

Sai 84 Atirudram

Prayer Format

1. Gayatri Mantra x 108
2. Omkar x 3
3. Sri Sathya Sai Ashtottaram
4. Ganapathi Prarthana
5. Rudram x 11
 - 1 cycle is 11 anuvakams of Namakam and 1 anuvakam of Chamakam
 - On the last (11th) cycle, chant the entire Namakam, including Namaste Astu Bhagavan Vishveshvaraya and Prayers following Maha Mrityunja Mantra
6. Purusha Suktam
7. Kshama Prarthana
8. Kayena Vacha
9. Sai Gayatri Mantra x3
10. Sri Sathya Sai Arathi
11. Samasta Lokaah x3
12. Vibhuthi Prayer

1. Gayatri Mantra x 108

om bhūr bhuvah suvah tat savitur vareṇyam
bhargo devasya dhīmahi dhiyo yo nah prachodayāt
om shānti shānti shānti

ॐ भूर्भुवस्सुवः ।

तत्सवितुर्वरेण्यम् भर्गो देवस्य धीमहि ।

धियो योनः प्रचोदयात् ॥

ॐ शान्तिः शान्तिः शान्तिः ॥

2. Om x 3

3. Sri Sathya Sai Ashtottaram

1. Om Shri Bhagavān Satya Sāi Bābāya Namaha
 2. Om Shri Sāi Satya Swarūpāya Namaha
 3. Om Shri Sāi Satya Dharma Parāyaṇāya Namaha
 4. Om Shri Sāi Varadāya Namaha
 5. Om Shri Sāi Satpurūshāya Namaha
 6. Om Shri Sāi Satya Guṇātmaney Namaha
 7. Om Shri Sāi Sādhu Vardhanāya Namaha
 8. Om Shri Sāi Sādhu Jana Poshanāya Namaha
 9. Om Shri Sāi Sarva Gnāya Namaha
 10. Om Shri Sāi Sarva Jana Priyāya Namaha
 11. Om Shri Sāi Sarva Shakti Mūrtaye Namaha
 12. Om Shri Sāi Sarveshāya Namaha
 13. Om Shri Sāi Sarva Sangha Parityāgine Namaha
 14. Om Shri Sāi Sarvāntaryāminey Namaha
 15. Om Shri Sāi Mahimātmaney Namaha
 16. Om Shri Sāi Maheshwara Swarūpāya Namaha
 17. Om Shri Sāi Parti Gramodbhavāya Namaha
 18. Om Shri Sāi Parti Kshetra Nivāsiney Namaha
१. ॐ श्री भगवान्सत्यसायिबाबाय नमः ।
 २. ॐ श्री सायि सत्यस्वरूपाय नमः ।
 ३. ॐ श्री सायि सत्यधर्मपरायणाय नमः ।
 ४. ॐ श्री सायि वरदाय नमः ।
 ५. ॐ श्री सायि सत्पुरुषाय नमः ।
 ६. ॐ श्री सायि सत्यगुणात्मने नमः ।
 ७. ॐ श्री सायि साधुवर्धनाय नमः ।
 ८. ॐ श्री सायि साधुजनपोषणाय नमः ।
 ९. ॐ श्री सायि सर्वज्ञाय नमः ।
 १०. ॐ श्री सायि सर्वजनप्रियाय नमः ।
 ११. ॐ श्री सायि सर्वशक्तिमूर्तये नमः ।
 १२. ॐ श्री सायि सर्वेशाय नमः ।
 १३. ॐ श्री सायि सर्वसंघपरित्यागिने नमः ।
 १४. ॐ श्री सायि सर्वान्तर्यामिने नमः ।
 १५. ॐ श्री सायि महिमात्मने नमः ।
 १६. ॐ श्री सायि महेश्वरस्वरूपाय नमः ।
 १७. ॐ श्री सायि पतिग्रामोद्भवाय नमः ।
 १८. ॐ श्री सायि पतिक्षेत्रनिवासिने नमः ।

19. Om Shri Sāi Yashahkaya Shirdi Vāsiney Namaha
 20. Om Shri Sāi Joḍi Ādi Paḷli Somappāya Namaha
 21. Om Shri Sāi Bhāradwāja Rushi Gotrāya Namaha
 22. Om Shri Sāi Bhakta Vatsalāya Namaha
 23. Om Shri Sāi Apāntarātmaney Namaha
 24. Om Shri Sāi Avatāra Mūrtaye Namaha
 25. Om Shri Sāi Sarva Bhaya Nivāriṇey Namaha
 26. Om Shri Sāi Āpastamba Sūtrāya Namaha
 27. Om Shri Sāi Abhaya Pradāya Namaha
 28. Om Shri Sāi Ratnākara Vamshod Bhavāya Namaha
 29. Om Shri Sāi Shirḍi Sāi Abheda Shaktyāvatārāya Namaha
 30. Om Shri Sāi Shankarāya Namaha
 31. Om Shri Sāi Shirḍi Sāi Mūrtaye Namaha
 32. Om Shri Sāi Dwārakāmāyi Vāsiney Namaha
 33. Om Shri Sāi Chitrāvati Taṭa Puttaparti Vihāriṇey Namaha
 34. Om Shri Sāi Shakti Pradāya Namaha
 35. Om Shri Sāi Sharaṇāgata Trāṇāya Namaha
 36. Om Shri Sāi Ānandāya Namaha
 37. Om Shri Sāi Ānanda Dāya Namaha
 38. Om Shri Sāi Ārta Trāṇa Parāyaṇāya Namaha
 39. Om Shri Sāi Anātha Nāthāya Namaha
 40. Om Shri Sāi Asahāya Sahāyāya Namaha
 41. Om Shri Sāi Loka Bāndhavāya Namaha
 42. Om Shri Sāi Loka Rakshā Parāyaṇāya Namaha
 43. Om Shri Sāi Loka Nāthāya Namaha
 44. Om Shri Sāi Dīnājana Poshāṇāya Namaha
 45. Om Shri Sāi Mūrti Traya Swarūpāya Namaha
 46. Om Shri Sāi Mukti Pradāya Namaha
 47. Om Shri Sāi Kalusha Vidūrāya Namaha
 48. Om Shri Sāi Karuṇā Karāya Namaha
 49. Om Shri Sāi Sarvādhārāya Namaha
 50. Om Shri Sāi Sarva Hrudvāsiney Namaha
 51. Om Shri Sāi Sarva Puṇya Phala Pradāya Namaha
 52. Om Shri Sāi Sarva Pāpa Kshaya Karāya Namaha
 53. Om Shri Sāi Sarva Roga Nivāriṇey Namaha
 54. Om Shri Sāi Sarva Bādha Harāya Namaha
 55. Om Shri Sāi Ananta Nuta Kartruṇe Namaha

१९. ॐ श्री सायि यशःकायशिरडिवासिने नमः ।
 २०. ॐ श्री सायि जोडि आदिपल्लिसोमप्पाय नमः ।
 २१. ॐ श्री सायि भारद्वाजऋषिगोत्राय नमः ।
 २२. ॐ श्री सायि भक्तवत्सलाय नमः ।
 २३. ॐ श्री सायि अपान्तरात्मने नमः ।
 २४. ॐ श्री सायि अवतारमूर्तये नमः ।
 २५. ॐ श्री सायि सर्वभयनिवारिणे नमः ।
 २६. ॐ श्री सायि आपस्तम्बसूत्राय नमः ।
 २७. ॐ श्री सायि अभयप्रदाय नमः ।
 २८. ॐ श्री सायि रत्नाकरवंशोद्भवाय नमः ।
 २९. ॐ श्री सायि शिरडिसायि अभेदशक्त्यवताराय नमः ।
 ३०. ॐ श्री सायि शंकराय नमः ।
 ३१. ॐ श्री सायि शिरडिसायिमूर्तये नमः ।
 ३२. ॐ श्री सायि द्वारकामायिवासिने नमः ।
 ३३. ॐ श्री सायि चित्रावतितटपुट्टपतिविहारिणे नमः ।
 ३४. ॐ श्री सायि शक्तिप्रदाय नमः ।
 ३५. ॐ श्री सायि शरणागतत्राणाय नमः ।
 ३६. ॐ श्री सायि आनन्दाय नमः ।
 ३७. ॐ श्री सायि आनन्ददाय नमः ।
 ३८. ॐ श्री सायि आर्तत्राणपरायणाय नमः ।
 ३९. ॐ श्री सायि अनाथनाथाय नमः ।
 ४०. ॐ श्री सायि असहायसहायाय नमः ।
 ४१. ॐ श्री सायि लोकबान्धवाय नमः ।
 ४२. ॐ श्री सायि लोकरक्षापरायणाय नमः ।
 ४३. ॐ श्री सायि लोकनाथाय नमः ।
 ४४. ॐ श्री सायि दीनजनपोषणाय नमः ।
 ४५. ॐ श्री सायि मूर्तित्रयस्वरूपाय नमः ।
 ४६. ॐ श्री सायि मुक्तिप्रदाय नमः ।
 ४७. ॐ श्री सायि कलुषविदूराय नमः ।
 ४८. ॐ श्री सायि करुणाकराय नमः ।
 ४९. ॐ श्री सायि सर्वाधाराय नमः ।
 ५०. ॐ श्री सायि सर्वहृद्वासिने नमः ।
 ५१. ॐ श्री सायि सर्वपुण्यफलप्रदाय नमः ।
 ५२. ॐ श्री सायि सर्वपापक्षयकराय नमः ।
 ५३. ॐ श्री सायि सर्वरोगनिवारिणे नमः ।
 ५४. ॐ श्री सायि सर्वबाधहराय नमः ।
 ५५. ॐ श्री सायि अनन्तनुतकर्तृणे नमः ।

