

Satyanarayana swamy Vratamu

Vrata Visishtata, Vidhaanam:

ee vratamu prajala kashTamulanu vichaaramulanu pOgoTTunu. dhanadhaanyamulu vRddhi noMdiMchunu. saMtaanamunu, streelaku saubhaagyamunu ichchunu. samasta kaaryamulaMdunu vijayamunu samakoorchunu.

maaghamaasamuna gaani, vaiSaakhamaasamuna gaani, kaarteekamaasamuna gaani mariyu ae SubhadinamunaMdainaa gaani yee vratamu chaeyavalenu. yudda praaraMbhama laMdunu, kashTamulu kaliginappuDunu, daaridryamu galiginappuDunu avi tolagipOvuTaku kooDa ee vratamaachariMchavachchunu. naaradaa ! bhaktuni SaktibaTTi prati maasamaMdugaani prati saMvatsaramuna gaani yee vratamu naachariMchavalenu. aekaadaSinaaDu gaani, poorNimanaaDugaani, sooryasaMkramaNa dinamuna gaani yee satyanaaraayaNa vratamu chaeyavalenu.

Vratamu Roju Vidhigaa Chaeyavalisina Panulu:

prodduTa laechi daMtadhaavanaadi kaalakRtyaalu, snaanaadi nityakarmamulu aachariMchi, bhaktuDdu iTlu vratasaMkalpamu chaesi daevuni praarathiMpavalenu. O svaamee ! neeku preeti kaluguTakai satyanaaraayaNa vratamu chaeyabOvuchunnaanu. nannanugrahiMpumu. iTlu saMkalpiMchi, madyaahna saMdyaavaMdanaadulonarchi saayaMkaalamu marala snaanamu chaesi pradOshakaalamu daaTina taruvaata svaamiki pooja chaeyavalenu. poojaagRhamulO pravaeSiMchi sthalaSuddikai aa chOTa gOmayamutO aliki paMchavarNamula mruggulu peTTavalenu. aa mruggulapai aMchulunna krottabaTTalanu parachi, biyyamu pOsi madhya, veMDidi kaani, raagidikaani, ittaDi kaani, kalaSamunuMchavalenu. bottigaa paedavaarainachO maTTi paatranainaa uMchavachchunu. kaani Sakti yuMDi kooDa lOpamu chaeyaraadu. kalaSamupai marala aMchulunna krotta vastramu nuMchi, aapai svaamini nilipi poojiMchavalenu. enubadi gurigiMjala yettu baMgaaramutOgaani, aMdulO sagamutO gaani, iruvadi gurugiMjala ettu baMgaaramutOgaani satyanaaraayaNa svaami pratimanu jaeyiMchi, paMchaamRtamulatO Suddichaesi maMDapamulO nuMchavalenu.

Poojaa kramamu:

gaNapati, brahma, vishNuvu, SivuDu, paarvati anu paMchalOkapaalakulanu, aadityaadi navagrahamulanu, iMdraadyashTadikpaalakulanu ikkaDa parivaara daevatulugaa cheppabaDiri. kaavuna vaarini muMdugaa aavaahanamu chaesi poojiMchavalenu. modaTa, kalaSalO varuNadaevu naavaahanamu chaesi viDigaa poojiMchavalenu. gaNaeSaadulanu kalaSaku uttaramuna uttara diksamaaptigaa aavaahana chaesi, sooryaadi grahamulanu, dikpaalakulanu aayaa sthaanamulalO aavaahana chaesi poojiMchavalenu. aa pimmaaTa satyadaevuni kalaSamaMdu pratishThiMchi poojachaeyavalenu.

naalugu varNamula vaariki poojaavidhaanam braahmaNa - kshatriya, vaiSya,
SoodrulaneDi naalugu varNaalavaarunu, streelunu gooDa ee vratamu chaeyavachchunu.
braahmaNaadi dvijulu kalpOkta prakaaramugaa vaidika - puraaNa maMtramulatOnu,
SoodrulainachO kaevalamu puraaNa maMtramula tOnu svaamini poojiMchavalenu.
manujuDu, bhaktiSraddhalu galavaaDai ae rOjunainanu, pagalu upavaasamuMDi
saayaMkaalamuna satyanaaraayaNa svaamini poojiMpavalenu.

Sree Pasupu Ganapati Pooja:

SlokaM: // SuklaaMbaradharaM vishNuM SaSivarNaM chaturbhujam

prasannavadanaM dhyaayaet sarva vighnOpaSaaMtayae

deepatvaM brahmaroopO si jyOtishaaM prabhuravyayaha:

saubhaagyaM daehi putraaMScha sarvaan kaamaaMSchadaehimae

(deepamu veligiMchi deepapu kuMdeku gaMdhamu,kuMkumaboTlu peTTavalenu.)

SlokaM: // agamaardhaM tu daevaanaaM gamanaardhaM tu rakshasaam

kurughaMTaaravaM tatra daevataahvaana laaMChanam

(gantaanu mrOgiMchavalenu)

Aachamanam:

OM kaeSavaaya svaahaa,OM naaraayaNaaya svaahaa,OM maadhavaaya svaahaa,

(ani moODusaarlu aachamanaM chaeyaali)

OM gOviMdaaya namaha:, vishNavae namaha:,

madhusoodanaaya namaha:, trivikramaaya namaha:,

vaamanaaya namaha:, Sreedharaaya namaha:,

RsheekaeSaaya namaha:, padmanaabhaaya namaha:,

daamOdaraaya namaha:, saMkarshaNaaya namaha:,

vaasudaevaaya namaha:, pradyumnaaya namaha:,

aniruddaaya namaha:, purushOttamaaya namaha:,

adhOkshajaaya namaha:, naarasiMhaaya namaha:,

achyutaaya namaha:, janaardhanaaya namaha:,

upaeMdraaya namaha:, harayae namaha:,

Sree kRshNaaya namaha:

yaSSivO naamaroopaabhyaaM yaadaevee sarvamaMgaLaa
tayOha: saMsmaraNaat puMsaaM sarvatO jayamaMgaLam //
laabhastaeshaaM jayastaeshaaM kutastaeshaaM paraabhavahaha:
yaeshaa miMdeevara SyaamO hRdayasthO janaarthanaha:
aapadaa mapahartaaram daataaram sarvasaMpadaaM
lOkaabhiraamaM SreeraamaM bhooyO bhooyO namaamyaham //
sarvamaMgaLa maaMgaLyae Sivae sarvaarthasaadhikae
SaraNyae tryaMbikae daevi naaraayaNi namOstutae //

Sree lakshmee naaraayaNaabhyaaM namaha: umaamaehSvaraabhyaaM namaha:
vaaNee hiraNyagarbaabhyaaM namaha: SacheepuraMdaraabhyaM namaha:
aruMdhattee vaSishThaabhyaaM namaha: Sree seetaaraamaabhyaaM namaha:
namassarvaebhyO mahaajanaebhya namaha: ayaM muhoortassumuhOrtastu

uttishThaMtu bhootapiSaachaa aetae bhoomi bhaarakaha:

aetaeshaa mavirOdhaenaa brahmakarma samaarabhae //

(praaNaayaamaM chaesi akshatalu venukaku vaesukonavalenu.)

