
UdakashAnti Mantra

ఉదకశాంతి మంత్రాః

Document Information

Text title : Udaka Shanti

File name : udakashaanti.itx

Category : veda, svara

Location : doc_veda

Author : Vedic Tradition

Transliterated by : Rajagopal Iyer

Proofread by : Rajagopal Iyer,

Description-comments : prescribed in baudhaayana's dharma suutraa which specifies which anuvvaka/panchashati-s are to be chanted and in what sequence

Source : Two books of udakashaanti prayoga- one from Madras, One from gokarNa (Joglekar shastri), Another collated from the Satwalekar's a.nhitaa and anandaashram,pune

Latest update : Aug 03, 2000, July 10, 2022

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**.

December 17, 2022

sanskritdocuments.org

ఉదకశాంతి మంత్రాః

ఓం

బ్రహ్మజ్జానం ప్రథమం పురస్తాత్ విసీమతస్సురువో వేన ఆపః ।
సబుద్ధియా ఉపమాస్యవిష్ఠః సతశ్చ యోనిమసత్స్పవివః ॥
ఆపో వా ఇదః సర్వం విశ్వా భూతాన్యాపః ప్రాణా వా ఆపః
పశవ ఆపోఽన్నమాపోఽమృతమాపః సమ్రాడాపో విరాడాపః
స్వరాడాపశ్చన్దాస్యాపో జ్యోతీష్యాపో
యజ్ఞాష్యాపస్సత్యమాపస్సర్వా దేవతా ఆపో
భూర్భువస్సువరాప ఓం ॥

ఆపః ప్రణయతి । శ్రద్ధావా ఆపః ।
శ్రద్ధాం ఏవారభ్య ప్రణీయ ప్రవరతి
ఆపః ప్రణయతి । యజ్ఞో వై ఆపః ।
యజ్ఞం ఏవారభ్య ప్రణీయ ప్రవరతి
ఆపః ప్రణయతి । వజ్రో వై ఆపః ।
వజ్రమేవ భ్రాతృవ్యేభ్యః ప్రహృత్య ప్రణీయ ప్రవరతి ।
ఆపః ప్రణయతి । ఆపో వై రక్షోఘ్నుః ।
రక్షసాం అపహత్యై ।
ఆపః ప్రణయతి । ఆపో వై దేవానాం ప్రియంధామ ।
దేవానామేవ ప్రియంధామ ప్రణీయ ప్రవరతి ।
ఆపః ప్రణయతి । ఆపో వై సర్వా దేవతాః ।
దేవతా ఏవారభ్య ప్రణీయ ప్రవరతి ।
ఆపోవైశాంతాః । శాంతాభిరేవాస్య శువశమయతి ॥
దేవో వస్సవితా ఉత్పనాతు । అచ్ఛిద్రేణ పవిత్రేణ । వసోః సూర్యస్య రశ్మిభిః ।

స హి రత్నాని దాశుషైః సువాతి సవితా భగః । తం భాగం చిత్రమీమహే ॥

ఓం

అగ్నిమీశే పురోహితం యజ్ఞస్య దేవమృత్విజమ్ । హోతారం రత్నధాతమమ్ ॥

ఇషేత్వోర్జే త్వా వాయవస్థోపాయవస్థ దేవో వః సవితా ప్రార్పయతు శ్రేష్ఠతమాయ కర్మణే ॥

అగ్న ఆయాహి వీతయే గృణానో హవ్యదాతయే । నిహోతా సత్సి బర్హిష్ఠి ॥

శన్నో దేవీరభిష్టయ ఆపో భవన్తు పీతయే । శంయోరభిస్తవన్తు నః ॥

కృణుష్య పాజుః ప్రసీతిన్న పృథీవం యాహి రాజేవామవాః ఇభేన ।

తృషీమను ప్రసీతిం ద్రూణానోఽస్తాఽసి విధ్య రక్షసస్తపిష్ఠైః ॥

తవ భ్రూమాస ఆశుయా పతన్త్యను స్పృశ ధృషతా శోశుచానః ।

తపూష్యగ్నో జహ్వో పతక్ణానసన్ధితో వి సృజ విష్యగుల్కాః ॥

ప్రతి స్పృశో వి సృజ తూర్ణితమో భవా పాయుర్విశో అస్యా అదబ్ధః ।

యో నో దూరే అఘశస్థో యో అన్త్యగ్నో మాకిష్ఠే వ్యధిరాదధర్షీత్ ॥

ఉదగ్నో తిష్ఠ ప్రత్యాఽఽతనుష్య న్యమిత్రాః ఓషతాత్ తిగ్మహేతే ।

యో నో అరాతిః సమిధాన చక్రే నీచా తం ధక్యతనం న శుష్యమ్ ॥

ఊర్ధ్వో భవ ప్రతి విధ్యాధ్యస్మదావిష్కృణుష్య దైవ్యాన్యగ్నో ।

అవ స్థిరా తనుహి యాతుజానాం జామిమజామిం ప్ర మృణీహి శత్రూన్ ॥

స తే జానాతి సుమతిం యవిష్ఠ య ఈవతే బ్రహ్మణే గాతుమైరత్ ।

విశ్వాన్యస్మై సుదినాని రాయో ద్యుమ్నాన్యర్యో వి దురో అభి ద్యోత్ ॥

సేదగ్నో అస్తు సుభగస్సుదానుర్యస్త్యా నిత్యేన హవిషా య ఉక్తైః ।

విప్రీషతి స్వ ఆయుషి దురోణే విశ్వేదస్మై సుదినా సాసదిష్ఠిః ॥

అర్చామి తే సుమతిం ఘోష్యర్వాక్ సన్తే వావాతా జరతామియం గీః ।

స్వశ్వాస్త్యా సురథా మర్ణయే మాస్మే క్షత్రాణి ధారయేరను ద్యూన్ ॥

ఇహ త్వా భూర్యా చరే దుపత్మన్దోషావస్తర్షి దివాః సమను ద్యూన్ ।

క్రీడన్తస్త్యా సుమనసస్సపేమాభి ద్యుమ్నా తస్థివాః స్తో జనానామ్ ॥

అను క్షత్రమను సహో యజత్రేన్ద్ర దేవేభిరను తే నృషహ్యే ।
 ఆ యస్మిన్ తృప్త వాసవాస్తిష్ఠన్తి స్వారుహో యథా ।
 ఋషిర్హ దీర్ఘశ్రుత్రమ ఇన్ద్రస్య ఘర్మో అతిథిః ।
 ఆమాసు పక్వమైరయ ఆనూర్యోరోహయో దివి ।
 ఘర్మన్న సామన్తపతా సువృక్షీభిర్బుష్టం గిర్వణసే గిరః ।
 ఇన్ద్రమిద్గాఢినో బృహదిన్ద్రమర్కేభిరర్కిణః । ఇన్ద్రం వాణీరనూషత ।
 గాయన్తి త్వా గాయత్రిణోఽర్చన్వర్కమర్కిణః ।
 బ్రహ్మణస్త్వా శతక్రతవుద్వః శమివ యేమిరే ।
 అహోముచే ప్ర భరేమా మనీషా మోషిష్ఠదావ్నే సుమతిం గృణానాః ।
 ఇదమిన్ద్ర ప్రతి హవ్యం గృభాయ సత్యాః సన్తు యజమానస్య కామాః ।
 వివేష యన్మా ధిషణా జజాన స్తవై పురా పార్వాదిన్ద్రమహ్నః ।
 అహసో యత్ర పీపరద్యథా నో నావేవ యాన్తముభయే హవన్తే ।
 ప్ర సమ్రాజం ప్రథమమధ్వరణామ హో ముచం వృషభం యజ్ఞయానామ్ ।
 అపాన్నపాతమశ్వినా హయన్తమస్మిన్నర ఇన్ద్రియం ధత్తమోజః ।
 వి న ఇన్ద్ర మృధో జహి నీవా యచ్ఛ పృతన్యతః ।
 అధస్పదన్తమీం కృధి యో అస్మా అభిదాసతి ।
 ఇన్ద్ర క్షత్రమభి వామమోజోఽజాయథా వృషాభ చర్షణీనామ్ ।
 అపానుదో జనమమిత్ర యన్తమురుం దేవేభ్యో అకృణోరు లోకమ్ ।
 మృగో న భీమః కుచరో గిరిష్ఠాః పరావతః ఆ జగామా పరస్యాః ।
 సృకః సశాయ పవిమిన్ద్ర త్రిగ్మం విశత్రూన్ తాఢి విమృధో నుదస్వ ।
 వి శత్రూన్ వి మృధో నుద వి వృత్రస్య హనూ రుజ ।
 విమన్యమిన్ద్ర భామితోఽమిత్రస్యాభిదాసతః ।
 త్రాతారమిన్ద్రమవితారమిన్ద్ర హవే హవే సుహవ శూరమిన్ద్రమ్ ।
 హువే ను శక్రం పురుహూతమిన్ద్రస్వస్తి నో మఘవా ధాత్విన్ద్రః ।
 మా తే అస్యా సహసావన్ పరిష్ఠావధాయ భూమ హరివః పరాదై ।

త్రాయస్వ నోఽవృకేభిర్వరుభైస్తవ ప్రియాసస్పూరిషు స్యామ |
 అనవస్తే రథమశ్వాయ తక్షన్ త్వష్టా వజ్రం పురుహూత ద్యుమన్తమ్ |
 బ్రహ్మణ ఇన్ద్రం మహాయన్తో ఆర్కైరవర్ధయన్నహయే హస్త వా ఉ |
 వృష్ణే యత్ తే వృషణో ఆర్కమర్చానిన్ద్ర గ్రావాణో అదితిస్సజోషాః |
 అనశ్వాసో యే పవయోఽరథా ఇన్ద్రోషితా అభ్యవర్తన్త దస్యాన్ |
 యత ఇన్ద్ర భయామహే తతో నో అభయం కృధి |
 మఘవఞ్చగ్ధి తవ తన్న ఊతయే విద్విషో విమృధో జహి |
 స్వస్తిదా విశస్పతిర్వృత్రహా విమృధో వశీ |
 వృషేన్ద్రః పుర ఏతు నః స్వస్తిదా అభయంకరః |
 మహాః ఇన్ద్రో వజ్రబాహుః షోడశీ శర్మ యచ్ఛతు |
 స్వస్తి నో మఘవా కరోతు హస్త పాప్మానం యోఽస్మాన్ దేష్టి |
 సజోషా ఇన్ద్ర సగణో మరుద్భిస్సోమం పిబ వృత్రహఞ్చార్చ విద్వాన్ |
 జహి శత్రూః రపమృధోనుదస్వాథాభయం కృణు హి విశ్వతో నః |
 యే దేవాః పురస్పదోఽగ్ని నేత్రా రక్షోహణస్తేనః పాన్తు
 తే నోఽవస్తు తేభ్యో నమస్తేభ్యః స్వాహా
 యే దేవా దక్షిణసదో యమనేత్రా రక్షోహణస్తేనః పాన్తు
 తే నోఽవస్తు తేభ్యో నమస్తేభ్యః స్వాహా
 యే దేవా పశ్చాత్ సదసవిత్ప నేత్రా రక్షోహణస్తేనః పాన్తు
 తే నోఽవస్తు తేభ్యో నమస్తేభ్యః స్వాహా
 యే దేవా ఉత్తరసదో వరుణనేత్రా రక్షోహణస్తేనః పాన్తు
 తే నోఽవస్తు తేభ్యో నమస్తేభ్యః స్వాహా
 యే దేవా ఉపరిషదో బృహస్పతినేత్రా రక్షోహణస్తేనః పాన్తు
 తే నోఽవస్తు తేభ్యో నమస్తేభ్యః స్వాహాఽగ్నయే రక్షోఘ్ని స్వాహా యమాయ రక్షోఘ్ని
 స్వాహా
 సవిత్రే రక్షోఘ్ని స్వాహా వరుణాయ రక్షోఘ్ని స్వాహా బృహస్పతయే దువస్పతే రక్షోఘ్ని
 స్వాహా |

అగ్నిరాయుష్మాన్న వనస్పతిభిరాయుష్మాన్నేన త్వాఽఽయుషాఽఽయుష్మంతం కరోమి
 |
 సోమ ఆయుష్మాన్న ఓషధీభిరాయుష్మాన్నేన త్వాఽఽయుషాఽఽయుష్మంతం కరోమి |
 యజ్ఞ ఆయుష్మాన్న దక్షిణాభిరాయుష్మాన్నేన త్వాఽఽయుషాఽఽయుష్మంతం కరోమి |
 బ్రహ్మాయుష్మత్తద్ బ్రాహ్మణైరాయుష్మత్తేన త్వాఽఽయుషాఽఽయుష్మంతం కరోమి |
 దేవా ఆయుష్మంతస్తైమృతేనాయుష్మంతస్తేన త్వాఽఽయుషాఽఽయుష్మంతం కరోమి
 |

