

Shri Rudra Sahasranamavali

——
श्रीरुद्रसहस्रनामावलिः

——
Document Information

Text title : rudrasahasranAmavalibhringiriTisamhitA

File name : rudrasahasranAmAvalIbhringiriTi.itx

Category : sahasranAmAvalI, shiva

Location : doc_shiva

Proofread by : Sneha Sudha snehasudha13 at gmail.com

Description/comments : See corresponding sahasranAma stotra

Latest update : April 16, 2019

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**.

June 29, 2023

sanskritdocuments.org

శ్రీరుద్రసహస్రనామావలి:

న్యాసః ।

అస్య శ్రీరుద్రసహస్రనామస్తోత్రమహామస్తస్య ।
భగవాన్ మహాదేవ ఋషిః । దేవీగాయత్రీభస్మః ।
సర్వసంహారకర్తా శ్రీరుద్రో దేవతా । శ్రీంబీజమ్ । రుం శక్తిః ।
ద్రం కీలకమ్ । శ్రీరుద్ర ప్రసాదసిద్ధయర్థే జపే వినియోగః ।
ఓం అఙ్గుష్ఠాభ్యాం నమః । నం తర్జనీభ్యాం నమః ।
మం మధ్యమాభ్యాం నమః । భం అనామికాభ్యాం నమః ।
గం కనిష్ఠికాభ్యాం నమః । వం కరతలకరపృష్ఠాభ్యాం నమః ।
తేం హృదయాయ నమః । రుం శిరసే స్వాహా । ద్రాం శిఖాయై వషట్ ।
యం కవచాయ హుమ్ । ఓం నేత్రత్రయాయ వౌషట్ । శ్రీం ఆస్త్రాయ ఫట్ ।
భూర్భువస్సువరోమితి దిగ్బంధః ।

ధ్యానమ్ ।

నేత్రాణాం ద్విసహస్రకైః పరివృతమత్యుగ్రవర్మామ్బరం
హేమాభం గిరిశం సహస్రశిరసం ఆముక్తకేశాన్వితమ్ ।
ఘణ్ణామణ్ణితపాదపద్మయుగలం నాగేన్ద్రికుమ్భోపరి
తిష్ఠన్తం ద్విసహస్రహస్తమనిశం ధ్యాయామి రుద్రం పరమ్ ॥

పఞ్చపూజా ।

లం పృథీవ్యాత్మనే గంధం సమర్పయామి ।
హం ఆకాశాత్మనే పుష్పాణి సమర్పయామి ।
యం వాయ్వాత్మనే ధూపమాఘ్రాపయామి ।
రం వహ్నోత్మనే దీపం దర్శయామి ।
వం అమృతాత్మనే అమృతం నివేదయామి ।
సం సర్వాత్మనే సర్వోపచారాసమర్పయామి ।

అథ శ్రీరుద్రసహస్రనామావలిః ।

ఓం ఓం నమో భగవతే రుద్రాయ నమః | ఓం ఐం హ్రీం జపస్తుత్యాయ |
 ఓం పదవాచకాయ | ఓంకారకర్త్రే | ఓంకారవేత్త్రే | ఓంకారబోధకాయ |
 ఓంకారకన్దరాసింహాయ | ఓంకారజ్ఞానవారిధయే | ఓంకారకన్దాకురికాయ |
 ఓంకారవదనోజ్జ్వలాయ | ఓంకారకాకుదాయ | ఓంకారపదవాచకాయ |
 ఓంకారకుణ్డసప్తార్చయే | ఓంకారావాలకల్పకాయ | ఓంకారకోకమహిరాయ |
 ఓంకారశ్రీనికేతనాయ | ఓంకారకణ్ఠః | ఓంకారస్కంధః | ఓంకారదోర్మ్యుగాయ |
 ఓంకారచరణద్వంద్వాయ నమః | ౨౦

ఓం ఓంకారమణిపాదుకాయ నమః | ఓంకారచక్షుషే | ఓంకారశ్రుతయే |
 ఓంకారశ్రూర్యుగాయ | ఓంకారజపసుప్రీతాయ | ఓంకారైకపరాయణాయ |
 ఓంకారదీర్ఘిహంసాయ | ఓంకారజపతారకాయ | ఓంకారపదతత్త్వార్థాయ |
 ఓంకారామ్నోధిచన్ద్రమనే | ఓంకారపీఠమధ్యస్థాయ | ఓంకారార్థప్రకాశకాయ |
 ఓంకారపూజ్యాయ | ఓంకారస్థితాయ | ఓంకారసుప్రభవే | ఓంకారపృష్ఠాయ |
 ఓంకారకటయే | ఓంకారమధ్యమాయ | ఓంకారపేటకమణయే | ఓంకారాభరణోజ్జ్వలాయ
 నమః | ౪౦

ఓం ఓంకారపజ్జురశుకాయ నమః | ఓంకారార్ణవమౌక్తికాయ |
 ఓంకారభద్రపీఠస్థాయ | ఓంకారస్తుతవిగ్రహాయ | ఓంకారభానుకీరణాయ |
 ఓంకారకమలాకరాయ | ఓంకారమణిదీపార్చయే | ఓంకారవృషపాహనాయ |
 ఓంకారమయసర్వాజ్ఞాయ | ఓంకారగిరిజాపతయే | ఓంకారమాకన్దవికాయ |
 ఓంకారాదర్శబిమ్బితాయ | ఓంకారమూర్తిః | ఓంకారనిధిః | ఓంకారసన్నిభాయ |
 ఓంకారమూర్ధ్ను | ఓంకారఫాలాయ | ఓంకారనాసికాయ | ఓంకారమణ్డపావాసాయ
 |

