
Shri Sitasahasranamavali

శ్రీసీతాసహస్రనామావలిః

Document Information

Text title : Sita Sahasranamavali 1 from Adbhutaramayana

File name : sItAsahasranAmAvalIadbhutarAmAyaNa.itx

Category : sahasranAmAvalI

Location : doc_raama

Proofread by : PSA Easwaran

Description-comments : See the corresponding stotra. Sahasranama stotrasangraha, Gita Press

Source : adbhutarAmAyaNAntargatam adhyAya 25

Latest update : February 5, 2021

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**.

January 14, 2022

sanskritdocuments.org

శ్రీసీతాసహస్రనామావలి:

ఓం సీతాయై నమః | ఉమాయై | పరమాయై | శక్త్యై | అనన్తాయై | నిష్కలాయై |
అమలాయై | శాన్తాయై | మాహేశ్వర్యై | శాశ్వత్యై | పరమాక్షరాయై |
అచిన్త్యాయై | కేవలాయై | అనన్తాయై | శివాత్మనే | పరమాత్మికాయై |
అనాదయే | అవ్యయాయై | శుద్ధాయై | దేవాత్మనే నమః | ౨౦

ఓం సర్వగోచరాయై నమః | ఏకానేకవిభాగస్థాయై | మాయాతీతాయై |
సునిర్మలాయై | మహామాహేశ్వర్యై | శక్తాయై | మహాదేవ్యై | నిరంజనాయై |
కాష్ఠాయై | సర్వాన్తరస్థాయై | చిచ్ఛక్త్యై | అతిలాలసాయై | జానక్యై |
మిథిలానన్దాయై | రాక్షసాన్తవిధాయ్యై | రావణాన్తకర్యై | రమ్యాయై |
రామవక్షఃస్థలాలయాయై | ఉమాయై | సర్వాత్మికాయై నమః | ౪౦

ఓం విద్యాయై నమః | జ్యోతిరూపాయై | అయుతాక్షరాయై | శాన్త్యై |
ప్రతిష్ఠాయై | సర్వేషాం నివృత్యై | అమృతప్రదాయై | వ్యోమమూర్త్యై |
వ్యోమమయ్యై | వ్యోమధారాయై | అమృతాయై | లతాయై | అనాదినిధనాయై |
యోషాయై | కారణాత్మనే | కలాకులాయై | నన్దప్రథమజాయై | నాభ్యై |
అమృతస్యాన్తసంశ్రయాయై | ప్రాణేశ్వరప్రియాయై నమః | ౬౦

ఓం మాతామహ్యై నమః | మహిషవాహనాయై | ప్రాణేశ్వర్యై | ప్రాణరూపాయై |
ప్రధానపురుషేశ్వర్యై | సర్వశక్త్యై | కలాయై | కాష్ఠాయై |
ఇన్దవే | జ్యోతస్సుయై | మహిమాయై | ఆస్పదాయై | సర్వకార్యనియన్త్యై |
సర్వభూతేశ్వరేశ్వర్యై | అనాదయే | అవ్యక్తగుణాయై | మహానన్దాయై |
సనాతన్యై | ఆకాశయోనిర్యోగస్థాయై ? | సర్వయోగేశ్వరేశ్వర్యై నమః | ౮౦

ఓం శవాసనాయై నమః | చితాన్తఃస్థాయై | మహేశ్వ్యై | వృషవాహనాయై |
బాలికాయై | తరుణ్యై | వృద్ధాయై | వృద్ధమాత్రే | జరాతురాయై |
మహామాయాయై | సుదుఘ్పరాయై | మూలప్రకృతీశ్వర్యై | సంసారయోన్యై |
సకలాయై | సర్వశక్తిసముద్భవాయై | సంసారసారాయై | దుర్వారాయై |
దుర్నిరీక్ష్యాయై | దురాసదాయై | ప్రాణశక్త్యై నమః | ౧౦౦

ఓం ప్రాణవిద్యాయై నమః | యోగిన్యై | పరమాయై | కలాయై | మహావిభూత్యై |
 దుర్గదాయై | మూలప్రకృతినమ్భవాయై | అనాద్యనన్తవిభవాయై |
 పరాత్మనే | పురుషాయ బలినే | సర్గస్థిత్యన్తకరిణ్యై | సుదుర్వాచ్యాయై |
 దురత్యయాయై | శబ్దయోన్యై | శబ్దమయ్యై | నాదాఖ్యాయై | నాదవిగ్రహాయై |
 ప్రధానపురుషాతీతాయై | ప్రధానపురుషాత్మికాయై | పురాణ్యై నమః | ౧౨౦