56. Om Shri Sāi Ādi Purushāya Namaha
 57. Om Shri Sāi Ādi Shaktaye Namaha
 58. Om Shri Sāi Aparūpa Shaktiney Namaha
 59. Om Shri Sāi Avyakta Rūpiṇey Namaha
 60. Om Shri Sāi Kāma Krodha Dhwamsiney Namaha
 61. Om Shri Sāi Kanakāmbara Dhāriṇey Namaha
 62. Om Shri Sāi Adbhuta Charyāya Namaha
 63. Om Shri Sāi Āpad Bāndhavāya Namaha
 64. Om Shri Sāi Premātmaney Namaha
 65. Om Shri Sāi Prema Mūrtaye Namaha
 66. Om Shri Sāi Prema Pradāya Namaha
 67. Om Shri Sāi Priyāya Namaha
 68. Om Shri Sāi Bhakta Priyāya Namaha
 69. Om Shri Sāi Bhakta Mandārāya Namaha
 70. Om Shri Sāi Bhakta Jana Hrudaya Vihārāya Namaha
 71. Om Shri Sāi Bhakta Jana Hrudayālayāya Namaha
 72. Om Shri Sāi Bhakta Parādhīnāya Namaha
 73. Om Shri Sāi Bhakti Gnāna Pradīpāya Namaha
 74. Om Shri Sāi Bhakti Gnāna Pradāya Namaha
 75. Om Shri Sāi Sugnāna Mārga Darshakāya Namaha
 76. Om Shri Sāi Gnāna Swarūpāya Namaha
 77. Om Shri Sāi Gitā Bodhakāya Namaha
 78. Om Shri Sāi Gnāna Siddhi Dāya Namaha
 79. Om Shri Sāi Sundara Rūpāya Namaha
 80. Om Shri Sāi Puṇya Purushāya Namaha
 81. Om Shri Sāi Phala Pradāya Namaha
 82. Om Shri Sāi Purushottamāya Namaha
 83. Om Shri Sāi Purāṇa Purushāya Namaha
 84. Om Shri Sāi Atitāya Namaha
 85. Om Shri Sāi Kālātītāya Namaha
 86. Om Shri Sāi Siddhi Rūpāya Namaha
 87. Om Shri Sāi Siddha Sankalpāya Namaha
 88. Om Shri Sāi Ārogya Pradāya Namaha
 89. Om Shri Sāi Anna Vastra Dāya Namaha
 90. Om Shri Sāi Samsāra Duhkha Kshaya Karāya Namaha
 91. Om Shri Sāi Sarvābhīṣṭa Pradāya Namaha
 92. Om Shri Sāi Kalyāṇa Guṇāya Namaha

५६. ॐ श्री सायि आदिपुरुषाय नमः ।
 ५७. ॐ श्री सायि आदिशक्तये नमः ।
 ५८. ॐ श्री सायि अपरूपशक्तिने नमः ।
 ५९. ॐ श्री सायि अव्यक्तरूपिने नमः ।
 ६०. ॐ श्री सायि कामक्रोधध्वंसिने नमः ।
 ६१. ॐ श्री सायि कनकाम्बरधारिणे नमः ।
 ६२. ॐ श्री सायि अद्भुतचर्याय नमः ।
 ६३. ॐ श्री सायि आपद्बान्धवाय नमः ।
 ६४. ॐ श्री सायि प्रेमात्मने नमः ।
 ६५. ॐ श्री सायि प्रेममूर्तये नमः ।
 ६६. ॐ श्री सायि प्रेमप्रदाय नमः ।
 ६७. ॐ श्री सायि प्रियाय नमः ।
 ६८. ॐ श्री सायि भक्तप्रियाय नमः ।
 ६९. ॐ श्री सायि भक्तमन्दाराय नमः ।
 ७०. ॐ श्री सायि भक्तजनहृदयविहाराय नमः ।
 ७१. ॐ श्री सायि भक्तजनहृदयालयाय नमः ।
 ७२. ॐ श्री सायि भक्तपराधीनाय नमः ।
 ७३. ॐ श्री सायि भक्तिज्ञानप्रदीपाय नमः ।
 ७४. ॐ श्री सायि भक्तिज्ञानप्रदाय नमः ।
 ७५. ॐ श्री सायि सुज्ञानमार्गदर्शकाय नमः ।
 ७६. ॐ श्री सायि ज्ञानस्वरूपाय नमः ।
 ७७. ॐ श्री सायि गीताबोधकाय नमः ।
 ७८. ॐ श्री सायि ज्ञानसिद्धिदाय नमः ।
 ७९. ॐ श्री सायि सुन्दररूपाय नमः ।
 ८०. ॐ श्री सायि पुण्यपुरुषाय नमः ।
 ८१. ॐ श्री सायि फलप्रदाय नमः ।
 ८२. ॐ श्री सायि पुरुषोत्तमाय नमः ।
 ८३. ॐ श्री सायि पुराणपुरुषाय नमः ।
 ८४. ॐ श्री सायि अतीताय नमः ।
 ८५. ॐ श्री सायि कालातिताय नमः ।
 ८६. ॐ श्री सायि सिद्धिरूपाय नमः ।
 ८७. ॐ श्री सायि सिद्धसंकल्पाय नमः ।
 ८८. ॐ श्री सायि आरोग्यप्रदाय नमः ।
 ८९. ॐ श्री सायि अन्नवस्त्रदाय नमः ।
 ९०. ॐ श्री सायि संसारदुःखक्षयकराय नमः ।
 ९१. ॐ श्री सायि सर्वाभीष्टप्रदाय नमः ।
 ९२. ॐ श्री सायि कल्याणगुणाय नमः ।

93. Om Shri Sāi Karma Dhvamsiney Namaha
 94. Om Shri Sāi Sādhu Mānasa Shobhitāya Namaha
 95. Om Shri Sāi Sarva Mata Sammatāya Namaha
 96. Om Shri Sāi Sādhu Mānasa Parishodhakāya Namaha
 97. Om Shri Sāi Sadhakānugraha Vaṭa Vruksha Prathisthāpakāya Namaha
 98. Om Shri Sāi Sakala Samshaya Harāya Namaha
 99. Om Shri Sāi Sakala Tattwa Bodhakāya Namaha
 100. Om Shri Sāi Yogīshwarāya Namaha
 101. Om Shri Sāi Yogīndra Vanditāya Namaha
 102. Om Shri Sāi Sarva Mangala Karāya Namaha
 103. Om Shri Sāi Sarva Siddhi Pradāya Namaha
 104. Om Shri Sāi Āpan Nivāriṇey Namaha
 105. Om Shri Sāi Ārti Harāya Namaha
 106. Om Shri Sāi Shānta Mūrtaye Namaha
 107. Om Shri Sāi Sulabha Prasannāya Namaha
 108. Om Shri Sāi Bhagavān Shri Satya Sāi Bābāya Namaha
 Om Shānti Shānti Shānti

९३. ॐ श्री सायि कर्मध्वंसिने नमः ।
 ९४. ॐ श्री सायि साधुमानसशोभिताय नमः ।
 ९५. ॐ श्री सायि सर्वमतसम्मताय नमः ।
 ९६. ॐ श्री सायि साधुमानसपरिषोधकाय नमः ।
 ९७. ॐ श्री सायि साधकानुग्रहवटवृक्षप्रतिष्ठापकाय नमः ।
 ९८. ॐ श्री सायि सकलसंशयहराय नमः ।
 ९९. ॐ श्री सायि सकलतत्त्वबोधकाय नमः ।
 १००. ॐ श्री सायि योगीश्वराय नमः ।
 १०१. ॐ श्री सायि योगीन्द्रवन्दिताय नमः ।
 १०२. ॐ श्री सायि सर्वमङ्गलकराय नमः ।
 १०३. ॐ श्री सायि सर्वसिद्धिप्रदाय नमः ।
 १०४. ॐ श्री सायि आपन्निवारिणे नमः ।
 १०५. ॐ श्री सायि आर्तिहराय नमः ।
 १०६. ॐ श्री सायि शान्तमूर्तये नमः ।
 १०७. ॐ श्री सायि सुलभप्रसन्नाय नमः ।
 १०८. ॐ श्री सायि भगवान श्री सत्यसायिबाबाय नमः ।
 ॐ शान्तिः शान्तिः शान्तिः ॥

4. Ganapathi Prārthanā

om gaṇānām tvā gaṇapatigum havāmahe
 kavim kavīnāmupama-shravastamam ।
 jyeshṭharājam brahmaṇām brahmaṇaspata
 ā nah shruṇvan-nūtibhis-sīda sādānam ॥
 praṇo devi sarasvatī vājebhir vājinivatī । dhīnāmavitryavatu ।
 gaṇeshāya namah । sarasvatyai namah । shrī gurubhyo namah । harih om ॥

ॐ गणानां त्वा गणपतिं हवामहे कविं कवीनामुपमश्रवस्तमम् ।
 ज्येष्ठराजं ब्रह्मणां ब्रह्मणस्पत आ नः शृण्वन्नूतिभिस्सीद सादनम् ॥
 प्रणो देवी सरस्वती वाजैभिर्वाजिनीवती । धीनामवित्र्यवतु ।
 गणेशाय नमः । सरस्वत्यै नमः । श्री गुरुभ्यो नमः । हरिः ओम् ॥

5. Sri Rudraprashnah

om namo bhagavate rudrāya ||

om namaste rudra manyava utota ishāve namah | namaste astu dhanvane
bāhubhyām uta te namah || yā tā ishuh shivatāmā shivam bābhūvā te dhanuh
| shivā sharavyā yā tava tayā no rudra mruḍaya || yā te rudra shivā
tanūraghorā pāpakāshinī | tayā nastanuvā shantamayā girishantābhicākashīhi
|| yāmishum girishanta haste bibharshyastave | shivām giritra tām kuru mā
higūmsih purusham jagat || shivena vacāsā tvā girishācchāvadāmasi | yathā
nah sarvamijagadayakshmagum sumanā asāt || adhyavocadadhivaktā
prāthamo daivyo bhishak | ahīgushca sarvān jambhayant sarvāshca
yātudhānyah || asau yas tāmro aruṇa uta bābhruh sumangalāh | ye cemāgum
rudrā abhito dikshu shritāh sahasrāsho vaishāgum heḍā īmahe || asau yo
vasarpātī nīlāgrīvo vilohitah | utainam gopā ādrushan nadrushan nudahāryah
| utainam vishvā bhūtāni sa drushṭo mruḍayāti nah || namo astu nīlāgrīvāya
sahasrākshāya mīdhushē | atho ye asya sattvāno ham tebhyo karān namah ||
pramunca dhanvānas tvam ubhayorārtniyorjyām | yāshca te hasta ishāvah
parā tā bhāgavo vāpa || avatatyā dhanustvagum sahasrāksha shatēshudhe |
nishīryā shalyānām mukhā shivo nah sumanā bhava || vijyam dhanuh
kapardino vishalyo bānavāgum uta | aneshan nasyeshava ābhurāsyā
nishangathih || yā te hetir mīdhushṭama haste bābhūvā te dhanuh | tayāsmān
vishvatas tvamāyakshmayā paribbhujā || namaste astvāyūdhāyānātātāya
dhrushṇave | ubhābhyām uta te namo bāhubhyām tava dhanvane || pari te
dhanvāno hetir asmān vruṇaktu vishvatah | atho ya ishudhistavāre asman
nidhehi tam ||1||

