaskaram || 32 ||

Bhaano Bhaaskara Maarthaanda Chanda Rasmee Dhivaakara |
Aayur Arogyam Eiswaryam Vidhyaam Dhehi Namosthuthe || 33 ||

14.3 SANISCHARA STHOTRAM

Neelamjala Samaabhasam Raviputhram yamaagrajam |
Chaaya Maarhanda Sambootham Namaami shanaiswaram ||

Suryaputtrao Dheergadehi Visalaaksha shivapriya |
Mandachaara Prasannaatma Peeda harathu Mey shani ||
Konastha Pingalo Babhu krishnou Roudraanthako Yamaha |
Sourihi shanaischro Mandha Pippalaadena samsthу thaha ||
Yethani dasa Naamaani Praathaha uthaya ya padethe |
Shanaischara Kritha peeda Na Kaschitha Bhavishyathi ||

15 SREE SATHYANAARAAYANA

15.1 SREE SATHYANAARAAYANA VRATHA KATHAA

(The following stories highlighting the significance and importance of Sathya Naaraayana Vratha, are an integral part of the Sathyanaaraayana Pooja and form the second part of the Pooja. The first part comprises of Poojas to Lord Ganesha, to Navagrahas, to Ashtadhidhipaalakaas, to Panchalokapaaalakaas and to Lord Sathyanaaraayana. The Vratha Kathaa is divided into five chapters.)

15.1.1 CHAPTER 1

Once, Shounak and 88,000 other rishis assembled at the forest Naimisharanyaa and asked Maharishi Sootha, the narrator of the Puraanaas, " Oh! Maharishi, please tell us how mankind can attain salvation ?". Maharishi Sootha replied: " Once Naarada Muni asked Lord Vishnu , the consort of Lakshmi, the same question. I will tell you what Lord Vishnu told Naarada, so listen carefully." Once, Naarada, during one of his sojourns to the various worlds, came to earth. There he saw the people suffering as a result of their past deeds. To alleviate their sufferings and bring about salvation, Naarada travelled to Vishnu Loka. There he found Lord Vishnu adorned with Conch, Chakra, Gadhaa and Lotus in His four hands and a garland around His neck. Naarada spoke humbly: " Oh, Supreme Lord, the Saviour of the destitute and the troubled, I surrender at Thy feet." Lord Vishnu asked: "Naarada , why have you come here ? Tell me what you want and I will fulfill your wishes." Naarada replied: "Oh, Bhagavaan, people on earth are suffering in many ways as a result of their own past sinful deeds. Please bestow Thy grace and reveal to me as to how they can be helped." Lord Vishnu replied," Oh, Naarada, mankind can rid itself of all its sorrows by performing a Pooja called Sathyanaaraayana Pooja. This Pooja when performed according to religious rites will bring happiness, peace of mind and wealth in this life and salvation beyond." On hearing this, Naarada was filled with joy and addressing Lord Vishnu thus: " Oh, Lord, in Your infinite grace, please tell me the details of the Pooja that you just mentioned, how and when to perform it and who has performed it before." Lord Vishnu answered: " This Pooja can be performed any month on a full-moon day. One must gather his friends and relatives, perform the Pooja with devotion and offer fruits, flowers, ghee, milk, yogurt, butter, wheat flour, sugar and honey to the Lord. After the Pooja is over, he must read the Sathyanaayana Kathaa and distribute the prasaad to everybody. If the Pooja is thus performed, it will bring fulfillment of one's wishes. Particularly, in the Kaliyuga, this Pooja brings contentment."