praaNaayaamamu

(kuDichaetitO mukku paTTukoni yee maMtramunu mummaaru cheppavalenu)

OM bhooha: OM bhuvaha: OM suvaha: OM mahaha: OM janaha: OM tapaha: OM satyaM

OM tatsaviturvaraenyaM bhargO daevasya dheemahi dhiyO yOnaha: prachOdayaat

OM apOjyOti rasOmRtaM brahma bhoorbuvassuvarOm

Sankalpam:

OM mamOpaatta duritakshaya dvaaraa Sree paramaeSvara preetyardhaM Subhae,
SObhnae, muhoortae, Sree mahaavishNO raaj~naayaa pravartamaanasya

adyabrahmaNaha: dviteeya paraardhae, Svaeta varaahakalpae vaivasvata manvaMtarae
kaliyugae prathamapaadae jaMboodveepae bharatavarshae, bharatakhaMDae
maerOrdhakshiNadigbhaagae, SreeSailaSya eeSaanya (meeru unna dikkunu cheppaMDi)
pradaeSae kRshNa/gaMgaa/gOdaavaryOrmadyadaeSae (meeru unna ooriki utara
dakshiNamulalo unna nadula paerlu cheppaMDi) asmin vartamaana vyaavahaarika
chaMdramaana (prastuta saMvatsaraM) saMvatsarae (uttara/dakshiNa) aayanae
(prastuta Rtuvu) Rtau (prastuta maasamu) maasae (prastuta pakshamu) pakshae (eerOju
tithi) tithau (eerOju vaaramu) vaasarae (ee rOju nakshatramu) Subha nakshatrae
(prastuta yOgamu) SubhayOgae, SubhakaraNae. aevaM guNa viSaeshaNa
vishishThaayaaM, Subhatithau,Sreemaan (mee gOtramu) gOtrasya (mee poorti paeru)
naamadhaeyasya, dharmapatnee samaetasya asmaakaM sahakuTuMbaanaaM kshaema,
sthairya, dhairya, vijaya, abhaya,aayuraarOgya aiSvaryaabhivRdyarthaM, dharmaarda,
kaamamOksha chaturvidha phala,purushaardha siddyarthaM, dhana,kanaka,vastu
vaahanaadi samRddyarthaM, putrapautraabhivRddyardhaM, sarvaapadaa
nivaaraNaardhaM, sakala kaaryavighnanivaaraNaardhaM,satsaMtaana sidhyardhaM,
putraputrikaanaaM sarvatO mukhaabhivRdyardhaM, ishTakaamyaaardha siddhyardhaM,
mahaalakshmee samaeta Sree satyanaaraayaNa daevataa preetyardhaM yaavadbakti
dhyana,vaahanaadi shODaSOpachaara poojaaM karishyae

(akshatalu neeLLatO paLLeMuLO vadalavalenu.)

tadaMgatvaena kalaSaaraadhanaM karishyae

kalaSaaraadhanaM

SlokaM: // kalaSasyamukhae vishNuha: kaMThaerudra ssamaaSritaha:

moolae tatrOsthitObrahmaa madhyaemaatRgaNaa smRtaaha:

kukshau tu saagaraa ssarvae saptadveepaa vasuMdharaa

RgvaedOtha yajurvaeda ssaamavaedOhyatharvaNaha:

aMgaiScha sahitaassarvae kalaSaaMbu samaaSritaaha:

(kalaSapaatraku gaMdhamu,kuMkumaboTlu peTTi pushpaakshatalatO
alaMkariMpavalenu.kalaSapaatrapai kuDi arachaeyinuMchi ee kriMDi maMtram
chaduvavalenu.)

SlokaM: // gaMgaecha yamunae chaiva gOdaavari sarasvati

narmadae siMdhua kaavaeri jalaesmin sannidhiM kuru

aayaaMtu daevapoojaarthaM - mama duritakshayakaarakaaha:

kalaSOdakaena poojaa dravyaaNi daivamaatmaanaMcha saMprOkshya

(kalaSamulOni jalamunu pushpamutO daevunipainaa poojaadravyamulapaina,tamapaina jallukonavalenu.tadupari pasupu vinaayakunipai jalamu jallutoo ee kriMdi maMtramu chaduvavalenu.)

maM // OM gaNaanaaMtva gaNapati havaamahae kaviMkaveenaamupamaSrastavaM

jyaeshTharaajaM brahmaNaaM brahmaNaspata anaSSRNvannootibhi sseedasaadanam

Sree mahaagaNaadhipatayae namaha: dhyaayaami,aavaahayaami,navaratna khachita siMhaasanaM samarpayaami

(akshatalu vaeyavalenu)

Sree mahaagaNaadhipatayae namaha: paadayOha: paadyaM samarpayaami

(neeLLu challavalenu)

Sree mahaagaNaadhipatayae namaha: hastayOha: aarghyaM samarpayaami

(neeLLu challavalenu)

mukhae SuddaachamaneeyaM samarpayaami SuddOdakasnaanaM samarpayaami

(neeLLu challavalenu)

Sree mahaagaNaadhipatayae namaha: vastrayugmaM samarpayaami

(akshatalu challavalenu)

Sree mahaagaNaadhipatayae namaha: divya Sree chaMdanaM samarpayaami

(gaMdhaM challavalenu)

Sree mahaagaNaadhipatayae namaha: akshataan samarpayaami

(akshatalu challavalenu)

OM sumukhaaya namaha:,aekadaMtaaya namaha:,kapilaaya namaha:,gajakarNikaaya namaha:,laMbOdaraaya namaha:,vikaTaaya namaha:,vighnaraajaaya namaha:.,gaNaadhipaaya namaha:.,dhoomakaetavae namaha:.,gaNaadhyakshaaya namaha:., phaalachaMdraaya namaha:., gajaananaaya namaha:., vakratuMDaaya namaha:.,SoorpakarNaaya namaha:., haeraMbaaya namaha:., skaMdapoorvajaaya namaha:., OM sarvasiddi pradaayakaaya namaha:.,mahaagaNaadipatiyae namaha: naanaavidha parimaLa patra pushpapoojaaM samarpayaami.

mahaagaNaadhipatyaenamaha: dhoopamaaghraapayaami

(agaravattula dhupaM choopiMchavalenu.)

OM bhoorbuvassuvaha: OM tatsaviturvaraeNyaM bhargOdaevasya dheemahi dhiyO yOnaha: prachOdayaat

satyaMtvartaena parishimchaami amRtamastu amRtOpastaraNamasi Sree
mahaagaNaadhipatayae namaha: guDOpahaaraM nivaedayaami.