ॐ नमो भगवते रुद्राय ॥

ॐ नमस्ते रुद्र मन्यव उतोत इषवे नमः। नमस्ते अस्तु धन्वने बाहुभ्यामुत ते नमः ॥ या त इषुः शिवतमा शिवम् बभूव ते धनुः। शिवा शरव्या या तव तया नो रुद्र मृडय ॥ या ते रुद्र शिवा तनूरघोराऽपापकाशिनी। तया नस्तनुवा शन्तमया गिरिशन्ताभिचाकशीहि ॥ यामिषुं गिरिशंत हस्ते बिभर्ष्यस्तवे। शिवां गिरित्र तां कुरु मा हिंसीः पुरुषं जगत् ॥ शिवेन वचसा त्वा गिरिशाच्छावदामसि। यथा नः सर्वमिज्जगदयक्ष्मगं सुमना असत् ॥ अध्यवोचदधिवक्ता प्रथमो दैव्यो मिषक्। अहीगंश्च सर्वाङ्गम्भयन्त्सर्वांश्च यातुधान्यः ॥ असौ यस्ताम्रो अरुण उत बभ्रुः सुमङ्गलः। ये चेमागं रुद्रा अभितो दिक्षु श्रिताः सहस्रशोऽवैषागं हेड ईमहे ॥ असौ योऽवसर्पति नीलग्रीवो विलोहितः। उतैनं गोपा अदृशन्नदृशन्नदहार्यः। उतैनं विश्वा भूतानि स दृष्टो मृडयाति नः ॥ नमो अस्तु नीलग्रीवाय सहस्राक्षाय मीढुषे। अथो ये अस्य सत्त्वानोऽहं तेभ्योऽकरन्नमः ॥ प्रमुञ्च धन्वनस्त्वमुभयोरात्रियोज्याम्। याश्च ते हस्त इषवः परा ता भगवो वप ॥ अवतत्य धनुस्त्वगं सहस्राक्ष शतैषुधे। निशीर्य शल्यानां मुखा शिवो नः सुमना भव ॥ विज्यं धनुः कपर्दिनो विशल्यो बाणवागं उत। अनेशन्नस्येषव आभुरस्य निषङ्गथिः ॥ या ते हेतिमीढुष्टम हस्ते बभूव ते धनुः। तयाऽस्मान् विश्वतस्त्वमयक्ष्मया परिभुज ॥ नमस्ते अस्त्वायुधायानातताय धृष्णवे। उभाभ्यामुत ते नमो बाहुभ्याम् तव धन्वने ॥ परि ते धन्वनो हेतिरस्मान्वृणक्तु विश्वतः। अथो य इषुधिस्तवारे अस्मन्निधैहि तम् ॥ १ ॥

namaste astu bhagavan vishveshvarāya mahādevāya tryambakāya
tripurāntakāya trikāgnikālāya kālāgnirudrāya nilakaṇṭhāya mrtyunjayāya
sarveshvarāya sadāshivāya shrīmanmahādevāya namaḥ ॥

नमस्ते अस्तु भगवन्विश्वेश्वराय महादेवाय त्र्यम्बकाय त्रिपुरान्तकाय त्रिकाग्निकालाय
कालाग्निरुद्राय नीलकण्ठाय मृत्युञ्जयाय सर्वेश्वराय सदाशिवाय श्रीमन्महादेवाय नमः ॥

namo hiranyabāhave senānyē dishām ca patāye namo namo vrukshebhyo
 harikeshebhyah pashūnām patāye namo namah saspinjarāya tvishimate
 pathinām patāye namo namo babhlushāya vivyādhine'nnānām patāye namo
 namo harikeshāyopavītine pushtānām patāye namo namo bhavasya hetyai
 jagatām patāye namo namo rudrāyātātāvine kshetrāṇām patāye namo namah
 sūtāyāhantyaaya vanānām patāye namo namo rohitāya sthapatāye vrukshāṇām
 patāye namo namo mantriṇe vāṇijāya kakshāṇām patāye namo namo
 bhuvantāye varivaskrutāyoshadhīnām patāye namo nama uccair
 ghoshāyākrandayate pattinām patāye namo namah krutnavītāya dhāvate
 sattvanām patāye namah ||2||

नमो हिरण्यबाहवे सेनान्ये दिशां च पतये नमो नमो वृक्षेभ्यो हरिकेशेभ्यः पशूनां पतये नमो नमः
 सस्पिञ्जराय त्विषीमते पथीनां पतये नमो नमो बभ्लुशाय विव्याधिनेऽन्नानां पतये नमो नमो
 हरिकेशायोपवीतिने पुष्टानां पतये नमो नमो भवस्य हेत्यै जगतां पतये नमो नमो रुद्रायातताविने
 क्षेत्राणां पतये नमो नमः सूतायाहन्त्याय वनानां पतये नमो नमो रोहिताय स्थपतये वृक्षाणां पतये
 नमो नमो मन्त्रिणे वाणिजाय कक्षाणां पतये नमो नमो भुवन्तये वारिवस्कृतायौषधीनां पतये नमो
 नम उच्चैर्घोषायाक्रन्दयते पत्तीनाम् पतये नमो नमः कृत्स्नवीताय धावते सत्त्वनां पतये नमः ॥ २ ॥

namah sahamānāya nivvyādhina āvyādhinīnām patāye namo namah kakubhāya
 nishangiṇe stenānām patāye namo namo nishangiṇa ishudhimate taskarāṇām
 patāye namo namo vancāte parivancāte stāyūnām patāye namo namo nicerave
 paricarāyāraṇyānām patāye namo namah srukāvibhyo jighāgūmsadbhyo
 mushṇatām patāye namo namo simadbhyo naktam caradbhyah prakruntānām
 patāye namo nama ushnīshiṇe giricarāya kuluncānām patāye namo nama
 ishūmadbhyo dhanvāvibhyashca vo namo nama ātanvānebhyah
 pratidadhānebhyashca vo namo nama āyacchadbhyo visrujadbhyashca vo
 namo namo syadbhyo vidhyadbhyashca vo namo nama āsīnebhyah
 shayānebhyashca vo namo namah svapadbhyo jāgradbhyashca vo namo
 namaḥ tishṭhadbhyo dhāvadbhyashca vo namo namah sabhābhyah
 sabhāpatibhyashca vo namo namo ashvebhyo shvāpatibhyashca vo namah
 ||3||

नमः सहमानाय निव्याधिनं आव्याधिनीनां पतये नमो नमः ककुभाय निषङ्गिणे स्तेनानां पतये नमो
नमो निषङ्गिणे इषुधिमते तस्कराणां पतये नमो नमो वञ्चते परिवञ्चते स्तायूनां पतये नमो नमो
निचेरवे परिचरायारण्यानां पतये नमो नमः सूकाविभ्यो जिघागंसञ्चो मुष्णतां पतये नमो
नमोऽसिमञ्चो नक्तंचरञ्चः प्रकृन्तानां पतये नमो नम उष्णीषिणे गिरिचराय कुलुञ्चानां पतये नमो
नम इषुमञ्चो धन्वाविभ्यश्च वो नमो नम आतन्वानेभ्यः प्रतिदधानेभ्यश्च वो नमो नम आयच्छञ्चो
विसृजञ्चश्च वो नमो नमोऽस्यञ्चो विध्यञ्चश्च वो नमो नम आसीनेभ्यः शयानेभ्यश्च वो नमो नमः
स्वपञ्चो जाग्रञ्चश्च वो नमो नमस्तिष्ठञ्चो धावञ्चश्च वो नमो नमः सभाभ्यः सभापतिभ्यश्च वो नमो
नमो अश्वेभ्योऽश्वपतिभ्यश्च वो नमः ॥ ३ ॥

nama āvyādhinībhyo vividhyāntībhyashca vo namo nama ugaṇābhyas
trugumhatebhyashca vo namo namo grutsebhyo grutsapatībhyashca vo namo
namo vrātebhyo vrātapatībhyashca vo namo namo gaṇebhyo
gaṇapatībhyashca vo namo namo virūpebhyo vishvarūpebhyashca vo namo
namo mahadbhyaḥ kshullakebhyashca vo namo namo rathibhyo
rathebhyashca vo namo namo rathebhyo rathapatībhyashca vo namo namaḥ
senābhyaḥ senānībhyashca vo namo namaḥ kshattrubhyaḥ
sangrahītrubhyashca vo namo namaḥ takshabhyo rathakārebhyashca vo namo
namaḥ kulālebhyaḥ karmārebhyashca vo namo namaḥ punjishtēbhyo
nishādebhyashca vo namo nama ishukrūdbhyo dhanvakrūdbhyashca vo namo
namo mrugayubhaḥ shvanībhyashca vo namo namaḥ shvabhyaḥ
shvapātībhyashca vo namaḥ ॥4॥

नम आव्याधिनीभ्यो विविध्यन्तीभ्यश्च वो नमो नम उगणाभ्यस्तृगृहतीभ्यश्च वो नमो नमो गृत्सेभ्यो
गृत्सपतिभ्यश्च वो नमो नमो व्रातेभ्यो व्रातपतिभ्यश्च वो नमो नमो गणेभ्यो गणपतिभ्यश्च वो नमो
नमो विरूपेभ्यो विश्वरूपेभ्यश्च वो नमो नमो महञ्चः क्षुल्लकेभ्यश्च वो नमो नमो रथिभ्योऽरथेभ्यश्च
वो नमो नमो रथेभ्यो रथपतिभ्यश्च वो नमो नमः सेनाभ्यः सेनानिभ्यश्च वो नमो नमः क्षत्तृभ्यः
संग्रहीतृभ्यश्च वो नमो नमस्तक्षभ्यो रथकारेभ्यश्च वो नमो नमः कुलालेभ्यः कर्मारिभ्यश्च वो नमो
नमः पुञ्जिष्ठेभ्यो निषादेभ्यश्च वो नमो नम इषुकृञ्चो धन्वकृञ्चश्च वो नमो नमो मृगयुभ्यः श्वनिभ्यश्च
वो नमो नमः श्वभ्यः श्वपतिभ्यश्च वो नमः ॥ ४ ॥

namo bhavāya ca rudrāya ca namah sharvāya ca pashupatāye ca namo
 nilagrīvāya ca shitikanṭhāya ca namah kapardine ca vyūptakeshāya ca namah
 sahasrākshāya ca shatadhanvane ca namo girishāya ca shipivishṭāya ca namo
 mīdhushṭamāya ceshūmate ca namo hrasvāya ca vāmanāya ca namo bruhate ca
 varshiyase ca namo vruddhāya ca samvrudhvane ca namo agriyāya ca
 prathamāya ca nama āshave cājirāya ca namah shīghriyāya ca shībhyāya ca
 nama ūrmyāya cāvasvanyāya ca namah srotasyāya ca dvīpyāya ca ॥5॥

