

September 10th-18th, 2021

ŚRĪ MAHĀGANĀPATI NAVARĀTRI

Mantrās, Stotrās, Namāvalī

devipuram

**Karya Siddhi Ganapati,
Devipuram**

Table of Contents

Disclaimer	4
Sadhana Recommendations.....	5
Guruji on Śrī Mahāgaṇapati.....	7
Śrī Mahāgaṇapati Mantras.....	9
Guruji on Gaṇapati's Vedic Mantra.....	10
Śrī Mahāgaṇapati Dhyana Śloka	12
Śrī Mahāgaṇapati Meditation.....	13
Śrī Mahāgaṇapati Pañcopacāra Pūjā	15
Gaṇapati Atharvaśirṣa	16
Śrī Mahāgaṇapati Vajrapañjara Kavacam.....	22
Trailokyamohana Gaṇeśa Kavacam.....	25
8 Divine Names of Gaṇapati	29
Śrī Vighneśvara Śoḍaśa Nāmāvalih Stotram.....	30
Gaṇapati Aṣṭottara Śatanāmāvalih	31
Gaṇapati Triśati Nāmāvalih.....	33
Śrī Mahāgaṇapati Sahasranāmāvali	38

Disclaimer

This publication and the content provided herein is the work of our volunteers and shared for educational purposes.

The material has been organised to address the needs of seekers who may be beginners (aspirants who are not initiated into the *Mūlamantra*) as well as serious Sadhakas. There may be certain practices outlined which require diksha and have been labelled as such in this document. Beginners are advised to follow this categorisation strictly and not chant mantras without initiation from a Guru.

We have placed a lot of time and effort in compiling this document for the use of devotees. Sources have been acknowledged as and where applicable. We have tried to ensure that this text is accurate and helpful for our readers. However, there may be some typographical errors in the original or compiled content. We neither claim any guarantees nor assume any liability for inaccuracies in the content or for any kinds of real or imagined losses or damages due to the information provided.

Sadhana Recommendations

BHAKTAS

Worship: Pañcopacāra Pūjā

Chanting:

- om gam gaṇapataye namah (108 times or more)
- Vedic Mantra or Gāyatrī Mantra
- Any of the stotras noted in this manual

Meditation on His attributes:

- 8, 16, 108, 300 and 1,000 names

Be Protected:

- Mahāgaṇapati Vajrapañjara Kavacam

SADHĀKAS

Worship:

- Mahāgaṇapati Tarpaṇā
- Mahāgaṇapati Pūjā
- Mahāgaṇapati Homā
- Offer modakams on chavithi and caturti days.

Chanting:

- Śatcakra Japam with Mūlamantra
- Any of the stotras noted in this manual

THE 28 CIRCUMAMBULATION:

Virtual equivalent in these times of COVID-19 for people who are not able to visit.

GANAPATI SEVA:

Please take handful of *akṣatas* in your right hand and recite the *laghu mantra*: **gāṁ gaṇapataye namah** 28 times. Express your desire to the Deity whilst looking at the photo of Gaṇapati.

Keep the *akṣatas*, Rs 50 or equivalent and tie these up the in a small piece of yellow or red cloth and keep in your shrine.

Chant 108 count of *laghu mantra* for a minimum of 44 days.

Once your wish is fulfilled, show your gratitude to Gaṇapati by making a small food offering at home and a contribution of Rs 2,800 to Devipuram.

Then 16 upācara puja to Mahāgaṇapati with 108 coconuts will be done in your names at Devipuram. Please send mail to info@devipuram.com for the same.

Guruji on Śrī Mahāgaṇapati

<https://forum.amritananda.org/d/80-guruji-on-the-importance-of-mahaganapati-audio>

He's capable of removing all obstacles without any remainder. When you try to do a good thing, so many doubts arise, so many people say it's not a good thing to do, it's not right; social norms are there.

Society demands conformity, and liberation demands non-conformity because you want to do your own thing. So it demands removing the obstacles from you and from the environment.

He's able to remove all these obstacles. Brahmā is going to come your way, Viṣṇu is going to come your way, Śiva is going to come your way. Because they are the three guṇas. But you are trying to go beyond the three guṇas. They are jealous that you are going beyond them, and therefore they obstruct you. And the Guru is the one who has to take care of you to overcome these obstacles, there being Brahmā, Viṣṇu, and Śiva and take you to the root.

So Mahāgaṇapati is that power, which enables you to cross all these hurdles, not only the ones that you have here now. Till your ego is totally destroyed; till you are cosmically merged, and the Cosmos is destroyed and the vibrations that create the Cosmos are there, they also have to be destroyed; the guṇas - sattva, rajas, tamas they all have to be destroyed. And till that last point, he is going to be with you. He's the carrier for you, for the mouse to become an elephant.

<https://forum.amritananda.org/d/11-what-are-the-benefits-of-worship-of-mahaganapati>

We begin the worship of Mahāgaṇapati with *tarpaṇams*, (offering of water to the deity). Mahāgaṇapati is located in the Mūlādhāra chakra where the predominant emotion is fear. The next chakra, the Svādhiṣṭhānā is the sexual centre and thus pleasure is the main emotion.

Dissolving fear leads to pleasure. The process of *tarpanam* helps us to let go of our fears, doubts, insecurities and insufficiencies leading us to happiness.

In the spiritual journey we encounter many different types of obstacles. The notion "I am this body" is called Kayaka Malina (impurity associated with the body). It is known as Brahmā granthi and is described as a knot located above the Mūlādhāra cakra. Similarly, "I am this mind and thoughts" is the

second type of impurity. This is the Viṣṇu granthi located in Maṇipura. Finally "I am the ego" is the last obstacle known as Rudra granthi and located at ājñā cakra.

Māhāgaṇapati is that power which enables you to overcome and go beyond these three granthis up to the point where you are totally merged with the Cosmos. Till that last point Māhāgaṇapati is going to be there with you, to help you transform yourself from a mouse into an elephant.

Another effective and highly powerful method of invoking the blessings of Māhāgaṇapati is through the worship of His yantra. Yantra pūjā is an important part of the ritualistic worship of deities in the Śrī Vidyā Tradition.

Through the practices of worshipping Māhāgaṇapati, we cultivate strength (physical and spiritual), determination stability, security, and sense of abundance, all of which propel us further on our path.

Śrī Mahāgaṇapati Mantras

For Uninitiated Devotees

om̄ gaṁ gaṇapataye namaḥ

For Initiates

om̄ śrīṁ hrīṁ klīṁ glauṁ gaṁ gaṇapataye
varavarada sarvajanam̄ me vaśamānaya svāhā

Vedic Mantra

om̄ gaṇānām̄ tvā gaṇapatigm̄ havāmahe
kaviṁ kavīnām-upamaśravastamam̄ |
jyeṣṭharājam̄ brahmaṇām̄ brahmaṇaspata
ā naḥ śṛṅvannūtibhiḥ-sida-sādanam ||
śrī mahāgaṇādhipataye namaḥ ||

Gaṇapati Gāyatrī Mantra

om̄ ekadantāya vidmahe
vakratuṇḍāya dhīmahi
tanno dantiḥ pracodayāt ||

Guruji on Gaṇapati's Vedic Mantra

Michael Bowden “Gifts from the Goddess”

<https://forum.amritananda.org/d/4I-ganapatis-vedic-mantra-and-its-meaning-recited-by-guruji-audio>

om̄ gaṇānāṁ tvā gaṇapatigm havāmahe
kavīm kavīnām-upamaśravastamam |
jyeṣṭharājām brahmaṇām brahmaṇaspata
ā naḥ śṛṇvannūtibhiḥ-sīda-sādanam ||
śrī mahāgaṇādhipataye namaḥ ||

There are different sets of objects in this world, and different sets of knowledge about each of them. Gaṇapati controls all of these groups.

The word gaṇa means group. So we say, “We offer our homage to you in the form of ghee oblations. You are the leader of groups, all the groups that form this world.” Among these groups are the ones that create our limitations. They are related to our security center, the Mūlādhāra Chakra. To all those groups of entities that tend to limit us—our fears, anxieties, neuroses, lust, greed, and all these things—we offer our oblations. We say, ā naḥ śṛṇvan, “Please come and listen to us,” and *sīda sādanam*, “and please give us your grace.”

When you offer homage to the lord of these groups—the one who governs all of the negativities that control your day-to-day interactions, behavioral patterns and programming—you become a kavi, a poet. Poetry comes more from the heart than the intellect. It transcends rationality—that is its beauty and goodness. It can transcend the limitations of rational thought, and thus express the transcendent, which cannot be confined to rational explanations.

There is a saying in Telegu: “If the poet cannot see, then how can the sun see?” This suggests that the poet’s penetration into the truth is far superior to the Earth’s penetration by the sun’s light. You become a poet by understanding your own true nature. The nice thing about this is that the poet is able to look at everything, the good and the bad, and find the humor of the situation in a dispassionate way. He does not decry or praise one thing or the other. He sees things as they are, in their true perspective.

Ganesh is the *jyeṣṭharājā*, the first one to be worshiped because he is the one who creates the obstacles for you and your growth—in the form of fear, sensations and so forth. And so he is the starting point. You’ve first got to offer your oblations to him, be with him, understand his nature and become humorous about it. When you find that you cannot change the world because it is corrupt, you have to laugh it off and that’s it. Otherwise,

you will be weighed down by all the worries and anxieties of the world as a result of your good intentions. Humor is the last resort of compassion.

Suppose you've traveled to someplace 20 miles from home, and now it's time for the return trip. But bus after bus comes and they're all full; you just can't get a place. Finally, the last bus arrives. You struggle to get in—but you simply can't fit.

Your last hope is extinguished. What happens now? Well, what else can you do? You start singing a happy tune—and you walk the 20 miles back home! You get a second breath of life, rising from the deepest depths of your frustration and anxiety. Compassionate humor comes to you once you accept the inevitability of the way things are. That's when you are invoking Lord Ganesh!

Śrī Mahāgaṇapati Dhyana Śloka

<https://forum.amritananda.org/d/6oṁ mahaganapati-dhyana-sloka-recited-by-guruji>

bījapūra gadekṣu kārmuka rujā cakrābja pāśotpala
vrīhyagra svaviṣāṇa ratna kalaśa prodyat karāmbhoruhah ||

Fruit of the citron tree (or pomegranate), mace, sugarcane bow, trident, cakra, lotus, noose, blue water lily, rice shoots, his own tusk, a vessel filled with precious gems; these are the attributes in each of his 10 raised lotus-like hands [his trunk is also a hand].

dhyeyo vallabhayā sapadma-karayā śliṣṭo jvaladbhūṣayā
viśvotpatti vipatti samsthitikaro vighneśa iṣṭārthadaḥ

He should be meditated as being embraced by his consort, who is dressed in shining ornaments with a lotus in her hand; the Creator, Sustainer and the Annihilator of the Universe, the Master of Obstacles, the Grantor of all the Desires.

Guruji's instructions:

Meditate as follows: Mahāgaṇapati and Siddhi, sitting on his left thigh, are embracing each other. Meditate on the crescent moon, an orange body, attributes in ten hands, a vessel with jewels in his trunk (another hand) with a happy face, a master in removing any obstacles hindering progress.

Śrī Mahāgaṇapati Meditation

by Yogamba Sahita Atmanandantha

<https://forum.amritananda.org/d/69-mahaganapati-meditation-by-yogamba-sahita-atmanandantha>

The following method helps to visualize the form of Mahāgaṇapati while chanting his 28-syllabled mantra.

**om śrīṁ hrīṁ klīṁ glaūṁ gam gaṇapataye vara varada
sarvajanaṁ me vaśamānaya svāhā**

om

Imagine the beautiful elephant face of the Lord.

śrīṁ

Imagine in the right uppermost arm the discus, in the left uppermost arm the lotus of the divine couple - Lakṣmī and Nārāyaṇa.

hrīṁ

Imagine in the second lower set the trident and the noose of the divine couple - Gaurī and Śaṅkara.

klīṁ

Imagine in the third lower set the sugarcane bow and the blue lily of the divine couple - Rati and Manmatha.

glaum

Imagine in the fourth lower set the mace and the paddy of the divine couple - Bhūmī (Earth) and Varaha.

gam

Imagine in the lowermost set the pomegranate and the tusk of the divine couple - Lakṣmī and Gaṇapati.

gaṇapataye

Imagine your head resting on the feet of Mahāgaṇapati.

vara varada

Meditate on the ornamental pot of nectar in the trunk and imagine that the Lord showers it on you and you are drenched. The Lord bestows the best blessings on us and the best of boon is the experience of the unlimited bliss that leads to immortality - amṛta.

sarvajanam me vaśamānaya

Meditate on Siddhalakṣmī, the Creatrix of the Universe sitting on the left lap of the Lord with a firm conviction that the world, the divine couple and the self are one. This part of mantra translates as ‘let all people be subjugated to me’, where the word “people”, indicates the Universe. The embrace of Siddhalakṣmī is the creative urge of the Śakti. The lotus in her other hand represents Earth (the last subtle element), which is the result of the mixture of the other four elements.

svāhā

Indicates an offering into the fire (we are also reminded of the fire sacrifice - Gaṇapati homam). Since whatever is offered into the fire becomes one with it, meditate on the above truth of becoming one with the Lord.

