
Shri Ekarnaganesha Trishati

ಶ್ರೀಏಕಾರ್ಣಗಣೇಶತ್ರಿಶತಿ

Document Information

Text title : ekArNatrishatI

File name : ekArNatrishatI.itx

Category : trishatI, ganesha

Location : doc_ganesha

Source : Vinayakatantra

Latest update : August 25, 2017

Send corrections to : sanskrit@cheerful.com

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

November 22, 2022

sanskritdocuments.org

ಶ್ರೀಏಕಾರ್ಣಗಣೇಶತ್ರತೀ

ಶ್ರೀದೇವ್ಯವಾಚೆ -

ಏಕಾರ್ಣಸ್ಯ ತ್ರಿಶತೀಂ ಬ್ರೂಹಿ ಗಣೇಶಸ್ಯ ಮಹೇಶ್ವರ ..

ಶ್ರೀಶಿವ ಉವಾಚೆ -

.. ವಿನಿಯೋಗಃ ..

ಹರಿಃ ಓಂ . ಅಸ್ಯ ಶ್ರೀಏಕಾರ್ಣಗಣೇಶತ್ರತೀಸ್ತೋತ್ರಮಹಾಮಂತ್ರಸ್ಯ

ಶ್ರೀಗಣಕೋ ಋಷಿಃ . ಅನುಷ್ಟುಪ್ಪಂದಃ . ಬ್ರಹ್ಮಣಸ್ಪತೀರ್ದೇವತಾ . ಗಂ ಬೀಜಂ .

ಶ್ಲೋಂ ಶಕ್ತಿಃ . ಶ್ರೀಏಕಾರ್ಣಗಣೇಶಪ್ರಸಾದಸಿದ್ಧ್ಯರ್ಥೇ ಜಪೇ ವಿನಿಯೋಗಃ ..

.. ಧ್ಯಾನಂ ..

ಧ್ಯಾಯೇನ್ನಿತ್ಯಂ ಗಣೇಶಂ ಪರಮಗುಣಯುತಂ ಧ್ಯಾನಸಂಸ್ಥಂ ತ್ರಿನೇತ್ರಂ

ಏಕಂ ದೇವಂ ತ್ವನೇಕಂ ಪರಮಸುಖಯುತಂ ದೇವದೇವಂ ಪ್ರಸನ್ನಂ .

ಶುಂಡಾದಂಡಾಡ್ಯಗಂಡೋದ್ಗಲಿತಮದಜಲೋಲ್ಲೋಲಮತ್ತಾಲಿಮಾಲಂ

ಶ್ರೀಮಂತಂ ವಿಘ್ನರಾಜಂ ಸಕಲಸುಖಕರಂ ಶ್ರೀಗಣೇಶಂ ನಮಾಮಿ ..

.. ಪಂಚಪೂಜಾ ..

ಓಂ ಲಂ ಪೃಥಿವ್ಯಾತ್ಮನೇ ಗಂಧಂ ಸಮರ್ಪಯಾಮಿ .

ಓಂ ಹಂ ಆಕಾಶಾತ್ಮನೇ ಪುಷ್ಪೈಃ ಪೂಜಯಾಮಿ .

ಓಂ ಯಂ ವಾಯ್ವಾತ್ಮನೇ ಧೂಪಮಾಘ್ರಾಪಯಾಮಿ .

ಓಂ ರಂ ವಹ್ನಾತ್ಮನೇ ದೀಪಂ ದರ್ಶಯಾಮಿ .

ಓಂ ವಂ ಅಮೃತಾತ್ಮನೇ ಅಮೃತಂ ಮಹಾನೈವೇದ್ಯಂ ನಿವೇದಯಾಮಿ .

ಓಂ ಸಂ ಸರ್ವಾತ್ಮನೇ ಸರ್ವೋಪಚಾರಪೂಜಾಂ ಸಮರ್ಪಯಾಮಿ ..

.. ಅಥ ಏಕಾರ್ಣಗಣೇಶತ್ರತೀ ..

ಗಂಬೀಜಮಂತ್ರನಿಲಯೋ ಗಂಬೀಜೋ ಗಂಸ್ವರೂಪವಾನ್ .. 1..

ಗಂಕಾರಬೀಜಸಂವೇದ್ಯೋ ಗಂಕಾರೋ ಗಂಜಪಪ್ರಿಯಃ .. 2..

