

Shri Surya Sahasranamavali 1 108 Names

——
శ్రీసూర్యసహస్రనామావలీ ౧

——
Document Information

Text title : Shri Surya Sahasranamavali 1 108 Names

File name : suuryasahasranAmAvalIBhaviShya.itx

Category : sahasranAmAvalI, navagraha, stotra

Location : doc_z_misc_navagraha

Author : Traditional

Transliterated by : From stotra

Proofread by : PSA Easwaran

Description-comments : From bhaviShyapuraNa referenced in Gita press version. Shaktapramoda has variations. Se corresponding stotra.

Latest update : January 18, 2020

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 7, 2020

sanskritdocuments.org

శ్రీసూర్యసహస్రనామావలీ ౧

ధ్యానమ్ -

ధ్యేయః సదా సవిత్తమణ్డలమధ్యవర్తీ

నారాయణః సరసిజాసనసన్నివిష్టః ।

కేయూరవాన్ మకరకుణ్డలవాన్ కిరీటీ

హారీ హిరణ్మయవపుర్ణతశజ్జవక్రః ॥

ఓం విశ్వవిదే నమః । విశ్వజితే । విశ్వకర్త్రే । విశ్వాత్మనే । విశ్వతోముఖాయ ।
విశ్వేశ్వరాయ । విశ్వయోనయే । నియతాత్మనే । జితేన్ద్రియాయ । కాలాశ్రయాయ ।
కాలకర్త్రే । కాలఘ్నే । కాలనాశనాయ । మహాయోగినే । మహాసిద్ధయే ।
మహాత్మనే । సుమహాబలాయ । ప్రభవే । విభవే । భూతనాథాయ నమః । ౨౦

ఓం భూతాత్మనే నమః । భువనేశ్వరాయ । భూతభవ్యాయ । భావితాత్మనే ।
భూతాన్తఃకరణాయ । శివాయ । శరణ్యాయ । కమలానన్దాయ । నన్దనాయ ।
నన్దవర్ధనాయ । వరేణ్యాయ । వరదాయ । యోగినే । సుసంయుక్తాయ ।
ప్రకాశకాయ । ప్రాప్తయానాయ । పరప్రాణాయ । పూతాత్మనే । ప్రయతాయ ।
ప్రియాయ నమః । ౪౦

ఓం నయాయ నమః । సహస్రపాదే । సాధవే । దివ్యకుణ్డలమణ్డితాయ ।
అవ్యఙ్గధారిణే । ధీరాత్మనే । సవిత్రే । వాయువాహనాయ । సమాహితమతయే ।
దాత్రే । విధాత్రే । కృతమఙ్గలాయ । కపర్దినే । కల్పపాదే । రుద్రాయ ।
సుమనాయ । ధర్మవత్సలాయ । సమాయుక్తాయ । విముక్తాత్మనే ।
కృతాత్మనే నమః । ౬౦

ఓం కృతినాం వరాయ నమః । అవిచిన్త్యవపవే । శ్రేష్ఠాయ । మహాయోగినే ।
మహేశ్వరాయ । కాన్తాయ । కామారయే । ఆదిత్యాయ । నియతాత్మనే । నిరాకులాయ
।

కామాయ । కారుణికాయ । కర్త్రే । కమలాకరబోధనాయ । సప్తసప్తయే ।
అచిన్త్యాత్మనే । మహాకారుణికోత్తమాయ । సజ్జీవనాయ । జీవనాథాయ ।
జయాయ నమః । ౮౦

ఓం జీవాయ నమః | జగత్పతయే | ఆయుక్తాయ | విశ్వనిలయాయ | సంవిభాగినే |
వృషధ్వజాయ | వృషాకపయే | కల్పకర్త్రే | కల్పాంతకరణాయ | రవయే |
ఏకచక్రరథాయ | మూనినే | సురథాయ | రథినాం వరాయ | సక్రోధనాయ |
రశ్మిమాలినే | తేజోరాశయే | విభావసవే | దివ్యకృతే | దినకృతే నమః | ౧౦౦