ఓంకారాజ్ఞదీపకాయ నమః | ౬౦

ఓం ఓంకారమౌలి: నమః | ఓంకారకేలి: | ఓంకారవారిధయే | ఓంకారారణ్యహారిణాయ
 |

ఓంకారశశిశేఖరాయ | ఓంకారారామమన్దారాయ | ఓంకారబ్రహ్మవిత్తమాయ |
 ఓంకారరూపః | ఓంకారవాచ్యాయ | ఓంకారచిన్తకాయ | ఓంకారోద్యానబర్హిణే |
 ఓంకారశరదమ్బుదాయ | ఓంకారవక్షసే | ఓంకారకుక్ష్యే | ఓంకారపార్శ్వకాయ |
 ఓంకారవేదోపనిషత్ | ఓంకారాధ్వరదీక్షితాయ | ఓంకారశేఖరాయ |
 ఓంకారవిశ్వకాయ | ఓంకారసక్థయే నమః | ౮౦

ఓం ఓంకారజానుః నమః | ఓంకారగుల్ఫకాయ | ఓంకారసారసర్వస్వాయ |

ఓంకారసుమషట్పదాయ | ఓంకారసౌధనిలయాయ | ఓంకారాస్థాననర్తకాయ |
 ఓంకారహనవే | ఓంకారవటవే | ఓంకారజ్ఞేయాయ | ఓం నం బీజజపప్రీతాయ | ఓం
 యోం భం మం స్వరూపకాయ | ఓంపదాతీతవస్త్యంశాయ | ఓమిత్యేకాక్షరాత్పరాయ |
 ఓంపదేన సంస్తవ్యాయ | ఓంకారధ్యేయాయ | ఓం యం బీజజపారాధ్యాయ |
 ఓంకారనగరాధిపాయ | ఓం వం తేం బీజసులభాయ | ఓం రుం ద్రాం బీజతత్పరాయ |
 ఓం శివాయేతి సజ్జుప్యాయ నమః | ౧౦౦

ఓం ఓం హ్రీం శ్రీం బీజసాధకాయ నమః | నకారరూపాయ | నాదాంతాయ |
 నారాయణసమాశ్రితాయ | నగప్రవరమధ్యస్థాయ | నమస్కారప్రియాయ | నటాయ |
 నగేంద్రభూషణాయ | నాగవాహనాయ | నన్దివాహనాయ | నన్దికేశసమారాధ్యాయ |
 నన్దనాయ | నన్దివర్ధనాయ | నరకక్షేత్రశశమనాయ | నిమేషాయ | నిరుపద్రవాయ |
 నరసింహోర్చితపదాయ | నవనాగనిషేవితాయ | నవగ్రహోర్చితపదాయ |
 నవనూత్రవిధానవిత్ నమః | ౧౦౧

ఓం నవచన్దనలిప్తాక్షాయ నమః | నవచన్ద్రకలాధరాయ | నవనీతాప్రియాహారాయ |
 నిపుణాయ | నిపుణప్రియాయ | నవబ్రహ్మోర్చితపదాయ | నగేంద్రతనయాప్రియాయ |
 నవభస్మవిదిగ్ధాక్షాయ | నవబన్దవిమోచకాయ | నవవస్త్రపరీధానాయ |
 నవరత్నవిభూషితాయ | నవసిద్ధసమారాధ్యాయ | నామరూపవివర్జితాయ |
 నాకేశపూజ్యాయ | నాదాత్మనే | నిర్లేపాయ | నిధనాధిపాయ | నాదప్రియాయ |
 నదీభర్త్రే | నరనారాయణార్చితాయ నమః | ౧౦౨

ఓం నాదబిన్దకలాతీతాయ నమః | నాదబిన్దకలాత్మకాయ | నాదాకారాయ |
 నిరాధారాయ | నిష్పుభాయ | నీతిచిత్తమాయ | నానాక్రతువిధానజ్ఞాయ |
 నానాభీష్టవరప్రదాయ | నామపారాయణప్రీతాయ | నానాశాస్త్రవిశారదాయ |
 నారదాది సమారాధ్యాయ | నవదుర్గార్చనప్రియాయ | నిఖిలాగమ సంసేవ్యాయ |
 నిగమాచారతత్పరాయ | నిచేరవే | ర్నిష్క్రియాయ | నాథాయ | నిరీహాయ |
 నిధిరూపకాయ | నిత్యక్షుద్ధాయ నమః | ౧౦౩

ఓం నిరానందాయ నమః | నిరాభాసాయ | నిరామయాయ | నిత్యానపాయమహిమాయ
 |
 నిత్యబుద్ధాయ | నిరంకుశాయ | నితోత్సాహాయ | నిత్యనిత్యాయ |
 నిత్యానందాయస్వరూపకాయ | నిరవద్యాయ | నిశుమ్భుష్నాయ | నదీరూపాయ |
 నిరీశ్వరాయ | నిర్మలాయ | నిర్గుణాయ | నిత్యాయ | నిరపాయాయ | నిధిప్రదాయ |
 నిర్వికల్పాయ | నిర్గుణస్థాయ నమః | ౧౦౪

