

Om Sri MahaGanapathi Ye Namaha

Sri Vishnu Sahasranama Stotram Parayanam

Pooja Procedure

1. Sankalpam
2. Sri Vishnu Sahasranama Stotram
3. Sri Lakshmi Ashtottara Shatanama Stotram
4. Dhyanam
5. Mangalaharatulu
6. Mantra Pushpam
7. Theertha Prasadamulu

Sri Vishnu Sahasranama Stotram

Om

SuklaaMbaradharmaM viShNuM ShaShivarNaM chaturbhujam
prasannavadanaM dhyayEt sarva vighnOpaShaantayE
vyaasaM vasiShTha naptaraM shaktEH pautramakalmaSham
parasharaatmajam vande shukatatam tapOnidhiM
vyaasaaya viShNu roopaaya vyasaaroopaaya viShNavE
namO vai brahmanidhayE vaasiShThaaya namO namaH
avikaaraaya shuddhaaya nityaaya paramaatmanE
sadaika roopa roopaaya viShNavE sarvajiShNavE
yasya smaraNamaatrENA janma saMsaara bandhanaat
vimuchyatE namastasmai viShNavE prabhaviShNavE

OM namO viShNavE prabhaviShNavE

Sri Vaishampaayana uvaacha

shrutvaa dharmaa naSEShENA paavanaani cha sarvashaH
yudhiShThiraH shaantanavaM punarEvaabhyu bhaaShata

YudishThiraH uvaacha

kimEkaM daivataM IOkE kim vaapyEkaM paraayaNaM
stuvaMtaH kaM kamarchaMtaH praapnuyurmaanavaaH shubham
kO dharmaH sarvadharmaaNaaM bhavataH paramO mataH
kiM japanmuchsyaatE janturjanmasansaara bandhanaat

Sri Bheeshma uvaacha

jagatprabhuM dEvadEva manantaM puruShOttamam
stuvannaama sahasrENA puruShaH satatOtthitaH
tamEva chaarchayannityaM bhaktyaa puruShamavyayam

Sri Vishnu Sahasranama Stotram

dhyaayan stuvannamasyaMScha yajamaanastamEva cha
anaadi nidhanaM viShNuM sarvalOka mahEshvaram
IOkaadhyakShaM stuvannityaM sarva duHkhaatigO bhavEt
brahmaNyAM sarva dharmagnyAM IOkaanaaM keerti vardhanam
IOkanaathaM mahadhbhootaM sarvabhoota bhavOdbhavam||
ESha mE sarva dharmaaNaaM dharmOdhika tamOmataH
yadbhaktyaa punDareekaakShaM stavairarchEnnaraH sadaa
paramaM yO mahattEjaH paramaM yO mahattapaH
paramaM yO mahadhbrahma paramaM yaH paraayaNam
pavitraaNaaM pavitraM yO mangaLaanaaM cha mangaLam
daivataM dEvataanaaM cha bhootaanaaM yOvyayaH pitaa
yataH sarvaaNi bhootaani bhavantyaadi yugaagamE
yasmiMScha pralayaM yaanti punarEva yugakShayE
tasya IOka pradhaanasya jagannaathasya bhoopatE
viShNOrnaama sahasraM mE shruNu paapa bhayaapaham
yaani naamaani gauNaani vikhyaataani mahaatmanah
RushibhiH parigeetaani taani vakShyaami bhootayE
RuShirnaamnaaM sahasrasya vEdavyaaS O mahaamuniH
ChandOnuShTup tathaa dEvO bhagavaan dEvakeesutaH
amRutaam shoodbhavO beejaM ShaktirdEvaki nandanaH
trisaamaa hRudayaM tasya shaantyarthE vinyujyatE
viShNuM jiShNuM mahaaviShNuM prabhaviShNuM mahEshvaram
anEkaroopa daityaantaM namaami puruShOttamam

asya Sri viShNOrdivya sahasranaama stOtra mahaamantrasya | Sri vEda vyaaS O
bhagavaan RuShiH | anuShTup ChandaH | Sri mahaaviShNuH paramaatmaa
SrimannaaraayaNO dEvataa | amRutaam shoodbhavO bhaanuriti beejam | dEvakee

Sri Vishnu Sahasranama Stotram

nandanaH sraShTEti shaktiH | udbhavaH kShObhaNO dEva iti paramO mantraH |
ShankhabhRunnandakee chakreeti keelakam | Shaangadhanvaa gadaadhara ityastram |
rathaanga paaNi rakShObhya iti nEtram | trisaamaa saamagaH saamEti kavacham |
aanandaM parabrahmEti yOniH | RutuH sudarshanaH kaala iti digbandhaH | Sri
vishvaroopa iti dhyaanam | Sri mahaaviShNu preetyarthE sahasra naama japE viniyogaH |