ఓం దేవాయ నమః | దేవదేవాయ | దివస్పతయే | దీననాథాయ | హరాయ |
హోత్రే | దివ్యభాహవే | దివాకరాయ | యజ్ఞాయ | యజ్ఞపతయే | పూష్టే |
స్వర్ణరేతసే | పరావరాయ | పరాపరజ్ఞాయ | తరణయే | అంశుమాలినే |
మనోహరాయ | ప్రాజ్ఞాయ | ప్రాజ్ఞపతయే | సూర్యాయ నమః | ౧౦౧

ఓం సవిత్రే నమః | విష్ణవే | అంశుమతే | సదాగతయే | గంధవహాయ |
విహితాయ | విధయే | ఆశుగాయ | పతజ్ఞాయ | పతగాయ | స్థాణవే |
విహాజ్ఞాయ | విహగాయ | వరాయ | హర్యశ్వాయ | హరితాశ్వాయ | హరిదశ్వాయ
|

జగత్ప్రియాయ | త్ర్యంబుకాయ | సర్వదమనాయ నమః | ౧౦౨

ఓం భావితాత్మనే నమః | భిషగ్వరాయ | ఆలోకకృతే | లోకనాథాయ |
లోకాలోకనమస్కృతాయ | కాలాయ | కల్పాంతకాయ | వహ్నయే | తపనాయ |
సంప్రతాపనాయ | విరోచనాయ | విరూపాక్షాయ | సహస్రాక్షాయ |
పురన్దరాయ | సహస్రరశ్మయే | మిహిరాయ | వివిధామ్బరభూషణాయ |
ఖగాయ | ప్రతర్దనాయ | ధన్యాయ నమః | ౧౦౩

ఓం హయగాయ నమః | వాగ్విశారదాయ | శ్రీమతే | అశిశిరాయ | వాగ్మినే |
శ్రీపతయే | శ్రీనికేతనాయ | శ్రీకణ్ఠాయ | శ్రీధరాయ | శ్రీమతే |
శ్రీనివాసాయ | వసుప్రదాయ | కామచారిణే | మహామాయాయ | మహోగ్రాయ |
అవిదితామయాయ | తీర్థక్రియావతే | సునయాయ | విభక్తాయ |
భక్తవత్సలాయ నమః | ౧౦౪

ఓం కీర్తయే నమః | కీర్తికరాయ | నిత్యాయ | కుణ్ఠలినే | కవచినే | రథినే |
హిరణ్యరేతసే | సప్తాశ్వాయ | ప్రయతాత్మనే | పరస్తపాయ | బుద్ధిమతే |
అమరశ్రేష్ఠాయ | రోచిష్టవే | పాకశాసనాయ | సముద్రాయ | ధనదాయ |
ధాత్రే | మాన్ధాత్రే | కశ్యలాపహాయ | తమోఘ్నాయ నమః | ౧౦౫

ఓం ధ్వస్తమ్నై నమః | వహ్నయే | హోత్రే | అస్తఃకరణాయ | గుహాయ | పశుమతే |
ప్రయతానన్దాయ | భూతేశాయ | శ్రీమతాం వరాయ | నిత్యాయ | అదితాయ |

నిత్యరథాయ | సురేశాయ | సురపూజితాయ | అజితాయ | విజితాయ | జేత్రే |
 జగముస్థావరాత్మకాయ | జీవానందాయ | నిత్యగామినే నమః | ౨౨౦
 ఓం విజేత్రే నమః | విజయప్రదాయ | పర్జన్యాయ | అగ్నయే | స్థితయే |
 స్థాయాయ | స్థవిరాయ | నిరఙ్జనాయ | ప్రద్యోతనాయ | రథారూఢాయ |
 సర్వతోకప్రకాశకాయ | ధ్రువాయ | మేషినే | మహాపీఠ్యాయ | హంసాయ |
 సంసారతారకాయ | సృష్టికర్త్రే | క్రియాహేతవే | మార్తణ్డాయ | మరుతాం
 పతయే నమః | ౨౪౦