नमो भवाय च रुद्राय च नमः शर्वाय च पशुपतये च नमो नीलग्रीवाय च शितिकण्ठाय च नमः
 कपर्दिने च व्युप्तकेशाय च नमः सहस्राक्षाय च शतधन्वने च नमो गिरिशाय च शिपिविष्टाय च
 नमो मीढुष्टमाय चेषुमते च नमो ह्रस्वाय च वामनाय च नमो बृहते च वर्षीयसे च नमो वृद्धाय च
 संवृध्वने च नमो अग्रियाय च प्रथमाय च नम आशवे चाजिराय च नमः शीघ्रियाय च शीभ्याय च
 नम ऊर्म्याय चावस्वन्याय च नमः स्रोतस्याय च द्वीप्याय च ॥ ५ ॥

namo jyeshṭhāya ca kanishṭhāya ca namah pūrvajāya cāparajāya ca namo
 madhyamāya cāpagalbhāya ca namo jaghanyāya ca budhniyāya ca namah
 sobhyāya ca pratisaryāya ca namo yāmyāya ca kshemyāya ca nama urvaryāya
 ca khalyāya ca namah shlokyāya cā vasānyāya ca namo vanyāya ca kakshyāya
 ca namah shravāya ca pratishravāya ca nama āshushenāya cāshurāthāya ca
 namah shūrāya cāvabhindate ca namo varminē ca varūthine ca namo bilmine
 ca kavacine ca namah shrutāya ca shrutasenāya ca ॥6॥

नमो ज्येष्ठाय च कनिष्ठाय च नमः पूर्वजाय चापरजाय च नमो मध्यमाय चापगल्भाय च नमो
 जघन्याय च बुध्नियाय च नमः सोभ्याय च प्रतिसर्याय च नमो याम्याय च क्षेम्याय च नम उर्वर्याय
 च खल्याय च नमः श्लोक्याय चाऽवसान्याय च नमो वन्याय च कक्ष्याय च नमः श्रवाय च
 प्रतिश्रवाय च नम आशुषेणाय चाशुरथाय च नमः शूराय चावभिन्दते च नमो वर्मिणे च वरूथिने
 च नमो बिल्मिने च कवचिने च नमः श्रुताय च श्रुतसेनाय च ॥ ६ ॥

namo dundubhyāya cāhananyāya ca namo dhrushṇave ca pramrushāya ca
namo dūtāya ca prahitāya ca namo nishangiṇe ceshudhimate ca namas
tikshṇeshave cāyudhine ca namaḥ svāyudhāya ca sudhanvane ca namaḥ
srutyāya ca pathyāya ca namaḥ kātyāya ca nīpyāya ca namaḥ sūdyāya ca
sarasyāya ca namo nādyāya ca vaishantāya ca namaḥ kūpyāya cāvatyāya ca
namo varshyāya cāvarshyāya ca namo meghyāya ca vidyutyāya ca nama
īdhriyāya cātapyāya ca namo vātyāya ca reshmiyāya ca namo vāstavvyāya ca
vāstu pāya ca ॥7॥

नमो दुन्दुभ्याय चाहनन्याय च नमो धृष्णवे च प्रमृशाय च नमो दूताय च प्रहिताय च नमो
निषङ्गिणे चेषुधिमते च नमस्तीक्ष्णेषवे चायुधिने च नमः स्वायुधाय च सुधन्वने च नमः स्तुत्याय च
पथ्याय च नमः काट्याय च नीप्याय च नमः सूद्याय च सरस्याय च नमो नाद्याय च वैशन्ताय च
नमः कूप्याय चावट्याय च नमो वर्ष्याय चावर्ष्याय च नमो मेघ्याय च विद्युत्याय च नम ईध्रियाय
चातप्याय च नमो वात्याय च रेष्मियाय च नमो वास्तव्याय च वास्तु पाय च ॥ ७ ॥

om hara hara hara hara om ॥ namaḥ somāya ca rudrāya ca namas tāmrāya
cāruṇāya ca namaḥ shangāya ca pashupataye ca nama ugrāya ca bhīmāya ca
namo agrevadhāya ca dūrevadhāya ca namo hantre ca hanīyase ca namo
vrukshebhyo harikeshebhyo namas tārāya namash shambhave ca mayobhave
ca namaḥ shankarāya ca mayaskarāya ca namaḥ shivāya ca shivatarāya ca
namas tirthyāya ca kūlyāya ca namaḥ pāryāya cāvāryāya ca namaḥ
prataraṇāya cottaraṇāya ca nama ātāryāya cālādyāya ca namaḥ shashpyāya ca
phenyāya ca namaḥ sikatyāya ca pravāhyāya ca ॥8॥

ॐ हर हर हर हर ॐ ॥ नमः सोमाय च रुद्राय च नमस्ताम्राय चारुणाय च नमः शङ्गाय च
पशुपतये च नम उग्राय च भीमाय च नमो अग्रेवधाय च दूरेवधाय च नमो हन्त्रे च हनीयसे च नमो
वृक्षेभ्यो हरिकेशेभ्यो नमस्ताराय नमश्शंभवे च मयोभवे च नमः शंकराय च मयस्कराय च नमः
शिवाय च शिवतराय च नमस्तीर्थ्याय च कूल्याय च नमः पार्याय चावार्याय च नमः प्रतरणाय
चोत्तरणाय च नम आतार्याय चालाद्याय च नमः शष्याय च फेन्याय च नमः सिकत्याय च
प्रवाहाय च ॥ ८ ॥

namā iriṅyāya ca prapathyāya ca namah kigumshilāya ca kshayaṅāya ca
 namah kapardine ca pulastaye ca namo goshthyāya ca gruhyāya ca namaḥ
 talpyāya ca gehyāya ca namah kāṭyāya ca gahvareṣṭhāya ca namo hrdayyāya
 ca niveshpyāya ca namah pāgum savyāya ca rajasyāya ca namah shushkyāya
 ca harityāya ca namo lopyāya colapyāya ca namā ūrvyāya ca sūrmyāya ca
 namah paṅnyāya ca paṅnashadyāya ca namo paguramaṅāya cābhighnate ca
 namā ākhkhidate ca prakkhidate ca namo vah kirikebhyo devānāgum
 hrdayebhyo namo vikshīṅakebhyo namo vicinvatkebhyo namā ānirhatebhyo
 namā āmīvatkebhyah ॥9॥

नम इरिण्याय च प्रपथ्याय च नमः किगंशिलाय च क्षयणाय च नमः कपर्दिने च पुलस्तये च नमो
 गोष्ठ्याय च गृह्याय च नमस्तल्प्याय च गेह्याय च नमः काट्याय च गह्वरेष्ठाय च नमो हृदय्याय च
 निवेश्याय च नमः पागंसव्याय च रजस्याय च नमः शुष्क्याय च हरित्याय च नमो लोप्याय
 चोलप्याय च नम ऊर्व्याय च सूर्म्याय च नमः पण्य्याय च पर्णशद्याय च नमोऽपगुरमाणाय चाभिघ्नते
 च नम आखिखदते च प्रखिखदते च नमो वः किरिकेभ्यो देवानागं हृदयेभ्यो नमो विकीणकेभ्यो नमो
 विचिन्वत्केभ्यो नम आनिर्हतेभ्यो नम आमीवत्केभ्यः ॥ ९ ॥

drāpe andhasaspate daridrān nīlalohita | eṣhām puruṣhāṅām eṣham paṣhūnām
 mā bhermāro mo eṣhām kim caṅāmāmat | ya te rudra shivā taṅūh shivā
 viṣhvābheshajī | shivā rudrasya bhesajī tayā no mruḍa jīvasē | iṅagum
 rudrāya taṅvasē kapardine kshayadvīrāya prabharāmahe maṅtim | yathā naḥ
 shamasad dvīpade catuṣhpade viṣhvām puṣṭam grāme aṣmin nanāturam |
 mruḍā no rudrota no mayāskrudhi kshayadvīrāya namaṣā vidhema te |
 yaccham ca yoshca manūrāyaje pītā tadāshyāma tava rudra praṅītau | mā no
 mahāntam uta mā no arbhakam mā na ukshāntamuta mā na ukshitam | mā no
 vadhīh pītaram mota mātarām priyā mā nāstanuvō rudra rīrishah | mā nāstoke
 tanāye mā na āyushi mā no goshu ma no ashveshu rīrishah | vīrānmā no rudra
 bhāmīto vadhīr havishmānto namaṣā vidhema te |

ārāṭte goghna uta pūrushaghne kshayadvīrāya sunnamasme te astu | rakshā
 ca no adhi ca deva brūhyadhā ca nah sharmā yaccha dvībarhā | stuhi shrutam
 gartasadam yuvānam mruganna bhīmam upahatnum ugram | mruḍā jaritre
 rūdra stavāno anyante asman nivāpantu senāh | pariṇo rudrasya hetir
 vruṇaktu pari tveshasya durmati raghāyoh | avā sthīrā maghavadbhyas
 tanushva mīdhvas tokāya tanayāya mruḍaya | mīdhushtama shivatama shivo
 nah sumanā bhava | parame vruksha āyudhan nidhāya kruttim vasāna ācāra
 pinākam bibhradāgāhi | vikirida vilohita namaste astu bhagavah | yāste
 sahasragum hetayonyamasman nivāpantu tāh | sahasrāṇi sahasradhā
 bāhuvostava hetayah | tāsām īshāno bhagavah parācīnā mukhā krudhi ||10||