యా వామిన్ద్యా వరుణా యతవ్యా తనూస్తయేమమః హసో ముంచతమ్ |
 యా వామిన్ద్యా వరుణా సహస్యా తనూస్తయేమమః హసో ముంచతమ్ |
 యా వామిన్ద్యా వరుణా రక్షస్యా తనూస్తయేమమః హసో ముంచతమ్ |
 యా వామిన్ద్యా వరుణా తేజస్యా తనూస్తయేమమః హసో ముంచతమ్ |
 యో వామిన్ద్యా వరుణావగ్నౌ స్రామస్తం వామేతేనావ యజే
 యో వామిన్ద్యా వరుణా ద్విపాతు పశుషు స్రామస్తం వామేతేనావ యజే
 యో వామిన్ద్యా వరుణా చతుషుతు పశుషు స్రామస్తం వామేతేనావ యజే
 యో వామిన్ద్యా వరుణా గోష్ఠీ స్రామస్తం వామేతేనావ యజే
 యో వామిన్ద్యా వరుణా గృహేషు స్రామస్తం వామేతేనావ యజే
 యో వామిన్ద్యా వరుణాపు స్రామస్తం వామేతేనావ యజే
 యో వామిన్ద్యా వరుణౌషధీషు స్రామస్తం వామేతేనావ యజే
 యో వామిన్ద్యా వరుణా వనస్పతిషు స్రామస్తం వామేతేనావ యజే ||
 అగ్నేయశస్విన్యశసే మమర్చయేన్ద్యావతీమపచితిమిహవహా |
 అయం మూర్ధా పరమేష్ఠీ సువర్చాస్సమానానాముత్తమశ్లోకో అస్తు ||
 భద్రం పశ్యంత ఉపనేదురగ్రే తపో దీక్షామృషయః సువర్షిదః |
 తతః క్షత్రం బలమోజశ్చ జాతం తదస్మై దేవా అభి సన్నమస్తు ||
 ధాతా విధాత పరమోతసంధృక్ ప్రజాపతిః పరమేష్ఠీ విరాజా |
 స్తోమాశ్చందాః సి నివిదోమ ఆహురేతస్మై రాష్ట్రమభిసన్నమామ ||
 అభ్యావర్తధ్వముపమేతసాక మయః శాస్తాఽధిపతిర్వో అస్తు |

అస్య విజ్ఞానమనుసఙ్గః రభధ్వమిమం పశ్చాదను జీవాథ సర్వే ॥

॥ రాష్ట్రభృతమ్ ॥

ఋతాపాడృతథామాగ్నిర్గన్ధర్వస్య ఇదం బ్రహ్మక్షత్రం పాతు తస్మై స్వాహా ।

తస్యాషధయోఽపురస ఉర్జో నామ తా ఇదం బ్రహ్మక్షత్రం పాన్తు తాభ్యః స్వాహా ।

సఙ్హితో విశ్వసామా సూర్యో గన్ధర్వః స ఇదం బ్రహ్మక్షత్రం పాతు తస్మై స్వాహా ।

తస్య మరీచయోఽపురస ఆయువో నామ తా ఇదం బ్రహ్మక్షత్రం పాన్తు తాభ్యః స్వాహా ।

సుషుమ్నః సూర్యరశ్మిశ్చన్యమా గన్ధర్వః స ఇదం బ్రహ్మక్షత్రం పాతు తస్మై స్వాహా ।

తస్య నక్షత్రాణ్యఽపురసో బేకురయో నామ తా ఇదం బ్రహ్మక్షత్రం పాన్తు తాభ్యః స్వాహా ।

భుజ్యస్సుపర్ణో యజ్ఞో గన్ధర్వః స ఇదం బ్రహ్మక్షత్రం పాతు తస్మై స్వాహా ।

తస్య దక్షిణా అపురసస్తవా నామ తా ఇదం బ్రహ్మక్షత్రం పాన్తు తాభ్యః స్వాహా ।

ప్రజాపతిర్విశ్వకర్మా మనో గన్ధర్వః స ఇదం బ్రహ్మక్షత్రం పాతు తస్మై స్వాహా ।

తస్యర్కామాన్యపురసో వహ్ణయో నామ తా ఇదం బ్రహ్మక్షత్రం పాన్తు తాభ్యః స్వాహా ।

ఇషిరో విశ్వవ్యచా వాతో గన్ధర్వః స ఇదం బ్రహ్మక్షత్రం పాతు తస్మై స్వాహా ।

తస్యాపోఽపురసో ముదా నామ తా ఇదం బ్రహ్మక్షత్రం పాన్తు తాభ్యః స్వాహా ।

భువనస్య పతే యస్య త ఉపరి గృహో ఇహ చ ।

సనోరాస్వాజ్యానిఙ్ రాయసోషాఙ్ సుపీర్యఙ్ సంవత్పరీణాఙ్ స్వస్తిఙ్ స్వాహా ।

పరమేష్ఠయధిపతిర్బృతుస్యర్గన్ధర్వః స ఇదం బ్రహ్మక్షత్రం పాతు తస్మై స్వాహా ।

తస్య విశ్వమపురసో భువో నామ తా ఇదం బ్రహ్మక్షత్రం పాన్తు తాభ్యః స్వాహా ।

సుక్తితిస్సుభూతిర్భద్రకృతువరాన్పర్జన్యో గన్ధర్వః స ఇదం బ్రహ్మక్షత్రం పాతు తస్మై స్వాహా ।

తస్య విద్యుతోఽపురసో రుచో నామ తా ఇదం బ్రహ్మక్షత్రం పాన్తు తాభ్యః స్వాహా ।

దూరే హేతిరమృడయో మృత్యుర్గన్ధర్వః స ఇదం బ్రహ్మక్షత్రం పాతు తస్మై స్వాహా ।

తస్య ప్రజా అపురసో భీరువో నామ తా ఇదం బ్రహ్మక్షత్రం పాన్తు తాభ్యః స్వాహా ।

చారుః కృపణకాశీ కామో గన్ధర్వః స ఇదం బ్రహ్మక్షత్రం పాతు తస్మై స్వాహా ।
 తస్యాధయోఽపురసశ్శ్చవయతీర్షామ తా ఇదం బ్రహ్మక్షత్రం పాన్తు తాభ్యః స్వాహా ।
 సనో భువనస్య పతే యస్య త ఉపరి గృహా ఇహ చ ।
 ఉరుబ్రహ్మణేస్మై క్షత్రాయ మహి శర్మ యచ్చ స్వాహా ॥
 నమో అస్తు సర్వేభ్యో యే కే చ పృథివీమను ।
 యే అన్తరిక్షే యే దివి తేభ్యః సర్వేభ్యో నమః ॥
 యేఽదో రోచనే దివో యే వా సూర్యస్య రశ్మిషు ।
 యేషామపు సదః కృతం తేభ్యః సర్వేభ్యో నమః ॥
 యా ఇషవో యాతుధానానాం యే వా వనస్పతీ రను ।
 యే వాఽవతేషు శేరతే తేభ్యః సర్వేభ్యో నమః ॥

॥ పంచచోడాః ॥

అయమురో హరికేశః సూర్యరశ్మిస్తస్య రథగృత్సశ్చ రథోజుశ్చ సేనానిగ్రామణ్యో
 పుణ్ణికస్థలా చ కృతస్థలా చాపురసౌ యాతుధానా హేతి రక్షసి ప్రహేతిస్తేభ్యో
 నమస్తే నో మృడయన్తు తే యం ద్విష్మో యశ్చ నో ద్వేష్టి తం వో జంభే దధామి ।
 అయం దక్షిణా విశ్వకర్మా తస్య రథస్వనశ్చ రథే చిత్రశ్చ సేనానిగ్రామణ్యో
 మేనకా చ సహజన్యా చాపురసౌ
 దక్షిణః పశవో హేతి పారుషేయోవధః ప్రహేతిస్తేభ్యో
 నమస్తే నో మృడయన్తు తే యం ద్విష్మో యశ్చ నో ద్వేష్టి తం వో జంభే దధామి ।
 అయం ప్రశ్చాద్విశ్వవ్యచాస్తస్య రథప్రోతశ్చాసమరథశ్చ సేనానిగ్రామణ్యో
 ప్రహ్లాచస్తీ చానుహ్లాచస్తీ చాపురసౌ సర్వా హేతిర్వాప్రాః ప్రహేతిస్తేభ్యో
 నమస్తే నో మృడయన్తు తే యం ద్విష్మో యశ్చ నో ద్వేష్టి తం వో జంభే దధామి ।
 అయముత్తరాత్సంయద్వసుస్తస్య సేనజిచచ్చ సుషేణశ్చ సేనానిగ్రామణ్యో
 విశ్వాచీ చ ఘృతాచీ చాపురసావాపో హేతిర్వాతః ప్రహేతిస్తేభ్యో
 నమస్తే నో మృడయన్తు తే యం ద్విష్మో యశ్చ నో ద్వేష్టి తం వో జంభే దధామి ।
 అయముపర్యర్వాగ్వసుస్తస్య తార్క్వశ్చార్పిష్టనేమిశ్చ సేనానిగ్రామణ్యావుర్వశీ

పూర్వచిత్తిశాచ్ఛరసౌ విద్యుద్ధేతిరవస్సూర్ణన్పుహేతిస్తేభ్యో
 నమస్తే నో మృడయన్తు తే యం ద్విషోమ్ యశ్చ నో ద్వేష్టి తం వో జంభే దధామి ।
 ॥ అప్రతిరథమ్ ॥

ఆశుః శిశానో వృషభో న యుధ్యో ఘనాఘనః క్షోభణశ్చర్షణీనామ్ ।
 సంక్రన్దనోఽనిమిష ఏకవీరః శతః సేనా అజయత్సాకామిన్యః ॥
 సంక్రన్దనేనానిమిషేణ జిష్ణునా యుత్కారేణ దుశ్చ్యవనేన ధృష్టునా ।
 తదిన్ద్రేణ జయత తత సహధ్వం యుధో నర ఇషుహస్తేన వృష్టా ॥
 స ఇషుహస్తైః స నిషజ్గిభిర్వశి సఃప్రష్టా స యుధ ఇన్ద్రో గణేన ।
 సఃస్పృష్టజిత్ సోమపా బాహుశర్ధూర్ధ్వధన్వా ప్రతిహితాభిరస్తా ॥
 బృహస్పతే పరి దీయారథేన రక్షోహాఽమిత్రాః అపబాధమానః ।
 ప్రభ్రజ్జున్తేనాః ప్రమృణో యుధా జయన్నస్మాకమేధ్యవితా రథానామ్ ॥
 గోత్రభిదం గోవిదం వజ్రబాహుం జయన్తమజ్మ ప్రమృణన్తమోజసా ।
 ఇమః సజాతా అను వీరయధ్యమిన్యః సఖాయోఽను సః రభధ్వమ్ ॥
 బలవిజ్ఞాయః స్థవిరః ప్రవీరః సహస్వాన్ వాజీ సహమాన ఉగ్రః ।
 అభివీరో అభినత్వా సహోజా జైత్రమిన్ద్ర రథమా తిష్ఠ గోవిత్ ॥
 అభిగోత్రాణి సహసా గాహమానోఽదాయో వీరశ్చతమన్యురిన్యః ।
 దుశ్చ్యవనః పృతనాషాడయుద్ధోఽస్మాకః సేనా అవతు ప్రయుత్సు ॥
 ఇన్ద్ర ఆసాం నేతా బృహస్పతిర్దక్షిణా యజ్ఞః పుర ఏతు సోమః ।
 దేవసేనానామభిభ్రజ్జుతీనాం జయన్తీనాం మరుతో యన్వగ్రే ॥
 ఇన్ద్రస్య వృష్టో వరుణస్య రాజ్ఞ ఆదిత్యానాం మరుతాః శర్ధ ఉగ్రమ్ ।
 మహామనసాం భువనచ్యవనాం ఘోషో దేవానాం జయతామదుస్థాత్ ॥
 ఆస్మాకమిన్యః సమృతేషు ధ్యజేష్వస్మాకం యా ఇషవస్తా జయన్తు ।
 అస్మాకం వీరా ఉత్తరే భవన్తస్మాను దేవా అవతా హవేషు ॥
 ఉద్ధర్షయ మఘవన్నాయుధాన్యత్ సత్వనాం మామకానాం మహాః సి ।
 ఉద్ వృత్రహన్ వాజినాం వాజినాన్యద్రథానాం జయతామేతు ఘోషః ॥

ఉప ప్రేత జయతా నరః స్థిరా వస్సస్తు బాహవః ।
 ఇన్ద్రో వశ్శర్మ యచ్ఛత్యనాథృష్యా యథాఽసథ ॥
 అవస్పష్టా పరా పత శరవ్యే బ్రహ్మసశితా ।
 గణామిత్రాన్ ప్రవిశ మైషాం కం చనోచ్ఛిషః ॥
 మర్మాణి తే వర్మభిశ్చాదయామి సోమస్త్వా రాజాఽమృతేనాభిఽవస్తామ్ ।
 ఉరోర్వరీయో వరివస్తే అస్తు జయంతం త్వామను మదస్తు దేవాః ॥
 యత్ర బాణాః సమృతన్ని కుమారా విశిఖా ఇవ ।
 ఇన్ద్రో నస్తత్ర వృత్రహా విశ్వాహా శర్మ యచ్ఛతు ॥
 శం చ మే మయశ్చ మే ప్రియం చ మేఽనుకామశ్చ మే
 కామశ్చ మే సౌమనసశ్చ మే భద్రం చ మే శ్రేయశ్చ మే
 వస్యశ్చ మే యశశ్చ మే భగశ్చ మే ద్రవిణం చ మే
 యన్తా చ మే ధర్తా చ మే క్షేమశ్చ మే ధృతిశ్చ మే
 విశ్వం చ మే మహాశ్చ మే సంవిచ్ఛ మే జ్ఞాత్రం చ మే
 సూశ్చ మే ప్రసూశ్చ మే సీరం చ మే లయశ్చ
 మ ఋతం చ మేఽమృతం చ మేఽయక్ష్మం చ మేఽనామయచ్ఛ మే
 జీవాతుశ్చ మే దీర్ఘాయుత్వం చ మేఽనమిత్రం చ మేఽభయం చ మే
 సుగం చ మే శయనం చ మే సూషా చ మే సుదినం చ మే ॥
 ॥ విహవ్యమ్ ॥
 మమాగ్నో వరోచ్ఛ విహవేష్యస్తు వయం త్వేన్దానాస్తనువం పుషేమ ।
 మహ్యాం నమన్తాం ప్రదిశశ్చతస్త్వయాఽధ్యక్షేణ పృతనా జయేమ ॥
 మమ దేవా విహవే సస్తు సర్వ ఇన్ద్రావన్తో మరుతో విష్ణురగ్నిః ।
 మమాస్తరిక్షమురు గోపమస్తు మహ్యాం వాతః పవతాం కామే ఆస్మిన్ ॥
 మయి దేవా ద్రవిణమా యజన్తాం మయ్యాశీరస్తు మయి దేవహూతిః ।
 దైవ్యా హోతారా వనిషన్త పూర్వేఽరిష్టాస్యామ తనువా సువీరాః ॥