ఓం చిన్మయ్యై నమః | పుంసామాదయే | పురుషరూపిణ్యై | భూతాన్తరాత్మనే |
 కూటస్థాయై | మహాపురుషసంజ్ఞితాయై | జన్మమృత్యుజరాతీతాయై |
 సర్వశక్తీసమన్వితాయై | వ్యాపిన్యై | అనవచ్ఛిన్నాయై | ప్రధానాయై |
 సుప్రవేశిన్యై | క్షేత్రజ్ఞాయై | శక్త్యై | అవ్యక్తలక్షణాయై |
 మలవర్జితాయై | అనాదిమాయాసమ్భిన్నాయై | త్రితత్వాయై | ప్రకృత్యై |
 గుణాయ నమః | ౧౪౦

ఓం మహామాయాయై నమః | సముత్పన్నాయై | తామస్యై | పౌరుష్యై | ధ్రువాయై |
 వ్యక్తావ్యక్తాత్మికాయై | కృష్ణాయై | రక్తశుక్లాయై | ప్రసూతికాయై |
 స్వకార్యాయై | కార్యజనన్యై | బ్రహ్మాస్యాయై | బ్రహ్మసంశ్రయాయై |
 వ్యక్తాయై | ప్రథమజాయై | బ్రాహ్మ్యై | మహత్యై | జ్ఞానరూపిణ్యై |
 వైరాగ్యశ్వర్యధర్మాత్మనే | బ్రహ్మమూర్తయే నమః | ౧౬౦

ఓం హృదిస్థితాయై నమః | జయదాయై | జిత్వర్యై | జైత్ర్యై |
 జయశ్రియై | జయశాలిన్యై | సుఖదాయై | శుభదాయై | సత్యాయై |
 శుభాయై | సక్షోభకారిణ్యై | అపాం యోన్యై | స్వయమ్భూత్యై | మానస్యై |
 తత్త్వసమ్భవాయై | ఈశ్వరాణ్యై | సర్వాణ్యై | శక్కూరార్థశరీరిణ్యై |
 భవాన్యై | రుద్రాణ్యై నమః | ౧౮౦

ఓం మహాలక్ష్మ్యై నమః | అమ్బికాయై | మాహేశ్వర్యై | సముత్పన్నాయై |
 భుక్తిముక్తిఫలప్రదాయై | సర్వేశ్వర్యై | సర్వవర్ణాయై | నిత్యాయై |
 ముదితమానసాయై | బ్రహ్మేంద్రోపేన్ద్రనమితాయై | శక్కూరేచ్ఛానువర్తిన్యై |
 ఈశ్వరార్ధాసనగతాయై | రఘూత్తమపతివ్రతాయై | సకృద్విభావితాయై |
 సర్వసముద్రపరిశోషిణ్యై | పార్వత్యై | హిమవత్పూత్యై |
 పరమానన్దదాయిన్యై | గుణాఢ్యాయై | యోగదాయై నమః | ౨౦౦

ఓం యోగ్యాయై నమః | జ్ఞానమూర్తిర్వికాసిన్యై | సావిత్ర్యై | కమలాయై |
 లక్ష్మ్యై | శ్రియే | అనన్తోరసిస్థితాయై | సరోజనిలయాయై | శుభ్రాయై |
 యోగనిద్రాయై | సుదర్శనాయై | సరస్వత్యై | సర్వవిద్యాయై |

జగజ్జ్యేష్ఠాయై । సుమజ్గలాయై । వానవ్యై । వరదాయై । వాచ్యాయై ।
కీర్త్యై । సర్వార్థసాధికాయై నమః । ౨౨౦

ఓం వాగీశ్వర్యై నమః । సర్వవిద్యాయై । మహావిద్యాయై । సుశోభనాయై ।
గుహ్యవిద్యాయై । ఆత్మవిద్యాయై । సర్వవిద్యాయై । ఆత్మభావితాయై । స్వాహాయై ।
విశ్వమృత్యుర్యై । సిద్ధ్యై । స్వధాయై । మేధాయై । ధృత్యై । శ్రుత్యై ।
నాభ్యై । సునాభ్యై । సుకృత్యై । మాధవ్యై । నరవాహిన్యై నమః । ౨౪౦