द्रापे अन्धसस्पते दरिद्रनीललोहित । एषां पुरुषाणामेषां पशूनां मा भेर्माऽरो मो एषां किंचनाममत् ॥
 या ते रुद्र शिवा तनूः शिवा विश्वाहभेषजी । शिवा रुद्रस्य भेषजी तया नो मृड जीवसे ॥ इमागं
 रुद्राय तवसे कपर्दिने क्षयद्वीराय प्रभरामहे मतिम् । यथा नः शमसद्विपदे चतुष्पदे विश्वं पुष्टं ग्रामे
 अस्मिन्ननातुरम् ॥ मृडा नो रुद्रोत नो मयस्कृधि क्षयद्वीराय नमसा विधेम ते । यच्छं च योश्च
 मनुरायजे पिता तदश्याम तव रुद्र प्रणीतौ ॥ मा नो महान्तमुत मा नो अर्भकं मा न उक्षन्तमुत मा न
 उक्षितम् । मा नोऽवधीः पितरं मोत मातरं प्रिया मा नस्तनुवो रुद्र रीरिषः ॥ मा नस्तोके तनये मा न
 आयुषि मा नो गोषु मा नो अश्वेषु रीरिषः । वीरान्मा नो रुद्र भामितोऽवधीर्हविष्मन्तो नमसा विधेम
 ते ॥ आरात्ते गोघ्न उत पूरुषघ्ने क्षयद्वीराय सुम्रमस्मे ते अस्तु । रक्षा च नो अधि च देव ब्रूह्यधा च नः
 शर्म यच्छ द्विबर्हाः ॥ स्तुहि श्रुतं गर्तसदं युवानं मृगन्न भीममुपहत्नुमुग्रम् । मृडा जरित्रे रुद्र स्त्वानो
 अन्यन्ते अस्मन्निवपन्तु सेनाः ॥ परिणो रुद्रस्य हेतिर्वृणक्तु परि त्वेषस्य दुर्मतिरघायोः । अव स्थिरा
 मघवश्चस्तनुष्व मीढ्वस्तोकाय तनयाय मृडय ॥ मीढुष्टम शिवतम शिवो नः सुमना भव । परमे वृक्ष
 आयुधन्निधाय कृत्तिं वसान आचर पिनाकं विभ्रदागहि ॥ विकिरिद् विलोहित नमस्ते अस्तु भगवः ।
 यास्ते सहस्रगं हेतयोन्यमस्मन्निवपन्तु ताः ॥ सहस्राणि सहस्रधा बाहुवोस्तव हेतयः । तासामीशानो
 भगवः पराचीना मुखा कृधि ॥ १० ॥

sahasrāṇi sahasraśho ye rudrā adhi bhūmyām | teshāgum sahasra yojane vadhanvāni tanmasi | asmin mahatyārṇave'ntarikshe bhavā adhi | nīlāgrīvāh shitikanṭhāh sharvā adhah kshamācarāh | nīlāgrīvāh shitikanṭhā divagum rudra upāshritāh | ye vruksheshu saspinjarā nīlāgrīvā vilohitāh | ye bhūtānām adhipatayo vishikhāsah kapardīnah | ye anneshu vividhyanti patreshu pibato janān | ye pāthām pāthirakshaya ailabruda yavyudhah | ye tīrthāni prācaranti srukāvanto nishangiṇah | ya etāvāntashca bhūyāgumsashca disho rudra vitasthire | teshāgum sahasra yojane vadhanvāni tanmasi | namo rudrebhyo ye pruthivyām ye'ntarikshe ye divi yeshām annam vāto varshamishavas tebhyo dasha prācīrdashā dakshīṇā dashā prācīr dashodīcīr dashordhvās tebhyo namaste no mruḍayantu te yam dvishmo yashca no dveshti tam vo jambhe dadhāmi ||11||

सहस्राणि सहस्रशो ये रुद्रा अधि भूम्याम्। तेषां सहस्रयोजनेऽवधन्वानि तन्मसि॥ अस्मिन् महत्यर्णवेऽन्तरिक्षे भवा अधि॥ नीलग्रीवाः शितिकण्ठाः शर्वा अधः क्षमाचराः॥ नीलग्रीवाः शितिकण्ठा दिवगं रुद्रा उपश्रिताः॥ ये वृक्षेषु सस्पिञ्जरा नीलग्रीवा विलोहिताः॥ ये भूतानामधिपतयो विशिखासः कपर्दिनः॥ ये अन्त्रेषु विविध्यन्ति पात्रेषु पिबतो जनान्॥ ये पथां पथिरक्षय ऐलबृदा यव्युधः॥ ये तीर्थानि प्रचरन्ति सूकावन्तो निषङ्गिणः॥ य एतावन्तश्च भूयांसश्च दिशो रुद्रा वितस्थिरे। तेषां सहस्रयोजनेऽवधन्वानि तन्मसि॥ नमो रुद्रेभ्यो ये पृथिव्यां येऽन्तरिक्षे ये दिवि येषामन्नं वातो वर्षमिषवस्तेभ्यो दश प्राचीर्दश दक्षिणा दश प्रतीचीर्दशोदीचीर्दशोर्ध्वास्तेभ्यो नमस्ते नो मृडयन्तु ते यं द्विष्मो यश्च नो द्वेष्टि तं वो जम्भे दधामि॥ ११॥

tryāmbakam yajāmahe sugandhim puṣhti vardhanam | urvārukamiva bandhanān mruṭyor mukshīya māmrutāt || yo rudro agnau yo apsu ya oshadhīshu yo rudro vishvā bhuvānā vivesha tasmai rudrāya namo astu | tamu shṭuhi yah svishuh sudhanvā yo vishvasya kshayati bsheshajasya | yakshvāmahe saumanasāya rudram namobhir devam asuram duvasya | ayam me hasto bhagavān ayam me bhagavattarah | ayam me vishvabheshajo yagum shivābhimarshanah | ye te sahasrām ayutam pāshā mruṭyo martyāya hantave | tān yagnasya māyayā sarvānavā yajāmahe | mruṭyave svāhā mruṭyave svāhā | om namo bhagavate rudrāya vishṇave mruṭyūrme pāhi || prāṇānam granthirasi rudro mā vishāntakah | tenānenāpyāyāsva || om shāntih shāntih shāntih ||

त्र्यम्बकं यजामहे सुगन्धिं पुष्टिवर्धनम्। उर्वारुकमिव बन्धनान्मृत्योर्मुक्षीय माऽमृतात्॥ यो रुद्रो
अग्नौ यो अप्सु य ओषधीषु यो रुद्रो विश्वा भुवना विवेश तस्मै रुद्राय नमो अस्तु॥ तमुंष्टुहि यः
स्विषुः सुधन्वा यो विश्वस्य क्षयति भेषजस्य। यक्ष्वामहे सौमनसाय रुद्रं नमोभिर्देवमसुरं दुवस्य॥
अयं मे हस्तो भगवानयं मे भगवत्तरः। अयं मे विश्वभेषजोऽयगं शिवाभिमर्शनः॥ ये ते सहस्रमयुतं
पाशा मृत्यो मर्त्याय हन्तवे। तान्यज्ञस्य मायया सर्वानव यजामहे। मृत्यवे स्वाहा मृत्यवे स्वाहा॥
ओं नमो भगवते रुद्राय विष्णवे मृत्युर्मे पाहि॥ प्राणानां ग्रन्थिरसि रुद्रो मा विशान्तकः।
तेनान्नेनाप्यायस्व। ॐ शान्तिः शान्तिः शान्तिः॥

5.b. Camakaprashnah

agnāvishṇū sajoshasemā vārdhantu vām girah | dyumnair-vājebhirāgatam ||

अग्नाविष्णू सजोषसेमा वर्धन्तु वां गिरः। द्युसहैर्वाजेभिरागतम्॥

vājashca me prasavashca me prayatishca me prasitishca me dhītishca me
kratushca me svarashca me shlokashca me shrāvashca me shrutishca me
jyotishca me suvashca me prāṇashca me pānashca me vyānashca me sushca me
cittam ca mā ādhitam ca me vāk ca me manashca me cakshushca me shrotram
ca me dakshashca me balaṃ ca mā ojashca me sahashca mā āyushca me jarā ca
ma ātmā ca me tanūshca me sharmā ca me varmā ca me ṅgāni ca me sthāni ca
me parūgumshi ca me sharīrāṇi ca me || 1 ||

वाजश्च मे प्रसवश्च मे प्रयतिश्च मे प्रसितिश्च मे धीतिश्च मे क्रतुश्च मे स्वरश्च मे श्लोकश्च मे
श्रावश्च मे श्रुतिश्च मे ज्योतिश्च मे सुवश्च मे प्राणश्च मेऽपानश्च मे व्यानश्च मेऽसुश्च मे चित्तं च
म आधीतं च मे वाक् च मे मनश्च मे चक्षुश्च मे श्रोत्रं च मे दक्षश्च मे बलं च म ओजश्च मे
सहश्च म आयुश्च मे जरा च म आत्मा च मे तनूश्च मे शर्म च मे वर्म च मेऽङ्गानि च
मेऽस्थानि च मे परूग्ंषि च मे शरीराणि च मे ॥ १ ॥

jyaishṭhyāṃ ca ma ādhipatyam ca me manyushcā me bhāmashca me'mashca
me'mbhashca me jemā ca me mahimā ca me varimā ca me prathimā ca me
varshmā ca me drāghuyā ca me vruddham ca me vruddhishca me satyam ca
me shraddhā ca me jagacca me dhanam ca me vashashca me tvishishca me
krīḍā ca me modashca me jātam ca me janishyamāṇam ca me sūktam ca me
sukrutam ca me vittam ca me vedyam ca me bhūtam ca me bhavishyacca me
sugam ca me supatham ca ma ruddham ca ma ruddhishca me kṛptam ca me
kṛptishca me maṭishca me sumatishca me ॥ 2॥