ఓం మరుత్వతే నమః | దహనాయ | త్వష్ట్రే | భగాయ | భర్గాయ | అర్యష్టే |
 కపయే | వరుణేశాయ | జగన్నాథాయ | కృతకృత్యాయ | సులోచనాయ |
 వివస్వతే | భానుమతే | కార్యాయ | కారణాయ | తేజసాం నిధయే |
 అసంజగమినే | తిగ్మాంశవే | ధర్మాంశవే | దీప్తదీధితయే నమః | ౨౬౦

ఓం సహస్రదీధితయే నమః | బ్రధ్నాయ | సహస్రాంశవే | దివాకరాయ |
 గభస్తిమతే | దీధితిమతే | స్రగ్వణే | మణికులద్యుతయే | భాస్కరాయ |
 సురకార్యజ్ఞాయ | సర్వజ్ఞాయ | తీక్ష్ణదీధితయే | సురజ్యేష్ఠాయ |
 సురపతయే | బహుజ్ఞాయ | వచసాం పతయే | తేజోనిధయే | బృహత్తేజసే |
 బృహస్కీర్తయే | బృహస్పతయే నమః | ౨౮౦

ఓం అహిమతే నమః | ఊర్జితాయ | ధీమతే | ఆముక్తాయ | కీర్తివర్ధనాయ |
 మహావైద్యాయ | గణపతయే | ధనేశాయ | గణనాయకాయ | తీవ్రప్రతాపనాయ |
 తాపినే | తాపనాయ | విశ్వతాపనాయ | కార్తస్వరాయ | హృషీకేశాయ |
 పద్మానందాయ | అతినస్థితాయ | పద్మనాభాయ | అమృతాహారాయ |
 స్థితిమతే నమః | ౩౦౦

ఓం కేతుమతే నమః | నభసే | అనాద్యన్తాయ | అచ్యుతాయ | విశ్వాయ |
 విశ్వామిత్రాయ | ఘృణయే | విరాజే | ఆముక్తకవచాయ | వాగ్మినే |
 కఙ్కుకినే | విశ్వభావనాయ | అనిమిత్తగతయే | శ్రేష్ఠాయ | శరణ్యాయ |
 సర్వతోముఖాయ | విగాహినే | వేణురసహాయ | సమాయుక్తాయ |
 సమాకృతవే నమః | ౩౨౦

ఓం ధర్మకేతవే నమః | ధర్మరతయే | సంహర్త్రే | సంయమాయ | యమాయ |
 ప్రణతార్తిహరాయ | వాయవే | సిద్ధకార్యాయ | జనేశ్వరాయ | నభసే |
 విగాహనాయ | సత్యాయ | సవిత్రే | ఆత్మనే | మనోహరాయ | హారిణే | హరయే |
 హరాయ | వాయవే | ఋతవే నమః | ౩౪౦

ఓం కాలానలద్యుతయే నమః | సుఖసేవ్యాయ | మహాతేజసే | జగతామేకకారణాయ |
మహేంద్రాయ | విష్ణుతాయ | స్తోత్రాయ | స్తుతిహేతవే | ప్రభాకరాయ |
సహస్రకరాయ | ఆయుష్కృతే | ఆరోషాయ | సుఖదాయ | సుఖినే | వ్యాధిఘ్నే |
సుఖదాయ | సౌఖ్యాయ | కల్యాణాయ | కలతాం వరాయ | ఆరోగ్యకారణాయ నమః |
| ౩౬౦

ఓం సిద్ధయే నమః | ఋద్ధయే | వృద్ధయే | బృహస్పతయే | హిరణ్యరేతసే |
ఆరోగ్యాయ | విదుషే | బ్రధ్నాయ | బుధాయ | మహాతే | ప్రాణవతే |
ధృతిమతే | ఘర్మాయ | ఘర్మకర్త్రే | రుచిప్రదాయ | సర్వప్రియాయ |
సర్వసహాయ | సర్వశత్రువినాశనాయ | ప్రాంశవే | విద్యోతనాయ నమః | ౩౮౦

ఓం ద్యోతాయ నమః | సహస్రకిరణాయ | కృతినే | కేయూరిణే | భూషణోద్భాసినే |
భాసితాయ | భాసనాయ | అనలాయ | శరణ్యార్చిహరాయ | హోత్రే | ఖద్యోతాయ |
ఖగసత్తమాయ | సర్వద్యోతాయ | భవద్యోతాయ | సర్వద్యుతికరాయ |
మతాయ | కల్యాణాయ | కల్యాణకరాయ | కల్యాయ | కల్యకరాయ నమః | ౪౦౦