ఓం పూజాయై నమః । విభావర్యై । సౌమ్యాయై । భగీన్యై । భోగదాయిన్యై ।
శోభాయై । వంశకర్యై । లీలాయై । మానిన్యై । పరమేష్ఠిన్యై ।
త్రైలోక్యసున్దర్యై । రమ్యాయై । సున్దర్యై । కామచారిణ్యై ।
మహానుభావమధ్యస్థాయై । మహామహిషమర్దిన్యై । పద్మమాలాయై ।
పాపహరాయై । విచిత్రముకుటాననాయై । కాన్తాయై నమః । ౨౬౦

ఓం చిత్రామృతరథరాయై నమః । దివ్యాభరణభూషితాయై । హంసాఖ్యాయై ।
వ్యోమనిలయాయై । జగత్సుష్టివివర్ధిన్యై । నిర్యన్త్రాయై ।
మన్త్రవాహస్థాయై । నన్దిన్యై । భద్రకాలికాయై । ఆదిత్యవర్ణాయై ।
కౌమార్యై । మయూరవరవాహిన్యై । వృషాసనగతాయై । గౌర్యై । మహాకాన్త్యై ।
సురార్చితాయై । ఆదిత్యై । నియతాయై । రౌద్ర్యై । పద్మగర్భాయై నమః । ౨౮౦

ఓం వివాహనాయై నమః । విరూపాక్ష్యై । లేలిహానాయై । మహాసురవినాశిన్యై ।
మహాఫలాయై । అనవద్యాక్ష్యై । కామపూరాయై । విభావర్యై ।
విచిత్రరత్నముకుటాయై । ప్రణతర్ధివివర్ధిన్యై । కౌశిన్యై । కర్షిన్యై ।
రాత్రిన్యై । త్రిదశార్ధివినాశిన్యై । విరూపాయై । సురూపాయై । భీమాయై ।
మోక్షప్రదాయిన్యై । భక్తార్ధినాశిన్యై । భవ్యాయై నమః । ౩౦౦

ఓం భవభావవినాశిన్యై నమః । నిర్గుణాయై । నిత్యవిభవాయై । నిఃసారాయై ।
నిరపత్రపాయై । యశస్విన్యై । సామగీత్యై । భావాఙ్గనిలయాలయాయై ।
దీక్షాయై । విద్యాధర్యై । దీప్తాయై । మహేన్ద్రవినిపాత్రిన్యై ।
సర్వాతిశాయిన్యై । విద్యాయై । సర్వశక్తిప్రదాయిన్యై । సర్వేశ్వరప్రియాయై ।
తాన్త్యై (వార్త్యై) । సముద్రాన్తరవాసిన్యై । అకలఙ్కాయై ।
నిరాధారాయై నమః । ౩౨౦

ఓం నిత్యసిద్ధాయై నమః । నిరామయాయై । కామధేనవే । వేదగర్భాయై ।
ధీమత్యై । మోహనాశిన్యై । నిఃసంకల్పాయై । నిరాతఙ్కాయై । వినయాయై ।

వినయప్రదాయై | జ్వాలామాలాసహస్రాధ్యాయై | దేవదేవ్యై | మనోన్మయ్యై |
ఉర్వ్యై | గుర్వ్యై | గురవే | శ్రేష్ఠాయై | సుగుణాయై | షడ్గుణాత్మికాయై |
మహాభగవత్యై నమః | 3౪౦

ఓం భవ్యాయై నమః | వసుదేవసముద్భవాయై | మహేన్ద్రోపేన్ద్రభగిన్యై |
భక్తిగమ్యపరాయణాయై | జ్ఞానాయై | జ్ఞేయాయై | జరాతీతాయై |
వేదాన్తవిషయాయై | గత్యై | దక్షిణాయై | దహనాయై | బాహ్యాయై |
సర్వభూతసమస్కృతాయై | యోగమాయాయై | విభావజ్ఞాయై | మహామోహాయై |
మహీయస్యై | సత్యాయై | సర్వసముద్భూత్యై | బ్రహ్మవృక్షాశ్రయాయై నమః | 3౬౦

ఓం మత్యై నమః | బీజాఙ్కరసముద్భూత్యై | మహాశక్త్యై | మహామత్యై |
ఖ్యాత్యై | ప్రతిజ్ఞాయై | చిదే | సంవిదే | మహాయోగేన్ద్రశాయిన్యై |
వికృత్యై | శాఙ్కర్యై | శాస్త్ర్యై | గన్ధర్వయక్షసేవితాయై |
వైశ్వానర్యై | మహాశాలాయై | దేవసేనాయై | గుహప్రియాయై | మహారాత్యై
(మహారాష్ట్ర్యై) | శివానందాయై | శచ్యై నమః | 3౮౦