ज्यैष्ठ्यं च म आधिपत्यं च मे मन्युश्च मे भामश्च मेऽमश्च मेऽम्भश्च मे जेमा च मे महिमा च मे
वरिमा च मे प्रथिमा च मे वर्ष्मा च मे द्राघुया च मे वृद्धं च मे वृद्धिश्च मे सत्यं च मे श्रद्धा च
मे जगच्च मे धनं च मे वशश्च मे त्विषिश्च मे क्रीडा च मे मोदश्च मे जातं च मे जनिष्यमाणं च
मे सूक्तं च मे सुकृतं च मे वित्तं च मे वेद्यं च मे भूतं च मे भविष्यच्च मे सुगं च मे सुपथं च म
ऋद्धं च म ऋद्धिश्च मे क्लृप्तं च मे क्लृप्तिश्च मे मतिश्च मे सुमतिश्च मे ॥ २ ॥

sham ca me mayashca me priyam ca me'nukādashca me kādashca me
saumanasashca me bhādam ca me shreyashca me vasyashca me yashashca me
bhagashca me draviṇam ca me yantā ca me dhartā ca me kshemashca me
dhrutishca me vishvam ca me mahashca me samvicca me gnātram ca me
sūshca me prasūshca me siram ca me layashca ma rutam ca me'mrutam ca
me'yakshmam ca me'nāmayacca me jīvātushca me dīrghāyutvam ca
me'namitram ca me'bhayam ca me sugam ca me shayanam ca me sūshā ca me
sudinam ca me ॥ 3॥

शं च मे मयश्च मे प्रियं च मेऽनुकामश्च मे कामश्च मे सौमनसश्च मे भद्रं च मे श्रेयश्च मे
वस्यश्च मे यशश्च मे भगश्च मे द्रविणं च मे यन्ता च मे धर्ता च मे क्षेमश्च मे धृतिश्च मे विश्वं च
मे महश्च मे संविच्च मे ज्ञात्रं च मे सूश्च मे प्रसूश्च मे सीरं च मे लयश्च म ऋतं च मेऽमृतं च
मेऽयक्ष्मं च मेऽनामयच्च मे जीवातुश्च मे दीर्घायुत्वं च मेऽनमित्रं च मेऽभयं च मे सुगं च मे
शयनं च मे सूषा च मे सुदिनं च मे ॥ ३ ॥

ūr̥k ca me sūn̄rutā ca me payāshca me rasāshca me ghr̥utam ca me madhū ca
me sagdhishca me sapītishca me krushishcā me vrushtishca me jaitrām ca ma
audbhīdyam ca me rayishcā me rāyāshca me pushtām ca me pushtishca me
vibhu ca me prabhu ca me bahu ca me bhūyāshca me pūrnam ca me
pūrnataram ca me'kshītishca me kūyāvāshca me'nnam ca me'kshucca me
vrīhiyāshca me yavāshca me māshāshca me tilāshca me mudgāshcā me
khalvāshca me godhūmāshca me masurāshca me priyaṅgāvashca me'ṇāvashca
me shyāmākāshca me nīvārāshca me ॥ 4॥

ऊर्क च मे सूनुता च मे पयश्च मे रसश्च मे घृतं च मे मधु च मे सग्धिश्च मे सपीतिश्च मे कृषिश्च
मे वृष्टिश्च मे जैत्रं च म औद्भिद्यं च मे रयिश्च मे रायश्च मे पुष्टं च मे पुष्टिश्च मे विभु च मे प्रभु
च मे बहु च मे भूयश्च मे पूर्णं च मे पूर्णतरं च मेऽक्षितिश्च मे कूयवाश्च मेऽन्नं च मेऽक्षुच्च मे
व्रीहियश्च मे यवाश्च मे माषाश्च मे तिलाश्च मे मुद्गाश्च मे खल्वाश्च मे गोधूमाश्च मे मसुराश्च मे
प्रियंगवश्च मेऽणवश्च मे श्यामकाश्च मे नीवाराश्च मे ॥ ४ ॥

ashmā ca me mruttikā ca me girayāshca me parvatāshca me sikatāshca me
vanaspatāyashca me hirānyam ca me'yāshca me sīsām ca me trapūshca me
shyāmam ca me loham ca me'gnishcā ma āpāshca me vīrudhāshca ma
oshadhayashca me krushtapācyam ca me'krushtapācyam ca me grāmyāshca
me pashava āraṇyāshcā yagnaenā kalpantām vittam ca me vittishca me bhūtam
ca me bhūtishca me vasu ca me vasatishcā me karmā ca me shaktishca
me'rthāshca ma emāshca ma itishca me gatishca me ॥ 5॥

अश्मा च मे मृत्तिका च मे गिरयश्च मे पर्वताश्च मे सिकताश्च मे वनस्पतयश्च मे हिरण्यं च
मेऽयश्च मे सीसं च मे त्रपुश्च मे श्यामं च मे लोहं च मेऽग्निश्च म आपश्च मे वीरुधश्च म
ओषधयश्च मे कृष्टपच्यं च मेऽकृष्टपच्यं च मे ग्राम्याश्च मे पशव आरण्याश्च यज्ञेन कल्पन्तां
वित्तं च मे वित्तिश्च मे भूतं च मे भूतिश्च मे वसु च मे वसतिश्च मे कर्म च मे शक्तिश्च मेऽर्थश्च
म एमश्च म इतिश्च मे गतिश्च मे ॥ ५ ॥

agnishcā ma indrashca me somashca ma indrashca me savitā ca ma indrashca
me sarasvatī ca ma indrashca me pūshā ca ma indrashca me bruhaspatishca ma
indrashca me mitrashca ma indrashca me varuṇashca ma indrashca me tvashṭā
ca ma indrashca me dhātā ca ma indrashca me vishṇushca ma indrashca
me shvinau ca ma indrashca me marutashca ma indrashca me vishve ca me
devā indrashca me pruthivī ca ma indrashca me ntariksham ca ma indrashca
me dyaushca ma indrashca me dishashca ma indrashca me mūrdhā ca ma
indrashca me prajāpatishca ma indrashca me ॥ 6 ॥

अग्निश्च म इन्द्रश्च मे सोमश्च म इन्द्रश्च मे सविता च म इन्द्रश्च मे सरस्वती च म इन्द्रश्च मे
पूषा च म इन्द्रश्च मे बृहस्पतिश्च म इन्द्रश्च मे मित्रश्च म इन्द्रश्च मे वरुणश्च म इन्द्रश्च मे त्वष्टा
च म इन्द्रश्च मे धाता च म इन्द्रश्च मे विष्णुश्च म इन्द्रश्च मेऽश्विनौ च म इन्द्रश्च मे मरुतश्च म
इन्द्रश्च मे विश्वे च मे देवा इन्द्रश्च मे पृथिवी च म इन्द्रश्च मेऽन्तरिक्षं च म इन्द्रश्च मे द्यौश्च म
इन्द्रश्च मे दिशश्च म इन्द्रश्च मे मूर्धा च म इन्द्रश्च मे प्रजापतिश्च म इन्द्रश्च मे ॥ ६ ॥

agumshushcā me rashmishca me dābhyashca me dhipatishca ma
upāgumshushcā me ntaryāmashca ma aindravāyashca me maitravaruṇashca
ma āshvinashca me pratiprasthānashca me shukrashca me manthī ca ma
āgrayaṇashca me vaishvadevashca me dhruvashca me vaishvānarashca ma
rutugrahāshca me tigrāhyāshca ma aindrāgnashca me vaishvadevāshca me
marutvatīyāshca me māhēndrashca ma ādityashca me sāvitrashca me
sārasvatashca me paushṇashca me pātnīvatashca me hāriyojanashca me ॥ 7 ॥

अगंशुश्च मे रश्मिश्च मेऽदाभ्यश्च मेऽधिपतिश्च म उपागंशुश्च मेऽन्तर्यामश्च म ऐन्द्रवायश्च मे
मैत्रावरुणश्च म आश्विनश्च मे प्रतिप्रस्थानश्च मे शुक्रश्च मे मन्थी च म आग्रयणश्च मे वैश्वदेवश्च
मे ध्रुवश्च मे वैश्वानरश्च म ऋतुग्रहाश्च मेऽतिग्राह्याश्च म ऐन्द्राग्नश्च मे वैश्वदेवश्च मे मरुत्वतीयाश्च
मे माहेन्द्रश्च म आदित्यश्च मे सावित्रश्च मे सारस्वतश्च मे पौष्णश्च मे पालीवतश्च मे
हारियोजनश्च मे ॥ ७ ॥

idhmashcā me barhishcā me vedishcā me dhishñiyāshcā me srucashcā me
 camasāshcā me grāvāṇashcā me svarāvashcā ma uparāvāshcā me'dhishavāṇe
 ca me droṇakalashashcā me vāyavyāni ca me pūtabhruccā ma ādhavanīyāshcā
 ma āgnīdhram ca me havirdhānam ca me gruhāshcā me sadashcā me
 puroḍāshāshcā me pacatāshcā me'vabhruṭhashcā me svagākārashcā me ॥ 8॥

इध्मश्च मे बर्हिश्च मे वेदिश्च मे धिष्णिष्याश्च मे स्रुचश्च मे चमसाश्च मे ग्रावाणश्च मे स्वरवश्च म
 उपरवाश्च मेऽधिषवणे च मे द्रोणकलशश्च मे वायव्यानि च मे पूतभृच्च म आधवनीयश्च म
 आग्नीध्रं च मे हविर्धानं च मे गृहाश्च मे सदश्च मे पुरोडाशाश्च मे पचताश्च मेऽवभृथश्च मे
 स्वगाकारश्च मे ॥ ८ ॥

agnishcā me gharmashcā me'rkashcā me sūryashcā me prāṇashcā
 me'shvamedhashcā me pruthivī ca me'ditishcā me ditishcā me dyaushcā me
 shakvarīraṅgulayo dishashcā me yagnena kalpantāmruk ca me sāmā ca me
 stomashcā me yajushcā me dikshā ca me tapashcā ma rutushcā me vratam ca
 me'horātrayōrvrushtyā bruhadrathantare ca me yagnena kalpetām ॥ 9॥

अग्निश्च मे घर्मश्च मेऽर्कश्च मे सूर्यश्च मे प्राणश्च मेऽश्वमेधश्च मे पृथिवी च मेऽदितिश्च मे दितिश्च मे
 द्यौश्च मे शक्वरीरङ्गुलयो दिशश्च मे यज्ञेन कल्पन्तामृक् च मे साम च मे स्तोमश्च मे यजुश्च मे
 दीक्षा च मे तपश्च म ऋतुश्च मे व्रतं च मेऽहोरात्रयोर्वृष्ट्या बृहद्रथन्तरे च मे यज्ञेन कल्पेताम् ॥ ९ ॥

garbhāshcā me vatsāshcā me tryavishcā me tryavī ca me dityavāṭ ca me
 dityauhī ca me pañcāvishcā me pañcāvī ca me trivatsashcā me trivatsā ca me
 turyavāṭ ca me turyauhī ca me pashṭhavāṭ ca me pashṭhauhī ca ma ukshā ca me
 vashā ca ma rushabhashcā me vehacca me'naḍvāñcā me dhenushcā ma
 āyuryagnena kalpatām prāṇo yagnena kalpatāmapāno yagnena kalpatām
 vyāno yagnena kalpatām cakshuryagnena kalpatāgu shrotram yagnena
 kalpatām manō yagnena kalpatām vāgnagnena kalpatāmātmā yagnena
 kalpatām yagno yagnena kalpatām ॥ 10 ॥