ఓం కవయే నమః | కల్యాణకృతే | కల్యవవవే | సర్వకల్యాణభాజనాయ |
శాస్త్రిప్రియాయ | ప్రసన్నాత్మనే | ప్రశాంతాయ | ప్రశమప్రియాయ |
ఉదారకర్మణే | సునయాయ | సువర్చసే | వర్చసోజ్జ్వలాయ | వర్చస్వినే |
వర్చసామీశాయ | త్రైలోక్యేశాయ | వశానుగాయ | తేజస్వినే | సుయశసే |
వర్షిణే | వర్షాధ్యక్షాయ నమః | ౪౨౦

ఓం బలిప్రియాయ నమః | యశస్వినే | తేజోనిలయాయ | తేజస్వినే |
ప్రకృతిస్థితాయ | ఆకాశగాయ | శిష్యుగతయే | ఆశుగాయ | గతిమతే |
ఖగాయ | గోపతయే | గ్రహదేవేశాయ | గోమతే | ఏకాయ | ప్రభజ్ఞానాయ |
జనిత్రే | ప్రజనాయ | జివాయ | దీపాయ | సర్వప్రకాశకాయ నమః | ౪౪౦

ఓం సర్వసాక్షినే నమః | యోగనిత్యాయ | నభస్వతే | అసురాంతకాయ |
రక్షోఘ్నాయ | విఘ్నశమనాయ | కిరీటినే | సుమనఃప్రియాయ | మరీచిమాలినే |
సుమతయే | కృతాభిఖ్యవిశేషకాయ | శిష్టాచారాయ | శుభాకారాయ |
స్వచారాచారతత్పరాయ | మన్దారాయ | మాతరాయ | వేణవే | క్షుధాపాయ |
క్షౌపతయే | గురవే నమః | ౪౬౦

ఓం సువిశిష్టాయ నమః | విశిష్టాత్మనే | విధేయాయ | జ్ఞానశోభనాయ |
మహాశ్యేతాయ | ప్రియాయ | జ్ఞేయాయ | సామగాయ | మోక్షదాయకాయ |

సర్వవేదప్రగీతాత్మనే | సర్వవేదలయాయ | మహతే | వేదమూర్తయే |
చతుర్వేదాయ | వేదభృతే | వేదపారగాయ | క్రియావతే | అసితాయ | జిష్టవే |
వరీయాంశవే నమః | ౪౮౦

ఓం వరప్రదాయ నమః | వ్రతచారిణే | వ్రతధరాయ | లోకబంధవే |
అలంకృతాయ | అలంకారాక్షరాయ | వేద్యాయ | విద్యావతే | విదితాశయాయ |
ఆకారాయ | భూషణాయ | భూష్యాయ | భూష్టవే | భువనపూజితాయ |
చక్రపాణయే | ధ్వజధరాయ | సురేశాయ | లోకవత్సలాయ | వాగ్మిపతయే |
మహాబాహవే నమః | ౫౦౦

ఓం ప్రకృతయే నమః | వికృతయే | గుణాయ | అన్ధకారాపహాయ | శ్రేష్ఠాయ |
యుగావర్తాయ | యుగాదికృతే | అప్రమేయాయ | సదాయోగినే | నిరహంకారాయ |
ఈశ్వరాయ | శుభప్రదాయ | శుభాయ | శాస్త్రే | శుభకర్మణే |
శుభప్రదాయ | సత్యవతే | శ్రుతిమతే | ఉచ్చైర్నకారాయ |
వృద్ధిదాయ నమః | ౫౨౦

ఓం అనలాయ నమః | బలభృతే | బలదాయ | బంధవే | మతిమతే |
బలినాం వరాయ | అనన్తాయ | నాగరాజేన్ద్రాయ | పద్మయోనయే | గణేశ్వరాయ |
సంవత్సరాయ | ఋతవే | నేత్రే | కాలచక్రప్రవర్తకాయ | పద్మేక్షణాయ |
పద్మయోనయే | ప్రభావతే | అమరాయ | ప్రభవే | సుమూర్తయే నమః | ౫౪౦