15.1.2 CHAPTER 2

Maharishi Sootha continued addressing the assembled rishis, " Oh Rishis, I will tell you who all observed the Sathyanaaraayana Pooja in the past. Once, there lived a very poor brahmin in the beautiful city of Kaasi. Plagued by acute hunger, he used to wander about here and there everyday. Lord Vishnu took the form of an old man, appeared before the poor brahmin and asked: " Friend, why are you wandering aimlessly ?" The poor brahmin replied, "Sir, I am a very poor man. Unable to bear the pangs of hunger, I beg for alms. Sir, if you know a way out of this misery, please tell me." Whereupon, Lord Vishnu, who was in the guise of an old man, replied, " Oh, Brahmin, Lord Sathyanaaraayana grants His devotees' wishes and removes their sorrows. So you should perform His Pooja and reap its benefit." Lord Vishnu then explained the details of the Sathyanaaraayana Vratha to the poor brahmin and disappeared.

The poor brahmin immediately resolved to perform the Pooja. After a sleepless night, he got up early in the morning and went to beg for alms, his mind fixed only on one thing, namely the Pooja. That day he got a lot of money with which he bought fruits, milk, yogurt and honey and performed the Pooja with his relatives and friends. With Lord Naaraayana's grace, he shed his poverty and lived a contented life. Every month on the full-moon day he performed the Pooja and finally attained Moksha (Salvation). Maharishi Sootha thus told the assembled rishis the story which originally was narrated by Lord Vishnu to Naarada Muni. The rishis then addressed Maharishi Sootha: "Oh, the Great One, please tell us in detail who else performed the Pooja." Maharishi Sootha continued: "One day when the poor brahmin from Kaasi was observing the Sathyanaaraayana Vratha, a wood-cutter entered his house and asked for water. Seeing the brahmin perform the Pooja, the wood-cutter inquired what the Pooja was about and what good it would bring. The brahmin, who had been bestowed with Lord Naaraayana's grace, spoke: " This is called Sathyanaaraayana Vratha. Anyone who observes the Vratha will get all the riches. I myself have been bestowed with wealth." The wood-cutter was delighted to hear this. He learned the proper way to perform the Pooja, ate the Prasaad that was offered and went away.

With Lord Sathyanaaraayana in his mind, the wood-cutter resolved that he would observe the Vratha with whatever he was going to make by selling firewood that day. He went to that part of the city where rich people lived, sold the firewood and made twice the normal profit. Pleased with his luck, the wood-cutter bought bananas, sugar, milk, ghee, yogurt, honey and wheat flour and performed the Sathyanaaraayana Pooja with his friends and relatives. By Lord Naaraayana's grace, he acquired enormous wealth and lived comfortably and attained Moksha.

15.1.3 CHAPTER 3

Maharishi Sootha continued: " Oh, Best of ascetics, I will now tell you the story further. In the olden days there lived a wise king by the name Ulkamukha. He had mastered all his senses and always spoke the truth. He used to go to the temple every day and give gifts to the brahmins. His lotus-faced wife was a pure and pious woman. One day, the royal couple was performing the Sathanaaraayana Pooja on the banks of the river Bhadrasheela. At that time, a merchant called Saadhu sailed by. Seeing the king perform some Pooja, saadhu stopped his boat, got off and addressed the king humbly: " Oh, King, would you tell me what you are doing with such devotion and concentration ?" The king replied, "Oh, Saadhu, I have no children. In order that I may be blessed with children, I am worshipping the Almighty Lord Sathyanaaraayana." On hearing this Saadhu spoke humbly: "Oh, King, please tell me how to perform the Pooja. I would like to observe the Vratha, as I too have no children." The king told him all the details. Saadhu returned home and with great joy told his wife, Leelaavathi, that they should perform Sathyanaaraayana Pooja which will fulfill their desire to have children. He then resolved to perform the Pooja after the child was born. Then by divine grace, Saadhu's wife conceived and in due course, a beautiful daughter was born to them. They named the child Kalaavathi.

One day, Leelaavathi reminded her husband of his promise to perform Pooja. Saadhu told his wife that he would do the Pooja at the time of his daughter's wedding and got busy with his work. In the meantime, Kalaavathi grew up and blossomed into a lovely girl. Saadhu sent out messengers to find a suitable bridegroom for his daughter. One of his messengers found a good-natured and handsome boy from Kanchanaa Nagar. Saadhu found the boy to be suitable match for Kalaavathi and celebrated his daughter's wedding with great pomp and show. But Saadhu completely forgot about the Sathyanaaraayana Pooja and thus angered Lord Sathyanaaraayana.

