

प्रधान पूजा भगवान् सुब्रह्मण्य

PLEASE free to send corrections, modifications, upgrades or your commenst to samynarayana@gmail.com

**For ;elaborate poorvaanga pooja and uththara pooja, please consult the document
"Pooja vidhi poorva + pradhaana + uththara "**

(also सुब्रह्मण्येश्वर / बाल गुरुनाथ / स्वामिनाथा / कुमारा कुमारगुरु / श्री स्कन्दगुरु / श्री स्कन्दा /
शरवन भव (५०८८८ / ८८८८८))

Part 1 Poorvaanga pooja

प्रात / सायम् संध्यावन्दनं See a separate document

दीप स्थापना (lighting the lamp)

आचम्य ।

take one drop of water 3 times chanting केशवा । नारायणा । माधवा ।

Leave a drop of water on the platre / ground chanting गोविन्दा

right thumb on right cheek विष्णो । right thumb on left cheek मधुसूदना ।

folded fingers on chin त्रिविक्रमा । right palm on left plam वामना । left palm on right palm

श्रीधरा । touch right knee ऋषिकेशा । touch left knee पद्मनाभा touch head

दमोदकरा

fingers folded under nose सङ्कर्षणा । touch right nose वासुदेवा । touch left nose प्रद्युम्ना ।

touch right ear अनिरुद्धा । touch left ear पुरुषोत्तमा । touch right eye अधोक्षय ।

touch left eye नृसिंहा । touch naval अच्युता touch chest जनार्दना ।

touch forehead उपेन्द्रा । namaskaram posture श्रीहरे । kavacham posture श्रीकृष्णा

ॐ श्री केशवाय स्वाहा । ॐ श्री नारायणाय स्वाहा । ॐ श्री माधवाय स्वाहा ॐ श्री गोविन्दाय नमः । ॐ श्री विष्णवे
नमः । ॐ श्री मधुसूदनाय नमः । श्री त्रिविक्रमाय नमः । ॐ श्री वामनाय नमः । ॐ श्री श्रीधराय नमः । ॐ श्री
हृषीकेशाय नमः । ॐ श्री पद्मनाभाय नमः । ॐ श्री दामोदराय नमः । ॐ श्री सङ्कर्षणाय नमः । ॐ श्री वासुदेवाय
नमः । ॐ श्री प्रद्युम्नाय नमः । ॐ श्री अनिरुद्धाय नमः । श्री पुरुषोत्तमाय नमः । ॐ श्री अधोक्षजाय नमः । ॐ श्री

नारसिंहाय नमः । ॐ श्री अच्युताय नमः । ॐ श्री जनार्दनाय नमः । ॐ श्री उपेन्द्राय नमः । ॐ श्री हरये नमः । ॐ श्री कृष्णाय नमः ।

ध्यानम् (Dhyanam) + अनुज्ञा (permission to perform pooja from dEvathAs)

ॐ इष्टदेवताभ्यो नमः । ॐ कुलदेवताभ्यो नमः । ॐ स्थानदेवताभ्यो नमः ।
ॐ ग्रामदेवताभ्यो नमः । श्री सरस्वत्यै नमः । श्री वेदाय नमः
ॐ उमामहेश्वराभ्यां नमः । ॐ मातापितृभ्यां नमः । ॐ सर्वेभ्यो गुरुभ्यो नमः ।
ॐ सर्वेभ्यो देवेभ्यो नमो नमः । ॐ सर्वेभ्यो ब्राह्मणेभ्यो नमो नमः ।
येतद्कर्म प्रधान देवताभ्यो नमो नमः ॥ प्रारम्भ कार्यं निर्विघ्नमस्तु । शुभं शोभनमस्तु ।
इष्ट देवता कुलदेवता सुप्रसन्ना वरदा भवतु ॥ अनुज्ञां देहि ॥ ॐ शान्तिः शान्तिः शान्तिः ॥

अनुज्ञा (permission to perform pooja from dEvathAs)

ऋद्ध्यास्मं हव्यैर्नमसोपसद्यं । मित्रं देवं मित्रधेयं नो अस्तु । अनूराधान् हविषां वर्धयन्तः । शतं जीवेम शरदः सर्वीराः ।
॥ अनुज्ञां देहि ॥ ॐ शान्तिः शान्तिः शान्तिः ॥

वेदादयः

हरिः ॐ अग्निमीळे पुरोहितं यज्ञस्यं देवमृत्विजम् । होतारं रत्नधातमम् ॥ हरिः ॐ
हरिः ॐ इषे त्वोर्जेत्वां वायवस्थो पायवस्थ देवो वंस्सविता प्रार्पयतु श्रेष्ठतमायु कर्मणे ॥ हरिः ॐ
हरिः ॐ अग्र आयाहि वीतये गृणानो हव्यदांतये । नि होतां सस्मि ब्रह्मिषि ॥ हरिः ॐ
हरिः ॐ शं नो देवीरभिष्टय आपो भवन्तु पीतये । शं योरभिस्रवन्तु नः ॥ हरिः ॐ

मानसिक सुधि मंत्र :-

(Cleanse yourself mentally by sprinling drops of water on your head and body and around yourself) ॐ

अपवित्रः पवित्रो वा सर्व अवस्थां गतोअपी वा | यः स्मरेत पुण्डरीकाक्षं सबाह्य अभ्यांतरः शुचिः !!

इन्द्रियस्पर्श मन्त्राः(Indriya sparsha mantra – touching each organ with a mantra)

ॐ वाङ् म आस्येऽस्तु | ॐ नसोर्मे प्रणोऽस्तु | ॐ अक्ष्णोर्मे चक्षुरस्तु |

ॐ कर्णयोर्मे श्रोत्रमस्तु | ॐ बाह्वोर्मे बलमस्तु | ॐ उर्वोर्मे ओजोऽस्तु |

ॐ अरिष्टानि मेऽङ्गानि तनूस्तन्वा मे सह सन्तु | पारस्कर गृह्यसूत्रम् | कण्डिका ३ | सू॥ २५

भूमि प्रार्थना Bhoomi praarTHana

महीध्वौः पृथिवी च न इमं यज्ञं मिमिक्षतां पिप्रतान्नो भरीमभिः॥ भूतोत्सारणम्

अप सर्पन्तु ते भूता ये भूता भूमि संस्थिताः । ये भूता विघ्न कर्तारः ते नश्शयन्तु शिवाज्ञया ॥

अपक्रामन्तु भूतानि पिशाचास्सर्वतो दिशम्। सर्वेषाम् अविरोधेन पूजाकर्म समारभे ॥

Bhoomi praarTHana is different from bhoomi sparsza manthra भूमि स्पर्श मन्त्राः which is समुद्रवसने देवि पर्वतस्तनमण्डले । विष्णुपत्नि नमस्तुभ्यं पादस्पर्श क्षमस्वमे ॥

Samudra-Vasane Devi Parvata-Stana-Mannddale | Vissnu-Patni Namas-Tubhyam

Paada-Sparsham Kssamasva-Me

(Oh Mother Earth) O Devi, You Who have the Ocean as Your Garments, and Mountains as Your Bosom, O Consort of Lord Vishnu, Salutations to You; Please Forgive my Touch of the Feet (on Earth, which is Your Holy Body)

इन्द्रियस्पर्श मन्त्राः(Indriya sparsha mantra – touching each organ with a mantra)

ॐ वाङ् आस्येऽस्तु | (speaking ability- tongue) ॐ नसोर्मे प्रणोऽस्तु | (breathing ability Nose)

ॐ अक्ष्णोर्मे चक्षुरस्तु |(seeing ability- eyes) ॐ कर्णयोर्मे श्रोत्रमस्तु |(hearing ability- ears)

ॐ बाह्वोर्मे बलमस्तु |(strength - shoulders) ॐ उर्वोर्मे ओजोऽस्तु |(digesting ability- stomach)

ॐ अरिष्टानि मेऽङ्गानि तनूस्तन्वा मे सह सन्तु | पारस्कर गृह्यसूत्रम् | कण्डिका ३ | सू॥ २५

धान्य राशि Dhaanya rasi

ॐ औषधाय सम्वदन्ते सोमेन सहस्राज्ञ । यस्मै कृणेति ब्राह्मणस्थम् राजन् पारयामसि ॥

(Touch the grains/rice/wheat. Dhanya is basic nourishing fertility for the body)

ध्रुवं धारय मन्त्रा Dhruvam dhaaraya - stability

ॐ ध्रुवं ते राजा वरुणो ध्रुवं देवो बृहस्पतिः । ध्रुवन्त इन्द्रश्चाग्निश्च राष्ट्रं धारयतां ध्रुवम् ॥

This invocation manthra is chanted before starting all auspicious functions. May the royal [Varuna](#), the divine heads (dEvathAs) [Brhaspati](#), [Indra](#) and [Agni](#) ever give stability to your inner kingdom and (let you perform the rituals (And your duties as laid down in S₂aasthraas without interruptions / hassles)

Devata: राज्ञःस्तुतिः **Rishi:** ध्रुवः **Chhanda:** अनुष्टुप् **Svara:** गान्धारः

ध्रुवम् । ते । राजा । वरुणः । ध्रुवम् । देवः । बृहस्पतिः । ध्रुवम् । ते । इन्द्रः । च । अग्निः । च । राष्ट्रम् । धारयताम् ।
ध्रुवम् ॥ १०.१७३.५

ध्रुवम् = fixed, stable, certain; permanent; changeless; firm; safe; resident; immovable; vital; faithful. ते = you राजा = king, kshatriya राष्ट्रम् = kingdom, your inner self as kingdom your family as kingdom धारयताम् = "keep; sustain; put; hold; wear; hold; carry; keep alive; suppress; preserve; remember; stow; stop; have; fill into; endure; support; understand; fixate; govern; restrain

गणपति स्तुति ।

ॐ शुक्ल अम्बरधरं विष्णुं शशिवर्णं चतुर्भुजम् । प्रसन्नवदनं ध्यायेत्

सर्वविघ्नोऽपशान्तये ॥ (one who is wearing white clothes, colour as moon, four shoulders, pleasing (to

see)countenance I meditate upon him. Lat all impediments / obstacles be removed by you)

ॐ भूः ॐ भुवः ॐ सुवः ॐ महः ॐ जनः ॐ तपः ॐ सत्यम् ।

ॐ तत्संवितुर्वरेण्यं भर्गो देवस्य धीमहि । धियो यो नः प्रचोदयात् ॥

प्रोक्षणं । (शरीर शुद्धि) Cleaning / puroification

(Cleanse yourself mentally by sprinkling drops of water on your head and body and around yourself)

ॐ अपवित्रः पवित्रो वा सर्व अवस्थां गतोअपी वा | यः स्मरेत पुण्डरीकाक्षं सबाह्य
अभ्यन्तरः शुचिः !! (The moment I think of Pundareekaksha , all impurities turn to pure, all states (of mind

ignorance sleep wisdom, awakeneing) disappears, every thing becomes pure0

प्राणायामम्।

ॐ भूः ॐ भुवः ॐ सुवः ॐ महः ॐ जनः ॐ तपः ॐ सत्यम् ।

ॐ तत्संवितुर्वरेण्यं भर्गो देवस्य धीमहि । धियो यो नः प्रचोदयात् ॥

पवित्र धारणम् Pavithra dhAranam [Wear pavithram if available in ring finger]

पवित्रं धृत्वा (wear 2 starnd puja pavitram on right had ring finger)

दर्भान् धारय मानः (keep a few dharbam under your ring finger but going up on
middle and little fingers)

दर्भेष्वासीनः (keep few dharbam on the plaace where you are sitting)

ॐ अपवित्रः पवित्रो वा सर्वावस्थां गतोऽपि वा। यः स्मरेत्पुण्डरीकाक्षं स बाह्याभन्तरः शुचिः ॥

स्तल सुद्धि Sthala sudhi (Cleaning up pUja place, pUja dravayam, self, others)

Keep water in panchapathra or a small kalasam or kumbam while chanting. Keep mango leaves and a small coconut also in
the kalasam. Mango leaves can be used to sprinkle purifying water later. We can add vasaA dravyam such as cardamom in
the water. It is also usual to drop a coin in the kalasam / kumbam

आचमनम् Achamanam

केशवा नारायणा माधवा गोविन्दा विष्णो मधुसूदना त्रिविक्रमा वामना

श्रीधरा ऋषिकेशा पद्मनाभा दमोदकरा सङ्कर्षणा वासुदेवा प्रद्युम्ना अनिरुद्धा

पुरुषोत्तमा अधोक्षय नृसिंहा अच्युता जनार्दना उपेन्द्रा श्रीहरे श्रीकृष्णा

पुनराचमन ॥ ॐ आपोज्योति रसोमृतं ब्रह्म भूर्भुवस्सुवरोम् ॥

॥

संकल्पं Sankalpa for stahla sudhi

ॐ शुक्लाम्बरधरं विष्णुं शशिवर्णं चतुर्भुजम् । प्रसन्नवदनं ध्यायेत् सर्वविघ्नोऽपशान्तये ॥

प्राणायामः ॐ प्रणवस्य परब्रह्म ऋषिः । परमात्मा देवता । दैवी गायत्री छन्दः । प्राणायामे विनियोगः

॥ ॐ भूः । ॐ भुवः । ॐ स्वः । ॐ महः । ॐ जनः । ॐ तपः । ॐ सत्यम् । ॐ तत्सवितुर्वरेण्यं

भर्गो देवस्य धीमहि धियो यो नः प्रचोदयात् ॥ ॐ ॐ ॐ भूर्भुवस्सुवरोम् ॥

If possible chant full sankalpam- otherwise short one below is okay

श्रीमद् भगवतो महापुरुषस्य विष्णोराज्ञाय प्रवर्तमानस्य, सुभे, शोभने मुहूर्ते, अद्य ब्रह्मणोऽद्वितीय परार्धे, विष्णुपदे, श्री श्वेतवराह कल्पे, वैवस्वत मन्वन्तरे, अष्टा विंशति तमे, कलियुगे, प्रथमे पादे, जम्बूद्वीपे, भारत वर्षे, भरत खण्डे मेरोः दक्षिणाः दण्डकारण्य देशे गोदावर्या दक्षिणे तीरे कवेयोः उत्तरे तीरे परशुराम क्षत्रे शालिवाहन शके, अस्मिन् वर्तमाने, व्यवहारिके, चान्द्रमानेन प्रभावादि षष्टि सम्बस्तराणम् मद्ये, अमुक नाम संवत्सरे, अमुक अयणे अमुक ऋतौ, अमुक मासे, अमुक पक्षे, अमुक शुभतिथौ, अमुक नक्षर युक्तायां, अमुक वासर युक्तायां, यथा राशि स्थान स्थितेषु, सत्सु, शुभ योग, शुभ करण, येवं गुणविशेषेण, विशिष्टायां, अस्यां शुभपुण्यतिथौ,

मम उपात्त समस्त दुरित क्षयद्वारा श्री परमेश्वर प्रीत्यर्थ, तदेव लग्नम सुदिनं तदेव तारा बलं चन्द्र बलं तदेव विद्याबलं दैव बलं तदेव लक्ष्मी पतेः अङ्घ्रियुगम् स्मरामि ॥ ॐ श्री बाल गुरुनाथ स्वामि पूजन समये पूर्वे; स्थल सुध्य मुकम् पावमान जपं करिष्ये

(Sometimes we may do sthala sudhi for more than one homa / pooja. Such times we list each of them

Example सकल विघ्न हर तदनन्तरम् (and thereafter) नवग्रह देवता तदनन्तरम् नक्षत्र देवता तदनन्तरम् आयुष्य देवता प्रीति होमम्

करणम् अथ (at that time)

कलश स्थापना

संकल्पं तत्वायामि शुनः शेषोः वरुण त्रिष्टुप् कलशे श्री बाल गुरुनाथ स्वामिनं आवाहने विनियोगः ॥

कलश स्थापना

ॐ आ कलशेषु धावति पवित्रे परिसिंच्यते उक्तैर्यज्ञेषु वर्धते ॥ (keep kalasha on top of rice pile)
फलपुष्पपत्रादिना मण्टपमलङ्कृत्य तन्मध्ये तण्डुलानि स्थापयेत्। तदुपरि चित्रवर्णेन अष्टदलपद्मं
लिखित्वा तन्मध्ये प्रक्षालितं स्वर्णं रजतं ताम्रं मृण्मयाद्यन्यतमं पात्रं धूपादिना विशोधयसंस्थाप्य
वस्त्रेणाऽच्छाद्य तत्कलशान्तराले पञ्चफलं पञ्चपल्लवं स्वर्णरचितं दुर्गा प्रतिमां गोधूमं धान्योपरि
कलशे स्थापयेत्

ॐ मही द्यौः पृथिवी च न इमं यज्ञं मिमिक्षताम्। पिपृतां नो भरीमभिः ॥ [भूमिं स्पृष्ट्वा]

ॐ ओषधयः सं वदन्ते सोमैः सह राज्ञां। यस्मै कृणोति ब्राह्मणस्तं राजन् पारयामसि ॥ ॐ आ
कलशेषु धावति श्येनो वर्मं वि गाहते। अभि द्रोणा कनिक्रदत् ॥ [इति कलशमभिमन्त्र्य]

ॐ तन्तुं तन्वत्रजसो भानुमन्विहि ज्योतिष्मतः पथो रंक्ष धिया कृतान्। अनुल्बणं वयंत जोगुं वामपो
मनुर्भव जनया दैव्यं जनम् ॥ [इति सूत्रं सम्वेष्ट्य]

ॐ इमं मे गङ्गे यमुने सरस्वति शुतुद्रि स्तोमं सचता परुष्या। असिक्या मरुद्वृधे

वितस्तयाऽऽर्जीकीये शृणुह्या सुषोमया ॥ इति जलं सम्पूर्य (fill kalasha with water)

ॐ तत्वायामि ब्रह्मणा वन्दमानस्तदा शास्ते यजमानो हविर्भिः । आहेलमानो वरुणः बोध्युरुशं समान
आयुः प्रमोषिः ॥

अस्मिन् कलशे ॐ भूः वरुणमावाहयामि। ॐ भुवः वरुणमावाहयामि। ॐ स्वः वरुणमावाहयामि।

ॐ भूर्भुवस्वः वरुणमावाहयामि ॥

ॐ स हि रत्नानि द्वाशुषे सुवातिं सविता भगः। तं भागं चित्रमीमहे ॥ इति पञ्चरत्नानि निधाय

ॐ अश्वत्थे वो निषदं पणो वो वसतिष्कृता। गोभाज इत्किलासथ यत्सनवंथ पूरुषम् ॥ इति पल्लवान्
निक्षिप्य

ॐ पूर्णां दर्वीं परां पत सुपूर्णां पुनरापतं। वस्त्रेव वि क्रीणावहा इषमूर्जं शतक्रतो ॥ इति दर्वीं

निक्षिप्य

ॐ याः फलिनीर्या अफला अपुष्पा याश्च पुष्पिणीः । बृहस्पतिप्रसूतास्ता नो मुञ्चत्वंहसः ॥ इति फलं
समर्प्य

ॐ भूर्भुवःस्वः वरुणाय नमः । ॐ गन्धद्वारां दुराधर्षा नित्यंपुष्टां करीषिणीम् । ईश्वरीं सर्वभूतानां
तामिहोपह्वयेश्रियम् ॥ (sprinkle in/apply gandha to kalasha) श्रीकलशाय नमः । दिव्यगन्धान्धारयामि ॥

ॐ भूर्भुवःस्वः । वरुणाय नमः । हरिद्रा कुङ्कुमं समर्पयामि

ॐ या फलिनीर्या अफला अपुष्पायाश्च पुष्पाणि । बृहस्पति प्रसोतास्थानो मञ्चत्वंहसः ॥

(put beetle nut in kalasha)

ॐ सहिरत्नानि दाशुषेसुवाति सविता भगः । तंभागं चित्रमीमहे ॥ (put jewels / washed coin in kalasha)

ॐ हिरण्यरूपः हिरण्य सन्दिग्धान्न पात्स्येदु हिरण्य वर्णः । हिरण्ययात् परियोनेर्निषद्या हिरण्यदा
ददत्थ्यन् नमस्मै ॥ (put gold / daxina in kalasha)

ॐ कान्डात् कान्डात् परोहन्ति परुषः परुषः परि एवानो दूर्वे प्रतनु सहस्रेण शतेन च ॥ (put duurva /
karika)

ॐ अश्वत्थेवो निशदनं पर्णेवो वसतिश्कृत । गोभाज इत्किला सथयत्स नवथ पूरुषम् ॥ (put five leaves
in kalasha)

ॐ युवासुवासः परीवीतागात् स उश्रेयान् भवति जायमानः । तं धीरासः कावयः उन्नयन्ति स्वाद्भ्यो
स्वाद्भ्यो मनसा देवयन्तः ॥ (tie cloth for kalasha)

ॐ पूर्णादर्वि परापता सुपूर्णा पुनरापठ । वस्त्रेव विक्रीणावः इषमूर्जं शतकृतो ॥ (copper plate and
aShTadala with kunकुM)

ॐ भूर्भुवःस्वः । वरुणाय नमः । ॐ अर्चितं प्रार्चितं प्रियमेधा सो अर्चितं । अर्चन्तु पुत्रका उत पुरं न
धृष्णवर्चत ॥ इत्यक्षतान् निक्षिप्य ॥ (add to kalasha)

ॐ आयने ते परायणे दूर्वा रोहन्तु पुष्पिणीः । हृदाश्च पुण्डरीकाणि समुद्रस्य गृहा इमे ॥ इति पुष्पाणि
समर्पयेत्

ॐ पवित्रं ते वितंतं ब्रह्मणस्पते प्रभुर्गात्राणि पर्येषि विश्वतः। अतप्तनूर्न तदामो अंश्रुते श्रुतास

इद्वहन्तस्तत्समांशत ॥ इति शिरःकूर्चं निधाय

ॐ तत्त्वायामीत्यस्य मन्त्रस्य शुनःशेष ऋषिः त्रिष्टुप् छन्दः वरुणो देवता कलशे वरुणावाहने

विनियोगः ॥ ॐ तत्त्वां यामि ब्रह्मणा वन्दमानस्तदा शांस्ते यजमानोहविर्भिः। आहेंळमानो वरुणेह

बोध्युरुंशस्मान आयुः प्रमोषीः ॥ इति अभिमन्त्रयेत्

इति कलशं प्रतिष्ठापयामि ॥ सकल पूजार्थं अक्षतान् समर्पयामि ॥

कलश पूजा

[कलशं गन्धाक्षत पत्र पुष्पैरभ्यर्च्य परिमलद्रव्याणि निक्षिप्य कलशं हस्तेनाच्छाद्य

ॐ कलशस्य मुखे विष्णुः कण्ठे रुद्रः समाश्रितः। मूले तत्र स्थितो ब्रह्मा मध्ये मातृगणाः स्मृताः ॥

कुक्षौ तु सागराः सर्वे सप्तद्वीपा वसुधरा। ऋग्वेदोऽथयजुर्वेदः सामवेदोऽप्यथर्वणः ॥

अङ्गैश्च सहिताः सर्वे कलशाम्बु समाश्रिताः। अत्र गायत्री सावित्री शान्तिः पुष्टिकरी तथा ॥

आयान्तु देवीपूजार्थं दुरितक्षयकारकाः। सर्वे समुद्राःसरितस्तीर्थानि जलदा नदाः ॥

गङ्गे च यमुने चैव गोदावरि सरस्वति। नर्मदे सिन्धु कावेरि जलेऽस्मिन् सन्निधिं कुरु ॥

सर्वे समुद्राः सरितः तीर्थानि जलदा नदाः। आयान्तु गुरुपूजार्थं दुरितक्षयकारकाः ॥

देवदानवसंवादे मथ्यमाने महोदधौ। उत्पन्नोऽसि तदा कुम्भ। विधृतो विष्णुना स्वयम् ॥

त्वत्तोये सर्वतीर्थानि देवाः सर्वे त्वयि स्थिताः। त्वयि तिष्ठन्ति भूतानि त्वयि प्राणाः प्रतिष्ठिताः ॥

शिवः स्वयं त्वमेवासि विष्णुस्त्वं च प्रजापतिः। आदित्या वसवो रुद्रा विश्वेदेवाः सपैतृकाः ॥

त्वयि तिष्ठन्ति सर्वेऽपि यतः कामफलप्रदाः। त्वत्प्रसादादिमं यज्ञं कर्तुमीहे जलोद्भव।

सांनिध्यं कुरु मे देव प्रसन्नो भव सर्वदा ॥

ॐ आपो वा इदं सर्वं विश्वां भूतान्यापः। प्राणा वा आपः पशव आपोऽन्नमापोऽमृतमापंस्साम्राडापो

विराडापं स्वरडापश्छन्दाः स्यापो ज्योतीः ष्यापो यजूः ष्यापंस्सत्यमापस्सर्वा देवता आपो

भूर्भुवस्सुवराप ॐ ॥

ॐ इमं मे' गङ्गे यमुने सरस्वति शुतुद्रि स्तोमं सचतापरुष्णिया असिक्निया मरुद्वृधे
वितस्तयार्जिकीये शृणुह्या सुषोमया ॥

सितमकरनिषण्णां शुभ्रवर्णां त्रिनेत्राम्। करधृतकलशोद्यत्सोत्पलाभीत्यभीष्टाम् ॥

विधिहरिहररूपां सेन्दुकोटीरचूडाम्। कलितसितदुकूलां जाह्नवीं तां नमामि ॥

[गायत्र्या दक्षिणामूर्तिमूलेन च दशवारमभिमन्त्र्य -कलशमुखे पुष्पाणि निक्षिप्य - कलशोदकेन
आत्मानं

सर्वोपकरणानि च प्रोक्षयेत्।

[कलशोदकेन भूर्भुवस्सुवरोऽमिति शङ्खं प्रक्षाव्य -

चक्रमुद्रां प्रदर्श्य - गायत्र्या दक्षिणामूर्तिमूलेन च शङ्खं कलशजलेनापूर्य - धेनुमुद्रां प्रदर्श्य -

परिमलद्रव्याणि

निक्षिप्य - गन्धाक्षतपत्रपुष्पैः समभ्यर्चयेत्।

शङ्खमूले ब्रह्मणे नमः।

शङ्खमध्ये जनार्दनाय नमः।

शङ्खाग्रे चन्द्रशेखराय नमः ॥

ॐ कलश देवताभ्यो नमः गन्धान् धारयामि।

गन्धस्योपरि हरिद्राकुङ्कुमं धारयामि।

ॐ कलश देवताभ्यो नमः अक्षतान् समर्पयामि।

ॐ कलश देवताभ्यो नमः पुष्पैः पूजयामि। कलशस्य मुखे विष्णुः कण्ठे रुद्रः समाश्रितः।

मूले तत्र स्थितो ब्रह्मा मध्ये मातृगणाः स्मृताः ॥ कुक्षौ तु सागराः सर्वे सप्त द्वीपा वसुन्धराः।

ऋग्वेदोऽयजुर्वेदः सामवेदोऽथर्वणः ॥ गङ्गे च यमुनेश्चैव गोदावरी सरस्वति।

नर्मदि सिन्धु कावेरी जलेऽस्मिन् सन्निधिं कुरु ॥ अङ्गैश्च सहिताः सर्वे कलशन्तु समाश्रिताः।

अत्र गायत्री सावित्री शान्ति पुष्टिकरी तथा ॥

आयान्तु सपरिवारः श्री हरिहरपुत्र पूजार्थं

दुरितक्षयकारकाः ॥

कलशः अर्चनः।

ओं गङ्गायै नमः। यमुनायै नमः। गोदावर्यै नमः। सरस्वत्यै नमः।

नर्मदायै नमः। सिन्धवे नमः। कावेर्यै नमः। पुष्पाणि पूजयामि ॥

अस्मिन् कलशे गङ्गादि सप्ततीर्थाणि आवाहयामि ॥

गन्धपुष्प धूपदीपैः सकलाराधनैः स्वर्चितं ॥

ॐ सितासिते सरिते यत्र सङ्गथे तत्राप्लुतासो दिवमुत्पतन्ति।

ये वैतन्वं विस्रजन्ति धीरास्ते जनसो अमृतत्वं भजन्ति ॥

ॐ भूर्भुवःस्वः । वरुणाय नमः । धूपं समर्पयामि ॥

ॐ भूर्भुवःस्वः । वरुणाय नमः । दीपं समर्पयामि ॥

ॐ भूर्भुवःस्वः । वरुणाय नमः । नैवेद्यं समर्पयामि ॥

ॐ भूर्भुवःस्वः । वरुणाय नमः । सकल राजोपचारार्थे अक्षतान् समर्पयामि ॥

अवते हेळो वरुण नमोभिरिव यज्ञेभिरीमहे हविर्भिः ।

क्षयं नमस्मभ्यं सुरप्रचेता राजन्नेनास्मि शिश्रथः कृतानि ॥ वरुणाय नमः । मन्त्र पुष्पं समर्पयामि ॥

प्रदक्षिणा नमस्कारान् समर्पयामि ॥ अनया पूजया भगवान् श्री महा वरुण प्रियताम् ॥

सकल पूजार्थे अक्षतान् समर्पयामि ॥

कलशः प्रार्थनाः ॥

कलशः कीर्तिमायुष्यं प्रज्ञां मेधां श्रियं बलम् । योग्यतां पापहानिं च पुण्यं वृद्धिं च साधयेत् ॥

सर्व तीर्थमयो यस्मात् सर्व देवमयो यतः । अथः हरिप्रियोसि त्वं पूर्णकुम्भं नमोऽस्तुते ॥

कलशदेवताभ्यो नमः । सकल पूजार्थे अक्षतान् समर्पयामि ॥

स्तल सुद्धि मन्त्रा (पावमानीयं) Shalau sudhi manthra (PAvamAna sUktham)

[For this purpose, keep water in kumbam or pancha pathram or at last a brass Bessel Chant the following manthras to invoke blessing & purification power of of varuna dEvatha in water. Manthras in the box is optional]

ॐ तच्छं योरावृणीमहे । गातुं यज्ञायं । गातुं यज्ञपंतये । दैवींस्वस्तिरंस्तु नः ।

स्वस्तिर्मानुषेभ्यः । ऊर्ध्वं जिगातु भेषजम् । शत्रोँ अस्तु द्विपदेँ । शं चतुष्पदे ।

ॐ शान्तिशान्तिशान्तिः ।

ॐ ॥ हिरण्यवर्णाः शुचयः पावका यासु जातः कश्यपो यास्विन्द्रः । अग्निं या गर्भं दधिरे विरूपास्ता न

आपृशशः स्योना भवन्तु ॥ यासाम् राजा वरुणो याति मध्ये सत्यानृते अंवपश्यं जनानाम् ।

मधुश्चुतश्शुचयो याः पावकास्ता न आपृशशः स्योना भवन्तु ॥

यासां देवा दिवि कृण्वन्ति भुक्षं या अन्तरिक्षे बहुधा भवन्ति । याः पृथिवीं पयसोन्दन्ति शुक्रास्ता न