Śrī Mahāgaṇapati Pañcopacāra Pūjā

Gandham

(Offer Perfumes, Sandal Paste)

śrī mahāgaṇapataye laṁ prthvī tattvātmikāyai satsaṅgam gandham
samarpayāmi namaḥ

Puṣpam

(Offer Flowers)

śrī mahāgaṇapataye haṁ ākāśa tattvātmikāyai indriya nigraham puṣpam
samarpayāmi namaḥ

Dhūpam

(Offer Incense)

śrī mahāgaṇapataye yaṁ vāyu tattvātmikāyai arīṣadvarga visarjanam
dhūpam aghrāpayāmi namaḥ

Dīpam

(Show Ghee Lamps / Light Dīpas)

śrī mahāgaṇapataye raṁ vahni tattvātmikāyai citkalā darśanam dīpam
darśayāmi namaḥ

Naivedyam

(Offer Prasādam / Food)

śrī mahāgaṇapataye vaṁ amṛta tattvātmikāyai śivā śakti sāmarasyam
ānandāmṛtam naivedyam nivedayāmi namaḥ

Karpūra Nirājanam

(Light Camphor)

śrī mahāgaṇapataye saṁ manastattvātmikāyai manolaya svarūpānanda
karpūra nirājanam darśayāmi namaḥ

Gaṇapati Atharvaśīrṣa

<http://www.saiveda.net/>

https://www.tititudorancea.com/z/ganapati_upanishad_sanskrit_devanagari_with_transliteration.htm

Śānti Pāṭha

om bhadram karṇebhiḥ śṛṇuyāma devāḥ |
bhadram paśyemākṣabhiryajatrāḥ |
sthiraṅgaistuṣṭuvāgṛ̥ṣasastanūbhiḥ |
vyaśema devahitam yadāyūḥ |

May we all hear auspicious things through our ears; see sacred things with our eyes; may we all enjoy the sāttvic contentment with strong and steady limbs and may we all, by the dēvas' benevolence, obtain good weather and bumper harvest to gain robust health during this life span.

svasti na indro vrddhaśravāḥ |
svasti naḥ pūṣā viśvavedāḥ |
svasti nastārkṣyo arīṣṭanemih |
svasti no bṛhaspatirdadhātū ||
om śāntih śāntih śāntih ||

May the dēvatās... Indra (the elderly learned one), Pūṣā (the knower of the Universe), Garuḍa (the one who keeps the inner enemies at the periphery) and Bṛhaspati (the Creator) bestow svasti (goodness and auspiciousness) on us and give us environs conducive to protect us in our holy efforts. OM peace... peace!... peace!!...

Gaṇapati Atharva Śīrṣa

om namaste gaṇapataye || 1 ||

tvameva pratyakṣam tattvamasi |
tvameva kevalam kartā'si |
tvameva kevalam dhartā'si |
tvameva kevalam hartā'si |
tvameva sarvam khalvidam brahmāsi |
tvam sākṣādātmā'si nityam || 2 ||

Namaskāram to thee, O Gaṇapati! You are the personified form indicated by the Yajurvēda mahāvākyā “tat-tvam-asī” (“that thou art”) (it means “God” you are). You are the creator, protector and destroyer of all beings. You are indeed the all pervading Brahman. You are the in-dwelling, eternally-always-present “Self” in all of us.

ṛtam vacmi |
 satyam vacmi |
 ava tvam mām |
 ava vaktāram |
 ava śrotāram |
 ava dātāram |
 ava dhātāram |
 avānūcānamava śiṣyam |
 ava purastāt |
 ava dakṣiṇāttāt |
 ava paścāttāt |
 avottarāttāt |
 ava cordhvāttāt |
 avādharāttāt |
 sarvato mām pāhi pāhi samantāt ||3||

Please protect me, protect the speaker, protect the hearer, protect the giver, protect the supporter, protect the teacher and the pupil. Please protect me from behind (W), from front (E), from North (left), from South (right), from above, from below and from all sides and directions.

tvam vāñmayastvam cinmayaḥ |
 tvamānandamayastvam brahmamayaḥ |
 tvam saccidānandā'dvitīyo'si |
 tvam pratyakṣam brahmāsi |
 tvam jñānamayo vijñānamayo'si ||4||

You are the power of speech ‘vāk’ and full awareness. You are full of happiness and full of the divine spirit. You are the “Being”, awareness and bliss. You are the non-dual inseparable Universal Self. You are the personified Bramhan, appearing before us. You are the worldly knowledge and the deeply spiritual knowledge.

sarvam jagadidam tvatto jāyate |
 sarvam jagadidam tvattastiṣṭhati |
 sarvam jagadidam tvayi layameṣyati |
 sarvam jagadidam tvayi pratyeti |
 tvam bhūmirāpo'nalo'nilo nabhaḥ |
 tvam catvāri vāk {parimitā} padāni || 5 ||

This world has been created by you, nourished by you and again destroyed by you. (Again & again) This world is attracted to you (wanting to come near you). You are the fundamental elements of earth, water, fire, air and ether. You are the four levels of speech or four “levels” of communication.

tvam guṇatrayātītaḥ |
 tvam avasthātrayātītaḥ |
 tvam dehatrayātītaḥ |

tvāṁ kālatrayātītah |
 tvāṁ mūlādhārasthito'si nityam |
 tvāṁ śaktitrayātmakah |
 tvāṁ yogino dhyāyanti nityam |
 tvāṁ brahmā tvāṁ viṣṇustvāṁ
 rudrastvamindrastvamagnistvāṁ
 vāyustvāṁ sūryastvāṁ candramāstvāṁ
 brahma bhūrbhuvassuvarom || 6 ||

You are beyond the three guṇas (sattva-rajas-tamas), beyond the three states of awareness (i.e. awake, dreaming and deep-sleep), beyond the three bodies (gross, mental and causal) and beyond time (the three limitations of past-present-future). You are seated in the mūlādhāra (in the area near the pointed end of the tail bone) (from where the kuṇḍalini śakti is aroused). Yōgis constantly meditate upon You. You are the Creator Bramhā, the Protector Viṣṇu and the Destroyer Rudra. You are the (deity) Indra, the (element) Fire, the (element) Air, the (deity) Sun, the (deity) Moon and the three planes of existence bhūhu, bhuvaḥa and svaha; and You are OM.

Nirguṇa Upāsanā and Gaṇeśa Vidyā

(The nirguṇa upāsanā part is the worship of the “formless” aspect – it involves meditating upon the “sound” of the praṇava and various bijākṣaras of Gaṇapati. This part contains the Gaṇeśa Vidyā: the Science of Gaṇeśa chanting)

gaṇādīm pūrvamuccārya varṇādīmstadanantaram |
 anusvārah paratarah | ardhendulasitam | tāreṇa ṛddham |
 etattava manu-svarūpam ||7||

First the gaṇa etc. letters should be uttered; speak next the colour and description (varṇādīm); after all these utter the anusvāra. Beautified by the half-moon; enriched by a star. This is your Creative form!

gakārah pūrvarūpam | akāro madhyarūpam |
 anusvāraśāntyarūpam | binduruttararūpam |
 nādassamdhānam | sagñhitā samdhih ||8||

‘ga’kāra is the first letter; ‘a’kāra is the middle letter; anusvāra (nasal) is the ending letter; bindu or dot is the letter above. nāda (sound) is what joins (threads) all of them together. Veda Samhitā is at the joining point or “sandhi”

saiśā gaṇeśavidyā | gaṇaka ṛṣih | nicṛdgāyatricchandah |
 gaṇapatirdevatā | om̄ gam̄ gaṇapataye namah ||9||

Gaṇaka is the ṛṣi; “nicṛt gāyatrī” is the metre; Gaṇapati is the presiding deity. Om̄ gam... O Gaṇapati; my namaskārams to you!

Saguṇa Upāsanā – Gaṇeśa Gāyatrī

(Worship of deity with “form”)

ekadantāya vidmahe vakratundāya dhīmahi |
tanno dantiḥ pracodayāt ||10||

*May we know the one with a single tusk; may we meditate upon the one with a curved trunk.
May He, danti, inspire us!!*

ekadantam caturhastam pāśamañkuśadhāriṇam |
radam ca varadaṁ hastairbibhrāṇam mūṣakadhvajam ||
raktam lambodaram śūrpakarṇakam raktavāsasam |
raktagandhānuliptāṅgam raktapuṣpaissupūjjitam ||
bhaktānukampinam devam jagatkāraṇamacyutam |
āvirbhūtam ca srṣtyādau prakṛteḥ puruṣātparam |
evam dhyāyati yo nityam sa yogī yoginām varah ||11||

The Form with a single tooth, four hands; (these are) holding a rope lasso, holding an ‘aṅkuśa’ (elephant goad), his writing hand holding his own broken tooth and a fourth hand showing the boon-giving posture or varada-hasta (also called abhaya hasta; abhaya means “fear not”). Brilliantly shining with sattva and dominating over the tāmasik mousey-qualities (indicated as he sits on or dominates over the mouse). He has a red complexion, a long stomach and large ears like winnowing baskets, he dons red clothes. His body lovingly smeared with fragrant red sandal paste; he is lovingly worshipped in the proper manner with red flowers. He is full of love & compassion towards devotees. Being the cause of this Universe, He is faultless! Even though He has assumed a form; in reality He is the One who was existent before Creation... the param puruṣa Himself; being hidden or “covered” by primordial Nature or mūla-prakṛti. That Yogi who regularly meditates on the form described above is a yogi-varaha or yogi-superior among yogis

Aṣṭa Nāma Gaṇapati

(General salutation or namaskārams with the “eight” names of Gaṇapati)

namo vrātapataye |
namo gaṇapataye |
namah̄ pramathapataye |
namaste'stu lambodarāyaikadantāya
vighnanāśine śivasutāya varadamūrtaye namah̄ ||12||

Namaskāram to the Lord of vrātas, the Lord of gaṇas and the Lord of pramatha! (Also the pramathas or the bad-qualities inside us like kāma, krōdha, lōbha, etc.). Our namaste be to the long-stomached eka-danta! (one-tusker... because the other is held in his writing hand: the

“radam” mentioned above)! So be our namaste to the destroyer of obstacles who is the son of Lord śiva. Our namaste to the varadamūrti, the personification of all boon-giving entities!

Phala Śruti

(results of reciting the above... gaṇapati atharva śīrṣa)

Note on phalaśruti: Phala means fruit & śruti means hearing; the original text does not contain these very words “phalaśruti”... but what follows is the result or “phala” of reciting the above atharvaśīrṣa in different modes of worship.

etadatharvaśīrṣam yo'dhīte sa brahmabhūyāya kalpate |
 sa sarvavighnairna bādhyate |
 sa sarvatra sukhamedhate |
 sa pañcamahāpātpātpramucyate |
 sāyamadhīyāno divasakṛtam pāpam nāśayati |
 prātaradhīyāno rātrikṛtam pāpam nāśayati |
 sāyam prātaḥ prayuñjāno pāpo'pāpo bhavati |
 sarvatrādhīyāno'pavighno bhavati |
 dharmārthakāmamokṣam ca vindati ||13||

idamatharvaśīrṣamaśīṣyāya na deyam |
 yo yadi mohāddāsyati sa pāpiyān bhavati |
 sahasrāvartanādyam yaṁ kāmamadhīte tam tamanena sādhayet ||14||

The one who studies, contemplates thoroughly and practices this atharvaśīrṣa (in every cell of his body, so to say); He will become as the Ultimate Absolute Supreme Bramhan Itself! He will overcome ALL obstacles... He will gain increasing happiness everywhere. He will be freed from the adverse effects of the five major sins (i.e. killing, adultery, theft, eating flesh & taking intoxicants). Sins committed during daytime will get commuted if recited properly at sunset. The night-sins will get absolved if recited at the subsequent sunrise. If recited during both the sunrise and sunset; all his sins will be nullified!

Wherever such a regular-chanter recites this... that place will be freed from any and every negativity! Such a person will find out the real essence of “dharma, artha, kāma and mōkṣa”. This sacred atharvaśīrṣam should not be taught to an “undeserving” student. (Something akin to “ye may not cast pearls before swine.”) If a teacher teaches this due to attachment or infatuation, then the teacher sins. (Infatuation towards the undeserving student may be explained thus: he could be a son or nephew who is not properly qualified.) A thousand recitations or cycles done in the proper manner will bring about fulfilment of all desires as and when they arise.

anena gaṇapatimabhiṣiñcati sa vāgmī bhavati |
 caturthyāmanaśnan japati sa vidyāvān bhavati |
 ityatharvaṇavākyam |
 brahmādyāvaraṇam̄ vidyānna bibheti kadācaneti ||15||

He who abhiśhēks Ganapati while reciting this becomes a master of communication, (vāk-siddha). He who recites this without eating on a chaturthi day becomes vidyāvān (full of true scholarship). One who comes to know the nature of bramhan's covering i.e. māyā, never ever has fear!

yo dūrvāñkurairyajati sa vaiśravaṇopamo bhavati |
 yo lājairyajati sa yaśovān bhavati | sa medhāvān bhavati |
 yo modakasahasreṇa yajati sa vāñchitaphalamavāpnoti |
 yassājyasyamidbhiryajati sa sarvam labhate sa sarvam labhate ||16||

He who does yāga with fresh dūrvā sprigs becomes (as if) equal to Kubēra (the lord of wealth). He who does yāga with popped rice, begets renown & great intellect. He who does yāga with 1,000 mōdakas, obtains that which he longed for. He who does yāga with samidh sticks soaked in ghee, attains everything; indeed everything!

aṣṭau brāhmaṇān samyag grāhayitvā sūryavarcasvī bhavati |
 sūryagrahemahānadyāṁ pratiṁśānnidhau vā japtvā siddhamantro bhavati
 mahāvighnāt pramucyate |
 mahādoṣāt pramucyate |
 mahāpratyavāyāt pramucyate |
 sa sarvavid bhavati sa sarvavid bhavati |
 ya evam̄ veda |
 ityupaniṣat ||17||

(If you are the teacher... and...) If eight bramhins together “catch” this equally well (from you), one brilliantly shines like the sun! (Bedazzling aura? Becomes famous? Both?) During a Solar Eclipse... one who does japa (a specific no. of times) in a great river or in the presence of a great vigraha (statue with powerful vibrations!) such a one attains siddhi of this mantra! This removes major obstacles. This nullifies major defects. This absolves you from the kārmic backlash of the five great sins and the great misdemeanours (if committed). Eventually one who masters this thoroughly becomes all-knowing; a sarvavit... indeed a sarvavit!! Whoever knows this, knows this Upanishat.

om śāntiśśāntiśśāntih ||

Śrī Mahāgaṇapati Vajrapañjara Kavacam

https://sanskritdocuments.org/doc_ganesha/mahAgaNapativajrapanjarakavacham.html

Pūrvapīṭhikā

mahādevi gaṇeśasya varadasya mahātmanaḥ
kavacaṁ te pravakṣyāmi vajrapañjarakābhidham

Viniyogaḥ

om asya śrimahāgaṇapativajrapañjarakavacasya śribhairava ṛṣih,
gāyatram chandaḥ, śrimahāgaṇapati devatā, gam bijaṁ, hrīṁ śaktih,
kuru kuru kīlakam, vajravidyādisiddhyarthe

mahāgaṇapativajrapañjarakavacapāṭhe viniyogaḥ

R̥syādinyāsaḥ

śribhairavarṣaye namaḥ śirasi gāyatracandase namo mukhe
śrimahāgaṇapati devatāyai namo hṛdi gam bijaya namo guhye
hrīṁśaktaye namo nābhau kuru kuru kīlakāya namaḥ pādayoḥ
vajravidyādisiddhyarthe mahāgaṇapativajrapañjarakavacapāṭhe

viniyogāya namaḥ sarvāṅge

Karanyāsaḥ

gām aṅguṣṭhābhyām namaḥ
gīm tarjanībhyām namaḥ
gūm madhyamābhyām namaḥ
gaiṁ anāmikābhyām namaḥ
gaum kaniṣṭhikābhyām namaḥ
gah karatalakaraprsthābhyām namaḥ.