ఓం దుఃస్వప్ననాశిన్యై నమః | పూజ్యాయై | అపూజ్యాయై | జగద్ధాత్యై |
దుర్విజ్ఞేయస్వరూపిణ్యై | గుహాఘ్రికాయై | గుహోత్పత్యై | మహాపీతాయై |
మరుత్సుతాయై | హవ్యవాహస్తరాయై | గార్త్యై | హవ్యవాహసముద్భవాయై |
జగద్యోన్యై | జగన్మాత్రే | జన్మమృత్యుజరాతిగాయై | బుద్ధ్యై | మాత్రే |
బుద్ధిమత్యై | పురుషాన్తరవాసిన్యై | తపస్విన్యై నమః | ౪౦౦

ఓం సమాధిస్థాయై నమః | త్రినేత్రాయై | దివిసంస్థితాయై |
సర్వేన్ద్రియమనోమాత్రే | సర్వభూతహృద్ధిస్థితాయై | సంసారతారిణ్యై |
విద్యాయై | బ్రహ్మవాదిమనోమలాయై | బ్రహ్మజ్ఞ్యై | బృహత్యై | బ్రాహ్మ్యై |
బ్రహ్మభూతాయై | భయావస్యై | హిరణ్యమయ్యై | మహారాత్యై |
సంసారపరివర్తికాయై | సుమాలిన్యై | సురూపాయై | తారిణ్యై |
భావిన్యై నమః | ౪౨౦

ఓం ప్రభాయై నమః | ఉన్మీలన్యై | సర్వసహాయై | సర్వప్రత్యయసాక్షిణ్యై |
తపిన్యై | తాపిన్యై | విశ్వాయై | భోగదాయై | ధారిణ్యై |
ధరాయై | సుసామ్యాయై | వన్ద్యవదనాయై | తాణ్ణవాసక్తమానసాయై |
సత్త్వశుద్ధికర్త్యై | శుద్ధ్యై | మలత్రయవినాశిన్యై | జగత్ప్రియాయై |
జగన్మూర్త్యై | త్రిమూర్త్యై | అమృతాశ్రయాయై నమః | ౪౪౦

ఓం నిరాశ్రయామై (నిరామయామై) నమః | నిరాహారాయై |
 నిరఙ్కశరణోద్భవాయై | చక్రహస్తాయై | విచిత్రాక్ష్యై | స్రగ్వీక్ష్యై |
 పద్మధారిణ్యై | పరాపరవిధానజ్ఞాయై | మహాపురుషపూర్వజాయై |
 విద్యేశ్వరప్రియాయై | అవిద్యాయై | విద్యుజ్జిహ్వాయై | జితశ్రమాయై |
 విద్యామయ్యై | సహస్రాక్ష్యై | సహస్రశవణాత్మజాయై |
 సహస్రరశ్మిపద్మస్థాయై | మహేశ్వరపదాశ్రయాయై | జ్వాలిన్యై |
 సన్మనసే నమః | ౪౬౦

ఓం వ్యాప్తాయై నమః | తైజస్యై | పద్మరోధికాయై | మహాదేవాశ్రయాయై |
 మాన్యాయై | మహాదేవమనోరమాయై | వ్యోమలక్ష్మ్యై | సింహస్థాయై |
 చేకీతాన్యై | అమితప్రభాయై | విశ్వేశ్వర్యై | విమానస్థాయై | విశోకాయై |
 శోకనాశిన్యై | అనాహతాయై | కుణ్డలిన్యై | నలిన్యై | పద్మవాసిన్యై |
 శతానందాయై | సతాం కీర్త్యై నమః | ౪౮౦

ఓం సర్వభూతాశయస్థితాయై నమః | వాగ్దేవతాయై | బ్రహ్మకలాయై |
 కలాతీతాయై | కలావత్త్యై | బ్రహ్మార్షయై | బ్రహ్మహృదయాయై |
 బ్రహ్మవిష్ణుశివప్రియాయై | వ్యోమశక్త్యై | క్రియాశక్త్యై |
 జనశక్త్యై | పరాయై గత్యై | క్షోభికాయై | రౌద్రికాయై | అభేద్యాయై |
 భేదాభేదవివర్జితాయై | అభిన్నాయై | భిన్నసంస్థానాయై | వంశిన్యై |
 వంశహారిణ్యై నమః | ౫౦౦