ఓం నిషజ్గనే నమః । నీలలోహితాయ । నిష్కలంకాయ । నిష్పుపఞ్చాయ ।
 నిర్ద్వంద్వాయ । నిర్మలప్రభాయ । నిస్తులాయ । నీలచికురాయ । నిస్సంజాయ ।
 నిత్యమృగలాయ । నీపప్రియాయ । నిత్యపూర్ణాయ । నిత్యమృగలవిగ్రహాయ ।
 నీలగ్రీవాయ । నిరుపమాయ । నిత్యశుద్ధాయ । నిరణ్జనాయ ।
 నైమిత్తికార్చనప్రీతాయ । నవరీగణనేవితాయ ।
 నైమిశారణ్యనిలయాయ నమః । ౨౦౦

ఓం నీలజీమాతనిస్వనాయ నమః । మకారరూపాయ । మన్తాత్మనే ।
 మాయాతీతాయ । మహానిధయే । మకుటాఙ్గదకేయూరకంకణాదిపరిష్కృతాయ ।
 మణిమణ్డపమధ్యస్థాయ । మృడానీపరిసేవితాయ । మధురాయ । మధురానాథాయ ।
 మీనాక్షీప్రాణవల్లభాయ । మనోన్మనాయ । మహేష్వాసాయ । మాన్ధాన్వపతి పూజితాయ
 ।
 మయస్కరాయ । మృడాయ । మృగ్యాయ । మృగహస్తాయ । మృగప్రియాయ ।
 మలయస్థాయ నమః । ౨౦౧

ఓం మన్దరస్థాయ నమః । మలయానిలనేవితాయ । మహాకాయాయ । మహావక్త్రాయ ।
 మహాదంష్ట్రాయ । మహాహనవే । మహాకైలాసనిలయాయ । మహాకారుణ్యవారిధయే ।
 మహాగుణాయ । మహోత్సాహాయ । మహామృగలవిగ్రహాయ । మహాజానవే ।
 మహాజంఘాయ ।
 మహాపాదాయ । మహానఖాయ । మహాధారాయ । మహాధీరాయ । మృగలాయ ।
 మృగలప్రదాయ । మహాధృతయే నమః । ౨౦౨

ఓం మహామేఘాయ నమః । మహామన్తాయ । మహాశనాయ । మహాపాపప్రశమనాయ ।
 మితభాషినే । మధుప్రదాయ । మహాబుద్ధయే । మహాసిద్ధయే । మహాయోగినే ।
 మహేశ్వరాయ । మహాభిషేకసన్తుష్టాయ । మహాకాలాయ । మహానటాయ ।
 మహాభుజాయ । మహావక్షసే । మహాకుక్షి । మహాకటయే । మహాభూతిప్రదాయ ।
 మాన్యాయ । మునివృన్దాయనిషేవితాయ నమః । ౨౦౩

ఓం మహావీరేన్ద్రవరదాయ నమః । మహాలావణ్యశేవధయే । మాతృమణ్డలసంసేవ్యాయ ।
 మన్తత్రాత్రకాయ । మహాతే । మాధ్యన్దినసవస్తుత్యాయ । మఖద్వంసినే ।
 మహేశ్వరాయ । మాయాబీజజపప్రీతాయ । మాషాన్నప్రీతమానసాయ ।
 మార్తాంజలైరవారాధ్యాయ । మోక్షదాయ । మోహినీప్రియాయ । మార్తాంజలమణ్డలస్థాయ ।
 మన్దారకుసుమప్రియాయ । మిథిలాపురాసంస్థానాయ । మిథిలాపతిపూజితాయ ।
 మిథ్యాజగదధిష్ఠానాయ । మిహిరాయ । మేరుకార్ముకాయ నమః । ౨౦౪

ఓం ముద్గోదనప్రియాయ నమః | మిత్రాయ | మయోభూవే | మస్త్రవిత్తమాయ |
 మూలాధారస్థితాయ | ముగ్ధాయ | మణిపూరనివాసకాయ | మృగాక్షాయ |
 మహిషారూఢాయ | మహిషాసురమర్దనాయ | మృగాఙ్కశేఖరాయ | మృత్యుఙ్జాయాయ
 |

మృత్యువినాశకాయ | మేరుశృంగ్గ్రనిలయాయ | మహాశాన్తాయ | మహీస్తుతాయ |
 మౌఙ్జీబద్ధాయ | మఘవతే | మహేశాయ | మఙ్గలప్రదాయ నమః | 300

ఓం మఙ్జుమఙ్జీరచరణాయ నమః | మన్త్రిపూజ్యాయ | మదాపహాయ |
 మంబీజజపసస్తుష్టాయ | మాయావినే | మారమర్దనాయ | భక్తకల్పతరవే |
 భాగ్యదాత్రే | భావార్థగోచరాయ | భక్తభైతస్యనిలయాయ |
 భాగ్యారోగ్యప్రదాయకాయ | భక్తప్రియాయ | భక్తిగమ్యాయ | భక్తవశ్యాయ |
 భయాపహాయ | భక్తేష్టదాత్రే | భక్తార్తిభఙ్జనాయ | భక్తపోషకాయ |
 భద్రదాయ | భఙ్గరాయ నమః | 301