ಗಂಕಾರಾಖ್ಯಪರಂಬ್ರಹ್ಮ ಗಂಕಾರಶಕ್ತಿನಾಯಕಃ .

ಗಂಕಾರಜಪಸಂತುಷ್ಟೋ ಗಂಕಾರಧ್ವನಿರೂಪಕಃ .. 3..

ಗಂಕಾರವರ್ಣಮಧ್ಯಸ್ಥೋ ಗಂಕಾರವೃತ್ತಿರೂಪವಾನ್ .

ಗಂಕಾರಪತ್ತನಾಧೀಶೋ ಗಂವೇದ್ಯೋ ಗಂಪ್ರದಾಯಕಃ .. 4..

- ಗಂಜಾಪಕಧರ್ಮದಾತಾ ಗಂಜಾಪೀಕಾಮದಾಯಕಃ .
 ಗಂಜಾಪೀನಾಮರ್ಥದಾತಾ ಗಂಜಾಪೀಭಾಗ್ಯವರ್ಧನಃ .. 5..
 ಗಂಜಾಪಕಸರ್ವವಿದ್ಯಾದಾಯಕೋ ಗಂಸ್ಥಿತಿಪ್ರದಃ .
 ಗಂಜಾಪಕವಿಭವದೋ ಗಂಜಾಪಕಜಯಪ್ರದಃ .. 6..
 ಗಂಜಪೇನಸಂತುಷ್ಟ್ಯ ಭುಕ್ತಿಮುಕ್ತಿಪ್ರದಾಯಕಃ .
 ಗಂಜಾಪಕವಶ್ಯದಾತಾ ಗಂಜಾಪೀಗರ್ಭದೋಷಹಾ .. 7..
 ಗಂಜಾಪಕಬುದ್ಧಿದಾತಾ ಗಂಜಾಪೀಕೀರ್ತಿದಾಯಕಃ .
 ಗಂಜಾಪಕಶೋಕಹಾರೀ ಗಂಜಾಪಕಸುಖಪ್ರದಃ .. 8..
 ಗಂಜಾಪಕದುಃಖಹರ್ತಾ ಗಮಾನಂದಪ್ರದಾಯಕಃ .
 ಗಂನಾಮಜಪಸುಪ್ರೀತೋ ಗಂಜಾಪೀಜನಸೇವಿತಃ .. 9..
 ಗಂಕಾರದೇಹೋ ಗಂಕಾರಮಸ್ತಕೋ ಗಂಪದಾರ್ಥಕಃ .
 ಗಂಕಾರಶಬ್ದಸಂತುಷ್ಟೋ ಗಂಧಲುಭ್ಯನ್ಮಧುವ್ರತಃ .. 10..
 ಗಂಯೋಗೈಕಸುಸಂಲಭ್ಯೋ ಗಂಬ್ರಹ್ಮತತ್ತ್ವಬೋಧಕಃ .
 ಗಂಭೀರೋ ಗಂಧಮಾತಂಗೋ ಗಂಧಾಷ್ಟಕವಿರಾಜಿತಃ .. 11..