(bellaM mukkanu nivaedana chaeyaali)

OM praaNaayasvaahaa, OM apaanaayasvaahaa, OM vyaanaaya svaahaa

OM udaanaaya svaahaa, OM samaanaaya svaahaa ,madhyae madhyae paaneeyaM
samarpayaami.

(neeru vadalaali.)

taaMboolaM samarpayaami, neeraajanaM darSayaami.

(taaMboolamu nichchi karpooramunu veligimchi choopavalenu)

OM gaNaanaaMtvaa gaNapatig havaamahae kaviMkaveenaamupamaSravastavaM

jyaeshTharaajaM brahmaNaaM brahmaNaspata anaSSRNvannootibhi sseedasaadanam

Sree mahaagaNaadhipatayae namaha: suvarNa maMtrapushpaM samarpayaami

pradakshiNa namaskaaraan samarpayaami

anayaa mayaa kRta yadhaaSakti poojaayacha Sree mahaagaNaadhipatiha: supreetaha:
suprasannO varadO bhavatu

(anukoni namaskariMchukoni, daevuni vadda gala akshatalu ,pushpamulu Sirassuna
dhariMchavalasinadi.)

tadupari pasupu gaNapatini koddigaa kadiliMchavalenu.

Sree mahaagaNaadhipatayae namaha: yadhaasthaanaM mudvaasayaami.

(Sree mahaagaNapati pooja samaaptaM.)

Panchaloka Paalaka Pooja:

aachamya, poorvOktevaMguNa viSaeshaNa vishishThaayaaM Subhatithau, Sree
satyanaaraayaNa vrataaMgatvaena gaNapatyaadipaMchalOka paalakapoojaaM,aadityaadi
navagrahapoojaaM, iMdraadyashTadikpaalakapoojaaM cha karishyae.

1. OM gaNaanaaM tvaa gaNapatigaM havaamahae kaviM kaveena
mupamaSravastavaM,jyaeshTharaajaM brahmaNaaM brahmaNa spata aa na SSRNva
nootibhisseedasaadanam. saaMgaM saayudhaM savaahanaM saSaktiM
patneeputrparivaarasamaetaM gaNapatiM Ioka paalaka maavaahayaami,
sthaapayaami,pujayaami.

2. OM brahmadaevaanaaM, padaveeha: kaveenaa mRshi rvipraaNaaM mahishO mRgaaNaaM, SvaenO gRdhraaNaaM svadhitirvanaanaagaM sOmaha: pavitra matyaeti raebhan, saaMgaM saayudhaM savaahanaM saSaktiM patneeputrparivaarasamaetaM brahmaaNaaM IOka paalaka maavaahayaami, sthaapayaami, pujayaami.

3. OM idaM vishNurvichakramae traethaa nidadhae padaM, samooDha masyapaagaM surae. saaMgaM saayudhaM savaahanaM saSaktiM patneeputrparivaarasamaetaM vishNuM IOka paalaka maavaahayaami, sthaapayaami, pujayaami.

4. OM kadrudraaya prachaetasae meedushTamaaya tavyasae, vOchaema SaMtamagaM hRdae, saaMgaM saayudhaM savaahanaM saSaktiM patneeputrparivaarasamaetaM rudraM IOka paalaka maavaahayaami, sthaapayaami, pujayaami.

5. OM gauree mimaaaya salilaani taksha tyaekapadee dvipadee saachatushpadee, ashTaaapadee navapadee babhoovushee sahasraaksharaa paramaevyOman. saaMgaM saayudhaM savaahanaM saSaktiM patneeputrparivaarasamaetaM gaureeM IOka paalika maavaahayaami, sthaapayaami, pujayaami.

gaNaeSaadi paMchalOkapaalaka daevataabhyOnamaha:, dyaayaami, aavaahayaami, ratna siMhaasanaM samarpayaami, paadyaM samarpayaami, arghyaM samarpayaami, aachamaneeyaM samarpayaami, snaanaM samarpayaami, yaj~nOpaveetaM samarpayaami, gaMdhaM samarpayaami, akshataan samarpayaami, pushpaaNi samarpayaami, dhoopa maghraapayaami, deepaM darSaaayaami, naivaedyaM samarpayaami, taamboolaM samarpayaami, maMtrapushpaM samarpayaami.

gaNaeSaadi paMchalOkapaalaka daevataaprasaada siddhirastu.

Navagraha Pooja:

Soorya:

asatyaenaetyasya maMtrasya hiraNyastoopaa Rshiha: savitaa daevataa, trishTu pChaaMda, yajamaanasya dhidaevataapratyadhi daevataa sahita sooryagraha prasaada siddhyarthae sooryagrahaa raadhanae viniyOgaha:

SlokaM://vaedee madhyae lalitakamalae karNikaayaaM rathastha

ssaptaaSvOrkOruNaruchivapussaptaraj~nu rdhvibaahuha:

gOtrae ramyae bahuvihagunae kaaSyapaakhyae prasootaha:

kaaLiMgaakhyae vishayajanitaha: praaJmukhaha: padmahastaha:

SlokaM://padmaasanaha: padamakarO dvibaahuha:

padmadyuti ssaptaturaMgavaahaha:

divaakarO lOkavapuha: kireeTiha:

mayi prasaadaM vidhadaatu daevaha:

maM. asatyaena rajasaa vartamaanO, nivaeSayanna mRtaM martyaM cha,

hiraNyaena savitaa rathaenaa daevO yaati bhuvanaani paSyana . OM bhoorbhuvassuvaha:
sooryagra haehaagachCha, sooryagrahaM, raktavarNaM, rakta gaMdhaM, raktapushpaM,
raktamaalyaaMbaradharaM, raktachChatra dhvajapatakaadi SObhitaM,
divyarathasamaarodhaaM, maeruM pradakshiNeekurvaaNaM, praaJmukhaM,
padmaasanasthaM,dvibhujaM, suptaaSvaM, saptarajjuM, kaLiMga daeSaadhipatiM,
kaaSyapagOtraM, prabhavasaMvatsarae maaghamaasae Suklapakshae, saptamyaaM,
bhaanuvaasarae aSvineenakshatra jaataM, siMharaaSyadhipatiM, kireeTinaM,
sukhaaseenaM, patneeputrparivaarasamaetaM grahamaMDalae pravishTamasm
nnadikaraNae vartulaakaaramaMDalae sthaapayaami poojayaami.

maM. OM agniM dootaM vRNeemahae, hOtaaraM viSvavaedasaM, asyayaj~nasya
sukratum. sooryagrahaadhidaevataaM agniM saamGaaM saayudhaM savaahanaM
saSaktiM patneeputrparivaarasamaetaM sooryagrahasya dakshiNataha: agni
maavaahayaami, sthaapayaami, poojayaami.

OM kadrudaaya prachaetasae meedhushTamaaya tavyasae, vOchaema SaMtamagaM
hRdae. sooryagraha pratyadhidaevataaM rudraM saamGaaM saayudhaM savaahanaM
saSaktiM patneeputrparivaarasamaetaM sooryagrahasya uttarataha: rudra
maavaahayaami, sthaapayaami, poojayaami.