Dhyaanam

kSheerOdhavat pradEshE SuchimaNi vilasat saikatE muktikaanaam
maalaakluptaa sanasthaH sphatiKamaNi nibhair-mauktikair-manDitaangaH
Subhrairabhrai radabhai ruparivirachitair-mukta peeyooSha varShaiH
aanandee naH puneyaa darinalina gadaa ShankhapaaNir-mukundaH
bhooH paadau yasya naabhir-viyadasura nilaSchandra sooryau cha nEtrE
karNaavaaSaaH shirOdyaur-mukhamapi dahanO yasya vaastEya mabdhiH
aMtasthaM yasya viSvaM sura narakhagagO bhOgi gandharva daityaiH
chitraM raM ramyatE taM tribhuvana vapushaM viShNumeeshaM namaami

OM namO bhagavatE vaasudEvaaya

shaantaakaaraM bhujagaSayanaM padmanaabhaM surESam
viSvaadhaaraM gagana sadRuSaM mEghavarNaM Subhaangam
lakShmeekaantaM kamalanayanaM yOgi hRuddhyaana gamyam
vandE viShNuM bhava bhaya haraM sarva IOkaika naatham
mEgha shyaamaM peeta kauSEya vaasaM srivatsaankaM kaustubhOdbhaasitaangam
puNyOpEtaM punDareekaayataakShaM viShNuM vandE sarvalOkaika naatham
namaH samasta bhootaanaam aadi bhootaaya bhoobhRutE
anEkaroopa roopaaya viShNavE prabhaviShNavE
saSankhachakraM sakireeTa kunDalaM sapeetavastraM saraseeruhEkShaNam
sahaara vakShaHsthal a shObhi kaustubhaM namaami viShNuM Sirasaa chaturbhujam
Chaayaayaam paarijaatasya hEmasiMhaasanOpari
aaseenamaMbudaSyaama maayataakSha malaMkRutam

Sri Vishnu Sahasranama Stotram

chandraananaM chaturbaahuM Sreevatsaankita vakShasam
rukmiNee satyabhaamaabhyaaM sahitAM kRuShNamaaSrayE

Om

viSvaM viShNurvaSaTkaarO bhootabhavya bhavat prabhuH
bhootakRud bhootabhRudbhaavO bhootaatmaa bhoota bhaavanaH | 01 |
pooataatmaa paramaatmaa cha muktaanaaM paramaaagatiH
avyayaH puruShaH saakShee kSEtragnyOkShara Eva cha | 02 |
yOgO yOga vidaaM nEtaa pradhaana puruShESvaraH
naarasiMhavapuH Srimalan kEshavaH puruShOttamaH | 03 |
sarvaH sharvaH SivaH sthraaNur-bhooaadip-nidhiravyayaH
saMbhavO bhaavanO bhartaa prabhavaH prabhureeshvaraH | 04 |
svayaMbhoH shaMburaadityaH puShkaraakShO mahaasvanaH
anaadi nidhanO dhaataa vidhaataa dhaaturuttamaH | 05 |
apramEyO hRuSheekESaH padmanaabhOmaraprabhuH
viSvakarmaa manustvaShTaa sthaviShThaH sthavirO dhruvaH | 06 |
agraahyaH shaaSvatO kRuShNO IOhitaakShaH pratardanaH
prabhoota-strikubdhaama pavitraM maMgalaM param | 07 |
eeSaanaH praaNadaH praaNO jyEShThaH SrEShThaH prajaapatiH
hiraNyagarbhO bhoogarbhO maadhavO madhusoodanaH | 08 |
eeshvarO vikrameedhanvee mEdhaavee vikramaH kramaH
anuttamO duraadharShaH kRutagnyaH kRutiraatmavaan | 09 |
surESaH sharaNaM sharma viSvarEtaaH prajaabhavaH
aha-ssaMvatsarO vyaaLaH pratyayaH sarva darSanaH | 10 |
aja-ssarvESvaraH siddhaH siddhiH sarvaadirachyutaH
vRuShaa kapiramEyaatmaa sarvayOga vinisRutaH | 11 |
vasurvasumanaaH satyaH samaatmaa-ssammitaH samaH
amOghaH puMDareekaakShO vRuShakarmaa vRuShaakRutiH | 12 |