 ಗಂಧಾನುಲಿಪ್ತಸರ್ವಾಂಗೋ ಗಂಧಪುಂಡ್ರವಿರಾಜಿತಃ .
 ಗರ್ಗಗೀತಪ್ರಸನ್ನಾತ್ಮಾ ಗರ್ಗಭೀತಿಹರಃ ಸದಾ .. 12..
 ಗರ್ಗಾರಿಭಂಜಕೋ ನಿತ್ಯಂ ಗರ್ಗಸಿದ್ಧಿಪ್ರದಾಯಕಃ .
 ಗಜವಾಚ್ಯೋ ಗಜಲಕ್ಷ್ಯೋ ಗಜರಾಟ್ ಚ ಗಜಾನನಃ .. 13..
 ಗಜಾಕೃತಿರ್ಗಜಾಧ್ಯಕ್ಷೋ ಗಜಪ್ರಾಣೋ ಗಜಾಜಯಃ .
 ಗಜೇಶ್ವರೋ ಗಜೇಶಾನೋ ಗಜಮತ್ತೋ ಗಜಪ್ರಭುಃ .. 14..
 ಗಜಸೇವ್ಯೋ ಗಜವಂದ್ಯೋ ಗಜೇಂದ್ರಶ್ಚ ಗಜಪ್ರಭುಃ .
 ಗಜಾನಂದೋ ಗಜಮಯೋ ಗಜಗಂಜಕಭಂಜಕಃ .. 15..
 ಗಜಾತ್ಮಾ ಗಜಮಂತ್ರಾತ್ಮಾ ಗಜಜ್ಞಾನಪ್ರದಾಯಕಃ .
 ಗಜಾಕಾರಪ್ರಾಣನಾಥೋ ಗಜಾನಂದಪ್ರದಾಯಕಃ .. 16..
 ಗಜಕೋ ಗಜಯೂಥಸ್ಥೋ ಗಜಸಾಯುಜ್ಯಕಾರಕಃ .
 ಗಜದಂತೋ ಗಜಸೇತುಃ ಗಜದೈತ್ಯವಿನಾಶಕಃ .. 17..
 ಗಜಕುಂಭೋ ಗಜಕೇತುಃ ಗಜಮಾಯೋ ಗಜಧ್ವನಿಃ .
 ಗಜಮುಖ್ಯೋ ಗಜವರೋ ಗಜಪುಷ್ಟಿಪ್ರದಾಯಕಃ .. 18..
 ಗಜಮಯೋ ಗಜೋತ್ಪತ್ತಿಃ ಗಜಾಮಯಹರಃ ಸದಾ .
 ಗಜಹೇತುರ್ಗಜತ್ರಾತಾ ಗಜಶ್ರೀಃ ಗಜಗರ್ಜಿತಃ .. 19..
 ಗಜಾಸ್ಯಶ್ಚ ಗಜಾಧೀಶೋ ಗಜಾಸುರಜಯೋದ್ಧರಃ .. 20..
 ಗಜಬ್ರಹ್ಮಾ ಗಜಪತಿಃ ಗಜಜ್ಯೋತಿರ್ಗಜಶ್ರವಾಃ .