आपृशशः स्योना भवन्तु ॥ शिवेन मा चक्षुषा पश्यताऽऽपश्शिवयां तनुवोपं स्पृशत त्वचं मे ।

सर्वाः अग्नीः रंप्सुषदो हुवे वो मयि वर्चो बलमोजो निधत्त ॥

पवंमानस्सुवर्जनः । पवित्रेण विचर्षणिः । यः पोता स पुनातु मा । पुनन्तु मा देवजनाः । पुनन्तु मनवो

धिया । पुनन्तु विश्वं आयवः । जातवेदः पवित्रवत् । पवित्रेण पुनाहि मा । शुक्रेण देवदीद्यत् । अग्ने

क्रत्वा क्रतूः रनु । यत्तं पवित्रमर्चिषि । अग्ने वितंतमन्तरा । ब्रह्म तेन पुनीमहे । उभाभ्यां देवसवितः

। पवित्रेण सवेन च । इदं ब्रह्म पुनीमहे । वैश्वदेवी पुनती देव्यागात् । यस्यै ब्रह्मीस्तनुवो वीतपृष्ठाः ।

तया मदन्तः सधुमाद्येषु । वयः स्याम पतयो रयीणाम् । वैश्वानरो रश्मिभिर्मा पुनातु । वातः

प्राणेनेषिरो मयो भूः । द्यावापृथिवी पयसा पयोभिः । ऋतावरी यज्ञिये मा पुनीताम् । बृहद्भिः

सवितस्तृभिः । वर्षिष्ठैर्देवमन्मभिः । अग्ने दक्षैः पुनाहि मा । येन देवा अपुनत । येनापो दिव्यङ्कशः ।

तेन दिव्येन ब्रह्मणा । इदं ब्रह्म पुनीमहे । यः पावमानीरुध्येति ।

ऋषिभिस्सम्भृतः रसम् । सर्वः स पूतमंश्राति । स्वदितं मातरिश्वना । पावमानीर्यो अध्येति ।

ऋषिभिस्सम्भृतः रसम् । तस्मै सरस्वती दुहे । क्षीरः सर्पिर्मधूदकम् ॥ पावमानीस्स्वस्त्ययनीः ।

सुदुघाहि पयस्वतीः । ऋषिभिस्सम्भृतो रसः । ब्राह्मणेष्वमृतः हितम् । पावमानीर्दिशन्तु नः । इमं

ल्लोकमथो अमुम् । कामान्स्समर्धयन्तु नः । देवीर्देवैः समाभृताः । पावमानीस्स्वस्त्ययनीः । सुदुघाहि

घृतश्चुतः । ऋषिभिस्सम्भृतो रसः । ब्राह्मणेष्वमृतः हितम् । येन देवाः पवित्रेण । आत्मानं पुनते

सदा । तेन सहस्रंधारेण । पावमान्यः पुनन्तु मा । प्राजापत्यं पवित्रम् । शतोध्यामः हिरण्मयम् । तेन

ब्रह्म विदो वयम् । पूतं ब्रह्म पुनीमहे । इन्द्रस्सुनीती सहमा पुनातु । सोमस्स्वस्त्या वरुणस्समीच्या ।
यमो रजां प्रमृणाभिः पुनातु मा । जातवेदा मोर्जयन्त्या पुनातु । ॐ भूर्भुवस्सुवः ।
ॐ तच्छं योरावृणीमहे । गातुं यज्ञाय । गातुं यज्ञपतये । देवीस्स्वस्तिरस्तु नः । स्वस्तिर्मानुषेभ्यः । ऊर्ध्वं
जिगातु भेषजम् । शन्नो अस्तु द्विपदे । शं चतुष्पदे । ॐ शान्तिश्शान्तिश्शान्तिः ।
नमो ब्रह्मणे नमो अस्त्वग्रये नमः पृथिव्यै नम ओषधीभ्यः । नमो वाचे नमो वाचस्पतये विष्णवे बृहते
करोमि ॥ ॐ शान्तिश्शान्तिश्शान्तिः ।

आपो वा इदं सर्वं विश्वां भूतान्यापः प्राणा वा आपः पशव आपोऽन्नमापोऽमृतमापः सम्राडापो
विराडापः स्वराडापश्छन्दास्यापो ज्योतीष्यापो यजूष्यापस्सत्यमापस्सर्वा देवता आपो
भूर्भुवस्सुवराप ओं ॥

प्रोक्षणं (PrOkshanam)

*(Chanting the manthra below; sprinle the water in panchapathram with udhdharani (kalasam / mango leaves on all idols,
Chithra patam, pUja vessels, pUja flowers, pUja fruits, around the room, on self and all others in the room and also in
kitchen No need to take this water as thErtham to dring at this point.*

आपोहिष्ठा मंयो भुवस्तानं ऊर्जे दधातन । महेरणाय चक्षसे ॥ योवः शिवतमो रसस्तस्य भाजयतेहनः
। उशतीरिव मातरः ॥ तस्मा अरं गमाम वो यस्य क्षयाय जिन्वथ । आपो जूनयथा च नः ॥
देवस्य त्वा सवितुः प्रसवे । अश्विनोर्बाहुभ्याम् । पूष्णो हस्ताभ्याम् । अश्विनोर्भेषज्येन । तेजसे
ब्रह्मवर्चसायाभिषिञ्चामि ॥ देवस्य त्वा सवितुः प्रसवे । अश्विनोर्बाहुभ्याम् । पूष्णो हस्ताभ्याम् । सरस्वत्यै
भेषज्येन । वीर्यायान्नाद्यायाभिषिञ्चामि ॥ देवस्य त्वा सवितुः प्रसवे । अश्विनोर्बाहुभ्याम् । पूष्णो
हस्ताभ्याम् । इन्द्रस्येन्द्रियेण । श्रिये यशसे बलायाभिषिञ्चामि ॥ अर्यमणं बृहस्पतिमिन्द्रं दानाय चोदय
। वाचं विष्णुगुं सरस्वतीगुं सवितारं च वाजिनम् ।

सोमगुं राजानं वरुणमग्निमन्वारंभामहे । आदित्यान्, विष्णुगुं सूर्यं ब्रह्माणं च बृहस्पतिम् ।

। देवस्य त्वा सवितुः प्रसवेऽश्विनोर्बाहुभ्यां पूष्णो हस्ताभ्यागुं सरस्वत्यै वाचोयन्तुर्यन्त्रेणाग्नेस्त्वा
साम्राज्येनाभिषिञ्चामीन्द्रस्यत्वा साम्राज्येनाभिषिञ्चामि बृहस्पतेस्त्वा साम्राज्येनाभिषिञ्चामि ॥

आपोहिष्ठा मंयो भुवस्तानं ऊर्जे दंधातन। महेरणाय चक्षसे ॥ योवंः शिवतंमो रसस्तस्यं भाजयतेहनः।
उशतीरिव मातरंः ॥ तस्मा अरं गमाम वो यस्य क्षयाय जिन्वथ। आपो जनयथा च नः ॥

देवस्यं त्वा सवितुः प्रसर्वेऽश्विनोर्बाहुभ्यां पूष्णो हस्ताभ्यां गं सरंस्वत्यै वाचो यन्तुर्यन्त्रेणाग्नेस्त्वा
साम्राज्येनाभिषिञ्चामि ॥ देवस्यं त्वा सवितुः प्रसर्वेऽश्विनोर्बाहुभ्यां पूष्णो हस्ताभ्यां गं सरंस्वत्यै वाचो
यन्तुर्यन्त्रेण बृहस्पतेस्त्वा साम्राज्येनाभिषिञ्चामि ॥

द्रुपदादिव मुञ्चतु। द्रुपदादिवेन्मुमुचानः। स्विन्नः स्नात्वी मलादिव। पूतं पवित्रेणेवाज्यम्। आपंशशुन्धन्तु
मैनंसः

आपो वा इदं सर्वं विश्वां भूतान्यापः प्राणा वा आपः पशव आपोऽन्नमापोऽमृतमापः सम्राडापो
विराडापः स्वराडापश्छन्दां गं स्यापो ज्योतीं गं ष्यापो यजूं गं ष्यापंस्सत्यमापस्सर्वा देवता आपो
भूर्भुवस्सुवराप ओं ॥

द्रुपदादिव मुञ्चतु। द्रुपदादिवेन्मुमुचानः। स्विन्नः स्नात्वी मलादिव। पूतं पवित्रेणेवाज्यम्। आपंशशुन्धन्तु
मैनंसः। भूर्भुवस्सु वो भूर्भुवस्सुवः ।

आप इध्वा उभेषजीः आपो अमी वचातनीः आपः सर्वस्य भेषजीः तास्थे कृण्वन्तु
भेषजं

पवित्रं विसृज्य (untie and discard the pavithram)

पूर्वाङ्ग प्रार्थना (prArthanA before start of regular pUja,, Homam etc.)

ॐ शुक्लाम्बरधरं विष्णुं शशिवर्णं चतुर्भुजम् । प्रसन्नवदनं ध्यायेत् सर्वविघ्नोऽपशान्तये ॥

करिष्यमाणस्य कर्मणः निर्विघ्नेन परिसमाप्त्यर्थं आदौ गुरुपूजां गणपतिप्रार्थनां च करिष्ये ॥

गुरुर्ब्रह्मा गुरुर्विष्णुः गुरुदेवो महेश्वरः । गुरुः साक्षात्परं ब्रह्म तस्मै श्रीगुरवे नमः ॥

सुमुखश्चैकदन्तश्च कपिलो गजकर्णकः । लम्बोदरश्च विकटो विघ्नराजो गणाधिपः ॥

धूम्रकेतुर्गणाध्यक्षो फालचन्द्रो गजाननः । द्वादशैतानि नामानि यः पठेच्छृणुयादपि ॥

विद्यारम्भे विवाहे च प्रवेशे निर्गमे तथा । सङ्ग्रामे सङ्कटे चैव विघ्नस्तस्य न जायते ॥

(Whoever chants or hears these 12 names of Lord Ganesha will not have any obstacles in all their endeavours)

अभीप्सितार्थसिद्ध्यर्थं पूजितो यः सुरैरपि । सर्वविघ्नच्छिदे तस्मै गणाधिपतये नमः ॥ तदेव लग्नं सुदिनं
तदेव ताराबलं चन्द्रबलं तदेव । विद्याबलं दैवबलं तदेव लक्ष्मीपते तेऽङ्घ्रियुग्मं स्मरामि ॥

(what is the best time to worship lord? When our heart is at the feet of Lord Narayana, then the strengths of the stars, the moon, the knowledge and all Gods will combine and make it the most auspicious time / day to worship the Lord)

सर्वदा सर्व कार्येषु नास्ति तेषां अमङ्गलम् । येषां हृदिस्थो भगवान् मङ्गलायतनो हरिः ॥

(When Lord Hari, who brings auspiciousness is situated in our hearts, then there will be no more inauspiciousness in any of our undertakings)

सर्वमङ्गल माङ्गल्ये शिवे सर्वार्थ साधिके । शरण्ये त्र्यम्बके देवी नारायणी नमोऽस्तुते ॥

(We completely surrender ourselves to that Goddess who embodies auspiciousness, who is full of auspiciousness and who brings auspiciousness to us)

लाभस्तेषां जयस्तेषां कुतस्तेषां पराजयः । येषां इन्दीवर श्यामो हृदयस्थो जनार्दनः ॥

(When the Lord is situated in a person's heart, he will always have profit in his work and victory in all that he takes up and there is no question of defeat for such a person)

विनायकं गुरुं भानुं ब्रह्माविष्णुमहेश्वरान् । सरस्वतीं प्रणम्यादौ सर्व कार्यार्थं सिद्ध्ये ॥

(To achieve success in our work and to find fulfillment we should first offer our prayers to Lord Vinayaka and then to our teacher, then to the Sun God and to the holy trinity of Brahma, ViShNu and Shiva)

आङ्गिकं भुवनं यस्य वाचिकं सर्ववाङ्मयम् । आहार्यं चन्द्र तारादि तं नुमः सात्त्विकं शिवम् ॥

सरस्वति नमस्तुभ्यं वरदे कामरूपिणि । विद्यारम्भं करिष्यामि सिद्धिर्भवतु मे सदा ॥

वागर्थाविव सम्पृक्तौ वागर्थप्रतिपत्तये । जगतः पितरौ वन्दे पार्वतीपरमेश्वरौ ॥

त्वमेव माता च पिता त्वमेव । त्वमेव बन्धुश्च सखा त्वमेव । त्वमेव विद्या द्रविणं त्वमेव । त्वमेव सर्वं मम
देव देव ॥

ॐ प्रणो देवि सरस्वती वाजेभिर्वाजिनीवती । धीनामवित्र्यंवतु ॥ ॐ वाग्देव्यै नमः ॥

ॐ नमो ब्रह्मणे धारणं मे अस्त्वनिराकरणं धारयिता भूयासुं कर्णयोश्श्रुतं मा च्यौद्वं ममामुष्य ओम् ॥
अविघ्नमस्तु । सुमुहूर्तमस्तु । सुप्रतिष्ठितमस्तु । उत्तरे कर्मणि नैर्विघ्न्यमस्तु ॥ शुभं शोभनमस्तु । इष्ट
देवता कुलदेवता सुप्रसन्ना वरदा भवतु ॥

प्रधान पूजा संकल्पं Main SankalpA

(purpose of the day, intent declaration) – We could include all sankalpA i.e of kalasa, navagraha homa,
makshatra homa also in this)

Red colour with yellow text colour indicates that appropriate year, date, place, ayanam, day, moon wax/ waning paksham,
thithi, star to be used in respective places

श्रीमद् भगवतो महापुरुषस्य विष्णोराज्ञाय प्रवर्तमानस्य, सुभे, शोभने मुहूर्ते, अद्य ब्रह्मणोऽद्वितीय
परार्धे, विष्णुपदे, श्री श्वेतवराह कल्पे, वैवस्वत मन्वन्तरे, अष्टा विंशति तमे, कलियुगे, प्रथमे पादे, (If in
abroad) (अमुक देशे, अमुक सग्रामे) अमुक पार्श्वे,) (If in India) जम्बूद्वीपे, भारत वर्षे, भरत खण्डे मेरोः
दक्षिणाः दण्डकारण्य देशे गोदावर्या दक्षिणे तीरे कवेर्योः उत्तरे तीरे परशुराम क्षेत्रे शालिवाहन शके,
अस्मिन् वर्तमाने, व्यवहारिके, चान्द्रमानेन प्रभावादि षष्टि सम्वस्तराणम् मद्ये , (अमुक) नाम संवत्सरे
(अमुक अयणे (अमुक) ऋतौ (अमुक) मासे, (अमुक) पक्षे, (अमुक) शुभतिथौ,
(अमुक) नक्षर युक्तायां, (अमुक) वासर युक्तायां, सर्व ग्रहेषु, यथा राशि स्थान स्थितेषु, सत्सु, शुभ योग,
शुभ करण, येवं गुणविशेषेण, विशिष्टायां, अस्यां शुभपुण्यतिथौ,
मम उपात्त समस्त दुरित क्षयद्वारा श्री परमेश्वर प्रीत्यर्थ, तदेव लग्नम सुदिनं तदेव तारा बलं चन्द्र बलं
तदेव विद्याबलं दैव बलं तदेव लक्ष्मी पतेः अङ्घ्रियुगम् स्मरामि ॥

Main pooja person : (अमुक) गोत्रोत्भवस्य, (अमुक) नक्षत्रे, (अमुक) राशौ जातस्य (अमुक) नाम शर्मणः,
then brothers sisters as per birth order):

(अमुक)गोत्रोत्भवस्य, (अमुक)नक्षत्रे, (अमुक)राशौ जातस्य (अमुक)नाम शर्मणः, मम भ्राता: (brother)

(अमुक)गोत्रोत्भवस्य (अमुक) नक्षत्रे (अमुक) राशौ जाताया: (अमुक) नाम्न्याहा अस्याहा मम (or आत्म)

भगिनीया: (sister) Note that married syster's gothram will change

Then kartha's wife: (अमुक) नक्षत्रे (अमुक) राशौ जाताया: (अमुक) नाम्न्याहा अस्याहा मम सहधर्मपत्नीया:

Then sons and daughters as per birth order):

(अमुक) गोत्रोत्भवस्य (अमुक)नक्षत्रे (अमुक)राशौ जातस्य (अमुक)नाम शर्मणः मम कुमारः

If son is married, then next should be daughter-in-law (son's wife): (अमुक) गोत्रोत्भवस्य

(अमुक)नक्षत्रे (अमुक)राशौ जाताया: (अमुक)नाम्न्याहा अस्याहा मम स्नुषा: (snushaah)

(अमुक) गोत्रोत्भवस्य (अमुक)नक्षत्रे (अमुक)राशौ जाताया: (अमुक)नाम्न्याहा अस्याहा मम कुमारिया:

(Note that married daughter's gothram will change)

If daughet is married, then next should be son-in-law (daughter's husband) अमुक)

गोत्रोत्भवस्य (अमुक)नक्षत्रे (अमुक)राशौ जाताया: (अमुक)नाम्न्याहा अस्याहा मम जामातृ:

Then grand children as per birth order):

(अमुक) गोत्रोत्भवस्य (अमुक)नक्षत्रे (अमुक)राशौ जातस्य (अमुक)नाम्न्याहा अस्याहा मम पौत्रः (grand-son from son)

(अमुक) गोत्रोत्भवस्य (अमुक)नक्षत्रे (अमुक) राशौ जातस्य (अमुक)नाम्न्याहा अस्याहा मम दौहित्रः (grand-son from daughter)

(अमुक) गोत्रोत्भवस्य (अमुक)नक्षत्रे (अमुक) राशौ जाताया: (अमुक)नाम्न्याहा अस्याहा मम पौत्रीया: (grand daughter from son)

(अमुक) गोत्रोत्भवस्य (अमुक)नक्षत्रे (अमुक) राशौ जाताया: (अमुक)नाम्न्याहा अस्याहा मम दौहित्रीया:

(grand daughter from daughter)

Then respective wives of brothers their sons and daughters as per birth order):

List of words to be substitute for respective relations after मम (अमुक) in the end

प्रजावतीया: own brother's wife

भ्रातृ कुमारः own brother's son

भ्रातृ पौत्रः	own brother's grand son (through his son)
भ्रातृ दौहित्रः	own brother's grand son (through his daughter)
भ्रातृजाः	own brother's daughter
भ्रातृ पौत्रीयाः	Own brother's grand daughter (through his son)
भ्रातृ दौहित्रीयाः	own brother's grand daughter (through his daughter)
भ्रातृव्याः	father's brother's son

Father's Brother's children, grandchildren are in same gothra (lineage) and must be included.

भ्रातृव्य पत्नीः	father's brother's son's wife
भ्रातृव्य (भ्रातृ) कुमारः	father's brother's son
भ्रातृव्य (भ्रातृ) पौत्रः	father's brother's grand son (through his son)
भ्रातृव्य (भ्रातृ) दौहित्रः	father's brother's grand son (through his daughter)
भ्रातृव्य (भ्रातृ) पौत्रीयाः	father's brother's grand daughter (through his son)
भ्रातृव्य (भ्रातृ) दौहित्रीयाः	father's brother's grand daughter (through his daughter)
भ्रातृजाः	father's brother's daughter
आवुत्ताः	brother-in-law (sister's husband)
स्यालः	brother-in-law [wife's brother]
स्यालीयाः	brother-in-law's wife
श्वशुरः	father-in-law (wife's father or husband's father)
श्वश्रूः	mother-in-law
स्यालिका	wife's younger sister

TO include all others present and invoke blessings on them :

MALES: तत् तत् गोत्रोत्भवस्य तत् तत् नक्षत्रे तत् तत् राशौ जातस्य तत् तत् नाम शर्मणः मम बन्धुः

FEMALES: तत् तत् गोत्रोत्भवस्य तत् तत् नक्षत्रे तत् तत् राशौ जातायाः तत् तत् नाम्न्याहा अस्याहा मम बन्धुः

जन्माभ्यासत् जन्म प्रभृथि एतत् क्षण पर्यन्तं मद्ये संभावितनां सर्वेषां पापानां सध्यः अपनोदनार्थं, मम आत्मन श्रुतिस्मृतिपुराणोक्त फलप्राप्त्यर्थं, मम सहधर्मपत्नी, पुत्र, पुत्रि, अस्य यजमानस्य सकुटुम्बस्य क्षेम, स्थैर्य, वीर्य, विजय आयुरारोग्य, ऐश्वर्य, विध्या, श्रियं देहबलं, उद्योग बलं अभिवृद्ध्यर्थं चतुर्विध पुरुषार्थं सिध्यर्थं, समस्त मङ्गल अवाप्त्यर्थं, सकल चिन्तित मनोरथावाप्त्यर्थं, ज्ञानवैराग्यसिद्ध्यर्थं, सत्सन्तान समृद्ध्यर्थं, समस्त दुरितोप शान्त्यर्थं श्रीबाल गुरुनाथ स्वामि चरणारविन्दयोः अचञ्चल निष्काम निष्कपट भक्तिसिद्ध्यर्थं, श्री बाल गुरुनाथ स्वामि प्रसाद सिध्यर्थं, श्रीगणेश वरुण इन्द्रादि देवताः, नवग्रह देवताः नक्षत्र देवताः अष्टलोक पाल चतुष्ट देवता पूजनपूर्वकं ॐ श्री बाल गुरुनाथ स्वामि प्रीत्यर्थं यथा शक्त्या यथा मिलितोपचार द्रव्यैः पुरुषसूक्त पुराणोक्त मन्त्रैश्च ध्यानावाहनादि षोडशोपचारैः ॐ श्री बाल गुरुनाथ स्वामि पूजां करिष्ये ॥ आदौ आसन, कलश, घण्ट, आत्म, पीठ पूजां कृत्वा ॥

दर्भान् निरस्य । (discard dharba on to your right hand side)

अप उपस्पृश्य । (cleanse the fingers with one udhdharani of water)

कर न्यासं अङ्ग न्यासं

गायत्री कर न्यासं

ॐ तत्सवितुः	अंगुष्ठाभ्यायां नमः	(index finger slide on thumb)
वरिण्यं	तर्जनीभ्यां नमः।	(thumb slide on index finger)
भर्गोदेवस्य	मध्यमाभ्यां नमः ।	(thumb slide on middle finger)
धीमहि	अनामिकाभ्यां नमः ।	(thumb slide on ring finger)
धियो यो नः	कनिष्ठिकाभ्यां नमः ।	(thumb slide on little finger)
प्रचोदयात्	करतलकरपृष्ठाभ्यायां नमः	(move one palm over the other on front, reverse)

गायत्री अङ्ग न्यासं

ॐ तत्संवि तुः	हृदयाय नमः ॥	(touch all right fingers on heart)
वरिण्यं	शिरसे स्वाहा ॥	(touch all right fingers on top of head)
भर्गोदेवस्यं	शिखायै वौषट् ॥	(touch all right fingers on back of head)
धीमहि	कवचाय हुम् ॥	(right hand on left shoulder and left hand on right shoulder)
धियो यो नः	नेत्रत्रयाय वौषट् ॥	(touch all right fingers on eyes)
प्रचोदयात्	अस्त्राय फट् ॥	(finger clap and take around the head clockwise)
भूर्भुवस्सुवरोम्	इति दिग्बन्धः	(bring Gayatri devi on to your right palm, loot at, meditatively)

महा गणपति पूजा संकल्पं Sankalpa for all pUjas together

मम उपात्त समस्त दुरित क्षयद्वारा श्री परमेश्वर प्रीत्यर्थ, तदेव लग्मन सुदिनं तदेव तारा बलं चन्द्र बलं तदेव विद्याबलं दैव बलं तदेव लक्ष्मी पतेः अङ्घ्रियुगम् स्मरामि ॥ जन्माभ्यासत् जन्म प्रभृथि एतत् क्षण पर्यन्तं मद्ये संभावितानां सर्वेषां पापानां सध्यः अपनोदनार्थ, मम सकुटुम्बस्य क्षेम, स्थैर्य, वीर्य, विजय आयुरारोग्य, ऐश्वर्य, विध्या, श्रियंदेहबलं, उद्योगबलं अभिवृद्ध्यर्थ आदौ निर्विघ्नता सिध्यर्थ श्री महा गणपति पूजां करिष्ये (perform MahA Ganapathy pUja)

ॐ गणानां त्वा शौनको गृत्समदो गणपतिर्जगति गणपत्यावाहने विनियोगः (pour a drop of water with uddharani in a plate)

ॐ गणानां त्वा गणपति गं हवामहे कृविं कवीनामुपमश्रवस्तमम् । ज्येष्ठराजं ब्रह्मणां ब्रह्मणस्पत् आनः शृण्वन्नूतिभिस्सीद् सादनम् ॥

अगजानन पद्मार्क गजाननमहर्निशम् । अनेकदं तं भक्तानां एकदन्तमुपास्महे ॥

अस्मिन् हरिद्रा बिम्बे श्री विघ्नेस्वरम् ध्यायामि

अथ महा गणपति पूर्वाङ्ग पूजा invocation etc of Lord Ganesha

ॐ भूर्भुवस्वः महागणपतये नमः । ध्यायामि । ध्यानं समर्पयामि

भूः गणपतिं आवाहयामि । भुवः गणपतिं आवाहयामि । स्वः गणपतिं आवाहयामि ।

ॐ भूर्भुवस्वः साङ्गं सपरिवारं सायुधं सशक्तिकं महा गणपतिं आवाहयामि ।

(invoking Ganapathu with Siddhi, Buddhi, entire family, weapons and might)

ॐ महागणपतये नमः । आवाहनं समर्पयामि ।

ॐ महागणपतये नमः । आसनं समर्पयामि ।

ॐ महागणपतये नमः । पादारविन्दयोः पाद्यं पाद्यं समर्पयामि ।

ॐ महागणपतये नमः । हस्तेषु अर्घ्यमर्घ्यं समर्पयामि ।

ॐ महागणपतये नमः । मुखारविन्दे आचमनीयमाचमनीयं समर्पयामि ।

ॐ महागणपतये नमः । मलापकर्षणस्नानं स्नानं समर्पयामि ।

ॐ महागणपतये नमः । फलपञ्चामृतस्नानं समर्पयामि ।

ॐ महागणपतये नमः – स्नानाङ्गमाचमनीयमाचमनीयं समर्पयामि ।

स्नानानन्तरं आचमनीयं समर्पयामि ।

ॐ महागणपतये नमः । वस्त्रं समर्पयामि । ॐ महागणपतये नमः । यज्ञोपवीतं समर्पयामि ।

ॐ महागणपतये नमः । दिव्यगन्धान् धारयामि । ॐ महागणपतये नमः । आभरणानि समर्पयामि

ॐ महागणपतये नमः । परिमल द्रव्यं समर्पयामि । ॐ महागणपतये नमः । अक्षतान् समर्पयामि ।

ॐ महागणपतये नमः । पुष्पैः पूजयामि ।

अथ महा गणपति पत्र पूजा

ॐ महा गणपतये नमः । आम्र पत्रम् समर्पयामि ।

ॐ विघ्न राजाय नमः । केतकि पत्रम् समर्पयामि ।

ॐ एक दन्ताय नमः । मन्दार पत्रम् समर्पयामि ।

ॐ गौरी पुत्राय नमः । सेवन्तिका पत्रं समर्पयामि ।

ॐ आदि वन्दिताय नमः । कमल पत्रं समर्पयामि ।

ॐ सिद्धि विनायकाय नमः । पत्र पूजां समर्पयामि ।

अथ महा गनपति पुष्प पूजा

ॐ महा गणपतये नमः । जाजी पुष्पं समर्पयामि । ॐ विघ्न राजाय नमः । केतकी पुष्पं समर्पयामि ।

ॐ एक दन्ताय नमः । मन्दार पुष्पं समर्पयामि । ॐ गौरी पुत्राय नमः । सेवन्तिका पुष्पं समर्पयामि ।

ॐ आदि वन्दिताय नमः । कमल पुष्पं समर्पयामि । ॐ सिद्धि विनायकाय नमः ।

पुष्प पूजां समर्पयामि ।

अथ महा गनपति अंग पूजा

ॐ महा गणपतये नमः । पादौ पूजयामि । ॐ विघ्न राजाय नमः । उदरम् पूजयामि ।

ॐ एक दन्ताय नमः । बाहुं पूजयामि । ॐ गौरी पुत्राय नमः । हृदयं पूजयामि ।

ॐ आदि वन्दिताय नमः । शिरः पूजयामि । ॐ सिद्धि विनायकाय नमः । अंग पूजां समर्पयामि ।

अथ महा गनपति नाम पूजा ॥ *main Ganapathy pUja

ॐ सुमुखाय नमः । ॐ एकदंताय नमः । ॐ कपिलाय नमः ।

ॐ गजकर्णकाय नमः । ॐ लंबोदराय नमः । ॐ विकटाय नमः ।

ॐ विघ्नराजाय नमः । ॐ विनायकाय नमः । ॐ धूमकेतवे नमः ।

ॐ गणाध्यक्ष्याय नमः । ॐ फालचन्द्राय नमः । ॐ गजाननाय नमः ।

ॐ वक्रतुण्डाय नमः । ॐ शूर्पकर्णाय नमः । ॐ हेरंबाय नमः ।

ॐ स्कन्द पूर्वजाय नमः । ॐ सिद्धिविनायकाय नमः । ॐ श्रीमहागणपतये नमः ।

नानावित परिमल पत्र पुष्पाणि समर्पयामि ।

अथ महा गनपति षोडशोपचार उत्तर पूजा chOdasa upachAra pUja for Ganapathy

[(16 types) dOpam + dEpam + neivEdyam + (varieties of) hArathy (eka, panchamuka, nakshathra, kumba, karpUra) + dakshinam + thAmbUlam + chathram + chAmaram + nruthyam + gEetham + manthra pushpam + prArthanam]

ॐ महागणपतये नमः । धूपं आघ्रापयामि । ॐ महागणपतये नमः । दीपं दर्शयामि ।

ॐ महागणपतये नमः – धूपदीपानन्तरं आचमनीयमाचमनीयं समर्पयामि

ॐ भूर्भुवस्सुवः तत्सवितुर्वरेण्यं भर्गो देवस्य धीमहि धियो यो नः प्रचोदयात् ॥ देव सवितः प्रसुव ।

सृत्यं त्वर्तेन परिषिञ्चामि ॥ अमृतोपस्तरंणमसि ॥ ॐ प्राणाय स्वाहा । ॐ अपानाय स्वाहा । ॐ

व्यानाय स्वाहा । ॐ उदानाय स्वाहा । ॐ समानाय स्वाहा । ॐ ब्रह्मणे स्वाहा ॥

शाल्यन्नं पायसं क्षीरं लड्डुकान् मोदकानपि फलानि च । निवेद्यं संगृहानेश नित्य तृप्त नमोस्तुते

ॐ महागणपतये नमः । महा नैवेद्यं निवेदयामि श्रीमहागणपतये नमः - दिव्यमङ्गलनीराजनं दर्शयामि

।

ॐ नमो व्रातपतये नमो गणपतये नमः प्रमथपतये नमस्तेऽस्तु लम्बोदरायैकदन्ताय विघ्नविनाशिने

शिवसुताय श्रीवरदमूर्तये नमो नमः ॥

ॐ महागणपतये नमः । ताम्बूलं समर्पयामि । ॐ महागणपतये नमः । फलं समर्पयामि ।

ॐ महागणपतये नमः । दक्षिणां समर्पयामि । ॐ महागणपतये नमः । आर्तिक्यं समर्पयामि ।

ॐ भूर्भुवस्वः महागणपतये नमः । मन्त्रपुष्पं समर्पयामि । ॐ भूर्भुवस्वः महागणपतये नमः । स्वर्नपुष्पं

समर्पयामि ।

यानि कानि च पापानि जन्मान्तर कृतानि च । तानि तानि विनश्यन्ति प्रदक्षिणे पदे पदे ॥

प्रदक्षिण त्रियं देव प्रयत्नेन मया कृतम् । तेन पापाणि सर्वाणि विनाशाय नमोऽस्तुते ॥

ॐ महागणपतये नमः । प्रदक्षिणा नमस्कारान् समर्पयामि ।

ॐ महागणपतये नमः । प्रसन्नार्घ्यं समर्पयामि । ॐ भूर्भुवस्वः महागणपतये नमः । छत्रं समर्पयामि ।

ॐ महागणपतये नमः । चामरं समर्पयामि । ॐ महागणपतये नमः । गीतं समर्पयामि ।

ॐ महागणपतये नमः । नृत्यं समर्पयामि । ॐ महागणपतये नमः । वाद्यं समर्पयामि ।

ॐ महागणपतये नमः । दर्पणं समर्पयामि । ॐ महागणपतये नमः । व्यञ्जनं समर्पयामि ।

ॐ महागणपतये नमः । आन्दोलणं समर्पयामि । ॐ महागणपतये नमः । सर्व राजोपचारान्
समर्पयामि ॥

अथ महा गणपति प्रार्थनः (PrArthanA)

ॐ महागणपतये नमः । प्रार्थनं समर्पयामि ।

ॐ वक्रतुण्ड महाकाय कोटि सूर्य समप्रभा । निर्विघ्नं कुरु मे देव सर्व कार्येषु सर्वदा ॥

सुमुखश्चैकदन्तश्च कपिलो गजकर्णकः । लम्बोदरश्च विकटो विघ्नराजो गणाधिपः ॥

धूम्रकेतुर्गणाध्यक्षो फालचन्द्रो गजाननः । द्वादशैतानि नामानि यः पठेच्छृणुयादपि ॥

विद्यारम्भे विवाहे च प्रवेशे निर्गमे तथा । सङ्ग्रामे सङ्कटे चैव विघ्नस्तस्य न जायते ॥

ॐ श्रीम गम सौभाग्य गणपतये वर्वर्द सर्वजन्म में वषमान्य नमः ॥

एकदंताय विद्महे, वक्रतुण्डाय धीमहि, तन्नो दंती प्रचोदयात् ॥

महाकर्णाय विद्महे, वक्रतुण्डाय धीमहि, तन्नो दंती प्रचोदयात् ॥

गजाननाय विद्महे, वक्रतुण्डाय धीमहि, तन्नो दंती प्रचोदयात् ॥

नमो नमो गणेशाय नमस्ते शिवसूनवे । निर्विघ्नं कुरु मे देवेश नमामि त्वां गणाधिप ॥

सर्वमंगल मांगल्ये शिवे सर्वार्थ साधिके । शरण्ये त्र्यंबके देवी नारायणी नमोऽस्तुते ॥

विनायकं गुरुं भानुं ब्रह्माविष्णुमहेश्वरान् । सरस्वतीं प्रणम्यादौ सर्व कार्यार्थ सिद्धये ॥

ॐ गणानां त्वा शौनको घृत्समदो गणपतिर्जगति गणपत्यावाहने विनियोगः ॥

विघ्नेश्वर महाभाग सर्वलोकनमस्कृत । मया ऽऽरब्धमिदं कार्यं निर्विघ्नं कुरु सर्वदा ॥

अभीप्सितार्थ सिध्यर्थ पूजितो यः सुरैरपिः सर्व विघ्नच्छिदे तस्मै गणाधिपतये नमः ॥ (check which one

with Sanskrit pundits) अभीप्सितार्थ सिद्ध्यर्थम् पूजितो यः सुरासुरैः सर्वविघ्नहरस्तस्मै गणाधिपतये

नमः.