Chandra:

aapyaaya svaetasya maMtrasya gautamaRshiha: chaMdrO daevataa gaayatree ChaMda,
yajamaanasyaadhidaevataapratyadhidaevataasahita chaMdragrahaprasaadasiddhyarthya
chaMdaragrahaaraadhanae viniyOgaha: .

SlokaM://aagnaeyabhaagae sarathOdaSaaSvaSchaatraeyajO yaamunadaeSajaScha,

pratyajmukhastha SchaturaSrapeeThae gadaadharaaMgO himavatsyabhaavaha:

SvaetaaMbara SSvaetvapuha: kireeTi, Svaetadyuti rdaMDadharO dvibaahuha:

chaMdrO mRtaatmaa varadaha: kiriTee , SraeyaaMsi mahyaM vidadhaatu daevaha:

OM apyaayasva samaetu tae viSvata ssOmavRshNiyam, bhavavaajasya saMgadhae, OM bhoorbhuvassuvaha: chaMdragrahaehaa gachCha. chaMdragrahaM, SvaetavarNaM, SvaetagaMdhaM, SvaetapushpaM, SvaetamaalyaaMbaradharaM, SvaetachChatra dvajapataakaadiSObhitaM, divyarathasamaarooDhaM, maeruM pradakshiNee kurvaaNaM daSaaSvarathavaahanaM , pratyajmukhaM, dvibhujam daMDadharaM, yaamunadaeSaadhipatiM, kireeTinaM sukhaaseenaM, patneeputrparivaarasamaetaM, grahamMDalae pravishTa masminnadhikaraNae sooryagrahasyaagnaeyadigbhaage, samachaturaSramaMDalae sthaapita rajatapratiimaaropaeNa chaMdragraha maavaahayaami, sthaapayaami, poojayaami.

OM apsu mae sOmO abravee daMtarviSvaani bhaeshaja, agniMcha viSvaSaMbhuva maapaScha viSvabhaeshajeeha: chaMdragrahaadhi daevataaha: saaMgaaha: saayudhaaha: savaahanaaha: saSakteha: putraparivaarasamaetaaha: chaMdragrahasya dakshiNataha: apaha: maavaahayaami, sthaapayaami, poojayaami.

OM gauree mimaaya salilaani taksha tyekapadee dvipadee saa chatushpadee, ashTaapadee navapadee babhoovushee sahasraaksharaa paramaevyOman. chaMdragraha pratyadhi daevataaM, saaMgaaM saayudhaM savaahanaM saSaktiM putraparivaarasamaetaM chaMdragrahasyOttarataha: gauree maavaahayaami, sthaapayaami, poojayaami.

aMgaaraka

agnirmoorthaetyasya maMtrasya viroopa Rshiha: aMgaaraka grahO daevataa, trishTu pChaMdaha:, yajamaanasya dhidaevataapratyadhi daevataa sahitaMgaaraka garaha prasaada siddhyarthaeha aMgaarakagrahaaraadhanae viniyOgaha:

SlokaM://yaamyae gadaaSkati dharashcha Soolee pvarapradO yaamyumukhO tiraktaha:

kuja stvanaMteevishaya strikONa stasmin bharadvaajakulae prasootaha:

raktaaMbarO raktavavuha: kireeTi chaturbhujO maeshagamO gadaabhRt,

dharaasuta SSaktidharaScha Soolee sadaa mama syaa dvaradaha: praSaaMtaha:

OM agni rmoordhaa divaha: kakutpatiha: pRthivyaa aayaM,apaagaM raetaagaMsijinvati, OM bhoorbhuvassuvaha: aMgaarakagra haehaagachCha, aMgaarakagrahaM, raktavarNaM, rakta gaMdhaM, raktapushpaM, raktamaalyaaMbaradharaM, raktachChatra dhvajapataakaadi SObhitaM, divyarathasamaarooDhaM, maeruM pradakshiNeekurvaaNaM,maeshavaahanaM, dakshiNaabhimukhaM, chaturbhujam, gadaaSulaSaktidharaM, avaMtee daeSaadhipatiM, bhaaradvaajasagOtraM, raakshasanaamasaMvatsarae aashaaDamaasae Suklapakshae daSamyaam bhaumavaasarae anooradhaanakshatrajaataM, maesha vRshchika raaSyadhipatiM, kireeTinaM,

sukhaaseenaM, patneeputrparivaarasamaetaM, grahamMDalae pravishTa
masminnadhikaraNae, sooryagrahasya dakshiNadigbhaage trikONakaaramaMDalae
sthaapitataamra pratimaaropaeNa aMgaarakagraha maavaahayaami sthaapayaami
poojayaami.

OM syOnaa pRthivi bhavaa nRksharaa niveSinee, yachchaana SSarma sapradhaaha:
aMgaaraka grahasya dakshiNataha: pRthivee dakshiNataha: pRthivee maavaahayaami
sthaapayaami poojayaami.

Om kshaetrasya patinaa vayugaM. hitaM naeva jayaamasi, gaa maSvaM pOshayitnvaa
sanOmRDaateedRSae, aMgaarakagrahapratyadhidaevataaM, kshaetrapaalakaM, saaMgaM
saayudhaM, savaahanaM, saSaktiM, patneeputrparivaarasamaetaM, aMgaaraka
grahasyOttarataha: kshaetrapaalaka maavaahayaami sthaapayaami pujaayaami.

Budha:

uhbudhyasvae tyasya maMtrasya, praskaNva Rshiha:, budhagrahO daevataa,
trishTupChaMdaha: yajamaanasyaadhidaevataa, pratyadhidaevataasahita
budhagrahaprasaadasyarthae budhagrahaaraadhanae viniyOgaha: .

SlokaM://uDajmukhO maagadhadeSajaata SchaatraeyagOtra SSaramaMDalastaha:

sakhaDga charmOrugadaadharOj~na sryeeSaanaabhaage varadassu peetaha:

peetaMbara peetavapuha: kiriTee chaturbhujO daMDa dharaScha saumyaha:

charmaasidhRksOmasut ssumeru ssiMhaadhiruDhO varadO budhaScha

OM udyudhya svaagne pratijaagRhyaena mishTaapoortae sagaM sRjaathaama yaMcha,
punaha: kRNvagg styapitaraM yuvaana manvaataagaMsee tvayi taMtu maetaM , OM bhoo
rbhuva ssuvaha: budhagrahaehagachchaha: budhagrahaM, peetavarNaM,peetagaMdhaM,
peetapushpaM,peetamaalyaaMbaradharaM, peetachChatra dhvajapatakaaDi SObhitaM,
divyarathasamaarooDhaM maeruM pradakshiNikurvaaNaM siMhavaahanaM,
udajmukhaM, magadhadaeSaadhipatiM, chaturbhujam, khaDgacharmaaMbaradharaM
aatraeyasagOtraM, aMgeerasanaamasaMvatsarae maargaSiramaasae Suklapakshae
saptamyaaM saumyavaasarae poorvaabhaadraanakshatrajaataM, mithunakanyaa
raaSyaadhipatiM kireeTinaM, sukhaaseenaM, patneeputrparivaarasamaetaM,
grahamaMDalae pravishTamasmimnadhikaraNae sooryagrahasya eeSaanyadigbhaage
baaNaakaaramaMDalae, sthaapitakaMsyapratiamaa roopaeNa budhagraha
maavaahayaami sthaapayaami poojayaami.