Sri Vishnu Sahasranama Stotram

rudrO bahushiraa babhrur-viSvayOniH SuchiSravaaH
amRutaH SaaSvata sthaaNur-varaarOhO mahaatapaaH | 13 |
sarvagaH sarva vidbhaanur-viShvaksEnO janaardanaH
vEdO vEda vidavyangO vEdaangO vEdavitkaviH | 14 |
IOkaadhyakShaH suraadhyakShO dharmaadhyakShaH kRutaakRutaH
chaturaatmaa chatur-vyoohaH chaturdaMShThraH chaturbhujah | 15 |
bhraajiShnur-bhOjanaM bhOktaa sahiShnur-jagadaadijaH
anaghO vijayO jEtaa vishvayOniH punarvasuH | 16 |
upEndrO vaamanah praaMShuH amOghaH shuchiroorjitaH
ateendraH saMgraHaH sargO dhRutaatmaa niyamO yamaH | 17 |
vEdyO vaidyaH sadaayOgee veerahaa maadhav madhuH
ateendriyO mahaamaayO mahOtsaahO mahaabalaH | 18 |
mahaabuddhirmahaaveeryO mahaasaktirmahaadyutiH
anirdESyavapuH Srimalan amEyaatmaa mahaadri dhRuth | 19 |
mahESvaasO maheebhartaa SrinivaasaH sataaMgatiH
aniruddhaH suraanandO gOvindO gOvidaaM patiH | 20 |
mareechirdamanO haMsaH suparnO bhujagOttamaH
hiraNyanaabhaH sutapaaH padmanaabhaH prajaapatiH | 21 |
amRutuH sarvadRuksiMhaH sandhaataa sandhimaan sthiraH
ajO durmarShaNaH shaastaa vishrutaatmaa suraarihaa | 22 |
gururgurutamO dhaamaH satyassatya paraakramaH
nimiShOnimiShaH sragvee vaachaspatti rudaaradheeH | 23 |
agraNeeH graamaNeeH Srimalan nyaayOnEtaa sameeraNaH
sahasramoordhaa viSvaatmaa sahasraakShaH sahasrapaat | 24 |
aavartanO nivRuttaatmaa saMvRutaH saMpramardanaH
ahaH saMvartakO vahniranilO dharaNeedharaH | 25 |

Sri Vishnu Sahasranama Stotram

suprasaadaH prasannaatmaa viSvadhRug-viSvabhug-vibhuH
satkartaa satkRutaH saadhur-jahnur-naaraayaNO naraH | 26 |
asankhyEyO apramEyaatmaa viSiShTaH SiShTa kRucChuchiH
siddhaarthaH siddha saMkalpaH siddhidaH siddhi saadhanaH | 27 |
vRuShaahee vRuShabhO viShNurvRuShaparvaa vRuShOdaraH
vardhanO vardhamaanaScha viviktaH SrutisaagaraH | 28 |
subhujO durdharO vaagmee mahEndrO vasudO vasuH
naikaroopO bRuhadroopaH shipiviShTaH prakaasanaH | 29 |
OjastEjO dyutidharaH prakaashaatmaa prataapananH
RuddaH spaShTaakSharO mantra-SchaMdreaMSur-bhaaskaradyutiH | 30 |
amRutaam shoodbhavO bhaanuH shashabiMduH surESvaraH
auShadhaM jagataH sEtuH satyadharma paraakramaH | 31 |
bhootabhvya bhavannaathaH pavanaH paavanOnalaH
kaamahaa kaamakRutkaantaH kaamaH kaamapradaH prabhuH | 32 |
yugaadi kRudyugaavartO naikamaayO mahaasanaH
adRushyO vyaktaroopaScha sahasrajidanantajit | 33 |
iShTOviSiShTaH SiShTEShTaH shikhaMDee nahuShO vRuShaH
krOdhahaa krOdha kRutkartaa vishvabaahurmaheedharaH | 34 |
achyutaH prathitaH praaNaH praaNadO vaasavaanujaH
apaaM nidhiradhiShThaana mapramattaH pratiShThitaH | 35 |
skandaH skandadharO dhuryO varadO vaayuvaahanaH
vaasudEvO bRuhadbhaanuraadidEvaH puraMdharaH | 36 |
ashOkastaaraNa staaraH shooraH shaurirjanESvaraH
anukoolaH shataavartaH padmee padma nibhEkShaNaH | 37 |
padmanaabhOravindaakShaH padmagarbhaH shareerabhRut
mahardhirRuddhO vRuddhaatmaa mahaakShO garuDadhvajaH | 38 |

Sri Vishnu Sahasranama Stotram

atulaH sharabhO bheemaH samayagnyO havirhariH
sarvalakShaNa lakShaNyO lakShmeevaan samitnjayaH | 39 |
vikSharO rOhitO maargO hEturdaamOdaraH sahaH
maheedharO mahaabhaagO vEgavaana mitaaSanaH | 40 |
udbhavaH kShObhaNO dEvaH SrigarbhaH paramEshvaraH
karaNaM kaaraNaM kartaa vikartaa gahanO guhaH | 41 |
vyavasaayO vyavastaanaH saMsthaanaH sthaanadO dhruvaH
pardhiH paramaspashTaH tuShTaH puShTaH shubhEkShaNaH | 42 |
raamO viraamO virathO maargOnEyO nayOnayaH
veeraH shaktimataaM shrEShThO dharmOdharma viduttamaH | 43 |
vaikunThaH puruShaH praaNaH praaNadaH praNavaH pRuthuH
hiraNyagarbhaH shatrughnO vyaptO vaayuradhOkShajaH | 44 |
RutuH sudarSanaH kaalaH paramEShThee parigrahaH
ugraH saMvatsarO dakShO vishraamO viSvadakShiNaH | 45 |
vistaaraH sthaavara sthaaNuH pramaaNaM beejamavyayam
arthOnarthO mahaakOshO mahaabhOgO mahaadhanaH | 46 |
anirviNNaH sthaviShThO bhoordharmayoopO mahaamakhaH
nakShatranEmir-nakShatree kShamaH kShaamaH sameehanaH | 47 |
yagnya ijyO mahEjyaScha kratussatraM sataaMgatiH
sarvadarshee vimuktaatmaa sarvagnyO gnyaanamuttamam | 48 |
suvrataH sumukhaH sookShmaH sughOShaH sukhadaH suhRut
manOharO jitakrOdhO veera baahurvidaaraNaH | 49 |
svaapanaH svavashO vyapee naikaatmaa naikakarmakRut
vatsarO vatsalO vatsee ratnagarbhO dhanESvaraH | 50 |
dharmagub-dharmakRud-dharmee sadasatkSharamakSharam
avignyaataa sahastraamshurvidhaataa kRutalakShaNaH | 51 |