ಗುಣೇಶ್ವರೋ ಗುಣಾತೀತೋ ಗುಣಮಾಯಾಮಯೋ ಗುಣೇ .. 21..
 ಗುಣಪ್ರಿಯೋ ಗುಣಾಂಭೋಧಿಃ ಗುಣತ್ರಯವಿಭಾಗಕೃತ್ .
 ಗುಣಪೂರ್ಣೋ ಗುಣಮಯೋ ಗುಣಾಕೃತಿಧರಃ ಸದಾ .. 22..
 ಗುಣಭಾಗ್ಯುಣಮಾಲೀ ಚ ಗುಣೇಶೋ ಗುಣದೂರಗಃ .
 ಗುಣಜ್ಯೇಷ್ಠೋಽಥ ಗುಣಭೂಃ ಗುಣಹೀನಪರಾಜ್ಮುಖಃ .. 23..
 ಗುಣಪ್ರವಣಸಂತುಷ್ಟೋ ಗುಣಶ್ರೇಷ್ಠೋ ಗುಣೈಕಭೂಃ .
 ಗುಣಪ್ರವಿಷ್ಟೋ ಗುಣರಾಟ್ ಗುಣೇಕೃತಚರಾಚರಃ .. 24..
 ಗುಣಮುಖ್ಯೋ ಗುಣಸ್ರಷ್ಟಾ ಗುಣಕೃದ್ಗುಣಮಂಡಿತಃ .
 ಗುಣಸೃಷ್ಟಿಜಗತ್ಸಂಘೋ ಗುಣಭೃದ್ಗುಣಪಾರದೃಕ್ .. 25..
 ಗುಣಾಂಗುಣವಪುರ್ಗುಣೋ ಗುಣೇಶಾನೋ ಗುಣಪ್ರಭುಃ .
 ಗುಣಿಪ್ರಣತಪಾದಾಬ್ಜೋ ಗುಣಾನಂದಿತಮಾನಸಃ .. 26..
 ಗುಣಜ್ಞೋ ಗುಣಸಂಪನ್ನೋ ಗುಣಾಂಗುಣವಿವೇಕಕೃತ್ .
 ಗುಣಸಂಚಾರಚತುರೋ ಗುಣಪ್ರವಣವರ್ಧನಃ .. 27..
 ಗುಣಲಯೋ ಗುಣಾಧೀಶೋ ಗುಣದುಃಖಸುಖೋದಯಃ .
 ಗುಣಹಾರೀ ಗುಣಕಲೋ ಗುಣತತ್ತ್ವ ವಿವೇಚಕಃ .. 28..
 ಗುಣೋತ್ಕಟೋ ಗುಣಸ್ಥಾಯೀ ಗುಣದಾಯೀ ಗುಣಪ್ರಭುಃ .
 ಗುಣಗೋಪ್ತಾ ಗುಣಪ್ರಾಣೋ ಗುಣಧಾತಾ ಗುಣಾಲಯಃ .. 29..
 ಗುಣವತ್ಪ್ರವಣಸ್ವಾಂತೋ ಗುಣವದ್ಗೌರವಪ್ರದಃ .
 ಗುಣವತ್ಪ್ರೀಷಣಕರೋ ಗುಣವಚ್ಛತ್ರಸೂದನಃ .. 30..
 ಗುರುಪ್ರಿಯೋ ಗುರುಗುಣೋ ಗುರುಮಾಯೋ ಗುರುಸ್ತುತಃ .
 ಗುರುವಕ್ಷಾ ಗುರುಭುಜೋ ಗುರುಕೀರ್ತಿಗುರುಪ್ರಿಯಃ .. 31..
 ಗುರುವಿದ್ಯೋ ಗುರುಪ್ರಾಣೋ ಗುರುಯೋಗಪ್ರಕಾಶಕಃ .
 ಗುರುದೈತ್ಯಪ್ರಾಣಹರೋ ಗುರುಬಾಹುಬಲೋಚ್ಚಯಃ .. 32..
 ಗುರುಲಕ್ಷಣಸಂಪನ್ನೋ ಗುರುಮಾನ್ಯಪ್ರದಾಯಕಃ .
 ಗುರುದೈತ್ಯಗಳಚ್ಛೇತ್ತಾ ಗುರುಧಾರ್ಮಿಕಕೇತನಃ .. 33..
 ಗುರುಜಂಘೋ ಗುರುಸ್ಕಂಧೋ ಗುರುಶುಂಡೋ ಗುರುಪ್ರದಃ .
 ಗುರುಪಾಲೋ ಗುರುಗಳೋ ಗುರುಪ್ರಣಯಲಾಲಸಃ .. 34..
 ಗುರುಶಾಸ್ತ್ರವಿಚಾರಜ್ಞೋ ಗುರುಧರ್ಮಧುರಂಧರಃ .
 ಗುರುಸಂಸಾರಸುಖದೋ ಗುರುಮಂತ್ರಫಲಪ್ರದಃ .. 35..
 ಗುರುತಂತ್ರೋ ಗುರುಪ್ರಜ್ಞೋ ಗುರುದೃಗ್ಗುರುವಿಕ್ರಮಃ .
 ಗ್ರಂಥಗೇಯೋ ಗ್ರಂಥಪೂಜ್ಯೋ ಗ್ರಂಥಗ್ರಂಥನಲಾಲಸಃ .. 36..
 ಗ್ರಂಥಕೇತುಗ್ರಂಥಹೇತುಗ್ರಂಥಾನುಗ್ರಹದಾಯಕಃ .