गर्भाश्च मे वत्साश्च मे त्र्यविश्च मे त्र्यवी च मे दित्यवाट् च मे दित्यौही च मे पञ्चाविश्च मे पञ्चावी
च मे त्रिवत्सश्च मे त्रिवत्सा च मे तुर्यवाट् च मे तुर्यौही च मे पष्ठवाट् च मे पष्ठौही च म उक्षा च
मे वशा च म ऋषभश्च मे वेहच्च मेऽनड्वाञ्च मे धेनुश्च म आयुर्यज्ञेन कल्पतां प्राणो यज्ञेन
कल्पतामपानो यज्ञेन कल्पतां व्यानो यज्ञेन कल्पतां चक्षुर्यज्ञेन कल्पताग् श्रोत्रं यज्ञेन कल्पतां मनो
यज्ञेन कल्पतां वाग्यज्ञेन कल्पतामात्मा यज्ञेन कल्पतां यज्ञो यज्ञेन कल्पताम् ॥ १० ॥

ekā ca me tīśraśca me pañca ca me sapta ca me navā ca ma ekādasha ca me
trayōdasha ca me pañcādasha ca me saptadasha ca me navādasha ca ma
ekavigumshatishca me trayōvigumshatishca me pañcavigumshatishca me
saptavigumshatishca me navavigumshatishca ma ekātrigumshacca me
trayāstrigumshacca me catāśraśca me'shṭau ca me dvādāsha ca me shoḍāsha
ca me vigumshatishca me catūrvigumshatishca me'shṭāvigumshatishca me
dvātrigumshacca me śaṭṭrigumshacca me catvarigumshacca me
catuścatvārigumshacca me'shṭācatvārigumshacca me vājāśca
prasavāścāpijāśca kratuśca suvāśca mūrdhā ca vyāśniyāś-
cāntyāyanāś-cāntyāśca bhauvanāśca bhuvanāścādhipatishca ॥ 11॥

एका च मे तिस्रश्च मे पञ्च च मे सप्त च मे नव च म एकादश च मे त्रयोदश च मे पञ्चदश च
मे सप्तदश च मे नवदश च म एकविंशतिश्च मे त्रयोविंशतिश्च मे पञ्चविंशतिश्च मे
सप्तविंशतिश्च मे नवविंशतिश्च म एकत्रिंशच्च मे त्रयस्त्रिंशच्च मे चतस्रश्च मेऽष्टौ च मे
द्वादश च मे षोडश च मे विंशतिश्च मे चतुर्विंशतिश्च मेऽष्टाविंशतिश्च मे द्वात्रिंशच्च मे
षट्त्रिंशच्च मे चत्वारिंशच्च मे चतुश्चत्वारिंशच्च मेऽष्टाचत्वारिंशच्च मे वाजश्च
प्रसवश्चापिजश्च क्रतुश्च सुवश्च मूर्धा च व्यश्नियश्चान्त्यायनश्चान्त्यश्च भौवनश्च
भुवनश्चाधिपतिश्च ॥ ११ ॥

om idā devahūr-manūr-yagnanīr-bruhaspatīr-ukthāmadāni shagumsishad-
vishvedevāh sūktavācah pruthivīmātarmā mā higumsīr-madhu manishye
madhu janishye madhu vakshyāmi madhu vadishyāmi madhumatīm
devebhyo vācam-udyāsagum shushrūshenyām manushyēbhyastam mā devā
āvantu shobhāyai pitaro'numadantu ॥ om shāntiḥ shāntiḥ shāntiḥ ॥

ॐ इडा देवहूर्मनुर्यज्ञनीर्बृहस्पतिरुक्थामदानि शगुंसिषद्विश्वेदेवाः सूक्तवाचः पृथिवीमातर्मा मा
हिगुंसीर्मधु मनिष्ये मधु जनिष्ये मधु वक्ष्यामि मधु वदिष्यामि मधुमतीं देवेभ्यो वाचमुद्यासगुं
शुश्रूषेण्यां मनुष्येभ्यस्तंमा देवा अवन्तु शोभायै पितरोऽनुमदन्तु ॥

ॐ शान्तिः शान्तिः शान्तिः ॥

6. Purusha Suktam

om taccham yoravr̥ṇīmahe | gātum yagnāya | gātum yagna-pātaye | daivi
svastirastu naḥ | svastir-mānūshebhyaḥ | ūrdhvam jigātu bheshajam | sham no
astu dvīpadē | sham catuṣpade | om shāntiḥ shāntiḥ shāntiḥ ॥

ॐ तच्छं योरावृणीमहे । गातुं यज्ञाय । गातुं यज्ञपतये । दैवी स्वस्तिरस्तु नः ।
स्वस्तिर्मानुषेभ्यः । उर्ध्वं जिगातु भेषजम् । शं नो अस्तु द्विपदे । शं चतुष्पदे । ॐ शान्तिः
शान्तिः शान्तिः ॥

om sahasra-shīrshā puruṣaḥ | sahasrākshaḥ sahasrapāt | sa bhūmim vishvato
vṛtvā | atyātiṣṭhad-dashāngulam | puruṣa evedagum sarvām | yad-bhūtam
yacca bhavyām | utāmṛtatvasyeshānaḥ | yadannēnātirohāti | etāvānasya
mahimā | ato jyāyāgshca pūruṣaḥ ॥1॥

ॐ सहस्रशीर्षा पुरुषः । सहस्राक्षः सहस्रपात् । स भूमिं विश्वतो वृत्वा । अत्यतिष्ठदशांगुलम् ।
 पुरुष एवेदग्ं सर्वम् । यद्भूतं यच्च भव्यम् । उतामृतत्वस्येशानः । यदन्नेनातिरोहति । एतावानस्य
 महिमा । अतो ज्यायागश्च पूरुषः ॥१॥

pādo'sya vishvā bhūtāni | tripādasyāmrutam divi | tripād-ūrdhva udait-
 puruṣaḥ | pādo'syehā'bhavātpunah | tato vishvan-vyākramat |
 sāśhanānashane abhi | tasmād-virāḍajāyata | virājo adhi pūruṣaḥ | sa jāto
 atyaricyata | pashcād-bhūmimatho puraḥ ||2||

पादोऽस्य विश्वा भूतानि । त्रिपादस्यामृतं दिवि । त्रिपादूर्ध्व उदैत्पुरुषः ।
 पादोऽस्येहाऽऽभवात्पुनः । ततो विष्वङ् व्यक्रामत् । साशनानशने अभि । तस्माद्विराडजायत ।
 विराजो अधि पूरुषः । स जातो अत्यरिच्यत । पश्चाद्भूमिमथो पुरः ॥२॥

yat-puruṣeṇa havishā | devā yagnam-atānvata | vasanto aśyāsīdājyam |
 grīṣma idhmash-sharaddhaviḥ | saptāsyāsan-paridhayaḥ | triḥ sapta
 samidhaḥ kṛtāḥ | devā yadyagnam tānvānāḥ | abādhnān-puruṣam pashum |
 tam yagnam barhishi praukshan | puruṣam jātamagrataḥ ||3||

यत्पुरुषेण हविषा । देवा यज्ञमतन्वत । वसन्तो अस्यासीदाज्यम् । ग्रीष्म इध्मशशरद्धविः ।
 सप्तास्यासन्परिधयः । त्रिः सप्त समिधः कृताः । देवा यद्यज्ञं तन्वानाः । अबध्नन्पुरुषं पशुम् ।
 तं यज्ञं बर्हिषि प्रौक्षन् । पुरुषं जातमग्रतः ॥३॥

tena devā ayajanta | sādhyā rushayashca ye | tasmād-yagnāt-sarvahutaḥ |
 sambhṛtam prushadājyam | pashūgstāgsh-cakre vāyavyān | āraṇyān-
 grāmyāshca ye | tasmād-yagnāt-sarvahutaḥ | rucāḥ sāmāni jagnire |
 chandāgmsi jagnire tasmāt | yajus-tasmād-ajāyata ||4||

तेन देवा अयजन्त । साध्या ऋषयश्च ये । तस्माद्यज्ञात्सर्वहुतः । संभृतं पृषदाज्यम् ।
पशूगस्तागृश्चक्रे वायव्यान् । आरण्यान्ग्राम्याश्च ये । तस्माद्यज्ञात्सर्वहुतः । ऋचः सामानि
जज्ञिरे । छन्दागंसि जज्ञिरे तस्मात् । यजुस्तस्मादजायत ॥४॥

tasmād-ashvā ajāyanta | ye ke cōbhayādātaḥ | gāvō ha jagnire tasmāt | tasmāj-
jātā ajāvayaḥ | yat-puruṣham vyādadhuh | katidhā vyākālpayan | mukham
kimasya kau bahū | kāvūrū pādāvucyete | brāhmaṇō'sya mukhamāsīt | bahū
rājanyaḥ kṛtaḥ ॥5॥

तस्मादश्वा अजायन्त । ये के चोभयादतः । गवो ह जज्ञिरे तस्मात् । तस्माज्जाता अजावयः ।
यत्पुरुषं व्यदधुः । कतिधा व्यकल्पयन् । मुखं किमस्य कौ बाहू । कावूरू पादावुच्येते ।
ब्राह्मणोऽस्य मुखमासीत् । बाहू राजन्यः कृतः ॥५॥

ūrū tadasya yad-vaishyaḥ | padbhyāgm shūdro ajāyata | candramā manaso
jātaḥ | cakshoḥ sūryo ajāyata | mukhād-indrash-cāgnishca | prāṇād-vāyur-
ajāyata | nābhyā āsīd-antariksham | shīrshṇo dyauḥ samāvartata | padbhyām
bhūmir-dishaḥ shrotrāt | tathā lokāgm akalpayan ॥6॥