OM idaM vishNu rvichakrame, traedhaa nidadhae padaM - samooDha
musyapaagaMsurae, budhagrahaadhidaevataaM, vishNuM, saaMgaaM, saayudhaM,
savaahanaM, saSaktiM, patneeputrparivaarasamaetaM, budhagrahasya dakshiNataha:
vishNu maavaahayaami, sthaapayaami, poojayaami.

Om sahasraSeershaa purushaha:, sahasraaksha ssahasrapaat, sa bhoomiM viSvatOvRtvaa,
atyatishThaddaSaaMgulam, budagrahapratyadhidaevataaM naaraayaNaM, saaMgaaM
saayudhaM savaahanaM saSaktiM patneeputrparivaarasamaetaM
budhagrahasyOttarataha: naaraayaNa maavaahayaami, sthaapayaami, poojayaami.

Bruhaspati/ Guru:

bRhaspatae atiyadaryaetyasya maMtrasya, gRtsnamadaRshiha:, bRhaspati grahOdaevataa,
trishTupChaMdaha:, yajamaanasya adhidaevataa pratyadhidaevataa sahita bRhaspati
grahaprasaadasidyarthae bRhaspati grahaaraadhanae viniyOgaha:

Sloka://saumyae sudeerghae chaturaSrapeeThae rathaejgaraaha:
poorvamukhasvabhaavaha:

daMDaakshamaa laajalapaatradaaree siMdhaakhyadaeSae varada ssujeevaha:

peetaMbaraha: peetavapuha: kireeTi chaturbhujO daevaguruha: praSaaMtaha:

tathaasidaMDaM cha kamaMDaluM cha tathaaksha sootraM varadO stu mahyam.

Om bRhaspate atiyadaryO arhaadyumadvibhaatikratumajjanaeshu,
yaddeedayachchavasarta prajaata tadasmaanu draviNaM dhaehi chitram / OM bhoo
rbhuva ssuvaha: bRhaspati grahaehagachCha, bRhaspati grahaM,
peetavarNaM, peetagaMdhaM, peetapushpaM, peetamaalyaaMbaradharaM, peetachChatra
dhvajapatakaaDi SObhitaM, divyarathasamaarooDhaM maeruM pradakshiNikurvaaNaM ,
poorvaabhimukhaM, padmaasanasthaM, chaturbhujam, daMDaakshamaalaa dhaariNiM,
siMdhu dveepadaeSaadhipatiM, aMgeerasagOtraM, aMgeerasanaamasaMvatsarae
vaiSaakha maasae Suklapakshae aekaadaSyaaM guruvaasarae uttaraa nakshatrajaataM,
dhanurSeenaraaSyadhipatiM, kireeTinaM, sukhaaseenaM, patneeputra
parivaarasamaetaM, grahamMDalae pravishTamasmii nnadikaraNae
sooryagrahasyOttaradigbhaagae deerghachaturasramaMDalae sthaapita trapupratimaa
roopaeNa bRhaspatigraha maavaahayaami sthaapayaami poojayaami.

OM brahmaj~naanaM prathamaM purastaa dviseemata ssurachO vaena aavaha:,
sabudhniyaa upamaa asyavishTaa ssataScha yOni masata Scha vivaha:, bRhaspati
grahaadhi daevataaM brahmaaNaM saaMgaaM saayudhaM savaahanaM saSaktiM
patneeputrparivaarasamaetaM bRhaspatigrahasya dakshiNataha: brahmaNa
maavaahayaami, sthaapayaami, poojayaami.

OM iMdram vO viSvata spari havaamahae janaebhyaha:, asmaaka mastu kaevalaha:,
bRhaspati graha pratyadhidaevataaM, iMdram, saaMgaaM saayudhaM savaahanaM
saSaktiM patneeputrparivaarasamaetaM bRhaspatigrahasya uttarataha: iMdram
maavaahayaami, sthaapayaami, poojayaami.

Sukra

SukraM tae anyadityasya maMtrasya, bharadvaja Rshiha:, SukragrahO daevataa, trishTupchaMdaha:, yajamaanasyaadhidaevataapratyadhidaevataa sahitaSukragraha prasaadasidyarthae Sukragrahaaraadhanae viniyOgaha: .

SlokaM://praachyaaM bhRgu rbhOjakaTapradaeSa ssa bhaargavaha: poorvamukha svabhaavaha:

sa paMchakONaeSa rathaadhirooDhO daMDaaksha maalaa varadOMbu paatraha:

SvaetaaMbaraha: Svaetavapuha: kireeTi chaturbhujO daityaguruha: praSaaMtaha:

tathaasidaMDaM cha kamaMDaluM cha tathaakshasootraM varadO stu mahyam

OM SukraM tae anya dyajataM tae anya dvishuroopae ahane dyaurivaasi, viSvaa hi maayaa avasi svadhaa vO bhadraa tae poosha nniha raati rastu. OM bhoo rbhuva ssuvaha: Sukra grahaehachcha, SukragrahaM, SvaetavarNaM, SvaetagaMdhaM, SvetapushpaM, SvetamaalyaaMbaradharaM, SvaetachChatradhvajapatakaadiSObhitaM, divyarathasamaaroodhaM, maeruM pradakshiNee kurvaanaM, poorvaabhimukhaM, padmaasanasthaM, chaturbhujam, daMDaakshamaalaa jaTaavalkaladaariNaM, kaaMbhoja daeSaadipatiM bhaargavasagOtraM, paarthivasaMvatsarae SraavaNamaasae Suklapakshae ashTamyaaM bhRguvaasarae, svaatee nakshatrajaataM tulaa vRshabharaaSyadhipatiM kireeTinaM sukhaaseenaM patneeputrparivaarasamaetaM, garahamaMDalae pravishTa masminnadhikaraNae sooryagrahasyapraagbhaagae paMchakONaakaara maMDale sthaapita seesa pratimaaropaeNa Sukragraha maavaahayaami sthaapayaami poojayaami.

Om iMdhraaNee maasu naarishu supatnee maha maSravaM,nahyasyaa aparaM cha na jarasaa maratae patiha:. Sukragrahaadhidaevataa miMdraaNeeM saaMgaaM saayudhaM savaahanaM saSaktiM patneeputrparivaarasamaetaM Sukragrahasya dakshiNataha: iMdraaNee maavaahayaami, sthaapayaami, poojayaami.