ಗ್ರಂಥಾಂತರಾತ್ಮಾ ಗ್ರಂಥಾರ್ಥಪಂಡಿತೋ ಗ್ರಂಥಸೌಹೃದಃ .. 37..
 ಗ್ರಂಥಪಾರಂಗಮೋ ಗ್ರಂಥಗುಣವಿದ್ಧಂಧವಿಗ್ರಹಃ .
 ಗ್ರಂಥಕೇತುಗ್ರಂಥಸೇತುಗ್ರಂಥಸಂದೇಹಭಂಜಕಃ .. 38..
 ಗ್ರಂಥಪಾರಾಯಣಪರೋ ಗ್ರಂಥಸಂದರ್ಭಶೋಧಕಃ .
 ಗೀತಕೀರ್ತಿಗೀತಗುಣೋ ಗೀತಾತತ್ತ್ವಾರ್ಥಕೋವಿದಃ .. 39..
 ಗೀತಾಸಂಶಯಸಂಭೇತ್ತಾ ಗೀತಾಸಂಗೀತಶಾಸನಃ .
 ಗತಾಹಂಕಾರಸಂಚಾರೋ ಗತಾಗತನಿವಾರಕಃ .. 40..
 ಗತಾಸುಹೃದ್ಗತಾಜ್ಞಾನೋ ಗತದುಷ್ಟವಿಚೇಷ್ಟಿತಃ .
 ಗತದುಃಖೋ ಗತತ್ರಾಸೋ ಗತಸಂಸಾರಬಂಧನಃ .. 41..
 ಗತಗಲ್ಪನಿರ್ಗತಭವೋ ಗತತತ್ತ್ವಾರ್ಥಸಂಶಯಃ .
 ಗಯಾನಾಥೋ ಗಯಾವಾಸೋ ಗಯಾಸುರವರಪ್ರದಃ .. 42..
 ಗಯಾತೀರ್ಥಫಲಾದ್ಯಕ್ಷೋ ಗಯಾವಾಸೀನಮಸ್ಮೃತಃ .
 ಗಯಾಮಯೋ ಗಯಾಕ್ಷೇತ್ರೋ ಗಯಾಯಾತ್ರಾಫಲಪ್ರದಃ .. 43..
 ಗಯಾವಾಸೀಸ್ತುತಗುಣೋ ಗಯಾಕ್ಷೇತ್ರನಿವಾಸಕೃತ್ .
 ಗಾಯಕಪ್ರಣಯೀ ಗಾತಾ ಗಾಯಕೇಷ್ಟಫಲಪ್ರದಃ .. 44..
 ಗಾಯಕೋ ಗಾಯಕೇಶಾನೋ ಗಾಯಕಾಽಭಯದಾಯಕಃ .
 ಗಾಯಕಪ್ರವಣಸ್ವಾಂತೋ ಗಾಯಕೋತ್ಕಟವಿಘ್ನಹಾ .. 45..
 ಗಂಧಾನುಲಿಪ್ತಸರ್ವಾಂಗೋ ಗಂಧರ್ವಸಮರಕ್ಷಮಃ .
 ಗಚ್ಛಧಾತಾ ಗಚ್ಛಭರ್ತಾ ಗಚ್ಛಪ್ರಿಯಕೃತೋದ್ಯಮಃ .. 46..
 ಗೀರ್ವಾಣಗೀತಚರಿತೋ ಗೃತ್ಸಮಾಽಭೀಷ್ಟದಾಯಕಃ .
 ಗೀರ್ವಾಣಸೇವಿತಪದೋ ಗೀರ್ವಾಣಫಲದಾಯಕಃ .. 47..
 ಗೀರ್ವಾಣಗಣಸಂಪತ್ತಿಃ ಗೀರ್ವಾಣಗಣಪಾಲಕಃ .
 ಗ್ರಹತ್ರಾತಾ ಗ್ರಹಾಸಾಧ್ಯೋ ಗ್ರಹೇಶಾನೋ ಗ್ರಹೇಶ್ವರಃ .. 48..
 ಗದಾಧರಾರ್ಚಿತಪದೋ ಗದಾಯುದ್ಧವಿಶಾರದಃ .
 ಗುಹಾಗ್ರಜೋ ಗುಹಾಶಾಯೀ ಗುಹಪ್ರೀತಿಕರಃ ಸದಾ .. 49..
 ಗಿರಿವ್ರಜವನಸ್ಥಾಯೀ ಗಿರಿರಾಜಜಯಪ್ರದಃ .
 ಗಿರಿರಾಜಸುತಾಸೂನುಃ ಗಿರಿರಾಜಪ್ರಪಾಲಕಃ .. 50..
 ಗರ್ಗಗೀತಪ್ರಸನ್ನಾತ್ಮಾ ಗರ್ಗಾನಂದಕರಃ ಸದಾ .
 ಗರ್ಗವರ್ಗಪರಿತ್ರಾತಾ ಗರ್ಗಸಿದ್ಧಿಪ್ರದಾಯಕಃ .. 51..
 ಗಣಕಪ್ರವಣಸ್ವಾಂತೋ ಗಣಕಪ್ರಣಯೋತ್ಸುಕಃ .
 ಗಳಲಗ್ನಮಹಾನಾದೋ ಗದ್ಯಪದ್ಯವಿವೇಚಕಃ .. 52..
 ಗಳಕುಷ್ಠವ್ಯಧಾಹರ್ತಾ ಗಳತ್ಕುಷ್ಠಿಸುಖಪ್ರದಃ .