Then one day Saadhu went on a business trip with his son-in-law. He stopped to trade at Ratnapura that was ruled by King Chandraketu. Lord Sathyanaaraayana placed a curse on Saadhu. One day some thieves robbed the king's treasury and were running away. The king's soldiers followed them in hot pursuit. The frightened thieves threw all the loot near Saadhu and escaped. Finding the king's treasure near Saadhu and his son-in-law, the king's soldiers arrested them and brought them before the king. The king ordered them to be chained and thrown into the prison. Because of Lord Naaraayana's Maayaa, nobody even listened to what Saadhu had to say in his defence. King Chandraketu also had all their merchandise confiscated. Lord Naaraayana's curse did not spare Saadhu's wife. Some robbers broke into her house and Leelaavathi lost everything.

One day, Kalaavathi was very hungry and ran out of the house. She wandered here and there and stopped at a house where Sathyanaaraayana Pooja was being

performed. She stayed at that place until the Pooja was finished and ate the prasaad that was offered. When she reached home, it was late night. Leelaavathi asked her where she had been. Kalaavathi told her mother that she was listening to Sathyanaaraayana Katha in somebody's house. Leelaavathi at once remembered her husband's promise to perform the Pooja and resolved to observe Sathyanaaraayana Vratha herself. She collected all her relatives and friends and prayed to Lord Sathyanaaraayana to forgive their sins.

Lord Sathyanaaraayana was pleased with Leelaavathi's prayers. He appeared before King Chandraketu in his dream and told him to release the two merchants from prison as they were not the real thieves. If the king failed to do so, Lord Naaraayana warned that his kingdom, wealth and children would all be destroyed. Next morning, the king told his counselors about his dream and ordered Saadhu and his son-in-law to be released. The latter were frightened and stood before the king with bowed heads. The king talked to them gently and said, " You two have suffered a great deal because of your fate, but there is nothing to fear." The king returned their merchandise, gave them new clothes and lots of gifts and bade them good-bye.

15.1.4 CHAPTER 4

Saadhu and son-in-law loaded their boat with riches given to them by the king and sailed homeward. Lord Sathyanaaraayana wanted to test Saadhu further. He took the form of an ascetic with a trident, appeared before Saadhu and asked him what he was carrying in his boat. Without realizing that the ascetic was indeed Lord Naaraayana in disguise, Saadhu laughed mockingly and said, " You brahmin, were you thinking of stealing my things ? We do not have any valuables in the boat except vessels." Whereupon Lord Naaraayana replied, "Oh, Saadhu, so be it." The ascetic then departed in great haste and stood by the seashore. When Saadhu went to his boat, he discovered to his horror that the boat was filled with vessels just as he had falsely told the ascetic. Saadhu swooned at the sight but he was revived by his son-in-law who spoke: " This must be the curse of the ascetic. He must be a mystic. Let us go to him and ask his forgiveness." The two merchants then went to the seashore where the ascetic was meditating. They fell at his feet and repeatedly begged for his forgiveness.

Pleased by Saadhu's devotion , the Lord said, " Saadhu, do not weep. You suffer because you have broken your promise time and again." On hearing this Saadhu prayed to God, " Oh Lord, even Brahma and other Devaas drowned in your Maayaa, cannot comprehend your various forms ? How can I, with my limited knowledge, comprehend your various forms ? I pray according to my limited knowledge. Please show me your true form and bless me." Upon hearing his prayer, God was pleased and granted his wishes, restoring his merchandise in the boat, and disappeared. The two merchants then joyfully sailed homeward. On

reaching their hometown, they sent a messenger to their wives informing them of their safe arrival.