Aṅganyāsaḥ

gām hṛdayāya namaḥ
gīm śirase svāhā
gūm śikhāyai vaṣṭ
gaiṁ kavacāya hum

gaum̄ netratrayāya vauṣat̄
gah astrāya phaṭ.

Dhyānam

vighneśam̄ viśvavandyaṁ suvipulayaśasam̄ lokarakṣāpradakṣam̄
sākṣātsarvāpadāsu praśamanasumatim̄ pārvatīprāṇasūnum̄
prāyah̄ sarvāsurendraiḥ sasuramunigaṇaiḥ sādhakaiḥ pūjyamānam̄
kāruṇyenāntarāyāmitabhayaśamanaṁ vighnarājām̄ namāmi.

Kavacapāṭhaḥ

om̄ śrīṁ hrīṁ gam̄ śiraḥ pātu mahāgaṇapatiḥ prabhuh
vināyako lalāṭam̄ me vighnarājō bhruvau mama. 1..

pātu netre gaṇādhyakṣo nāsikām̄ me gajānanaḥ
śrutī me'vatu herambo gaṇḍau me modakāśanah. 2..

dvaimāturo mukhaṁ pātu cādharau pātvārindamaḥ
dantānmamaikadanto'vyādvakratuṇdo'vatādrasām. 3..

gāṅgeyo me galam̄ pātu skandhau siṁhāsano'vatu
vighnāntako bhujau pātu hastau mūṣakavāhanah. 4..

ūrū mamāvatānnityaṁ devaśtripuraghātanaḥ
hṛdayaṁ me kumāro'vyājjayantaḥ pārśvayugmakam. 5..

pradyumno me'vatāprṣṭhaṁ nābhīm̄ śaṅkaranandanaḥ
kaṭīm̄ nandigaṇaḥ pātu śiśnaṁ viśveśvaro'vatu. 6..

meḍhre me'vatu saubhāgyo bhr̄ngirīṭī ca guhyakam
virāṭako'vatādūrū jānū me puṣpadantakah. 7..

jaṅghe mama vikarto'vyādgulphāvantyagaṇo'vatu
pādaū cittagaṇaḥ pātu pādādho lohitō'vatu. 8..

pādapṛṣṭhaṁ sundaro'vyānnūpurāḍhyo vapurmama
vicāro jaṭharam̄ pātu bhūtāni cograrūpakaḥ. 9..

śirasah pādaparyantaṁ vapus ṣapta gaṇo'vatu
pādādimūrdhaparyantaṁ vapus pātu vinartakah. 10..

vismāritaṁ tu yatsthānaṁ gaṇeśastatsadā'vatu
pūrve mām̄ hrīṁ karālo'vyādāgneye vikarālakaḥ. 11..

dakṣiṇe pātu saṃhāro nairṛte rurubhairavaḥ
paścime mām̄ mahākālo vāyau kālāgnibhairavaḥ. 12..

uttare māṁ sitāsyo'vyādaiśānyāmasitātmakah
prabhāte śatapatro'vyātsahasrārastu madhyame. 13..

dantamālā dinānte'vyānniśi pātrām sadā'vatu
kalaśo māṁ niśithe'vyānniśānte paraśustathā
sarvatra sarvadā pātu śaṅkhayugmaṁ ca madvapuh. 14..

om̄ om̄ rājakule hauṁ hauṁ raṇabhave hrīṁ hrīṁ kudyūte'vatāt
śrīṁ śrīṁ śatrugṛhe śauṁ śauṁ jalabhave klīṁ klīṁ vanānte'vatu
glaum̄ glūm̄ glaim̄ glam̄ guṁ sattvabhitīṣu mahāvyādhyārtīṣu glaum̄
gam̄ gaum̄ nityam̄ yakṣapiśācabhūtaphaṇīṣu glaum̄ gam̄
ganeśo'vatu. 15..

Phalaśrutih

itīdaṁ kavacāṁ guhyaṁ sarvatantreṣu gopitam
vajrapañjaranāmānaṁ gaṇeśasya mahātmanah. 1..

aṅgabhūtam̄ manumayaṁ sarvācāraikasādhanam
vinānena na siddhiḥ syātpūjanasya japasya ca. 2..

tasmāttu kavacāṁ puṇyam̄ paṭhedvā dhārayetsadā
tasya siddhīrmahādevi karasthā pāralaukikī. 3..

yam̄ yan̄ kāmayate kāmaṁ tam̄ tam̄ prāpnoti pāṭhataḥ
ardharātre paṭhennityam̄ sarvābhīṣṭaphalam̄ labhet. 4..

iti guhyaṁ sukavacāṁ mahāgaṇapateḥ priyam
sarvasiddhimayaṁ divyam̄ gopayetparameśvari.

śrīrudrayāmale tantrē śrimahāgaṇapati vajra pañjara kavacam
sampūrṇam.

Trailokyamohana Gaṇeśa Kavacam

*The Armor of the Lord of Multitudes (Gaṇeśa) which is
Bewildering to the Three Worlds*

(Translation by Adaityananda Saraswati)

Rṣyādinyāsaḥ

asya śrīmahāgaṇapatikavacamahāmantrasya śiva ṛṣih |
gāyatrī chandah | gaṇapatirdevatā | glaum bijam | svāhā śaktih |
gaṇapatiprasādasiddhyarthē jape viniyogaḥ ||

The Auspicious One (śiva) is the seer of this Great Mantra of the Armor of the Respected Great Lord of Multitudes (mahāgaṇapati), Gāyatrī (24 syllables) is the meter, the Lord of Multitudes (gaṇapati) is the deity, Glaum is the seed, Svāhā is the energy, the application of the recitation of this (armor/kavacam) is for obtaining the favor of the Lord of Multitudes (gaṇapati).

Karanyāsaḥ

om̄ śrīm hrīm klīm amguṣṭhābhyaṁ namaḥ |
Namaḥ to both thumbs with “om̄ śrīm hrīm klīm”

glaum gam gaṇapataye tarjanībhyaṁ namaḥ |
Namaḥ to both index fingers with “glaum gam gaṇapataye”

varavarada madhyamābhyaṁ namaḥ |
Namaḥ to both middle fingers with “varavarada”

sarvajanaṁ me anāmikābhyaṁ namaḥ |
Namaḥ to both ring fingers with “sarvajanam me”

vaśamānaya kaniṣṭhikābhyaṁ namaḥ |
Namaḥ to both pinky fingers with “vaśamānaya”

svāhā karatalakaraprṣṭhābhyaṁ namaḥ ||
Namaḥ to the palms and backs of both hands with “svāhā”

Aṅganyāsaḥ

om śrīṁ hrīṁ klīṁ hṛdayāya namah |
Namah to the heart with “om śrīṁ hrīṁ klīṁ”

glaum gam gaṇapataye śirase svāhā |
Svāhā for the head with “glaum gam gaṇapataye”

varavarada śikhāyai vaṣat |
Vaṣat for the crown of the head with “varavarada”

sarvajanam me kavacāya hum |
Hum for the armor with “sarvajanam me”

vaśamānaya netratrayāya vauṣat |
Vauṣat for the three eyes with “vaśamānaya”

svāhā astrāya phat ||
Phat for the weapon with “svāhā”

bhūrbhuvassuvaromiti digbandhaḥ
 “bhūḥ” “bhuvah” “suvaḥ” “om”, with this proclamation the directions are bound.

Dhyānam

hastīndrānanaminducūḍamaruṇacchāyam trinetram rasādāśliṣṭam
 priyayā sapadmakarayā svāṅkasthayā santatam |
 bijāpūragadādhanustriśikhayukcakrābjapāśotpalavṛihyagrasvaviṣā
 ḥaratnakalaśān hastairvahantam bhaje |

The one with the face of the Lord of Elephants, the moon on his crown, a complexion of rising sun red and three eyes, is embraced out of affection by his beloved, with a lotus in her hand, abiding on his lap, always. I worship the one who bears in his hands (and trunk) a pomegranate, club, bow, trident, discus, lotus, net, blue lotus, rice, the tip of his own tusk and a jeweled pitcher.

Kavacam

om brahmabījaṁ śirah pātu kevalam muktidāyakam |
 śrībījamakṣinī pātu sarvasiddhisukhapradam || 1 ||

“Om” the seed mantra of Brahman, the absolute and the giver of liberation, may you protect the head. “Śrīṁ” the seed letter of the

Goddess of Prosperity (Śrī/Lakṣmi) and the giver of all attainment and happiness, may you protect the eyes.

hṛllekhā śrotrayoh pātu sarvaśatruvināśanam |
kāmabijam kapolau ca sarvaduṣṭanivārakam || 2 ||

“Hṛīṁ” (the seed letter of Maya and the Goddess), annihilator of all foes, may you protect the ears, and (in like manner) “Klīṁ” the seed letter of the God of Love and the one who wards off all things inimical/wicked, the cheeks.

glaum gam ca gaṇapataye vācam pātu vināyakah |
varabijam tathā jihvām varadam hastayostathā || 3 ||

The syllable “Glaum” and the statement “Gam Gaṇapataye” the Remover of Obstacles (vināyaka), may you protect speech, and in like manner, “Vara” the seed mantra of boons, the tongue, (and again) in like manner, “Varada” the Giver of Boons in the hands.

sarvajanaṁ me ca bāhudvayaṁ patu gaṇeśvarah |
pātu me vaśa hṛdayaṁ pātu siddhiśvaro tathā|| 4 ||

The words “Sarvajanaṁ” and “Me”, the Supreme Lord of Multitudes (Gaṇeśvara), may you protect both arms. The statement “Vaśa” may you protect my heart, and in like manner, (protect my heart) Supreme Lord of Attainment (Siddhiśvara).

nābhīṁ ānaya me pātu sarvasiddhivināyakah |
jaṅghayorgulphayoh svāhā sarvāṅgam vighnanāyakah ||5||

The statement “Ānaya”, the Remover of the Obstacles to All Accomplishments (sarvasiddhivināyaka), may you protect my navel, (and in like manner) the proclamation “Svāhā” in the shanks and ankles, (and again in like manner) the Chief of Obstacles (Vighnanāyaka), all of the limbs.

gaṇeśastvagrataḥ pātu gaṇapati prṣṭhastastathā |
dakṣiṇe siddhidah pātu vāme viśvārtihārakah ||6||

The Supreme Ruler of Multitudes (Gaṇeśa), may you protect in front, and in like manner, the Lord of Multitudes (Gaṇapati) in back. The Giver of Attainment (Siddhida), may you protect on the right, and on the left, the Remover of the Sufferings of the Universe (Viśvārtihāraka).

durjayo rakṣatu prācyāmāgneyyām gaṇapastathā |
dakṣiṇasyāmumāsūnurnairṛtyām śambhunandanaḥ ||7||

He who is Difficult to Conquer (Durjaya), may you protect in the east, and in like manner, the Protector of Multitudes (Gaṇapa) in the southeast, the offspring of the Divine Mother (Umāsūnu) in the south

and the child of the Cause of Happiness (Śambhunandana) in the southwest.

pratīcyāṁ sthānujah pātu vāyavyāmākhuvāhanah |
kauberyāmīśvaraḥ pātu caisānyāmīśanandanaḥ || 8 ||

He who was born from the Motionless (Sthānuja), may you protect in the west, and the Mouse Rider (Ākhuvāhana) in the northwest. Supreme Lord (Īśvara), may you protect in the north, and in the northeast the Child of the Ruler (Īśanandana).

adho gaṇapatiḥ pātu urdhvam pātu vināyakah |
etābhyo daśadigbhyastu pātu nityam ganeśvarah || 9 ||

Lord of Multitudes (Gaṇapati), may you protect below. Remover of Obstacles (Vināyaka), may you protect above. Supreme Lord of Multitudes (Ganeśvara), may you always protect all of these ten directions.

idaṁ kavacamāhātmyam na deyam yasya kasyacit |
yasya smaraṇa mātreṇa mr̄tyormr̄tyurbhavet svayam ||10|| (ver. 1)

The majesty of this kavacam, is not to be given to anyone. The mere remembrance of which is the death of death itself.

iti daṁ kathitaṁ devi brahmavidyākalevaram |
trilokyamohanaṁ nāma kavacam brahmaṛūpakam ||10|| (ver. 2)

Thus it has been told, Oh Goddess, the body of the knowledge of the Supreme Divinity (brahmavidya), the armor named the Bewilder of the Three Worlds, the Form of the Supreme Divinity (Brahma).