ఓం భీష్మాయ నమః | భద్రకాలీప్రియఙ్కరాయ | భద్రపీఠకృతావాసాయ |
 భువన్తయే | భద్రవాహనాయ | భవభీతిహరాయ | భర్గాయ | భార్గవాయ |
 భారతీప్రియాయ | భవ్యాయ | భవాయ | భవానీశాయ | భూతాత్మనే |
 భూతభావనాయ | భస్మాసురేష్టదాయ | భూర్మే | భర్త్రే | భూసురవన్దితాయ |
 భాగీరథీప్రియాయ | భౌమాయ నమః | 302

ఓం భగీరథసమర్చితాయ నమః | భానుకోటిప్రతీకాశాయ | భగనేత్రవిదారణాయ |
 భాలనేత్రాగ్నిసన్దగ్ధమన్మథాయ | భూభృదాశ్రయాయ | భాషాపత్తిస్తుతాయ |
 భాస్వతే | భవహేతయే | భయఙ్కరాయ | భాస్కరాయ | భాస్కరారాధ్యాయ |
 భక్తచిత్తాపహరకాయ | భీమకర్మణే | భీమవర్మణే | భూతిభూషణభూషితాయ |
 భీమఘణ్ణాకరాయ | భణ్ణాసురవిధ్వంసనోత్సुकాయ | భుమ్భారవప్రియాయ |
 భ్రూణహత్యాపాతకనాశనాయ | భూతకృతే నమః | 303

ఓం భూతభృద్భావాయ నమః | భీషణాయ | భీతినాశనాయ |
 భూతవ్రాతపరిత్రాత్రే | భీతాభీతభయాపహాయ | భూతాధ్యక్షాయ | భరద్వాజాయ |
 భారద్వాజసమాశ్రితాయ | భూపతిత్వప్రదాయ | భీమాయ | భైరవాయ |
 భీమనిస్వనాయ | భూభారోత్తరణాయ | భృగ్గిరిరటిసేవ్యపదామ్బుజాయ |
 భూమిదాయ | భూతిదాయ | భూతయే | భవారణ్యకుఠారకాయ | భూర్భువస్స్వః
 పతయే | భూపాయ నమః | 304

ఓం భిణ్డివాలభుసుణ్డిభృతే నమః | భూలోకవాసినే | భూలోకనివాసిజనసేవితాయ |

భూసురారాఘనప్రీతాయ | భూసురేష్టఫలప్రదాయ | భూసురేడ్యాయ |
 భూసురేశాయ | భూతభేతాలాయసేవితాయ | భైరవాష్టకసంసేవ్యాయ | భైరవాయ |
 భూమిజార్చితాయ | భోగభుజే | భోగ్యాయ | భోగీభూషణభూషితాయ |
 భోగమార్గప్రదాయ | భోగికుణ్డలమణ్డతాయ | భోగమోక్షప్రదాయ | భోక్త్రే |
 భిక్షాచరణతత్పరాయ | గకారరూపాయ నమః | ౪౦౦

ఓం గణపాయ నమః | గుణాతీతాయ | గుహప్రియాయ | గజచర్మపరిధానాయ |
 గమ్భీరాయ | గాధిపూజితాయ | గజాననప్రియాయ | గౌరీవల్లభాయ | గిరిశాయ |
 గుణాయ | గణాయ | గృత్యాయ | గృత్యపతయే | గరుడగ్రజపూజితాయ |
 గదాద్యాయుధసమ్పన్నాయ | గన్ధమాల్యవిభూషితాయ | గయాప్రయాగనిలయాయ |
 గుడాకేశప్రపూజితాయ | గర్వాతీతాయ | గణ్డపతయే నమః | ౪౨౦

ఓం గణకాయ నమః | గణగోచరాయ | గాయత్రీమస్త్రజనకాయ | గీమమానగుణాయ |
 గురవే | గుణజ్ఞేయాయ | గుణధ్యేయాయ | గోప్త్రే | గోదావరీప్రియాయ | గుణాకరాయ
 |

గుణాతీతాయ | గురుమణ్డలసేవితాయ | గుణాధారాయ | గుణాధ్యక్షాయ | గర్వితాయ
 |

గానలోలుపాయ | గుణత్రయాత్మనే | గుహ్యాయ | గుణత్రయవిభావితాయ |
 గురుధ్యాతపదద్వంద్వాయ నమః | ౪౪౦

ఓం గిరిశాయ నమః | గుణగోచరాయ | గుహావాసాయ | గుహాధ్యక్షాయ |
 గుడాన్నప్రీతమానసాయ | గూఢగుల్ఫాయ | గూఢతనవే | గజారూఢాయ |
 గుణోజ్జ్వలాయ | గూఢపాదప్రియాయ | గూఢాయ | గౌఢపాదనిషేవితాయ |
 గోత్రాణతత్పరాయ | గ్రీష్యాయ | గీష్పతయే | గోపతయే | గోరోచనప్రియాయ |
 గుప్తాయ | గోమాతృపరిసేవితాయ | గోవిన్దవల్లభాయ నమః | ౪౬౦