Sri Vishnu Sahasranama Stotram

gabhastinEmiH sattvasthaH siMhO bhoota mahESvaraH	
aadidEvO mahaadEvO dEvEshO dEvabhRudguruH	52
uttarO gOpatirgOptaa gnyaanagamyaH puraatanaH	
shareera bhootabhbhRud bhOktaa kapeendrO bhooridakShiNaH	53
sOmapOmRutapaH sOmaH purujit purusattamaH	
vinayO jayaH satyasandhO daashaarhaH saatvataaM patiH	54
jeevO vinayitaa saakShee mukuMdOmita vikramaH	
aMbhbOnidhiranantaatmaa mahOdadhishayOntakaH	55
ajO mahaarhaH svaabhaavyO jitaamitraH pramOdanaH	
aanandO nandanOnandaH satyadharmaa trivikramaH	56
maharShiH kapilaachaaryaH kRutagnyO mEdineepatiH	
tripadastridashaadhyakShO mahaasRungaH kRutaantakRut	57
mahaavaraahO gOvindaH suShENaH kanakaangadee	
guhyO gabheerO gahanO guptaSchakra gadaadharaH	58
vEdhaaH svaangOjitaH kRuShNO dRuDhaH sankarShaNOchyutaH	
varuNO vaaruNO vRukShaH puShkaraakShO mahaamanaaH	59
bhagavaan bhagahaanandee vanamaalee halaayudhaH	
aadityO jyOtiraadityaH sahiShnurgatisattamaH	60
sudhanvaa khanDaparaSurdaaruNO draviNapradaH	
divaspRuk sarvadRug vyasO vaachaspatirayOnijaH	61
trisaamaa saamagaH saama nirvaaNaM bhEShajaM bhiShak	
sanyaasa kRucChamaH shaantO niShThaa shaantiH paraayaNam	62
shubhaaMgaH shaantidaH sraShThaa kumudaH kuvalEsayaH	
gOhitO gOpatir-gOptaa vRuShabhaakShO vRuShapriyaH	63
anivartee nivRuttaatmaa saMkShEptaa kShEmakRucChivaH	
SrivatsavakShaaH SrivaasaH SripatiH SrimataaMvaraH	64

Sri Vishnu Sahasranama Stotram

SridaH SrishaH srinivaasaH srinidhiH srivibhaavanaH	
SridharaH SrikaraH shrEyaH srimaan IOkatrayaashrayaH	65
svakShaH svaMgaH shataanaMdO nandirjyOtirgaNEshvaraH	
vijitaatmaa vidhEyaatmaa satkeerticChinna saMSayaH	66
udeerNaH sarvataSchakShu raneeSaH SaaSvatasthiraH	
bhooshayO bhooShaNO bhootirviSOkaH shOkanaashanaH	67
archiShmaa narchitaH kuMbho vishuddhaatmaa vishOdhanaH	
aniruddhOpratirathaH pradyumnOmita vikramaH	68
kaalanEminihaa veeraH shauriH shooraH janEshvaraH	
trilOkaatmaa trilOkEshaH kEshavaH kEshihaa hariH	69
kaamadEvaH kaamapaalaH kaamee kaaMtaH kRutaagamaH	
anirdESyavapur-viShNur-virOnantO dhanaMjayaH	70
brahmaNyO brahmakRut brahmaa brahma brahmavivardhanaH	
brahmavid-braahmaNO brahmee brahmagnyO braahmaNapriyaH	71
mahaakramO mahaakarmaa mahaatEja mahOragaH	
mahaakratur-mahaayajvaa mahaayagnyO mahaahaviH	72
stavyaH stavapriyaH stOtraM stutiH stOtaa raNapriyaH	
poorNaH poorayitaa puNyaH puNya keerti ranaamayaH	73
manOjava-steerthakarO vasurEtaa vasupradaH	
vasupradO vaasudEvO vasurvasumanaa haviH	74
sadgatiH satkRutiH sattaa sadbhootiH satparaayaNaH	
shoorasEnO yaduSrEShThaH sannivaasaH suyaamunaH	75
bhooتاavaasO vaasudEvaH sarvaasu nilayOnalaH	
darpahaa darpadO dRuptO durdharOthaaparaajitaH	76
viSvamoortir-mahaamoortir-deeptamoorti ramoortimaan	
anEka moortiravyaktaH shatamoortiH shataananaH	77