8 Divine Names of Gaṇapati

1. om̄ vakratuṇḍāya namaḥ
2. om̄ ekadantāya namaḥ
3. om̄ mahodarāya namaḥ
4. om̄ gajānanāya namaḥ
5. om̄ lambodarāya namaḥ
6. om̄ vikaṭāya namaḥ
7. om̄ vighnarājāya namaḥ
8. om̄ dhūmravarṇāya namaḥ

Śrī Vighneśvara Śoḍaśa Nāmāvalih Stotram

1. om̄ sumukhāya namaḥ
2. om̄ ekadantāya namaḥ
3. om̄ kapilāya namaḥ
4. om̄ gajakarṇakāya namaḥ
5. om̄ lambodarāya namaḥ
6. om̄ vikaṭāya namaḥ
7. om̄ vighnarājāya namaḥ
8. om̄ gaṇādhipāya namaḥ
9. om̄ dhūmraketave namaḥ
10. om̄ gaṇādhyakṣāya namaḥ
11. om̄ phālacandrāya namaḥ
12. om̄ gajānanāya namaḥ
13. om̄ vakratuṇḍāya namaḥ
14. om̄ śūrpakarṇāya namaḥ
15. om̄ herambāya namaḥ
16. om̄ skandapūrvajāya namaḥ

Gaṇapati Aṣṭottara Śatanāmāvalih

<https://hariome.com/sri-ganesha-ashtottara-satanamavali/>

- | | |
|-------------------------------------|-------------------------------------|
| 1. om vināyakāya namaḥ | 31. om ekadantāya namaḥ |
| 2. om vighnarājāya namaḥ | 32. om caturbāhave namaḥ |
| 3. om gaurīputrāya namaḥ | 33. om caturāya namaḥ |
| 4. om gaṇeśvarāya namaḥ | 34. om śaktisamyutāya namaḥ |
| 5. om skandāgrajāya namaḥ | 35. om lambodarāya namaḥ |
| 6. om avyayāya namaḥ | 36. om śūrpakarṇāya namaḥ |
| 7. om pūtāyaya namaḥ | 37. om haraye namaḥ |
| 8. om dakṣāya namaḥ | 38. om brāhṛividuttamāya namaḥ |
| 9. om adhyakṣāya namaḥ | 39. om kālāya namaḥ |
| 10. om dvijapriyāya namaḥ | 40. om grahapataye namaḥ |
| 11. om agnigarbhacchide namaḥ | 41. om kāmine namaḥ |
| 12. om indraśrīpradāya namaḥ | 42. om somasūryāgnilocanāya namaḥ |
| 13. om vāṇipradāya namaḥ | 43. om pāśāṅkuśadharāya namaḥ |
| 14. om avyayāya namaḥ | 44. om candāya namaḥ |
| 15. om sarvasiddhipradāya namaḥ | 45. om gunātītāya namaḥ |
| 16. om śarvatanayāya namaḥ | 46. om nirañjanāya namaḥ |
| 17. om śarvarīpriyāya namaḥ | 47. om akalmaśāya namaḥ |
| 18. om sarvātmakāya namaḥ | 48. om svayaṁsiddhāya namaḥ |
| 19. om sr̥ṣṭikatrre namaḥ | 49. om siddhārtidapadāmbujāya namaḥ |
| 20. om devāya namaḥ | 50. om bījapuraphalāsaktāya namaḥ |
| 21. om anekārcitāya namaḥ | 51. om varadāya namaḥ |
| 22. om śivāya namaḥ | 52. om śāātāya namaḥ |
| 23. om śuddhāya namaḥ | 53. om kṛttine namaḥ |
| 24. om buddhipriyāya namaḥ | 54. om dvijapriyāya namaḥ |
| 25. om śāntāya namaḥ | 55. om vītabhayāya namaḥ |
| 26. om brāhṛcāriṇe namaḥ | 56. om gadine namaḥ |
| 27. om gajānanāya namaḥ | 57. om cakriṇe namaḥ |
| 28. om dvaimāturāya namaḥ | 58. om iksucāpadhṛte namaḥ |
| 29. om munistutāya namaḥ | 59. om śrīdāya namaḥ |
| 30. om bhaktavighnavināśanāya namaḥ | 60. om ajāya namaḥ |

- | | |
|---------------------------------------|--|
| 61. om̄ utpalakarāya namaḥ | 86. om̄ vidhaye namaḥ |
| 62. om̄ śīpataye namaḥ | 87. om̄ nāgarājaya jñopavītāpate namaḥ |
| 63. om̄ stutiharśitāya namaḥ | 88. om̄ sthūlakaṇṭhāya namaḥ |
| 64. om̄ kulādribhetre namaḥ | 89. om̄ svayaṁkattrre namaḥ |
| 65. om̄ jaṭilāya namaḥ | 90. om̄ nāmaghoṣapriyāya namaḥ |
| 66. om̄ kalikalmaṣanāśanāya namaḥ | 91. om̄ parasmai namaḥ |
| 67. om̄ candracūḍāmaṇaye namaḥ | 92. om̄ sthūlatuṇḍāya namaḥ |
| 68. om̄ kāntāya namaḥ | 93. om̄ agrānye namaḥ |
| 69. om̄ pāpahāriṇe namaḥ | 94. om̄ dhīrāya namaḥ |
| 70. om̄ samāhitāya namaḥ | 95. om̄ vāgiśāya namaḥ |
| 71. om̄ āśritāya namaḥ | 96. om̄ siddhidāyakāya namaḥ |
| 72. om̄ śīkarāya namaḥ | 97. om̄ dūrvābilvapriyāya namaḥ |
| 73. om̄ saumyāya namaḥ | 98. om̄ avyaktamūrtaye namaḥ |
| 74. om̄ bhaktavāñchitāya namaḥ | 99. om̄ adbhitamūrtaye namaḥ |
| 75. om̄ śāntāya namaḥ | 100. om̄ śailendra tanujotsaṅgha-kelanotsukha-mānasāya namaḥ |
| 76. om̄ kaivalyasukhadāya namaḥ | 101. om̄ svalāvaṇya-sudhāsāra-jita-manmatha-vigrähāya namaḥ |
| 77. om̄ saccidānandavigrahāya namaḥ | 102. om̄ samastajagadādhārāya namaḥ |
| 78. om̄ jñānine namaḥ | 103. om̄ māyine namaḥ |
| 79. om̄ dayāyutāya namaḥ | 104. om̄ mūśikavāhanāya namaḥ |
| 80. om̄ dāntāya namaḥ | 105. om̄ hmaṣṭāya namaḥ |
| 81. om̄ brāhṛdveśavivarjitāya namaḥ | 106. om̄ tuṣṭāya namaḥ |
| 82. om̄ pramattadaityabhayadāya namaḥ | 107. om̄ prasannātmane namaḥ |
| 83. om̄ śrīkaṇṭhāya namaḥ | 108. om̄ sarvasiddhipradāyakāya namaḥ |
| 84. om̄ vibudheśvarāya namaḥ | |
| 85. om̄ rāmārcitāya namaḥ | |

Gaṇapati Triśati Nāmāvalīḥ

Source: Yogamba Sahita Atmanandantha

- | | |
|-------------------------------------|--|
| 1. om̄ oṃkāragaṇapataye namaḥ | 31. om̄ hrīṅkāravaradāya namaḥ |
| 2. om̄ oṃkārapraṇavarūpāya namaḥ | 32. om̄ hrīṅkāraphaladāya namaḥ |
| 3. om̄ oṃkāramūrtaye namaḥ | 33. om̄ klīṅkāragaṇeśāya namaḥ |
| 4. om̄ oṃkārāya namaḥ | 34. om̄ klīṅkāramanmathāya namaḥ |
| 5. om̄ oṃkāramantrāya namaḥ | 35. om̄ klīṅkārāya namaḥ |
| 6. om̄ oṃkārabindurūpāya namaḥ | 36. om̄ klīṁ mūlādhārāya namaḥ |
| 7. om̄ oṃkārarūpāya namaḥ | 37. om̄ klīṁ vāsāya namaḥ |
| 8. om̄ oṃkāranādāya namaḥ | 38. om̄ klīṅkāramohanāya namaḥ |
| 9. om̄ oṃkāramayāya namaḥ | 39. om̄ klīṅkāronnatarūpāya namaḥ |
| 10. om̄ oṃkāramūlādhāravāsāya namaḥ | 40. om̄ klīṅkāravaśyāya namaḥ |
| 11. om̄ śrīṅkāragaṇapataye namaḥ | 41. om̄ klīṅkāranāthāya namaḥ |
| 12. om̄ śrīṅkāravallabhāya namaḥ | 42. om̄ klīṅkāraherambāya namaḥ |
| 13. om̄ śrīṅkārāya namaḥ | 43. om̄ klīṅkārarūpāya namaḥ |
| 14. om̄ śrīṁ lakṣmyai namaḥ | 44. om̄ glauṁ gaṇapataye namaḥ |
| 15. om̄ śrīṁ mahāgaṇeśāya namaḥ | 45. om̄ glauṅkārabijāya namaḥ |
| 16. om̄ śrīṁ vallabhāya namaḥ | 46. om̄ glauṅkārakṣarāya namaḥ |
| 17. om̄ śrīgaṇeśāya namaḥ | 47. om̄ glauṅkārabinḍumadhyagāya namaḥ |
| 18. om̄ śrīṁ vīragaṇeśāya namaḥ | 48. om̄ glauṅkāravāsāya namaḥ |
| 19. om̄ śrīṁ vīralakṣmyai namaḥ | 49. om̄ gam̄ gaṇapataye namaḥ |
| 20. om̄ śrīṁ dhairyagaṇeśāya namaḥ | 50. om̄ gam̄ gaṇanāthāya namaḥ |
| 21. om̄ śrīṁ vīrapurendrāya namaḥ | 51. om̄ gam̄ gaṇādhipāya namaḥ |
| 22. om̄ hrīṅkāragaṇeśāya namaḥ | 52. om̄ gam̄ gaṇādhyakṣāya namaḥ |
| 23. om̄ hrīṅkāramayāya namaḥ | 53. om̄ gam̄ gaṇāya namaḥ |
| 24. om̄ hrīṅkārasimhāya namaḥ | 54. om̄ gam̄ gaganāya namaḥ |
| 25. om̄ hrīṅkārabälāya namaḥ | 55. om̄ gam̄ gaṅgāya namaḥ |
| 26. om̄ hrīṅkārapīṭhāya namaḥ | 56. om̄ gam̄ gamanāya namaḥ |
| 27. om̄ hrīṅkārarūpāya namaḥ | 57. om̄ gam̄ gānavidyāpradāya namaḥ |
| 28. om̄ hrīṅkāravarṇāya namaḥ | 58. om̄ gam̄ ghaṇṭānādapriyāya namaḥ |
| 29. om̄ hrīṅkārakalāya namaḥ | 59. om̄ gam̄ gakārāya namaḥ |
| 30. om̄ hrīṅkāralayāya namaḥ | |

- | | |
|-------------------------------|--|
| 60. om gam vāhāya namaḥ | 94. om tattvagamyāya namaḥ |
| 61. om gaṇapataye namaḥ | 95. om tarkavetre namaḥ |
| 62. om gajamukhāya namaḥ | 96. om tattvavide namaḥ |
| 63. om gajahastāya namaḥ | 97. om tattvarahitāya namaḥ |
| 64. om gajarūpāya namaḥ | 98. om tamohitāya namaḥ |
| 65. om gajārūḍhāya namaḥ | 99. om tattvajñānāya namaḥ |
| 66. om gajāya namaḥ | 100. om taruṇāya namaḥ |
| 67. om gaṇeśvarāya namaḥ | 101. om taranibhṛṅgāya namaḥ |
| 68. om gandhahastāya namaḥ | 102. om taraniprabhāya namaḥ |
| 69. om garjītāya namaḥ | 103. om yajñagaṇapataye namaḥ |
| 70. om gatāya namaḥ | 104. om yajñakāya namaḥ |
| 71. om ḡakāragaṇapataye namaḥ | 105. om yaśasvine namaḥ |
| 72. om ḡalāya namaḥ | 106. om yajñakṛte namaḥ |
| 73. om ḡaliṅgāya namaḥ | 107. om yajñāya namaḥ |
| 74. om ḡalapriyāya namaḥ | 108. om yamabhītinivartakāya namaḥ |
| 75. om ḡaleśāya namaḥ | 109. om yamahṛtaye namaḥ |
| 76. om ḡalakomalāya namaḥ | 110. om yajñaphalapradāya namaḥ |
| 77. om ḡakariśāya namaḥ | 111. om yamādhārāya namaḥ |
| 78. om ḡakarikāya namaḥ | 112. om yamapradāya namaḥ |
| 79. om ḡaṇaṇaṅkāya namaḥ | 113. om yatheṣṭavarapradāya namaḥ |
| 80. om ḡaṇīśāya namaḥ | 114. om varagaṇapataye namaḥ |
| 81. om ḡaṇīṇapriyāya namaḥ | 115. om varadāya namaḥ |
| 82. om parabrahmāya namaḥ | 116. om vasudhāpataye namaḥ |
| 83. om parahantre namaḥ | 117. om vajrodbhavabhayasaṁhartre
namaḥ |
| 84. om paramūrtaye namaḥ | 118. om vallabhāramanīśāya namaḥ |
| 85. om parāya namaḥ | 119. om vakṣasthalamaṇibhrājine namaḥ |
| 86. om paramātmane namaḥ | 120. om vajradhāriṇe namaḥ |
| 87. om parānandāya namaḥ | 121. om vaśyāya namaḥ |
| 88. om parameṣṭhine namaḥ | 122. om vakārarūpāya namaḥ |
| 89. om parātparāya namaḥ | 123. om vaśine namaḥ |
| 90. om padmākṣāya namaḥ | 124. om varapradāya namaḥ |
| 91. om padmālayāpataye namaḥ | 125. om rajagaṇapataye namaḥ |
| 92. om parākramiṇe namaḥ | 126. om rajakarāya namaḥ |
| 93. om tattvagaṇapataye namaḥ | |

- | | |
|---------------------------------------|--|
| 127. om̄ ramānāthāya namaḥ | 161. om̄ daṇḍakāriṇe namaḥ |
| 128. om̄ ratnābharaṇabhbūṣitāya namaḥ | 162. om̄ dayādhamitāya namaḥ |
| 129. om̄ rahasyajñāya namaḥ | 163. om̄ daitya gamanāya namaḥ |
| 130. om̄ rasādhārāya namaḥ | 164. om̄ dñḍanītyādi vijñātre namaḥ |
| 131. om̄ rathasthāya namaḥ | 165. om̄ dayāvahāya namaḥ |
| 132. om̄ rathavāsāya namaḥ | 166. om̄ dakṣadhvamsanakarāya namaḥ |
| 133. om̄ rañjitapradāya namaḥ | 167. om̄ dakṣāya namaḥ |
| 134. om̄ ravikoṭiprakāśāya namaḥ | 168. om̄ datakāya namaḥ |
| 135. om̄ ramyāya namaḥ | 169. om̄ damojaghnāya namaḥ |
| 136. om̄ varadavallabhāya namaḥ | 170. om̄ sarvavaśyagaṇapataye namaḥ |
| 137. om̄ vakārāya namaḥ | 171. om̄ sarvātmane namaḥ |
| 138. om̄ varuṇapriyāya namaḥ | 172. om̄ sarvajñāya namaḥ |
| 139. om̄ vajradharāya namaḥ | 173. om̄ sarvasaukhyapradāyine namaḥ |
| 140. om̄ varadavaradāya namaḥ | 174. om̄ sarvaduhkhaghne namaḥ |
| 141. om̄ vanditāya namaḥ | 175. om̄ sarvarogahṛte namaḥ |
| 142. om̄ vaśyakarāya namaḥ | 176. om̄ sarvajanapriyāya namaḥ |
| 143. om̄ vadānapriyāya namaḥ | 177. om̄ sarvaśāstrakalāpadharāya
namaḥ |
| 144. om̄ vasave namaḥ | 178. om̄ sarvaduhkhavināśakāya namaḥ |
| 145. om̄ vasupriyāya namaḥ | 179. om̄ sarvaduṣṭapraśamanāya namaḥ |
| 146. om̄ varadapriyāya namaḥ | 180. om̄ jayagaṇapataye namaḥ |
| 147. om̄ ravigaṇapataye namaḥ | 181. om̄ janārdanāya namaḥ |
| 148. om̄ ratnakirīṭāya namaḥ | 182. om̄ japārādhyaāya namaḥ |
| 149. om̄ ratnamohanāya namaḥ | 183. om̄ jaganmānyāya namaḥ |
| 150. om̄ ratnabhūṣaṇāya namaḥ | 184. om̄ jayāvahāya namaḥ |
| 151. om̄ ratnakāya namaḥ | 185. om̄ janapālāya napaḥ |
| 152. om̄ ratnamantrapāya namaḥ | 186. om̄ jagatsṛṣṭaye namaḥ |
| 153. om̄ rasācalāya namaḥ | 187. om̄ japyāya namaḥ |
| 154. om̄ rasātalāya namaḥ | 188. om̄ janalocanāya namaḥ |
| 155. om̄ ratnakaṇkaṇāya namaḥ | 189. om̄ jagatīpālāya namaḥ |
| 156. om̄ ravodhīśāya namaḥ | 190. om̄ jayantāya namaḥ |
| 157. om̄ ravāpānāya namaḥ | 191. om̄ naṭanagaṇapataye namaḥ |
| 158. om̄ ratnāsanāya namaḥ | 192. om̄ nadyāya namaḥ |
| 159. om̄ dakārarūpāya namaḥ | 193. om̄ nadīśagambhīrāya namaḥ |
| 160. om̄ damanāya namaḥ | |