ఓం గణ్డాజుటాయ నమః | గోవిన్దపూజితాయ | గోప్ష్యాయ | గృహ్యాయ | గుహాస్తస్థాయ
 |

గహ్వరేష్ఠాయ | గదాన్తకృతే | గోసవాసక్తహృదయాయ | గోప్రియాయ |
 గోధనప్రదాయ | గోహత్యాదిప్రళమనాయ | గోత్రిణే | గౌరీమనోహరాయ |
 గణ్గస్నానప్రియాయ | గర్గాయ | గణ్గస్నానఫలప్రదాయ | గన్ధప్రియాయ |
 గీతపాదాయ | గ్రామణీయై | గహనాయ నమః | ౪౮౦

ఓం గిరయే నమః | గన్ధర్వగానసుప్రీతాయ | గన్ధర్వాప్సరసాం
 ప్రియాయ | గన్ధర్వసేవ్యాయ | గన్ధర్వాయ | గన్ధర్వకులభూషణాయ |

గంబీజజపసుప్రీతాయ | గాయత్రీజపతత్పరాయ | గమ్భీరవాక్యాయ |
 గగనసమరూపాయ | గిరిప్రియాయ | గమ్భీరహృదయాయ | గేయాయ |
 గమ్భీరాయ |
 గర్వనాశనాయ | గాఢేయాభరణప్రీతాయ | గుణజ్ఞాయ | గుణవాన | గుహాయ |
 వకారరూపాయ నమః | ౫౦౦

ఓం వరదాయ నమః | వాగీశాయ | వసుదాయ | వసవే | వజ్రణే | వజ్రప్రియాయ |
 విష్ణవే | వీతరాగాయ | విరోచనాయ | వన్ధ్యాయ | వరేణ్యాయ | విశ్వాత్మనే |
 వరుణాయ | వామనాయ | వసవే | వశ్యాయ | వశంకరాయ | వాత్యాయ | వాస్తవ్యాయ
 |
 వాస్తుపాయ నమః | ౫౨౦

ఓం విధయే నమః | వాచామగోచరాయ | వాగ్మితే | వాచస్పత్యప్రదాయకాయ |
 వామదేవాయ | వరారోహాయ | విఘ్నేశాయ | విఘ్ననాశకాయ | వారిరూపాయ |
 వాయురూపాయ | వైరిపీర్యాయ | విదారణాయ | విక్లభాయ | విహ్వలాయ |
 వ్యాసాయ |
 వ్యాససూత్రార్థగోచరాయ | విప్రప్రియాయ | విప్రరూపాయ | విప్రక్షిప్రప్రసాదకాయ |
 విప్రారాధనసస్తుష్టాయ నమః | ౫౪౦

ఓం విప్రేష్టఫలదాయకాయ నమః | విభాకరస్తుతాయ | వీరాయ |
 వినాయకనమస్కృతాయ | విభవే | విభ్రాజితతను | విరూపాక్షాయ | వినాయకాయ |
 విరాగిజనసంస్తుత్యాయ | విరాగినే | విగతస్పృహాయ | విరిఞ్చుపూజ్యాయ |
 విక్రాంతాయ | వదనత్రయసంయుతాయ | విశ్ంఖలాయ | వివిక్తస్థాయ |
 విదుషే | వక్రవతుష్టయాయ | విశ్వప్రియాయ | విశ్వకర్త్రే నమః | ౫౬౦

ఓం వషట్కారప్రియాయ నమః | వరాయ | విశ్వమూర్తయే | విశ్వకీర్తయే |
 విశ్వవ్యాపినే | వియత్ప్రభవే | విశ్వస్రష్టే | విశ్వగోప్తే | విశ్వభోక్త్రే |
 విశేషవితే | విష్ణుప్రియాయ | వియద్రూపాయ | విరాడ్రూపాయ | విభావసవే |
 వీరగోష్ఠీప్రియాయ | వైద్యాయ | వదనైకసమన్వితాయ | వీరభద్రాయ |
 వీరకర్త్రే | వీర్యవతే నమః | ౫౮౦

ఓం వారణార్తిహృతే నమః | వృషాంకాయ | వృషభారూఢాయ | వృక్షేశాయ |
 విన్ద్యమర్దనాయ | వేదాస్తవేద్యాయ | వేదాత్మనే | వదనద్వయశోభితాయ |
 వజ్రదంష్ట్రాయ | వజ్రనఖాయ | వన్దారుజనవత్సలాయ | వన్ద్యమానపదద్వన్ద్యాయ |
 వాక్యజ్ఞాయ | వక్రప్రఞ్చుకాయ | వంబీజజపసస్తుష్టాయ | వాక్ప్రియాయ |

వామలౌచనాయ | వోమ్యమేకేశాయ | విధానజ్ఞాయ | విషభక్షణతత్పరాయ
నమః | ౬౦౦

ఓం తకారరూపాయ నమః | తద్రూపాయ | తత్పదార్థస్వరూపకాయ |
తటిల్లతానమరుచయే | తత్త్వప్రజ్ఞానబోధకాయ | తత్త్వమస్యాదివాక్యార్థాయ |
తపోదానఫలప్రదాయ | తత్త్వజ్ఞాయ | తత్త్వనిలయాయ | తత్త్వవాచ్యాయ |
తపోనిధయే | తత్త్వాసన | తత్సవితుర్జపసస్తుష్టమానసాయ |
తస్యయన్త్రాత్మకాయ | తస్మిణే | తస్మజ్ఞాయ | తాణ్ణవప్రియాయ |
తస్మిలయవిధానజ్ఞాయ | తస్మమార్గప్రదర్శకాయ | తపస్యాధ్యాననిరతాయ
నమః | ౬౦౧