ఓం సుమతయే నమః | సోమాయ | గోవిన్దాయ | జగదాదిజాయ | పీతవాసనే |
కృష్ణవాసనే | దిగ్వాసనే | ఇన్ద్రియాతిగాయ | అతీన్ద్రియాయ | అనేకరూపాయ |
స్కన్ధాయ | పరపురణ్ణయాయ | శక్తిమతే | జలధృగే | భాస్వతే |
మోక్షహేతవే | అయోనిజాయ | సర్వదర్శినే | జితాదర్శాయ |
దుఃస్వప్నాశుభనాశనాయ నమః | ౫౬౦

ఓం మాంజుల్యకర్త్రే నమః | తరణయే | వేగవతే | కశ్మలాపహాయ |
స్పష్టాక్షరాయ | మహామన్త్రాయ | విశాఖాయ | యజనప్రియాయ |
విశ్వకర్మణే | మహాశక్తయే | ద్యుతయే | ఈశాయ | విహంగమాయ |
విచక్షణాయ | దక్షాయ | ఇన్ద్రియ | ప్రత్యూషాయ | ప్రియదర్శనాయ |
అఖిన్నాయ | వేదనిలయాయ నమః | ౫౮౦

ఓం వేదవిదే నమః | విదితాశయాయ | ప్రభాకరాయ | జితరిపవే | సుజనాయ |
ఆరుణసారథయే | కునాశినే | సురతాయ | స్కన్ధాయ | మహితాయ | అభిమతాయ |
గురవే | గ్రహరాజాయ | గ్రహపతయే | గ్రహనక్షత్రమణ్డలాయ | భాస్కరాయ |

సతతానందాయ | నన్దనాయ | నరవాహనాయ | మగ్గలాయ నమః | ౬౦౦

ఓం మగ్గలవతే నమః | మాగ్గల్యాయ | మగ్గలావహాయ |
మగ్గల్యవారుచరితాయ | శిర్ణాయ | సర్వవ్రతాయ | వ్రతినే | చతుర్ముఖాయ |
పద్మమాలినే | పూతాత్మనే | ప్రణతార్తిఘ్నే | అకించునాయ | సతామీశాయ |
నిర్గుణాయ | గుణవతే | శుచయే | సమ్పూర్ణాయ | పుణ్ణరీకాక్షాయ | విధేయాయ |
యోగతత్పరాయ నమః | ౬౨౦

ఓం సహస్రాంశవే నమః | క్రతుమతయే | సర్వజ్ఞాయ | సుమతయే | సువాచే |
సువాహనాయ | మాల్యదామ్నే | కృతాహారాయ | హరిప్రియాయ | బ్రహ్మణే |
ప్రవేతనే | ప్రథితాయ | ప్రయతాత్మనే | స్థిరాత్మకాయ | శతవిన్దవే |
శతముఖాయ | గరీయనే | అనలప్రభాయ | ధీరాయ | మహాత్తరాయ నమః | ౬౪౦

ఓం విప్రాయ నమః | పురాణపురుషోత్తమాయ | విద్యారాజాధిరాజాయ | విద్యావతే |
భూతిదాయ | స్థితాయ | అనిర్దేశ్యవపవే | శ్రీమతే | విపాపృనే |
బహుమగ్గలాయ | స్వస్థితాయ | సురథాయ | స్వర్ణాయ | మోక్షదాయ |
బలికేతనాయ | నిర్వన్ద్యాయ | ద్వన్ద్యఘ్నే | సర్గాయ | సర్వగాయ |
సంప్రకాశకాయ నమః | ౬౬౦

ఓం దయాలవే నమః | సూక్ష్మధియే | జ్ఞాన్తయే | క్షేమాక్షేమస్థితిప్రియాయ |
భూధరాయ | భూపతయే | వక్త్రే | పవిత్రాత్మనే | త్రిలోచనాయ |
మహావరాహాయ | ప్రియకృతే | దాత్రే | భోక్త్రే | అభయప్రదాయ |
చక్రవర్తినే | ధృతికరాయ | సమ్పూర్ణాయ | మహేశ్వరాయ |
చతుర్వేదధరాయ | అచిన్త్యాయ నమః | ౬౮౦