- | | |
|---|--|
| 194. om natabhūdevāya namaḥ | 227. om śarmavadvashanāya namaḥ |
| 195. om naṣṭadravyapradāyakāya namaḥ | 228. om śaradharāya namaḥ |
| 196. om nayaññāya namaḥ | 229. om śāśidharāya namaḥ |
| 197. om namitāraye namaḥ | 230. om śatakratuvarapradāya namaḥ |
| 198. om nandāya namaḥ | 231. om śatānandādisevyāya namaḥ |
| 199. om naṭavidyāviśāradāya namaḥ | 232. om śamitadevāya namaḥ |
| 200. om navatyānāṁ santrātre namaḥ | 233. om śarāya namaḥ |
| 201. om navāmbaravidhāraṇāya namaḥ | 234. om śaśināthāya namaḥ |
| 202. om meghaḍambaragaṇapataye
namaḥ | 235. om mahābhayavināśanāya namaḥ |
| 203. om meghavāhanāya namaḥ | 236. om maheśvarapriyāya namaḥ |
| 204. om meruvāsāya namaḥ | 237. om mattadaṇḍakarāya namaḥ |
| 205. om merunilayāya namaḥ | 238. om mahākīrtaye namaḥ |
| 206. om meghavarṇāya namaḥ | 239. om mahābhujāya namaḥ |
| 207. om meghanādāya namaḥ | 240. om mahonnataye namaḥ |
| 208. om meghaḍambarāya namaḥ | 241. om mahotsāhāya namaḥ |
| 209. om meghagarjītāya namaḥ | 242. om mahāmāyāya namaḥ |
| 210. om megharūpāya namaḥ | 243. om mahāmadāya namaḥ |
| 211. om meghaghoṣāya namaḥ | 244. om mahākopāya namaḥ |
| 212. om meghavāhanāya namaḥ | 245. om nāgagaṇapataye namaḥ |
| 213. om vaśagaṇapataye namaḥ | 246. om nāgādhīśāya namaḥ |
| 214. om vajreśvarāya namaḥ | 247. om nāyakāya namaḥ |
| 215. om varapradāya namaḥ | 248. om nāśitārataye namaḥ |
| 216. om vajradantāya namaḥ | 249. om nāmasmarāṇapāpaghnē namaḥ |
| 217. om vaśyapradāya namaḥ | 250. om nāthāya namaḥ |
| 218. om vaśyāya namaḥ | 251. om nābhipadārthapadmabhuve
namaḥ |
| 219. om vaśine namaḥ | 252. om nāgarājavallabhapriyāya namaḥ |
| 220. om vaṭukeśāya namaḥ | 253. om nātyavidyāviśāradāya namaḥ |
| 221. om varābhayāya namaḥ | 254. om nātyapriyāya namaḥ |
| 222. om vasumate namaḥ | 255. om nātyanāthāya namaḥ |
| 223. om vaṭave namaḥ | 256. om yavanagaṇapataye namaḥ |
| 224. om śaragaṇapataye namaḥ | 257. om yamavīṣudanāya namaḥ |
| 225. om śarmadhāmne namaḥ | 258. om yamavījītāya namaḥ |
| 226. om śaraṇāya namaḥ | 259. om yajvane namaḥ |

260. om yajñapataye namaḥ
 261. om yajñanāśanāya namaḥ
 262. om yajñapriyāya namaḥ
 263. om yajñavāhāya namaḥ
 264. om yajñāṅgāya namaḥ
 265. om yajñasakhāya namaḥ
 266. om yajñapriyāya namaḥ
 267. om yajñarūpāya namaḥ
 268. om yajñavandyāya namaḥ
 269. om yatirakṣakāya namaḥ
 270. om yatipūjītāya namaḥ
 271. om svāmigaṇapataye namaḥ
 272. om svarṇavaradāya namaḥ
 273. om svarṇakarṣaṇāya namaḥ
 274. om svāśrayāya namaḥ
 275. om svastikṛte namaḥ
 276. om svastikāya namaḥ
 277. om svarṇakakṣāya namaḥ
 278. om svarṇatāṭaṅkabhūṣaṇāya namaḥ
 279. om svāhāsabhājītāya namaḥ
 280. om svaraśāstrasvarūpakṛte namaḥ

281. om hādividyāya namaḥ
 282. om hādirūpāya namaḥ
 283. om hariharapriyāya namaḥ
 284. om haraṇyādipataye namaḥ
 285. om hāhāhūhūgaṇapataye namaḥ
 286. om harigaṇapataye namaḥ
 287. om hāṭakapriyāya namaḥ
 288. om hatagajādhipāya namaḥ
 289. om heyāśrayāya namaḥ
 290. om haṁsapriyāya namaḥ
 291. om haṁsāya namaḥ
 292. om haṁsapūjītāya namaḥ
 293. om hanumatsevitāya namaḥ
 294. om hakārarūpāya namaḥ
 295. om haristutāya namaḥ
 296. om harāṅkavāstavyāya namaḥ
 297. om harinīlaprabhāya namaḥ
 298. om haridrābimbapūjītāya namaḥ
 299. om harighyamukhadevatā
sarveṣṭasiddhitāya namaḥ
 300. om mūlamantragaṇapataye namaḥ

iti śrīvallabhamahāgaṇapatitriśatīnāmāvalih samāptā

Śrī Mahāgaṇapati Sahasranāmāvalī

https://sanskritdocuments.org/doc_ganesha/gaNapisahasranAmAvaliH.html

- | | |
|-----------------------------|--------------------------------|
| 1. om gaṇeśvarāya namaḥ | 31. om meghanādāya namaḥ |
| 2. om gaṇakrīḍāya namaḥ | 32. om gaṇañjayāya namaḥ |
| 3. om gaṇanāthāya namaḥ | 33. om vināyakāya namaḥ |
| 4. om gaṇādhipāya namaḥ | 34. om virūpākṣāya namaḥ |
| 5. om ekadāmṣṭrāya namaḥ | 35. om dhiraśūrāya namaḥ |
| 6. om vakratuṇḍāya namaḥ | 36. om varapradāya namaḥ |
| 7. om gajavaktrāya namaḥ | 37. om mahāgaṇapataye namaḥ |
| 8. om mahodarāya namaḥ | 38. om buddhipriyāya namaḥ |
| 9. om lambodarāya namaḥ | 39. om kṣipraprasādanāya namaḥ |
| 10. om dhūmravarnāya namaḥ | 40. om rudrapriyāya namaḥ |
| 11. om vikatāya namaḥ | 41. om gaṇādhyakṣāya namaḥ |
| 12. om vighnanāyakāya namaḥ | 42. om umāputrāya namaḥ |
| 13. om sumukhāya namaḥ | 43. om aghanāśanāya namaḥ |
| 14. om durmukhāya namaḥ | 44. om kumāragurave namaḥ |
| 15. om buddhāya namaḥ | 45. om īśānaputrāya namaḥ |
| 16. om vighnarājāya namaḥ | 46. om mūṣakavāhanāya namaḥ |
| 17. om gajānanāya namaḥ | 47. om siddhipriyāya namaḥ |
| 18. om bhīmāya namaḥ | 48. om siddhipataye namaḥ |
| 19. om pramodāya namaḥ | 49. om siddhaye namaḥ |
| 20. om āmodāya namaḥ | 50. om siddhivināyakāya namaḥ |
| 21. om surānandāya namaḥ | 51. om avighnāya namaḥ |
| 22. om madotkaṭāya namaḥ | 52. om tumburave namaḥ |
| 23. om herambāya namaḥ | 53. om simhavāhanāya namaḥ |
| 24. om śambarāya namaḥ | 54. om mohinīpriyāya namaḥ |
| 25. om śambhave namaḥ | 55. om kaṭaṅkaṭāya namaḥ |
| 26. om lambakarṇāya namaḥ | 56. om rājaputrāya namaḥ |
| 27. om mahābalāya namaḥ | 57. om śālakāya namaḥ |
| 28. om nandanāya namaḥ | 58. om sammitāya namaḥ |
| 29. om alampaṭāya namaḥ | 59. om amitāya namaḥ |
| 30. om abhīrave namaḥ | 60. om kūṣmāṇḍa sāmasambhūtaye |

- namah
61. om̄ durjayaṁ namaḥ
 62. om̄ dhūrjayaṁ namaḥ
 63. om̄ jayaya namaḥ
 64. om̄ bhūpataye namaḥ
 65. om̄ bhuvanapataye namaḥ
 66. om̄ bhūtānāṁ pataye namaḥ
 67. om̄ avyayāya namaḥ
 68. om̄ viśvakartre namaḥ
 69. om̄ viśvamukhāya namaḥ
 70. om̄ viśvarūpāya namaḥ
 71. om̄ nidhaye namaḥ
 72. om̄ ghṛṇaye namaḥ
 73. om̄ kavaye namaḥ
 74. om̄ kavīnāmr̄ṣabhbhāya namaḥ
 75. om̄ brahmaṇyāya namaḥ
 76. om̄ brahmaṇaspataye namaḥ
 77. om̄ jyeṣṭharājāya namaḥ
 78. om̄ nidhipataye namaḥ
 79. om̄ nidhipriyapatipriyāya namaḥ
 80. om̄ hiraṇmayapurāntahsthāya namaḥ
 81. om̄ sūryamaṇḍalamadhyagāya namaḥ
 82. om̄ karāhatividhvastasindhusalilāya namaḥ
 83. om̄ pūṣadāṁtabhide namaḥ
 84. om̄ umāṅkakelikutukine namaḥ
 85. om̄ muktidāya namaḥ
 86. om̄ kulapālanāya namaḥ
 87. om̄ kiriṭine namaḥ
 88. om̄ kuṇḍaline namaḥ
 89. om̄ hāriṇe namaḥ
 90. om̄ vanamāline namaḥ
 91. om̄ manomayāya namaḥ
 92. om̄ vaimukhyahatadaityaśriye namaḥ
 93. om̄ pādāhatijitakṣitaye namaḥ
 94. om̄ sadyojātasvarṇamuñjamekhaline namaḥ
 95. om̄ durnimittahṛte namaḥ
 96. om̄ duḥsvapnahṛte namaḥ
 97. om̄ prasahanāya namaḥ
 98. om̄ gunine namaḥ
 99. om̄ nādapratīṣṭhitāya namaḥ
 100. om̄ surūpāya namaḥ
 101. om̄ sarvanetrādhivāsāya namaḥ
 102. om̄ vīrāsanāśrayāya namaḥ
 103. om̄ pītāmbarāya namaḥ
 104. om̄ khaṇḍaradāya namaḥ
 105. om̄ khaṇḍendukṛtaśekharāya namaḥ
 106. om̄ citrāṅkaśyāmadaśanāya namaḥ
 107. om̄ bhālacandrāya namaḥ
 108. om̄ caturbhujāya namaḥ
 109. om̄ yogādhipāya namaḥ
 110. om̄ tārakasthāya namaḥ
 111. om̄ puruṣāya namaḥ
 112. om̄ gajakarṇāya namaḥ
 113. om̄ gaṇādhirājāya namaḥ
 114. om̄ vijayasthirāya namaḥ
 115. om̄ gajapatirdhvajine namaḥ
 116. om̄ devadevāya namaḥ
 117. om̄ smaraprāṇadīpakāya namaḥ
 118. om̄ vāyukīlakāya namaḥ
 119. om̄ vipaścid varadāya namaḥ
 120. om̄ nādonnādabhinnabalāhakāya namaḥ
 121. om̄ varāharadanāya namaḥ
 122. om̄ mr̄tyumjajyāya namaḥ
 123. om̄ vyāghrājīnāmbarāya namaḥ