ఓం తపస్వినే నమః | తాపసప్రియాయ | తపోలోకజనస్తుత్యాయ | తపస్విజనసేవితాయ
|
తరుణాయ | తారణాయ | తారాయ | తారాధిపనిభాననాయ | తరుణాదిత్యసంకాశాయ
|

తప్తకాశ్చనభూషణాయ | తలాదిభువనాన్తస్థాయ | తత్త్వమర్థస్వరూపకాయ |
తామ్రవక్త్రాయ | తామ్రచక్షుషే | తామ్రజిహ్వాయ | తనూదరాయ |
తారకాసురవిధ్వంసినే | తారకాయ | తారలోచనాయ | తారానాథకలామౌలయే
నమః | ౬౪౦

ఓం తారానాథసముద్యుతయే నమః | తార్ణ్యకాయ | తార్ణ్యవినుతాయ |
త్వష్టే | త్రైలోక్యస్థరాయ | తామూర్బలపూరితముఖాయ | తక్షణే |
తామ్రాధరాయ | తనవే | తిలాక్షతప్రియాయ | త్రిస్థాయ | తత్త్వసాక్షినే |
తమోగుణాయ | తురగ్గవాహనారూఢా | తులాదానఫలప్రదాయ |
తులసీబిల్వనిర్గుణ్ణీజిమ్బిరామలకప్రియాయ | తులామాఘస్నానతుష్టాయ |
తుష్టాతుష్టప్రసాదనాయ | తుహినాచలసంకాశాయ | తమాలకుసుమాకృతయే నమః |
౬౬౦

ఓం తుఙ్గభద్రాతీరవాసినే నమః | తుష్టభక్తేష్టదాయకాయ |
తోమరాద్యాయుధధరాయ | తుషారాద్రిసుతాప్రియాయ | తోషితాఖిలదైత్యౌఘాయ |
త్రికాలజ్ఞమునిప్రియాయ | త్రయీమయాయ | త్రయీవేదద్యాయ | త్రయీవన్ద్యాయ |
త్రయీతనవే | త్రయ్యున్తనిలయాయ | తత్త్వనిధయే | తామ్రామ | తమోవహాయ |
త్రికాలపూజనప్రీతాయ | తిలాన్నప్రీతమానసాయ | త్రిధామ్నే | తీక్ష్ణపరశవే |
తీక్ష్ణేషవే | తేజసాం నిధయే నమః | ౬౮౦

ఓం త్రిలోకరక్షకాయ నమః | త్రేతాయజనప్రీతమానసాయ | త్రిలోకవాసినే |
 త్రిగుణాయ | ద్వినేత్రాయ | త్రిదశాధిపాయ | త్రివర్గదాయ | త్రికాలజ్ఞాయ |
 తృప్తిదాయ | తుముర్భరుస్తుతాయ | త్రివిక్రమాయ | త్రిలోకాత్మానే | త్రిమూర్తి |
 త్రిపురాన్తకాయ | త్రిశూలభీషణాయ | తీవ్రాయ | తీర్థాయ | తీక్ష్ణవరప్రదాయ |
 రఘుస్తుతపదద్వంద్వాయ | రవ్యాదిగ్రహసంస్తుతాయ నమః | ౭౦౦

ఓం రజతాచలశృంగైగ్రనిలయాయ నమః | రజతప్రభాయ | రతప్రియాయ |
 రహఃపూజ్యాయ | రమణీయగుణాకరాయ | రథకారాయ | రథపతయే | రథాయ |
 రత్నాకరప్రియాయ | రథోత్సవప్రియాయ | రస్యాయ | రజోగుణవినాశకృతే |
 రత్నఢోతోత్సవప్రీతాయ | రణత్కింకిణీమేఖలాయ | రత్నదాయ | రాజకాయ | రాగినే
 |

రఙ్గవిద్యావిశారదాయ | రత్నపూజనసస్తుష్టాయ | రత్నసానుశరాసనాయ నమః |
 ౭౨౦

ఓం రత్నమణ్ణపమధ్యస్థాయ నమః | రత్నగ్రైవేయకుణ్ణలాయ | రత్నాకరస్తుతాయ |
 రత్నపీఠస్థాయ | రణపణ్ణితాయ | రత్నాభిషేకసస్తుష్టాయ |
 రత్నకాఞ్చనభూషణాయ | రత్నాఙ్గలీయవలయాయ | రాజత్కరసరోరుహాయ |
 రమాపతిస్తుతాయ | రమ్యాయ | రాజమణ్ణలమధ్యగాయ | రమావాణీసమారాధ్యాయ |
 రాజ్యదాయ | రత్నభూషణాయ | రమాభుదిసున్దరీనేవ్యాయ | రక్షోత్ఫేను |
 రాకీణీప్రియాయ | రవిచన్ద్రాగ్నినయనాయ | రత్నమాల్యామృరప్రియాయ నమః |
 ౭౪౦