ఓం గుహ్యశక్త్యై నమః | గుణాతీతాయై | సర్వదాయై | సర్వతోముఖ్యై |
 భగిన్యై | భగవత్పత్న్యై | సకలాయై | కాలకారిణ్యై | సర్వవిదే |
 సర్వతోభద్రాయై | గుహ్యతీతాయై | గుహవత్త్యై | ప్రక్రియాయై | యోగమాత్రే |
 గన్ధాయై | విశ్వేశ్వరేశ్వర్యై | కపిలాయై | కపిలాకాంతాయై |
 కనకాభాయై | కలాన్తరాయై నమః | ౫౨౦

ఓం పుణ్యాయై నమః | పుష్కరిణ్యై | భోక్త్యై | పురన్ధరపురఃసరాయై |
 పోషణ్యై | పరమైశ్వర్యభూతిదాయై | భూతిభూషణాయై |
 పంచబ్రహ్మసముత్పత్త్యై | పరమాత్మాత్ ౭౭మవిగ్రహాయై | సర్వోదయాయై |
 భానుమత్త్యై | యోగిణ్యాయై | మనోజవాయై | బీజరూపాయై | రజోరూపాయై |
 వశిన్యై | యోగరూపిణ్యై | సుమన్త్రాయై | మన్త్రిణ్యై | పూర్ణాయై నమః | ౫౪౦

ఓం హ్లాదిన్యై నమః | క్లేశనాశిన్యై | మనోహర్యై | మనోరక్త్యై |
 తాపన్యై | వేదరూపిణ్యై | వేదశక్త్యై | వేదమాత్రే | వేదవిద్యాప్రకాశిన్యై |

యోగేశ్వరేశ్వర్యై | మాలాయై | మహాశక్త్యై | మనోమయ్యై |
విశ్వావస్థాయై | వీరముక్త్యై | విద్యున్నామాయై | విహాయస్యై | పీవర్యై |
సురభ్యై | వన్యాయై నమః | ౫౬౦

ఓం నన్దిన్యై నమః | నన్దవల్లభాయై | భారత్యై | పరమానన్దాయై |
పరాపరవిభేదికాయై | సర్వప్రహరణోపేతాయై | కామ్యాయై |
కామేశ్వరేశ్వర్యై | అచిన్త్యాయై | అచిన్త్యమహిమ్నై | దుర్లభాయై |
కనకప్రభాయై | కూష్మాణ్డ్యై | ధనరత్నాఢ్యాయై | సుగన్ధాయై |
గన్ధదాయ్యై | త్రివిక్రమపదోద్భూతాయై | ధనుష్పాణయే | శిరోహయాయై |
సుదుర్లభాయై నమః | ౫౬౦

ఓం ధనాధ్యక్షాయై నమః | ధన్యాయై | పిఙ్గలలోచనాయై |
భ్రాన్త్యై | ప్రభావత్యై | దీప్త్యై | పఙ్కజాయతలోచనాయై | ఆద్యాయై |
హృత్కమలోద్భూతాయై | పరాయై మాత్రే | రణప్రియాయై | సత్కియాయై |
గిరిజాయై | నిత్యశుద్ధాయై | పుష్పనిరన్తరాయై | దుర్గాయై | కాత్యాయన్యై |
చక్ర్యై | చర్చికాయై | శాన్తవిగ్రహాయై నమః | ౬౦౦

ఓం హిరణ్యవర్ణాయై నమః | రజన్యై | జగన్మన్తప్రవర్తికాయై |
మన్దరాద్రినివాసాయై | శారదాయై | స్వర్ణమాలిన్యై | రత్నమాలాయై |
రత్నగర్భాయై | పృథ్వియై | విశ్వప్రమాథిన్యై | పద్మాసనాయై |
పద్మనిభాయై | నిత్యతుష్టాయై | అమృతోద్భవాయై | ధున్వత్యై |
దుష్పృకమాప్తాయై | సూర్యమాత్రే | దృషద్యత్యై | మహాస్థభగిన్యై |
మాయాయై నమః | ౬౨౦

ఓం వరేశ్వాయై నమః | వరదర్పితాయై | కల్యాణ్యై | కమలాయై | రామాయై |
పఞ్చభూతవరప్రదాయై | వాచ్యాయై | వరేశ్వర్యై (పరేశ్వర్యై) |
నన్ద్యాయై | దుర్జయాయై | దురతిక్రమాయై | కాలరాత్ర్యై | మహావేగాయై |
వీరభద్రహితప్రియాయై | భద్రకాత్యై | జగన్మాత్రే | భక్తానాం
భద్రదాయ్యై | కరాలాయై | పిఙ్గలాకారాయై | సామవేదాయై నమః | ౬౪౦