124. om icchāśaktidharāya namaḥ
 125. om devatrātre namaḥ
 126. om daityavimardanāya namaḥ
 127. om śambhuvaktrodbhavāya namaḥ
 128. om śambhukopaghne namaḥ
 129. om śambhuhāsyabhuve namaḥ
 130. om śambhutejase namaḥ
 131. om śivāśokahāriṇe namaḥ
 132. om gaurīsukhāvahāya namaḥ
 133. om umāṅgamalajāya namaḥ
 134. om gaurītejobhuve namaḥ
 135. om svardhunībhavāya namaḥ
 136. om yajñakāyāya namaḥ
 137. om mahānādāya namaḥ
 138. om girivarṣmaṇe namaḥ
 139. om śubhānanāya namaḥ
 140. om sarvātmane namaḥ
 141. om sarvadevātmane namaḥ
 142. om brahmamūrdhne namaḥ
 143. om kakup śrutaye namaḥ
 144. om brahmāṇḍakumbhāya namaḥ
 145. om cid vyomabhālāya namaḥ
 146. om satyaśiroruhāya namaḥ
 147. om jagajjanmalayonmeṣanimeṣāya
 namaḥ
 148. om agnyarkasomadṛśe namaḥ
 149. om girīndraikaradāya namaḥ
 150. om dharmādharmoṣṭhāya namaḥ
 151. om sāmabṛmhitāya namaḥ
 152. om graharkṣadaśanāya namaḥ
 153. om vāṇījihvāya namaḥ
 154. om vāsavānāśikāya namaḥ
 155. om kulācalāṁsāya namaḥ
 156. om somārkaghaṇṭāya namaḥ
157. om rudraśirodharāya namaḥ
 158. om nadīnadabhujāya namaḥ
 159. om sarpāṅgulikāya namaḥ
 160. om tārakānakhāya namaḥ
 161. om bhrūmadhyasaṁsthitakarāya
 namaḥ
 162. om brahmavidyāmadotkaṭāya
 namaḥ
 163. om vyomanābhaye namaḥ
 164. om śrīhṛdayāya namaḥ
 165. om meruprṣṭhāya namaḥ
 166. om arṇavodarāya namaḥ
 167. om kukṣisthayakṣagandharva
 rakṣaḥkinnaramānuṣāya namaḥ
 168. om pṛthvikaṭaye namaḥ
 169. om srṣṭiliṅgāya namaḥ
 170. om śailorave namaḥ
 171. om dasrajānukāya namaḥ
 172. om pātālajamghāya namaḥ
 173. om munipade namaḥ
 174. om kālāṅguṣṭhāya namaḥ
 175. om trayitanave namaḥ
 176. om jyotirmaṇḍalalāmgūlāya namaḥ
 177. om hṛdayālānaniścalāya namaḥ
 178. om hṛtpadma-
 karṇikāśaliviyatkelisarovarāya
 namaḥ
 179. om sadbhaktadhyānanigaḍāya
 namaḥ
 180. om pūjāvārinivāritāya namaḥ
 181. om pratāpine namaḥ
 182. om kaśyapasutāya namaḥ
 183. om gaṇapāya namaḥ
 184. om viṣṭapine namaḥ
 185. om baline namaḥ

186. om yaśasvine namaḥ
 187. om dhārmikāya namaḥ
 188. om svojase namaḥ
 189. om prathamāya namaḥ
 190. om prathameśvarāya namaḥ
 191. om cintāmaṇidvīpa pataye namaḥ
 192. om kalpadrumavanālayāya namaḥ
 193. om ratnamanḍapamadhyasthāya namaḥ
 194. om ratnasimhāsanāśrayāya namaḥ
 195. om tivrāsiroddhṛtapadāya namaḥ
 196. om jvālinīmaulilalitāya namaḥ
 197. om nandānanditapīṭhaśriye namaḥ
 198. om bhogadābhūṣitāsanāya namaḥ
 199. om sakāmadāyinīpīṭhāya namaḥ
 200. om sphuradugrāsanāśrayāya namaḥ
 201. om tejovatīśiroratnāya namaḥ
 202. om satyāṇityāvatamṣitāya namaḥ
 203. om savighnanāśinīpīṭhāya namaḥ
 204. om sarvaśaktyambujāśrayāya namaḥ
 205. om lipipadmāsanādhārāya namaḥ
 206. om vahnidhāmatrayāśrayāya namaḥ
 207. om unnatraprapadāya namaḥ
 208. om gūḍhagulphāya namaḥ
 209. om saṃvṛtapārṣṇikāya namaḥ
 210. om pīnajamghāya namaḥ
 211. om śliṣṭajānave namaḥ
 212. om sthūlorave namaḥ
 213. om pronnamatkaṭaye namaḥ
 214. om nimnanābhaye namaḥ
 215. om sthūlakukṣaye namaḥ
 216. om pīnavakṣase namaḥ
 217. om bṛhadbhujāya namaḥ
 218. om pīnaskandhāya namaḥ
 219. om kambukaṇṭhāya namaḥ
 220. om lamboṣṭhāya namaḥ
 221. om lambanāsikāya namaḥ
 222. om bhagnavāmaradāya namaḥ
 223. om tuṅgasavyadantāya namaḥ
 224. om mahāhanave namaḥ
 225. om hrasvanetratravāya namaḥ
 226. om śūrpakarṇāya namaḥ
 227. om nibidamastakāya namaḥ
 228. om stabakākārakumbhbhāgrāya namaḥ
 229. om ratnamaulaye namaḥ
 230. om niraṅkuśāya namaḥ
 231. om sarpahārakaṭisūtrāya namaḥ
 232. om sarpayajñopavītaye namaḥ
 233. om sarpakoṭirakaṭakāya namaḥ
 234. om sarpagraiveyakāṅgadāya namaḥ
 235. om sarpakakṣyodarābandhāya namaḥ
 236. om sarparājottariyakāya namaḥ
 237. om raktāya namaḥ
 238. om raktāmbaradharāya namaḥ
 239. om raktamālyavibhūṣaṇāya namaḥ
 240. om raktekṣaṇāya namaḥ
 241. om raktakarāya namaḥ
 242. om raktatālvoṣṭhapallavāya namaḥ
 243. om śvetāya namaḥ
 244. om śvetāmbaradharāya namaḥ
 245. om śvetamālyavibhūṣaṇāya namaḥ
 246. om śvetātapatrarucirāya namaḥ
 247. om śvetacāmaravījītāya namaḥ
 248. om sarvāvayavasampūrṇa-sarvalakṣaṇalakṣitāya namaḥ
 249. om sarvābharaṇaśobhāḍhyāya namaḥ

250. om̄ sarvaśobhāsamavitāya namaḥ namaḥ
251. om̄ sarvamaṅgalamāṅgalyāya namaḥ
252. om̄ sarvakāraṇakāraṇāya namaḥ
253. om̄ sarvadaikakarāya namaḥ
254. om̄ śārṅgiṇe namaḥ
255. om̄ bijāpūriṇe namaḥ
256. om̄ gadādhārāya namaḥ
257. om̄ ikṣucāpadharāya namaḥ
258. om̄ śūline namaḥ
259. om̄ cakrapāṇaye namaḥ
260. om̄ sarojabhṛte namaḥ
261. om̄ pāśine namaḥ
262. om̄ dhṛtotpalāya namaḥ
263. om̄ śālīmañjarībhṛte namaḥ
264. om̄ svadantabhṛte namaḥ
265. om̄ kalpavallīdhārāya namaḥ
266. om̄ viśvābhayadaikakarāya namaḥ
267. om̄ vaśine namaḥ
268. om̄ akṣamālādhārāya namaḥ
269. om̄ jñānamudrāvate namaḥ
270. om̄ mudgarāyudhāya namaḥ
271. om̄ pūrṇapāṭriṇe namaḥ
272. om̄ kambudharāya namaḥ
273. om̄ vidhṛtālisamudgakāya namaḥ
274. om̄ mātuliṅgadharāya namaḥ
275. om̄ cūtakalikābhṛte namaḥ
276. om̄ kuṭhāravate namaḥ
277. om̄ puṣkarasthasvarṇa-
ghaṭīpūrṇaratnābhivarṣakāya
namaḥ
278. om̄ bhāratīsundarīnāthāya namaḥ
279. om̄ vināyakaratipriyāya namaḥ
280. om̄ mahālakṣmī priyatamāya namaḥ
281. om̄ siddhalakṣmīmanoramāya
namaḥ
282. om̄ ramārameśapūrvāṅgāya namaḥ
283. om̄ dakṣiṇomāmaheśvarāya namaḥ
284. om̄ mahīvarāhavāmāṅgāya namaḥ
285. om̄ ravikandarpapaścimāya namaḥ
286. om̄ āmodapramodajananāya namaḥ
287. om̄ sapramodapramodanāya namaḥ
288. om̄ sameḍhitasamṛddhiśriye namaḥ
289. om̄ ṛddhisiddhipravartakāya namaḥ
290. om̄ dattasaukhyasumukhāya namaḥ
291. om̄ kāntikandalitāśrayāya namaḥ
292. om̄ madanāvatyāśritāṁghraye
namaḥ
293. om̄ kṛttadaurmukhyadurmukhāya
namaḥ
294. om̄ vighnasampallavopaghnāya
namaḥ
295. om̄ sevonnidramadadravāya namaḥ
296. om̄ vighnakṛṇnighnacaraṇāya
namaḥ
297. om̄ drāviṇīśakti satkṛtāya namaḥ
298. om̄ tīvrāprasannanayanāya namaḥ
299. om̄ jvālinīpālataikadrśe namaḥ
300. om̄ mohinīmohanāya namaḥ
301. om̄ bhogadāyinīkāntimaṇḍitāya
namaḥ
302. om̄ kāminīkāntavaktraśriye namaḥ
303. om̄ adhiṣṭhita vasundharāya namaḥ
304. om̄ vasundharāmadonnaddha-
mahāśaṅkhānidhiprabhave namaḥ
305. om̄ namadvasumatīmauli-
mahāpadmanidhiprabhave namaḥ
306. om̄ sarvasadgurusamsevyāya namaḥ
307. om̄ śociṣkeśahṛdāśrayāya namaḥ
308. om̄ iśānamūrdhne namaḥ
309. om̄ devendraśikhāyi namaḥ

310. om̄ pavanānandanāya namaḥ
 311. om̄ agrapratyagranayanāya namaḥ
 312. om̄ divyāstrāṇāṁ prayogavide
 namaḥ
 313. om̄ airāvatādisarvāśāvāraṇāvaraṇa-
 priyāya namaḥ
 314. om̄ vajrādyastraparivārāya namaḥ
 315. om̄ gaṇacaṇḍasamāśrayāya namaḥ
 316. om̄ jayājayāparivārāya namaḥ
 317. om̄ vijjayāvijayāvahāya namaḥ
 318. om̄ ajitārcitapādābjāya namaḥ
 319. om̄ nityānityāvataṁsitāya namaḥ
 320. om̄ vilāsinikṛtollāsāya namaḥ
 321. om̄ śauṇḍīsaundaryamaṇḍitāya
 namaḥ
 322. om̄ anantānantasukhadāya namaḥ
 323. om̄ sumaṅgalasumaṅgalāya namaḥ
 324. om̄ icchāśaktijñānaśakti-
 kriyāśaktiniṣevitāya namaḥ
 325. om̄ subhagāsaṁśritapadāya namaḥ
 326. om̄ lalitālalitāśrayāya namaḥ
 327. om̄ kāminikāmanāya namaḥ
 328. om̄ kāmamālinikelililitāya namaḥ
 329. om̄ sarasvatyāśrayāya namaḥ
 330. om̄ gaurīnandanāya namaḥ
 331. om̄ śrīniketanāya namaḥ
 332. om̄ guruguptapadāya namaḥ
 333. om̄ vācāsiddhāya namaḥ
 334. om̄ vāgīśvarīpataye namaḥ
 335. om̄ nalinikāmukāya namaḥ
 336. om̄ vāmārāmāya namaḥ
 337. om̄ jyeṣṭhāmanoramāya namaḥ
 338. om̄ raudrimudritapādābjāya namaḥ
 339. om̄ humbījāya namaḥ
 340. om̄ tuṅgaśaktikāya namaḥ
341. om̄ viśvādijananatrāṇāya namaḥ
 342. om̄ svāhāśaktaye namaḥ
 343. om̄ sakilakāya namaḥ
 344. om̄ amṛtābdhikṛtāvāsāya namaḥ
 345. om̄ madaghūrṇitalocanāya namaḥ
 346. om̄ ucchiṣṭagaṇāya namaḥ
 347. om̄ ucchiṣṭagaṇeśāya namaḥ
 348. om̄ gaṇanāyakāya namaḥ
 349. om̄ sarvakālikasamāśiddhaye namaḥ
 350. om̄ nityāśaivāya namaḥ
 351. om̄ digambarāya namaḥ
 352. om̄ anapāya namaḥ
 353. om̄ anantadrṣṭaye namaḥ
 354. om̄ aprameyāya namaḥ
 355. om̄ ajarāmarāya namaḥ
 356. om̄ anāvilāya namaḥ
 357. om̄ apratirathāya namaḥ
 358. om̄ acyutāya namaḥ
 359. om̄ amṛtāya namaḥ
 360. om̄ akṣarāya namaḥ
 361. om̄ apratarkyāya namaḥ
 362. om̄ akṣayāya namaḥ
 363. om̄ ajayyāya namaḥ
 364. om̄ anādhārāya namaḥ
 365. om̄ anāmayāya namaḥ
 366. om̄ amalāya namaḥ
 367. om̄ amoghasiddhaye namaḥ
 368. om̄ advaitāya namaḥ
 369. om̄ aghorāya namaḥ
 370. om̄ apramitānanāya namaḥ
 371. om̄ anākārāya namaḥ
 372. om̄ abdhībhūmyāgnibalaghṇāya
 namaḥ
 373. om̄ avyaktalakṣaṇāya namaḥ

374. om ādhārapīṭhāya namaḥ
 375. om ādhārāya namaḥ
 376. om ādhārādheyavarjitāya namaḥ
 377. om ākhuketanāya namaḥ
 378. om āśāpūrakāya namaḥ
 379. om ākhumahārathāya namaḥ
 380. om ikṣusāgaramadhyasthāya namaḥ
 381. om ikṣubhakṣaṇalālasāya namaḥ
 382. om ikṣucāpātirekaśriye namaḥ
 383. om ikṣucāpaniṣevitāya namaḥ
 384. om indragopasamānaśriye namaḥ
 385. om indranīlasamadyutaye namaḥ
 386. om indivaradalaśyāmāya namaḥ
 387. om indumaṇḍalanirmalāya namaḥ
 388. om iṣmapriyāya namaḥ
 389. om iḍābhāgāya namaḥ
 390. om irādhāmne namaḥ
 391. om indirāpriyāya namaḥ
 392. om iakṣvākuvighnavidhvamṣine namaḥ
 393. om itikartavyatepsitāya namaḥ
 394. om iśānamaulaye namaḥ
 395. om iśānāya namaḥ
 396. om iśānasutāya namaḥ
 397. om ītighne namaḥ
 398. om īṣaṇātrayakalpāntāya namaḥ
 399. om īhāmātravivarjitāya namaḥ
 400. om upendrāya namaḥ
 401. om uḍubhṛṇmaulaye namaḥ
 402. om uṇderakabalipriyāya namaḥ
 403. om unnatānanāya namaḥ
 404. om uttuṅgāya namaḥ
 405. om udāratridaśāgraṇye namaḥ
 406. om urjasvate namaḥ
 407. om uṣmalamadāya namaḥ
 408. om ūhāpohadurāsadāya namaḥ
 409. om ṛgajussāmasambhūtaye namaḥ
 410. om ṛddhisiddhipravartakāya namaḥ
 411. om ṣjucittaikasulabhāya namaḥ
 412. om ṣnatrayamocakāya namaḥ
 413. om svabhaktānāṁ luptavighnāya namaḥ
 414. om suradvīṣāṁluptaśaktaye namaḥ
 415. om vimukhārcānāṁ luptaśriye namaḥ
 416. om lūtāvisphoṭanāśanāya namaḥ
 417. om ekārapīṭhamadhyasthāya namaḥ
 418. om ekapādakṛtāsanāya namaḥ
 419. om ejitākhiladaityaśriye namaḥ
 420. om edhitākhilasaṁśrayāya namaḥ
 421. om aiśvaryanidhaye namaḥ
 422. om aiśvaryāya namaḥ
 423. om aihikāmuṣmikapradāya namaḥ
 424. om airammadasamonmeṣāya namaḥ
 425. om airāvatanibhānanāya namaḥ
 426. om oṃkāravācyāya namaḥ
 427. om oṃkārāya namaḥ
 428. om ojasvate namaḥ
 429. om oṣadhīpataye namaḥ
 430. om audāryanidhaye namaḥ
 431. om auddhatyadhuryāya namaḥ
 432. om aunnatyaniśvanāya namaḥ
 433. om suranāgānāmaṇkuśāya namaḥ
 434. om suravidviṣāmaṇkuśāya namaḥ
 435. om aḥsamastavisargāntapadeṣu parikīrtitāya namaḥ
 436. om kamaṇḍaludharāya namaḥ
 437. om kalpāya namaḥ
 438. om kapardine namaḥ