మహ్యం యజన్తు మమ యాని హవ్యాఽఽకూతిః సత్యా మనసో మే అస్తు ।
 ఏనో మా ని గాం కతమచ్ఛనాహం విశ్వే దేవాసో అధి వోచతా మే ॥
 దేవీర్షడుర్వీరురుణః కృణోత విశ్వే దేవాస ఇహ వీరయధ్వమ్ ।
 మా హాస్మహి ప్రజయా మా తనూభిర్మా రధామ ద్విషతే సోమ రజన్ ॥
 అగ్నిర్మన్యం ప్రతినుదన్ పురస్తాదదభో గోపాః పరిపాహి నస్త్వమ్ ।
 ప్రత్యక్షో యన్తు నిగుతః పునస్తేఽమైషాం చిత్తం ప్రబుధా వినేశత్ ॥
 ధాతా ధాతృణాం భువనస్య యస్పతిర్దేవః సవితారమభిమాతిషాహమ్ ।
 ఇమం యజ్జేనమశ్వినోభా బృహస్పతిర్దేవాః పాన్తు యజమానన్నయర్ధాత్ ॥
 ఉరువ్యచా నో మహిషశ్శర్మ యః సదస్మిన్ హవే పురుహూతః పురుక్షు ।
 స నః ప్రజాయై హర్యశ్వ మృడయేన్ద్ర మా నో రీరిషో మా పరా దాః ॥
 యేనస్పవత్సా ఆప తే భవన్తిన్ద్రాగ్నిభ్యామవ బాధామహే తాన్ ।
 వసవో రుద్రా ఆదిత్యా ఉపరిస్పృశం మోగ్రం చేత్తారమధిరాజమక్రన్ ॥
 అర్వాఞ్చమిన్ద్రమముతో హవామహే యో గోజిద్ధనజిదశ్వజిద్యః ।
 ఇమం నో యజ్ఞం విహవే జషస్వాస్య కుర్మో హరివో మేదిసం త్వా ॥
 ॥ మృగారమ్ ॥
 అగ్నేర్మన్వే ప్రథమస్య ప్రచేతసో యం పాఞ్చజన్యం బహవస్సమిన్దతే ।
 విశ్వస్యాం విశి ప్రవివిశివాః సమీమహే స నో ముఞ్చత్వః హసః ॥
 యస్యేదం ప్రాణన్నిమిషద్యదేజతి యస్య జాతం జనమానం చ కేవలమ్ ।
 స్త్రామ్యగ్నిం నాథితో జోహవీమి స నో ముఞ్చత్వః హసః ॥
 ఇన్ద్రస్య మన్వే ప్రథమస్య ప్రచేతసో వృత్రఘ్నుః స్తోమా ఉప మాముపాగుః ।
 యో దాశుషః సుకృతో హవముప గన్తా స నో ముఞ్చత్వః హసః ॥
 యః సంగ్రామం నయతి సంవశి యుధే యః పుష్టాని సః సృజతి త్రయాణి ।
 స్త్రామిన్ద్రం నాథితో జోహవీమి స నో ముఞ్చత్వః హసః ॥
 మన్వే వాం మిత్రావరుణా తస్య విత్తః సత్యోజసా దృహణా యన్నుదేధే ।
 యా రాజానః సరథం యాథ ఉగ్రా తా నో ముఞ్చత్వమాగసః ॥

యో వాఽ రథ ఋజురశ్మిః సత్యధర్మా మిథుశ్చరన్తముపయాతి దూష్యన్ ।
 స్తౌమి మిత్రావరుణా నాథితో జోహవీమి తా నో ముంచతమాగసః ।
 వాయోస్సవితుర్విదధాని మన్మహే యావాత్మన్వద్భిభృతో యో చ రక్షతః ।
 యో విశ్వస్య పరిభూ బభూవతుస్తౌ నో ముఞ్చతమాగసః ॥
 ఉపశ్రేష్ఠా న ఆశిషో దేవయోర్ధర్మే అస్థిరన్ ।
 స్తౌమి వాయుః సవితారం నాథితో జోహవీమి తా నో ముంచతమాగసః ॥
 రథీతమా రథీనామహ్వా ఊతయే శుభం గమిష్ఠా సుయమేభిరశ్వైః ।
 యయోర్వాం దేవో దేవేష్యనిశితమోజస్తౌ నో ముఞ్చతమాగసః ॥
 యదయాతం వహతుః సూర్యాయాస్త్రిచక్రేణ సఽ సదమిచ్ఛమానౌ ।
 స్తౌమి దేవావశ్మినో నాథితో జోహవీమి తా నో ముఞ్చతమాగసః ॥
 మరుతాం మన్వే అధి నో బ్రువన్తు ప్రేమాం వాచం విశ్వామవన్తు విశ్వే ।
 ఆశూన్హవే సుయమానూతయే తే నో ముఞ్చత్వేనసః ॥
 తిగ్మమాయుధం వీడితః సహస్వద్ధివ్యః శర్దః పృతనాసు జిష్ఠు ।
 స్తౌమి దేవాన్మరుతో నాథితో జోహవీమి తే నో ముఞ్చత్వేనసః ॥
 దేవానాం మన్వే అధి నో బ్రువన్తు ప్రేమాం వాచం విశ్వామవన్తు విశ్వే ।
 ఆశూన్ హువే సుయమానూతయే తే నో ముఞ్చత్వేనసః ॥
 యదిదం మాఽభిశోచతి పౌరుషేయేణ దైవ్యేన ।
 స్తౌమి విశ్వాన్దేవాన్నథితో జోహవీమి తే నో ముఞ్చత్వేనసః ॥
 అనునోఽద్యానుమతిర్వజ్ఞం దేవేషు మ్ అన్యతామ్ ।
 అగ్నిశ్చ హవ్యవాహనో భవతాంధాశుషే మయః ॥
 అన్విదనుమతే త్వం మన్యాసై శం చ నః కృధి ।
 క్రత్వే దక్షాయ నో హి ను ప్రణ ఆయాష తారిషః ॥
 వైశ్వానరో న ఊత్యాఽఽప్ర యాతు పరావతః । అగ్నిరుక్తేన వాహసా ॥
 పృష్ఠో దివి పృష్ఠో అగ్నిః పృథివ్యాం పృష్ఠో విశ్వా ఓషదీరావివేశ ।

వైశ్వానరసహసా పృష్టో అగ్నిస్సనో దివా సారిషః పాతు నక్రమ్ ॥
 యే అప్రథేతామమితేభిరోజోభిర్యే ప్రతిష్ఠే అభవతాం వసూనామ్ ।
 స్తౌమి ద్యావాపృథివీ నాథితో జోహవిమి తే నో ముఞ్చతమహాసః ॥
 ఉర్వీ రోదసి వరివః కృణోతం క్షేత్రస్య పత్నీ అధి నో బ్రూయతమ్ ।
 స్తౌమి ద్యావాపృథివీ నాథితో జోహవిమి తే నో ముఞ్చతమహాసః ॥
 యత్ తే వయం పురుషత్రా యవిష్టాయవిష్టా విద్వాసశ్చకృమా కచ్చనాఽఽగః ।
 కృథీ స్వస్మాం అదితేరనాగా వ్యేనాసి శిశ్రథో విష్యగగ్నై ॥
 యథాహ తద్వసవో గౌర్యం చిత్ పదిషితామముఞ్చతా యజత్రాః ।
 ఏవా త్వమస్మత్ ప్ర ముఞ్చావ్యహః ప్రాతార్యగ్నై ప్రతరాన్న ఆయుః ॥
 ॥ సర్వాపచిః ॥

సమీచీ నామాసి ప్రాచీదిక్తస్యాస్తేఽగ్నిరధిపతిరసితో రక్షితా
 యశ్చాదిపతిర్యశ్చ గోప్తా తాభ్యాం నమస్తా నో మృడయతాం
 తే యం ద్విష్టో యశ్చ నో ద్వేష్టి తం వాం జంభే దధామి ।
 ఓజిస్విసీ నామాసి దక్షిణా దిక్తస్యాస్త ఇన్ద్రోఽధిపతిః పృథాకూ రక్షితా
 యశ్చాదిపతిర్యశ్చ గోప్తా తాభ్యాం నమస్తా నో మృడయతాం
 తే యం ద్విష్టో యశ్చ నో ద్వేష్టి తం వాం జంభే దధామి ।
 ప్రాచీ నామాసి ప్రతీచీ దిక్తస్యాస్తే సోమోఽధిపతిః స్వజో రక్షితా
 యశ్చాదిపతిర్యశ్చ గోప్తా తాభ్యాం నమస్తా నో మృడయతాం
 తే యం ద్విష్టో యశ్చ నో ద్వేష్టి తం వాం జంభే దధామి ।
 అవస్థావా నామాస్యూదీచీ దిక్తస్యాస్తే వరుణోఽధిపతిస్తరశ్చ రాజీ రక్షితా
 యశ్చాదిపతిర్యశ్చ గోప్తా తాభ్యాం నమస్తా నో మృడయతాం
 తే యం ద్విష్టో యశ్చ నో ద్వేష్టి తం వాం జంభే దధామి ।
 అధిపత్నీ నామాసి బృహతీ దిక్తస్యాస్తే బృహస్పతిరధిపతిః శ్విత్రో రక్షితా
 యశ్చాదిపతిర్యశ్చ గోప్తా తాభ్యాం నమస్తా నో మృడయతాం
 తే యం ద్విష్టో యశ్చ నో ద్వేష్టి తం వాం జంభే దధామి ।

వశి॑నీ నామా॑సీ॒యం దిక్తస్యా॑న్వై॒ యమో॑ఽధి॒పతిః క॒ల్మాష॑గ్రీ॒వో రక్షి॑తా
యశ్చాది॑ప॒తిర్యశ్చ॑ గో॒ప్తా తాభ్యాం॑ నమస్తా॒ నో మృ॑డయతాం
తే॒ యం ద్వి॑షో॒మ్మ యశ్చ॑ నో॒ ద్వేష్టి॑ తం వాం జంభే॑ దధామి ॥

॥ గన్ధర్వాపచుతీః ॥

హే॒తయో॑ నామ॑స్థ తేషాం॑ వః పు॒రో గృ॒హా అ॒గ్ని॒ర్వ ఇష॑వః స॒లితో
వాతనా॒మం తేభ్యో॑ వో నమస్తే॒నో మృ॑డయత
తే॒ యం ద్వి॑షో॒మ్మ యశ్చ॑ నో॒ ద్వేష్టి॑ తం వో జంభే॑ దధమి ।

ని॒లిమ్నా॑ నామ॑స్థ తేషాం॑ వో దక్షి॑ణా గృ॒హా పి॒తరో॑ వ॒ఇష॑వః సగ॑రో
వాతనా॒మం తేభ్యో॑ వో నమస్తే॒నో మృ॑డయత
తే॒ యం ద్వి॑షో॒మ్మ యశ్చ॑ నో॒ ద్వేష్టి॑ తం వో జంభే॑ దధమి ।

వజ్ర॑ణో నామ॑స్థ తేషాం॑ వః పశ్చా॒ద్గృ॒హా స్వ॒ప్నో॒వ ఇష॑వో గ॒హ్వరో
వాతనా॒మం తేభ్యో॑ వో నమస్తే॒నో మృ॑డయత
తే॒ యం ద్వి॑షో॒మ్మ యశ్చ॑ నో॒ ద్వేష్టి॑ తం వో జంభే॑ దధమి ।

అ॒వస్థా॑వా॒నో నామ॑స్థ తేషాం॑ వ ఉత్త॑ర॒ద్గృ॒హా ఆపో॑వ ఇష॑వః స॒ముద్రో
వాతనా॒మం తేభ్యో॑ వో నమస్తే॒నో మృ॑డయత
తే॒ యం ద్వి॑షో॒మ్మ యశ్చ॑ నో॒ ద్వేష్టి॑ తం వో జంభే॑ దధమి ।

అధి॑పతయో॒ నామ॑స్థ తేషాం॑ వ ఉ॒పరి గృ॒హా వర్షం॑ వ ఇష॑వోఽవ॒స్వాన్
వాతనా॒మం తేభ్యో॑ వో నమస్తే॒నో మృ॑డయత
తే॒ యం ద్వి॑షో॒మ్మ యశ్చ॑ నో॒ ద్వేష్టి॑ తం వో జంభే॑ దధమి ।

క॒వ్యా నామ॑స్థ పార్థి॒వాతేషాం॑ వ ఇ॒హ గృ॒హా అన్నం॑ వ ఇష॑వోఽని॒మిషో
వాతనా॒మం తేభ్యో॑ వో నమస్తే॒నో మృ॑డయత
తే॒ యం ద్వి॑షో॒మ్మ యశ్చ॑ నో॒ ద్వేష్టి॑ తం వో జంభే॑ దధమి ।