यानि कानि च पापानि जन्मान्तर कृतानि च । तानि तानि विनश्यन्ति प्रदक्षिणे पदे पदे ॥

अनया पूजा विघ्नहर्ता महागणपति प्रीयताम् ॥ ॐ भूर्भुवः स्वः श्रीमहागणपतये नमः - प्रार्थयामि ।

अथ महा गनपति उपस्थानं upasthAnam (i.e see-off Ganapthy to original abode)

अनया पूजा विघ्नहर्ता महागणपति प्रीयताम् ।।

(May Shri MahaGanapathy, the vanquisher of all obstacles be appeased with this worship.

Give a drop of water on the plate.

अप उपस्पृश्य । श्री विघ्नेश्वरम् यथास्थानं प्रतिष्ठापयामि । शोभनार्थे क्षेमाय पुनरागमनाय च ।
इति विघ्नेश्वरम् उद्वास्य ।

दिक् देवता प्रार्थना (praying to devatha guarding each direction and seeking protection. CAN BE

SKIPPED after praying to Dik dEvathaas mentally))

ॐ प्राची दिग्गिरिधरपतिरसितो रक्षितादित्या इषवः।तेभ्यो नमोऽधिपतिभ्यो नमो रक्षितृभ्यो नम इषुभ्यो
नम एभ्यो अस्तु । योऽस्मान् द्वेष्टि यं वयं द्विष्मस्तं वो जम्भे दध्मः॥

ॐ दक्षिणा दिग्निद्रोऽधिपतिस्तिरश्विराजी रक्षिता पितर इषवः।तेभ्यो नमोऽधिपतिभ्यो नमो रक्षितृभ्यो
नम इषुभ्यो नम एभ्यो अस्तु । योऽस्मान् द्वेष्टि यं वयं द्विष्मस्तं वो जम्भे दध्मः॥

ॐ प्रतीची दिग्वरुणोऽधिपतिः पृदाकू रक्षितान्नमिषवः । तेभ्यो नमोऽधिपतिभ्यो नमो रक्षितृभ्यो नम
इषुभ्यो नम एभ्यो अस्तु । योऽस्मान् द्वेष्टि यं वयं द्विष्मस्तं वो जम्भे दध्मः॥

ॐ उदीची दिक् सोमोऽधिपतिः स्वजो रक्षिताऽशनिरिषवः। तेभ्यो नमोऽधिपतिभ्यो नमो रक्षितृभ्यो
नम इषुभ्यो नम एभ्यो अस्तु । योऽस्मान् द्वेष्टि यं वयं द्विष्मस्तं वो जम्भे दध्मः॥

ॐ ध्रुवा दिग्विष्णुरधिपतिः कल्माषग्रीवो रक्षिता वीरुध इषवः।तेभ्यो नमोऽधिपतिभ्यो नमो रक्षितृभ्यो
नम इषुभ्यो नम एभ्यो अस्तु । योऽस्मान् द्वेष्टि यं वयं द्विष्मस्तं वो जम्भे दध्मः॥

ॐ ऊर्ध्वा दिग्बृहस्पतिरधिपतिः श्वित्रो रक्षिता वर्षमिषवः। तेभ्यो नमोऽधिपतिभ्यो नमो रक्षितृभ्यो नम
इषुभ्यो नम एभ्यो अस्तु । योऽस्मान् द्वेष्टि यं वयं द्विष्मस्तं वो जम्भे दध्मः ॥

उपस्थानमन्त्राः

ॐ उद्वयन्तमसस्परि स्वः पश्यन्त उत्तरम् । देवं देवत्रा सूर्यमगन्म ज्योतिरुत्तमम् ॥

ॐ उदुत्यं जातवेदसं देवं वहन्ति केतवः । दृशे विश्वाय सूर्यम् ॥

ॐ चित्रं देवानामुद्गादनीकं चक्षुर्मित्रस्य वरुणस्याग्नेः । आप्रा द्यावापृथिवी अन्तरिक्षम् सूर्य आत्मा
जगतस्तस्थुषश्च स्वाहा ॥

ॐ तच्चक्षुर्दे वहितं पुरस्ताच्छुक्रमुच्चरत् । पश्येम शरदः शतं । जीवेम शरदः शतम् । शृणुयाम शरदः
शतं । प्रब्रवाम शरदः शतं । अदीनाः स्याम शरदः शतं । भूयश्च शरदः शतात् ॥

द्वारपालक पूजा

(praying to devatha guarding each doors to each dEvatha and seeking protection. CAN BE

SKIPPED after praying to dwaara phaalakaas mentally))

ॐ क्षेत्रपालाय नमः । ॐ सिंहाय नमः । ॐ गरुडाय नमः ।

ॐ द्वारश्रियै नमः । ॐ धात्र्यै नमः । ॐ विधात्र्यै नमः ।

ॐ पूर्वद्वारश्रियै नमः । ॐ शङ्खनिधये नमः । ॐ पुष्पनिधये नमः ।

ॐ दक्षिणद्वारश्रियै नमः । ॐ बलायै नमः । ॐ प्रबलायै नमः ।

ॐ प्रचण्डायै नमः । ॐ पश्चिम द्वारश्रियै नमः । ॐ जयायै नमः ।

ॐ विजयायै नमः । ॐ गङ्गायै नमः । ॐ यमुनायै नमः ।

ॐ उत्तरद्वारश्रियै नमः । ॐ ऋग्वेदाय नमः । ॐ यजुर्वेदाय नमः ।

ॐ सामवेदाय नमः । ॐ अथर्वणवेदाय नमः । ॐ कृतयुगाय नमः ।

ॐ त्रेतायुगाय नमः । ॐ द्वापरयुगाय नमः । ॐ कलियुगाय नमः ।

ॐ पूर्वसमुद्राय नमः । ॐ दक्षिणसमुद्राय नमः । ॐ पश्चिमसमुद्राय नमः ।

ॐ उत्तरसमुद्राय नमः । ॐ द्वारदेवताभ्यो नमः । ॐ ब्रह्मणे नमः ।

ॐ विष्णवे नमः । ॐ गङ्गायै नमः । ॐ गणपतये नमः ।

ॐ षण्मुखाय नमः । ॐ भृङ्गिनाथाय नमः । ॐ क्षेत्रपालाय नमः ।

ॐ त्रिपुरसंहर्त्रे नमः । ॐ शान्तिये नमः । ॐ तुष्टिये नमः ।

ॐ ज्ञानाय नमः। ॐ धर्माय नमः। ॐ वैराग्याय नमः।
ॐ वीर्याय नमः। ॐ सत्याय नमः। ॐ अज्ञानाय नमः।
ॐ अधर्माय नमः। ॐ अनैश्वर्याय नमः। ॐ असत्याय नमः।
ॐ अविराज्ञाय नमः। ॐ सत्त्वाय नमः। ॐ रजसे नमः।
ॐ तमसे नमः। ॐ मायाय नमः। ॐ पद्माय नमः ॥

द्वारपालकपूजां समर्पयामि ॥

ॐ पूर्वद्वारे द्वारश्रियै नमः- ॐ धात्रे नमः। ॐ विधात्रे नमः॥ असिन्ताङ्ग भैरवाय नमः। रुरु
भैरवाय नमः।

ॐ दक्षिणद्वारे द्वारश्रियै नमः- ॐ जयाय नमः। ॐ विजयाय नमः॥ चण्ड भैरवाय नमः।
क्रोध भैरवाय नमः।

ॐ पश्चिमद्वारे द्वारश्रियै नमः- ॐ चण्डाय नमः। ॐ प्रचण्डाय नमः ॥ उन्मत्तभैरवाय नमः।
कपाल भैरवाय नमः।

ॐ उत्तरद्वारे द्वारश्रियै नमः- ॐ नन्दाय नमः। ॐ सुनन्दाय नमः ॥ भीषणभैरवाय नमः।
संहार भैरवाय नमः।

ॐ ऊर्ध्वद्वारे द्वारश्रियै नमः ॐ आकाशाय नमः। ॐ अन्तरिक्षाय नमः ॥

ॐ अधोद्वारे द्वारश्रियै नमः - ॐ भूम्यै नमः। ॐ पातालाय नमः ॥

ॐ पूर्वे धर्माय नमः। ॐ दक्षिणे ज्ञानाय नमः। ॐ पश्चिमे वैराग्याय नमः।

ॐ उत्तरे ऐश्वर्याय नमः ॥

आसन पूजा ॥

आसनस्य महामन्त्रस्य पृथिव्या मेरुपृष्ठ ऋषिः।

सुतलम् छन्दः। कूर्मो देवता। आसने विनियोगः ॥

पृथ्वि त्वया धृता लोका त्वं विष्णुना विधृता करे।

त्वं च धारय मां देवि पवित्रं कुरु च आसनं ॥

अर्चनः।

ॐ योगायसनाय नमः। ॐ वीरासनाय नमः। ॐ शरासनाय नमः।

ॐ आधारशक्ति कमलासनाय नमः ॥ इति पुष्पाक्षतैः आसनमभ्यर्च्य।

मुद्रा ॥ (can be skipped for time)

Show mudras as you chant)

निर्वीषि करणार्थे तार्क्ष मुद्रा। अमृति करणार्थे धेनु मुद्रा। पवित्री करणार्थे शङ्ख मुद्रा।

संरक्षणार्थे चक्र मुद्रा। विपुलमाया करणार्थे मेरु मुद्रा।

निर्वीषि करणार्थे तार्क्ष मुद्रा।

अमृति करणार्थे धेनु मुद्रा।

पवित्री करणार्थे शङ्ख मुद्रा।

संरक्षणार्थे चक्र मुद्रा।	
विपुलमाया करणार्थे मेरु मुद्रा ।	

शङ्ख पूजा ॥ (can be skipped for time)

कलशोदकेन शङ्खं पूरयित्वा ॥

शङ्खे गन्ध कुङ्कुम पुष्प तुलसीपत्रै रलङ्कृत्य ॥

(pour water from kalasha to sha~Nkha add gandha flower)

त्रैलोक्येयानि तीर्थाणि वासुदेवस्यदद्रया। शङ्खेतिष्ठन्तु विप्रेन्द्रा तस्मात् शङ्खं प्रपूजयेत् ॥

शङ्खं चंद्रार्क दैवतं मध्ये वरुण देवताम् । पृष्ठे प्रजापतिं विद्याद् अग्रे गंगा सरस्वतीम् ॥

त्वं पुरा सागरोत्पन्नो विष्णुना विधृतः करे । निर्मितः सर्वदेवैश्च पाञ्चजन्य नमोऽस्तुते ॥

गर्भदेवारिनारीणां विशीर्यन्ते सहस्रधा। नवनादेनपाताळे पाञ्चजन्य नमोऽस्तुते ॥

पृथिव्यां यानि तीर्थानि स्थावराणि चराणि च । तानि तीर्थानि शङ्खेऽस्मिन् विशन्तु ब्रह्मशासनात्

शङ्खाय नमः । चन्दनं समर्पयामः । शङ्खाय नमः । पुष्पं समर्पयामः ।

ॐ अपवित्रः पवित्रो वा सर्वावस्थां गतोऽपि वा । यः स्मरेत्पुण्डरीकाक्षं स बाह्याभ्यन्तरः शुचिः ॥

शङ्ख अर्चनः। (can be skipped for time)

ओं। शङ्खाय नमः। धवलाय नमः। ओं पाञ्चजन्याय नमः।

ओं आकाशमण्डलाकृष्य गङ्गादि सप्ततीर्थगणं आवाहयामि।

ओं पाञ्चजन्याय नमः गन्धपुष्प धूपदीपैः सकलाराधनैः स्वर्चितं ॥

ओं। पवन राजाय विद्महे पाञ्चजन्याय धीमहि। तन्नः शङ्खः प्रचोदयात् ॥

शङ्ख देवताभ्यो नमः।

सकल पूजार्थे अक्षतान् समर्पयामि ॥

भूमिं प्रोक्ष्य। शङ्खं प्रक्षाल्य सम्स्थाप्य] ॐ शं नो देवीरभीष्टं आपो भवन्तु पीतये।

शं यो रभिस्रवन्तु नः ॥ [इति मन्त्रेण जलं पूरयित्वा शङ्ख मुद्रां धेनुमुद्रां च प्रदर्शयेत्]

शङ्खजलेन पुजोपकरणानि द्रव्याणि आत्मानं च त्रिः प्रोक्ष्य। पुनः शङ्खम् पूरयित्वा।

दिग्पालक पूजा

(can be skipped for time) (Start from east of kalasha or deity 8 directions)

इंद्राय नमः ॥ अग्नये नमः ॥ यमाय नमः ॥ नैऋतये नमः ॥ वरुणाय नमः ॥ वायवे नमः ॥ कुबेराय

नमः ॥ ईशानाय नमः ॥ इति दिग्पालक पूजां समर्पयामि ॥

नवग्रह प्रार्थनः

आदित्याय च सोमाय मङ्गलाय बुधाय च गुरु शुक्र शनिभ्यश्च राहवे केतवे नमः ॥

आरोग्यं पद्मबन्धुर्वितरतु नितरां सम्पदं शीतरश्मिः। भूलाभं भूमिपुत्रः सकलगुणयुतां वाग्भिभूतिं च

सौम्यः ॥ १ ॥ सौभाग्यं देवमन्त्री रिपुभयशमनं भार्गवः शौर्यमार्किः। दीर्घायुः सैहिकेयः विपुलतरयशः

केतुराचन्द्रतारम् ॥ २ ॥ अरिष्टानि प्रणश्यन्तु दुरितानि भयानि च। शान्तिरस्तु शुभं मेऽस्तु ग्रहाः

कुर्वन्तु मङ्गलम् ॥ ३ ॥ इति नवग्रह प्रार्थना।

नक्षत्र देवता प्रार्थना ॥

सर्व नक्षत्र देवताभ्यो नमोनमः। सर्व नक्षत्र देवगणाभ्यो नमोनमः। सर्व नक्षत्र देवता पत्नियोः नमोनमः।

सर्व नक्षत्र देवगण पत्नियोः नमोनमः। सर्व नक्षत्र देवता अनुग्रह नाम् प्राप्तिरस्तु ॥ अनया पूजया

नक्षत्र देवता प्रियताम्

अष्टदल देवता पूजन ॥

ॐ इंद्राय नमः | अग्नये नमः | यमाय नमः | नैऋतये नमः | वरुणाय नमः | वायवे नमः |
कुबेराय नमः | ईशानाय नमः |

चतुर्दल देवता ॥

ॐ गणपतये नमः | ॐ दुर्गायै नमः | ॐ क्षेत्रपालाय नमः | ॐ वसोष्पतये नमः |
रव्यादि नवग्रह अष्टदल चतुर्दलेषु स्थित सर्वदेवताभ्यो नमः |

षट् पात्र पूजा (can be skipped for time) put tulasi leaves or axatAs in empty vessels)

वायव्ये अर्घ्यम् | नैऋत्ये पाद्यम् | ईशान्ये आचमनीयम् | आग्नेये मधुपर्कम् | पूर्वे स्नानीयम् |
पश्चिमे पुनराचमनम् |

घण्ट पूजा (Pour drops of water from sha~Nkha on top of the bell apply gandha flower)

घण्टास्थिताय गरुडाय नमः |

ओं। जयध्वनि मन्त्रमातः स्वाहा।

ॐ ध्रुवा द्यौर्ध्रुवा पृथिवी ध्रुवासः पर्वता इमे। ध्रुवं विश्वमिदं जगद्ध्रुवो राजा विशामयम् ॥

ॐ येभ्यो माता मधुमत्पिन्वते पर्यः पीयूषं द्यौर्दितिरद्रिर्बर्हाः। उक्तशुष्मान्वृषभरान्स्वप्नसस्ता
आदित्या अनुमदा स्वस्तये ॥

ॐ एवा पित्रे विश्वदेवाय वृष्णे यज्ञैर्विधेम नमसा हविर्भिः। बृहस्पते सुप्रजा वीरवन्तो वयं स्याम
पतयोरयीणाम् ॥

आगमार्थं तु देवानां गमनार्थं तु राक्षसां। घण्टारवं करोयादौ देव आह्वान लाञ्छनं ॥ (variants: कुर्वे

घण्टारवं तत्र देवताह्वानलाञ्छनम् / कुरु घण्टारवं तत्र देवतावाहन लाञ्छनम्) ॥

घण्टनादं कृत्वा। देव आह्वान लाञ्छनं

ज्ञानथोऽज्ञानतोवापि कांस्य घण्टान् नवादयेत्। राक्षसानां पिशाचानां तद्देशे वसतिर्भवेत्।

तस्मात् सर्व प्रयत्नेन घण्टानादं प्रकारयेत्।

घण्टदेवताभ्यो नमः। सकलओपचार पूजार्थे अक्षतान् समर्पयामि।

आत्मशुद्धि

(Sprinkle water from sha~Nkha

on puja items and devotees)

अपवित्रो पवित्रो वा सर्व अवस्थाङ्गतोपि वा। यः स्मरेत् पुण्डरीकाक्षं सः बाह्याभ्यन्तरः शुचिः ॥
देहो देवालयः प्रोक्तो जीवो सदाशिवः(variant देवसनातन)। त्यजेदज्ञाननिर्माल्यं सोऽहम्भावेन
पूजयेत् ॥

ओं। आत्मने नमः। अन्तरात्मने नमः। जीवात्मने। परमात्मने नमः।

ज्ञानात्मने नमः। सत्यात्मने नमः ॥

प्रोक्षणः ॥

अपवित्रो पवित्रो वा सर्व अवस्थाङ्गतोपि वा। यः स्मरेत् पुण्डरीकाक्षं सः बाह्याभ्यन्तरः शुचिः ॥ ॐ
भूर्भुवःसुवः। ॐ भूर्भुवःसुवः। ॐ भूर्भुवःसुवः ॥ एवं शङ्ख/कलशजलेन पूजा सामाग्री आत्मानञ्च
सम्प्रोक्ष्याः ॥

पीठ पूजा

ॐ सकलगुनात्मा शक्तियुक्ताय योग पीठात्मने नमः ॥

आधार शक्त्यै नमः ॥ मूलप्रकृते नमः ॥ वराहाय नमः ॥ (variant कूर्माय कूर्माय
नमः)

अनन्ताय नमः ॥ पद्माय नमः ॥ नालाय नमः ॥

कन्दाय नमः ॥ कर्णिकाय नमः ॥ पत्रेभ्यो नमः ॥

दलेभ्यो नमः ॥ केसरेभ्यो नमः ॥ वास्त्वधिपतये ब्रह्मणे नमः।

वास्तुपुरुषाय नमः। श्वेत द्वीपाय नमः। स्वर्णमण्डपाय नमः।
 अमृतार्णवाय नमः। रत्नद्वीपाय नमः। नवरत्नमयमण्डपाय नमः।
 भद्रकमलासनायै नमः। गुणाधिपतये नमः। सरस्वत्यै नमः।
 दुर्गायै नमः। क्षेत्रपालाय नमः। धर्माय नमः।
 ज्ञानाय नमः। वैराग्याय नमः। ऐश्वर्याय नमः।
 अधर्माय नमः। अज्ञानाय नमः। अवैराग्याय नमः।
 अनैश्वर्याय नमः। अव्यक्तविग्रहाय नमः। अनन्दकन्दाय नमः।
 आकाशबीजात्मने बुद्धिनालाय नमः। आकाशात्मने कर्णिकायै नमः।
 वाखात्मने केसरेभ्यो नमः। अग्न्यात्मने दलेभ्यो नमः। पृथिव्यात्मने परिवेषाय नमः।
 अं अर्कमण्डलाय वसुप्रदद्वादशकलातत्वात्मने नमः। दश दिक्पालेभ्यो नमः।
 उं सोममण्डलाय वसुप्रदषोडशकलातत्वात्मने नमः।
 मं वह्निमण्डलाय वसुप्रददशकलातत्वात्मने नमः।
 सं सत्वाय नमः। रं रजसे नमः। तं तमसे नमः।
 विं विद्यायै नमः। आं आत्मने नमः। उं परमात्मने नमः।
 मं अन्तरात्मने नमः। ॐ ह्रीं ज्ञानत्मने नमः। पीठपूजां समर्पयामि ॥

तन्मध्ये दुर्गा लक्ष्मी युक्तां सरस्वत्यै नमः। स्वामिन् सर्व जगन्नाथ यावत् पूजावसानकम्। तावत्त्वं प्रीति
 भावेन लिङ्गेऽस्मिन् सन्निधो भव ॥

ॐ मधुवाता ऋतायथे मधुक्षरन्ति सिन्धवः माध्विनः सन्तोष्वधीः मधुनक्ता मुथोषसो मधुमत्वार्थिवं रजः
 मधुद्यौ रस्तुनः पिता मधुमान्नो वनस्पतिर्मधुमां अस्तु सूर्यः माध्वीर्गावो भवन्तुनः ॥

तन्मध्ये ॐ श्री बाल गुरुनाथाय नमः। (variants as appropriate: तन्मध्ये दुर्गा लक्ष्मी युक्तां
 सरस्वत्यै नमः। तन्मध्ये श्री भवानि शङ्कराय नमः।) पीठ पूजां समर्पयामि ॥

गङ्गाच यमुनाश्चैव नर्मदाश्च सरस्वति। तापि पयोष्णि रेवच ताभ्यः स्नानार्थमाहृतम् ॥

प्राण प्रतिष्ठा (hold flowers/axata in hand)

ध्यायेत् सत्यम् गुणातीतं गुणत्रय समन्वितं लोकनाथं त्रिलोकेशं कौस्तुभाभरणं हरिम् ।

नीलवर्णं पीतवासं श्रीवत्स पदभूषितं गोकुलानन्दं ब्रह्माधैरपि पूजितम् ॥

प्रतिमासु देवताम् ध्यात्वा प्राणप्रतिष्ठाम् कुर्यात् ।

ॐ अस्य श्री प्राण प्रतिष्ठापन महा मंत्रस्य ब्रह्मा विष्णु महेश्वरा ऋषयः ।

ऋग्यजुर्सामाथर्वाणि छन्दांसि ।

सकलजगत्सृष्टिस्थिति संहारकारिणी प्राणशक्तिः परा देवता ।

आं बीजम् । ह्रीं शक्तिः । क्रों कीलकम् ।

प्राण शक्तिः । परा देवता । आं बीजं । ह्रीं शक्तिः । क्रों कीलकं ।

॥करन्यासः ॥

आं अंगुष्ठाभ्यां नमः ॥ ह्रीं तर्जनीभ्यां नमः ॥ क्रूं मध्यमाभ्यां नमः ॥ आं अनामिकाभ्यां नमः ॥ ह्रीं

कनिष्ठिकाभ्यां नमः ॥ क्रूं करतलकरपृष्ठाभ्यां नमः ॥

॥अङ्गन्यासः ॥

आं हृदयाय नमः ॥ ह्रीं शिरसे स्वाहा ॥ क्रूं शिखायै वौषट् ॥ आं कवचाय हुम् ॥ ह्रीं नेत्रत्रयाय वौषट्

॥ क्रूं अस्त्राय फट् ॥ भूर्भुवस्वरो इति दिग्बन्धः ॥

॥ ध्यानम् ॥

रक्ताम्भोधिस्थ पोतोल्लसदरुण सरोजाधिरूढा कराब्जैः पाशं कोदण्ड मिक्षुद्भवमळिगुण मप्यङ्कुशं

पञ्चबाणान् । बिभ्राणासृक्कपालं त्रिनयनलसिता पीनवक्षोरुहाढ्या देवी बालार्कवर्णा भवतु सुखकरी

प्राणशक्तिः परा नः ॥

लं पृथ्व्यात्मिकायै गन्धं समर्पयामि ।

हं आकाशात्मिकायै पुष्पैः पूजयामि ।

यं वाखात्मिकायै धूपमाघ्रापयामि ।

रं अग्न्यात्मिकायै दीपं दर्शयामि ।

वं अमृतात्मिकायै अमृत महानैवेद्यं निवेदयामि ।

सं सर्वात्मिकायै सर्वोपचारपूजां समर्पयामि ॥

आं ह्रीं क्रँ क्रँ ह्रीं आं । य र ल व श ष स ह । ॐ अहं सः सोहं सोहं अहं सः ।

वाग्मनः श्रोत्र जिह्वा घ्राणेः उच्च स्वरूपेण

बहिरागत्य अस्मिन् कुम्भे/बिम्बे (अस्मिन् कलशे अस्मिन् प्रतिमायां) सुखं चिरं तिष्ठन्तु स्वाहा ॥

अस्यां मूर्ते प्राणः तिष्ठंतुः । अस्यां मूर्ते जीवः तिष्ठन्तु । अस्यां मूर्ते जीवस्तिष्ठतु ।

अस्यां मूर्ते सर्वेन्द्रियाणि मनस्त्वक्चक्षुः श्रोत्र जिह्वा घ्राण वाक् पाणि पाद पायूपस्थाख्यानि प्राण अपान

व्यान उदान समान अत्रागत्य सुखेन स्थिरं तिष्ठन्तु स्वाहा ॥

ॐ असुनीते पुनरस्मासु चक्षुः पुनः प्राणमिह नो धेहि भोगंम् । ज्योक् पश्येम सूर्यमुच्चरन्तमनुमते

मृळयां नः स्वस्ति ॥

पञ्च दश संस्कारार्थं पञ्च दश वारं प्रणवजपम् कृत्वा

आवाहितो भव । स्थापितो भव । सन्निरहितो भव । सन्निरुद्धो भव । अवकुण्ठितो भव । सुप्रीतो भव ।

सुप्रसन्नो भव । सुमुखो भव । वरदो भव । प्रसीद प्रसीद ॥

अमृतं वै प्राणा अमृतमापः प्राणानेव यथा स्थानं उपह्वयेत् ॥

स्वामिन् सर्व जगन्नाथ (variant for Goddess: देवि सर्व जगन्नायिके) यावत्पूजावसानकं तावत्

प्रीतिभावेन बिम्बेस्मिन् (/ कलशेस्मिन् वा / प्रतिमायां वा चित्रपठेस्मिन् वा यन्त्रेस्मिन् वा /पद्मेस्मिन्

वा कुम्भेस्मिन् वा) सन्निधिं कुरु ॥

तावत्त्वं प्रीतिभावेन प्रतिमे/बिम्बेऽस्मिन् (कलशेस्मिन् प्रतिमायां)सन्निधिं कुरु ॥

Part 2 Pradhaana (main) pooja

ध्यानम्

ऋषय ऊचुः -

सर्वशास्त्रार्थतत्त्वज्ञ सर्वलोकोपकारक । वयं चातिथयः प्राप्ता आतिथेयोऽसि सुव्रत ॥ १ ॥
ज्ञानदानेन संसारसागरात्तारयस्व नः । कलौ कलुषचित्ता ये नराः पापरताः सदा ॥ २ ॥
केन स्तोत्रेण मुच्यन्ते सर्वपातकबन्धनैः । इष्टसिद्धिकरं पुण्यं दुःखदारिद्र्यनाशनम् ॥ ३ ॥
सर्वरोगहरं स्तोत्रं सूत नो वक्तुमर्हसि ।

श्रीसूत उवाच -

शृणुध्वम् ऋषयः सर्वे नैमिषारण्यवासिनः ॥ ४ ॥ तत्त्वज्ञानतपोनिष्ठाः सर्वशास्त्रविशारदाः ।
स्वयम्भुवा पुरा प्रोक्तं नारदाय महात्मने ॥ ५ ॥ तदहं सम्प्रवक्ष्यामि श्रोतुं कौतूहलं यदि ।
ऋषय ऊचुः -

किमाह भगवान्ब्रह्मा नारदाय महात्मने ॥ ६ ॥ सूतपुत्र महाभाग वक्तुमर्हसि साम्प्रतम् ।

श्रीसूत उवाच -

दिव्यसिंहासनासीनं सर्वदेवैरभिष्टुतम् ॥ ७ ॥ साष्टाङ्गप्रणिपत्यैनं ब्रह्माणं भुवनेश्वरम् ।
नारदः परिपप्रच्छ कृताञ्जलिरुपस्थितः ॥ ८ ॥

नारद उवाच -

लोकनाथ सुरश्रेष्ठ सर्वज्ञ करुणाकर । षण्मुखस्य परं स्तोत्रं पावनं पापनाशनम् ॥ ९ ॥
धातस्त्वं पुत्रवात्सल्यात्तद्वद प्रणताय मे । उपदिश्य तु मां देव रक्ष रक्ष कृपानिधे ॥ १० ॥

ब्रह्मा उवाच -

शृणु वक्ष्यामि देवर्षे स्तवराजमिमं परम् । मातृकामालिकायुक्तं ज्ञानमोक्षसुखप्रदम् ॥ ११ ॥
सहस्राणि च नामानि षण्मुखस्य महात्मनः । यानि नामानि दिव्यानि दुःखरोगहराणि च ॥ १२ ॥
तानि नामानि वक्ष्यामि कृपया त्वयि नारद । जपमात्रेण सिध्यन्ति मनसा चिन्तितान्यपि ॥ १३ ॥
इहामुत्र परं भोगं लभते नात्र संशयः । इदं स्तोत्रं परं पुण्यं कोटियज्ञफलप्रदम् ।
सन्देहो नात्र कर्तव्यः शृणु मे निश्चितं वचः ॥ १४ ॥

न्यासं Nyasam

Invoke bhaghavaan gurunatha swamy in your fingers and body – ready to perform pooja).