OM iMdra marutva iha paahi sOmaM yathaa Saaryaatae apibassutasya, tava praNeetee tava Soora Sarmanaa vivaasaMti kavaya ssuyaj~naaha: . Sukragraha pratydhidaevataaM iMdramarutvaMtaM saaMgaaM saayudhaM savaahanaM saSaktiM patneeputrparivaarasamaetaM Sukragrahasya uttarataha: iMdramarutvaMta maavaahayaami, sthaapayaami, poojayaami.

SanaiSchara

Samagni ragnibhi rityasya maMtrasya, iLiMbishiRshiha:, SanaiScharagrahO daevataa, ushNikChamDaha:, yajamaanasyaadhidaevataa pratyadhidaevataa sahita SanaiScharagraha prasaada siddhyarthae SanaiSchara grahaaraadhanae viniyOgaha: .

SlokaM://chaapasaanO gRdhraratha ssuveelaha: pratyujmukhaha: kaaSyapajjh
prateechyaaM

saSoolachaapaeshuvarapradaScha sauraashTradaeSae prabhavaScha sauree
neeladyuti rneelavapuha: kireeTee gRdhrasthiti SchaapakarO dhanushmaan
chaturbhujja ssooryasutaha: praSaaMta ssachaastu mahyaM varamaMdagaamee.

OM Samagni ragnibhi skara chChanna stapatu sooryaha:, SaMvaatO vaa tvarapaa
apaSridhaha:, Om bhoo rbhuva ssuvaha:, SanaiSchara grahaehachCha, SanaiScharagrahaM,
neelavarNaM, neelagaMdaM, neelapushpaM, neelamaalyaaMbaradharaM,
neelachChatradhvajapataakaadiSObhitaM, divyarathasamaaroodhaM,maeruM
pradakshiNee kurvaaNaM, chaapaasanasthaM, pratyajmukhaM, gRdhrarathaM,
chaturbhujjaM SoolaayudhadharaM, sauraaSTRadaeSaadhipatiM, kaaSyapasagOtraM,
vibhavanaamasaMvatsarae, paushyamaasae Suklapakshae, navaamyaaM sthiraavaasarae
bharaNeeanakshatrajaataM makarakuMbharaaSayaadhipatiM, kireeTinaM, sukhaaseenaM,
patneeputarparivaarasamaetaM, grahamMDalae pravishTa masmi nnadikaraNae
sooryagrahasya paSchimadigbhaagae dhunuraakaaM maMDalae sthaapitaayaha:
pratiroopaeNa SanaiScharagaraha maavaahayaami sthaapayaami poojayaami.

OM yamaama sOmagaM sunuta yamaaya juhutaa haviha:, yamagaM ha yaj~nOgachcha
tyagnidootO araM kRtaha: . SanaiScharya grahaadhidaevataaM yamaM saamGaaM
saayudhaM savaahanaM saSaktiM patneeputarparivaarasamaetaM SanaiScharagrahasya
dakshiNataha: yama maavaahayaami, sthaapayaami, poojayaami.

OM prajaapatae na tvadaetaa nyanyO viSvaajaataani pari taa babhoova, yatkaamaastae
juhumastannO astu vayugg syaama patayO rayeeNaam. SanaiSchara grahapratyadhi
daevataaM prajaapatiM saamGaaM saayudhaM savaahanaM saSaktiM
patneeputarparivaarasamaetaM SanaiScharagrahasyOttarataha: prajaapati
maavaahayaami, sthaapayaami, poojayaami.

Raahu:

kayaaniSchitraetyasya maMtrasya, vaamadaeva Rshiha: raahugrahO daevataa, gaayatree
chChamdaha: yajamaanasyaadhi daevataa pratyadhi daevataa sahita
raahugrahaprasaadasidyarthae raahugrahaaraadhanae viniyOgaha: .

SlokaM://paiTheenasO barbaradaeSajaata SSoorpaasana ssiMhagata svabhaavaha:

yaamyanaanO nair Rtidi kkaraaLO varaprada SSoola sacharmakhaDgaha:

neelaaMbarO neelavavuha: kireeTee karaaLavaktraha: karavaalaSoolee

chaturbhujja ScharmadaraScha raahussiMhaadhirooDhO varadO stu mahyam.

OM kayaana Schitra abhuva dootee sadaa vRDhaha:a ssakhaa, kayaa SachishThayaavRtaa.
OM bhoo rbhuva ssuvaha: raahugrahaehaagachCha, raahugrahaM, neelavarNaM,
neelagaMdaM, neelapushpaM, neelamaalyaaMbaradharaM,
neelachChatradhvajapataakaadiSObhitaM, divyarathasamaarooDhaM,maeruM
pradakshiNee kurvaaNaM, nair Rti mukhaM, SoorpaasanasthaM chaturbhujam
karaaLavaktraM khaDgacharmadharaM paiTheenasagOtraM barbaradaeSaadipatiM
raakshasanaamasaMvatsarae bhaadrapadamaasae kRshNapakshae chaturDaSyaaM
bhaanuvaasarae viSaakhaa nakshatrajaataM siMharaaSyaadhipatiM kireeTinaM
sukhaaseenaM saSaktiM patneeputrparivaarasamaetaM garahamaMDalae pravishTa
masmi nnadikaraNae sooryagrahasya nair Rtidigbaagae Soorpaakaara maMDalae sthaapita
IOhapratimaaropaena raahugraha maavaahayaami sthaapayaami poojayaami.

OM aayuM gauha: pRSni rakramee dasada nmaataram punaha:, pitaram cha
priyaMtsuvaha:, raahu grahaadhidaevataaM saMgaaM saayudhaM savaahanaM saSaktiM
patneeputrparivaarasamaetaM raahugrahasya dakshiNataha: gaa maavaahayaami,
sthaapayaami, poojayaami.

OM namO astu sarpaebhyO yae kaecha pRthivee manu, yaeMtarikshaeyae divi taebhya
ssarpaebhyO namaha: . raahugrahapratyaadhidaevataa saMgaan saayudhaan
savaahanaan saSakti patneeputrparivaarasamaetaan raahugrahasya uttarataha: sarpaa
naavaahayaami, sthaapayaami, poojayaami.

Ketu:

kaetuM kRNavannityasya maMtrasya, madhuchChamda Rshiha: kaetugaNO daevataa
gaayatree chChamdaaha:, yajamaanasyaadhidaevataa pratyadhidaevataasahita
kaetugaNaprasaada sidhyarthae kaetuganaaraadhanae viniyOgaha: .