॥ అజ్ఞ్యాని ॥

శతా॑యు॒ధాయ॑ శత॑పీ॒ర్యాయ॑ శతో॑తయేఽభి॒మాతి॑షాహే ।

శతం॑ యో నః శర॑దో అజి॑తానిన్తో నేష॑దతి దు॒రితా॑ని విశ్వా॑ ॥

చక్షుషో హేతే మనసో హేతే । వాచోహేతే బ్రహ్మణో హేతే ।
 యోమాఽఘాయురభిదాసతి । తమగ్నో మేన్యాఽమేనిం కృణు ।
 యో మా చక్షుషా యో మనస । యో వాచా బ్రహ్మణాఘాయురభిదాసతి ।
 తయాఽగ్నో త్వం మేన్యా । అముమమేనిం కృణు ।
 యత్కించాసౌ మనసా యచ్చ వాచా । యజ్జైర్బ్రహ్మణోతి యజుష హవిరిభిః ।
 తస్మృత్యుర్నిర్మత్యా సంవిదానః । పురాదిష్టాదాహుతీరస్య హన్తు ।
 యాతుధానా నిర్మతిరాదు రక్షః । తే అస్యఘ్నన్వనృతేన సత్యమ్ ।
 ఇన్ద్రేషితా ఆజ్యమస్య మధ్నన్తు । మా తత్సమృద్ధి యదసా కరోతి ।
 హన్మి తేఽహం కృతః హవిః । యో మే ఘోరమచీకృతః ।
 అపాం చౌత ఉభౌ బాహూ । అపనహ్యమ్యాస్యమ్ ।
 అపనహ్యమి తే బాహూ । అపనహ్యమ్యాస్యమ్ ।
 అగ్నోర్దేవస్య బ్రహ్మణా । సర్వం తేఽవధిషంకృతమ్ ।
 పురాఽముష్య వషట్కారాత్ । యజ్ఞం దేవేషు నస్కృధి ।
 స్విష్టమస్మాకం భూయాత్ । మాఽస్మాన్ ప్రాపన్నరాతయః ।
 అన్విదూరే సతో అగ్నో । భ్రాతృవ్యస్యాభిదాసతః ।
 వషట్కారేణ వజ్రేణ । కృత్యాః హన్మి కృతామహమ్ ।
 యో మా నక్తం దివా సాయమ్ । ప్రాతశ్చాహ్నో నిపీయతి ।
 అద్యాతమిన్ద్ర వజ్రేణ । భ్రాతృవ్యం పాదయామసి ।
 ప్రాణో రక్షతి విశ్వమేజత్ । ఇర్యో భూత్వా బహుదా బహూని ।
 స ఇత్సర్వం వ్యాసశే । యో దేవో దేవేషు విభూరన్తః ।
 ఆవృదూదాత్ క్షేత్రియధ్వగద్వృషా । తమిత్ప్రాణం మనసోపశిక్షత ।
 అగ్రం దేవానామిదమత్తు నో హవిః । మనసశ్చిత్తేదమ్ ।
 భూతం భవ్యం చ గుప్యతే । తద్ధిదేవేష్యగ్రియమ్ ।
 ఆ న ఏతుపురశ్చరమ్ । సహ దేవైరిమః హవమ్ ।
 మనః శ్రేయసి శ్రేయసి । కర్మన్యజ్ఞపతిం దధత్ ।
 జుషతాం మే వాగిదః హవిః । విరాడ్ దేవీ పురోహితా ।

హవ్యవాడనపాయినీ | యయా రూపాణీ బహుదా వదన్తి |
 పేశాస దేవాః పరమే జనిత్రే | సా నో విరాడనపస్సురన్తి |
 వాగ్దవీ జషతామదః హవిః | చక్షుర్థేవానాం జ్యోతిరమృతే న్యక్తమ్ |
 ఆస్య విజ్ఞానాయ బహుధా నిధీయతే | తస్య సుమ్నమశిమహి |
 మా నో హాసీద్విచక్షణమ్ | ఆయురిన్నః ప్రతిర్యతామ్ |
 అన్ధాశ్చక్షుషావయమ్ | జీవా జ్యోతిరశిమహి |
 సువర్ణ్యోతిరుతామృతమ్ | శ్రోత్రేణ భద్రముత శృణ్వన్తి సత్యమ్ |
 శ్రోత్రేణ వాచం బహుధోద్యమానామ్ | శ్రోత్రేణ మోదశ్చ మహాశ్చ శ్రూయతే |
 శ్రోత్రేణ స్వా దిశ ఆశృణోమి | యేన ప్రాచ్యా ఉత దక్షిణా |
 ప్రతీచ్యైదిశః శృణ్వన్త్యుత్తరాత్ | తదిచ్ఛ్రోత్రం బహుధోద్యమానమ్ |
 ఆరాన్ననేమిః పరిసర్వం బభూవ |
 సి హే వ్యాఘ్ర ఉత యా పృథాకౌ | త్విషిరగ్నై బ్రాహ్మణే సూర్యేయా |
 ఇన్ద్రం యా దేవీ సుభగా జజాన | సా న ఆగన్వర్చసా సంవిదానా |
 యా రాజన్యే దున్దుభావాయతాయామ్ | అశ్వస్య క్రన్ద్యేపురుషస్య మాయా |
 ఇన్ద్రం యా దేవీ సుభగా జజాన | సా న ఆగన్వర్చసా సంవిదానా |
 యా హస్తిని ద్వీపిని యా హిరణ్యే | త్విషిరశ్వేషు పురుషేషు గోషు |
 ఇన్ద్రం యా దేవీ సుభగా జజాన | సా న ఆగన్వర్చసా సంవిదానా |
 రథేఅక్షేషు వృషభస్య వజ్రే | వాతే పర్జన్యే వరుణస్య శుష్మే |
 ఇన్ద్రం యా దేవీ సుభగా జజాన | సా న ఆగన్వర్చసా సంవిదానా |
 రాడసి విరాడసి | సప్తాడసి స్వరాడసి |
 ఇన్ద్రాయ త్వా తేజస్వతే తేజస్వన్తః శ్రీణామి |
 ఇన్ద్రాయ త్వా జస్వత ఓజస్వన్తః శ్రీణామి |
 ఇన్ద్రాయ త్వా పయస్వతే పయస్వన్తః శ్రీణామి |
 ఇన్ద్రాయ త్వా ఽఽయుష్మత ఆయుష్మన్తః శ్రీణామి |
 తేజోఽసి | తత్తే ప్రయచ్ఛామి | తేజస్వదస్తు మే ముఖమ్ |

తేజస్వచ్చిరో అస్తు మే । తేజస్వాన్ విశ్వతః ప్రత్యజ్ఞే ।
 తేజసా సమిప్పృగ్ధి మా ।
 ఓజోఽసి । తత్రే ప్రయచ్ఛామి । ఓజస్వదస్తు మే ముఖమ్ ।
 ఓజస్వచ్చిరో అస్తు మే । ఓజస్వాన్ విశ్వతః ప్రత్యజ్ఞే ।
 ఓజసా సమిప్పృగ్ధి మా ।
 పయోఽసి । తత్రే ప్రయచ్ఛామి । పయస్వదస్తు మే ముఖమ్ ।
 పయస్వచ్చిరో అస్తు మే । పయస్వాన్ విశ్వతః ప్రత్యజ్ఞే ।
 పయసా సమిప్పృగ్ధి మా ।
 ఆయురసి । తత్రే ప్రయచ్ఛామి । ఆయుష్మదస్తు మే ముఖమ్ ।
 ఆయుష్వచ్చిరో అస్తు మే । ఆయుష్మాన్ విశ్వతః ప్రత్యజ్ఞే ।
 ఆయుషా సమిప్పృగ్ధి మా ।
 ఇమమగ్న ఆయుషే వర్చసే కృధి । ప్రియఽరేతో వరుణ సోమ రాజన్ ।
 మాతేవాస్మా అదితే శర్మ యచ్ఛ । విశ్వేదేవా జరదష్టిర్యథాఽసత్ ।
 ఆయురసి విశ్వాయురసి । సర్వాయురసి సర్వమాయురసి ।
 యతో వాతో మనోజవాః । యతః క్షరన్తి సిన్ధవః ।
 తాసాన్త్యా సర్వాసాఽరుచా । అభిషింఛామి వర్చసా ।
 సముద్ర ఇవాసి గహ్మానా । సోమ ఇవాస్యదాభ్యః ।
 అగ్నిరివ విశ్వతః ప్రత్యజ్ఞే । సూర్య ఇవ జ్యోతిషా విభూః ।
 అపాం యో ద్రవణే రసః । తమహమస్మా ఆముష్యాయణాయ ।
 తేజసే బ్రహ్మవర్చసాయ గృహ్ణామి ।
 అపాం యో ఊర్మో రసః । తమహమస్మా ఆముష్యాయణాయ ।
 ఓజసే వీర్యాయ గృహ్ణామి ।
 అపాం యో మధ్యతో రసః । తమహమస్మా ఆముష్యాయణాయ ।
 పుష్టై ప్రజననాయ గృహ్ణామి ।
 అపాం యో యజ్ఞయో రసః । తమహమస్మా ఆముష్యాయణాయ ।

ఆయుషే దీర్ఘాయుత్వాయ గృహ్ణామి ।
 అహమస్మి ప్రథమజా ఋతస్య । పూర్వం దేవేభ్యో అమృతస్య నాభిః ।
 యో మా దదాతి స ఇదేవ మా వాః । అహమన్నమన్నమదస్తమద్మి ।
 పూర్వమగ్నైరపి దహత్యన్నం । యత్తో హాసాతే అహముత్తరేషు ।
 వ్యాత్తమస్య ప్రశవస్సుజమ్భమ్ । పశ్యన్తి ధీరా ప్రచరన్తి పాకాః ।
 జహామ్యన్యన్నజహామ్యన్యమ్ । అహమన్నం వశమిచ్చరామి ।
 సమానమర్థం పర్యేమి భుంజిత్ । కో మామన్నం మనుష్యా దయేత ।
 పరాకే అన్నం నిహితం లోక ఏతత్ । విశ్వైర్దేవైః పితృభిర్గుప్తమన్నమ్ ।
 యదద్యతే లుప్యతే యత్పరోప్యతే । శతతమీ సా తనూర్మే బభూవ ।
 మహానై చరూ సకృద్ధుగ్ధేన పశౌ । దివంచ పృచ్ఛి పృథీచీ చ సాకమ్ ।
 తత్సమ్మిబన్తో న మిన్నన్తి వేధసః । నైతద్భూయో భవతి నో కనీయః ।
 అన్నం ప్రాణమన్నమపానమాహుః । అన్నం మృత్యుం తము జీవాతుమాహుః ।
 అన్నం బ్రహ్మణో జరసం వదన్తి । అన్నమాహుః ప్రజననం ప్రజానామ్ ।
 మోఘమన్నం విన్దతే అప్రచేతాః । సత్యం బ్రవీమి వధ ఇత్స తస్య ।
 నార్యమణం పుష్యతి నో సఖాయమ్ । కేవలాఘో భవతి కేవలాది ।
 అహం మేఘస్తనయన్స్వర్షన్నస్మి । మామదన్త్యహమద్యన్యాన్ ।
 అహం సదమృతో భవామి । మదాదిత్యా అధి సర్వే తపన్తి ।
 దేవీం వాచమజనయన్త దేవాః । తాం విశ్వరూపాః ప్రశవో వదన్తి ।
 సా నో మన్ద్రేషమూర్జం దుహానా । ధేనుర్వాగస్మానుపసుష్టుతైతు ।
 యద్వాగ్వదన్త్యవిచేతనాని । రాష్ట్రీ దేవానాన్నిషసాదమన్ద్రా ।
 చతస్ర ఊర్జం దుదుహే పయాసః । క్వస్విదస్యాః పరమం జగామ ।
 అనన్తామన్తాదధి నిర్మితాం మహీమ్ । యస్యాం దేవా అదధురోభిజనాని ।
 ఏకాక్షరమాం దివపదాః । షత్పదాఞ్చ । వాచం దేవా ఉపజీవన్తి విశ్వే ।
 వాచం దేవా ఉపజీవన్తి విశ్వే । వాచం గన్ధర్వాః ప్రశవో మనుష్యాః ।
 వాచీమావిశ్వా భువనాన్యర్పితా । సా నో హవం జషతామిన్ద్రపత్నీ ।