कर न्यासं

ॐ शं ओंकारस्वरूपाय ओजोधराय ओजस्विने सुहृदयाय हृष्टचित्तात्मने भास्वर रूपाय अंगुष्ठाभ्यायां नमः।

ॐ रं षट्कोणमध्यनिलयाय षट् किरीटधराय श्री मते षडाधाराय तर्जनीभ्यां नमः ।

ॐ वं षन्मुखाय शरजन्मने शुभ लक्षणाय शिकिवाहनाय मध्यमाभ्यां नमः ।

ॐ णं कृशानुसंभवाय कवचिने कुक्कुटध्वजाय अनामिकाभ्यां नमः ।

ॐ भं कन्दर्पकोटिदीप्यमानाय द्विषड्बाहवे द्वाद शाक्षाय कनिष्ठिकाभ्यां नमः ।

ॐ वं खेटधराय खङ्गिने शक्ति हस्ताय करतलकरपृष्ठाभ्यायां नमः।

अङ्ग न्यासं

ॐ शं ओंकारस्वरूपाय ओजोधराय ओजस्विने सुहृदयाय हृष्टचित्तात्मने भास्वर रूपाय हृदयाय नमः।

ॐ रं षट्कोणमध्यनिलयाय षट् किरीटधराय श्री मते षडाधाराय शिरसे स्वाहा ।

ॐ वं षन्मुखाय शरजन्मने शुभ लक्षणाय शिकिवाहनाय शिखायै वौषट् ।

ॐ णं कृशानुसंभवाय कवचिने कुक्कुटध्वजाय कवचाय हुम् ।

ॐ भं कन्दर्पकोटिदीप्यमानाय द्विषड्बाहवे द्वाद शाक्षाय नेत्रत्रयाय वौषट् ।

ॐ वं खेटधराय खङ्गिने शक्ति हस्ताय अस्त्राय फट् ।

भूर्भुवस्सुवरोमिति दिग्बन्धः।

ध्यानं DhyAnam (chant at least 1 version of dyaanam)

लघु ध्यानम् Version 1 Simple puja version

ध्यायेत्षण्मुखमिन्दुकोटिसदृशं रत्नप्रभाशोभितम् ।

बालार्कद्भ्युतिषट्किरीटविलसत्केयूरहारान्वितम् ॥ १ ॥

कर्णालम्बितकुण्डलप्रविलसद्गण्डस्थलाशोभितम् ।

काञ्चीकङ्कणकिङ्किणीरवयुतं शृङ्गारसारोदयम् ॥ २ ॥

ध्यायेदीप्सितसिद्धिदं शिवसुतं श्रीद्वादशाक्षं गुहम् ।

खेटं कुक्कुटमङ्कुशं च वरदं पाशं धनुश्चक्रकम् ॥ ३ ॥

वज्रं शक्तिमसिं च शूलमभयं दोर्भिर्धृतं षण्मुखम् ।

देवं चित्रमयूरवाहनगतं चित्राम्बरालङ्कृतम् ॥ ४ ॥

§ अस्मिन् (बिम्बे वा,चित्रपठे वा,कुम्भे/कलशे वा, मृत्तिक बिम्बे) साङ्गं सायुधं सपरिवारं सवाहनं सर्वशक्तियुतं श्री बाल गुरु नाथ स्वामिनं ध्यायामि ॥

लघु ध्यानम् Version 2 *sahasranAma version*

सुब्रह्मण्यमजं शान्तं कुमारं करुणालयं । किरीटहारकेयूर मणिकुण्डल मण्डितम् ॥ १

षण्मुखं युगषड्बाहुं शूलाद्यायुधधारिणं । स्मितवक्त्रं प्रसन्नाभं स्तूयमानं सदा बुधैः ॥ २

वल्ली देवी प्राणनाथं वाञ्छितार्थ प्रदायकं । सिंहासने सुखासीनं सूर्यकोटि समप्रभम् ॥ ३

सेनाधिप महाबाहो षण्मुखेश्वरनन्दन । मयूरवाहन स्वामिन् शक्तिद्वय समन्वित ।

करुणाकर भक्तेष्ट वरदाद्रिसुता सुत । द्विषड्भुज कुमारत्वं प्रसन्नो भव सर्वदा ॥

एवं ध्यायेत्सदा भक्त्यास्वान्तः करणनिर्मलः ।

§ अस्मिन् (बिम्बे वा,चित्रपठे वा,कुम्भे/कलशे वा, मृत्तिक बिम्बे) साङ्गं सायुधं सपरिवारं सवाहनं सर्वशक्तियुतं श्री बाल गुरु नाथ स्वामिनं ध्यायामि ॥

महा ध्यानम् *LONGER VERSION Chant if time permits*

षडाननं कुङ्कुमरक्तवर्णं महामतिं दिव्यमयूरवाहनं

रुद्रस्यसूनुं सुरसैन्यनाथं गुहं सदा शरणमहं प्रपद्ये ॥ १ ॥

कनककुण्डलमण्डितषण्मुखं कनकराजिविराजितलोचनं

निशितशस्त्रशरासनधारिणं शरवणोत्भवमीशसुतं भजे ॥ २ ॥

सिन्दूरारुणमिन्दुकान्तिवदनं केयूरहारादिभिः

दिव्यैराभरणैर्विभूषिततनुं स्वर्गस्यसौख्यप्रदं
 अम्भोजाभयशक्ति कुक्कुटधरं रक्ताङ्गरागांशुकं
 सुब्रह्मण्यमुपास्महे प्रणमतां सर्वार्थसंसिद्धिदं ॥ ३ ॥
 वन्दे शक्तिधरं शिवात्मतनयं वन्दे पुळिन्दापतिं
 वन्दे भानुसहस्रमद्बुदनिभं वन्दे मयूरासनं
 वन्दे कुक्कुटकेतनं सुरवरं वन्दे कृपाम्भोनिधिं
 वन्दे कल्पकपुष्पशैलनिलयं वन्दे गुहं शण्मुखं ॥ ४ ॥
 द्विषड्भुजं षण्मुखमम्बिकासुतं कुमारमादित्यसमानतेजसं
 वन्दे मयूरासनमग्निसम्भवं सेनान्यमद्याहमभीष्टसिद्धये ॥ ५ ॥
 ध्यायेत् षण्मुखमिन्दु कोटिसदृशं रत्नप्रभाशोभितं
 बालार्कद्युति षट्किरीटविलसत् केयूरहारानन्वितं
 कर्णालङ्कृत कुण्डलप्रविलसत् कण्ठस्थलैः शोभितं
 काञ्ची कङ्कण किङ्किणीरवयुतं शृङ्गार सारोदयं ॥ ६ ॥
 ध्यायेदीप्सितसिद्धितं शिवसुतं श्रीद्वादशाक्षं गुहं
 बाणङ्केटकमङ्कुशञ्जवरदं पाशं धनुःशक्रकं
 वज्रंशक्तिमसिन्निशूलमभयं दोर्भिर्धृतं शण्मुखं
 भास्वच्छत्रमयूरवाहसुभगं चित्राम्बरालङ्कृतं ॥ ७ ॥
 गाङ्गेयं वह्निगर्भं शरवणजनितं ज्ञानशक्तिं कुमारं
 सुब्रह्मण्यं सुरेशं गुहमचलदिदं रुद्रतेजस्वरूपं
 सेनान्यं तारकघ्नं गजमुखसहजं कार्तिकेयं षडास्यं
 सुब्रह्मण्यं मयूरध्वजरथसहितं देवदेवं नमामि ॥ ८ ॥
 षण्मुखं द्वादशभुजं द्वादशाक्षं शिखिध्वजं । शक्तिद्वयसमायुक्तं वामदक्षिणपार्श्वयोः ॥ ९ ॥
 शक्तिंशूलं तथा खड्गं खेटञ्चापंशरं तथा । घण्टां च कुक्कुटञ्चैवपाशञ्चैवतथाङ्कुशं ॥ १० ॥

अभयं वरदञ्चैव धारयान्तं कराम्बुजैः । महाबलं महावीर्यं शिखिवाहं शिखिप्रभं ॥ ११ ॥

किरीटकण्डलोपेतं खण्डितोद्दण्डतारकं । मण्डलीकृतकोदण्डं काण्डैःक्रौञ्चधराधरं ॥ १२ ॥

दारयन्तं दुराधर्षं दैत्यदानवराक्षसैः । देवसेनापतिं देवकार्यैकनिरतं प्रभुं ॥ १३ ॥

महादेवतनूजातं मदनायुतसुन्दरं । चिन्तये हृदयाम्भोजे कुमारममितेजसम् ॥ १४ ॥

§ अस्मिन् (बिम्बे वा,चित्रपठे वा,कुम्भे/कलशे वा, मृत्तिक बिम्बे) साङ्गं सायुधं सपरिवारं सवाहनं सर्वशक्तियुतं श्री बाल गुरु नाथ स्वामिनं ध्यायामि ॥

आवाहनम् (AvAhanam invoking BalagurunaaTha swamy at the kalasam)

सहस्रशीर्षा पुरुषः । सहस्राक्षः सहस्रपात् । स भूमिं विश्वतो वृत्वा । अत्यतिष्ठद्दशाङ्गुलम् ॥

हिरण्यवर्णा हरिणीं सुवर्णरजतस्रजाम् । चन्द्रां हिरण्मयीं लक्ष्मीं जातवेदो म आवह ॥१॥

आवाहयामि देवत्वां आश्रितार्थं प्रदायिनं । आम्राय वेद्यविभवं आदिमद्भ्यान्त वर्जितं ॥

सुब्रह्मण्य महाभागक्रौञ्चाख्य गिरि भेदन । आवाहयामि देवत्वां भक्त अभीष्ट प्रदो भव

अस्मिन् बिम्बे (वा or कलशे वा or कुम्भे वा or चित्र पटे वा or मृत्तिक बिम्बे (this is idol made of earth) साङ्गं सायुधं सपरिवारं सवाहनं सर्वशक्तियुतं श्री बाल गुरु नाथ स्वामिनं आवाहयामि

प्राणप्रतिष्ठा कृत्वा

आसनम् Aasanam: offer aasanam through manthraas to the Bhaghavaan after invoking him

पुरुष एवेदगं सर्वमे । यद्भूतं यच्च भव्यमे । उतामृतत्व स्येशानः । यदत्रैनातिरोहति ॥

तां म आवह जातवेदो लक्ष्मीमनपगामिनीम् । यस्यां हिरण्यं विन्देयं गामश्वं पुरुषानहम् ॥

रत्नसिंहासनं चारुरत्नसानुधनुःसुत । ददामि देवसेनेश दयाकर गृहाणमे ॥

अग्निपुत्र महाभाग कार्तिकेय सुरार्चिता । रत्न सिंहासनं देव गृहाण वरदाव्याय

श्री बाल गुरुनाथ स्वामिने नमः । रत्न सिंहासनं समर्पयामि

पाध्यम् PAdhyam (to washfeet of the Bhaghavaan after invoking him)

एतावानस्य महिमा । अतो ज्यायाꣳ गं श्च पूरुषः । पादोऽस्य विश्वां भूतानि । त्रिपादस्यामृतं दिवि
अश्वपूर्वा रथमध्यां हस्तिनादप्रबोधिनीम् । श्रियं देवीमुपह्वये श्रीर्मा देवी जुषताम्
पाद्यं गृहाण वल्लीश पार्वती प्रियनन्दन । पापं पारय मे सर्वं पुत्रपौत्रान् प्रवर्द्धय ॥
गणेशानुज देवेश वल्लिकामदा विग्रह । पाद्यं गृहाण गाङ्गेय मक्त्या दत्तं सुरार्चिता
श्री बाल गुरुनाथ स्वामिने नमः । पादयोः पाद्यं समर्पयामि

आर्घ्यम् Argyam (to wash hand)

त्रिपादूर्ध्व उदैत्पुरुषः । पादोऽस्येहाऽऽभवात्पुनः । ततो विश्वङ्ख्यक्रामत् । साशानानुशने अ॒भि ।
कां सोस्मितां हिरण्यप्राकारामार्द्रां ज्वलन्तीं तृप्तां तर्पयन्तीम् । पद्मे स्थितां पद्मवर्णां तामिहोपह्वये
श्रियम्

अर्घ्यं गृहाण गाङ्गेय देवराजसमर्चित । सफलान् कुरु कामान् मे षाण्मातुर नमो नमः ॥

ब्रह्मादि देव बृन्दानां प्रणवार्थोषदेशाक । अर्घ्यं गृहाण देवेश तारकान्तक षन्मुख ॥

श्री बाल गुरुनाथ स्वामिने नमः । अर्घ्यं समर्पयामि

आचमनीयम् AachmanEyam

तस्माँद्विराडजायत । विराजो अधि पूरुषः । स जातो अत्यरिच्यत । पश्चाद्भूमिमथो पुरः ।

चन्द्रां प्रभासां यशसा ज्वलन्तीं श्रियं लोके देवजुष्टामुदाराम् । तां पद्मिनीमीं शरणमहं प्रपद्येऽलक्ष्मीमे
नश्यतां त्वां वृणे ॥

गृहाणाचमनं देव गुणास्वामिन् गुणालय । गुरोरवि गुरो देव गुरुमे कुशलं विभो ॥ एला कुंकुम कस्तूरी

कर्पूरादि सुवासितैः । तीर्थेहि आचम्यताम् देव गङ्गाधर सुताव्याय ॥ श्री बाल गुरुनाथ स्वामिने नमः ।

आचमनीयं समर्पयामि ॥

स्नानं SnAnam (plain water)

यत्पुरुषेण हविषाँ । देवा यज्ञमतन्वत । वसन्तो अस्यासीदाज्यम् । ग्रीष्म इध्मः शरद्धविः । ६

आदित्यवर्णे तपसोऽधिजातो वनस्पतिस्तव वृक्षोऽथ बिल्वः । तस्य फलानि तपसानुदन्तु
मायान्तरायाश्च बाह्या अलक्ष्मीः ॥

स्वामिन् शरवणोद्भूत शूरपद्मासुरान्तक । गङ्गादि सलिलैः स्नाहि देवसेना मनोहर
देवसिन्धु समुद्भूत गङ्गाधर तनुभव । स्नानं स्वीकुरु सर्वेश गङ्गादि सलिलैः शिवैः ॥

श्री बाल गुरुनाथ स्वामिने नमः । स्नानं समर्पयामि ॥ *(Snaanam using ganga water)*

शर्करा मधु गोक्षीर फलसार घृतैर्युतं । पञ्चामृत स्नानमिदम् बहुलेय गृहाण मो
पञ्चामृतेन परम पञ्चपातक नाशन । स्नानं कुरु सदाराद्भ्य सुरसेनापतेव्यय ॥

श्री बाल गुरुनाथ स्वामिने नमः । फलपञ्चामृतस्नानं समर्पयामि ॥ *(panchamrutha abishekam)*

भागीरति गौतमि च यमुना वै सरस्वती । दासां सलिल मानीय करोमिह्यभिक्षेचनं । *(Snaanam using
other rivers water)*

श्री बाल गुरुनाथ स्वामिने नमः । सुधोदक स्नानं समर्पयामि । *(Sudhaudakam is mere clean after
pancgamrutha, gendam and suh snaanam)*

स्नानन्धरं आचमनीयं समर्पयामि ।

कीरवाणानीकिनी नाद प्रणतार्तिं प्रपन्नज । मधुपर्कं गृहाणे दं पाहिमाम् करुणनिदे ।
मधुपर्कं गृहाणेमां मधुसूदन वन्दित । महादेवसुतानन्त महापातक नाशनं ॥

श्री बाल गुरुनाथ स्वामिने नमः । मधुपर्कं स्नानं समर्पयामि । *(honey)*

पुनः सुधोदक स्नानं समर्पयामि स्नानन्धरं आचमनीयं समर्पयामि

मलापकर्षणस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ *(removing dirt)*

क्षीरस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ *(milk)*

दधिस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ *(curd)*

आज्यस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ *(ghee)*

मधुस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ *(honey)*

शर्करास्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ *(sugar)*

नारिकेल फलोदकस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ (coconut water)
ओषधिस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ (medicinal herb)
गन्धोदकस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ (sandal chandanam)
पुष्पोदकस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ (flower dipped water)
अक्षतोदकस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ (akshatha dipped water)
सुवर्णोदकस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ (gold ornaments dipped water)
रुद्राक्षोदकस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ (rudhraaksham dipped water)
भस्मस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ (vibhoothi)
बिल्वोदकस्नानं समर्पयामि ॥ शुद्धोदकस्नानं समर्पयामि ॥ (bilvam dipped water)
दूर्वोदकस्नानं समर्पयामि ॥ पुनः शुद्धोदकस्नानं समर्पयामि ॥ (durvayugmam – a type of grass dipped
waterd)

वस्त्रं Vastram (offering dress)

सुप्तास्यांसन्परिधयः । त्रिः सुप्त समिधः कृताः । देवा यद्यज्ञं तन्वानाः । अबध्नन्पुरुषं पशुम् ।
उपैतु मां देवसखः कीर्तिश्च मणिना सह । प्रादुर्भूतोऽस्मि राष्ट्रेऽस्मिन् कीर्तिमृद्धिं ददातु मे ॥
वस्त्रयुग्मं च वल्लीश वारिताखिल पातक । सुवर्णतन्तुभिः स्यूतं गृह्यतां गुह षण्मुख ॥
दुकूल वस्त्र युगलं मुक्ताजाल समन्वितम् । प्रतिगृहाण गाङ्गेय मक्तापद्मंजनक्ष्म ।
श्री बाल गुरुनाथ स्वामिने नमः । वस्त्रयुग्मं समर्पयामि

उपवीतं UpaVetham (offering sacred thread)

तं यज्ञं बर्हिषि प्रौक्षन् । पुरुषं जातमग्रतः । तेन देवा अयंजन्त । साध्या ऋषयश्च ये ।
क्षुत्पिपासामलां ज्येष्ठामलक्ष्मीं नाशयाम्यहम् । अभूतिमसमृद्धिं च सर्वा निर्णुद मे गृहात् ॥
राजतं ब्रह्मसूत्रं च काञ्चनञ्चोत्तरीयकं । ददामि देवसेनेश गृहाण गुणसागर ॥
यज्ञोपवीतं देवेश गृहाण सुरनायक ॥

श्री बाल गुरुनाथ स्वामिने नमः । उपवीतं समर्पयामि

गन्धं Gendam (offering gendham)

तस्माद्दृज्ञात्सर्वहुतः । सम्भृतं पृषदाज्यम् । पशून्स्ताश्चक्रे वायुव्यान् । आरुण्यान्ग्राम्याश्च ये ।

गन्धद्वारां दुराधर्षां नित्यपुष्टां करीषिणीम् । ईश्वरीं सर्वभूतानां तामिहोपह्वये श्रियम् ॥

कस्तूरी कुङ्कुमोपेतं घनसार समन्वितं । गृहाण रुचिरं गन्ध मन्धकारितनूभव ॥

कस्तूरी कुङ्कुमाध्यैश्च वासितं सहिमोदकम् । गन्धं विलेपनार्थाय गृहाण क्रौञ्चदारण ॥

श्री बाल गुरुनाथ स्वामिने नमः । गन्धान् धारयामि ॥

हरिद्रा Haridra (offering turmeric pasuppu)

तस्माद्दृक्षां अजायन्त । ये के चोभयादतः । गावो ह जज्ञिरे तस्मात् । तस्माज्जाता अजावयः ।

कर्दमेन प्रजाभूता मयि सम्भव कर्दम । श्रियं वासय मे कुले मातरं पद्ममालिनीम् ॥

श्री बाल गुरुनाथ स्वामिने नमः । **हरिद्राम्** समर्पयामि

कुङ्कुमम् (offering kumkuma)

तस्माद्दृज्ञात्सर्वहुतः । ऋचः सामानि जज्ञिरे । छन्दागंसि जज्ञिरे तस्मात् । यजुस्तस्मादजायत ।

मनसः काममाकूतिं वाचः सत्यमशीमहि । पशूनां रूपमन्नस्य मयि श्रीः श्रयतां यशः ॥

श्री बाल गुरुनाथ स्वामिने नमः । कुङ्कुमम् समर्पयामि

भस्म रक्षा (offering vibhoothi)

यत्पुरुषं व्यदधुः । कृत्विधा व्यकल्पयन् । मुखं किमस्य कौ बाहू । कावूरू पादावुच्येते ।

आपः सृजन्तु स्निग्धानि चिक्लीत वस मे गृहे । नि च देवीं मातरं श्रियं वासय मे कुले ॥

अग्निहोत्रसमुभूतं विरजानलसम्भवं । गृहाण भसितं देव भूतबाध विनाशन ॥

नित्याग्निहितम् संभूतं विरजाहोम मवितं । भस्म गृहाण हे स्वामिन् भक्तानां भूतिदो भव

श्री बाल गुरुनाथ स्वामिने नमः । भस्म रक्षां समर्पयामि

आभरणं (offering jewellery)

ब्राह्मणोऽस्य मुखमासीत् । बाहू राजन्यः कृतः । ऊरू तदस्य यद्वैश्यः । पद्भ्यां शूद्रो अजायत ।
आर्द्रां पुष्करिणीं पुष्टिं पिङ्गलां पद्ममालिनीम् । चन्द्रां हिरण्मयीं लक्ष्मीं जातवेदो म आवह ॥
दिव्य रत्न किरीडादि परिष्कारान् समुज्वलान् दास्याम्यहम् महादेव सुर नायक सुव्रत
श्री बाल गुरुनाथ स्वामिने नमः । आभरणं समर्पयामि

परिमल द्रव्यं Parimala dravyam (aromatic substance such as rose water)

चन्द्रमा मनसो जातः । चक्षोः सूर्यो अजायत । मुखादिन्द्रश्चाग्निश्च । प्राणाद्वायुरजायत ।
आर्द्रा यः करिणीं यष्टिं सुवर्णां हेममालिनीम् । सूर्यां हिरण्मयीं लक्ष्मीं जातवेदो म आवह ॥
श्री बाल गुरुनाथ स्वामिने नमः । परिमल द्रव्यं समर्पयामि

अक्षता Akshata

नाभ्यां आसीदन्तरिक्षम् । शीर्ष्णो द्यौः समवर्तत । पद्भ्यां भूमिर्दिशुः श्रोत्रात् । तथा लोकां
अकल्पयन् ।
तां म आवह जातवेदो लक्ष्मीमनपगामिनीम् । यस्यां हिरण्यं प्रभूतं गावो दास्योऽश्वान्विन्देयं पुरुषानहम्
॥
अक्षतान् धवलान् रम्यान् हरिद्राचूर्णमिश्रितान् । कुमार करुणासिन्धो गृहाण गुणभूषण ॥
अक्षतान् धवलान् दिव्यान् शालेयान् तण्डुलान् शुभान् कान्चानाक्षत संयुक्तान् कुमार प्रतिगृह्यतां ॥
श्री बाल गुरुनाथ स्वामिने नमः । अक्षतान् समर्पयामि

पुष्पं Pushpam

वेदाहमेतं पुरुषं महान्तम् । आदित्यवर्णं तमसस्तु पारे । सर्वाणि रूपाणि विचित्य धीरः । नामानि
कृत्वाऽभिवदन् यदास्तैः ।
यः शुचिः प्रयतो भूत्वा जुहुयादाज्य मन्वहम् । श्रियः पञ्चदशर्चं च श्रीकामः सततं जपेत् ॥

पारिजातानिनीपञ्च पारिजातानि मालतीम् । पुन्नागं बहुलाशोक नीप पाटल जाथि च गृहान
क्रौञ्चदारण ॥ वासंतिक जाजी बिल्वपत्रश्च पुष्पाणि परिगरुःयतां
श्री बाल गुरुनाथ स्वामिने नमः ।पुष्पाणिसमर्पयामि

अलङ्कारं AlankAram

धाता पुरस्ताद्यमुंदाजहारं । शक्रः प्रविद्वान्प्रदिशश्चतस्रः । तमेवं विद्वान्मृतं इह भवति । नान्यः पन्था
अयंनाय विद्यते । पद्मानने पद्म ऊरू पद्माक्षी पद्मसम्भवे । त्वं मां भजस्व पद्माक्षी येन सौख्यं
लभाम्यहम् ॥

श्री बाल गुरुनाथ स्वामिने नमः । अलन्कारार्ते पुष्पमालिकां समर्पयामि ॥

अथाङ्ग पूजा AthAnga pUja (PAdAdi kEsam) Prayers to each angam of Bhaghavaaan

यज्ञेन यज्ञमयजन्त देवाः । तानि धर्माणि प्रथमान्यासन् । ते ह नाकं महिमानः सचन्ते । यत्र पूर्वं साध्याः
सन्ति देवाः ।

अश्वदायी गोदायी धनदायी महाधने । धनं मे जुषतां देवि सर्वकामांश्च देहि मे ॥

पार्वती नन्दनाय / सुवन्दित पादाय नमः पादौ पूजयामि । padam = foot

गुहाय नमः / गुल्फौ पूजयामि । Gulfah = ankle

जगन्नाथाय मुकुराकार जानवे नमः / जानुनी पूजयामि । (Jhaanu = knee)

उरुबलाय करिकरोरवे नमः / ऊरु पूजयामि । (ooru = thigh)

कृत्तिकासुताय रत्नकिंकिणिनूपुर / कट्यै नमः कटिं पूजयामि । (katyam = waist)

गुहाय नमः / गुह्यं पूजयामि । (Guhyam = private parts)

हेरम्बसहोदराय नमः / उदरं पूजयामि । (udharam = blood)

कुमाराय नमः / कुक्षिं पूजयामि । (kushi = abdomen)

नारायणीसुताय सुनाभये नमः / नाभिं पूजयामि । (Nabhi = naval)

सुहृदे नमः / हृदयं पूजयामि । (hrudayam = heart)

विशाखाय विशाल वक्षसे नमः / वक्षस्थलम् पूजयामि । (vakshasthalam = chest)

कृत्तिकासूनधाय नमः / स्तनौ पूजयामि । (sthanam = breast)

बहुलासुताय शत्रुजयोर्जितबाह्वे नमः / बाहून् पूजयामि । (baahu = shoulder)

हरसूनवे नमः शक्ति हस्ताय / हस्तान् पूजयामि । (hasta = hand)

कार्तिकेयाय पुष्करस्त्रज कण्टाय नमः / कण्ठं पूजयामि । (kanTam = neck)

षण्मुखाय नमः/ मुखानि पूजयामि । (muKham = face)

सुनासाय नमः / नासिकाः पूजयामि । (naasika = nose)

देवनेत्रे द्विष्णेत्राय नमः / नेत्राणि पूजयामि । (Nethram = eye)

हिरण्यकुण्डल कर्णाय नमः / कर्णान् पूजयामि । (KarNam = ears)

सर्वफलप्रदाय फालनेत्रसुताय नमः / फालं पूजयामि । (phaalam = forehgead?)