Sri Vishnu Sahasranama Stotram

EkO naikaH savaH kaH kiM yattatpadamanuttamam	
IOkabaMdhurlOkanaathO maadhavO bhaktavatsalaH	78
suvarNavarNO hEmaangO varaaMgaSchaMdanaaMgadee	
veerahaa viShamaH shoonyO ghRutaashee rachalashchalaH	79
amaanee maanadO maanyO IOkasvaamee trilOkadhRut	
sumEdhaa mEdhajO dhanyaH satyamEdhaa dharaadharaH	80
tEjOvRuShO dyutidharaH sarvaSastra bhRutaamvaraH	
pragrahO nigrahO vyagrO naikaSRungO gadaagrajaH	81
chaturmoorti Schaturbaahu Schaturvyooha SchaturgatiH	
chaturaatmaa chaturbhaavaH chaturvEda vidEkapaat	82
samaavartOnivRuttaatmaa durjayO duratikramaH	
durlabhO durgamO durgO duraavaasO duraarihaa	83
shubhaangO IOkasaarangaH sutantuH tantuvardhanaH	
indrakarmaa mahaakarmaa kRutakarmaa kRutaagamaH	84
udbhavaH suMdaraH suMdO ratnanaabhaH sulOchanaH	
arkO vaajasanaH shRungee jayantaH sarvavijjayee	85
suvarNabindu rakShObhyaH sarvavaagee shvarEshvaraH	
mahaahRudO mahaagartO mahaabhootO mahaanidhiH	86
kumudaH kundaraH kundaH parjanyaH paavanOnilaH	
amRutaSOmRutavapuH sarvagnyaH sarvatOmukhaH	87
sulabhaH suvrataH siddhaH SatrujcChatrutaapanah	
nyagrOdhO duMbarO ashvatthaH ChaaNooraandhra niShoodanaH	88
sahasraarchiH saptajihvaH saptaidhaaH saptavaahanaH	
amoorti ranaghOchiMtyO bhayakRud-bhayanaaSanaH	89
aNurbRuhatkRuSaH sthoolO guNabhRunnirguNO mahaan	
adhRutaH svadhRutaH svaasyaH praagvaMshO vaMshavardhanaH	90

Sri Vishnu Sahasranama Stotram

bhaarabhuRutkathitO yOgee yOgeeshaH sarvakaamadaH	
aashramaH shramaNaH, kShaamaH suparNO vaayuvaahanaH	91
dhanurdharO dhanurvEdO danDO damayitaa damaH	
aparaajitaH sarvasahO niyantaaniyamOyamaH	92
sattvavaan saattvikaH satyaH satya dharma paraayaNaH	
abhipraayaH priyaarhOrhaH priyakRut-preetivardhanaH	93
vihaaya sagatir-jyotiH suruchir-hutabhugvibhuH	
ravirvirOchanaH sooryaH savitaa raviOchanaH	94
anantO hutabhug bhOktaa sukhadO naikajOgrajaH	
anirviNNaH sadaamarShee lOkadhiShThaana madbhutaH	95
sanaat sanaatanatamaH kapilaH kapiravyayaH	
svastidaH svastikRut-svastiH svastibhuk svastidakShiNaH	96
araudraH kundalee chakree vikramyoorjitaSaaSanaH	
SabdaatigaH SabdasahaH SiSiraH SarvareekaraH	97
akrooraH pEshalO dakShO dakShiNaH kShamiNaM varaH	
vidvattamO veetabhayaH puNyaSravaNa keertanaH	98
uttaaraNO duShkRutihaa puNyO duHsvapnanaaSanaH	
veerahaa rakShaNaH saMtO jeevanaH paryavasthitaaH	99
anantaroopanaMta Srirjitamanyur-bhayaapahaH	
chaturashrO gabheeraatmaa vidishO vyadishO dishaH	100
anaadir-bhoorbhuvO lakShmeeH suveerO ruchiraaMgadaH	
jananO janajanmaadir-bheemO bheema paraakramaH	101
aadhaara nilayOdhaataa puShpahaasaH prajaagaraH	
oordhvagaH satpathaachaaraH praaNadaH praNavaaH paNaH	102
pramaaNaM praaNanilayaH praaNabhRut praaNajeevanaH	
tattvaM tattva vidEkaatmaa janmamRutyu jaraatigaH	103

Sri Vishnu Sahasranama Stotram

bhoorbhuvaH svastarustaaraH savitaa prapitaamahaH yagnyO yagnyapatirajvaa yagnyaangO yagnyavaahanaH	104
yagnyabhRut yagnyakRut yagnyee yagnyabhuk yagnyasaadhanaH yagnyaantakRut yagnya guhya mannamannaada Eva cha	105
aatmayOniH svayaMjaatO vaikhaanaH saamagaayanaH dEvakeenandanaH sraShThaa kShiteeshaH paapanaashanaH	106
shankhabhRunnandakee chakree Saanga dhanvaa gadaadharaH rathaangapaaNi rakShObhyaH sarvapraharaNaayudhaH	107
SarvapraharaNaayudha OM nama iti	
vanamaalee gadee Saangee shankhee chakree cha naMdakee SrimaannaaraayaNO viShNurvaasudEvObhirakShatu	108
(108 th shlokam should be recited thrice)	