ఓం రవిమణ్ణలమధ్యస్థాయ నమః | రవికోటిసమప్రభాయ | రాకేన్ద్రవదనాయ |
 రాత్రిఞ్చరప్రాణాపహారకాయ | రాజరాజప్రియాయ | రౌద్రాయ | రురుహస్తాయ |
 రురుప్రియాయ | రాజరాజేశ్వరాయ | రాజపూజితాయ | రాజ్యవర్ధనాయ |
 రామార్చితపదద్వంద్వాయ | రావణార్చితవిగ్రహాయ | రాజవశ్యకరాయ | రాజే |
 రాశీకృతజగత్త్రయాయ | రాజీవచరణాయ | రాజశేఖరాయ | రవిలోచనాయ |
 రాజీవపుష్పసంకాశాయ నమః | ౭౬౦

ఓం రాజీవాక్షాయ నమః | రణోత్సూకాయ | రాత్రిఞ్చరజనాధ్యక్షాయ |
 రాత్రిఞ్చరనిషేచితాయ | రాధామాధవసంసేవ్యాయ | రాధామాధవల్లభాయ |
 రుక్మాఙ్గదస్తుతాయ | రుద్రాయ | రజస్సత్వతమోమయాయ | రుద్రమన్త్రజపప్రీతాయ |
 రుద్రమణ్ణలనేచితాయ | రుద్రాక్షజపసుపీతాయ | రుద్రలోకప్రదాయకాయ |
 రుద్రాక్షమాలాభరణాయ | రుద్రాణీప్రాణనాయకాయ | రుద్రాణీపూజనప్రీతాయ |

రుద్రాక్షమకుటోజ్వలాయ । రురుచర్మపరీధానాయ । రుక్మాజ్గదపరిష్కృతాయ ।
రేఫస్వరూపాయ నమః । ౭౮౦

ఓం రుద్రాత్మనే నమః । రుద్రాధ్యాయజపప్రియాయ । రేణుకావరదాయ । రామాయ ।
రూపహీనాయ । రవిస్తుతాయ । రేవానదీతీరవాసినే । రోహిణీపతివల్లభాయ ।
రోగేశాయ । రోగశమనాయ । రైదాయ । రక్తబలిప్రియాయ । రంబీజజపసన్తుష్టాయ ।
రాజీవకుసుమప్రియాయ । రమాభిఫలప్రియాయ । రౌద్రదృషే । రక్షాకరాయ ।
రూపవతే । దకారరూపాయ । దేవేశాయ నమః । ౮౦౦

ఓం దరస్మైరముఖామ్బుజాయ నమః । దరాన్దోలితదీర్ఘాక్షాయ ।
ద్రోణప్రాప్సార్చనప్రియాయ । దక్షరాధ్యాయ । దక్షకన్యాపతయే ।
దక్షవరప్రదాయ । దక్షిణాదక్షిణారాధ్యాయ । దక్షిణామూర్తిరూపభృతే ।
దాడిమీబీజరదనాయ । దాడిమీకుసుమప్రియాయ । దాన్తాయ । దక్షమఖధ్వంసినే ।
దణ్డాయ । దమయిత్రే । దమాయ । దారిద్ర్యధ్వంసకాయ । దాత్రే । దయాలవే ।
దానవాన్తకాయ । దారుకారణ్యనిలయాయ నమః । ౮౨౦

ఓం దశదిక్పాలపూజితాయ నమః । దాక్షాయణీసమారాధ్యాయ । దనుజారయే ।
దయానిధయే । దివ్యాయుధధరాయ । దివ్యమాల్యామ్బురవిభూషణాయ ।
దిగమ్బరాయ ।
దానరూపాయ । దుర్వాసమునిపూజితాయ । దివ్యాన్తరిక్షగమనాయ । దురాధర్షాయ ।
దయాత్మకాయ । దుగ్ధాభిషేచనస్ప్రితాయ । దుఃఖదోషవివర్జితాయ ।
దురాచారప్రశమనాయ । దుగ్ధాన్నప్రీతమానసాయ । దుర్లభాయ । దుర్లమాయ ।
దుర్గాయ । దుఃఖహస్త్రే నమః । ౮౪౦

ఓం దురాత్రితఘ్నే నమః । దుర్వాససే । దుష్టభయదాయ । దుర్జయాయ ।
దురతిక్తమాయ ।
దుష్టహస్త్రే । దేవసైన్యపతయే । దమభివివర్జితాయ । దుఃస్వప్ననాశనాయ ।
దుష్టదురాయ । దుర్వారవిక్రమాయ । దూర్వాయుగ్మసమారాధ్యాయ । దుత్తూరకుసుమప్రియాయ
।

దేవగణ్గాజుటాయ । దేవతాప్రాణవల్లభాయ । దేవతార్చిప్రశమనాయ ।
దీనదైన్యవిమోచనాయ । దేవదేవాయ । దైత్యగురవే । దణ్డనాథప్రపూజితాయ
నమః । ౮౬౦

ఓం దేవభోగ్యాయ నమః । దేవయోగ్యాయ । దీప్తమూర్తయే । దివస్పతయే ।
దేవర్షివర్యాయ । దేవర్షివన్దితాయ । దేవభోగదాయ । దేవాదిదేవాయ । దేవేశ్యాయ ।