करुणाकराय नमः / कपोलौ पूजयामि । (Kapalam = skull)

शरवणभवाय वेदशिरोवेद्याय नमः / शिरांसि पूजयामि । (Sirus = head)

कुक्कुटध्वजाय नमः कचान् पूजयामि । (कचान् = hair pores))

सर्वमङ्गलप्रदाय / सेनापतये नमः सर्वाण्यङ्गानि पूजयामि ॥ (Sarvan angaani = all parts)

अथ त्रिशती सहस्रनामावल्या च पुष्प अक्षता अर्चनं कृत्वा

प्रधान पूजा

Main pUja (DO at least ashotOthara / trishathi / sahasranama)

अथ सुब्रह्मण्य अष्टोत्तरशत नामावलिः ॥

1	ॐ स्कन्दाय नमः ।	22	ॐ भक्तवत्सलाय नमः ।	43	ॐ प्रजृम्भाय नमः ।
2	ॐ गुहाय नमः ।	23	ॐ उमासुताय नमः ।	44	ॐ उज्जृम्भाय नमः ।
3	ॐ षण्मुखाय नमः ।	24	ॐ शक्तिधराय नमः ।	45	ॐ कमलासनसंस्तुताय नमः
4	ॐ फालनेत्रसुताय नमः ।	25	ॐ कुमाराय नमः ।	46	ॐ एकवर्णाय नमः ।
5	ॐ प्रभवे नमः ।	26	ॐ क्रौञ्चदारणाय नमः ।	47	ॐ द्विवर्णाय नमः ।
6	ॐ पिङ्गलाय नमः ।	27	ॐ सेनानिये नमः ।	48	ॐ त्रिवर्णाय नमः ।
7	ॐ कृत्तिकासूनवे नमः ।	28	ॐ अग्निजन्मने नमः ।	49	ॐ सुमनोहराय नमः ।
8	ॐ शिखिवाहनाय नमः ।	29	ॐ विशाखाय नमः ।	50	ॐ चुतुर्वर्णाय नमः ॥ ५० ॥
9	ॐ द्विषड्भुजाय नमः ।	30	ॐ शङ्करात्मजाय नमः ॥ ३० ॥	51	ॐ पञ्चवर्णाय नमः ।
10	ॐ द्विषणेत्राय नमः ॥ १० ॥	31	ॐ शिवस्वामिने नमः ।	52	ॐ प्रजापतये नमः ।
11	ॐ शक्तिधराय नमः ।	32	ॐ गणस्वामिने नमः ।	53	ॐ अहस्पतये नमः ।
12	ॐ पिशिताशप्रभञ्जनाय नमः ।	33	ॐ सर्वस्वामिने नमः ।	54	ॐ अग्निगर्भाय नमः ।
13	ॐ तारकासुरसंहर्त्रे नमः ।	34	ॐ सनातनाय नमः ।	55	ॐ शमीगर्भाय नमः ।
14	ॐ रक्षोबलविमर्दनाय नमः ।	35	ॐ अनन्तशक्तये नमः ।	56	ॐ विश्वरेतसे नमः ।
15	ॐ मत्ताय नमः ।	36	ॐ अक्षोभ्याय नमः ।	57	ॐ सुरारिघ्ने नमः ।
16	ॐ प्रमत्ताय नमः ।	37	ॐ पार्वतीप्रियनन्दनाय नमः	58	ॐ हरिद्वर्णाय नमः ।
17	ॐ उन्मत्ताय नमः ।	38	ॐ गङ्गासुताय नमः ।	59	ॐ शुभकराय नमः ।
18	ॐ सुरसैन्यसुरक्षकाय नमः ।	39	ॐ शरोद्भूताय नमः ।	60	ॐ वसुमते नमः ॥ ६० ॥
19	ॐ देवासेनापतये नमः ।	40	ॐ आहूताय नमः ॥ ४० ॥	61	ॐ वट्टुवेषभृते नमः ।
20	ॐ प्राज्ञाय नमः ॥ २० ॥	41	ॐ पावकात्मजाय नमः ॥	62	ॐ पूष्णे नमः ।
21	ॐ कृपालवे नमः ।	42	ॐ जृम्भाय नमः ।	63	ॐ गभस्तये नमः ।

64	ॐ गहनाय नमः ।	79	ॐ पुलिन्दकन्याभर्त्रे नमः ।	94	ॐ अनीश्वराय नमः ।
65	ॐ चन्द्रवर्णाय नमः ।	80	ॐ महासारस्वतव्रताय नमः ॥८०	95	ॐ अमृताय नमः ।
66	ॐ कलाधराय नमः ।	81	ॐ आश्रिताखिलदात्रे नमः ।	96	ॐ प्राणाय नमः ।
67	ॐ मायाधराय नमः ।	82	ॐ रोगनाशनाय नमः ।	97	ॐ प्राणायाम परायणाय नमः
68	ॐ महामायिने नमः ।	83	ॐ अनन्तमूर्तये नमः ।	98	ॐ विरुद्धहन्त्रे नमः ।
69	ॐ कैवल्याय नमः ।	84	ॐ आनन्दाय नमः ।	99	ॐ वीरघ्नाय नमः ।
70	ॐ शङ्करात्मजाय नमः ॥७०	85	ॐ शिखण्डि कृत केतनाय नमः	100	ॐ रक्तश्यामगळाय नमः ।
71	ॐ विश्वयोनये नमः ।	86	ॐ डम्भाय नमः ।	101	ॐ श्यामकन्धराय नमः ॥ १००
72	ॐ अमेयात्मने नमः ।	87	ॐ परमडम्भाय नमः ।	102	ॐ महते नमः ।
73	ॐ तेजोनिधये नमः ।	88	ॐ महाडम्भाय नमः ।	103	ॐ सुब्रह्मण्याय नमः ।
74	ॐ अनामयाय नमः ।	89	ॐ वृषाकपये नमः ॥ ९० ॥	104	ॐ गुहप्रीताय नमः ।
75	ॐ परमेष्ठिने नमः ।	90	ॐ कारणोपात्तदेहाय नमः ।	105	ॐ ब्रह्मण्याय नमः ।
76	ॐ परब्रह्मणे नमः ।	91	ॐ कारणातीतविग्रहाय नमः ।	106	ॐ ब्राह्मणप्रियाय नमः ।
77	ॐ वेदगर्भाय नमः ।	92	ॐ वेदगर्भाय नमः ।	107	ॐ वेदवेद्याय नमः ।
78	ॐ विराट्सुताय नमः ।	93	ॐ चोरघ्नाय नमः ।	108	ॐ अक्षयफलप्रदाय नमः ॥१०८

इति श्रीसुब्रह्मण्य अष्टोत्तरशत अर्चनम्-संपूर्णम्

अथ सुब्रह्मण्य त्रिशती नामावलिः ॥

1	ॐ श्रीं सौं शरवण भवाय नमः ।	20	ॐ शङ्खोपम षड्गल सुप्रभाय नमः।
2	ॐ शरच्चन्द्रायुत प्रभाय नमः ।	21	ॐ शङ्ख घोष प्रियाय नमः ।
3	ॐ शशाङ्क शेखर सुताय नमः ।	22	ॐ शङ्ख चक्र शूलादिका ऽयुधाय नमः
4	ॐ शचीमाङ्गल्य रक्षकाय नमः ।	23	ॐ शङ्ख धारा ऽभिषेकादि प्रियाय नमः
5	ॐ शतायुष्यप्रदात्रे नमः ।	24	ॐ शङ्कर वल्लभाय नमः ।
6	ॐ शत कोटि रवि प्रभाय नमः ।	25	ॐ शब्द ब्रह्म मयाय नमः ।
7	ॐ शचीवल्लभ सुप्रीताय नमः ।	26	ॐ शब्द मूलान्तरा ऽत्मकाय नमः ।
8	ॐ शचीनायक पूजिताय नमः ।	27	ॐ शब्द प्रियाय नमः ।
9	ॐ शचीनाथ चतुर्वक्त्र देवदैत्याभिवन्दिताय नमः	28	ॐ शब्द रूपाय नमः ।
10	ॐ शची शार्तिहराय नमः । १० ।	29	ॐ शब्दा नन्दाय नमः ।
11	ॐ शम्भवे नमः ।	30	ॐ शची स्तुताय नमः । ३० ।
12	ॐ शम्भू उपदेशकाय नमः ।	31	ॐ शत कोटि प्रविस्तार योजनायत मन्दिराय नमः।
13	ॐ शङ्कराय नमः ।	32	ॐ शत कोटि रवि प्रख्य रत्न सिंहासना न्विताय नमः
14	ॐ शङ्कर प्रीताय नमः ।	33	ॐ शत कोटि महर्षीन्द्र सेवितोभ यपार्श्वभुवे नमः ।
15	ॐ शंयाक कुसुम प्रियाय नमः ।	34	ॐ शत कोटि सुरस्त्रीणां नृत्त सङ्गीत कौतुकाय नमः
16	ॐ शङ्कुकर्ण महाकर्ण प्रमुखाद्य ऽभिवन्दिताय नमः	35	ॐ शत कोटीन्द्र दिक्पाल हस्त चामर सेविताय नमः
17	ॐ शचीनाथ सुता प्राण नायकाय नमः।	36	ॐ शत कोटि अखिल अण्डादि महा ब्रह्माण्ड नायकाय नमः
18	ॐ शक्ति पाणिमते नमः ।	37	ॐ शङ्ख पाणि विधिभ्यां च पार्श्वयोरुप सेविताय नमः।
19	ॐ शङ्खपाणि प्रियाय नमः ।	38	ॐ शङ्ख पद्मनिधीनां च कोटिभिः परि सेविताय नमः।
		39	ॐ शशाङ्कादित्यकोटीभिःसव्यदक्षिण सेविताय नमः

40	ॐ शङ्ख पालाद्यष्ट नागकोटिभिः परि सेविताय नमः।४०	57	ॐ राग स्वरूपाय नमः ।
		58	ॐ रागघ्नाय नमः ।
41	ॐ शशाङ्कारपतङ्गादि ग्रहनक्षत्र सेविताय नमः।	59	ॐ रक्ताब्ज प्रियाय नमः ।
		60	ॐ राज राजेश्वरी पुत्राय नमः।६०
42	ॐ शशिभास्कर भौमादि ग्रहदोषार्ति भङ्गनाय नमः ।	61	ॐ राजेन्द्र विभव प्रदाय नमः।
		62	ॐ रत्नप्रभा किरीटाग्राय नमः।
43	ॐ शतपत्रद्वयकराय नमः ।	63	ॐ रवि चन्द्राग्नि लोचनाय नमः।
44	ॐ शत पत्रा ऽ र्चन प्रियाय नमः ।	64	ॐ रत्नाङ्गद महा बाहवे नमः ।
45	ॐ शत पत्र समासीनाय नमः ।	65	ॐ रत्न ताटङ्क भूषणाय नमः ।
46	ॐ शत पत्रा सनस्तुताय नमः ।	66	ॐ रत्न केयूर भूषाढ्याय नमः ।
47	ॐ शरीर ब्रह्म मूलादि षडाधार निवासकाय नमः ।	67	ॐ रत्न हार विराजिताय नमः ।
		68	ॐ रत्न किङ्किणि काञ्च्यादि बद्ध सत्कटि शोभिताय नमः
48	ॐ शत पत्र समुत्पन्न ब्रह्मगर्व विभेदनाय नमः।	69	ॐ रव संयुक्त रत्ना भनूपुराङ्घ्रि सरोरुहाय नमः
		70	ॐ रत्न कङ्कण चूल्यादि सर्व आभरण भूषिताय नमः
49	ॐ शशाङ्कार्ध जटा जूटाय नमः ।	71	ॐ रत्न सिंहासन आसीनाय नमः।
50	ॐ शरणागत वत्सलाय नमः।५०	72	ॐ रत्न शोभित मन्दिराय नमः ।
51	ॐ रकार रूपाय नमः ।	73	ॐ राकेन्दु मुख षट्काय नमः ।
52	ॐ रमणाय नमः।	74	ॐ रमावाण्यादि पूजिताय नमः । (रमा वाणि आदि पूजिताय नमः ।)
53	ॐ राजी वाक्षाय नमः ।		
54	ॐ रहो गताय नमः ।	75	ॐ राक्षस अमर गन्धर्व कोटि कोट्य (कोटि अभिवन्दिताय नमः ।)
55	ॐ रती शकोटि सौन्दर्याय नमः ।		
56	ॐ रवि कोटि उदय प्रभाय नमः।	76	ॐ रण रङ्गे महादैत्य सङ्ग्राम जय कौतुकाय नमः

77	ॐ राक्षसानीक संहार कोपाविष्ट आयुधान्विताय नमः	100	ॐ रकार आकर्षण क्रियाय नमः।१००।
		101	ॐ वकार रूपाय नमः ।
78	ॐ राक्षसाङ्ग समुत्पन्न रक्तपान प्रियायुधाय नमः	102	ॐ वरदाय नमः ।
		103	ॐ वज्र शक्त्य भयान्विताय नमः ।
79	ॐ रवयुक्त धनुर्हस्ताय नमः ।	104	ॐ वाम देवादि सम्पूज्याय नमः ।
80	ॐ रत्न कुक्कुट धारणाय नमः । ८० ।	105	ॐ वज्रपाणि मनोहराय नमः ।
81	ॐ रणरङ्ग जयाय नमः ।	106	ॐ वाणी स्तुताय नमः ।
82	ॐ रामास्तोत्र श्रवण कौतुकाय नमः ।	107	ॐ वासवेशाय नमः ।
83	ॐ रम्भाघृताची विश्वाची मेनकाद्य ऽभिवन्दिताय नमः	108	ॐ वल्ली कल्याण सुन्दराय नमः ।
		109	ॐ वल्ली वदन पद्माकार्य नमः ।
84	ॐ रक्त पीताम्बर धराय नमः ।	110	ॐ वल्ली नेत्रोत्पलोडुपाय नमः ।११० ।
85	ॐ रक्त गन्धा नुलेपनाय नमः ।	111	ॐ वल्लीद्विनयन आनन्दाय नमः ।
86	ॐ रक्त द्वाद शपद्माक्षाय नमः ।	112	ॐ वल्लीचित्त तटा मृताय नमः ।
87	ॐ रक्त माल्य विभूषिताय नमः ।	113	ॐ वल्ली कल्पलता वृक्षाय नमः ।
88	ॐ रवि प्रियाय नमः ।	114	ॐ वल्ली प्रिय मनोहराय नमः ।
89	ॐ रावणेश स्तोत्र साम मनोधराय नमः	115	ॐ वल्ली कुमुद हास्येन्दवे नमः ।
90	ॐ राज्य प्रदाय नमः । ९० ।	116	ॐ वल्ली भाषित सुप्रियाय नमः ।
91	ॐ रन्ध्र गुहाय नमः ।	117	ॐ वल्ली मनोह त्सौन्दर्याय नमः ।
92	ॐ रति वल्लभ सुप्रियाय नमः ।	118	ॐ वल्ली विद्युल्ल ताघनाय नमः ।
93	ॐ रण अनुबन्ध निर्मुक्ताय नमः ।	119	ॐ वल्ली मङ्गल वेषाढ्याय नमः ।
94	ॐ राक्ष सानीक नाशकाय नमः ।	120	ॐ वल्ली मुख वशङ्कराय नमः । १२०
95	ॐ राजीव सम्भव द्वेषिणे नमः ।	121	ॐ वल्ली कुच गिरिद्वन्द्व कुङ्कुमाङ्कित वक्षकाय नमः
96	ॐ राजीवासन पूजिताय नमः ।	122	ॐ वल्लीशाय नमः ।
97	ॐ रमणीय महाचित्र मयूरारूढ सुन्दराय नमः	123	ॐ वल्लभाय नमः ।
		124	ॐ वायु सारथये नमः ।
98	ॐ रमानाथ स्तुताय नमः ।	125	ॐ वरुण स्तुताय नमः ।
99	ॐ रामाय नमः ।	126	ॐ वक्र तुण्ड अनुजाय नमः ।

127	ॐ वत्साय नमः ।	152	ॐ नादान्ताय नमः ।
128	ॐ वत्सलाय नमः ।	153	ॐ नारदादि मुनिस्तुताय नमः ।
129	ॐ वत्स रक्षकाय नमः ।	154	ॐ णकार पीठ मध्यस्थाय नमः ।
130	ॐ वत्स प्रियाय नमः । १३० ।	155	ॐ नग भेदिने नमः ।
131	ॐ वत्सनाथाय नमः ।	156	ॐ नगेश्वराय नमः ।
132	ॐ वत्स वीर गणा वृताय नमः ।	157	ॐ णकारनादसंतुष्टाय नमः ।
133	ॐ वारणानन दैत्यघ्नाय नमः ।	158	ॐ णकारथ स्थिताय नमः ।
134	ॐ वातापिघ्नो (उ) पदेशकाय नमः ।	159	ॐ णकार जप सुप्रीताय नमः ।
135	ॐ वर्ण गात्र मयूरस्थाय नमः ।	160	ॐ नाना वेषाय नमः । १६० ।
136	ॐ वर्ण रूपाय नमः ।	161	ॐ नग प्रियाय नमः ।
137	ॐ वर प्रभवे नमः ।	162	ॐ णकार बिन्दु निलयाय नमः ।
138	ॐ वर्ण स्थाय नमः ।	163	ॐ नवग्रह सुरूपकाय नमः ।
139	ॐ वारणारूढाय नमः ।	164	ॐ नवग्रह सुरूपकाय नमः ।
140	ॐ वज्र शक्त्यायुध प्रियाय नमः । १४०	164	ॐ णकार पठना नन्दाय नमः ।
141	ॐ वामाङ्गाय नमः ।	165	ॐ नन्दि केश्वर वन्दिताय नमः ।
142	ॐ वाम नयनाय नमः ।	166	ॐ णकार घण्टा निनदाय नमः ।
143	ॐ वचद्भुवे नमः ।	167	ॐ नारायण मनोहराय नमः ।
144	ॐ वामन प्रियाय नमः ।	168	ॐ णकार नाद श्रवणाय नमः ।
145	ॐ वर वेषधराय नमः ।	169	ॐ नलिनोद्भव शिक्षकाय नमः ।
146	ॐ वामाय नमः ।	170	ॐ णकार पङ्कजा आदित्याय नमः । १७०
147	ॐ वाचस्पति समर्चिताय नमः ।	171	ॐ नववीराधि नायकाय नमः ।
148	ॐ वसिष्ठादि मुनिश्रेष्ठ वन्दिताय नमः ।	172	ॐ णकार पुष्प भ्रमराय नमः ।
149	ॐ वन्दन प्रियाय नमः ।	173	ॐ नवरत्न विभूषणाय नमः ।
150	ॐ वकार नृपदेव स्त्रीचोर भूतारि मोहनाय नमः । १५०	174	ॐ णकारानर्घ शयनाय नमः ।
		175	ॐ नवशक्ति समावृताय नमः ।
151	ॐ णकार रूपाय नमः ।	176	ॐ णकार वृक्ष कुसुमाय नमः ।

177	ॐ नाट्य सङ्गीत सुप्रियाय नमः ।	204	ॐ भर्गाय नमः ।
178	ॐ णकार बिन्दु नादज्ञाय नमः ।	205	ॐ भया पहाय नमः ।
179	ॐ नयज्ञाय नमः ।	206	ॐ भक्त प्रियाय नमः ।
180	ॐ नयनोद्भवाय नमः । १८० ।	207	ॐ भक्त वन्द्याय नमः ।
181	ॐ णकार पर्वतेन्द्राग्र समुत्पन्न सुधारणये नमः	208	ॐ भगवते नमः ।
182	ॐ णकार पेटकमणये नमः ।	209	ॐ भक्त वत्सलाय नमः ।
183	ॐ नागपर्वत मन्दिराय नमः ।	210	ॐ भक्तार्ति भङ्गनाय नमः । २१० ।
184	ॐ णकार करुणा नन्दाय नमः ।	211	ॐ भद्राय नमः ।
185	ॐ नादात्मने नमः ।	212	ॐ भक्त सौभाग्य दायकाय नमः ।
186	ॐ नाग भूषणाय नमः ।	213	ॐ भक्त मङ्गल दात्रे नमः ।
187	ॐ णकार किङ्किणी भूषाय नमः ।	214	ॐ भक्त कल्याण दर्शनाय नमः ।
188	ॐ नयनादृश्य दर्शनाय नमः ।	215	ॐ भक्त दर्शन सन्तुष्टाय नमः ।
189	ॐ णकार वृषभा वासाय नमः ।	216	ॐ भक्त सङ्घ सुपूजिताय नमः ।
190	ॐ नाम पारायण प्रियाय नमः । १९०	217	ॐ भक्त स्तोत्र प्रियानन्दाय नमः ।
191	ॐ णकार कमला रूढाय नमः ।	218	ॐ भक्ताभीष्ट प्रदायकाय नमः ।
192	ॐ नामानत समन्विताय नमः ।	219	ॐ भक्त सम्पूर्ण फलदाय नमः ।
193	ॐ णकार तुरगा रूढाय नमः ।	220	ॐ भक्त सांराज्य भोगदाय नमः । २२० ।
194	ॐ नवरत्नादि दायकाय नमः ।	221	ॐ भक्त सालोक्य सामीप्य रूप मोक्ष वर प्रदाय नमः ।
195	ॐ णकार मकुट ज्वालामणये नमः ।	222	ॐ भवौ षधये नमः ।
196	ॐ नवनिधि प्रदाय नमः ।	223	ॐ भव घ्नाय नमः ।
197	ॐ णकार मूल मन्त्रार्थाय नमः ।	224	ॐ भवा अरण्य दवानलाय नमः ।
198	ॐ नवसिद्धादि पूजिताय नमः ।	225	ॐ भवान्धकार मार्ताण्डाय नमः ।
199	ॐ णकार मूलनादान्ताय नमः ।	226	ॐ भव वैद्याय नमः ।
200	ॐ णकार स्तम्भन क्रियाय नमः । २०० ।	227	ॐ भवायुधाय नमः ।
201	ॐ भकार रूपाय नमः ।	228	ॐ भव शैल महावज्राय नमः ।
202	ॐ भक्तार्थाय नमः ।	229	ॐ भव सागर नाविकाय नमः ।
203	ॐ भवाय नमः ।		

230	ॐ भव मृत्यु भय ध्वंसिने नमः । २३० ।	255	ॐ वकाराब्धि सुधामयाय नमः ।
231	ॐ भावनातीत विग्रहाय नमः ।	256	ॐ वकारामृत माधुर्याय नमः ।
232	ॐ भय भूत पिशाचघ्नाय नमः ।	257	ॐ वकारामृत दायकाय नमः ।
233	ॐ भास्वराय नमः ।	258	ॐ वज्राभीति दक्ष हस्ताय नमः ।
234	ॐ भारती प्रियाय नमः ।	259	ॐ वामेशक्ति वरान्विताय नमः ।
235	ॐ भाषित ध्वनि मूलान्ताय नमः ।	260	ॐ वकारोदधि पूर्णेन्दवे नमः । २६० ।
236	ॐ भावाभाव विवर्जिताय नमः ।	261	ॐ वकारोदधि मौक्तिकाय नमः ।
237	ॐ भानुकोप पितृ ध्वंसिने नमः ।	262	ॐ वकार मेघ सलिलाय नमः ।
238	ॐ भारतीशो (उ) पदेशकाय नमः ।	263	ॐ वासवात्मज रक्षकाय नमः ।
239	ॐ भार्गवी नायक श्रीमद्भागिनेयाय नमः ।	264	ॐ वकार फल सारज्ञाय नमः ।
240	ॐ भवोद्भवाय नमः । २४० ।	265	ॐ वकार कलशामृताय नमः ।
241	ॐ भार क्रौञ्चासुर द्वेषाय नमः ।	266	ॐ वकार पङ्कज रसाय नमः ।
242	ॐ भार्गवी नाथ वल्लभाय नमः ।	267	ॐ वसवे नमः ।
243	ॐ भट वीर नमस्कृत्याय नमः ।	268	ॐ वंश विवर्धनाय नमः ।
244	ॐ भट वीर समावृताय नमः ।	269	ॐ वकार दिव्य कमल भ्रमराय नमः ।
245	ॐ भट तारा गणोड्वीशाय नमः ।	270	ॐ वायु वन्दिताय नमः । २७० ।
246	ॐ भट वीर गणस्तुताय नमः ।	271	ॐ वकार शशि सङ्काशाय नमः ।
247	ॐ भागीरथेयाय नमः ।	272	ॐ वज्र पाणि सुता प्रियाय नमः ।
248	ॐ भाषार्थाय नमः ।	273	ॐ वकार पुष्प सद्गन्धाय नमः ।
249	ॐ भाव नाश बरीप्रियाय नमः ।	274	ॐ वकार तटपङ्कजाय नमः ।
250	ॐ भकारे कलिचोरारि भूताद्युच्चाट नोद्यताय नमः	275	ॐ वकार भ्रमरध्वानाय नमः ।
251	ॐ वकार सुकला संस्थाय नमः ।	276	ॐ वय स्तेजो बल प्रदाय नमः ।
252	ॐ वरिष्ठाय नमः ।	277	ॐ वकार वनिता नाथाय नमः ।
253	ॐ वसु दायकाय नमः ।	278	ॐ वश्याद्यष्ट क्रियाप्रदाय नमः ।
254	ॐ वकार कुमुदेन्दवे नमः ।	279	ॐ वकार फल सत्काराय नमः ।
		280	ॐ वकाराज्य हुताशनाय नमः । २८० ।

281	ॐ वर्चस्विने नमः ।	295	ॐ वकारारण्य वारणाय नमः ।
282	ॐ वाङ्मनोऽतीताय नमः ।	296	ॐ वकार पञ्जर शुकाय नमः ।
283	ॐ वाताप्यरिकृत प्रियाय नमः ।	297	ॐ वलारि तनया स्तुताय नमः ।
284	ॐ वकार वटमूल स्थाय नमः ।	298	ॐ वकार मन्त्र मलयसानुमन्मन्द मारुताय नमः
285	ॐ वकार जलधे स्तटाय नमः ।	299	ॐ वाद्यन्त भान्त षट्क्रम्यज पान्ते शत्रुभञ्जनाय नमः
286	ॐ वकार गङ्गावेगाब्ध्ये नमः ।	300	ॐ वज्र हस्त सुतावल्ली वाम दक्षिण सेविताय नमः
287	ॐ वज्र माणिक्य भूषणाय नमः ।	301	ॐ वकुलोत्पलकादम्ब पुष्पदामस्वलङ्कृताय नमः ।
288	ॐ वात रोगहराय नमः ।	302	ॐ वज्र शक्त्यादि सम्पन्न द्विषट्पाणि सरोरुहाय नमः
289	ॐ वाणी गीत श्रवण कौतुकाय नमः ।	303	ॐ वासना गन्ध लिप्ताङ्गाय नमः ।
290	ॐ वकार मकरा रूढाय नमः । २९० ।	304	ॐ वषट्काराय नमः ।
291	ॐ वकार जलधेः पतये नमः ।	305	ॐ वशीकराय नमः ।
292	ॐ वकारामल मन्त्रार्थाय नमः ।	306	ॐ वासना युक्त ताम्बूल पूरितानन सुन्दराय नमः ।
293	ॐ वकार गृह मङ्गलाय नमः ।	307	ॐ वल्लभानाथ सुप्रीताय नमः ।
294	ॐ वकार स्वर्ग माहेन्द्राय नमः ।	308	ॐ वर पूर्णा मृतोदधये नमः । ३०८ ।

इति श्रीसुब्रह्मण्य त्रिशतीनामावलि अर्चनम्-संपूर्णम्

अथ सुब्रह्मण्य सहस्रनामावलिः

1	ॐ अचिन्त्यशक्तये नमः।	22	ॐ अच्युताय नमः।	43	ॐ अतीन्द्रियाय नमः।
2	ॐ अनघाय नमः।	23	ॐ अकल्मषाय नमः।	44	ॐ अप्रमेयात्मने नमः।
3	ॐ अक्षोभ्याय नमः।	24	ॐ अभिरामाय नमः।	45	ॐ अदृश्याय नमः।
4	ॐ अपराजिताय नमः।	25	ॐ अग्रधुर्याय नमः।	46	ॐ अव्यक्तलक्षणाय नमः।
5	ॐ अनाथ वत्सलाय नमः।	26	ॐ अमितविक्रमाय नमः।	47	ॐ आपद्विनाशकाय नमः।
6	ॐ अमोघाय नमः।	27	ॐ अनाथनाथाय नमः।	48	ॐ आर्याय नमः।
7	ॐ अशोकाय नमः।	28	ॐ अमलाय नमः।	49	ॐ आढ्याय नमः।
8	ॐ अजराय नमः।	29	ॐ अप्रमत्ताय नमः।	50	ॐ आगम संस्तुताय नमः।
9	ॐ अभयाय नमः।	30	ॐ अमरप्रभवे नमः।	51	ॐ आर्त संरक्षणाय नमः।
10	ॐ अत्युदाराय नमः। १०	31	ॐ अरिन्दमाय नमः।	52	ॐ आद्याय नमः।
11	ॐ अघहराय नमः।	32	ॐ अखिलाधाराय नमः।	53	ॐ आनन्दाय नमः।
12	ॐ अग्रगण्याय नमः।	33	ॐ अणिमादिगुणाय नमः।	54	ॐ आर्य सेविताय नमः।
13	ॐ अद्रिजासुताय नमः।	34	ॐ अग्रण्ये नमः।	55	ॐ आश्रितेष्टार्थवरदाय नमः।
14	ॐ अनन्तमहिम्ने नमः।	35	ॐ अचञ्चलाय नमः।	56	ॐ आनन्दिने नमः।
15	ॐ अपाराय नमः।	36	ॐ अमरस्तुत्याय नमः।	57	ॐ आर्तफलप्रदाय नमः।
16	ॐ अनन्तसौख्यप्रदाय नमः।	37	ॐ अकलङ्काय नमः।	58	ॐ आश्चर्यरूपाय नमः।
17	ॐ अव्ययाय नमः।	38	ॐ अमिताशनाय नमः।	59	ॐ आनन्दाय नमः।
18	ॐ अनन्त मोक्षदाय नमः।	39	ॐ अग्निभुवे नमः।	60	ॐ आपन्नार्तिविनाशनाय नमः।
19	ॐ अनादये नमः।	40	ॐ अनवद्याङ्गाय नमः। ४०	61	ॐ इभवक्त्रानुजाय नमः।
20	ॐ अप्रमेयाय नमः। २०	41	ॐ अद्भुताय नमः।	62	ॐ इष्टाय नमः।
21	ॐ अक्षराय नमः।	42	ॐ अभीष्टदायकाय नमः।	63	ॐ इभासुरहरात्मजाय नमः।