At that time, Leelaavathi and Kalaavathi were performing Sathyanaaraayana Pooja. Leelaavathi quickly finished the Pooja and asked her daughter to do so. She then hurried to the seashore to meet her husband. Kalaavathi, in her eagerness to meet her husband, forgot to eat the prasaad and rushed to the seashore. This action of hers angered Lord Sathyanaaraayana. He caused the ship and her husband to drown in the sea. Not finding her husband, Kalaavathi started weeping. All were wonderstuck and frightened. Saadhu was at a loss to know what to do. Thinking that it was Lord Naaraayana's Maaya, he announced to everybody that he would perform Sathyanaaraayana Pooja and prayed to Lord Naaraayana again and again. At this, Lord Sathyanaaraayana, the savior of the sinners, was very pleased and said, " Oh Saadhu, your daughter did not eat the prasaad in her haste to see her husband, so I made him and the boat disappear. Let her go home, take the prasaad and return." On hearing this, Kalaavathi rushed home and took the prasaad. When she returned to the seashore, she found to her joy her husband and the boat. Saadhu then returned home happily with his relatives and performed the Sathyanaaraayana Pooja every full-moon day. With God's grace, he enjoyed all the comforts in this world and finally attained salvation.

15.1.5 CHAPTER 5

Maharishi Sootha continued: " Once there was a king called Thungadhwaja who underwent a lot of misery after refusing the Sathyanaaraayana prasaad." One day, after hunting, he was resting under a shady tree. Some cowherds were happily performing Sathyanaaraayana Pooja nearby. The king, in his vanity, refused the prasaad they offered. When he reached his palace, he found that his kingdom, his 100 sons, his wealth and everything was destroyed. Then it occurred to him that Lord Sathyanaaraayana was probably angry with him. He went back to the cowherds, prostrated himself before Lord Sathyanaaraayana and performed the Pooja with great devotion. Lord Sathyanaaraayana showered His blessings and the king regained everything he had lost earlier. He lived happily and reached Vaikuntha after death.

Maharishi Sootha said, " Oh holy men, I have narrated to you the Sathyanaaraayana Katha which was originally told by Lord Vishnu to Naarada Muni. By observing this Vratha, mankind can attain salvation. In this Kaliyuga, observance of the Vratha can lead to fulfillment of one's wishes." Thus ended the narration of Maharishi Sootha after which Shounak and the other rishis returned to their respective abodes.

15.2 SREE SATYANAARAAYANA AARATI

Om Jaya Lakshmee Ramanaa, Swaamee Jaya Lakshee Ramanaa
Sree Satyanaaraayana Swaamee, Sree Satyanaaraayana Swaamee
Jana Paatak Haranaa, Om Jaya Lakshmee Ramanaa.

Ratna Jadita Simhaasan, Adbhuta Chavi Raaje
Swaamee Adbhuta Chavi Raaje, Naarad Kahat Niranjana
Naarad Kahat Niranjana, Ghantta Dhvani Baaje, Om Jaya.....

Prakatta Bhaye Kali Kaarana, Dwija Ko Darshana Diyo
Swaamee Dwija Ko Darshana Diyo, Boodaa Braahman Bankar
Boodaa Braahman Bankar, Kanchan Mahal Kiyo, Om Jaya.....

Durbala Bheela Karaala, In Par Kripaa Karee
Swaamee In Par Kripaa Karee, Chandra Chooda Ek Raajaa
Chandra Chooda Ek Raajaa, Tinki Vipatthi Hari, Om Jaya.....

Vaishya Manoratha Paayo, Shraddhaa Taja Deenee
Swaamee Shraddhaa Taja Deenee, So Fala Bhogyo Prabhu Jee
So Fala Bhogyo Prabhu Jee, Jee Par Stuti Keenee, Om Jaya.....

Bhaava Bhaavit Ke Kaaran, Kshana Kshana Roopa Dharo
Swaamee Kshana Kshana Roopa Dharo, Shraddhaa Dhaarana Keenee
Shraddhaa Dhaarana Keenee, Tinko Kaaj Saro, Om Jaya

Gwaale Baala Sanga Raajaa, Van Me Bhakti Karee
Swaamee Van Me Bhakti Karee, Man Eechhita Fala Deenaa
Man Eechhita Fala Deenaa, Deena Dayaalo Haree, Om Jaya.....