వాగక్షరం ప్రథమజాఙ్గతస్య । వేదానాం మాతాఽమృతస్య నాభిః ।
 సానో జషాణోప యజ్ఞమాగాత్ । అవస్తీ దేవీ సుహవామే అస్తు ।
 యామృషయో మన్తకృతో మనీషిణః । అన్వైచ్ఛన్థేవాస్తపసా శ్రమేణ ।
 తాం దేవీం వాచఃపూవిషా యజామహే । సా నో దధాతు సుకృతస్య లోకే ।
 చత్వారి వాక్పరిమితా ప్రదాని । తాని విదుర్భ్రాహ్మణా యే మనీషిణః ।
 గుహా శ్రీణి నిహితా నేంగయన్తి । తురీయం వాచో మనుష్యా వదన్తి ।
 శ్రద్ధయాగ్నిః సమిధ్యతే । శ్రద్ధయా విన్దతే హవిః ।
 శ్రద్ధాం భగస్య మూర్ధని వచయా వేదయామసి ।
 ప్రియశ్రద్ధే దదతః । ప్రియశ్రద్ధే దిదాసతః ।
 ప్రియం భోజేషు యజ్వసు । ఇదం మ ఉదీతం కృధి ।
 యథా దేవా అసురేషు । శ్రద్ధాముగ్రేషు చక్రీరే ।
 ఏవం భోజేషు యజ్వసు । ఆస్మాకముదీతం కృధి ।
 శ్రద్ధం దేవా యజమానాః । వాయుగోపా ఉపాసతే ।
 శ్రద్ధాః హృదయ్యయాఽఽకూత్యా । శ్రద్ధయా హూయతే హవిః ।
 శ్రద్ధాం ప్రాతర్హవామహే । శ్రద్ధాం మధ్యందినం పరి ।
 శ్రద్ధాః సూర్యస్య నిమ్రుచి । శ్రద్ధే శ్రద్ధాపయేహ మా ।
 శ్రద్ధా దేవానధివస్తే । శ్రద్ధ విశ్వమిదం జగత్ ।
 శ్రద్ధాం కామస్య మాతరమ్ । హవిష వర్షయామసి ।
 బ్రహ్మజ్ఞానం ప్రథమం పురస్తాత్ । విసీమతస్సురుచో వేన ఆవః ।
 స బుద్ధియా ఉపమా ఆస్య విష్ణాః । సతశ్చ యోనిమసతశ్చ వివః ।
 పితా విరాజామృషభో రయీణామ్ । అన్తరిక్షం విశ్వరూప ఆవివేక ।
 తమర్తైరభ్యర్చన్తి వత్సమ్ । బ్రహ్మ సన్తం బ్రహ్మణా వర్షయన్తః ।
 బ్రహ్మ దేవానజనయత్ । బ్రహ్మ విశ్వమిదం జగత్ ।
 బ్రహ్మణః క్షత్రన్నిర్మితమ్ । బ్రహ్మ బ్రాహ్మణ ఆత్మనా ।
 అన్తరస్మిన్నేమే లోకాః । అన్తర్విశ్వమిదం జగత్ ।

బ్రహ్మైవ భూతానాం జ్యేష్ఠమ్ | తేన కోఽర్హతి స్పర్ధితుమ్ |
 బ్రహ్మణేవాస్త్రయస్త్రిశత్ | బ్రహ్మన్నిన్ద్రప్రజాపతీ |
 బ్రహ్మాన్ హ విశ్వా భూతాని | నావీవాన్తః సమాహితా |
 చతస్ర ఆశాః ప్రవరన్త్యగ్నయః | ఇమం నో యజ్ఞం నయతు ప్రజానన్ |
 ఘృతం పిన్వన్మజరఃసువీరమ్ | బ్రహ్మసమిద్భవత్యాహుతీనామ్ |
 ఆగావో అగ్మన్నుత భద్రమక్రన్ | సీదన్తు గోష్ఠేరణయన్త్యన్మే |
 ప్రజావతీః పురురూపా ఇహ స్యుః | ఇన్ద్రాయ పూర్వీరుషసో దుహానాః |
 ఇన్ద్రో యజ్ఞనే పృణతే చశిక్షతి | ఉపద్దదాతి న స్వం ముషాయతి |
 భూయో భూయో రయిమిదస్య వర్ధయన్ | ఆభిన్నే ఖిల్లే నిదధాతి దేవయుమ్ |
 న తా నశన్తి న దభాతి తస్కరః | నైనా అమిత్రో వ్యథిరదధర్షతి |
 దేవాశ్చ యాభిర్యజతే దదాతి చ | జ్యోగితాభిస్సవతే గోపతిః సహ |
 న తా అర్వా రేణుక కాతో అశ్నుతే | న సస్కృతత్రపుపయన్తి తా ఆభి |
 ఉరుగాయమభయన్తస్య తా అను | గావో మర్త్యస్య విచిరన్తి యజ్ఞనః |
 గావో భగో గావ ఇన్ద్రో మే అచ్ఛాత్ | గావః సోమస్య ప్రథమస్య భక్షః |
 ఇమా యాగావస్సజనా స ఇన్ద్రః | ఇచ్ఛామీద్ధదా మనసా చిదిన్ద్రమ్ |
 యూయం గావో మేదయథా కృశంచిత | అశ్శీలం చిత్కృణుథా సుప్రతీకమ్ |
 భద్రం గృహం కృణుథ భద్రవాచః | బృహద్వో వయ ఉచ్యతే సభాసు |
 ప్రజావతీః సూయవసఃరిశన్తీః | శుద్ధా అపస్సు ప్రపాణే పిబన్తీః |
 మావస్సేన ఇశత మాఘశశుః | పరివోహేతి రుద్రస్య వృంజ్యాత్ |
 ఉపేదముపపర్చనమ్ | ఆసు గోషాప పృచ్యతామ్ |
 ఉపషభస్య రేతసి | ఉపేన్ద్ర తవ వీర్యే |
 తా సూర్యాచన్ద్రమసా విశ్వభృత్తమామహత్ |
 తేజో వసు మద్రాజతో దివి | సామాత్మానాచరతస్సామ చారిణా |
 యయోర్వృతన్నమమే జాతుదేవయోః | ఉభావన్తౌ పరియాత అర్వ్యా |
 దివో నరశ్శీఃస్తనుతోవ్యర్ణవే | ఉభా భువన్తీభువనా కవిక్రతూ |

సూర్యా న చన్ద్రా చరతో హతామతీ । పతీద్యుమద్విశ్వవిదా ఉభా దివః ।
 సూర్యా ఉభా చన్ద్రమసా విచక్షణా । విశ్వవారా వరివో భావరేణ్యా ।
 తా నోఽవతం మతిమన్తా మహివ్రతా । విశ్వ వపరే ప్రతరణా తరన్తా ।
 సువర్విదా దృశయే భూరి రశ్మి । సూర్యా హి చన్ద్రా వసుత్వేష దర్శతా ।
 మనస్వినో భాఽనుచరతోనుసందివమ్ । అస్య శ్రవో నద్యః సప్త బిభ్రతి ।
 ద్యావాజ్ఞామా పృథివీ దర్శతం వపుః । అస్మే సూర్యాం చన్ద్రమసాఽభివక్షే ।
 శ్రద్ధేకమిన్ద్ర చరతో విచర్తురమ్ । పుర్వాపరంచరతోమాయయైతే ।
 శిశూ క్రీడన్తౌ పరియాతో అధ్వరమ్ । విశ్వాన్యనోఽభివచ్ఛే ।
 ఋతూననోఽవిదధజ్ఞాయతే పునః ।
 హిరణ్యవర్ణాః శుచయః పావకా యాసు జ్ఞాతః కశ్యపో యాస్విన్ద్యుః ।
 అగ్నిం యా గర్భమ్ దధిరే విరూపాస్తాన ఆపశ్శః సోనా భవన్తు ॥
 యాసాః రాజా వరుణో యాతి మధ్యే సత్యాన్మతే అవపశ్యమ్ జనానామ్ ।
 మధుశ్చుతశ్చుచయో యాః పావకాస్తా న ఆపశ్శః సోనా భవన్తు ॥
 యాసామ్ దేవా దివి కృణ్యన్తి భక్షం యా అన్తరిక్షే బహుధా భవన్తి ।
 యాః పృథివీమ్ పయసోన్దన్తి శుక్రాస్తా న ఆపశ్శః సోనా భవన్తు ॥
 శివేన మా చక్షుషా పశ్యతాపశ్చివయా తనువోప స్పుశత త్వచమ్ మే ।
 సర్వాః అగ్నిః రప్పుషదో హువే వో మయి వరోఽ బలమోజో నిధత్త ॥
 ఆపోభద్రా గృతమిదాప ఆసురగ్నీషోమా బిభ్రాత్యాప ఇత్యాః ।
 తీవ్రో రసో మధుపువామరంగమ ఆ మా ప్రాణేన సహ వర్చ సాగన్ ॥
 ఆదిత్యశ్యామ్యుత వా శ్శోణోమ్యామా ఘోషో గచ్ఛతి వాజ్ న ఆసామ్ ।
 మన్యేభేజానో అమృతస్య తర్హి హిరణ్యవర్ణా అతృపం యదావః ॥
 నానదాసీన్నో నదాసీత్తదాసీమ్ । నాసీద్రజో నో వ్యోమా ప్రరో యత్ ।
 కిమావరివః కుహ కస్య శర్మన్ । అమ్భుః కిమాసీద్గహనం గభీరమ్ ।
 న మృత్యురమృతం తర్హి న । రాత్రియా అహ్న ఆసీత్ ప్రకేతః ।
 ఆనీదవాతః స్వధయా తదేకమ్ । తస్మాద్ధాన్యం న పరః కించనాస ।

తమ ఆసీత్తమసా గూఢమగ్రే ప్రకేతమ్ | సలిలఁ సర్వ మా ఇదమ్ |
 తుచ్చేనాభ్యపి హితం యదాసీత్ | తమసస్తస్మహినా జాయతైకమ్ |
 కామస్తదగ్రే సమవర్తతాధి | మనసో రేతః ప్రథమం యదాసీత్ |
 స తో బన్ధమసతి నిరవిన్దన్ | హృదిప్రతిష్యా కవయో మనీషా |
 తిరశ్చిన్తో వితతో రశ్మిరేషామ్ | అధస్విదాసీ 3 దుపరిస్విదాసీ 3 త్ |
 రేతోధా ఆసన్మహిమా న ఆసన్ | స్వధా అవస్తాత్ ప్రయతిః పరస్తాత్ |
 కో అధా వేద క ఇహ ప్రవోచత్ | కుత ఆ జాతా కుత ఇయం విసృష్టిః |
 అర్వాగ్రేవా అస్య విసర్జనాయ | అథా కో వేదయత ఆ బభూవ |
 ఇయం విసృష్టిర్యత ఆబభూవ | యది వా దధే యది వా న |
 యో అస్యాధ్యక్షః పరమే వ్యోమన్ | సో అంగ వేద యది వా న వేద |
 కిఁ స్విద్వనం క ఉ స వృక్ష ఆసీత్ | యతో ద్యావాపృథివీ నిష్ఠతక్షుః |
 మనీషిణో మనసాపృచ్ఛతే దుతత్ | యదధ్యతిష్ఠద్భువనాని ధారయన్ |
 బ్రహ్మ వనం బ్రహ్మ సవృక్ష ఆసీత్ | యత్తో ద్యావాపృథివీ నిష్ఠతక్షుః |
 మనీషిణో మనసా విబ్రవీమి వః | బ్రహ్మాధ్యతిష్ఠద్భువనాని ధారయన్ |
 ప్రాతరగ్నిం ప్రాతరిన్ద్రఁ హవామహే | ప్రాతర్మిత్రావరుణా ప్రాతరశ్వినా |
 ప్రాతరభగం పూషణం బ్రహ్మణస్పతిమ్ | ప్రాతః సోమముత రుద్రఁ హువేమ |
 ప్రాతర్జితం భగముగ్రఁ హువేమ | వయం పుత్రమదితేరోఽవిధర్తా |
 ఆఘ్రుశ్చిద్యం మన్యమానస్తురశ్చిత్ | రాజాచిద్యం భగం భక్షిత్యాహ |
 భగ ప్రణేతరభగ సత్యరాధః | భగేమాం ధియముదవదదన్నః |
 భగ ప్రణో జనయ గోభిరశ్వైః | భగ ప్రన్యభిర్బువన్తః స్యామ |
 ఉతేదాసీం భగవన్తః స్యామ | ఉత ప్రపిత్య ఉత మధ్య అహ్నమ్ |
 ఉతోదితా మఘవన్తూర్యస్య | వయం దేవానాఁ సుమతౌ స్యామ |
 భగ ఏవ భగవాఁ అస్తు దేవాః | తేన వయం భగవన్తః స్యామ |
 తన్వ్యా భగ సర్వ ఇణ్ణోహవీమి | సనో భగ పుర ఏతా భవేహ |
 సమధ్వరాయోషసోనమన్త | దధిక్రావేవ శుచయే పదాయ |
 అర్వాచీనం వసువిదం భగన్నః | రథమివాశ్వా వాజిన ఆవహన్తు |

అశ్వావతీర్గోమతీర్ను ఉషాసః । వీరవతీః సదముచ్చస్తు భద్రాః ।
 పుతం దుహానా విశ్వతః ప్రసీనాః । యూయం పాత స్వస్తిభిః సదా నః ।
 అగ్నిర్నుః పాతు కృత్తికాః । నక్షత్రం దేవమన్ద్రియమ్ ।
 ఇదమాసాం వివక్షణమ్ । హవిరాసం జహోతన ।
 యస్య భాన్తి రశ్మయో యస్య కేతవః । యస్యేమా విశ్వా భువనాన్తి సర్వా ॥
 స కృత్తికాభిరభిసంవసానః । అగ్నిర్నో దేవస్సువితే దధాతు ॥
 ప్రజాపతే రోహిణీవేతు పత్నీ । విశ్వరూపా బృహతీ చిత్రభానుః ।
 సా నో యజ్ఞస్య సువితే దధాతు । యథా జీవేమ శరదస్సవీరాః ।
 రోహిణీ దేవ్యదగాత్పురస్తాత్ । విశ్వా రూపణీ ప్రతిమోదమానా ।
 ప్రజాపతి హవిషా వర్ధయస్తీ । ప్రియా దేవానాముపయాతు యజ్ఞమ్ ॥
 సోమో రాజా మృగశీర్షేణ ఆగన్న । శివం నక్షత్రం ప్రియమస్య ధామ ।
 ఆప్యాయమానో బహుధా జనేషు । రేతః ప్రజాం యజమానే దధాతు ।
 యత్రే నక్షత్రం మృగశీర్షమస్తి । ప్రియ రాజన్ ప్రియతమం ప్రియాణామ్ ।
 తస్మై తే సోమ హవిషా విధేమ । శన్న ఏధి ద్విపదే శం చతుష్పదే ॥
 ఆర్ధయా రుద్రః ప్రథమా న ఏతి । శ్రేష్ఠో దేవానాం పతిరఘ్నియానామ్ ।
 నక్షత్రమస్య హవిషా విధేమ । మా నః ప్రజా రీరిషన్మోత వీరాన్ ।
 హేతి రుద్రస్య పరిణో వృణక్తు । ఆర్ధా నక్షత్రం జషతా హవిర్నుః ।
 ప్రముఞ్చమానౌ దురితాన్తి విశ్వా । అపాఘశ సన్నుదతామరాతిమ్ ॥ ।
 పునర్నో దేవ్యదితిస్సుణోతు । పునర్వసూనః పునరేతాం యజ్ఞమ్ ।
 పునర్నో దేవా అభియన్తు సర్వే । పునః పునర్వో హవిషా యజామః ।
 ఏవా న దేవ్యదితిరనర్వా । విశ్వస్య భర్త్రీ జగతః ప్రతిష్ఠా ।
 పునర్వసూ హవిషా వర్ధయస్తీ । ప్రియమ్ దేవానామప్యేతు పాథః ॥
 బృహస్పతిః ప్రథమం జాయమానః । తిష్యమ్ నక్షత్రమభి సంబభూవ ।
 శ్రేష్ఠో దేవానాం పృతనాసుజిష్ఠుః । దిశోఽను సర్వా అభయన్నో అస్తు ।
 తిష్యః పురస్తాదుతే మధ్యతో నః । బృహస్పతిర్నుః పరిపాతు పశ్చాత్ ।