64	ॐ इतिहासश्रुतिस्तुत्याय नमः।	86	ॐ उग्राय नमः।	108	ॐ ऋजुरूपाय नमः।
65	ॐ इन्द्रभोगफलप्रदाय नमः।	87	ॐ उदग्राय नमः।	109	ॐ ऋजुकराय नमः।
66	ॐ इष्टापूर्तफलप्राप्तये नमः।	88	ॐ उग्रलोचनाय नमः।	110	ॐ ऋजुमार्गप्रदर्शनाय नमः।
67	ॐ इष्टेष्टवरदायकाय नमः।	89	ॐ उन्मत्ताय नमः।	111	ॐ ऋतम्भराय नमः।
68	ॐ इहामुत्रेष्टफलदाय नमः।	90	ॐ उग्रशमनाय नमः। ९०	112	ॐ ऋजुप्रीताय नमः॥
69	ॐ इष्टदाय नमः।	91	ॐ उद्वेगघ्नोरगेश्वराय नमः।	113	ॐ ऋषभाय नमः॥
70	ॐ इन्द्रवन्दिताय नमः। ७०	92	ॐ उरुप्रभावाय नमः।	114	ॐ ऋद्धिदाय नमः॥
71	ॐ ईडनीयाय नमः।	93	ॐ उदीर्णाय नमः।	115	ॐ ऋताय नमः॥
72	ॐ ईशपुत्राय नमः।	94	ॐ उमापुत्राय नमः।	116	ॐ लुलितोद्धारकाय नमः॥
73	ॐ ईप्सितार्थप्रदायकाय नमः।	95	ॐ उदारधिये नमः।	117	ॐ लूतभवपाशप्रभञ्जनाय नमः।
74	ॐ ईतिभीतिहराय नमः।	96	ॐ ऊर्ध्वरितःसुताय नमः।	118	ॐ एणाङ्गधरसत्पुत्राय नमः।
75	ॐ ईड्याय नमः।	97	ॐ ऊर्ध्वगतिदाय नमः।	119	ॐ एकस्मै नमः॥
76	ॐ ईषणात्र्यवर्जिताय नमः।	98	ॐ ऊर्जपालकाय नमः।	120	ॐ एनोविनाशनाय नमः॥
77	ॐ उदारकीर्तये नमः।	99	ॐ ऊर्जिताय नमः।	121	ॐ ऐश्वर्यदाय नमः॥
78	ॐ उद्योगिने नमः।	100	ॐ ऊर्ध्वगाय नमः।	122	ॐ ऐन्द्रभोगिने नमः॥
79	ॐ उत्कृष्टोरुपराक्रमाय नमः।	101	ॐ ऊर्ध्वाय नमः।	123	ॐ ऐतिहाय नमः॥
80	ॐ उत्कृष्टशक्तये नमः। ८०	102	ॐ ऊर्ध्वलोकैकनायकाय नमः।	124	ॐ ऐन्द्रवन्दिताय नमः॥
81	ॐ उत्साहाय नमः।	103	ॐ ऊर्जवते नमः।	125	ॐ ओजस्विने नमः॥
82	ॐ उदाराय नमः।	104	ॐ ऊर्जितोदाराय नमः।	126	ॐ ओषधिस्थानाय नमः॥
83	ॐ उत्सवप्रियाय नमः।	105	ॐ ऊर्जितोर्जितशासनाय नमः।	127	ॐ ओजोदाय नमः॥
84	ॐ उज्जृम्भाय नमः।	106	ॐ ऋषिदेवगणस्तुत्याय नमः।	128	ॐ ओदनप्रदाय नमः॥
85	ॐ उद्भवाय नमः।	107	ॐ ऋणत्रयविमोचनाय नमः।	129	ॐ औदार्यशीलाय नमः॥

130	ॐ औमेयाय नमः॥ १३०	152	ॐ कामरूपाय नमः॥	174	ॐ कूराय नमः॥
131	ॐ औग्राय नमः॥	153	ॐ कुमाराय नमः॥	175	ॐ कूरघ्नाय नमः॥
132	ॐ औन्नत्यदायकाय नमः॥	154	ॐ क्रौञ्चदारणाय नमः॥	176	ॐ कलितापहृते नमः॥
133	ॐ औदार्याय नमः॥	155	ॐ कामदाय नमः॥	177	ॐ कामरूपाय नमः॥
134	ॐ औषधकराय नमः॥	156	ॐ कारणाय नमः॥	178	ॐ कल्पतरवे नमः॥
135	ॐ औषधाय नमः॥	157	ॐ काम्याय नमः॥	179	ॐ कान्ताय नमः।
136	ॐ औषधाकराय नमः॥	158	ॐ कमनीयाय नमः॥	180	ॐ कामितदायकाय नमः
137	ॐ अंशुमालिने नमः॥	159	ॐ कृपाकराय नमः॥	181	ॐ कल्याणकृते नमः।
138	ॐ अंशुमालीड्याय नमः॥	160	ॐ काञ्चनाभाय नमः॥	182	ॐ क्लेशनाशाय नमः।
139	ॐ अम्बिकातनयाय नमः॥	161	ॐ कान्ति युक्ताय नमः॥	183	ॐ कृपालवे नमः।
140	ॐ अन्नदाय नमः॥	162	ॐ कामिने नमः॥	184	ॐ करुणाकराय नमः।
141	ॐ अन्धकारिसुताय नमः॥	163	ॐ कामप्रदाय नमः॥	185	ॐ कलुषघ्नाय नमः।
142	ॐ अन्धत्वहारिणे नमः॥	164	ॐ कवये नमः॥	186	ॐ क्रियाशक्तये नमः।
143	ॐ अम्बुजलोचनाय नमः॥	165	ॐ कीर्तिकृते नमः॥	187	ॐ कठोराय नमः।
144	ॐ अस्तमायाय नमः॥	166	ॐ कुक्कुटधराय नमः॥	188	ॐ कवचिने नमः।
145	ॐ अमराधीशाय नमः॥	167	ॐ कूटस्थाय नमः॥	189	ॐ कृतिने नमः।
146	ॐ अस्पष्टाय नमः॥	168	ॐ कुवलेक्षणाय नमः॥	190	ॐ कोमलाङ्गाय नमः
147	ॐ अस्तोकपुण्यदाय नमः॥	169	ॐ कुङ्कुमाङ्गाय नमः॥	191	ॐ कुशप्रीताय नमः।
148	ॐ अस्तामित्राय नमः॥	170	ॐ क्लमहराय नमः॥ १७०	192	ॐ कुत्सितघ्नाय नमः।
149	ॐ अस्तरूपाय नमः॥	171	ॐ कुशलाय नमः।	193	ॐ कलाधराय नमः।
150	ॐ अस्खलत्सुगतिदायकाय नमः	172	ॐ कुक्कुटध्वजाय नमः।	194	ॐ ख्याताय नमः।
151	ॐ कार्तिकेयाय नमः॥	173	ॐ कुशानुसम्भवाय नमः।	195	ॐ खेटधराय नमः॥

196	ॐ खड्गिने नमः ॥	218	ॐ गीर्वाणसंसेव्याय नमः ॥	240	ॐ गुण्याय नमः २४०
197	ॐ खट्वाङ्गिने नमः ॥	219	ॐ गुणातीताय नमः ॥	241	ॐ गोस्तुताय नमः ॥
198	ॐ खलनिग्रहाय नमः ॥	220	ॐ गुहाश्रयाय नमः ॥	242	ॐ गगनेचराय नमः ॥
199	ॐ ख्यातिप्रदाय नमः ॥	221	ॐ गतिप्रदाय नमः ॥	243	ॐ गणनीयचरित्राय नमः ॥
200	ॐ खेचरेशाय नमः ॥	222	ॐ गुणनिधये नमः ॥	244	ॐ गतक्लेशाय नमः ॥
201	ॐ ख्यातेहाय नमः ॥	223	ॐ गम्भीराय नमः ॥	245	ॐ गुणार्णवाय नमः ॥
202	ॐ खेचरस्तुताय नमः ॥	224	ॐ गिरिजात्मजाय नमः ॥	246	ॐ घूर्णिताक्षाय नमः ॥
203	ॐ खरतापहराय नमः ॥	225	ॐ गूढरूपाय नमः ॥	247	ॐ घृणि निधये नमः ॥
204	ॐ खस्थाय नमः ॥	226	ॐ गदहराय नमः ॥	248	ॐ घनगम्भीरघोषणाय नमः ॥
205	ॐ खेचराय नमः ॥	227	ॐ गुणाधीशाय नमः ॥	249	ॐ घन्टानादप्रियाय नमः ॥
206	ॐ खेचराश्रयाय नमः ॥	228	ॐ गुणाग्रण्ये नमः ॥	250	ॐ घोषाय नमः
207	ॐ खण्डेन्दु मौलि तनयाय नमः ॥	229	ॐ गोधराय नमः ॥	251	ॐ घोराघौघविनाशनाय नमः
208	ॐ खेलाय नमः ॥	230	ॐ गहनाय नमः २३०	252	ॐ घनानन्दाय नमः ॥
209	ॐ खेचरपालकाय नमः ॥	231	ॐ गुप्ताय नमः ॥	253	ॐ घर्महन्त्रे नमः ॥
210	ॐ खस्थलाय नमः २१०	232	ॐ गर्वघ्नाय नमः ॥	254	ॐ घृणावते नमः ॥
211	ॐ खण्डितार्काय नमः ॥	233	ॐ गुणवर्धनाय नमः ॥	255	ॐ घृष्टिपातकाय नमः ॥
212	ॐ खेचरीजनपूजिताय नमः ॥	234	ॐ गुहाय नमः ॥	256	ॐ घृणिने नमः ॥
213	ॐ गाङ्गेयाय नमः ॥	235	ॐ गुणज्ञाय नमः ॥	257	ॐ घृणाकराय नमः ॥
214	ॐ गिरिजापुत्राय नमः ॥	236	ॐ गीतिज्ञाय नमः ॥	258	ॐ घोराय नमः ॥
215	ॐ गणनाथानुजाय नमः ॥	237	ॐ गतातङ्काय नमः ॥	259	ॐ घोरदैत्यप्रहारकाय नमः ॥
216	ॐ गुहाय नमः ॥	238	ॐ गुणाश्रयाय नमः ॥	260	ॐ घटितैश्वर्यसन्दोहाय नमः
217	ॐ गोप्त्रे नमः ॥	239	ॐ गद्यपद्य प्रियाय नमः ॥	261	ॐ घनार्थाय नमः ॥

262	ॐ घनसङ्क्रमाय नमः॥	284	ॐ छेदीकृततमःक्लेशाय नमः॥	306	ॐ जरामरणवर्जिताय नमः॥
263	ॐ चित्रकृते नमः॥	285	ॐ छत्रीकृतमहायशसे नमः॥	307	ॐ ज्योतिर्मयाय नमः॥
264	ॐ चित्रवर्णाय नमः॥	286	ॐ छादिताशेषसन्तापाय नमः॥	308	ॐ जगन्नाथाय नमः॥
265	ॐ चञ्चलाय नमः॥	287	ॐ छरितामृतसागराय नमः॥	309	ॐ जगज्जीवाय नमः॥
266	ॐ चपलद्युतये नमः॥	288	ॐ छन्नत्रैगुण्यरूपाय नमः॥	310	ॐ जनाश्रयाय नमः३१०
267	ॐ चिन्मयाय नमः॥	289	ॐ छातेहाय नमः॥	311	ॐ जगत्सेव्याय नमः॥
268	ॐ चित्स्वरूपाय नमः॥	290	ॐ छिन्नसंशयाय नमः२९०	312	ॐ जगत्कर्त्रे नमः॥
269	ॐ चिरानन्दाय नमः॥	291	ॐ छन्दोमयाय नमः॥	313	ॐ जगत्साक्षिणे नमः॥
270	ॐ चिरन्तनाय नमः२७०	292	ॐ छन्दगामिने नमः॥	314	ॐ जगत्प्रियाय नमः॥
271	ॐ चित्रकेलये नमः॥	293	ॐ छिन्नपाशाय नमः॥	315	ॐ जम्भारिवन्द्याय नमः॥
272	ॐ चित्रतराय नमः॥	294	ॐ छविश्छदाय नमः॥	316	ॐ जयदाय नमः॥
273	ॐ चिन्तनीयाय नमः॥	295	ॐ जगद्धिताय नमः॥	317	ॐ जगज्जनमनोहराय नमः॥
274	ॐ चमत्कृतये नमः॥	296	ॐ जगत्यूज्याय नमः॥	318	ॐ जगदानन्दजनकाय नमः॥
275	ॐ चोरघ्नाय नमः॥	297	ॐ जगज्ज्येष्ठाय नमः॥	319	ॐ जनजाड्यापहारकाय नमः॥
276	ॐ चतुराय नमः॥	298	ॐ जगन्मयाय नमः॥	320	ॐ जपाकुसुमसङ्काशाय नमः॥
277	ॐ चारवे नमः॥	299	ॐ जनकाय नमः॥	321	ॐ जनलोचनशोभनाय नमः॥
278	ॐ चामीकरविभूषणाय नमः॥	300	ॐ जाह्नवीसूनवे नमः३००	322	ॐ जनेश्वराय नमः॥
279	ॐ चन्द्रार्ककोटिसदृशाय नमः॥	301	ॐ जितामित्राय नमः॥	323	ॐ जितक्रोधाय नमः॥
280	ॐ चन्द्रमौलितनूभवाय नमः॥	302	ॐ जगद्गुरवे नमः॥	324	ॐ जनजन्मनिर्बर्हणाय नमः॥
281	ॐ छादिताङ्गाय नमः॥	303	ॐ जयिने नमः॥	325	ॐ जयदाय नमः॥
282	ॐ छद्महन्त्रे नमः॥	304	ॐ जितेन्द्रियाय नमः॥	326	ॐ जन्तुतापघ्नाय नमः॥
283	ॐ छेदिताखिलपातकाय नमः॥	305	ॐ जैत्राय नमः॥	327	ॐ जितदैत्यमहाव्रजाय नमः॥

328	ॐ जितमायाय नमः॥	350	ॐ ढक्कानादप्रीतिकराय नमः	372	ॐ स्तोत्रे नमः॥
329	ॐ जितक्रोधाय नमः॥	351	ॐ ढालितासुरसङ्कुलाय नमः	373	ॐ स्तव्याय नमः॥
330	ॐ जितसङ्गाय नमः	352	ॐ ढौकितामरसन्दोहाय नमः	374	ॐ स्तवप्रीताय नमः॥
331	ॐ जनप्रियाय नमः॥	353	ॐ ढुण्डिविघ्नेश्वरानुजाय नमः।	375	ॐ स्तुतये नमः॥
332	ॐ झञ्जानिलमहावेगाय नमः॥	354	ॐ तत्त्वज्ञाय नमः॥	376	ॐ स्तोत्राय नमः॥
333	ॐ झरिताशेषपातकाय नमः॥	355	ॐ तत्त्वगाय नमः॥	377	ॐ स्तुतिप्रियाय नमः॥
334	ॐ झर्झरीकृतदैत्यौघाय नमः॥	356	ॐ तीव्राय नमः॥	378	ॐ स्थिताय नमः॥
335	ॐ झल्लरीवाद्यसम्प्रियाय नमः	357	ॐ तपोरूपाय नमः॥	379	ॐ स्थायिने नमः॥
336	ॐ ज्ञानमूर्तये नमः॥	358	ॐ तपोमयाय नमः॥	380	ॐ स्थापकाय नमः३८०
337	ॐ ज्ञानगम्याय नमः॥	359	ॐ त्रयीमयाय नमः॥	381	ॐ स्थूलसूक्ष्मप्रदर्शकाय नमः
338	ॐ ज्ञानिने नमः॥	360	ॐ त्रिकालज्ञाय नमः	382	ॐ स्थविष्ठाय नमः॥
339	ॐ ज्ञानमहानिधये नमः॥	361	ॐ त्रिमूर्तये नमः॥	383	ॐ स्थविराय नमः॥
340	ॐ टङ्कारनृत्तविभवाय नमः	362	ॐ त्रिगुणात्मकाय नमः॥	384	ॐ स्थूलाय नमः॥
341	ॐ टङ्कवज्रध्वजाङ्किताय नमः।	363	ॐ त्रिदशेशाय नमः॥	385	ॐ स्थानदाय नमः॥
342	ॐ टङ्किताखिललोकाय नमः।	364	ॐ तारकारये नमः॥	386	ॐ स्थैर्यदाय नमः॥
343	ॐ टङ्कितैनस्तमोरवये नमः॥	365	ॐ तापघ्नाय नमः॥	387	ॐ स्थिराय नमः॥
344	ॐ डम्बरप्रभवाय नमः॥	366	ॐ तापसप्रियाय नमः॥	388	ॐ दान्ताय नमः॥
345	ॐ डम्भाय नमः॥	367	ॐ तुष्टिदाय नमः॥	389	ॐ दयापराय नमः॥
346	ॐ डम्बाय नमः॥	368	ॐ तुष्टिकृते नमः॥	390	ॐ दात्रे नमः३९०
347	ॐ डमरुकप्रियाय नमः॥	369	ॐ तीक्ष्णाय नमः॥	391	ॐ दुरितघ्नाय नमः॥
348	ॐ डमरोत्कटसंनादाय नमः॥	370	ॐ तपोरूपाय नमः॥	392	ॐ दुरासदाय नमः॥
349	ॐ डिम्बररूपस्वरूपकाय नमः।	371	ॐ त्रिकालविदे नमः	393	ॐ दर्शनीयाय नमः॥

394	ॐ दयासाराय नमः॥	416	ॐ दिवस्पतये नमः॥	438	ॐ दैवज्ञाय नमः॥
395	ॐ देवदेवाय नमः॥	417	ॐ दण्डाय नमः॥	439	ॐ दैवचिन्तकाय नमः॥
396	ॐ दयानिधये नमः॥	418	ॐ दमयित्रे नमः॥	440	ॐ धुरन्धराय नमः४४०
397	ॐ दुराधर्षाय नमः॥	419	ॐ दर्पाय नमः॥	441	ॐ धर्मपराय नमः॥
398	ॐ दुर्विगाहाय नमः॥	420	ॐ देवसिंहाय नमः	442	ॐ धनदाय नमः॥
399	ॐ दक्षाय नमः॥	421	ॐ दृढव्रताय नमः॥	443	ॐ धृतवर्धनाय नमः॥
400	ॐ दर्पणशोभिताय नमः	422	ॐ दुर्लभाय नमः॥	444	ॐ धर्मेशाय नमः॥
401	ॐ दुर्धराय नमः॥	423	ॐ दुर्गमाय नमः॥	445	ॐ धर्मशास्त्रज्ञाय नमः॥
402	ॐ दानशीलाय नमः॥	424	ॐ दीप्ताय नमः॥	446	ॐ धन्विने नमः॥
403	ॐ द्वादशाक्षाय नमः॥	425	ॐ दुष्प्रेक्षाय नमः॥	447	ॐ धर्मपरायणाय नमः॥
404	ॐ द्विषड्भुजाय नमः॥	426	ॐ दिव्यमण्डनाय नमः॥	448	ॐ धनाध्यक्षाय नमः॥
405	ॐ द्विषट्कर्णाय नमः॥	427	ॐ दुरोदरघ्नाय नमः॥	449	ॐ धनपतये नमः॥
406	ॐ द्विषड्बाहवे नमः॥	428	ॐ दुःखघ्नाय नमः॥	450	ॐ धृतिमते नमः
407	ॐ दीनसन्तापनाशनाय नमः॥	429	ॐ दुरारिघ्नाय नमः॥	451	ॐ धूतकिल्बिषाय नमः॥
408	ॐ दन्दशूकेश्वराय नमः॥	430	ॐ दिशाम्पतये नमः४३०	452	ॐ धर्महितवे नमः॥
409	ॐ देवाय नमः॥	431	ॐ दुर्जयाय नमः॥	453	ॐ धर्मशूराय नमः॥
410	ॐ दिव्याय नमः४१०	432	ॐ देवसेनेशाय नमः॥	454	ॐ धर्मकृते नमः॥
411	ॐ दिव्याकृतये नमः॥	433	ॐ दुर्ज्ञेयाय नमः॥	455	ॐ धर्मविदे नमः॥
412	ॐ दमाय नमः॥	434	ॐ दुरतिक्रमाय नमः॥	456	ॐ ध्रुवाय नमः॥
413	ॐ दीर्घवृत्ताय नमः॥	435	ॐ दम्भाय नमः॥	457	ॐ धात्रे नमः॥
414	ॐ दीर्घबाहवे नमः॥	436	ॐ दृप्ताय नमः॥	458	ॐ धीमते नमः॥
415	ॐ दीर्घदृष्टये नमः॥	437	ॐ देवर्षये नमः॥	459	ॐ धर्मचारिणे नमः॥

460	ॐ धन्याय नमः४६०	482	ॐ निर्मलात्मकाय नमः॥	504	ॐ प्रत्यक्षाय नमः॥
461	ॐ धुर्याय नमः॥	483	ॐ नित्यानन्दाय नमः॥	505	ॐ परेशाय नमः॥
462	ॐ धृतव्रताय नमः॥	484	ॐ निजरेशाय नमः॥	506	ॐ पूर्णपुण्यदाय नमः॥
463	ॐ नित्योस्तवाय नमः॥	485	ॐ निःसङ्गाय नमः॥	507	ॐ पुण्याकराय नमः॥
464	ॐ नित्यतृप्ताय नमः॥	486	ॐ निगमस्तुताय नमः॥	508	ॐ पुण्यरूपाय नमः॥
465	ॐ निर्लेपाय नमः॥	487	ॐ निष्कण्टकाय नमः॥	509	ॐ पुण्याय नमः॥
466	ॐ निश्चलात्मकाय नमः॥	488	ॐ निरालम्बाय नमः॥	510	ॐ पुण्यपरायनाय नमः
467	ॐ निरवद्याय नमः॥	489	ॐ निष्प्रत्यूहाय नमः॥	511	ॐ पुण्योदयाय नमः॥
468	ॐ निराधाराय नमः॥	490	ॐ निरुद्धवाय नमः	512	ॐ परञ्ज्योतिषे नमः॥
469	ॐ निष्कलङ्काय नमः॥	491	ॐ नित्याय नमः॥	513	ॐ पुण्यकृते नमः॥
470	ॐ निरञ्जनाय नमः॥	492	ॐ नियतकल्याणाय नमः॥	514	ॐ पुण्यवर्धनाय नमः॥
471	ॐ निर्माय नमः॥	493	ॐ निर्विकल्पाय नमः॥	515	ॐ परानन्दाय नमः॥
472	ॐ निरहङ्काराय नमः॥	494	ॐ निराश्रयाय नमः॥	516	ॐ परतराय नमः॥
473	ॐ निर्मोहाय नमः॥	495	ॐ नेत्रे नमः॥	517	ॐ पुण्यकीर्तये नमः॥
474	ॐ निरुपद्रवाय नमः॥	496	ॐ निधये नमः॥	518	ॐ पुरातनाय नमः॥
475	ॐ नित्यानन्दाय नमः॥	497	ॐ नैकरूपाय नमः॥	519	ॐ प्रसन्नरूपाय नमः॥
476	ॐ निरातङ्काय नमः॥	498	ॐ निराकाराय नमः॥	520	ॐ प्राणेशाय नमः
477	ॐ निष्प्रपञ्चाय नमः॥	499	ॐ नदीसुताय नमः॥	521	ॐ पन्नगाय नमः॥
478	ॐ निरामयाय नमः॥	500	ॐ पुलिन्दकन्यारमणाय नमः।	522	ॐ पापनाशनाय नमः॥
479	ॐ निरवद्याय नमः॥	501	ॐ पुरुजिते नमः॥	523	ॐ प्रणतार्तिहराय नमः॥
480	ॐ निरीहाय नमः	502	ॐ परमप्रियाय नमः॥	524	ॐ पूर्णाय नमः॥
481	ॐ निर्दर्शाय नमः॥	503	ॐ प्रत्यक्षमूर्तये नमः॥	525	ॐ पार्वतीनन्दनाय नमः॥

526	ॐ प्रभवे नमः॥	548	ॐ प्रमत्तासुरशिक्षकाय नमः॥	570	ॐ प्रकृष्टार्थाय नमः॥५७०
527	ॐ पूतात्मने नमः॥	549	ॐ पावनाय नमः॥	571	ॐ पृथुवे नमः॥
528	ॐ पुरुषाय नमः॥	550	ॐ पावकाय नमः	572	ॐ पृथुपराक्रमाय नमः॥
529	ॐ प्राणाय नमः॥	551	ॐ पूज्याय नमः॥	573	ॐ फणीश्वराय नमः॥
530	ॐ प्रभवाय नमः॥५३०	552	ॐ पूर्णानन्दाय नमः॥	574	ॐ फणिवराय नमः॥
531	ॐ पुरुषोत्तमाय नमः॥	553	ॐ परात्पराय नमः॥	575	ॐ फणामणिविभूषणाय नमः॥
532	ॐ प्रसन्नाय नमः॥	554	ॐ पुष्कलाय नमः॥	576	ॐ फलदाय नमः॥
533	ॐ परमस्पष्टाय नमः॥	555	ॐ प्रवराय नमः॥	577	ॐ फलहस्ताय नमः॥
534	ॐ पराय नमः॥	556	ॐ पूर्वाय नमः॥	578	ॐ फुल्लाम्बुजविलोचनाय नमः॥
535	ॐ परिवृढाय नमः॥	557	ॐ पितृभक्ताय नमः॥	579	ॐ फडुच्चाटितपापौघाय नमः॥
536	ॐ पराय नमः॥	558	ॐ पुरोगमाय नमः॥	580	ॐ फणिलोकविभूषणाय नमः॥
537	ॐ परमात्मने नमः॥	559	ॐ प्राणदाय नमः॥	581	ॐ बाहुलेयाय नमः॥
538	ॐ प्रब्रह्मणे नमः॥	560	ॐ प्राणिजनकाय नमः	582	ॐ बृहद्रूपाय नमः॥
539	ॐ परार्थाय नमः॥	561	ॐ प्रदिष्टाय नमः॥	583	ॐ बलिष्ठाय नमः॥
540	ॐ प्रियदर्शनाय नमः	562	ॐ पावकोद्भवाय नमः॥	584	ॐ बलवते नमः॥
541	ॐ पवित्राय नमः॥	563	ॐ परब्रह्मस्वरूपाय नमः॥	585	ॐ बलिने नमः॥
542	ॐ पुष्टिदाय नमः॥	564	ॐ परमैश्वर्यकारणाय नमः॥	586	ॐ ब्रह्मेशविष्णुरूपाय नमः॥
543	ॐ पूर्तये नमः॥	565	ॐ परार्थिदाय नमः॥	587	ॐ बुद्धाय नमः॥
544	ॐ पिङ्गलाय नमः॥	566	ॐ पुष्टिकराय नमः॥	588	ॐ बुद्धिमतां वराय नमः॥
545	ॐ पुष्टिवर्धनाय नमः॥	567	ॐ प्रकाशात्मने नमः॥	589	ॐ बालरूपाय नमः॥ var बलरूपाय
546	ॐ पापहर्त्रे नमः॥	568	ॐ प्रतापवते नमः॥	590	ॐ ब्रह्मगर्भाय नमः॥५९०
547	ॐ पाशधराय नमः॥	569	ॐ प्रज्ञापराय नमः॥	591	ॐ ब्रह्मचारिणे नमः॥

592	ॐ बुधप्रियाय नमः॥	614	ॐ भोगीश्वराय नमः॥	636	ॐ भावकाय नमः॥
593	ॐ बहुश्रुताय नमः॥	615	ॐ भाव्याय नमः॥	637	ॐ भीकराय नमः॥
594	ॐ बहुमताय नमः॥	616	ॐ भवनाशाय नमः॥	638	ॐ भीष्माय नमः॥
595	ॐ ब्रह्मण्याय नमः॥	617	ॐ भवप्रियाय नमः॥	639	ॐ भावकेष्टाय नमः॥
596	ॐ ब्राह्मणप्रियाय नमः॥	618	ॐ भक्तिगम्याय नमः॥	640	ॐ भवोद्भवाय नमः६४०
597	ॐ बलप्रमथनाय नमः॥	619	ॐ भयहराय नमः॥	641	ॐ भवतापप्रशमनाय नमः॥
598	ॐ ब्रह्मणे नमः॥	620	ॐ भावज्ञाय नमः॥	642	ॐ भोगवते नमः॥
599	ॐ बहुरूपाय नमः॥	621	ॐ भक्तसुप्रियाय नमः॥	643	ॐ भूतभावनाय नमः॥
600	ॐ बहुप्रदाय नमः६००	622	ॐ भुक्तिमुक्तिप्रदाय नमः॥	644	ॐ भोज्य प्रदायाय नमः॥
601	ॐ बृहद्भानुतनूद्भूताय नमः॥	623	ॐ भोगिने नमः॥	645	ॐ भ्रान्तिनाशाय नमः॥
602	ॐ बृहत्सेनाय नमः॥	624	ॐ भगवते नमः॥	646	ॐ भानुमते नमः॥
603	ॐ बिलेशयाय नमः॥	625	ॐ भाग्यवर्धनाय नमः॥	647	ॐ भुवनाश्रयाय नमः॥
604	ॐ बहुबाहवे नमः॥	626	ॐ भ्राजिष्णवे नमः॥	648	ॐ भूरिभोगप्रदाय नमः॥
605	ॐ बलश्रीमते नमः॥	627	ॐ भावनाय नमः॥	649	ॐ भद्राय नमः॥
606	ॐ बहुदैत्यविनाशकाय नमः॥	628	ॐ भर्त्रे नमः॥	650	ॐ भजनीयाय नमः॥
607	ॐ बिलद्वारान्तरालस्थाय नमः॥	629	ॐ भीमाय नमः॥	651	ॐ भिषग्वराय नमः॥
608	ॐ बृहच्छक्तिधनुर्धराय नमः॥	630	ॐ भीमपराक्रमाय नमः॥	652	ॐ महासेनाय नमः॥
609	ॐ बालार्कद्युतिमते नमः॥	631	ॐ भूतिदाय नमः॥	653	ॐ महोदराय नमः॥
610	ॐ बालाय नमः६१०	632	ॐ भूतिकृते नमः॥	654	ॐ महाशक्तये नमः॥
611	ॐ बृहद्वक्षसे नमः॥	633	ॐ भोक्त्रे नमः॥	655	ॐ महाद्युतये नमः॥
612	ॐ बृहद्धनुषे नमः॥	634	ॐ भूतात्मने नमः॥	656	ॐ महाबुद्धये नमः॥
613	ॐ भव्याय नमः॥	635	ॐ भुवनेश्वराय नमः॥	657	ॐ महावीर्याय नमः॥

658	ॐ महोत्साहाय नमः॥	680	ॐ महामुख्याय नमः६८०	702	ॐ योगयुक्ताय नमः॥
659	ॐ महाबलाय नमः॥	681	ॐ महर्द्धये नमः॥	703	ॐ योगविदे नमः॥
660	ॐ महाभोगिने नमः६६०	682	ॐ मूर्तिमते नमः॥	704	ॐ योगसिद्धिदाय नमः॥
661	ॐ महामायिने नमः॥	683	ॐ मुनये नमः॥	705	ॐ यन्त्राय नमः॥
662	ॐ मेधाविने नमः॥	684	ॐ महोत्तमाय नमः॥	706	ॐ यन्त्रिणे नमः॥
663	ॐ मेखलिने नमः॥	685	ॐ महोपाय नमः॥	707	ॐ यन्त्रज्ञाय नमः॥
664	ॐ महते नमः॥	686	ॐ मोक्षदाय नमः॥	708	ॐ यन्त्रवते नमः॥
665	ॐ मुनिस्तुताय नमः॥	687	ॐ मङ्गलप्रदाय नमः॥	709	ॐ यन्त्रवाहकाय नमः॥
666	ॐ महामान्याय नमः॥	688	ॐ मुदाकराय नमः॥	710	ॐ यातनारहिताय नमः॥
667	ॐ महानन्दाय नमः॥	689	ॐ मुक्तिदात्रे नमः॥	711	ॐ योगिने नमः७१०
668	ॐ महायशसे नमः॥	690	ॐ महाभोगाय नमः६९०	712	ॐ योगीशाय नमः॥
669	ॐ महोर्जिताय नमः॥	691	ॐ महोरगाय नमः॥	713	ॐ योगिनां वराय नमः॥
670	ॐ माननिधये नमः६७०	692	ॐ यशस्कराय नमः॥	714	ॐ रमणीयाय नमः॥
671	ॐ मनोरथफलप्रदाय नमः॥	693	ॐ योगयोनये नमः॥	715	ॐ रम्यरूपाय नमः॥
672	ॐ महोदयाय नमः॥	694	ॐ योगिष्ठाय नमः॥	716	ॐ रसज्ञाय नमः॥
673	ॐ महापुण्याय नमः॥	695	ॐ यमिनां वराय नमः॥	717	ॐ रसभावनाय नमः॥
674	ॐ महाबलपराक्रमाय नमः॥	696	ॐ यशस्विने नमः॥	718	ॐ रञ्जनाय नमः॥
675	ॐ मानदाय नमः॥	697	ॐ योगपुरुषाय नमः॥	719	ॐ रञ्जिताय नमः॥
676	ॐ मतिदाय नमः॥	698	ॐ योग्याय नमः॥	720	ॐ रागिणे नमः७२०
677	ॐ मालिने नमः॥	699	ॐ योगनिधये नमः॥	721	ॐ रुचिराय नमः॥
678	ॐ मुक्तामालाविभूषणाय नमः	700	ॐ यमिने नमः७००	722	ॐ रुद्रसम्भवाय नमः॥
679	ॐ मनोहराय नमः॥	701	ॐ यतिसेव्याय नमः॥	723	ॐ रणप्रियाय नमः॥