దైత్యదర్పనిఘాదనాయ | దేవాసురగణాధ్యక్షాయ | దేవాసురగణాగ్రణీయే |
 దేవాసురాతపస్తుష్టాయ | దేవాసురవరప్రదాయ | దేవాసురేశ్వరారాధ్యాయ |
 దేవాస్తకవరప్రదాయ | దేవాసురేశ్వరాయ | దేవాయ | దేవాసురమహేశ్వరాయ |
 దేవేన్ద్రరక్షకాయ నమః | ౮౮౦

ఓం దీర్ఘాయ నమః | దేవవృన్దనిషేవితాయ | దేశకాలపరిజ్ఞాత్రే |
 దేశోపద్రవనాశకాయ | దోషాకరకలామాలయే | దుర్వారభుజవిక్రమాయ |
 దణ్డకారణ్యనిలయాయ | దణ్డినే | దణ్డప్రసాదకాయ | దణ్డనీతయే | దురావాసాయ |
 ద్యోతాయ | దుర్మతినాశనాయ | ద్వన్ద్వాత్వీతాయ | దీర్ఘదర్శినే | దానాధ్యక్షాయ |
 దయాపరాయ | యకారరూపాయ | యన్త్రాత్మనే | యన్త్రారాధనతత్పరాయ నమః |
 ౯౦౦

ఓం యజమానాద్యష్టమూర్తయే నమః | యామినీచరదర్పఘ్నే | యజుర్వేదప్రియాయ
 |

యుద్ధమర్మజ్ఞాయ | యుద్ధకౌశలాయ | యత్నసాధ్యాయ | యష్టిధరాయ |
 యజమానప్రియాయ | యజుషే | యథార్థరూపాయ | యుగకృతే | యుగరూపాయ
 |

యుగాన్తకృతే | యథోక్తఫలదాయ | యోషాపూజనప్రీతమానసాయ |
 యదృచ్ఛాచలాభసన్తుష్టాయ | యాచకార్త్రనిఘాదనాయ | యన్త్రాసనాయ |
 యన్త్రమయాయ | యన్త్రమన్త్రస్వరూపకాయ నమః | ౯౨౦

ఓం యమరూపాయ నమః | యామరూపాయ | యమబాధానివర్తకాయ |
 యమాదియోగనిరతాయ |

యోగమార్గప్రదర్శకాయ | యవాక్షతార్చనరతాయ | యావచిహ్నితపాదుకాయ |
 యక్షరాజసఖాయ | యజ్ఞాయ | యక్షేశాయ | యక్షపూజితాయ |
 యక్షరాక్షససంసేవ్యాయ | యాతుధానవరప్రదాయ | యజ్ఞగుహ్యాయ |
 యజ్ఞకర్త్రే | యజమానస్వరూపకాయ | యజ్ఞాన్తకృతే | యజ్ఞపూజ్యాయ |
 యజ్ఞభుజే | యజ్ఞవాహనాయ నమః | ౯౪౦

ఓం యాగప్రియాయ నమః | యానసేవ్యాయ | యునే | యౌవనగర్వితాయ |
 యాతాయాతాదిరహితాయ | యతిధర్మపరాయణాయ | యాత్రాప్రియాయ | యమినే
 |

యామ్యదణ్డపాశనికృన్తనాయ | యాత్రాఫలప్రదాయ | యుక్తాయ | యశస్వినే |

యమునాప్రియాయ | యాదఃపతయే | యజ్ఞపతయే | యతయే | యజ్ఞపరాయణాయ

యాదవానాం ప్రియాయ | యోద్ధఘ్నే | యోధారాన్ధనతత్పరాయ నమః | ౯౬౦

ఓం యామపూజనసన్తుష్టాయ నమః | యోషితృజ్జువివర్జితాయ | యామినీపతిసంసేవ్యాయ

యోగినీగణసేవితాయ | యాయజూకాయ | యుగావర్తాయ | యాఞ్ఞారూపాయ |

యథేష్టదాయ | యావౌదనప్రీతచిత్తాయ | యోనిష్ఠాయ | యామినీప్రియాయ |

యాజ్ఞవల్క్యప్రియాయ | యజ్ఞసే | యజ్ఞేశాయ | యజ్ఞసాధనాయ |

యోగమాయామయాయ | యోగమాయాసంవృతవిగ్రహాయ | యోగసిద్ధాయ |

యోగినేవ్యాయ |

యోగానన్దస్వరూపకాయ నమః | ౯౮౦

ఓం యోగక్షేమకరాయ నమః | యోగక్షేమదాత్రే | యశస్కరాయ | యోగినే |

యోగాసనారాధ్యాయ | యోగాఙ్గాయ | యోగసంకల్పహాయ | యోగీశ్వరేశ్వరాయ |

యోగ్యాయ | యోగదాత్రే | యుగన్దరాయ | యోషిత్ప్రియాయ | యదుపతయే |

యోషార్ధీకృతవిగ్రహాయ | యంబీజజపసన్తుష్టాయ | యన్త్రేశాయ |

యన్త్రసాధనాయ | యన్త్రమధ్యస్థితాయ | యన్త్రణే | యోగీశ్వరసమాశ్రితాయ

నమః | ౧౦౦౦

ఇతి శ్రీరుద్రసహస్రనామావలిః సమాప్తా |

Proofread by Sneha Sudha snehasudha13 at gmail.com

Shri Rudra Sahasranamavali

pdf was typeset on June 29, 2023

Please send corrections to sanskrit@cheerful.com