ఓం మహానదాయై నమః | తపస్విన్యై | యశోదాయై | యథాధ్యపరివర్తిన్యై |
శఙ్ఖిన్యై | పద్మిన్యై | సాఙ్ఖ్యాయై | సాఙ్ఖ్యయోగప్రవర్తికాయై |
చైత్యై | సంవత్సరాయై | రుద్రాయై | జగత్సమ్పూరణ్యై | ఇన్ద్రజాయై |
శుమ్భార్యై | ఖేచర్యై | ఖస్థాయై | కమ్బుగ్రీవాయై | కలిప్రియాయై |
ఖరధ్వజాయై | ఖరారూఢాయై నమః | ౬౬౦

ఓం పరాధ్యాయై నమః | పరమాల్వై | ఐశ్వర్యరత్ననిలయాయై |
 విరక్తాయై | గరుడాసనాయై | జయన్వై | హృద్గుహారమ్యాయై | సత్త్వవేగాయై |
 గణాగ్రణ్యై | సజ్కల్పసిద్ధాయై | సామ్యస్థాయై | సర్వవిజ్ఞానదాయిన్యై |
 కలికల్మషహస్త్యై | గుహ్యోపనిషదే | ఉత్తమాయై | నిత్యదృష్ట్యై |
 స్మృత్యై | వ్యాప్త్యై | పుష్ట్యై | తుష్ట్యై నమః | ౬౮౦

ఓం క్రియావత్త్యై నమః | విశ్వామరేశ్వరాయై | ఈశానాయై | భుక్త్యై |
 ముక్త్యై | శివామృతాయై | లోహితాయై | సర్వమాత్రే | భీషణాయై |
 వనమాల్వై | అనన్తశయనాయై | అనాద్యాయై | నరనారాయణోద్భవాయై |
 నృసింహ్యై | దైత్యమథీన్వై | శఙ్ఖవక్రగదాధరాయై |
 సజ్కర్షణసముత్పత్త్యై | అమ్బికోపాత్రసంశ్రయాయై | మహాజ్వాలాయై |
 మహామూర్త్యై నమః | ౭౦౦

ఓం సుమూర్త్యై నమః | సర్వకామదుహే | సుప్రభాయై | సుతరాం
 గౌర్వై | ధర్మకామార్థమోక్షదాయై | భ్రూమధ్యనిలయాయై |
 అపూర్వాయై | ప్రధానపురుషాయై | వత్స్యై (ప్రధానపురుషావత్స్యై) |
 మహావిభూతిదాయై | మధ్యాయై | సరోజనయనాసనాయై | అష్టాదశభుజాయై |
 నాట్యాయై | సీతోత్పలదలప్రభాయై | సర్వశక్త్యై సమారూఢాయై |
 ధర్మాధర్మానువర్జితాయై | వైరాగ్యజ్ఞాననిరతాయై | నిరాలోకాయై |
 నిరిన్ద్రియాయై నమః | ౭౨౦

ఓం విచిత్రగహనాయై నమః | ధీరాయై | శాశ్వతస్థానవాసిన్యై |
 స్థానేశ్వర్యై | నిరాసన్దాయై | త్రిశూలవరధారిణ్యై |
 అశేషదేవతామూర్త్యై | దేవతాయై | పరదేవతాయై | గణాత్మికాయై |
 గిరేః పుత్ర్యై | నిశుమ్భవినిపాతిన్యై | ఆవర్ణాయై | వర్ణరహితాయై |
 నిర్వర్ణాయై | బీజసమ్భవాయై | అనన్తవర్ణాయై | అనన్యస్థాయై |
 శక్కుర్యై | శాన్తమానసాయై నమః | ౭౪౦

ఓం అగోత్రాయై నమః | గోమత్యై | గోప్త్యై (గోస్త్రియై) |
 గుహ్యరూపాయై | గుణాన్తరాయై | గోశ్రియై | గవ్యప్రియాయై | గౌర్వై |
 గణేశ్వరనమస్కృతాయై | సత్యమాత్రాయై | సత్యసన్ధాయై |
 త్రిసన్ధ్యాయై | సన్నివర్జితాయై | సర్వవాదాశ్రయాయై | సాఙ్ఖ్యాయై |
 సాఙ్ఖ్యయోగసముద్భవాయై | అసంఖ్యేయాయై | అప్రమేయాఖ్యాయై | శూన్యాయై |
 శుద్ధకులోద్భవాయై నమః | ౭౬౦