724	ॐ रणोदाराय नमः॥	746	ॐ लोकैकनाथाय नमः॥	768	ॐ विबुधाग्रचराय नमः॥
725	ॐ रागद्वेषविनाशनाय नमः।	747	ॐ लोकेशाय नमः॥	769	ॐ वश्याय नमः॥
726	ॐ रत्नार्चिषे नमः॥	748	ॐ ललिताय नमः॥	770	ॐ विकल्पपरिवर्जिताय नमः।
727	ॐ रुचिराय नमः॥	749	ॐ लोकनायकाय नमः॥	771	ॐ विपाशाय नमः॥
728	ॐ रम्याय नमः॥	750	ॐ लोक रक्षाय नमः७५०	772	ॐ विगतातङ्गाय नमः॥
729	ॐ रूपलावण्यविग्रहाय नमः।	751	ॐ लोक शिक्षाय नमः॥	773	ॐ विचित्राङ्गाय नमः॥
730	ॐ रत्नाङ्गदधराय नमः७३०	752	ॐ लोकलोचनरञ्जिताय नमः॥	774	ॐ विरोचनाय नमः॥
731	ॐ रत्नभूषणाय नमः॥	753	ॐ लोकबन्धवे नमः॥	775	ॐ विद्याधराय नमः॥
732	ॐ रमणीयकाय नमः॥	754	ॐ लोकधात्रे नमः॥	776	ॐ विशुद्धात्मने नमः॥
733	ॐ रुचिकृते नमः॥	755	ॐ लोकत्रयमहाहिताय नमः॥	777	ॐ वेदाङ्गाय नमः॥
734	ॐ रोचमानाय नमः॥	756	ॐ लोकचूडामणये नमः॥	778	ॐ विबुधप्रियाय नमः॥
735	ॐ रञ्जिताय नमः॥	757	ॐ लोकवन्द्याय नमः॥	779	ॐ वचस्कराय नमः॥
736	ॐ रोगनाशनाय नमः॥	758	ॐ लावण्यविग्रहाय नमः॥	780	ॐ व्यापकाय नमः७८०
737	ॐ राजीवाक्षाय नमः॥	759	ॐ लोकाध्यक्षाय नमः॥	781	ॐ विज्ञानिने नमः॥
738	ॐ राजराजाय नमः॥	760	ॐ लीलावते नमः	782	ॐ विनयान्विताय नमः॥
739	ॐ रक्तमाल्यानुलेपनाय नमः॥	761	ॐ लोकोत्तरगुणान्विताय नमः।	783	ॐ विद्वत्तमाय नमः॥
740	ॐ राजद्वेदागमस्तुत्याय नमः	762	ॐ वरिष्ठाय नमः॥	784	ॐ विरोधिघ्नाय नमः॥
741	ॐ रजःसत्त्वगुणान्विताय नमः॥	763	ॐ वरदाय नमः॥	785	ॐ वीराय नमः॥
742	ॐ रजनीशकलारम्याय नमः॥	764	ॐ वैद्याय नमः॥	786	ॐ विगतरागवते नमः॥
743	ॐ रत्नकुण्डलमण्डिताय नमः	765	ॐ विशिष्टाय नमः॥	787	ॐ वीतभावाय नमः॥
744	ॐ रत्नसन्मौलिशोभाढ्याय नमः	766	ॐ विक्रमाय नमः॥	788	ॐ विनीतात्मने नमः॥
745	ॐ रणन्मञ्जीरभूषणाय नमः॥	767	ॐ विभवे नमः॥	789	ॐ वेदगर्भाय नमः॥

790	ॐ वसुप्रदाय नमः७९०	812	ॐ वटवे नमः॥	834	ॐ शक्तिधराय नमः॥
791	ॐ विश्वदीप्तये नमः॥	813	ॐ वीरचूडामणये नमः॥	835	ॐ शत्रुघ्नाय नमः॥
792	ॐ विशालाक्षाय नमः॥	814	ॐ वीराय नमः॥	836	ॐ शिखिवाहनाय नमः॥
793	ॐ विजितात्मने नमः॥	815	ॐ विद्येशाय नमः॥	837	ॐ श्रीमते नमः॥
794	ॐ विभावनाय नमः॥	816	ॐ विबुधाश्रयाय नमः॥	838	ॐ शिष्टाय नमः॥
795	ॐ वेदवेद्याय नमः॥	817	ॐ विजयिने नमः॥	839	ॐ शुचये नमः॥
796	ॐ विधेयात्मने नमः॥	818	ॐ विनयिने नमः॥	840	ॐ शुद्धाय नमः८४०
797	ॐ वीतदोषाय नमः॥	819	ॐ वेत्रे नमः॥	841	ॐ शाश्वताय नमः॥
798	ॐ वेदविदे नमः॥	820	ॐ वरीयसे नमः	842	ॐ श्रुतिसागराय नमः॥
799	ॐ विश्वकर्मणे नमः॥	821	ॐ विरजासे नमः॥	843	ॐ शरण्याय नमः॥
800	ॐ वीतभयाय नमः८००	822	ॐ वसवे नमः॥	844	ॐ शुभदाय नमः॥
801	ॐ वागीशाय नमः॥	823	ॐ वीरघ्नाय नमः॥	845	ॐ शर्मणे नमः॥
802	ॐ वासवार्चिताय नमः॥	824	ॐ विज्वराय नमः॥	846	ॐ शिष्टेष्टाय नमः॥
803	ॐ वीरध्वंसाय नमः॥	825	ॐ वेद्याय नमः॥	847	ॐ शुभलक्षणाय नमः॥
804	ॐ विश्वमूर्तये नमः॥	826	ॐ वेगवते नमः॥	848	ॐ शान्ताय नमः॥
805	ॐ विश्वरूपाय नमः॥	827	ॐ वीर्यवते नमः॥	849	ॐ शूलधराय नमः॥
806	ॐ वरासनाय नमः॥	828	ॐ वशिने नमः॥	850	ॐ श्रेष्ठाय नमः८५०
807	ॐ विशाखाय नमः॥	829	ॐ वरशीलाय नमः॥	851	ॐ शुद्धात्मने नमः॥
808	ॐ विमलाय नमः॥	830	ॐ वरगुणाय नमः८३०	852	ॐ शङ्कराय नमः॥
809	ॐ वाग्मिने नमः॥	831	ॐ विशोकाय नमः॥	853	ॐ शिवाय नमः॥
810	ॐ विदुषे नमः	832	ॐ वज्रधारकाय नमः॥	854	ॐ शितिकण्ठात्मजाय नमः॥
811	ॐ वेदधराय नमः॥	833	ॐ शरजन्मने नमः॥	855	ॐ शूराय नमः॥

856	ॐ शान्तिदाय नमः॥	878	ॐ स्कन्दाय नमः॥	900	ॐ सुधापतये नमः
857	ॐ शोकनाशनाय नमः॥	879	ॐ सुरानन्दाय नमः॥	901	ॐ स्वयम्ज्योतिषे नमः॥
858	ॐ षाण्मातुराय नमः॥	880	ॐ सतां गतये नमः८८०	902	ॐ स्वयम्भुवे नमः॥
859	ॐ षण्मुखाय नमः॥	881	ॐ सुब्रह्मण्याय नमः॥	903	ॐ सर्वतोमुखाय नमः॥
860	ॐ षड्गुणैश्वर्यसंयुताय नमः॥	882	ॐ सुराध्यक्षाय नमः॥	904	ॐ समर्थाय नमः॥
861	ॐ षट्चक्रस्थाय नमः॥	883	ॐ सर्वज्ञाय नमः॥	905	ॐ सत्कृतये नमः॥
862	ॐ षडूर्मिघ्नाय नमः॥	884	ॐ सर्वदाय नमः॥	906	ॐ सूक्ष्माय नमः॥
863	ॐ षडङ्गश्रुतिपारगाय नमः॥	885	ॐ सुखिने नमः॥	907	ॐ सुघोषाय नमः॥
864	ॐ षड्भावरहिताय नमः॥	886	ॐ सुलभाय नमः॥	908	ॐ सुखदाय नमः॥
865	ॐ षट्काय नमः॥	887	ॐ सिद्धिदाय नमः॥	909	ॐ सुहृदे नमः॥
866	ॐ षट्शास्त्रस्मृतिपारगाय नमः	888	ॐ सौम्याय नमः॥	910	ॐ सुप्रसन्नाय नमः
867	ॐ षट्द्वर्गदात्रे नमः॥	889	ॐ सिद्धेशाय नमः॥	911	ॐ सुरश्रेष्ठाय नमः॥
868	ॐ षट्द्रीवाय नमः॥	890	ॐ सिद्धि साधनाय नमः॥	912	ॐ सुशीलाय नमः॥
869	ॐ षडरिघ्ने नमः॥	891	ॐ सिद्धार्थाय नमः॥	913	ॐ सत्यसाधकाय नमः॥
870	ॐ षडाश्रयाय नमः	892	ॐ सिद्धसङ्कल्पाय नमः॥	914	ॐ सम्भाव्याय नमः॥
871	ॐ षट्किरीटधराय श्रीमते नमः	893	ॐ सिद्धसाधवे नमः॥,	915	ॐ सुमनसे नमः॥
872	ॐ षडाधाराय नमः॥	894	ॐ सुरेश्वराय नमः॥	916	ॐ सेव्याय नमः॥
873	ॐ षट्क्रमाय नमः॥	895	ॐ सुभुजाय नमः॥	917	ॐ सकलागमपारगाय नमः॥
874	ॐ षट्कोणमध्यनिलयाय नमः	896	ॐ सर्वदृशे नमः॥	918	ॐ सुव्यक्ताय नमः॥
875	ॐ षण्डत्वपरिहारकाय नमः॥	897	ॐ साक्षिणे नमः॥	919	ॐ सच्चिदानन्दाय नमः॥
876	ॐ सेनान्ये नमः॥	898	ॐ सुप्रसादाय नमः॥	920	ॐ सुवीराय नमः९२०
877	ॐ सुभगाय नमः॥	899	ॐ सनातनाय नमः॥	921	ॐ सुजनाश्रयाय नमः॥

922	ॐ सर्वलक्षणसम्पन्नाय नमः॥	944	ॐ सुरवराय नमः॥	966	ॐ हविषे नमः॥
923	ॐ सत्यधर्मपरायणाय नमः॥	945	ॐ सर्वयुधविशारदाय नमः	967	ॐ हिरण्यवर्णाय नमः॥
924	ॐ सर्वदेव मयाय नमः॥	946	ॐ हस्तिचर्माम्बर सुताय नमः	968	ॐ हितकृते नमः॥
925	ॐ सत्याय नमः॥	947	ॐ हस्तिवाहनसेविताय नमः	969	ॐ हर्षदाय नमः॥
926	ॐ सदा मृष्टान्नदायकाय नमः	948	ॐ हस्तचियुधधराय नमः॥	970	ॐ हेमभूषणाय नमः
927	ॐ सुधापिने नमः॥	949	ॐ हताघाय नमः॥	971	ॐ हरप्रियाय नमः॥
928	ॐ सुमतये नमः॥	950	ॐ हसिताननाय नमः॥	972	ॐ हितकराय नमः॥
929	ॐ सत्याय नमः॥	951	ॐ हेमभूषाय नमः॥	973	ॐ हतपापाय नमः॥
930	ॐ सर्वविघ्न विनाशनाय नमः	952	ॐ हरिद्वर्णाय नमः॥	974	ॐ हरोद्भवाय नमः॥
931	ॐ सर्वदुःखप्रशमनाय नमः	953	ॐ हृष्टिदाय नमः॥	975	ॐ क्षेमदाय नमः॥
932	ॐ सुकुमाराय नमः॥	954	ॐ हृष्टिवर्धनाय नमः॥	976	ॐ क्षेमकृते नमः॥
933	ॐ सुलोचनाय नमः॥	955	ॐ हेमाद्रिभिदे नमः॥	977	ॐ क्षेम्याय नमः॥
934	ॐ सुग्रीवाय नमः॥	956	ॐ हंसरूपाय नमः॥	978	ॐ क्षेत्रज्ञाय नमः॥
935	ॐ सुधृतये नमः॥	957	ॐ हुङ्कारहतकिल्बिषाय नमः	979	ॐ क्षामवर्जिताय नमः॥
936	ॐ साराय नमः॥	958	ॐ हिमाद्रिजातातनुजाय नमः	980	ॐ क्षेत्रपालाय नमः
937	ॐ सुराराध्याय नमः॥	959	ॐ हरिकेशाय नमः॥	981	ॐ क्षमाधाराय नमः॥
938	ॐ सुविक्रमाय नमः॥	960	ॐ हिरण्मयाय नमः	982	ॐ क्षेमक्षेत्राय नमः॥
939	ॐ सुरारिघ्ने नमः॥	961	ॐ हृदाय नमः॥	983	ॐ क्षमाकराय नमः॥
940	ॐ स्वर्ण वर्णाय नमः	962	ॐ हृष्टाय नमः॥	984	ॐ क्षुद्रघ्नाय नमः॥
941	ॐ सर्पराजाय नमः॥	963	ॐ हरिसखाय नमः॥	985	ॐ क्षान्तिदाय नमः॥
942	ॐ सदाशुचये नमः॥	964	ॐ हंसाय नमः॥	986	ॐ क्षेमाय नमः॥
943	ॐ सप्तार्चिभुवे नमः॥	965	ॐ हंसगतये नमः॥	987	ॐ क्षितिभूषाय नमः॥

988	ॐ क्षमाश्रयाय नमः॥	995	ॐ क्षराय नमः॥
989	ॐ क्षालिताघाय नमः॥	996	ॐ क्षन्त्रे नमः॥
990	ॐ क्षितिधराय नमः१९०	997	ॐ क्षतदोषाय नमः॥
991	ॐ क्षीणसंरक्षणक्षमाय नमः।	998	ॐ क्षमानिधये नमः॥
992	ॐ क्षणभङ्गुर सन्नद्धघन शोभि कपर्दकाय नमः॥	999	ॐ क्षपिताखिलसन्तापाय नमः।
993	ॐ क्षितिभृन्नाथ तनयामुख पङ्कज भास्कराय नमः॥	1000	ॐ क्षपानाथ समाननाय नमः।
994	ॐ क्षताहिताय नमः॥	1001	ॐ सुब्रह्मण्याय नमः॥
ॐ वल्ली देवसेनासमेत श्री सुब्रह्मण्यस्वामिने नमः।			

Meaning of all names is available in a different document.

इति श्रीसुब्रह्मण्य सहस्रनामावलि अर्चनम्-संपूर्णम्

Part 3 Uththara (concluding) pooja

धूपम् DhUpam (Incense sticks or sambrani in charcoal pieces)

यत्पुरुषं व्यं दधुः । कृत्विधा व्यंकल्पयन् । मुखं किमस्य कौ बाहू । कावूरू पादावुच्येते ।
आपः सृजन्तु स्निग्धानि चिक्लीत वस मे गृहे । नि च देवीं मातरं श्रियं वासय मे कुले ॥
ॐ धूरंसि धूर्व धूर्वन्तं धूर्वतं यौऽस्मान् धूर्वतितं धूर्वयं वयं धूर्वाम्स्त्वं
देवानामसि । सस्त्रितमं पप्रितमं जुष्टमं वह्नितमं देवहृतममहंतमसि हविर्धानं
दृ गंःहंस्व माह्वामित्रस्य त्वा चक्षुषा प्रेक्षे माभेर्मा संविक्था मा त्वां हिःसिषम् ॥
दशाङ्गं गुग्गुलूपेतं सुगन्धं च मनोहरं । चान्दनागरुकस्तूरी चन्द्र गुग्गुलुसंयुतं । धूपं गृहाण वरद धूत
पाप नमोस्तुते । ॐ श्री बाल गुरुनाथ स्वामिने नमः । धूपमाघ्रापयामि । धूपानन्त्रं आचमनियम्
समर्पयामि । पुष्पैहि पूजयामि ॥

पञ्च हारति दीपं Pancha hArathy dEpam (we can show deepam with 5 wicks)

ॐ । पञ्च हूतो हवै नामैषः । तं वा एतं पञ्च हूतः सन्तम् । पञ्चहोतेत्याचक्षते परोक्षेण । पुरोक्षप्रिया इव
हि देवाः ॥ ॐ श्री बाल गुरुनाथ स्वामिने नमः पञ्च हारति दीपं दर्शयामि दीपानन्त्रं आचमनियम्
समर्पयामि पुष्पैहि पूजयामि ॥

गायत्री दीपं GAyathri dEpam (we can show kumba harathy or Eka harathy or plate harathy)

गायत्रो वै पर्णः । गायत्राः पशवः । तस्मात् त्रीणि त्रीणि । पर्णस्य पलाशानि । त्रिपदां गायत्री ॥ ॐ श्री
बाल गुरुनाथ स्वामिने नमः गायत्री दीपं दर्शयामि दीपानन्त्रं आचमनियम् समर्पयामि पुष्पैहि पूजयामि
॥

एक हारति दीपं Eka hArathy dEpam (simple deepam with 1 wick)

ब्राह्मणोऽस्य मुखमासीत् । बाहू राजन्यः कृतः । ऊरू तदस्य यद्वैश्यः । पद्भ्यां शूद्रो अजायत । आर्द्रा
यः करिणीं यष्टिं सुवर्णां हेममालिनीम् । सूर्यां हिरण्मयीं लक्ष्मीं जातवेदो म आवह ॥ उद्दीप्यस्व
जातवेदोऽपघ्नन्निरृतिं मम । पशूश्च मह्यमावह जीवंतं च दिशो दिश । मानो हिंसीज्जातवेदो गामश्वं
पुरुषं जगत् । अबिभ्रदग्र आगंहि श्रिया मा परिपातय ॥

साज्यं त्रिवर्ति संयुक्तं वह्निना योजितुं मया । गृहाण मङ्गलं दीपं त्रैलोक्य तिमिरापहम् ॥

भक्त्या दीपं प्रयश्चामि देवाय परमात्मने । त्राहि मां नरकात् घोरात् दीपं ज्योतिर् नमोस्तुते ॥

दीपं गृहाण देवेशवर्तित्रय समन्वितम् अन्धकारे नमस्तुभ्यं अज्ञानं विनिवर्तय । ॐ श्री बाल गुरुनाथ
स्वामिने नमः एक हारति दीपं दर्शयामि दीपानन्तं आचमनियम् समर्पयामि पुष्पैहि पूजयामि ॥

नक्षत्र हारति दीपं (अलङ्कार दीपं) Nakshatra hArathy dEpam (*this is 3 or 5 tier or 7 tier alankara deepam*)

ॐ सहस्रंशीर्षा पुरुषः । सहस्राक्षः सहस्रपात् । स भूमिं विश्वतो वृत्वा । अत्यतिष्ठदशाङ्गुलम्

ॐ ॥ हिरण्यवर्णा हरिणीं सुवर्णरजतस्रजाम् । चन्द्रां हिरण्मयीं लक्ष्मीं जातवेदो म आवह ॥

भूरित्यग्नौ प्रतितिष्ठति । भुव इति वायौ । सुवरित्यादित्ये । मह इति ब्रह्मणि । आप्नोति स्वाराज्यम् ।

आप्नोति मनसस्पतिम् । वाक्पतिश्चक्षुष्पतिः । श्रोत्रपति - विज्ञानपतिः । एतत्ततो भवति । आकाश -
शरीरं ब्रह्म । सत्यात्म - प्राणारामं मनं आनन्दम् । शान्तिं समृद्ध -ममृतम् ॥ इति प्राचीनयोग्योपांस्व
॥

ॐ श्री बाल गुरुनाथ स्वामिने नमः नक्षत्र हारति दीपं दर्शयामि दीपानन्तं आचमनियम् समर्पयामि
पुष्पैहि पूजयामि ॥

पूर्णकुम्भ दीपः (pUrna kumba dEpa arAdhanA)

वैराग्य-तैलसम्पूर्णे भक्तिवर्ति-समन्विते । प्रबोधपूर्ण-पात्रे तु ज्ञप्ति-दीपं विलोकयेत् ॥

पूर्णमदः पूर्णमिदं पूर्णात् पूर्णं मुदुच्यते । पूर्णस्य पूर्णमादाय पूर्णमेवावशिष्यते ॥ ॐ श्री बाल गुरुनाथ
स्वामिने नमः पूर्णकुम्भ दीपं प्रदर्शयामि दीपानन्तं आचमनियम् समर्पयामि पुष्पैहि पूजयामि ॥

नैवेद्यं NaivEdhyam

चन्द्रमा मनसो जातः । चक्षोः सूर्यो अजायत । मुखादिन्द्रश्चाग्निश्च । प्राणाद्वायुरंजायत ।

आर्द्रा यः करिणीं यष्टिं पिङ्गलां पद्ममालिनीम् । चन्द्रां हिरण्मयीं लक्ष्मीं जातवेदो म आवह ॥

ॐ भूर्भुवस्सुवः तत्सवितुर्वरेण्यं भर्गो देवस्य धीमहि धियो यो नः प्रचोदयात् ॥ देव सवितः प्रसुव । सत्यं त्वर्तेन परिषिञ्चामि ॥

अमृतोपस्तरंमसि ॥ ॐ प्राणाय स्वाहा । ॐ अपानाय स्वाहा । ॐ व्यानाय स्वाहा ।

ॐ उदानाय स्वाहा । ॐ समानाय स्वाहा । ॐ ब्रह्मणे स्वाहा ॥

शाल्यन्नं पायसं क्षीरं लड्डुकान् मोदकानपि फलानि च । निवेद्यं संगृहानेश नित्य तृप्त नमोस्तुते
ब्रह्मार्पणं ब्रह्महविर्ब्रह्माग्नौ ब्रह्मणा हुतम् । ब्रह्मैव तेन गन्तव्यं ब्रह्मकर्मसमाधिना ॥

ॐ श्री बाल गुरुनाथ स्वामिने नमः । महा नैवेद्यं समर्पयामि

मध्ये मध्ये अमृतापिधानमसि । उत्तरापोशनं समर्पयामि ।

अमृता पिधा नमसि हस्तप्रक्षाळनं समर्पयामि । पादप्रक्षाळनं समर्पयामि ।

आचमनीयमाचम्रीयं समर्पयामि । पुष्पैहि पूजयामि ॥

महा फलं

इदं फलं मयादेव स्थापितं पुरतस्तव । तेन मे सफलावाप्तिर्भवेत् जन्मनि जन्मनि ॥

ॐ श्री बाल गुरुनाथ स्वामिने नमः । महाफलं समर्पयामि ।

फलाष्टक

कूष्माण्ड मातुलिङ्गं च कर्कठी दाडिमी फलम् । रम्बा फलं जम्बीरं बदरं तथा ॥

ॐ श्री बाल गुरुनाथ स्वामिने नमः । फलाष्टकं समर्पयामि ॥

करोद्वर्तनम्

करोद्धर्तनकं देवमया दत्तं हि भक्तितः । चारु चंद्र प्रभां दिव्यं गृहाण जगदीश्वर ॥

ॐ श्री बाल गुरुनाथ स्वामिने नमः । करोद्धर्तनार्थं चंदनं समर्पयामि ॥

ताम्बूलं ThAmbUlam

नाभ्यां आसीदन्तरिक्षम् । शीर्ष्णो द्यौः समवर्तत । पद्भ्यां भूमिर्दिशः श्रोत्रात् । तथा लोकाः अकल्पयन् ।
तां म आवह जातवेदो लक्ष्मीमनपगामिनीम् । यस्यां हिरण्यं प्रभूतं गावो दास्योऽश्वान्विन्देयं पुरुषानहम्
॥

पूगीफल समायुक्तं नागवल्ली दलैर्युतम् कर्पूर चूर्ण संयुक्तं ताम्बूलं प्रतिगृह्यतां

ॐ श्री बाल गुरुनाथ स्वामिने नमः । कर्पूर ताम्बूलं समर्पयामि ॥

कर्पूर हारति दीपं नीराजनं [nErAjanam (KarpUra hArathy)]

वेदाहमेतं पुरुषं महान्तम् । आदित्यवर्णं तमसस्तु पारे ।

सर्वाणि रूपाणि विचित्य धीरः । नामानि कृत्वाऽभिवदन् यदास्तै ।

यः शुचिः प्रयतो भूत्वा जुहुयादाज्य मन्वहम् । श्रियः पञ्चदशर्चं च श्रीकामः सततं जपेत् ॥

पद्मानने पद्म ऊरू पद्माक्षी पद्मसम्भवे । त्वं मां भजस्व पद्माक्षी येन सौख्यं लभाम्यहम् ॥

सोमो वा एतस्य राज्यमादत्ते । यो राजा सन् राज्यो वा सोमेन यजते । देवसुवामेतानि हवीःगंषि

भवन्ति । एतावन्तो वै देवानाः गं सवाः । त एवास्मै सवान् प्रयच्छन्ति । त एनं पुनस्सुवन्ते राज्याय ।

देवसू राजा भवति ॥

साम्राज्यं भोज्यं स्वाराज्यं वैराज्यं पारमेष्ठिकं राज्यं महाराज्यमाधिपत्यम् ॥

यो वै तां ब्रह्मणो वेद । अमृतैः नावृतां पुरीम् ।
तस्मै ब्रह्म च ब्रह्मा च । आयुः कीर्तिम् प्रजां देदुः

न तत्र सूर्यो भाति न चन्द्रतारकं नेमा विद्युतो भान्ति कुतोऽयमग्निः । तमेव भान्तमनुभाति सर्वं तस्य
भासा सर्वमिदं ॥ ॐ श्री बाल गुरुनाथ स्वामिने नमः । कर्पूर नीराजन दीपं दर्शयामि । नीरजानन्तं
आचमनियम् समर्पयामि । पुष्पैहि पूजयामि ॥

षोडश उपचार पूजा

धाता पुरस्ताद्यमुंदाजहारं । शक्रः प्रविद्वान्प्रदिशश्चतस्रः । तमेवं विद्वान्मृतं इह भवति । नान्यः पन्था
अयनाय विद्यते ।

गन्धद्वारां दुराधर्षां नित्यपुष्टां करीषिणीम् । ईश्वरीं सर्वभूतानां तामिहोपह्वये श्रियम् ॥
छत्रं धारयामि । चामरं वीजयामि । गीतं श्रावयामि । वाद्यं घोषयामि । नृत्यं दर्शयामि ।
आन्दोलिकामारोपयामि । अश्वमारोपयामि । गजमारोपयामि - रथमारोपयामि - ध्वजारोहणं
समर्पयामि ॥

ॐ श्री बाल गुरुनाथ स्वामिने नमः । समस्त मन्त्र उपचार, शक्ति उपचार, राजोपचार, देवोपचार,
भक्त्युपचाराञ्च पूजां समर्पयामि ॥

हारति HArathy

Typically ladies can sing a traditional harathy song

मन्त्र पुष्पं Manthrapushpam

यज्ञेन यज्ञमयजन्त देवाः । तानि धर्माणि प्रथमान्यासन् ।
ते ह नाकं महिमानं सचन्ते । यत्र पूर्वे साध्याः सन्ति देवाः ।
अश्वदायी गोदायी धनदायी महाधने । धनं मे जुषतां देवि सर्वकामांश्च देहि मे ॥
पद्मानने पद्म विमद्मपत्रे पद्मप्रिये पद्मदलायताक्षि ।
विश्वप्रिये विष्णु मनोऽनुकूले त्वत्पादपद्मं मयि सन्निधत्स्व ।
पुत्रपौत्र धनं धान्यं हस्त्यश्वादिगवे रथम् ।

प्रजानां भवसि माता आयुष्मन्तं करोतु माम् ॥

ॐ महादेव्यै च विद्महे विष्णुपत्नी च धीमहि । तन्नो लक्ष्मीः प्रचोदयात् ॥

श्रीवर्चस्यमायुष्यमारोग्यमाविधात् पवमानं महीयते ।

धनं धान्यं पशुं बहुपुत्रलाभं शतसंवत्सरं दीर्घमायुः ॥

योऽपां पुष्पं वेदं । पुष्पवान् प्रजावान् पशुमान् भवति । चन्द्रमा वा अपां पुष्पम् । पुष्पवान् प्रजावान् पशुमान् भवति । य एवं वेदं । योऽपामायतनं वेदं । आयतनवान् भवति । अग्निर्वा अपामायतनम् । आयतनवान् भवति । योऽग्नेरायतनं वेदं ॥ ॥

आयतनवान् भवति । आपो वा अग्नेरायतनम् । आयतनवान् भवति । य एवं वेदं । योऽपामायतनं वेदं । आयतनवान् भवति । वायुर्वा अपामायतनम् । आयतनवान् भवति । वायोरायतनं वेदं । आयतनवान् भवति ॥

आपो वै वायोरायतनम् । आयतनवान् भवति । य एवं वेदं । योऽपामायतनं वेदं । आयतनवान् भवति । असौ वै तपन्नपामायतनम् । आयतनवान् भवति । योऽमुष्य तपंत आयतनं वेदं । आयतनवान् भवति । आपो वा अमुष्य तपंत आयतनम् ॥

आयतनवान् भवति । य एवं वेदं । योऽपामायतनं वेदं । आयतनवान् भवति । चन्द्रमा वा अपामायतनम् । आयतनवान् भवति । यश्चन्द्रमंस आयतनं वेदं । आयतनवान् भवति । आपो वै चन्द्रमंस आयतनम् । आयतनवान् भवति ॥

य एवं वेदं । योऽपामायतनं वेदं । आयतनवान् भवति । नक्षत्राणि वा अपामायतनम् । आयतनवान् भवति । यो नक्षत्राणामायतनं वेदं । आयतनवान् भवति । आपो वै नक्षत्राणामायतनम् । आयतनवान् भवति । य एवं वेदं ॥

योऽपामायतनं वेदं । आयतनवान् भवति । पर्जन्यो वा अपामायतनम् । आयतनवान् भवति । यः पर्जन्यस्यायतनं वेदं । आयतनवान् भवति । आपो वै पर्जन्यस्यायतनम् । आयतनवान् भवति । य एवं वेदं । योऽपामायतनं वेदं ॥