బాధే॑తాన్వే॒షో॑ అభ॒యం కృ॑ణుతామ్ । సు॒వీ॒ర్య॑స్య ప॒తయ॑స్యామ ॥
 ఇ॒దఁ స॒ర్వేభ్యో॑ హ॒విరస్తు॑ జుష్టమ్ । ఆ॒శ్రేషా॑ యేషామను॒యన్తి॑ చే॒తః ।
 యే అ॒న్తరి॑క్షం పృథి॒వీం క్షి॒యన్తి॑ । తే న॒స్పర్పా॑సో హ॒వమా॑గమిష్ఠాః ।
 యే రో॒చనే॑ సూ॒ర్యస్యా॑పి స॒ర్పాః । యే ది॒వం దే॒వీమను॑స॒శ్చురన్తి॑ ।
 యేషామ॑శ్రేషా అను॒యన్తి॑ కామమ్ । తేభ్య॑స్సర్వేభ్యో మధు॒మజ్జ॑హోమి ॥
 ఉప॑హూతాః పి॒తరో॑ యే మ॒ఘాసు॑ । మనో॑జవనస్సుకృ॒తస్సుకృ॑త్యాః ।
 తే నో॑ నక్షత్రే హ॒వమా॑గమిష్ఠాః । స్వ॒ధాబి॑ర్యజ్ఞం ప్రయ॒తం జు॑షన్తామ్ ।
 యే అ॒గ్నిద॒గ్ధా యేఽన॒గ్నిద॒గ్ధాః । యేఽము॒ల్లోకం॑ పి॒తరః॑ క్షి॒యన్తి॑ ।
 యాఁ శ్చ॒ వి॒ద్యయాఁ॑ ఉ॒చ॒ న ప్ర॒విద్య॑ । మ॒ఘాసు॑ య॒జ్ఞః సుకృ॑తమ్ జుషన్తామ్ ॥
 గవా॑ ప॒తిః ఫ॒ల్గునీ॑నామసి త్వమ్ । తద॒ర్యమన్॑ వరుణమి॒త్ర చారు॑ ।
 తం త్వా॑ వ॒యఁ స॒నితా॑రఁసనీనామ్ । జి॒వా జి॑వన్తముప సంవిశేమ ।
 యేనే॒మా వి॒శ్వా భు॑వనాని స॒జ్జాతా॑ । యస్య॑ దే॒వా అను॑సం॒యన్తి॑ చే॒తః ।
 అ॒ర్యమా॑ రాజాఽజరస్తు విష్మాన్ । ఫ॒ల్గునీ॑నామృషభో రో॒రవీ॑తి ॥
 శ్రేష్ఠో॑ దే॒వానామ్॑ భగవో భగాసి । తత్త్వా॑ విధుః ఫ॒ల్గునీ॑స్తస్య వి॒త్రాత్ ।
 అ॒స్మభ్యం॑ క్ష॒త్రమ॑జరఁసువీ॒ర్యమ్॑ । గోమ॑దశ్వవదుపసన్నుదే॒హా ।
 భగో॑హ దా॒తా భగ॑ ఇత్ప్రదా॒తా । భగో॑ దే॒వీః ఫ॒ల్గునీ॑రావివేశ ।
 భగ॑స్యేత్తం ప్రసవం గమేమ । యత్ర॑ దే॒వైస్స॒ధమా॑దం మదేమ ॥ ।
 ఆయా॑తు దే॒వస్స॒వితో॑పయాతు । హి॒రణ్య॑యేన సు॒వృతా॑ రథేన ।
 వహాన్॑ హస్తఁసుభఁవిద్యనాపసమ్ । ప్రయచ్ఛ॒న్తం ప॒పురిం॑ పుణ్యమచ్ఛ ।
 హస్తః॑ ప్రయచ్ఛ త్వమృతం వసీయః । దక్షిణే॑న ప్రతిగృ॒ణ్ణీమ॑ ఏనత్ ।
 దా॒తార॑మద్య స॒వితా॑ విదేయ । యో నో॑ హస్తాయ ప్రసు॒వాతి॑ య॒జ్ఞమ్ ॥
 త్వష్టా॑ నక్షత్రమభ్యేతి చి॒త్రామ్ । సు॒భఁ స॑సంయువతిఁ రో॒చమా॑నామ్ ।
 ని॒వేశ॑యన్నమృతాన్మర్త్యాశ్చ । రూ॒పాణి॑ పి॒శన్ భు॑వనాని విశ్వా ।
 తన్న॒ష్టష్టా॑ తదు చి॒త్రా వి॑చష్టామ్ । తన్న॒క్షత్రం॑ భూరి॒దా అస్తు॑ మహ్యమ్ ।
 తన్నః॑ ప్ర॒జాం వీ॒రవ॑తీఁ ననోతు । గోభి॑ర్నో ఆ॒శ్వైస్స॒మనక్తు॑ య॒జ్ఞమ్ ॥

వాయుర్నక్షత్రమభ్యేతి నిష్ట్యామ్ । తిగ్మశ్చంగో వృషభో రోరువాణః ।
 సవీరయన్ భువనా మాతరిశ్వా । అప ద్వేషాసి నుదతామరాతిః ।
 తన్నో వాయుస్తదు నిష్ట్యా శ్చణోతు । తన్నక్షత్రం భూరిదా అస్తు మహ్యామ్ ।
 తన్నో దేవాసో అనుజానస్తు కామమ్ । యథా తరేమ దురితాని విశ్వా ॥
 దూరమస్మచ్ఛత్రవో యస్తు భీతాః । తదిన్ద్రాగ్ని కృణుతామ్ తద్విశాభే ।
 తన్నో దేవా అనుమదస్తు యజ్ఞమ్ । పశ్చాత్ పురస్తాదభయన్నో అస్తు ।
 నక్షత్రాణామధిపత్నీ విశాభే । శ్రేష్ఠావిన్ద్రాగ్ని భువనస్య గోపా ।
 విషూచశ్శత్రూనపబాధమానా । అపక్షుధన్నుదతామరాతిమ్ ॥ ।
 పూర్ణా పశ్చాదుత పూర్ణా పురస్తాత్ । ఉన్మధ్యతః పౌర్ణమాసీ జిగాయ ।
 తస్యాం దేవా అధిసంవసంతః । ఉత్తమే నాక ఇహ మాదయంతామ్ ।
 పృథ్వీ సువర్చా యువతిః సజోషాః । పౌర్ణమాస్యదగాచ్ఛోభమానా ।
 ఆప్యాయయస్తీ దురితాని విశ్వా । ఉరుం దుహం యజమానాయ యజ్ఞమ్ ।
 ఋద్ధ్యాస్మ హవ్యైర్నమసోపసద్య । మిత్రం దేవం మిత్రధేయం నో అస్తు ।
 అనూరాధాన్ హవిషా వర్ధయంతః । శతం జీవేమ శరదః సవీరాః ।
 చిత్రమ్ నక్షత్రముదగాత్పురస్తాత్ । అనూరాధా స ఇతి యద్యదన్తి ।
 తన్మిత్ర ఏతి పథిభిరేవయానైః । హిరణ్యయైర్విత్తైరన్తరికే ॥
 ఇన్ద్రో జ్యేష్ఠామను నక్షత్రమేతి । యస్మిన్ వృత్రం వృత్ర తూర్వో తతార ।
 తస్మిన్వయమమృతం దుహానాః । క్షుధన్తరేమ దురితిం దురిష్టిమ్ ।
 పురన్తరాయ వృషభాయ ధృష్ణవే । అషాఢాయ సహమానాయ మీఢుషే ।
 ఇన్ద్రాయ జ్యేష్ఠా మధుమద్దుహానాః । ఉరుం కృణోతు యజమానాయ లోకమ్ ॥ ।
 మూలం ప్రజాం వీరవతీం విదేయ । పరాచ్యేతు నిర్మతిః పరాచా ।
 గోభిర్నక్షత్రం పశుభిస్సమక్తమ్ । అహర్భూయాద్యజమానాయ మహ్యామ్ ।
 అహర్నో అద్య సువితే దదాతు । మూలం నక్షత్రమితి యద్యదన్తి ।
 పరాచీం వాచా నిర్మతిం నుదామి । శివం ప్రజయై శివమస్తు మహ్యామ్ ॥
 యా దివ్యా ఆపః పయసా సమృభూవుః । యా అన్తరిక్ష ఉత పార్థివీర్యాః ।

యాసామషాఢా అనుయన్తి కామమ్ | తా న ఆపః శఙ్గోనా భవన్తు |
 యాశ్చ కూప్యా యాశ్చ నాద్యాస్సముద్రియాః | యాశ్చ వైశన్తిరుత ప్రాసవీర్యాః |
 యాసామషాఢా మధు భక్షయన్తి | తా న ఆపః శఙ్గోనా భవన్తు ||
 తన్నో విశ్వే ఉప శృణ్వన్తు దేవాః | తదషాఢా అభిసంయన్తు యజ్ఞమ్ |
 తన్నక్షత్రం ప్రథతాం ప్రశుభ్యః | కృషిర్వృష్టిర్వజమానాయ కల్పతామ్ |
 శుభ్రాః కన్యా యువతయస్సుపేశసః | కర్మకృతస్సుకృతో వీర్యావతీః |
 విశ్వాన్ దేవాన్ హవిషా వర్ధయన్తిః | అషాఢాః కామముపాయన్తు యజ్ఞమ్ ||
 యస్మిన్ బ్రహ్మైభ్యజయత్సర్వమేతత్ | అముఞ్చ లోకమిదమూచ సర్వమ్ |
 తన్నో నక్షత్రమభిజిద్విజిత్య | శ్రియం దధాత్వహృణీయమానమ్ |
 ఉభౌ లోకా బ్రహ్మణా సజ్జితేమా | తన్నో నక్షత్రమభిజిద్విచష్టామ్ |
 తస్మిన్వయం పృతనాస్సజ్జయేమ | తన్నో దేవాసో అనుజానన్తు కామమ్ ||
 శృణ్వన్తి శ్రోణామమృతస్య గోపామ్ | పుణ్యామస్యా ఉపశృణోమి వాచమ్ |
 మహీం దేవీం విష్ణుపత్నిమజుర్యామ్ | ప్రతీచీ మేనాఙ్ హవిషా యజామః |
 త్రేధా విష్ణురురుగాయో విచక్రమే | మహీం దివం పృథీవీమన్తరిక్షమ్ |
 తచ్చోణైతిశ్రవ ఇచ్చమానా | పుణ్య శ్లోకం యజమానాయ కృణ్వతి ||
 అష్టా దేవా వసవస్సోమ్యాసః | చతస్రో దేవీరజరాః శ్రవిష్ఠాః |
 తే యజ్ఞం పాన్తు రజసః పురస్తాత్ | సంవత్సరీణమమృతస్సన్తి |
 యజ్ఞం నః పాన్తు వసవః పురస్తాత్ | దక్షిణతోఽభియన్తు శ్రవిష్ఠాః |
 పుణ్యన్నక్షత్రమభి సంవిశామ | మా నో అరాతిరఘశఙ్గసాఽగన్న ||
 క్షత్రస్య రాజా వరుణోఽధిరాజః | నక్షత్రాణాఙ్ శతభిషగ్వసిష్ఠః |
 తౌ దేవేభ్యః కృణుతి దీర్ఘమాయుః | శతఙ్గ సహస్రా భేషజాని ధత్తః |
 యజ్ఞన్నో రాజా వరుణ ఉపయాతు | తన్నో విశ్వే అభి సంయన్తు దేవాః |
 తన్నో నక్షత్రఙ్ శతభిషగ్భుషాణమ్ | దీర్ఘమాయుః ప్రతిరధేషజాని ||
 అజ ఏకపాదుదగాత్పురస్తాత్ | విశ్వా భూతాని ప్రతి మోదమానః |
 తస్య దేవాః ప్రసవం యన్తి సర్వే | ప్రోష్ఠపదాసో అమృతస్య గోపాః |