ఓం వినిన్ద్యాయ నమః | వివిధాశనాయ | విచిత్రరథాయ | ఏకాకీనే |
సప్తసప్తయే | పరాత్పరాయ | సర్వోదధిస్థితికరాయ | స్థితిస్థియాయ |
స్థితిప్రియాయ | నిష్కలాయ | పుష్కలాయ | విభవే | వసుమతే |
వాసవప్రియాయ | పశుమతే | వాసవస్వామినే | వసుధామ్నే | వసుప్రదాయ |
బలవతే | జ్ఞానవతే నమః | ౭౦౦

ఓం తత్త్వాయ నమః | ఓంకారాయ | త్రిషు సంస్థితాయ | సజ్కల్పయోనయే |
దినకృతే | భగవతే | కారణాపహాయ | నీలకణ్ఠాయ | ధనాధ్యక్షాయ |
చతుర్వేదప్రియంవదాయ | వషట్కారాయ | ఉద్ధాత్రే | హోత్రే | స్వాహాకారాయ |
హుతాహుతయే | జనార్దనాయ | జనానందాయ | నరాయ | నారాయణాయ |

అమ్బుదాయ నమః | ౭౨౦

ఓం సన్దేహనాశనాయ నమః | వాయవే | ధన్వినే | సురనమస్కృతాయ |
విగ్రహినే | విమలాయ | విన్దవే | విశోకాయ | విమలద్యుతయే | ద్యుతిమతే |
ద్యోతనాయ | విద్యుతే | విద్యావతే | విదితాయ | బలినే | ఘర్మదాయ |
హిమదాయ | హాసాయ | కృష్ణవర్తనై | సుతాజితాయ నమః | ౭౪౦

ఓం సావిత్రిభావితాయ నమః | రాజ్ఞే | విశ్వామిత్రాయ | పుణయే | విరాజే |
సప్తార్చిషే | సప్తతురగాయ | సప్తలోకనమస్కృతాయ | సమూర్ణాయ |
జగన్నాథాయ | సుమనసే | శోభనప్రియాయ | సర్వాత్మనై | సర్వకృతే |
సృష్టయే | సప్తిమతే | సప్తమీప్రియాయ | సుమేధసే | మేధికాయ |
మేధాయ నమః | ౭౬౦

ఓం మేధావినే నమః | మధుసూదనాయ | అఙ్గిరఃపతయే | కాలజ్ఞాయ |
ధూమకేతవే | సుకేతనాయ | సుఖినే | సుఖప్రదాయ | సౌఖ్యాయ | కామినే
కాన్తయే | కాన్తిప్రియాయ | మునయే | సన్తాపనాయ | సన్తపనాయ | ఆతపాయ |
తపసాం పతయే | ఉమాపతయే | సహస్రాంశవే | ప్రియకారిణే |
ప్రియఙ్కరాయ నమః | ౭౮౦

ఓం ప్రీతయే నమః | విమన్యవే | అమ్బోత్థాయ | ఖఙ్గానాయ | జగతాం పతయే |
జగత్పిత్రే | ప్రీతమనసే | సర్వాయ | ఖర్వాయ | గుహాయ | అచలాయ |
సర్వగాయ | జగదానన్దాయ | జగన్నేత్రే | సురారీఘ్నే | శ్రేయసే |
శ్రేయస్కరాయ | జ్యాయసే | మహతే | ఉత్తమాయ నమః | ౮౦౦

ఓం ఉద్యవాయ నమః | ఉత్తమాయ | మేరుమేయాయ | అథాయ | ధరణాయ |
ధరణీధరాయ | ధరాధ్యక్షాయ | ధర్మరాజాయ | ధర్మాధర్మప్రవర్తకాయ |
రథాధ్యక్షాయ | రథగతయే | తరుణాయ | తనితాయ | అనలాయ | ఉత్తరాయ |
అనుత్తరస్తాపినే | అపాకృతయే | అపాం పతయే | పుణ్యసఙ్కీర్తనాయ |
పుణ్యాయ నమః | ౮౨౦