ऊरू तदस्य यद्वैश्यः । पद्भ्याग्ं शूद्रो अजायत् । चन्द्रमा मनसो जातः । चक्षोः सूर्यो
अजायत् । मुखादिन्द्रश्चाग्निश्च । प्राणाद्वायुरजायत् । नाभ्या आसीदन्तरिक्षम् । शीष्णो द्यौः
समवर्तत । पद्भ्यां भूमिर्दिशः श्रोत्रात् । तथा लोकाग्ं अकल्पयन् ॥६॥

vedāhametaṁ puruṣham mahāntāṁ | āditya-varṇam tamasastupāre | sarvaṇi
rūpāṇi vicitya dhīraḥ | nāmāni kṛtvā bhivadaṁ yadāste | dhātā
purastādyamudājahāra | shakraḥ pravidvān-pradishashcatasraḥ | tamevam
vidvān-amrutā iha bhāvati | nānyaḥ panthā ayanāya vidyate | yagneṇa
yagṇam-āyajanta devāḥ | tāni dharmāni prathamānyāsan | te ha nākam
mahimānaḥ sacante | yatra pūrve sādhyāḥ santi devāḥ ॥7॥

वेदाहमेतं पुरुषं महान्तम् । आदित्यवर्णं तमसस्तुपारे । सर्वाणि रूपाणि विचित्य धीरः ।
नामानि कृत्वाऽभिवदन् यदास्ते । धाता पुरस्ताद्यमुदाजहार । शक्रः प्रविद्वान्प्रदिशश्चतस्रः ।
तमेवं विद्वानमृत इह भवति । नान्यः पन्था अयनाय विद्यते । यज्ञेन यज्ञमयजन्त देवाः । तानि
धर्माणि प्रथमान्यासन् । ते ह नाकं महिमानः सचन्ते । यत्र पूर्वे साध्याः सन्ति देवाः ॥७॥

adbhyaḥ sambhūtaḥ pruthivyai rasācca | vishva-kārmaṇaḥ samāvartatādhi |
tasya tvashtā vidadhadrūpamēti | tat-puruṣasya vishvam-ājānamagre |
vedāhametam puruṣam mahāntam | āditya-varṇam tamasaḥ parastāt |
tamevam vidvān-amrutā iha bhāvati | nānyaḥ panthā vidyate'yanāya |
prajāpatish-carati garbhē antaḥ | ajāyamāno bahudhā vijāyate ॥8॥

अद्भ्यः संभूतः पृथिव्यै रसाच्च । विश्वकर्मणः समवर्तताधि । तस्य त्वष्टा विदधद्रूपमेति ।
तत्पुरुषस्य विश्वमाजानमग्रे । वेदाहमेतं पुरुषं महान्तम् । आदित्यवर्णं तमसः परस्तात् । तमेवं
विद्वानमृत इह भवति । नान्यः पन्था विद्यतेऽयनाय । प्रजापतिश्चरति गर्भे अन्तः । अजायमानो
बहुधा विजायते ॥८॥

tasya dhīrāḥ parijānanti yonim | marīcīnām padam-icchanti vedhasaḥ | yo
devebhya ātāpati | yo devānām purohitaḥ | pūrvo yo devebhyo jātaḥ | namo
rucāya brāhmaṇe | rucām brāhman janayantaḥ | devā agre tadabruvan |
yastvaivam brāhmaṇo vidyāt | tasya devā asanvashē ॥9॥

तस्य धीराः परिजानन्ति योनिम् । मरीचीनां पदमिच्छन्ति वेदसः । यो देवेभ्य आतपति । यो
देवानां पुरोहितः । पूर्वं यो देवेभ्यो जातः । नमो रुचाय ब्राह्मणे । रुचं ब्राह्मं जनयन्तः । देवा
अग्रे तदब्रुवन् । यस्त्वैवं ब्राह्मणो विद्यात् । तस्य देवा असन् वशे ॥९॥

hrīṣca te lakṣmīṣca patnyau | ahorātre pārshve | nakshātrāṇi rūpam | aśvinau
vyātam | iṣṭam mānīshāṇa | amum mānīshāṇa | sarvām manīshāṇa ॥10॥

ही॒श्च॑ ते॒ लक्ष्मी॑श्च॒ पत्न्यौ॑ । अ॒हो॒रा॒त्रे पा॒र्श्वे । नक्ष॑त्राणि॒ रूप॑म् । अ॒श्विनौ॑ व्या॒तम् ॥ इष्टं॑
म॒निषा॑ण । अ॒मुं म॒निषा॑ण । स॒र्वं म॒निषा॑ण ॥१० ॥

taccham yoravṛṇīmahe | gātum yagnāya | gātum yagna-pātaye | daivi
svastirastu nah | svastir-mānūshebhyaḥ | ūrdhvam jigātu bhashajam | sham no
astu dvīpade | sham catuṣpade | om shāntiḥ shāntiḥ shāntiḥ ॥

तच्छं॑ यो॒रावृ॑णीमहे । गा॒तुं य॒ज्ञाय॑ । गा॒तुं य॒ज्ञप॑तये । दै॒वी स्व॑स्ति॒रस्तु॑ नः । स्व॒स्तिर्मा॑नु॒षेभ्यः॑ ।
उ॒र्ध्वं जि॑गातु॒ भेष॑जम् । शं नो॑ अस्तु॒ द्विप॑दे । शं चतु॑ष्पदे ।

ॐ शान्तिः॑ शान्तिः॑ शान्तिः॑ ॥

7. Kshamā Prārthanā

yad-āksharā-pada-bhrastam, mātrā-hīnam tu yadbhavet
tat-sārvam kshamyatām devā, nārāyaṇa namo'stute ।
visarga-bindu-mātrāṇi, pada-pādāksharāṇi cha
nyūnāni chātirikṭāni, kshamasva sāyīshvara ॥

यदक्षरपदभ्रष्टं मात्राहीनं तु यद्भवेत्
तत्सर्वं क्षम्यतां देव नारायण नमोऽस्तु ते ।
विसर्गबिन्दुमात्राणि पदपादाक्षराणि च
न्यूनानि चातिरिक्तानि क्षमस्व सायीश्वर ॥

aparādha sahasrāṇi, kriyante'harnisham mayā
dāso'yam-iti mām matvā, kshamasva sāyīshvara ।
anyāthā sharaṇam nāsti, tvameva sharaṇam mama
tasmāt kāruṇya bhāvena, raksha raksha sāyīshvara ॥
om shānti shānti shāntihi ॥

अपराध सहस्राणि क्रियन्तेऽहर्निशं मया
दासोऽयमिति मां मत्वा क्षमस्व सायीश्वर ।
अन्यथा शरणं नास्ति त्वमेव शरणं मम
तस्मात्कारुण्यभावेन रक्ष रक्ष सायीश्वर ॥
ॐ शान्तिः शान्तिः शान्तिः ॥

8. Kāyena Vāchā

kāyena vāchā manasendriyairvā, buddhyātmanāvā prakrute svabhāvāt |
karomi yadyat-sakalam parasmai, nārāyaṇāyeti samarpayāmi ||

कायेन वाचा मनसेन्द्रियैर्वा बुद्ध्यात्मनावा प्रकृते स्वभावात् ।

करोमि यद्यत्सकलं परस्मै नारायणायेति समर्पयामि ॥

shrīman-nārāyaṇāyeti samarpayāmi |
sathya-nārāyaṇāyeti samarpayāmi |
sāyi-nārāyaṇāyeti samarpayāmi ||

श्रीमन्नारायणायेति समर्पयामि ।
सत्यनारायणायेति समर्पयामि ।
सायिनारायणायेति समर्पयामि ॥

harīh om | tat sat ||

हरिः ॐ । तत्सत् ॥

9. Sai Gayatri Mantra x 3

om sāyīshvārāya vidmahé |
satya devāyā dhīmahi |
tannāh sarvah prachodayāt ||
om shānti shānti shāntihi ||

ॐ सायीश्वराय विद्महे । सत्य देवाय धीमहि । तन्नः सर्वः प्रचोदयात् ॥

ॐ शान्तिः शान्तिः शान्तिः ॥

10. Sri Sathya Sai Arathi

Om Jaya Jagadeesha Harey Swami Sathya Sai Harey
Bhaktha Jana Samrakshaka (2x)
Parthi Maheshwara
Om Jaya Jagadeesha Harey

Sashi Vadana Shree Karaa Sarva Praana Patey
Swami Sarva Praana Patey
Aasritha Kalpa Latheeka (2x)
Aapadh Baandhavaa
Om Jaya Jagadeesha Harey

Maata Pitaa Guru Daivamu Mari Antayu Neevey
Swami Mari Anthayu Neevey
Naada Brahma Jagan Naatha (2x)
Naagendra Shayanaa
Om Jaya Jagadeesha Harey

Omkaara Roopa Ojaswi Om Saayi Mahadeva
Sathya Saayi Mahadeva
Mangala Aarati Anduko (2x)
Mandara Giridhari
Om Jaya Jagadeesha Harey

(Repeat last verse three times)

Narayana Narayana Om
Sathya Narayana Narayana Narayana Om
Narayana Narayana Om,
Sathya Narayana Narayana Om (2x)
Om Jai Sad Guru Devaa

Om Shanti Shanti Shantihi

11. Samasta Lokaah x 3

samasta lokāh sukhino bhavantu
om shānti shānti shāntihi

समस्तलोकाः सुखिनो भवन्तु ।

ॐ शान्तिः शान्तिः शान्तिः ॥

Jai Bolo Bhagawan Sri Sathya Sai Baba Ji Ki – JAI!

12. Vibhuti Prayer

paramam pavithram bābā vibhūthim
paramam vichitram līlā vibhūthim ।
paramārtha ishṭārtha mokshā pradānam
bābā vibhūthim idam-āshrayāmi ॥
om shānti shānti shāntihi ॥

परमं पवित्रं बाबा विभूतिं परमं विचित्रं लीला विभूतिं ।
परमार्थ इष्टार्थ मोक्षा प्रदानं बाबा विभूतिं इदमाश्रयामि ॥

ॐ शान्तिः शान्तिः शान्तिः ॥

*Veda is for all. That which is one and universal is the Veda.
Veda can alleviate all types of suffering of man.
Hence, it is good for everyone to learn the Veda.*

*The Veda is very sacred. Especially the Athi Rudra part is a very important section.
Rudram is generally understood as a synonym to Lord Easwara. In fact, it is the
essence of all the Vedas, namely, Rig, Yajur, Sama, and Atharvan a Vedas.*

-Bhagawan Sri Sathya Sai Baba