iteedaM keertaneeyasya kEshavasya mahaatmanaH
naamnaAM sahasraM divyaanaa maSEShENa prakeertitam
ya idaM shRuNuyaannityaM yaSchaapi parikeertayEt
naashubhaM praapnuyaat kiMchit-sOmutrEha cha maanavaH
vEdaantagO braahmaNaH syaat kShatriyO vijayee bhavEt
vaiSyO dhanasamRuddhaH syaat shoodraH sukha mavaapnuyaat
dharmaarthee praapnuyaaddharma marthaarthee chaartha maapnuyaat
kaamaana vaapnuyaat kaamee prajaarthee chaapnuyaat prajaam
bhaktimaan yaH sadOtthaaya SuchiH sadgatamaanasaH
sahasraM vaasudEvasya naamnaamEtat prakeertayEt
yashaH praapnOti vipulaM yaati praadhaanyamEva cha
achalaam shriyamaapnOti shrEyaH praapnOtya nuttamam
na bhayaM kvachidaapnOti veeryaM tEjaScha viMdati
bhavatyarOgO dyutimaan balaroopa quNaanvitaH

Sri Vishnu Sahasranama Stotram

rOgaartO muchyatE rOgaad-baddhO muchyEta bandhanaat
bhayaanmuchyEta bheetastu muchyEtaapanna aapadaH
durgaaNyatitara tyaashu puruShaH puruShOttamam
stuvannaama sahasrENA nityaM bhakti samanvitaH
vaasudEvaashrayO martyO vaasudEva paraayaNaH
sarvapaapa vishuddhaatmaa yaati brahma sanaatanam
na vaasudEva bhaktaanaa mashubhaM vidyatE kvachit
janma mRutyu jaraavyaadhi bhayaM naivOpajaayatE
imaM stavamadheeyaanaH shraddhaabhakti samanvitaH
yujyEtaatma sukhakShaanti SridhRuti smRuti keertibhiH
na krOdhO na cha maatsaryaM na IObhO naashubhaamatiH
bhavanti kRutapuNyaanaaM bhaktaanaaM puruShOttamE
dyauH sa chandraarka nakShatraa khaM dishO bhoormahOdadhiH
vaasudEvasya veeryENA vidhRutaani mahaatmanaH
sasuraasura gandharvaM sayakShOraga raakShasam
jagadvashE vartatEdaM kRuShNasya sa charaacharam
indriyaaNi manObuddhiH sattvaM tEjO balaM dhRutiH
vaasudEvaatma kaanyaahuH kShEtraM kShEtragnya Eva cha
sarvaagamaanaa maachaaraH prathamaM parikalpate
aachara prabhavO dharmO dharmasya prabhurachyutiH
RuShayaH pitarO dEvaa mahaabhootaani dhaatavaH
jangamaa jangamaM chEdaM jagannaaraayaNOdbhavam
yOgOgnyaanaM tathaa saankhyaM vidyaaH Silpaadikarma cha
vEdaaH shaastraNi vignyaanamEtat sarvaM janaardanaat
EkO viShNurmahadbhootaM pRuthagbhootaa nyanEkaSaH
treenlOkaan vyapya bhootaatmaa bhunktE vishvabhuugavyayaH
imaM stavaM bhagavatO viShNOr-vyaasEna keertitam

Sri Vishnu Sahasranama Stotram

paThEdya icchEt-puruShaH shrEyaH praaptuM sukhaani cha
vishvEshvaramajaM dEvaM jagataH prabhumiavyayam
bhajanti yE puShkaraakShaM na tE yaanti paraabhavam
na tE yaanti paraabhavam OM nama iti

Arjuna uvaacha

padmapatra vishaalaakSha padmanaabha surOttama
bhaktaanaa manuraktaanaaM traataabhava janaardana

Sribhagavaan uvaacha

yO maaM naama sahasrENA stOtumicChati paanDava
sOhamEkEna shlOkEna stuta Eva na saMshayaH
stuta Eva na saMshayaH OM nama iti

Vyaasa uvaacha

vaasanaadvaasudEvasya vaasitaM bhuvanatrayam
sarvabhoota nivaasOsi vaasudEva namOstutE
VaasudEva namOstuta OM nama iti

Paarvatyuvaacha

kEnOpaayEna laghunaa viShNOr-naama sahasrakam
paThyatE panDitairnityaM shrOtu micChaamyahaM prabhO

Eeshvara uvaacha

Sriraama raama raamEti ramE raamE manOramE
sahasranaama tattulyaM raamanaama varaananE
Raama naama varaanana OM nama iti

Sri Vishnu Sahasranama Stotram

(above Taraka mantra should be recited thrice)

BrahmOvaacha

namOstvanaMtaaya sahasramoortayE sahasra paadaakShi SirOru baahavE
sahasra naamnE puruShaaya shaashvatE sahasrakOTee yuga dhaariNE namaH
Sahasra kOTee yugadhaariNE nama OM nama iti