ఓం హేతవే నమః | లోకత్రయాశ్రయాయ | స్వర్భానవే | విగతానన్దాయ |
విశిష్టోత్కృష్టకర్మకృతే | వ్యాధిప్రణాశనాయ | క్షేమాయ | శూరాయ |
సర్వజితాం వరాయ | ఏకరథాయ | రథాధీశాయ | శనైశ్చరస్య
పిత్రే | వైవస్వతగురవే | మృత్యవే | ధర్మనిత్యాయ | మహావ్రతాయ |
ప్రలమ్బహారసఙ్కారిణే | ప్రద్యోతాయ | ద్యోతితానలాయ |
సన్తాపహృతే నమః | ౮౪౦

ఓం పరస్మై నమః | మన్త్రాయ | మన్త్రమూర్తయే | మహాబలాయ | శ్రేష్ఠాత్మనే |
 సుప్రియాయ | శమ్భవే | మరుతామీశ్వరేశ్వరాయ | సంసారగతివిచ్ఛేత్త్రే |
 సంసారార్ణవతారకాయ | సప్తజహ్వాయ | సహస్రార్చిషే | రత్నగర్భాయ |
 అపరాజితాయ | ధర్మకృతవే | ఆమేయాత్మనే | ధర్మాధర్మవరప్రదాయ |
 లోకసాక్షిణే | లోకగురవే | లోకేశాయ నమః | ౮౬౦

ఓం చణ్డవాహనాయ నమః | ధర్మయూపాయ | యూపవృక్షాయ | ధనుష్పాణయే |
 ధనుర్ధరాయ | పినాకధృతే | మహోత్సాహాయ | మహామాయాయ | మహాశనాయ |
 వీరాయ | శక్తిమతాం శ్రేష్ఠాయ | సర్వశస్త్రభృతాం వరాయ |
 జ్ఞానగమ్యాయ | దురారాధ్యాయ | లోహితాంజ్గయ | వివర్ధనాయ | ఖగాయ |
 అన్గాయ | ధర్మదాయ | నిత్యాయ నమః | ౮౮౦

ఓం ధర్మకృతే నమః | చిత్రవిక్రమాయ | భగవతే | ఆత్మవతే | మన్త్రాయ |
 త్ర్యక్షరాయ | నీలలోహితాయ | ఏకాయ | అనేకాయ | త్రయినే | కాలాయ |
 సవిత్రే | సమితిజ్ఞాయాయ | శార్ఙ్గధన్వనే | అనలాయ | భీమాయ |
 సర్వప్రహరణాయుధాయ | సుకర్మణే | పరమేష్ఠినే | నాకపాలినే నమః | ౯౦౦

ఓం దివిస్థితాయ నమః | వదాన్యాయ | వాసుకయే | వైద్యాయ | ఆత్రేయాయ |
 పరాక్రమాయ | ద్వాపరాయ | పరమోదారాయ | పరమాయ | బ్రహ్మచర్యవతే |
 ఉదీవ్యవేషాయ | ముకుటినే | పద్మహస్తాయ | హిమాంశుభృతే | సితాయ |
 ప్రసన్నవదనాయ | పద్మోదరనిభాననాయ | సాయం దివా దివ్యవపుషే |
 అనిర్దేశ్యాయ | మహాలయాయ నమః | ౯౨౦

ఓం మహారథాయ నమః | మహతే | ఈశాయ | శేషాయ | సత్త్వరజస్తమసే |
 ధృతాతపత్రప్రతిమాయ | విమర్షినే | నిర్ణయాయ | స్థితాయ | అహింసకాయ |
 శుద్ధమతయే | అద్వితీయాయ | వివర్ధనాయ | సర్వదాయ | ధనదాయ |
 మోక్షాయ | విహారిణే | బహుదాయకాయ | చారురాత్రిహరాయ | నాథాయ నమః |
 ౯౪౦