విభ్రాజమానస్సమిధా న ఉగ్రః । ఆఽస్తరిక్షమరుహదగన్ధ్యామ్ ।
 తః సూర్యం దేవమజమేకపాదమ్ । ప్రోష్ఠపదాసో అనుయన్తి సర్వే ॥
 అహిర్బుధ్నియః ప్రథమా న ఏతి । శ్రేష్ఠో దేవానాముత మానుషాణామ్ ।
 తం బ్రాహ్మణాసోఽనుపాసోఽమ్యాసః । ప్రోష్ఠపదాసో అభిరక్షన్తి సర్వే ।
 చత్వార ఏకమభి కర్మ దేవాః । ప్రోష్ఠపదా స ఇతి యాన్ వదన్తి ।
 తే బుధ్నియం పరిషద్యః స్తువంతః । అహిః రక్షన్తి నమసోపసద్య ॥
 పూషా రేవత్యన్వేతి పథామ్ । పుష్టిపతి పశుపా వాజబస్త్వ్యా ।
 ఇమాని హవ్యా ప్రయతా జషాణా । సుగైర్నో యానైరుపయాతాం యజ్ఞమ్ ।
 క్షుద్రాన్ పశూన్ రక్షతు రేవతీ నః । గావో నో అశ్వాః అన్వేతు పూషా ।
 అన్నః రక్షన్తౌ బహుదా విరూపమ్ । వాజః ససుతాం యజమానాయ యజ్ఞమ్ ॥
 తదశ్వినావశ్వయుజోపయాతామ్ । శుభజ్గమిష్ఠౌ సుయమేభిరశ్వుః ।
 స్వం నక్షత్రం హవిషా యజన్తౌ । మధ్వాసమ్పృక్తౌ యజషా సమక్తౌ ।
 యా దేవానాం భిషజౌ హవ్యవాహౌ । విశ్వస్య దూతవమృతస్య గోపా ।
 తౌ నక్షత్రం జజషాణోపయాతామ్ । నమోఽశ్విభ్యాం కృణుమోఽశ్వయుగ్భ్యామ్ ॥
 అప పాప్మానం భరణీర్భరన్తు । తద్యమో రాజా భగవాన్ విచష్టామ్ ।
 లోకస్య రాజా మహతో మహాన్ హి । సుగం నః పథామభయం కృణోతు ।
 యస్మిన్నక్షత్రే యమ ఏతి రాజా । యస్మిన్నేనమభ్యషించన్త దేవాః ।
 తదస్య చిత్రం హవిషా యజామ । అప పాప్మానం భరణీర్భరన్తు ॥
 నివేశసి సజ్గమనీ వసూనాం విశ్వా రూపాణీ వసూన్యావేశయన్తి ।
 సహస్రపోషః సుభగా రరాణా సా న ఆగన్వర్చసా సంవిదానా ॥
 యత్రే దేవా అదధుర్భాగధేయమమావాన్యే సంవసన్తో మహిత్యా ।
 సా నో యజ్ఞం పిపృహి విశ్వవారే రయిన్నో ధేహి సుభగే సువీరమ్ ॥
 నవో నవో భవతి జాయమానోఽహ్నం కేతురుషసామేత్యగ్రే ।
 భాగం దేవేభ్యో విదధాత్యాయన్ ప్రచన్ద్రమాస్తిరితి దీర్ఘమాయుః ॥
 యమాదిత్యా అః శుమాప్యాయయన్తి యమక్షితమక్షితయః పిబన్తి ।

తేన నో రాజా వరుణో బృహస్పతిరాప్యాయయన్తు భువనస్య గోపాః ॥
 యే విరూపే సమనసా సంవ్యయన్తీ | సమానం తన్తుం పరితాతనాతే |
 విభూ ప్రభూ అనుభూ విశ్వతో హువే | తే నో నక్షత్రే హవమగమేతమ్ |
 వయం దేవీ బ్రహ్మణా సంవిదానాః | సురత్నాసో దేవవీతిం దధానాః |
 అహోరాత్రే హవిషా వర్ధయన్తుః | అతి పాప్మానమతిముక్త్యాగమేమ |
 ప్రత్యువదృశ్యాయతీ | వ్యుచ్ఛన్తీ దుహితా దివః |
 అపో మహీ వృణుతే చక్షుషా | తమో జ్యోతిష్కృణోతి సూనరీ |
 ఉదుస్త్రియాస్సవతే సూర్యః | స చా ఉద్యన్నక్షత్రమర్చిమత్ |
 తదేదుషో వ్యుషి సూర్యస్య చ | సంభక్తేన గమేమహి |
 తన్నో నక్షత్రమర్చిమత్ | భానుమత్రేజ ఉచ్ఛరత్ |
 ఉపయజ్ఞమిహాగమత్ |
 ప్రనక్షత్రాయదేవాయ | ఇన్ద్రాయేన్దుఃహవామహే |
 స నః సవితా సువత్సనిమ్ | పుష్టిదాం వీరవత్తమమ్ |
 ఉదుత్యం జాతవేదసం దేవం వహన్తి కేతవః | దృశే విశ్వాయ సూర్యమ్ |
 చిత్రం దేవానాముదగాదసీకం చక్షుర్మిత్రస్య వరుణస్యాగ్నేః |
 ఆఽప్రాద్యావా పృథివీ అన్తరిక్షః సూర్య ఆత్మా జగతస్తస్థుషశ్చ |
 ఆదితిర్న ఉరుష్యత్వదితిః శర్మ యచ్ఛతు | అదితిః పాత్వః హసః |
 మహీమూఘ మాతరసువ్రతానామృతస్య పత్నీమవసే హువేమ |
 తువిక్షత్రామజరన్తీమురూచీః సుశర్మాణమదితిః సుప్రణీతమ్ |
 ఇదం విష్ణుర్వచక్రమే త్రేధా నిదధే పదమ్ | సమూఢమస్య పాః సురే |
 ప్రతదిష్ణుస్తవతే వీర్యాయ | మృగో న భీమః కుచరో గిరిష్ఠాః |
 యస్యోరుషు త్రిషు విక్రమణేషు | అధిక్షయన్తి భువనాని విశ్వా |
 అగ్నిర్మూర్ధా దివః కకుత్పతిః పృథివ్యా అయమ్ | అపాః రేతాఃః జిన్వతి |
 భువో యజ్ఞస్య రజసశ్చ నేతా యత్రానియుద్భిః సచనే శివాభిః |
 దివి మూర్ధానం దధిషే సువషాం జిహ్వోమగ్నే చకృషే హవ్యవాహమ్ |

అనునో॑_ద్యాను॑మతి॒ర్యజ్ఞం దే॑వేషు॒ మన్యతామ్ ।
 అగ్ని॑శ్చ హ॒వ్యవాహ॑నో భవ॒తాం దా॑శుషే॒ మయః ।
 అన్వి॑దనుమతే॒ త్వం మన్యా॑స్యై శం॒చ కృ॑ధి ।
 క్ర॒త్వే ద॒క్షాయ॑ నోహి ను॒ ప్రణ॑ ఆయా॒షీ తా॑రిషః ।
 హ॒వ్యవాహ॑మభి॒మాతి॑షాహమ్ । ర॒క్షోహ॑ణం పృ॒తనాసు॑ జి॒ష్ణుమ్ ।
 జ్యోతి॑ష్మ॒న్నం దీ॒ద్యతం॑ పు॒రన్ధిమ్ । అగ్ని॑స్య॒ స్విష్టకృ॑త మా॒హవే॑మ ।
 స్విష్టమ॑గ్నే అ॒భిత॑ప్ను॒ణాహి । విశ్వా॑ దే॒వ పృ॑తనా అ॒భిష్య॑ ।
 ఉ॒రున్నః ప॑స్థాం ప్ర॒దిశ॑న్విభా॒హి । జ్యోతి॑ష్మద్ధే॒హ్యజ॑రన్న ఆ॒యః ॥
 అగ్న॑యే స్వా॒హా కృ॒త్తికా॑భ్యః స్వా॒హా ।
 అ॒మ్బాయై॑ స్వా॒హా దు॒లాయై॑ స్వా॒హా ।
 ని॒త్యైస్యై॑ స్వా॒హా_భ్ర॑యన్తై స్వా॒హా ।
 మే॒ఘయ॑న్త్యై స్వా॒హా వ॒ర్షయ॑న్త్యై స్వా॒హా ।
 చు॒పుణీ॑కాయై స్వా॒హా ।
 ప్ర॒జాప॑తయే స్వా॒హా రో॒హిణ్యై॑ స్వా॒హా ।
 రో॒చమా॑నాయై స్వా॒హా ప్ర॒జాభ్యః॑ స్వా॒హా ।
 సో॒మాయ॑ స్వా॒హా మృ॒గశ్శి॑ర్షాయ స్వా॒హా ।
 ఇ॒న్ద్రకా॑భ్యః స్వా॒హా_ష॑ధీభ్యః స్వా॒హా ।
 రా॒జ్యాయ॑ స్వా॒హా_భి॑జిత్వై స్వా॒హా ।
 రు॒ద్రాయ॑ స్వా॒హా_ఽ_ర్షాయై॑ స్వా॒హా ।
 పి॒న్దమా॑నాయై స్వా॒హా ప॒శుభ్యః॑ స్వా॒హా ।
 అది॑త్యై స్వా॒హా పు॒నర్వ॑సుభ్యామ్ ।
 స్వా॒హా భూ॑త్యై స్వా॒హా ప్ర॒జాత్యై॑ స్వా॒హా ।
 బృ॒హస్ప॑తయే స్వా॒హా తి॒ష్యా॑య స్వా॒హా ।
 బ్ర॒హ్మవ॑ర్చసాయ స్వా॒హా ।
 స॒ర్వేభ్యః॑ స్వా॒హా_ఽ_ఽ_శ్రే॑షాభ్యః స్వా॒హా ।
 ద॒న్తశూ॑కేభ్యః స్వా॒హా ।

పి॒తృ॒భ్యః॑ స్వా॒హా॑ మ॒ఘా॒భ్యః॑ ।
 స్వా॒హా॑ఽన॒ఘా॒భ్యః॑ స్వా॒హా॑ఽగ॒దా॒భ్యః॑ ।
 స్వా॒హా॑ఽరు॒న్ధ్రతీ॒భ్యః॑ స్వా॒హా॑ ।
 అ॒ర్హ॒మే స్వా॒హా॑ ఫ॒ల్గు॒నీ॒భ్యాః॑ స్వా॒హా॑ ।
 ప॒శు॒భ్యః॑ స్వా॒హా॑ ।
 భ॒గా॒య॒ స్వా॒హా॑ ఫ॒ల్గు॒నీ॒భ్యాః॑ స్వా॒హా॑ ।
 శ్రే॒ష్ఠా॒యా॒య॒ స్వా॒హా॑ ।
 స॒వి॒త్రే॒స్వా॒హా॑ హ॒స్తాయ॑ ।
 స్వా॒హా॑ద॒దతే॑ స్వా॒హా॑ పృ॒ణతే॑ ।
 స్వా॒హా॑ ప్ర॒యచ్ఛ॑తే స్వా॒హా॑ ప్ర॒తిగృ॑భ్ణతే స్వా॒హా॑ ।
 త్వ॒ష్ట్రే స్వా॒హా॑ చి॒త్రాయై॑ స్వా॒హా॑ ।
 చై॒త్రాయ॑ స్వా॒హా॑ ప్ర॒జాయై॑ స్వా॒హా॑ ।
 వా॒యవే॑ స్వా॒హా॑ ని॒ష్ఠాయై॑ స్వా॒హా॑ ।
 కా॒మ॒చారాయ॑ స్వా॒హా॑ఽభి॒జిత్వై॑ స్వా॒హా॑ ।
 ఇ॒న్ద్రాగ్ని॒భ్యాః॑ స్వా॒హా॑ వి॒శాఖా॒భ్యాః॑ స్వా॒హా॑ ।
 స్రే॒ష్ఠయా॑య॒ స్వా॒హా॑ఽభి॒జిత్వై॑ స్వా॒హా॑ ।
 పౌ॒ర్ణ॒మా॒స్యై స్వా॒హా॑ కా॒మాయ॑ స్వా॒హా॑ గ॒త్వై స్వా॒హా॑ ।
 మి॒త్రాయ॑ స్వా॒హా॑ఽనూ॒రాధే॑భ్యః స్వా॒హా॑ ।
 మి॒త్రధే॑యా॒య స్వా॒హా॑ఽభి॒జిత్వై॑ స్వా॒హా॑ ।
 ఇ॒న్ద్రాయ॑స్వా॒హా॑ జ్యేష్ఠా॒యై స్వా॒హా॑ ।
 జ్యేష్ఠ॑యా॒య స్వా॒హా॑ఽభి॒జిత్వై॑ స్వా॒హా॑ ।
 ప్ర॒జాప॑తయే స్వా॒హా॑ మూ॒లాయ॑ స్వా॒హా॑ ।
 ప్ర॒జాయై॑ స్వా॒హా॑ ।
 అ॒ద॒భ్యః॑ స్వా॒హా॑ఽషా॒ఢాభ్యః॑ స్వా॒హా॑ ।
 స॒ము॒ద్రాయ॑ స్వా॒హా॑ కా॒మాయ॑ స్వా॒హా॑ ।
 అ॒భి॒జిత్వై॑ స్వా॒హా॑ ।