Sanjaya uvaacha

yatra yOgESvaraH kRuShNO yatra paarthO dhanurdharaH
tatra SrivijayO bhootirdhruvaa neetirmatirmama

Sri Bhagavaan uvaacha

ananyaaSchintayantO maa yE janaaH paryupaasatE
tEShaAM nityaabhiyuktaanaaM yOgakShEmaM vahaamyaham
paritraaNaaYa saadhoonaaM vinaashaaya cha duShkRutaam
dharma saMsthaapanaarthaaya saMbhavaami YugE YugE
aartaaH viShaNNaaH shithilaaScha bheetaaH ghOrEShu cha vyadhiShu vartamaanaaH
sankeertya naaraayaNa shabdamaatraM vimukta duHkhaaH sukhinO bhavantu
kaayEna vaachaa manasEndriyairvaa buddhyaatmanaa vaa prakRutEH svabhaavaat
karOmi yadyat sakalaM parasmai naaraayaNaayEti samarpayaami

Sri Lakshmi Ashtottara Shatanama Stotram

Sri dEvyuvaacha

dEvadEva! mahaadEva! trikaalagnya! mahESvara!
 karuNaakara dEvEsha! bhaktaanugrahaakaaraka!!
 aShTOttara shataM lakShmyaaH shrOtumicChaami tattvataH

Eeshvara uvaacha

dEvi! saadhu mahaabhaagE mahaabhaagya pradaayakam!
 sarvaishvaryakaraM puNyaM sarvapaapa praNaashanam!!
 sarvadaaridrya shamanaM shravaNaadbhukti muktidam!
 raajavashyakaraM divyaM guhyaad-guhyatamaM param!!
 durlabhaM sarvadEvaanaaM chatuShShaShTi kaLaaspadam!
 padmaadeenaM varaantaanaaM nidheenaaM nityadaayakam!!
 samasta dEva saMsEvyam aNimaadyaShTa siddhidam
 kimatra bahunOktEna dEvee pratyakShadaayakam
 tava preetyaadaya vakShyaami samaahitamanaaSShRuNu
 aShTOttara shatasyaasya mahaalakShmistu dEvataa
 kleeM beeja padamityuktaM shaktistu bhuvanESvari
 anganyaasaH karanyaasaH sa ityaadi prakeertitaH

Dhyanam

vandE padmakaraaM prasannavadanaaM saubhaagyadaaM bhaagyadaaM, hastaabhyaaamabhayapradaaM maNigaNaiH naanaavidhaiH bhooShitaam!	01
bhaktaabheeShTa phalapradaaM harihara brahmaadhishhEvitaaM, paarshvE pankaja shankhapadma nidhibhiH yuktaaM sadaa ahaktibhiH!	02
sarasija nayanE sarOjahastE dhavaLa taraaMahuka gandhamaalya shObhE, bhagavati harivallabhE manOgnyE tribhuvana bhootikari praseedamahyam!	03

Sri Lakshmi Ashtottara Shatanama Stotram

prakRutiM vikRutiM vidyaAM sarvabhoota hitapradam!
shraddhaAM vibhootiM surabhiM namaami paramaatmikaam!! | 04 |

vaachaM padmaalayaAM padmaAM shuchiM svaahaAM svadhaAM sudhaam!
dhanyaAM hiraNmayeEM lakShmeeM nityapuShTaaM vibhaavareem!! | 05 |

aditiM cha ditiM deeptaaM vasudhaAM vasudhaariNeem!
namaami kamalaAM kaantaaM kamaksheeM krOda saMbhavaam!! | 06 |

anugrahapadam buddhiM anaghaAM harivallabhaam!
ashOkaamamRutaAM deeptaaM lOkashOka vinaashineem!! | 07 |

namaami dharmanilayaAM karuNaAM lOkamaataram!
padmapriyaAM padmahastaaM padmaakSheeM padmasundareem!! | 08 |

padmOdbhavaAM padmamukheeM padmanaabhapriyaAM ramaam!
padmamaalaadharaAM dEveeM padmineeM padmagandhineem!! | 09 |

puNyagaMdhaAM suprasannaAM prasaadaabhimukheeM prabhaam!
namaami chandravadanaAM chandraAM chandrasahOdareem!! | 10 |

chaturbhujaaM chandraroopaaM indiramindusheetalaam!
aahlada jananeem puShTiM shivaAM shivakareeM sateem!! | 11 |

vimalaaM vishvajananeem tuShTiM daaridrya naashineem!
preeti puShkariNeeM shaAMtaAM shuklamaalyaaMbaraAM Sriyam!! | 12 |

bhaaskareeM bilvanilayaAM varaarOhaAM yashasvineem!
vasundharaa mudaaraangaAM hariNeeM hEmamaalineem!! | 13 |

dhanadhaanyakareeM siddhiM sraiNasaumyaAM shubhapradaam!
nRupavESma gataanandaAM varalakShmeeM vasupradaam!! | 14 |

shubhaAM hiraNyapraakaaraAM samudratanayaAM jayaam!
namaami mangaLaaM dEveeM viShNu vakShaHsthalo sthitaam!! | 15 |

viShNupatneeM prasannaakSheeM naaraayaNa samaashritaam!
daaridrya dhvaMsineeM dEveeM sarvOpadrava vaariNeem!! | 16 |