ఓం భగవతే నమః | సర్వగాయ | అవ్యయాయ | మనోహరవపవే | శుభ్రాయ |
 శోభనాయ | సుప్రభావనాయ | సుప్రభావాయ | సుప్రతాపాయ | సునేత్రాయ |
 దిగ్విదిక్పతయే | రాజ్ఞిప్రియాయ | శబ్దకరాయ | గ్రహేశాయ | తిమిరాపహాయ |
 సైంహికేయరిపవే | దేవాయ | వరదాయ | వరనాయకాయ | చతుర్భుజాయ నమః |
 ౯౬౦

ఓం మహాయోగినే నమః | యోగీశ్వరపతయే | అనాదిరూపాయ |
అదితిజాయ | రత్నకాన్తయే | ప్రభామయాయ | జగత్ప్రదీపాయ |
విస్మిర్ణాయ | మహావిస్మిర్ణమణ్ణలాయ | ఏకచక్రథాయ |
స్వర్ణరథాయ | స్వర్ణశరీరధృషే | నిరాలంబాయ | గగనగాయ |
ధర్మకర్మప్రభావకృతే | ధర్మాత్మనే | కర్మణాం సాక్షిణే | ప్రత్యక్షాయ |
పరమేశ్వరాయ | మేరునేవినే నమః | ౯౮౦

ఓం సుమేధావినే నమః | మేరురక్షకరాయ | మహతే | ఆధారభూతాయ |
రతిమతే | ధనధాన్యకృతే | పాపసన్తాపహర్త్రే | మనోవాఙ్మితదాయకాయ |
రోగహర్త్రే | రాజ్యదాయినే | రమణీయగుణాయ | అన్యణినే |
కాలత్రయానన్తరూపాయ | మునివృన్దనమస్కృతాయ | సన్ధ్యారాగకరాయ |
సిద్ధాయ | సన్ధ్యావన్దనవన్దితాయ | సామ్రాజ్యదాననిరతాయ |
సమారాధనతోషవతే | భక్తదుఃఖక్షయకరాయ నమః | ౧౦౦౦

ఓం భవసాగరతారకాయ నమః | భయాపహర్త్రే | భగవతే |
అప్రమేయపరాక్రమాయ | మనుస్వామినే | మనుపతయే | మాన్యాయ |
మన్వన్తరాధిపాయ | ౧౦౦౮

ఫలశ్రుతిః

ఏతత్తే సర్వమాఖ్యాతం యన్మాం త్వం పరిపృచ్ఛసి |
నామ్నాం సహస్రం సవితః పారాశర్యో యదాహ మే || ౧||

ధన్యం యశస్యమాయుష్యం దుఃఖదుఃస్వప్ననాశనమ్ |
బంధమోక్షకరం చైవ భానోర్నామానుకీర్తనాత్ || ౨||

యన్స్త్రీధం శృణుయాన్నిత్యం పఠేద్వా ప్రయతో నరః |
అక్షయం సుఖమన్నాద్యం భవేత్తస్యోపసాధితమ్ || ౩||

సృపాగ్నితస్కరభయం వ్యాధితో న భయం భవేత్ |
విజయీ చ భవేన్నిత్యమాశ్రయం పరమాప్నుయాత్ || ౪||

కీర్తిమాన్ సుభగో విద్వాన్ స సుఖీ ప్రియదర్శనః |
జీవేద్వర్షశతాయుశ్చ సర్వవ్యాధివివర్జితః || ౫||

నామ్నాం సహస్రమిదమంశుమతః పఠేద్యః |
ప్రాతః శుచిర్నియమవాన్ సుసమృద్ధియుక్తః |

దూరేణ తం పరిహరన్తి సదైవ రోగాః
భూతాః సుపర్ణమివ సర్వమహోరగేన్ద్రాః ॥ ౬ ॥
ఇతి శ్రీభవిష్యపురాణే సప్తమకల్పే ।
శ్రీభగవత్సూర్యస్య సహస్రనామావలిః సమాప్తా ।
శ్రీసూర్యసహస్రనామావలీ ।

Proofread by PSA Easwaran

——
Shri Surya Sahasranamavali 1 108 Names
pdf was typeset on June 7, 2020
——

Please send corrections to sanskrit@cheerful.com