Sloka://dhvajaasanO jaimini gOtraJOMrvaedaeshu daeSaeshu vichitravarNaha:

yaamyanaanO vaayudishaha: prakhaDgacharmaasibhi SchaashTasutaScha kaetuha:

dhoomrO dvibaahu rvaradO gadaabhRdgRdraasanasthO vikRtaananaScha

kireeTakaeyoora vibhooshtaaMga ssachaastu me kaetugaNaha: praSaaMtaha:

OM kaetuM kRNva nnakaetavae paeshO maryaa apaeshasae, samushadbhi rajaayathaaha:
OM bhoo rbhuva ssuvaha: kaetuganaehaagachCha . kaetuganaM chitravarNaM
chitragamdaM, chitrapushpaM, chitramaalyaaMbaradharaM,
chitrachChatradhvajapataakaadiSObhitaM divyarathasamaarooDhaM maeruma
pradakshiNee kurvaaNaM dhvajaasanasthaM dakshiNaabhimukhaM aMtarvaedi
daeSaadhipatiM dvibaahu gadaadhaaram jaimini gOtraM raakshasanaama saMvatsarae
chaitramaasae kRshNapakshae chaturdaSyaa miMduvaasarae raevateenakshatrajaataM
karkaaTaka raaSyaadhipatiM siMhaasanaaseenaM grahamaMDalae pravishTa masmi

nnadhikaraNae sooryagrahasya vaayuvyadigbaagae dhvajaakaara maMDalae sthaapita
paMchalOhapratimaa roopaeNa kaetuguNa maavaahayaami sthaapayaami, poojayaami.

OM sachitachitraM chitayaMta masmae chitrakshata chitratamaM
vayeeOdhaaM,chaMdram rayiM puruveeraM bRhaMtaM chaMdra chaMdraabhiraMgRNatae
duvasva.ketugaNaadhidaevataaM chitraguptaM saaMgaaM saayudhaM savaahanaM
saSaktiM patneeputravarivaarasamaetaM kaetugaNasya dakshiNataha: chitragupata
maavaahayaami, sthaapayaami, poojayaami.

OM brahmadaevaanaaM padaveeha: kaveenaa mRshi rvipraaNaam mahishO mRgaaNaam,
SyaenO gRdhraaNaagaM svadhiti rvanaanaagaM sOmaha: pavitra matyaeti
raebhan.kaetugaNapratyadhidaevataaM brahmaNaM saaMgaaM saayudhaM savaahanaM
saSaktiM patneeputravarivaarasamaetaM kaetugaNasyOttarataha: brahmaaNa
maavaahayaami, sthaapayaami, poojayaami.

adhidaevataa pratyadhidaevataasahitaadityaadi navagraha daevataabhyO namaha:.,
dyaayaami, aavaahayaami, ratna siMhaasanaM samrpayaami,paadyaM samrpayaami,
arghyaM samrpayaami, aachamaneeyaM samrpayaami, snaanaM samrpayaami,
SuddaachamaneeyaM samrpayaami, vastraM samrpayaami, yaj~nOpaveetaM samrpayaami,
gaMdhaM samrpayaami,akshataan samrpayaami, pushpaaNi samrpayaami, dhoopa
maaghraapayaami,deepaM darSayaami,naivaedyam samrpayaami, taaMboolaM
sarpayaami, maMtrapushpaM samrpayaami.

adhidaevataa pratyadhidaevataasahitaadityaadi navagraha daevataa prasaadasiddhi rastu.

iMdraadyashTadikpaalaka pooja

OM iMdram vO viSvatasparihavaamahae janaebhyaha:., asmaakamastu kaevalaha:.,
saaMgaaM saayudhaaM savaahanaM saSaktiM patneeputra parivaara samaetaM iMdram
dikpaalaka maavaahayaami sthaapayaami, poojayaami.

OM agniM dootaM vRNeemahae hOtaaram viSvavaedasaM; asyayaj~nasya
sukratum.saaMgaaM saayudhaaM savaahanaM saSaktiM patneeputra parivaara samaetaM
iMdram dikpaalaka maavaahayaami sthaapayaami, poojayaami.

OM yamaaya sOmagaM sunuta yamaaya juhutaahaviha:., yamagaM hayaj~nO gachCha
tyagnidootO araMkRtaha:., saaMgaaM saayudhaaM savaahanaM saSaktiM patneeputra
parivaara samaetaM yamaM dikpaalaka maavaahayaami sthaapayaami, poojayaami.

Om mooshuNaha: paraa paraanirRti rdruhaNaa vadheet, padeeshTa tRshTayaa saha,
saaMgaaM saayudhaaM savaahanaM saSaktiM patneeputra parivaara samaetaM nir RtiM
dikpaalaka maavaahayaami sthaapayaami, poojayaami.

OM imaM mae varuNa Srudhee hava madyaa cha mRDaya, tvaamavasyuraachakae.
saaMgaaM saayudhaaM savaahanaM saSaktiM patneeputra parivaara samaetaM varuNaM
dikpaalaka maavaahayaami sthaapayaami, poojayaami.

OM tavavaaya vRtaspatae tvashTurjaamaata radbuta, aavaaMsyaa vRNeemahae.
saaMgaaM saayudhaaM savaahanaM saSaktiM patneeputra parivaara samaetaM vaayuM
dikpaalaka maavaahayaami sthaapayaami, poojayaami.

OM sOmO dhaenugaM sOmO arvaMta maaSugaM sOmO veeraM karmaNyaM dadaatu,
saadanyaM vitathyagaM sabhaeyaM pitu SSravaNaM yO dadaaSadasmai. saaMgaaM
saayudhaaM savaahanaM saSaktiM patneeputra parivaara samaetaM kubaeraM
dikpaalaka maavaahayaami sthaapayaami, poojayaami.

OM tameeSaanaM jagatastasthushashpatiM dhiyaM jinvamavasae hoomahaevayaM,
pooshaanO yathaa vaedasaama sadvRdhae rakshitaapaayu radabda ssvastayae. saaMgaaM
saayudhaaM savaahanaM saSaktiM patneeputra parivaara eeSaanaM iMdram dikpaalaka
maavaahayaami sthaapayaami, poojayaami.

iMdraadyashTadikpaalakadaevataabhyOnamaha: dhyaayaami,avaahayaami,
ratnasiMhaasanaM samarpayaami, paadyaM samarpayaami, arghyaM samarpayaami,
aachamaneeyaM samarpayaami, snapayaami, vastraM samarpayaami, yaj~nOpaveetaM
samarpayaami, gaMdhaM samarpayaami, akshataan samarpayaami, pushpaaNi
samarpayaami, dhoopamaaghraapayaami, deepaM darSayaami, naivaedyam samarpayaami,
taamboolaM samarpayaami, maMtrapushpaM samarpayaami.

iMdraadyashTa dikpaalaka daevataaprasaada siddhirastu.

praaNapratishThapana maMtram

paMchaamRta SOdhanam

(satyanaaraayaNa pratimana tamalapaakupai uMchi ee kriMdi vidhamugaa
paMchaamRtamulatO SOdhanamu chaeyavalenu.)