Sri Lakshmi Ashtottara Shatanama Stotram

navadurgaaM mahaakaaLeeM brahma viShNu shivaatmikaam!

trikaalagnyaana saMpannaaM namaami bhuvanEshvareem!! | 17 |

lakShmee kSheerasamudraraaja tanayaAM SrirangadhaamEshvareem!

daaseebhoota samastadEva vanitaAM IOkaika deepaankuraam!! | 18 |

Srimanmanda kaTaakSha labdha vibhavad-brahmEMdra gangaadharaam!

tvaAM trailOkya kuTuMbineeM sarasijaaM vandE mukundapriyaam!! | 19 |

Maatarnamaami! kamale! kamalaayataakShi!

Sri viShNu hRut-kamalavaasini viSvamaataH!

kSheerOdajE kamala kOmala garbhagauri! | 20 |

lakShmee praseeda satataM samataaM sharaNyE!!

trikaalaM yO japEt vidvaan ShaNmaasaM vijitEMdriyaH!

daaridrya dhvaMsanaM kRutvaa sarvamaapnOt-yayatnataH! | 21 |

dEveenaama sahasrEShu puNyamaShTOttaraM shatam!

yEna Sriya mavaapnOti kOTijanma daridrataH! | 22 |

bhRuguvaarE shataM dheemaan paThEt vatsaramaatrakam,

aShTaishvarya mavaapnOti kubEra iva bhootalE! | 23 |

daaridrya mOchanaM naama stOtramaMbaaparaM shatam,

yEna Sriya mavaapnOti kOTijanma daridrataH! | 24 |

bhuktvaatE vipulaan bhOgaan asya saayujyamaapnuyaat,

praataHkaalE paThEnnityaM sarva duHkhOpa shaaMtayE,

paThantu chintayEddEveeM sarvaabharaNa bhooShitaam! | 25 |

Srirama Mangalaharathi

Raamachandraya janaka rajajamanoharaya

Maamakabeeshtadaya mahithamangalam || 2 ||

Charukumkumopetha chandanancharchithaya

Harakatakashobhithaya bhoorimangalam || 2 ||

Vimalaroopaya vividhavedanthavedyaya

Sujana chithhakamithaya shubadhamangalam || 2 ||

Ramadasa mrudulahrudaya taamarasanivaasaya

Swami Bhadragirivarayaa divyamangalam || 2 ||

Divya mangalam Divya mangalam

Sri MahaVishnu Mangalaharathi

Om Jai Jagdish Hare, Swami Jai Jagdish Hare

(X2)

Bhakth janon ke sankat, daas janon ke sankat

Kshan mein dhoor kare, Om Jai Jagdish Hare

Jo dhyave phal pave

Dukh bin se man ka, Swami Dukh bin se man ka

Sukh sampatthi ghar aave (x2)

Kasht mite than ka, Om Jai Jagdish Hare

Maath pitha tum mere

Sharan gahoon kiski, Swami Sharan gahoon kiski

Tum bin aur Na dooja, Tere bin aur Na dooja

Aas karoон jiski, Om Jai Jagdish Hare

Tum pooran parmathma

Tum antharyami, Swami Tum antharyami

Paar Brahma Parmeshwar (x2)

Tum sabke swami, Om Jai Jagdish Hare

Tum karuna ke saagar

Tum paalan kartha, Swami Tum paalan kartha

Mein murakh khal kaami, Mein sevak tum swami

Kripa karo bhartha, Om Jai Jagdish Hare

Sri MahaVishnu Mangalaharathi

Tum ho ek agochar

Sabke praan pathi, Swami Sabke praan pathi

Kis vidh miloon dayaamay (x2)

Tumko mein kumathi, Om Jai Jagdish Hare

Deen bandhu dukh hartha

Thakur tum mere, Swami Rakshak tum mere

Apnee haath utaao, Apnee sharan lagaaao

Dwar pada tere, Om Jai Jagdish Hare

Vishay vikaar mitaao

Paap haro deva, Swami Paap haro deva

Shraddha bhakthi badaao (x2)

Santhan ki sevaa, Om Jai Jagdish Hare

Om Jai Jagdish Hare, Swami Jai Jagdish Hare

Bhakth janon ke sankat, daas janon ke sankat

Kshan mein dhoor kare, Om Jai Jagdish Hare

Om Jai Jagdish Hare, Swami Jai Jagdish Hare

Mantra Pushpam

Om yopaam pushpam Veda
Pushpavaan Prajavaan Pashuvaan Bhavati
Chandramaa vaa apaam pushpam
Pushpavaan Prajavaan Pashuvaan Bhavati
Ya Evam Veda
Yo paa maayathanam Veda
Aayatanavaan Bhavathi
Vedotha mantra pushpanjalim samarpayaami