आयतनवान् भवति। संवत्सरो वा अपामायतनम्। आयतनवान् भवति। यस्संवत्सरस्यायतनं वेदं।
आयतनवान् भवति। आपो वै संवत्सरस्यायतनम्। आयतनवान् भवति। य एव वेदं। योऽप्सु नावं
प्रतिष्ठितां वेदं। प्रत्येव तिष्ठति ॥ ८४ ॥

राजाधिराजाय प्रसह्यसाहिने । नमो वयं वैश्रवणाय कुर्महे । स मे कामान् कामकामाय मह्यम् ।
कामेश्वरो वैश्रवणो दंदातु । कुबेराय वैश्रवणाय । महाराजाय नमः ॥

ॐ तत् ब्रह्म । ॐ तत् वायुह । ॐ तत् आत्मा । ॐ तत् सत्यं । ॐ तत् सर्वं । ॐ तत् पुरोर्नमह ।
अन्तस चरति भूतेषु गुहायां विश्व मुर्तिसु । त्वं यज्ञस्त्वं वषट्कारस्त्वं इन्द्रस्त्वगं रुद्रस्त्वं विष्णुस्त्वं ब्रह्मत्वं
प्रजापतिः। त्वं तदाप आपो ज्योती रसोऽमृतं ब्रह्म भूर्भुवस्सुवः ॐ
न कर्मणा न प्रजया धनेन त्यागेनैके अमृतत्वमननुशुः । परेण नाकं निर्हितं गुहायां विभ्राजदे यद्यतयो
विशन्ति । वेदान्तविज्ञान सुनिश्चितार्थाः संन्यास योगाद्यतयः शुद्धसत्त्वाः । ते ब्रह्मलोके तु परान्तकाले
परामृतात् परिमुच्यन्ति सर्वे । द्रुहं विपापं परमैश्वरभूतं यत्पुण्डरीकं पुरमध्यसुस्थम् । तत्रापि द्रुहं
गुगनं विशोकं तस्मिन् यदन्तस्तदुपासितव्यम् । यो वेदादौ स्वरः प्रोक्तो वेदान्ते च प्रतिष्ठितः । तस्य
प्रकृतिं लीनस्य यः परं स महेश्वरः ॥

ॐ श्री बाल गुरुनाथ स्वामिने नमः । मन्त्र पुष्पं समर्पयामि ॥

प्रदक्षिणं Pradakshinam

नाभ्यां आसीदन्तरिक्षम् । शीर्ष्णो द्यौः समवर्तत । पृथ्व्यां भूमिर्दिशः श्रोत्रात् ।
तथा लोकाङ्गं अकल्पयन् ।

आर्द्रा यः करिणीं यष्टिं पिङ्गलां पद्ममालिनीम् । चन्द्रां हिरण्मयीं लक्ष्मीं जातवेदो म् आवह ॥
यानि कानि च पापानि जन्मान्तर कृतानि च । तानि तानि विनश्यन्ति प्रदक्षिणे पदे पदे ॥

ॐ श्री बाल गुरुनाथ स्वामिने नमः । प्रदक्षिणान् समर्पयामि ॥

नमस्कारं NamaskAram

यज्ञेन यज्ञमयजन्त देवाः। तानि धर्माणि प्रथमान्यासन्।
ते ह नार्कं महिमानं सचन्ते । यत्र पूर्वे साध्याः सन्ति देवाः ।
तां म आवह जातवेदो लक्ष्मीमनपगामिनीम् ।
यस्यां हिरण्यं प्रभूतं गावो दास्योऽश्वान्विन्देयं पुरुषानहम् ॥
नमो गौरीतनूजाय गाङ्गेयाय नमो नमः । नमो देववराचार्य्य वल्लीशाय नमो नमः ॥
अन्यथा शरणं नास्ति त्वमेव शरणं मम । तस्मात्कारुण्यभावेन रक्ष रक्ष गुहेश्वर ॥
ॐ श्री बाल गुरुनाथ स्वामिने नमः (वल्लीदेवसेना समेत श्री सुब्रह्मण्य स्वामिने नमः) । नमस्कारान्
समर्पयामि ॥
नमः सर्व हितार्थाय जगदाधार हेतवे । साष्टाङ्गोयं प्रणामस्ते प्रयत्नेन मया कृतः ॥
ऊरुसा शिरसा दृष्ट्वा मनसा वाचसा तथा । पद्भ्यां कराभ्यां जानुभ्यां प्रणामोष्ठाङ्गं उच्यते ॥
शाट्येनापि नमस्कारान् कुर्वतः शार्ङ्ग पाणये । शत जन्मार्चितं पापं तत्क्षणतेव नश्यति ॥
ॐ श्री बाल गुरुनाथ स्वामिने नमः । नमस्कारान् समर्पयामि ॥
षडाननम् कुंकुम रक्त वर्णं द्विषड्भुजम् बालकं अम्बिकासुतं ॥ रुद्रस्य सूनुम् सुर सैन्य नाथं गुहं
सदा शरणमहं प्रपद्ये
ॐ श्री बाल गुरुनाथ स्वामिने नमः । नमस्कारान् समर्पयामि ॥

प्रार्थना (prarthana)

पुत्रान् देहि यशो देहि विद्यां देहि संपदं देहि शाश्वतीं । त्वयी भक्तिं च मे देहि । परत्रच पराङ्गतिं
अनेकजन्मसम्प्राप्त कर्मबन्धविदाहिने । आत्मज्ञानप्रदानेन तस्मै श्रीगुरवे नमः ॥
ज्ञानं देहि यशो देहि विवेकं बुद्धिमेव च । वैराग्यं च शिवां विद्यां निर्मलां भक्तिमन्वहम् ॥
ॐ श्री बाल गुरुनाथ स्वामिने नमः । इति प्रार्थना ॥

अर्घ्य प्रदानं Argya pradhAnam

Offer ARgyam for Navagraha dEvatha, Makshatra dEvatha and Kula dEvatha Balagurunath swami

अद्य पूर्वोक्त विशेषण विशिष्टायां अस्यां शुभतिथौ वल्लीदेवसेना समेत श्री सुब्रह्मण्य प्रसादसिद्ध्यर्थं, पूजान्ते क्षीरार्घ्यप्रदानं उपायनदानं च करिष्ये" इति सङ्कल्प्य ।

सुब्रह्मण्य महाभाग कार्तिकेय सुरेश्वर । इदमर्घ्यं प्रदास्यामि सुप्रीतो भव सर्वदा ॥ ॐ श्री बाल गुरुनाथ स्वामिने नमः (वल्लीदेवसेना समेत श्री सुब्रह्मण्य स्वामिने नमः) इदमर्घ्यमिदमर्घ्यमिदमर्घ्यं ।

वल्लीश पार्वतीपुत्र व्रतसम्पूर्तिहेतवे । इदमर्घ्यं प्रदास्यामि प्रसीद शिखिवाहन ॥ ॐ श्री बाल गुरुनाथ स्वामिने नमः (वल्लीदेवसेना समेत श्री सुब्रह्मण्य स्वामिने नमः) । इदमर्घ्यमिदमर्घ्यमिदमर्घ्यं ॥

देव सेनापते स्वामिन् सेनानिरखिलृद । इदं अर्घ्यम् प्रदास्यामि सुप्रेतो भव सर्वदा । ॐ श्री बाल गुरुनाथ स्वामिने नमः (वल्लीदेवसेना समेत श्री सुब्रह्मण्य स्वामिने नमः) । इदमर्घ्यमिदमर्घ्यमिदमर्घ्यं रोहिणीश महाभाग सोमसोम विभूषण । इदमर्घ्यं प्रदास्यामि सुप्रीतो भवसर्वदा ॥ ॐ श्री बाल गुरुनाथ स्वामिने नमः (वल्लीदेवसेना समेत श्री सुब्रह्मण्य स्वामिने नमः) । इदमर्घ्यमिदमर्घ्यमिदमर्घ्यं ।

चन्द्रात्रेय महाभाग सोम सोम सोमविभूषण । इदमर्घ्यं प्रदास्यामि सुप्रीतो भवसर्वदा ॥ रोहिणी सहित चन्द्राय नमः । ॐ श्री बाल गुरुनाथ स्वामिने नमः (वल्लीदेवसेना समेत श्री सुब्रह्मण्य स्वामिने नमः) । इदमर्घ्यमिदमर्घ्यमिदमर्घ्यं ।

नीलकण्ठ महाभाग कार्तिकेयस्य वाहन इदमर्घ्यं प्रदास्यामि प्रसीद शिखिवाहन ॥ वल्लीदेवसेना समेत श्री सुब्रह्मण्य स्वामिने नमः । इदमर्घ्यमिदमर्घ्यमिदमर्घ्यं ।

अन्येन मया कृतेन यथाज्ञेन यथाशक्त्या यथामिलितोपचार द्रव्यैः पूजन, अर्घ्यप्रदानेन च भगवान् सर्वात्मकः ॐ श्री बाल गुरुनाथ स्वामिने नमः । (वल्लीदेवसेनासमेत श्री सुब्रह्मण्यः) सुप्रीतः सुप्रसन्नो वरदो भवतु ॥

स्तुति Sthuthi Paryer

Some people can sing some songs on Lord Gurunatha:

निघृष्वैरसुमायुतैः । कालैर्हरित्वंमापुत्रैः । इन्द्रायां हि सहस्रयुक् । अग्निर्विभ्राष्टिवसनः ।

वायुश्चेतसिक्द्रुकः। संवत्सरो विषूवर्णैः। नित्यस्तेऽनुचरास्तव। सुब्रह्मण्योः सुब्रह्मण्योः
सुब्रह्मण्योम्।

शङ्ख ब्रमण

(make three rounds of sha.nkha with water like aarati and pour
down;chant OM 9 times and show mudras

इमां आपशिवतम इमं सर्वस्य भेषजे | इमां राष्ट्रस्य वर्धिनि इमां राष्ट्र भ्रतोमत ॥

तीर्थ ThEertham [PAdhOdakam (pAda udakam)]:

Take the water from the kumbam / kalasam / panch pathra and give theertham to each person assembled 3 times.
If priest is present, he must give. Otherwise eldest person should give. The manthra to be chanted while giving to
males / females given below:

MALES:

अकाल मृत्यु हरणं सर्वव्याधि निवारणं ।

सर्वपापक्षयकरं बाल गुरुनाथ स्वामिपादोदकं शुभं ॥

FEMALES:

आमयावी चिन्वीत । आपो वै भेषजं । भेषजमेवासमै करोति । सर्वमायुरेति ॥

क्षमापणम् kshamApanam

Seeking forgiveness for any omissions and commissions and praying God to make the duty discharged, pUja
done perfect in all sense with divine grace

यदक्षर पदभ्रष्टं मात्रा हीनन्तु यद्भवेत् । तत्सर्वं क्षम्यतां देव शिवसूनु नमोऽस्तुते ॥

विसर्ग बिन्दु मात्राणि पद पादाक्षराणि च । न्यूनानिचातिरिक्तानि क्षमस्व पुरुषोत्तम ॥

यस्य स्मृत्या च नामोक्त्या तपः कार्याक्रियादिषु । न्यूनं सम्पूर्णतां याति सद्यो वन्दे तमच्युतम् ॥
मन्त्रहीनं क्रियाहीनं भक्तिहीनं सुरेश्वर । यत्पूजितं मयादेव परिपूर्णं तदस्तु मे ॥
अपराध सहस्राणि क्रियन्तेऽहर्निशं मया । दासोऽयं इति मां मत्वा क्षमस्व पुरुषोत्तम ॥
आवाहनं न जानामि न जानामि विसर्जनम् । पुजाविधिं न जानामि क्षमस्व गुरुसत्तम ॥
अन्यथा शरणं नास्ति त्वमेव शरणं मम । तस्मात्कारुण्यभावेन रक्ष रक्ष जगद्गुरो ॥
अपराधसहस्राणि क्रियन्तेऽहर्निशं मया । तानि सर्वाणि मे देव क्षमस्व पुरुषोत्तम ॥
यस्य स्मृत्या च नामोक्त्या तपः पूजा कृयादिषु । न्यूनं सम्पूर्णतां याति सद्यो वन्दे तमच्युतम् ॥
मध्ये मन्त्र तन्त्र स्वर वर्ण ध्यान नियम न्यून अतिरिक्त लोप दोष प्रायश्चित्तार्थं नामत्रयजपमहं करिष्ये ॥
ॐ अच्युताय नमः ॐ अनन्ताय नमः ॐ गोविन्दाय नमः [त्रिः]
ॐ अच्युतानन्तगोविन्देभ्यो नमो नमः ॥
प्रायश्चित्तान्यशेषाणि तपःकर्मात्मकानि वै । यानि तेषामशेषाणां कृष्णानुस्मरणं परम् ॥
बाल गुरुनाथ स्वामि अर्पण मस्तु ॥

शान्तिः मन्त्रः

Typically all present must chant shanthy manthram together. Could be led by priest

ॐ सह नाववतु । सह नौ भुनक्तु । सह वीर्यं करवावहै । तेजस्वि नावधीतमस्तु मा विद्विषावहै ।

ॐ शान्तिः शान्तिः शान्तिः ॥

ॐ शं नो मित्रः शं वरुणः । शं नो भवत्वयमा । शं नो इन्द्रो बृहस्पतिः । शं नो विष्णुरुक्रमः । नमो
ब्रह्मणे । नमस्ते वायो । त्वमेव प्रत्यक्षं ब्रह्मासि । त्वामेव प्रत्यक्षं ब्रह्म वदिष्यामि । ऋतं वदिष्यामि । सत्यं
वदिष्यामि । तन्मामवतु । तद्वक्तारमवतु । अवतु माम् । अवतु वक्तारम् ॥ ॐ शान्तिः शान्तिः
शान्तिः ॥

शं नो मित्रः शं वरुणः । शं नो भवत्वयमा । शं न इन्द्रो बृहस्पतिः । शं नो विष्णुरुक्रमः । नमो ब्रह्मणे
। नमस्ते वायो । त्वमेव प्रत्यक्षं ब्रह्मासि । त्वामेव प्रत्यक्षं ब्रह्मावादिषम् । ऋतमवादिषम् ।
सत्यमवादिषम् । तन्मामावीत् । तद्वक्तारमावीत् । आवीन्माम् । आवीत् वक्तारम् । ॐ शान्तिः शान्तिः
शान्तिः ॥

ॐ भद्रं कर्णेभिः शृणुयाम देवाः । भद्रं पश्येमाक्षभिर्यजत्राः । स्थिरैरङ्गैस्तुष्टुवाग्ँस्तनूभिः । व्यशेम
देवहितं यदायूः । स्वस्ति न इन्द्रो वृद्धश्रवाः । स्वस्ति नः पूषा विश्ववेदाः । स्वस्ति नस्तार्क्ष्यो अरिष्टनेमिः
। स्वस्ति नो बृहस्पतिर्दधातु ॥ ॐ शान्तिः शान्तिः शान्तिः ॥

ॐ वाङ्मे मनसि प्रथिष्ठिता मनो मे वाचि प्रथिष्ठितमाविरावीर्म एधि वेदस्य म् आर्णीस्थः श्रुतं मे मा
प्रहांसीरनेनाधीतेनाहोरात्रान् सन्दधाम्यृतं वदिष्यामि सत्यं वदिष्यामि तन्मामंवतु तद्वक्तारमवत्ववंतु
मामवंतु वक्तारमवंतु वक्तारम् ॥ ॐ शान्तिः शान्तिः शान्तिः ॥

ॐ नमो ब्रह्मणे नमो अस्त्वग्रये नमः पृथिव्यै नम ओषधीभ्यः । नमो वाचे नमो वाचस्पतये विष्णवे बृहते
करोमि ॥ ॐ शान्तिः शान्तिः शान्तिः ॥

ॐ तच्छं योरावृणीमहे । गातुं यज्ञाय । गातुं यज्ञपतये । दैवींस्वस्तिरंस्तु नः । स्वस्तिर्मानुषेभ्यः । ऊर्ध्वं
जिगातु भेषजम् । शन्नो अस्तु द्विपदे । शं चतुष्पदे ॥ ॐ शान्तिः शान्तिः शान्तिः ॥

ॐ नमो वाचे या चोदिता या चानुदिता तस्यै वाचे नमो नमो वाचे नमो वाचस्पतये नम ऋषिभ्यो
मन्त्रकृद्भ्यो मन्त्रपतिभ्यो मामामृषयो मन्त्रकृतो मन्त्रपतयः परादुर्मा ऽहमृषीन्मन्त्रकृतो मन्त्रपतीन्परादां
वैश्वदेवीं वाचमुद्यासग्ँ शिवामदस्तां जुष्टां देवेभ्यः शर्म मे द्यौः शर्मपृथिवी शर्म विश्वमिदं जगत् । शर्म
चन्द्रश्च सूर्यश्च शर्म ब्रह्मप्रजापती । भूतं वदिष्ये भुवनं वदिष्ये तेजो वदिष्ये यशो वदिष्ये तपो वदिष्ये
ब्रह्म वदिष्ये सत्यं वदिष्ये तस्मा अहमिदमुपस्तरणमुपस्तृण उपस्तरणं मे प्रजायै पशूनां
भूयादुपस्तरणमहं प्रजायै पशूनां भूयासं प्राणापानौ मृत्योर्मापातं प्राणपानौ मा मा हासिष्टं मधु मनिष्ये

मधुजनिष्ये मधुं वक्ष्यामि मधुं वदिष्यामि मधुमतीं देवेभ्यो वाचमुद्यासगंशुश्रूषेण्यां मनुष्येभ्यस्तं मां देवा
अवन्तु शोभायै पितरोऽनुमदन्तु ॥ ॐ शान्तिः शान्तिः शान्तिः ॥

सर्वे भवन्तु सुखिनः सर्वे सन्तु निरामयाः | सर्वे भद्राणि पश्यन्तु मा कश्चिद् दुःखभाग् भवेत् ॥

स्वस्ति प्रजाभ्यः परिपालयन्तां न्यायेन मार्गेण महीं महीशाः | गोब्राह्मणेभ्यः शुभमस्तु नित्यं लोकाः
समस्ताः सुखिनो भवन्तु ॥

ॐ मधुवातां ऋतायते । मधुक्षरन्ति सिन्धवः । माध्वीर्नः सन्त्वोषधीः । मधुनक्तंमुतोषसि । मधुमत्
पार्थिवंरजः । मधुद्यौरस्तु नः पिता । मधुमात्रो वनस्पतिः । मधुमां गंअस्तु सूर्यः । माध्वीर्गावो
भवन्तु नः ॥ ॥ ॐ शान्तिः शान्तिः शान्तिः ॥

नमस्ते अस्तु भगवन् विश्वेश्वराय महादेवाय त्र्यंबुकाय त्रिपुरान्तकाय त्रिकाग्नि-कालाय कालाग्निरुद्राय
नीलकण्ठाय मृत्युञ्जयाय सर्वेश्वराय सदाशिवाय श्रीमन्महादेवाय नमः ॥

ॐ वाङ् मे मनसि प्रतिष्ठिता । मनो मे वाचि प्रतिष्ठितम् । आविराविर्म एधि । वेदस्य म आणीस्थः ।
श्रुतं मे मा प्रहासीः अनेनाधीतेनाहोरात्रान्सन्दधामि । ऋतं वदिष्यामि । सत्यं वदिष्यामि । तन्मामवतु
। तद्वक्तारमवतु । अवतु माम् । अवतु वक्तारामवतु वक्तारम् ॥ ॐ शान्तिः शान्तिः शान्तिः ॥

ॐ द्यौः शान्तिरन्तरिक्षं शान्तिः पृथिवी शान्तिरापः शान्तिरोषधयः शान्तिः । वनस्पतयः
शान्तिर्विश्वेदेवाः शान्तिर्ब्रह्म शान्तिः सर्वं शान्तिः शान्तिरेव शान्तिः सा मा शान्तिरेधि ॥ ॐ शान्तिः
शान्तिः शान्तिः ॥

ॐ यश्छन्दंसामृषभो विश्वरूपः । छन्दोभ्योऽधुमृतांत्सम्बभूव । स मेन्द्रो मेधया स्पृणोतु । अमृतस्य
देवधारणो भूयासम् । शरीरं मे विचर्षणम् । जिह्वा मे मधुमत्तमा । कर्णाभ्यां भूरिविश्रुवम् । ब्रह्मणः
कोशोऽसि मेधया पिहितः । श्रुतं मे गोपाय । ॐ शान्तिः शान्तिः शान्तिः ॥

इडां देवहर्मनुर्यज्ञनीर्बृहस्पतिरुक्थामदानिं श गं सिषद्विश्वेदेवाः सूक्तवाचः पृथिवीमातर्मा मां हि गं
सीर्मधुं मनिष्ये मधुं जनिष्ये मधुं वक्ष्यामि मधुं वदिष्यामि मधुमतीं देवेभ्यो वाचमुद्यास गं शुश्रूषेण्यां म्
मनुष्येभ्यस्तं मां देवा अवंन्तु शोभायै पितरोऽनुमदन्तु ॥

शं च मे मयंश्च मे प्रियं च मेऽनुकामश्च मे कामंश्च मे सौमनसश्च मे भद्रं च मे श्रेयंश्च मे वस्यंश्च मे यशंश्च
मे भगंश्च मे द्रविणं च मे युन्ता च मे धर्ता च मे क्षेमंश्च मे धृतिंश्च मे विश्वं च मे महंश्च मे संविच्चं मे ज्ञात्रं
च मे सूश्च मे प्रसूश्च मे सीरं च मे लयश्च म ऋतं च मेऽमृतं च मेऽयुक्ष्मं च मेऽनामयच्च मे जीवातुश्च मे
दीर्घायुत्वं च मेऽनमित्रं च मेऽभयं च मे सुगं च मे शयनं च मे सूषा च मे सुदिनं च मे ॥ सदाशिवोम ॥

स्वस्ति प्रजाभ्यः परिपालयन्तां न्यायेन मार्गेण महीं महीशाः । गोब्राह्मणेभ्यः शुभमस्तु नित्यं लोकाः
समस्ताः सुखिनो भवन्तु ॥

ॐ नमो हिरण्यबाहवे हिरण्यवर्णाय हिरण्यरूपाय हिरण्यपतयेऽम्बिकापतये उमापतये पशुपतये
नमो नमः ।

ऋतगं सत्यं परं ब्रह्म पुरुषं कृष्णपिङ्गलम् । ऊर्ध्वरितं विरूपाक्षं विश्वरूपाय वै नमो नमः । ईशान-स्सर्व
विद्याना-मीश्वर-स्सर्व भूतानां ब्रह्माऽधिपतिर्ब्रह्मणोऽधिपतिर्ब्रह्मा शिवो मे अस्तु सदाशिवोम् । ॐ
भूर्भुवस्सु वरोम् । ॐ नमश्शम्भवे च मयोभवे च नमः शङ्कराय च मयस्कराय च नमः शिवाय च
शिवतराय च

निधनपतये नमः । निधनपतान्तिकाय नमः । ऊर्ध्वाय नमः । ऊर्ध्वलिङ्गाय नमः
। हिरण्याय नमः । हिरण्यलिङ्गाय नमः । सुवर्णाय नमः । सुवर्णलिङ्गाय नमः ।
दिव्याय नमः । दिव्यलिङ्गाय नमः । भवाय नमः । भवलिङ्गाय नमः । शर्वाय
नमः । शर्वलिङ्गाय नमः । शिवाय नमः । शिवलिङ्गाय नमः । ज्वलाय नमः ।
ज्वललिङ्गाय नमः । आत्माय नमः । आत्मलिङ्गाय नमः । परमाय नमः । परमलिङ्गाय
नमः । एतत्सोमस्यं सूर्यस्य सर्वलिङ्गं स्थापयति पाणिमन्त्रं पवित्रम् ॥

ॐ सृद्योजातं प्रंपद्यामि सृद्योजाताय वै नमो नमः । भवे भवे नाति भवे भवस्व मां भवोद्भवाय नमः ॥
ॐ ईशानस्सर्वविद्यानामीश्वरस्सर्वभूतानां ब्रह्माऽधिपतिर्ब्रह्मणोऽधिपतिर्ब्रह्मां शिवो मे अस्तु सदाशिवोम्
॥

ॐ अघोरैभ्योऽथ घोरैभ्यो घोरघोरंतरेभ्यः । सर्वैभ्यस्सर्वशर्वैभ्यो नमस्ते अस्तु रुद्ररूपेभ्यः ॥
ॐ वामदेवाय नमो ज्येष्ठाय नमः श्रेष्ठाय नमो रुद्राय नमः कालाय नमः कलविकरणाय नमो
बलविकरणाय नमो बलाय नमो बलप्रमथनाय नमस्सर्वभूतदमनाय नमो मनोन्मनाय नमः ॥
तत्पुरुषाय विद्महे महादेवाय धीमहि । तन्नो रुद्रः प्रचोदयात् ॥

ॐ द्यौः शान्तिरन्तरिक्षम् शान्तिः पृथिवी शान्तिरापः शान्तिरोषधयः शान्तिः । वनस्पतयः शान्तिर्विश्वे
देवाः शान्तिर्ब्रह्म शान्तिः सर्वं गं म् शान्तिः शान्तिरेव शान्तिः सा मा शान्तिरेधि । ॐ शान्तिः शान्तिः
शान्तिः ।

॥ शिवेन मे सन्तिष्ठस्व स्योनेन मे सन्तिष्ठस्व ब्रह्मवर्चसेन मे सन्तिष्ठस्व यज्ञस्यर्द्धिमनुसन्तिष्ठस्वोप ते यज्ञ
नम उप ते नम उप ते नमः ॥

ॐ पूर्णमदः पूर्णमिदं पूर्णात्पूर्णमुदच्यते पूर्णशय पूर्णमादाय पूर्णमेवावशिष्यते ॥ ॐ शान्तिः शान्तिः
शान्तिः ॥

समर्पणम् Samarpanam:

Giving away the karmaphala to Lord and just accept HIS blessings

कायेन वाचा मनसेन्द्रियैर्वा बुद्ध्यात्मना वा प्रकृतेःस्वभावात् ।

करोमि यद्यत्सकलं परस्मै श्रीमन् नारायणायेति / ॐ श्री बाल गुरुनाथस्वामिनेयेतिसमर्पयामि ॥

आचार्य उपायन दानं AchArya upAyana dhAnam

Giving dkashina to priest

ॐ श्री बाल गुरुनाथ स्वामि पूजा फल सिद्ध्यर्थं ब्राह्मणपूजां उपायनदानं करिष्ये । सुब्रह्मण्य
स्वरूपस्य ब्राह्मणस्य इदमासनम् । गन्धादिः सकलाराध नैः स्वर्चितम् । सेनानीः प्रतिगृह्णाति सेनानीर्वै
ददाति च ।

सेनानी स्तारको द्वाभ् सेनान्यै ते नमो नमः ।

हिरण्य गर्भ गर्भस्थ हेमबीज विभावसोः । अनन्त पुण्य फलदा अथः शान्तिं प्रयश्च मे इधम् आग्नेयं
हिरण्यं सदक्षिणाकम् सतांबूलं कुल देवथा ॐ श्री बाल गुरुनाथ स्वामि पूजा पुण्यकाले समस्त
देवथाः प्रीथ्यर्थं काम्यमान तुभ्यमहं संप्रदते नमः ॥

इति उपायनदनम् बाल गुरुनाथ स्वामि सुप्रीतो सुप्रसन्नो वरदो भवन्तु ॥

आचार्य आसीर्वचनं AchArya AsErvachanam

*This actually involves chanting the aaseervachana manthras by priests / Brahmins presnt to bless the child and
parents. The latter should hold a towel, one end in shoulder, the other end spread across with both the hands, so
as to receive the akshanthulu from priests. Finally the akshantulu must be put on head of child and parents*

रोचनो रोचमानः शोभनः शोभामानः कल्याणः । शतमानं भवति शतायुः पुरुषः ।
शतेन्द्रिय आयुष्येवेन्द्रिये प्रतितिष्ठति

पर्याप्त्या अनन्तरायाय सर्वस्तोमोऽतिरात्र उत्तममहं भवति सर्वस्याप्त्यै सर्वस्य जित्यै
सर्वमेव तेनाऽऽप्नोति सर्वञ्जयति ॥

ऋद्ध्यास्मं हव्यैर्नमसोपसद्यं । मित्रं देवं मित्रधेयं नो अस्तु । अनूराधान् हविषां
वर्धयन्तः । शतं जीवित् शरदुः सर्वीराः ।

नवो नवो भवति जायमानोऽह्नां केतुरुषसामेत्यग्रैः । भागं देवेभ्यो विदधात्यायन्
प्रचन्द्रमास्तिरिति दीर्घमायुः ॥

ॐ स्वस्ति न इन्द्रो वृद्धश्रवाः स्वस्ति नः पूषा विश्ववेदाः । स्वस्ति नस्तार्क्ष्यो
अरिष्टनेमिः स्वस्ति नो बृहस्पतिर्दधातु ।

श्रीवर्चस्यमायुष्यमारोग्यमाविधात् पवमानं महियते । धनं धान्यं पशुं बहुपुत्रलाभं
शतसंवत्सरं दीर्घमायुः ॥

सु॒मङ्ग॒लीरि॒यँ-व्व॒धूरि॒मा॑ समेत॒ पश्य॑त । सौ॒भाग्य॒मस्यै॑ द॒त्त्वा याथास्तुं॑ वि॒परे॑तन ॥

इ॒मान्त्वमिन्द्र॑मी॒द्वस्सु॒पुत्रा॑ सु॒भगा॑ङ्कुरु ।

दशा॑स्यां पु॒त्राना॑धेहि॒ पति॑-मेकाद॒शङ्क॑धि ।

अ॒ग्निस्तु॒विश्र॑वस्तमं तु॒वि ब्र॑ह्माणमुत्त॒मम् । अतूर्तं॑ श्राव॒यत्पतिं॑ पु॒त्रं द॑दाति दा॒शुषे॑ ॥

य॒शस्करं॑ ब॒लव॑न्तं प्र॒भुत्त्वं॑ तमे॒व राजा॑ऽधि॒पति॑र्बभूव । सङ्की॑र्ण नागाश्च॒पति॑

र्नराणां॑ सु॒मङ्ग॒ल्यं स॑ततं दी॒र्घमा॑युः ॥

रोचनो रोचमानः शोभनो शोभमानः कल्याणः

श॒तमा॑नं भवति । श॒तायुः॑ पुरुष-श॒शते॑न्द्रियः । आयुष्ये॒वेन्द्रि॒ये प्र॑ति॒तिष्ठ॑ति ॥

॥ हरिः ओ(३)म ॥

पुनःपूजा

Do simple puja for kula dEvatha Shri Bala Guru naatha Swami next morning after bath

प्रातः ब्राह्मे मुहूर्ते उत्थाय पुनः पूजां कुर्यात्

=== इति श्रीसुब्रह्मण्य पूजनम् -संपूर्णम्===