Chadata Prasaada Savaayaa, Kadali Fala Mevaa
Swaamee Kadali Fala Mevaa, Dhoopa Deepa Tulasi Se
Dhoopa Deepa Tulasi Se, Raajee Satya Devaa, Om Jaya.....

Satyanaarayanajee Koe, Aaratee Jo Koe Gaave
Swaamee Aaratee Jo Gaave, Kahata Shivaananda Swaamee
Kahata Shivaananda Swaamee, Man Vaanchhita Fala Paave, Om Jaya.....

Om Jaya Lakshmee Ramanaa, Swaamee Jaya Lakshee Ramanaa
Sree Satyanaaraayana Swaamee, Sree Satyanaaraayana Swaamee
Jana Paatak Haranaa, Om Jaya Lakshmee Ramanaa.

16 JAYA JAYA JAGADHEESA HARE - AARATHI

Om Jaya Jagadheesa Hare
 Bhaktha Janon Ke Sankat
 Ksana Me Dhoor Kare

Jo Dhyaave Phal Paave
 Dhukh Bhinse Man Kaa
 Sukh Sampathy Ghar Aave
 Kasht Mite Than Kaa

Maatha Pithaa Thum Mere
 Saran Gahoon Kiskee
 Thum Bin Aur Na Dhooja
 Aas Karoon Jiskee

Thum Pooran Paramaathmaa
 Thum Anthar Yaami,
 Par Brahma Parameswar
 Thum Sabke Swaamy

Thum Karunaa Ke Saagar
 Thum Paalan Karthaa
 Mein Moorkh Kal Kaami
 Krupaa Karo Bharthaa

Thum Ho Ek Agochar
 Sab Ke Praan Pathi
 Kisi Vidhi Miloon Dhayamay
 Thum Ko mein Kumathhee

Dheen Bhandhu Dhukha Harthaa
 Thum Rakshak Mere
 Apne Haath Utaao
 Dhwaar Padaa The Re

Vishay Vikaar Mitao
 Paap Haro Dhevaa
 Sraddhaa Bhakthi Badaao
 Santhan Kee Sevaa

Than Man Dhan Sab The Ra
 Sab Kuch Hai The Raa

Swaamy Jaya Jagadheesa Hare
 Dhaasa Janon Ke Sankat
 OM Jaya Jagadheesa Hare

Swaamy Dhukh Bhinse Man Kaa
 Sukh Sampathy Ghar Aave,
 OM Jaya Jagadheesa Hare

Swaamy Saran Gahoon Kiskee
 Thum Bin Aur na Koe
 OM Jaya Jagadheesa Hare

Swaamy Thum Anthar Yaami
 Par Brahma Parameswar
 OM Jaya Jagadheesa Hare

Swaamy Thum Paalan Karthaa
 Mein Sevak Thum Swaamy
 OM Jaya Jagadheesa Hare

Swaamy Sab Ke Praan Pathi
 Kisi Vidhi Miloon Krupaamay
 OM Jaya Jagadheesa Hare

Swaamy Thum Rakshak Mere
 Apne Charan Bhadhaao
 OM Jaya Jagadheesa Hare

Swaamy Paap Haro Dhevaa
 Sraddhaa Prem Bhadaao
 OM Jaya Jagadheesa Hare

Swaamy Sab Kuch Hai The Raa

The Raa The Re Arpan
Kyaa Laage Meraa
Om Jaya Jagadheesa Hare
Bhaktha Janon Ke Sankat
Ksana Me Dhoor Kare

The Raa The Re Arpan
OM Jaya Jagadheesa Hare
Swaamy Jaya Jagadheesa Hare
Dhaasa Janon Ke Sankat
OM Jaya Jagadheesa Hare