439. om kalabhānanāya namaḥ
 440. om karmasākṣiṇe namaḥ
 441. om karmakartre namaḥ
 442. om karmākarmaphalapradāya
 namaḥ
 443. om kadambagolakākārāya namaḥ
 444. om kūṣmāṇḍagaṇanāyakāya namaḥ
 445. om kāruṇyadehāya namaḥ
 446. om kapilāya namaḥ
 447. om kathakāya namaḥ
 448. om kaṭisūtrabhrte namaḥ
 449. om kharvāya namaḥ
 450. om khaḍgapriyāya namaḥ
 451. om khaḍgakhāntāntah sthāya namaḥ
 452. om khanirmalāya namaḥ
 453. om khalvāṭaśṛṅganilayāya namaḥ
 454. om khaṭvāṅgine namaḥ
 455. om khadurāsadāya namaḥ
 456. om guṇāḍhyāya namaḥ
 457. om gahanāya namaḥ
 458. om gasthāya namaḥ
 459. om gadyapadyasudhārṇavāya
 namaḥ
 460. om gadyagānapriyāya namaḥ
 461. om garjāya namaḥ
 462. om gītagīrvāṇapūrvajāya namaḥ
 463. om guhyācāraratāya namaḥ
 464. om guhyāya namaḥ
 465. om guhyāgamanirūpitāya namaḥ
 466. om guhāśayāya namaḥ
 467. om guhābdhisthāya namaḥ
 468. om gurugamyāya namaḥ
 469. om gurorgurave namaḥ
 470. om ghaṇṭāghargharikāmāline
 namaḥ
471. om ghaṭakumbhāya namaḥ
 472. om ghaṭodarāya namaḥ
 473. om canḍāya namaḥ
 474. om canḍeśvarasuhṛde namaḥ
 475. om canḍīśāya namaḥ
 476. om canḍavikramāya namaḥ
 477. om carācarapataye namaḥ
 478. om cintāmaṇicarvaṇalālasāya
 namaḥ
 479. om chandase namaḥ
 480. om chandovapuṣe namaḥ
 481. om chandodurlaksyāya namaḥ
 482. om chandavigrahāya namaḥ
 483. om jagadyonaye namaḥ
 484. om jagatsākṣiṇe namaḥ
 485. om jagadiśāya namaḥ
 486. om jaganmayāya namaḥ
 487. om japāya namaḥ
 488. om japaparāya namaḥ
 489. om japyāya namaḥ
 490. om jihvāśiṁhāsanaprabhave namaḥ
 491. om jhalajjhālollasaddāna
 jhaṁkāribhramarākulāya namaḥ
 492. om ṭaṅkārasphārasaṁrāvāya namaḥ
 493. om ṭaṅkārimaṇinūpurāya namaḥ
 494. om ṭhadvayipallavāntaḥstha
 sarvamantraikasiddhidāya namaḥ
 495. om ḍiṇḍimunḍāya namaḥ
 496. om ḍākinīśāya namaḥ
 497. om ḍāmarāya namaḥ
 498. om ḍiṇḍimapriyāya namaḥ
 499. om ḍhakkāninādamuditāya namaḥ
 500. om ḍhaukāya namaḥ
 501. om ḍhuṇḍhivināyakāya namaḥ
 502. om tatvānāṁ paramāya tatvāya

- namah
503. om tatvampadanirūpitāya namah
504. om tārakāntarasāṁsthānāya namah
505. om tārakāya namah
506. om tārakāntakāya namah
507. om sthānave namah
508. om sthānupriyāya namah
509. om sthātre namah
510. om sthāvarāya jaṅgamāya jagate
namah
511. om dakṣayajñapramathanaṁyā namah
512. om dātre namah
513. om dānavamohanāya namah
514. om dayāvate namah
515. om divyavibhavāya namah
516. om daṇḍabhrte namah
517. om daṇḍanāyakāya namah
518. om dantaprabhinnābhramālāya
namah
519. om daityavāraṇadāraṇāya namah
520. om daṁṣṭrālagnadvipaghāṭāya
namah
521. om devārthanṛgajākṛtaye namah
522. om dhanadhānyapataye namah
523. om dhanyāya namah
524. om dhanadāya namah
525. om dharaṇīdharāya namah
526. om dhyānaikaprakaṭāya namah
527. om dhyeyāya namah
528. om dhyānāya namah
529. om dhyānaparāyaṇāya namah
530. om nandyāya namah
531. om nandipriyāya namah
532. om nādāya namah
533. om nādamadhyapratiṣṭhitāya namah
534. om niṣkalāya namah
535. om nirmalāya namah
536. om nityāya namah
537. om nityānityāya namah
538. om nirāmayāya namah
539. om parasmai vyomne namah
540. om parasmai dhāmme namah
541. om paramātmane namah
542. om parasmai padāya namah
543. om parātparāya namah
544. om paśupataye namah
545. om paśupāśavimocakāya namah
546. om pūrṇānandāya namah
547. om parānandāya namah
548. om purāṇapurushottamāya namah
549. om padmaprasannanayanāya namah
550. om praṇatājñānamocakāya namah
551. om pramāṇapratyāyātītāya namah
552. om praṇatārtinivāraṇāya namah
553. om phalahastāya namah
554. om phaṇipataye namah
555. om phetkārāya namah
556. om phaṇitapriyāya namah
557. om bāṇārcitāṁghriyugulāya namah
558. om bālakelikutūhaline namah
559. om brahmaṇe namah
560. om brahmārcitapadāya namah
561. om brahmacāriṇe namah
562. om bṛhaspataye namah
563. om bṛhattamāya namah
564. om brahmaparāya namah
565. om brahmaṇyāya namah
566. om brahmavitpriyāya namah
567. om bṛhannādāgryacītkārāya namah

- | | |
|---|--|
| 568. om brahmāṇḍāvalimekhalāya
namah | 600. om rasāya namaḥ |
| 569. om bhrūkṣepadattalakṣmīkāya
namah | 601. om rasapriyāya namaḥ |
| 570. om bhargāya namaḥ | 602. om rasyāya namaḥ |
| 571. om bhadrāya namaḥ | 603. om rañjakāya namaḥ |
| 572. om bhayāpahāya namaḥ | 604. om rāvaṇārcitāya namaḥ |
| 573. om bhagavate namaḥ | 605. om rakṣorakṣākarāya namaḥ |
| 574. om bhaktisulabhāya namaḥ | 606. om ratnagarbhāya namaḥ |
| 575. om bhūtidāya namaḥ | 607. om rājyasukhapradāya namaḥ |
| 576. om bhūtibhūṣaṇāya namaḥ | 608. om lakṣyāya namaḥ |
| 577. om bhavyāya namaḥ | 609. om laksyapradāya namaḥ |
| 578. om bhūtalayāya namaḥ | 610. om lakṣyāya namaḥ |
| 579. om bhogadātre namaḥ | 611. om layasthāya namaḥ |
| 580. om bhrūmadhyagocarāya namaḥ | 612. om laḍḍukapriyāya namaḥ |
| 581. om mantrāya namaḥ | 613. om lānapriyāya namaḥ |
| 582. om mantrapataye namaḥ | 614. om lāsyaparāya namaḥ |
| 583. om mantriṇe namaḥ | 615. om lābhakṛllokaviśrutāya namaḥ |
| 584. om madamattamanoramāya namaḥ | 616. om vareṇyāya namaḥ |
| 585. om mekhalāvate namaḥ | 617. om vahnivadanāya namaḥ |
| 586. om mandagataye namaḥ | 618. om vandyāya namaḥ |
| 587. om matimatkamalekṣaṇāya namaḥ | 619. om vedāntagocarāya namaḥ |
| 588. om mahābalāya namaḥ | 620. om vikartre namaḥ |
| 589. om mahāviryāya namaḥ | 621. om viśvataścakṣuṣe namaḥ |
| 590. om mahāprāṇāya namaḥ | 622. om vidhātre namaḥ |
| 591. om mahāmanase namaḥ | 623. om viśvatomukhāya namaḥ |
| 592. om yajñāya namaḥ | 624. om vāmadevāya namaḥ |
| 593. om yajñapataye namaḥ | 625. om viśvanete namaḥ |
| 594. om yajñagopte namaḥ | 626. om vajrivajranivāraṇāya namaḥ |
| 595. om yajñaphalapradāya namaḥ | 627. om viśvabandhana-
viṣkambhādhārāya namaḥ |
| 596. om yaśaskarāya namaḥ | 628. om viśveśvaraprabhave namaḥ |
| 597. om yogagamyāya namaḥ | 629. om śabdabrahmaṇe namaḥ |
| 598. om yajñikāya namaḥ | 630. om śamaprāpyāya namaḥ |
| 599. om yajakapriyāya namaḥ | 631. om śambhuśaktigaṇeśvarāya namaḥ |
| | 632. om śāstre namaḥ |

- | | |
|---|--|
| 633. om śikhāgrani layāya namaḥ | 666. om kṣemānandāya namaḥ |
| 634. om śaraṇyāya namaḥ | 667. om kṣoṇīsuradrumāya namaḥ |
| 635. om śikhariśvarāya namaḥ | 668. om dharmapradāya namaḥ |
| 636. om ṣad ṛtukusumasragviṇe namaḥ | 669. om arthadāya namaḥ |
| 637. om ṣaḍādhārāya namaḥ | 670. om kāmadātre namaḥ |
| 638. om ṣaḍakṣarāya namaḥ | 671. om saubhāgyavardhanāya namaḥ |
| 639. om saṃsāravaidyāya namaḥ | 672. om vidyāpradāya namaḥ |
| 640. om sarvajñāya namaḥ | 673. om vibhavadāya namaḥ |
| 641. om sarvabheṣajabheṣajāya namaḥ | 674. om bhuktimuktiphalapradāya
namaḥ |
| 642. om sr̥ṣṭisthitilayakṛiḍāya namaḥ | 675. om abhirūpyakarāya namaḥ |
| 643. om surakuñjarabheda nāya namaḥ | 676. om vīraśrīpradāya namaḥ |
| 644. om sindūritamahākumbhāya namaḥ | 677. om vijayapradāya namaḥ |
| 645. om sadasad vyaktidāyakāya namaḥ | 678. om sarvavaśyakarāya namaḥ |
| 646. om sākṣiṇe namaḥ | 679. om garbhadoṣaghne namaḥ |
| 647. om samudramathānāya namaḥ | 680. om putrapautradāya namaḥ |
| 648. om svasaṃvedyāya namaḥ | 681. om medhādāya namaḥ |
| 649. om svadakṣiṇāya namaḥ | 682. om kīrtidāya namaḥ |
| 650. om svatantrāya namaḥ | 683. om śokahāriṇe namaḥ |
| 651. om satyasaṅkalpāya namaḥ | 684. om daurbhāgyanāśanāya namaḥ |
| 652. om sāmagānaratāya namaḥ | 685. om prativādimukhastambhāya
namaḥ |
| 653. om sukhine namaḥ | 686. om ruṣṭacittaprasādanāya namaḥ |
| 654. om haṃsāya namaḥ | 687. om parābhicāraśamanāya namaḥ |
| 655. om hastipiśācīśāya namaḥ | 688. om duḥkhabhañjanakārakāya
namaḥ |
| 656. om havanāya namaḥ | 689. om lavāya namaḥ |
| 657. om havyakavyabhuje namaḥ | 690. om truṭaye namaḥ |
| 658. om havyāya namaḥ | 691. om kalāyai namaḥ |
| 659. om hutapriyāya namaḥ | 692. om kāṣṭāyai namaḥ |
| 660. om harṣāya namaḥ | 693. om nimeśāya namaḥ |
| 661. om hṛllekhāmantramadhyagāya
namaḥ | 694. om tatparāya namaḥ |
| 662. om kṣetrādhipāya namaḥ | 695. om kṣaṇāya namaḥ |
| 663. om kṣamābhartre namaḥ | 696. om ghatyai namaḥ |
| 664. om kṣamāparaparāyaṇāya namaḥ | 697. om muhūrtāya namaḥ |
| 665. om kṣiprakṣemakarāya namaḥ | |

698. om̄ praharāya namaḥ
 699. om̄ divā namaḥ
 700. om̄ naktam̄ namaḥ
 701. om̄ aharniśam̄ namaḥ
 702. om̄ pakṣāya namaḥ
 703. om̄ māsāya namaḥ
 704. om̄ ayanāya namaḥ
 705. om̄ varṣāya namaḥ
 706. om̄ yugāya namaḥ
 707. om̄ kalpāya namaḥ
 708. om̄ mahālayāya namaḥ
 709. om̄ rāśaye namaḥ
 710. om̄ tārāyai namaḥ
 711. om̄ tithaye namaḥ
 712. om̄ yogāya namaḥ
 713. om̄ vārāya namaḥ
 714. om̄ karaṇāya namaḥ
 715. om̄ amśakāya namaḥ
 716. om̄ lagnāya namaḥ
 717. om̄ horāyai namaḥ
 718. om̄ kālacakrāya namaḥ
 719. om̄ merave namaḥ
 720. om̄ saptarśibhyo namah
 721. om̄ dhruvāya namaḥ
 722. om̄ rāhave namaḥ
 723. om̄ mandāya namaḥ
 724. om̄ kavaye namaḥ
 725. om̄ jīvāya namaḥ
 726. om̄ budhāya namaḥ
 727. om̄ bhaumāya namaḥ
 728. om̄ śaśine namaḥ
 729. om̄ ravaye namaḥ
 730. om̄ kālāya namaḥ
 731. om̄ srṣṭaye namaḥ