విశ్వేభ్యో దేవేభ్యః స్వాహాఽఽషాఢాభ్యః స్వాహా॥
 అనపజయ్యాయ స్వాహా జిత్వై స్వాహా॥
 బ్రహ్మణే స్వాహాఽభిజితే స్వాహా॥
 బ్రహ్మలోకాయ స్వాహాఽభిజిత్వై స్వాహా॥
 విష్ణవే స్వాహా శ్లోణాయై స్వాహా॥
 శ్లోకాయ స్వాహా శ్రుతాయస్వాహా॥
 వసుభ్యః స్వాహా శ్రవిషాభ్యః స్వాహా॥
 అగ్రాయ స్వాహా పరీత్వై స్వాహా॥
 వరుణాయ స్వాహా శతభిషజే స్వాహా॥
 భేషజేభ్యః స్వాహా॥
 అజాయైకపదే స్వాహా ప్రోష్ఠపదేభ్యః స్వాహా॥
 తేజసే స్వాహా బ్రహ్మవర్చసాయ స్వాహా॥
 అహాయే బుధ్నియాయ స్వాహా ప్రోష్ఠపదేభ్యః స్వాహా॥
 పూష్టే స్వాహా రేవత్వై స్వాహా॥
 పశుభ్యః స్వాహా॥
 అశ్విభ్యః స్వాహాఽశ్వయుగ్భ్యః స్వాహా॥
 శ్లోత్రాయ స్వాహా శ్రుత్వై స్వాహా॥
 యమాయ స్వాహాఽపభరణీభ్యః స్వాహా॥
 రాజ్యాయ స్వాహాఽభిజిత్వై స్వాహా॥
 అమావాస్యాయై స్వాహా కామాయ స్వాహా గత్వై స్వాహా॥
 చన్ద్రమసే స్వాహా ప్రతీదృశ్యాయై స్వాహా॥
 అహోరాత్రేభ్యః స్వాహాఽర్థమాసేభ్యః స్వాహా॥
 మాసేభ్యః స్వాహార్తుభ్యః స్వాహా॥
 సంవత్సరాయ స్వాహా॥
 అహ్నే స్వాహా రాత్రియై స్వాహా॥
 అతిముక్త్యై స్వాహా॥

ఉష॑నే స్వా॒హా వ్య॑ష్టయై స్వా॒హా ।
 వ్య॑ష్టయై స్వా॒హా వ్య॑ష్టయై స్వా॒హా ।
 వ్య॑ష్టయై స్వా॒హా ।
 నక్ష॑త్రాయ స్వా॒హోదే॑ష్యతే స్వా॒హా ।
 ఉద్య॑తే స్వా॒హోది॑తాయ స్వా॒హా ।
 హ॒ర॒నే స్వా॒హా భ॑ర॒నే స్వా॒హా ।
 భ్రా॒జ॒నే స్వా॒హా తే॒జ॒నే స్వా॒హా ।
 తప॑నే స్వా॒హా బ్ర॒హ్మ॑వర్చ॒సాయ॑ స్వా॒హా ।
 సూ॒ర్యాయ॑ స్వా॒హా నక్ష॑త్రేభ్యః స్వా॒హా ।
 ప్ర॒తిష్ఠా॑యై స్వా॒హా ।
 ఆది॑త్యై స్వా॒హా ప్ర॒తిష్ఠ॑యై స్వా॒హా ।
 విష్ణ॑వే స్వా॒హా య॒జ్ఞాయ॑ స్వా॒హా ।
 ప్ర॒తిష్ఠా॑యై స్వా॒హా॥

ద॒ధిక్రా॑విణ్ణో అకారిషం జిష్ణోరశ్వస్య వా॒జినః॑ ।
 సు॒రభి॑ నో ముఖాకరత్ ప్ర॒ణ ఆయా॑షి తారిషత్ ॥
 ఆపో॑హిష్ఠా మయో భువ॒స్తాన॑ ఉ॒ర్జై దధా॑తన । మహే॒రణాయ॑ చక్ష॒నే ॥
 యోవః॑ శివతమో రసస్తస్య భాజయతేహనః । ఉ॒శతీ॑రివ మా॒తరః॑ ॥
 తస్మా॑ అరం గమామ వో యస్య క్షయా॒య జిన్వ॑థ । ఆపో॑ జ॒నయ॑థా చ నః ॥
 ఉడు॑త్తమం వరుణపాశమస్మదవాధమం విమధ్యమః శ్ర॒థాయ॑ ।
 అథా వ॒యమాది॑త్యవ్రతే తవానాగసో అదితయే స్వా॒మ ।
 అస్త॒భ్నాద్ ద్యా॑మృషభో అస్తరిక్షమమీత వరిమాణం పృథి॒వ్యా
 ఆసీ॑దద్విశ్వా భువనాని సమ్రా॒డిశ్వే॑త్తని వరుణస్య వ్రతాని ।
 యత్కి॒చ్ఛోద॑మ్ వరుణదైవ్యై జనే॒భిద్రో॑హం మనుష్యాశ్చరామసి ।
 అవి॒త్తీయ॑త్తవ ధర్మా యుయోపిమ మా నస్తస్మాదే॒వసో దే॑వ రీరిషః ॥
 కి॒తవా॑సో యద్ది॒రిపు॑ర్న దీవి యద్వా॒ఘా స॒త్యము॑తయన్న వి॒ద్య ।
 సర్వా॑ తా విష్య శి॒థిరే॑వ దే॒వథా తే స్వా॑మ వరుణప్రియాసః ॥

ఆవ తే హేడో వరుణ నమోభిరవయజ్ఞేభిరీమహే హవిరిభిః ।
 క్షయన్నస్మభ్యమసురప్రచేతో రాజన్నేనాఃశిశిశ్రథః కృతాని॥
 తత్త్వాయామి బ్రహ్మణా వందమానస్తదాశాస్తే యజమానో హవిరిభిః ।
 అహేడమానో వరుణేహ బోధ్యురుశః స మా న ఆయుః ప్రమోషిః ॥
 హిరణ్యవర్ణాః శువయః పావకా యాసు జాతః కశ్యపో యాస్విన్ద్యుః ।
 అగ్నిం యా గర్భమ్ దధిరే విరూపాస్తాన ఆపశ్యః సోనా భవన్తు ॥
 యాసాః రాజా వరుణో యాతి మధ్యే సత్యాన్పతే అవపశ్యమ్ జనానామ్ ।
 మధుశ్చుతశ్చుచయో యాః పావకాస్తా న ఆపశ్యః సోనా భవన్తు ॥
 యాసామ్ దేవా దివి కృణ్వన్తి భక్షం యా అన్తరిక్షే బహుధా భవన్తి ।
 యాః పృథివీమ్ పయసోన్దన్తి శుక్రాస్తా న ఆపశ్యః సోనా భవన్తు ॥
 శివేన మా చక్షుషా పశ్యతాపశ్చివయా తనువోప స్పృశత త్వవమ్ మే ।
 సర్వాః అగ్నిః రప్పుషదో హువో వో మయి వర్షో బలమోజో నిధత్త ॥
 పవమానస్సువర్జనః । పవిత్రేణ విచర్షణిః ।
 యః పోతా స పునాతు మా । పునన్తు మా దేవజనాః ।
 పునన్తు మనవో ధియా । పునన్తు విశ్వ ఆయవః ।
 జాతవేదః పవిత్రవత్ । పవిత్రేణ పునాహి మా ।
 శుక్రేణ దేవదీద్యత్ । అగ్నే క్రత్వా క్రతూః రను ।
 యత్రే పవిత్రమర్చిషి । అగ్నే వితతమన్తరా ।
 బ్రహ్మ తేన పునీమహే । ఉభాభ్యాం దేవసవితః ।
 పవిత్రేణ సవేన చ । ఇదం బ్రహ్మ పునీమహే ।
 వైశ్వదేవీ పునతీ దేవ్యాగాత్ । యస్యై బహిష్వన్తనువో వీతపుష్టాః ।
 తయా మదన్తః సధమాద్యేషు । వయః స్యామ పతయో రయీణామ్ ।
 వైశ్వానరో రశ్మిభిర్మా పునాతు । వాతః ప్రాణేనేషిరో మయో భూః ।
 ధ్యావాపృథివీ పయసా పయోభిః । ఋతావరీ యజ్ఞయే మా పునీతామ్ ।
 బృహద్భిః సవితస్తృభిః । వర్షిష్టైర్వమన్మృభిః ।

అగ్నే దక్షైః పునాహి మా | యేన దేవా అపునత |
 యేనాపో దివ్యంకశః | తేన దివ్యేన బ్రహ్మణా |
 ఇదం బ్రహ్మ పునీమహే | యః పావమానీరధ్యేతి |
 ఋషిభిస్సమృతః రసమ్ | సర్వః స పూతమశ్నాతి |
 స్వదితమ్ మాతరిశ్వనా | పావమానీర్యో అధ్యేతి |
 ఋషిభిస్సమృతః రసమ్ | తస్మై సరస్వతీ దుహే |
 క్షీరః సర్పిర్మధూదకమ్ | పావమానీస్సస్వస్త్వయసీః |
 సుదుఘాహి పయస్వతీః | ఋషిభిస్సమృతౌ రసః |
 బ్రాహ్మణేష్వమృతః హితమ్ | పావమానీర్దిశన్తు నః |
 ఇమం లోకమథో అముమ్ | కామాస్థమర్థయన్తు నః |
 దేవీర్దేవైః సమాభృతాః | పావమానీస్సస్వస్త్వయసీః |
 సుదుఘాహి ఘృతశ్చుతః | ఋషిభిస్సంభృతౌ రసః |
 బ్రాహ్మణేష్వమృతః హితమ్ | యేన దేవాః పవిత్రేణ |
 ఆత్మానం పునతే సదా | తేన సహస్రధారేణ |
 పావమాన్యః పునన్తు మా | ప్రాజాపత్యమ్ పవిత్రమ్ |
 శతోధ్యామః హిరణ్మయమ్ | తేన బ్రహ్మ విదో వయమ్ |
 పూతం బ్రహ్మ పునీమహే | ఇన్ద్రస్సనీతీ సహమా పునాతు |
 సోమస్సస్యా వరుణస్సమీచ్యా | యమో రజా ప్రమృణాభిః పునాతు మా |
 జాతవేదా మోర్జయన్త్యా పునాతు | భూర్భువస్సువః |
 తచ్చం యోరావృణీమహే | గాతుం యజ్ఞాయ |
 గాతుం యజ్ఞపతయే | దైవీస్సస్త్రిరన్తు నః |
 స్వస్త్రిరానుషేభ్యః | ఊర్ధ్వం జిగాతు భేషజమ్ |
 శన్నో అస్తు ద్విపదే | శం చతుష్పదే |
 ఓం శాన్తిశాన్తిశాన్తిః |
 నమో బ్రహ్మణే నమో అస్త్వగ్నయే నమః పృథివ్యై నమః ఓషధీభ్యః |
 నమో వాచే నమో వాచస్పతయే విష్ణవే బృహతే కరోమి ||

ఓం శాన్తిశాన్తిశాన్తిః ।

॥ ప్రోక్షణ మన్తాః ॥

ఆపోహిష్ఠా మయో భువస్తాన ఊర్జే దధాతన । మహేరణాయ చక్షనే ॥

యోవః శివతమో రసస్తస్య భాజయతేహనః । ఉశతీరివ మాతరః ॥

తస్మా అరం గమామ వో యస్య ఉయాయ జిన్వథ । ఆపో జనయథా చ నః ॥

దేవస్య త్వా సవితుః ప్రసవే । అశ్వినోర్బాహుభ్యామ్ । పూష్టో హస్తాభ్యామ్ ।

అశ్వినోర్భైషజ్యేన । తేజసే బ్రహ్మవర్చసాయాభిషిక్షామి ॥

దేవస్య త్వా సవితుః ప్రసవే । అశ్వినోర్బాహుభ్యామ్ । పూష్టో హస్తాభ్యామ్ ।

సరస్వత్యై భైషజ్యేన । వీర్యాయాన్నాద్యాయాభిషిక్షామి ॥

దేవస్య త్వా సవితుః ప్రసవే । అశ్వినోర్బాహుభ్యామ్ । పూష్టో హస్తాభ్యామ్ ।

ఇన్ద్రస్యేన్ద్రియేణ । శ్రియే యశసే బలాయాభిషిక్షామి ॥

దేవస్య త్వా సవితుః ప్రసవేఽశ్వినోర్బాహుభ్యామ్ । పూష్టో హస్తాభ్యామ్ ॥

సరస్వత్యై వాచో యన్తుర్వస్త్రేణాగ్నేస్త్యా సామ్రాజ్యేనాభిషిక్షామి ॥

దేవస్య త్వా సవితుః ప్రసవేఽశ్వినోర్బాహుభ్యామ్ । పూష్టో హస్తాభ్యామ్ ॥

సరస్వత్యై వాచో యన్తుర్వస్త్రేణ బృహస్పతేస్త్యా సామ్రాజ్యేనాభిషిక్షామి ॥

ద్రుపదాదివ ముఖ్చతు । ద్రుపదాదివేన్ముముచానః ।

స్విన్నః స్నాత్వీ మలాదివ । పూతం పవిత్రేణేవాజ్యమ్ ।

ఆపశ్శున్ధస్తు మైనసః ।

ఆపో వా ఇదః సర్వం విశ్వా భూతాన్యాపః ప్రాణా వా ఆపః

పశవ ఆపోఽన్నమాపోఽమృతమాపః సమ్రాడాపో విరాడాపః

స్వరాడాపశ్చన్దాః స్యాపో జ్యోతిః ష్యాపో

యజుః ష్యాపస్సత్యమాపస్సర్వా దేవతా ఆపో

భూర్భువస్సువరాప ఓం ॥

॥ ఉదకశాన్తి - మన్తపాఠః సమాప్తః ॥

Encoded with Accents by Rajagopal Iyer

Proofread by Rajagopal and Krishnan rkiyengar at gmail.com

——
UdakashAnti Mantra

pdf was typeset on December 17, 2022

——
Please send corrections to sanskrit@cheerful.com