ఓం బిస్టునాద్యముత్పత్త్యై నమః | శమ్భవే | వామాయై | శశిప్రభాయై |
 వినక్టాయై | భేదరహితాయై | మనోజ్ఞాయై | మధుసూదన్యై | మహాశ్రియే |
 శ్రీసముత్పత్త్యై | తమఃపారే ప్రతిష్ఠితాయై | త్రితత్త్వమాత్రే |
 త్రివిధాయై | సుసూక్ష్మపదసంశ్రయాయై | శాన్త్యతీతాయై | మలాతీతాయై |
 నిర్వికారాయై | నిరాశ్రయాయై | శివాఖ్యాయై | చిత్రనిలయాయై నమః | ౭౮౦

ఓం శివజ్ఞానస్వరూపిణ్యై నమః | దైత్యదానవనిర్మాత్యై | కాశ్యప్యై |
 కాలకరీకాయై | శాస్త్రయోగ్యై | క్రియామూర్త్యై (ప్రియామూర్త్యై) |
 చతుర్వర్గప్రదర్శితాయై | నారాయణ్యై | నవోద్భూతాయై | కౌముద్వై |
 లింగధారిణ్యై | కాముక్యై | లలితాయై | తారాయై | పరాపరవిభూతిదాయై |
 పరాస్తజాతమహిమ్నే (పరాస్తజాతమహిస్నే) | వడవాయై | వామలోచనాయై |
 సుభద్రాయై | దేవక్యై నమః | ౮౦౦

ఓం సీతాయై నమః | వేదవేదాఙ్గపారగాయై | మనస్విన్యై | మన్యుమాత్రే |
 మహామన్యుసముద్రువాయై | అమృత్యవే | అమృతాస్వాదాయై | పురుహూతాయై |
 పురుష్టతాయై (పురుష్టతాయై) | ఆశోచ్యాయై | భిన్నవిషయాయై |
 హిరణ్యరజతప్రియాయై | హిరణ్యాయై | రాజితాయై | హైమ్వ్యై |
 హేమాభరణభూషితాయై | విభ్రాజమానాయై | దుర్జ్ఞేయాయై |
 జ్యోతిష్టోమఫలప్రదాయై | మహానిద్రాసముద్భూతాయై నమః | ౮౨౦

ఓం బలీన్ద్రాయై నమః | సత్యదేవతాయై | దీర్ఘాయై | కకుద్వీన్యై |
 విద్యాయై | శాన్తిదాయై | శాన్తివర్ధిన్యై | లక్ష్మ్యదిశక్తిజనన్యై |
 శక్తిచక్రప్రవర్తికాయై | త్రిశక్తిజనన్యై | జన్యాయై |
 షడూర్మిపరివర్తితాయై | స్వాహాయై | కర్మకరణ్యై | యుగాన్తదలనాత్మికాయై |
 సజ్కుర్షణ్యై | జగద్ధాత్యై | కామయోగ్యై | కిరీటీన్యై |
 ఐన్యై నమః | ౮౪౦

ఓం త్రైలోక్యనమితాయై నమః | వైష్ణవ్యై | పరమేశ్వర్యై |
 ప్రద్యుమ్నదయితాయై | దాన్తాయై | యుగ్మద్భ్రష్ట్యై | త్రిలోచనాయై |
 మహోత్కటాయై | హంసగత్యై | ప్రవణ్ణాయై | వణ్ణవిక్రమాయై |
 వృషావేషాయై | వియన్మాత్రాయై | విన్ధ్యపర్వతవాసిన్యై |
 హిమవన్మేరునిలయాయై | కైలాసగిరివాసిన్యై | చాణూరహస్త్వై | తనయాయై |
 సీతిజ్ఞాయై | కామరూపిణ్యై నమః | ౮౬౦

ఓం వేదవిద్యావ్రతరతాయై నమః | ధర్మశీలాయై | అనిలాశనాయై |

అయోధ్యానిలయాయై | వీరాయై | మహాకాలసముదృభవాయై | విద్యాధరక్రీయాయై |
సిద్ధాయై | విద్యాధరనిరాకృత్యై | ఆప్యాయస్యై | వహస్యై | పావస్యై |
పోషిణ్యై | ఖిలాయై | మాతృకాయై | మన్మథోద్భూతాయై | వారిజాయై |
వాహనప్రియాయై | కరీషిణ్యై | స్వధాయై నమః | ౮౮౦

ఓం వాణ్యై నమః | వీణావాదనతత్పరాయై | సేవితాయై | సేవికాయై | సేవాయై |
సీసీవాల్యై | గరుత్మత్యై | అరున్ధత్యై | హిరణ్యాక్ష్యై | మణిదాయై |
శ్రీవసుప్రదాయై | వసుమత్యై | వసోర్ధారాయై | వసున్ధరాసముదృభవాయై |
వరారోహాయై | వరార్థాయై | వపుఃసంకసముదృభవాయై | శ్రీఫల్యై |
శ్రీమత్యై | శ్రీశాయై నమః | ౯౦౦