732. om̄ sthitaye namaḥ
 733. om̄ viśvasmai sthāvarāya jaṅgamāya
 namaḥ
 734. om̄ bhuve namaḥ
 735. om̄ adbhyo namaḥ
 736. om̄ agnaye namaḥ
 737. om̄ marute namaḥ
 738. om̄ vyomne namaḥ
 739. om̄ ahamkṛtaye namaḥ
 740. om̄ prakṛtaye namaḥ
 741. om̄ pumse namaḥ
 742. om̄ brahmaṇe namaḥ
 743. om̄ viṣṇave namaḥ
 744. om̄ śivāya namaḥ
 745. om̄ rudrāya namaḥ
 746. om̄ īśāya namaḥ
 747. om̄ śaktaye namaḥ
 748. om̄ sadāśivāya namaḥ
 749. om̄ tridaśebhyo namaḥ
 750. om̄ pitṛbhyo namaḥ
 751. om̄ siddhebhyo namaḥ
 752. om̄ yakṣebhyo namaḥ
 753. om̄ rakṣobhyo namaḥ
 754. om̄ kinnarebhyo namaḥ
 755. om̄ sādhyebhyo namaḥ
 756. om̄ vidyādharebhyo namaḥ
 757. om̄ bhūtebhyo namaḥ
 758. om̄ manuṣyebhyo namaḥ
 759. om̄ paśubhyo namaḥ
 760. om̄ khagebhyo namaḥ
 761. om̄ samudrebhyo namaḥ
 762. om̄ saridbhyo namaḥ
 763. om̄ śailebhyo namaḥ
 764. om̄ bhūtāya namaḥ

- | | |
|--------------------------------|-----------------------------------|
| 765. om bhavyāya namaḥ | 799. om acetanāya namaḥ |
| 766. om bhavodbhavāya namaḥ | 800. om bandhāya namaḥ |
| 767. om sāṅkhyāya namaḥ | 801. om mokṣāya namaḥ |
| 768. om pātañjalāya namaḥ | 802. om sukhāya namaḥ |
| 769. om yogāya namaḥ | 803. om bhogāya namaḥ |
| 770. om purāṇebhyo namaḥ | 804. om ayogāya namaḥ |
| 771. om śrutyai namaḥ | 805. om satyāya namaḥ |
| 772. om smṛtyai namaḥ | 806. om aṇave namaḥ |
| 773. om vedāṅgebhyo namaḥ | 807. om mahate namaḥ |
| 774. om sadācārāya namaḥ | 808. om svasti namaḥ |
| 775. om mīmāṁsāyai namaḥ | 809. om hum namaḥ |
| 776. om nyāyavistarāya namaḥ | 810. om phaṭ namaḥ |
| 777. om āyurvedāya namaḥ | 811. om svadhā namaḥ |
| 778. om dhanurvedīya namaḥ | 812. om svāhā namaḥ |
| 779. om gāndharvāya namaḥ | 813. om śrauṣaṇṇamaḥ |
| 780. om kāvyanāṭakāya namaḥ | 814. om vauṣaṇṇamaḥ |
| 781. om vaikhānasāya namaḥ | 815. om vaṣaṇṇamaḥ |
| 782. om bhāgavatāya namaḥ | 816. om namo namaḥ |
| 783. om sātvatāya namaḥ | 817. om jñānāya namaḥ |
| 784. om pāñcarātrakāya namaḥ | 818. om vijñānāya namaḥ |
| 785. om śaivāya namaḥ | 819. om ānaḍdāya namaḥ |
| 786. om pāśupatāya namaḥ | 820. om bodhāya namaḥ |
| 787. om kālāmukhāya namaḥ | 821. om samvide namaḥ |
| 788. om bhairavaśāsanāya namaḥ | 822. om śamāya namaḥ |
| 789. om śāktāya namaḥ | 823. om yamāya namaḥ |
| 790. om vaināyakāya namaḥ | 824. om ekasmai namaḥ |
| 791. om saurāya namaḥ | 825. om ekākṣarādhārāya namaḥ |
| 792. om Jaināya namaḥ | 826. om ekākṣaraparāyaṇāya namaḥ |
| 793. om ārhata sahitāyai namaḥ | 827. om ekāgradhiye namaḥ |
| 794. om sate namaḥ | 828. om ekavīrāya namaḥ |
| 795. om asate namaḥ | 829. om ekānekasvarūpadhṛte namaḥ |
| 796. om vyaktāya namaḥ | 830. om dvirūpāya namaḥ |
| 797. om avyaktāya namaḥ | 831. om dvibhujāya namaḥ |
| 798. om sacetanāya namaḥ | 832. om dvyakṣāya namaḥ |

- | | |
|--|--|
| 833. om dviradāya namaḥ | 865. om pañcabrahmamayaspūrtaye namaḥ |
| 834. om dviparakṣakāya namaḥ | 866. om pañcāvaraṇavāritāya namaḥ |
| 835. om dvaimāturāya namaḥ | 867. om pañcabhakṣyapriyāya namaḥ |
| 836. om dvivadanāya namaḥ | 868. om pañcabāṇāya namaḥ |
| 837. om dvandvātītāya namaḥ | 869. om pañcaśivātmakāya namaḥ |
| 838. om dvyātīgāya namaḥ | 870. om ṣaṭkoṇapīṭhāya namaḥ |
| 839. om tridhāmne namaḥ | 871. om ṣaṭcakradhāmne namaḥ |
| 840. om trikarāya namaḥ | 872. om ṣaḍgranthibhedakāya namaḥ |
| 841. om tretātrivargaphaladāyakāya namaḥ | 873. om ṣaḍadhvadhvāntavidhvāṁsine namaḥ |
| 842. om triguṇātmane namaḥ | 874. om ṣaḍaṅgulamahāhradāya namaḥ |
| 843. om trilokādaye namaḥ | 875. om ṣaṇmukhāya namaḥ |
| 844. om triśaktiśāya namaḥ | 876. om ṣaṇmukhabhrātre namaḥ |
| 845. om trilocanāya namaḥ | 877. om ṣaṭśaktiparivāritāya namaḥ |
| 846. om caturbāhave namaḥ | 878. om ṣadvairivargavidhvāṁsine namaḥ |
| 847. om caturdantāya namaḥ | 879. om ṣadūrmimayabhañjanāya namaḥ |
| 848. om caturātmane namaḥ | 880. om ṣaṭtarkadūrāya namaḥ |
| 849. om caturmukhāya namaḥ | 881. om ṣaṭkarmaniratāya namaḥ |
| 850. om caturvidhopāyamayāya namaḥ | 882. om ṣadrasāśrayāya namaḥ |
| 851. om caturvarṇāśramāśrayāya namaḥ | 883. om saptapātālacaraṇāya namaḥ |
| 852. om caturvidhavacovṛtiparivṛtti-pravartakāya namaḥ | 884. om saptadvīporumanḍalāya namaḥ |
| 853. om caturthīpūjanaprītāya namaḥ | 885. om saptasvarlokamukutāya namaḥ |
| 854. om caturthītithisambhavāya namaḥ | 886. om saptasāptivarapradāya namaḥ |
| 855. om pañcākṣarātmane namaḥ | 887. om saptāṁgarājyasukhadāya namaḥ |
| 856. om pañcātmane namaḥ | 888. om saptarṣigaṇamaṇḍitāya namaḥ |
| 857. om pañcāsyāya namaḥ | 889. om saptachandonidhaye namaḥ |
| 858. om pañcakṛtyakṛte namaḥ | 890. om saptahotre namaḥ |
| 859. om pañcādhārāya namaḥ | 891. om saptasvarāśrayāya namaḥ |
| 860. om pañcavarṇāya namaḥ | 892. om saptābdhikelikāsārāya namaḥ |
| 861. om pañcākṣaraparāyaṇāya namaḥ | 893. om saptamāṭrniṣevitāya namaḥ |
| 862. om pañcatalāya namaḥ | 894. om saptachando modamadāya namaḥ |
| 863. om pañcakarāya namaḥ | 895. om saptachandomakhaprabhave |
| 864. om pañcapraṇavabhāvitāya namaḥ | |

namah

896. om aṣṭamūrtidhyeyamūrtaye namah
 897. om aṣṭaprakṛtikāraṇāya namah
 898. om aṣṭāṅgayogaphalabhuve namah
 899. om aṣṭapatrāmbujāsanāya namah
 900. om aṣṭaśaktisamṛddhaśriye namah
 901. om aṣṭaiśvaryapradāyakāya namah
 902. om aṣṭapīṭhopapīṭhaśriye namah
 903. om aṣṭamāṭṛsamāvṛtāya namah
 904. om aṣṭabhairavasevyāya namah
 905. om aṣṭavasuvandyāya namah
 906. om aṣṭamūrtibhṛte namah
 907. om aṣṭacakrasphūranmūrtaye namah
 908. om aṣṭadravyahavīḥ priyāya namah
 909. om navanāgāsanādhyāsine namah
 910. om navanidhyanuśāsitāya namah
 911. om navadvārapurādhārāya namah
 912. om navādhāraniketanāya namah
 913. om navanārāyanastuttyāya namah
 914. om navadurgā niṣevitāya namah
 915. om navanāthamahānāthāya namah
 916. om navanāgavibhūṣaṇāya namah
 917. om navaratnavicitrāṅgāya namah
 918. om navaśaktiśirodhṛtāya namah
 919. om daśātmakāya namah
 920. om daśabhujāya namah
 921. om daśadikpativanditāya namah
 922. om daśādhyāyāya namah
 923. om daśaprāṇāya namah
 924. om daśendriyaniyāmakāya namah
 925. om daśākṣaramahāmantrāya namah
 926. om daśāśāvyāpivigrahāya namah
 927. om ekādaśādibhīrudraiḥ stutāya

namah

928. om ekādaśākṣarāya namah
 929. om dvādaśoddāṇḍadordāṇḍāya namah
 930. om dvādaśāntaniketanāya namah
 931. om trayodaśābhidābhinnaviśvedevādhidaivatāya namah
 932. om caturdaśendravaradāya namah
 933. om caturdaśamanuprabhave namah
 934. om caturdaśādīvidyādhyāya namah
 935. om caturdaśajagatprabhhave namah
 936. om sāmapañcadaśāya namah
 937. om pañcadaśīśitāṁśunirmalāya namah
 938. om ṣodaśādhāranilayāya namah
 939. om ṣodaśasvaramāṭrkāya namah
 940. om ṣodaśānta padāvāsāya namah
 941. om ṣodaśendukalātmakāya namah
 942. om kalāyaisaptadaśyai namah
 943. om saptadaśāya namah
 944. om saptadaśākṣarāya namah
 945. om aṣṭādaśadvīpa pataye namah
 946. om aṣṭādaśapurāṇakṛte namah
 947. om aṣṭādaśauṣadhiṣṭaye namah
 948. om aṣṭādaśavidhismṛtāya namah
 949. om aṣṭādaśalipi-vyaṣṭisamaṣṭijñānakovidāya namah
 950. om ekavimśāya pumse namah
 951. om ekavimśatyaṅgulipallavāya namah
 952. om caturvimśatitativātmane namah
 953. om pañcavimśākhyapuruṣāya namah
 954. om saptavimśatitāreśāya namah
 955. om saptavimśati yogakṛte namah

956. om dvātriṁśadbhairavādhīśāya
namah
957. om catuṣtriṁśanmahāhradāya
namah
958. om ṣaṭ triṁśattattvasaṁbhūtaye
namah
959. om aṣṭātriṁśakalātanave namah
960. om namadekona-
pañcāśanmarudvarga-nirargalāya
namah
961. om pañcāśadakṣaraśreṇyai namah
962. om pañcāśad rudravighrahāya namah
963. om pañcāśad viṣṇuśaktisāya namah
964. om pañcāśanmāṭrkālayāya namah
965. om dvipañcāśadvapuhśreṇyai
namah
966. om triṣaṣṭyakṣarasamśrayāya namah
967. om catuṣaṣṭyarṇanirṇetra namah
968. om catuhṣaṣṭikalānidhaye namah
969. om catuhṣaṣṭimahāsiddha-
yoginīvrndavanditāya namah
970. om aṣṭaṣaṣṭimahātīrtha-
kṣetrabhairavabhāvanāya namah
971. om caturenavatimantrātmane namah
972. om ṣaṇṇavatyadhikaprabhave
namah
973. om śatānandāya namah
974. om śatadhṛtaye namah
975. om śatapatrāyatekṣaṇāya namah
976. om śatānīkāya namah
977. om śatamakhāya namah
978. om śatadhārāvarāyudhāya namah
979. om sahasrapatrānilayāya namah
980. om sahasraphaṇabhūṣaṇāya namah
981. om sahasraśīrṣne puruṣāya namah
982. om sahasrākṣāya namah
983. om sahasrapade namaḥ
984. om sahasranāma samstutiyāya
namah
985. om sahasrākṣabalāpahāya namah
986. om daśasahasraphaṇabhṛt-
phaṇirājaktāsanāya namah
987. om aṣṭāśītisahasrādyamaharṣi
stotrayantritāya namah
988. om lakṣadhiśapriyādhārāya namah
989. om lakṣyādhāramanomayāya namah
990. om caturlakṣajapapṛitāya namah
991. om caturlakṣaprakāśitāya namah
992. om caturaśītilakṣaṇāṁ jīvānāṁ
dehasaṁsthitāya namah
993. om koṭisūryapratīkāśāya namah
994. om koṭicandrāṁśunirmalāya namah
995. om śivābhavādhyuṣṭakoṭi-
vināyakadhurandharāya namah
996. om saptakoṭimahāmantra-
mantritāvayavadyutaye namah
997. om trayasriṁśatkoṭi-
suraśreṇīprāṇatapādukāya namah
998. om anantanāmne namah
999. om anantaśriye namah
1000. om anantānantasaukhyadāya
namah
- iti gaṇeśapurāṇāntargatā
śrīgaṇapatisahasranāmāvalih samāptā