ಗರ್ಭಸಂತೋಷಜನಕೋ ಗರ್ಭಾಮಯನಿವಾರಕಃ .. 53..
 ಗುರುಸಂತಾಪಶಮನೋ ಗುರುರಾಜ್ಯಸುಖಪ್ರದಃ .
 .. ಫಲಶ್ರುತಿಃ ..
 ಇತ್ಥಂ ದೇವೀ ಗಜಾಸ್ಯಸ್ಯ ನಾಮ್ನಾಂ ತ್ರಿಶತಮೀರಿತಂ .. 54..
 ಗಕಾರಾದಿಜಗೀವಂದ್ಯಂ ಗೋಪನೀಯಂ ಪ್ರಯತ್ನತಃ .
 ನಾಸ್ತಿಕಾಯ ನ ವಕ್ತವ್ಯಂ ಶರಾಯ ಗುರುವಿದ್ವಿಷೇ .. 55..
 ವಕ್ತವ್ಯಂ ಭಕ್ತಿಯುಕ್ತಾಯ ಶಿಷ್ಯಾಯ ಗುಣಶಾಲಿನೇ .
 ಚತುರ್ಥ್ಯಾಂ ಭೌಮವಾರೇ ವಾ ಯಃ ಪಠೇದ್ಭಕ್ತಿಭಾವತಃ .. 56..
 ಯಂ ಯಂ ಕಾಮಂ ಸಮುದ್ದಿಶ್ಯ ತ್ರಿಸಂಧ್ಯಂ ವಾ ಸದಾ ಪಠೇತ್ .
 ತಂ ತಂ ಕಾಮಮವಾಪ್ನೋತಿ ಸತ್ಯಮೇತನ್ನ ಸಂಶಯಃ .. 57..
 ನಾರೀ ವಾ ಪುರುಷೋ ವಾಪಿ ಸಾಯಂ ಪ್ರಾತರ್ದಿನೇ ದಿನೇ .
 ಪಠಂತಿ ನಿಯಮೇನೈವ ದೀಕ್ಷಿತಾ ಗಾಣಪೋತ್ತಮಾಃ .. 58..
 ತೇಭ್ಯೋ ದದಾತಿ ವಿಘ್ನೇಶಃ ಪುರುಷಾರ್ಥಚತುಷ್ಟಯಂ .
 ಕನ್ಯಾರ್ಥೇ ಲಭತೇ ರೂಪಗುಣಯುಕ್ತಾಂ ತು ಕನ್ಯಕಾಂ .. 59..
 ಪುತ್ರಾರ್ಥೇ ಲಭತೇ ಪುತ್ರಾನ್ ಗುಣಿನೋ ಭಕ್ತಿಮತ್ತರಾನ್ .
 ವಿತ್ತಾರ್ಥೇ ಲಭತೇ ರಾಜರಾಜೇಂದ್ರ ಸದೃಶಂ ಧನಂ .. 60..
 ವಿದ್ಯಾರ್ಥೇ ಲಭತೇ ವಿದ್ಯಾಶ್ಚತುರ್ದಶಮಿತಾವರಾಃ .
 ನಿಷ್ಕಾಮಸ್ತು ಜಪೇನ್ನಿತ್ಯಂ ಯದಿ ಭಕ್ತ್ಯಾ ದೃಢವ್ರತಃ .. 61..
 ಸ ತು ಸ್ವಾನಂದಭವನಂ ಕೈವಲ್ಯಂ ವಾ ಸಮಾಪ್ನುಯಾತ್ .. 62..
 .. ಇತಿ ಶ್ರೀವಿನಾಯಕತಂತ್ರೇ ಈಶ್ವರಪಾರ್ವತೀಸಂವಾದೇ
 ಶ್ರೀಐಕಾರ್ಣಗಣೇಶತ್ರಿಶತೀಸ್ತೋತ್ರಂ ಸಂಪೂರ್ಣಂ ..

Proofread by PSA Easwaran

Shri Ekarnaganisha Trishati

pdf was typeset on November 22, 2022

Please send corrections to sanskrit@cheerful.com