ఓం శ్రీనివాసాయై నమః | హరిప్రియాయై | శ్రీధర్యై | శ్రీకర్యై |
కమ్పాయై (కమ్పాయై) | శ్రీధరాయై | ఈశపీఠాయై | అనన్తదృష్ట్యై |
అక్షుద్రాయై | ధాత్రీశాయై | ధనదప్రియాయై | దైత్యసింహానాం నిహస్యై |
సింహికాయై | సింహవాహిన్యై | సుసేనాయై | చన్ద్రనిలయాయై | సుకీర్యై |
ఛిన్నసంశయాయై | బలజ్ఞాయై | బలదాయై నమః | ౯౨౦

ఓం వామాయై నమః | లేలిహానాయై | అమృతాశ్రవాయై | నిత్యోదితాయై |
స్వయంజ్యోతిషే | ఉత్సుకాయై | అమృతజీవిన్యై | వజ్రదంష్ట్రాయై |
వజ్రజిహ్వయై | వైదేహ్యై | వజ్రవిగ్రహాయై | మగ్గల్యాయై | మగ్గలాయై |
మాలాయై | మలినాయై | మలహారిణ్యై | గాన్ధర్వ్యై | గారుడ్యై | చాన్ద్యై |
కమ్పలాశ్వతరప్రియాయై నమః | ౯౪౦

ఓం సౌదామిన్యై నమః | జనానన్దాయై | భ్రుకుటీకుటీలాననాయై |
కర్ణికారకరాయై | కణ్డాయై | కంసప్రాణాపహారిణ్యై | యుగన్ధరాయై |
యుగావరాయై | త్రిసన్ధ్యాయై | హర్షవర్ధిన్యై | ప్రత్యక్షదేవతాయై |
దివ్యాయై | దివ్యగన్ధాయై | దివాపరాయై | శక్రాసనగతాయై | శాక్త్యై |
సాధ్యై | నార్యై | శవాసనాయై | ఇష్టాయై నమః | ౯౬౦

ఓం విశిష్టాయై నమః | శిష్టేష్టాయై | శిష్టాశిష్టప్రపూజితాయై |
శతరూపాయై | శతావరాయై | వినీతాయై | సురభయే | సురాయై |
సురేన్ద్రమాత్రే | సుద్యుమ్నాయై | సుషుమ్నాయై | సూర్యసంస్థితాయై |
సమీక్షాయై | సత్పుతిష్ఠాయై | నిర్వృత్యై | జ్ఞానపారగాయై |
ధర్మశాస్త్రార్థకుశలాయై | ధర్మజ్ఞాయై | ధర్మవాహనాయై |
ధర్మాధర్మవినిర్మాత్యై నమః | ౯౮౦

ఓం ధార్మికాణాం శివప్రదాయై నమః | ధర్మశక్త్యై |
ధర్మమయ్యై | విధర్మాయై | విశ్వధర్మిణ్యై | ధర్మాన్తరాయై |
ధర్మమధ్యాయై | ధర్మపూర్వాయై | ధనప్రియాయై | ధర్మోపదేశాయై |
ధర్మాత్మనే | ధర్మలభ్యాయై | ధరాధరాయై | కపాల్యై |
శాకలామూర్త్యై | కలాకలితవిగ్రహాయై | ధర్మశక్తివినిర్ముక్తాయై
(సర్వశక్తివినిర్ముక్తాయై) | సర్వశక్త్యాశ్రయాశ్రయాయై | సర్వాయై |
సర్వేశ్వర్యై నమః | ౧౦౦౦

ఓం సూక్ష్మాయై నమః | సుసూక్ష్మజ్ఞానరూపిణ్యై | ప్రధానపురుషేశానాయై |
మహాపురుషసాక్షిణ్యై | సదాశివాయై | వియన్మూర్త్యై | దేవమూర్త్యై |
అమూర్తికాయై | ౧౦౦౧

ఇతి వాల్మీకివిరచితే అద్భుతరామాయణే పంచువింశతి సర్గాన్తర్గతా
శ్రీరామకృతా సీతాసహస్రనామావలిః సమాప్తా |

For the records, there are 965 unique names

Proofread by PSA Easwaran

——
Shri Sitasahasranamavali

pdf was typeset on January 14, 2022

——
Please send corrections to sanskrit@cheerful.com