aapyaaya svaeti ksheeram, aapyaayasva samaetu tae viSvata ssOma vRshNiyam,
bhavaavaajasya saMgadhae. 2. dadhikraav NNO iti dadhi, dadhikraav NNO akaarishaM
jishNOraSvasya vaajinaha:, surabhinO mukhaakaara tpraNa aayoogaMshi taarishat. 3.
SukramaseetyaajyaM; Sukra masi jyOti rasi taejOsi daevO vassavitOtpunaa
tvachChidraeNa pavitraeNa vasOssooryasya raSSibhiha:. 4. madhu vaataa Rtaayatae iti
madhu; madhu vaataa Rtaayatae madhu ksharaMti siMdhavaha: . maadhvee rna
ssaMtvOshadheeha:, madhu nakta mutOshasi madhuma tpaarthivagaM rajaha:, madhu
daurastunaha: pitaa, madhumaannO vanaspati rmadhumaagaM astu sooryaha:, maadhvee
rgaavO bhavaMtu naha:. 5. svaaduha: pavasva divyaaya janmanae svaadu riMdraaya

suhavaetu naamnae, svaadu rmitraaya varuNaaya vaayavae - bRhaspatayae madhumaagaM adhaabhyaha: .

taaSSarkaraabhavaMstachCharkaraaNaagaM SarkaratvaM vajrOvaiSarkaraaha:
paSuragniryachCharkaraabhi ragniM pariminOti vajraeNai vaasmaipaSoon parigRhNaati
tasmaadvajraeNa paSavaha: parigRheetaastasmaat sthaeyaana staeya sOnOpa harati. atra
saptaabhiha: paSukaamasya. (iti Sarkaraa) 6. yaaha:phalineeryaa aphalaa apushpaa
yaaSchapushpiNeeha: bRhaspati prasootaastaanO muMchaMtvag hasaha: (iti phalOdakaM
= paMDlarasaM, laeka kobbarineeLLu)

iti paMchaamRtasnaanaM.

apOhishThiti SuddhOdakasnaanaM, apOhishThaamayObhuva staana oorjaedadhaatana,
mahaeraNaaya chakshasae, yO vaSSivatamOrasa stasyabhaajayataehanaha: uSateeriva
maataraha:, tasmaa araMga maamavO yasyakshayaaya jinvatha, apO janayathaa cha naha:
.

Praanapratishthaapana :

OM asya Sree praaNapratishThaapana mahaamaMtrasya, brahmavishNu mahaeSvaraa
Rshayaha:, RgyajussaamaatharvaNaani ChaMdaaMsi, praaNaSSaktiha:, paraa daevataa,
hraaM beejaM, hreeM Saktiha:, krOM keelakaM, Sree satyanaaraayaNa
praaNapratishThaa siddhyartae japae viniyOgaha: hroM aMgushThaabhyaaM namaha:,
hreeM tarjineebyaaM namaha:, hroM madhyamaabhyaaM namaha:, hraiM
anaamikaabhyaaM namaha:, hrauM kanishThikaabhyaaM namaha:, hraha:
karatalakarapRshThaabhyaaM namaha:, hrOM hRdayaaya namaha:, hreeM hirasae
svaahaa, hroM Sikhaayai vashaT, hraiM kavachaaya huM, hrauM naetratrayaaya
vaushaT. hraha: astraaya phaT, OM bhoorbhuva ssuva rOmiti digbhaMdhaha:.

dhyaanam

SlokaM: // SaaMtaakaaraM bhujagaSayanaM padmanaabhaM suraeSaM

viSvaakaaraM gaganasadRSaM maeghavarNaM SubhaaMgaM

lakshmeekaaMtaM kamalanayanaM yOgi hRddhyaanagamyam

vaMdae vishNuM bhavabhayaharaM sarvalOkaikanaatham.

OM hraaM hreeM krOM yaM raM laM vaM SaM shaM saM haM LaM kshaM Sree
satyanaaraayaNa sarvaeMdriyaani vaajmanaSchakshuSSrOta jaahvaaghraaNaa
ihaivaagatya sukhaM chiraM tishTaMtu svaahaa, OM asunee tae puna rasmaasu
chakshuha: punaha: praaNa mihanO dhaehi bhOgaM jyO kpaSyaema soorya muchcharaMta
manumatae mRDayaa na ssvasti / amRtaM vai praaNaaha: amRta maapaha:
praaNaanaeva yathaasthaana mupahvayatae.saaMgaaM saayudhaM savaahanaM

saSaktiM patneeparivaarasamaetaM Sree ramaasahita satyanaaraayaNa svaamina
maavaahayaami, sthaapayaami, poojayaami.

(samaaptaM.)

Sree Satyanaaraayana Swamy Pooja:

kalaSaaraadhanaM

SlokaM: // kalaSasyamukhae vishNuha: kaMThaerudra ssamaaSritaha:

moolae tatrOsthitObrahmaa madhyaemaatRgaNaa smRtaaha:

kukshau tu saagaraa ssarvae saptadveepaa vasuMdaraa

RgvaedOtha yajurvaeda ssaamavaedOhyatharvaNaha:

aMgaiScha sahitaassarvae kalaSaaMbu samaaSritaaha:

(kalaSapaatraku gaMdhamu, kuMkumaboTlu peTTi pushpaakshatalatO
alaMkariMpavalenu.

kalaSapaatrapai kuDiarachaeyinuMchi ee kriMdimaMtramu chaduvavalenu.)

SlokaM: // gaMgaecha yamunae chaiva gOdaavari sarasvati

narmadae siMdhu kaavaeri jalaesmin sannidhiM kuru

aayaaMtu daevapoojaarthaM - mama duritakshayakaarakaaha:

kalaSOdakaena poojaadravyaaNi daivamaatmaanaMcha saMprOkshya

(kalaSamulOni jalamunu pushpamutO daevunipainaa, poojaadravyamulapaina, tamapaina
jallukonavalenu.)

dhyaanaM:

(pushpamu chaetapaTTukoni)

SlokaM: // thyaayae tsatyam guNaateetaM guNatrayasamanvitaM,

lOkanaathaM trilOkaeSaM kaustubhaabharaNaM harim

peetaMbaraM neelavarNaM Sreevatsapadabhooshitam

geeviMdam gOkulaanaMdam brahmaa dairyabhipoojitam

Sree ramaa satyanaaraayaNasvaaminae namaha: dhyaayaami.

(pushpamu vaeyavalenu).

aavaahanaM:

OM sahasraSeer shaa purushaha:, sahasraaksha ssahasrapaat,

sa bhoomiM viSvatOvRtvaa, atyatishTha ddaSaaMgulam.

SlokaM: // jyOti SSaaMtaM sarvaOkaaMtarasthaM OMkaaraakhyaM
yOgihRddhyaanagamyam

saaMgaM SaktiM saayudhaM bhaktasaevyaM sarvaakaaraM vishNu maavaahayaami.

Sree ramaa satyanaaraayaNa svaaminae namaha:, aavaahayaami.

(pushpamu vaeyavalenu).

aasanaM:

OMpurusha aevaedagaM sarvaM, ya dbhootaM yachCha bhavyaM,

utaamRtatva syaeSaanaha: yadannaenaati rOhati.

SlokaM:// kalpadrumoolae maNivaedimadhyae siMhaasanaM svarNamayaM vichitraM
vichitra vastraavRta machyuta prabhO - gRhaaNa lakshmee dharaNee samanvita

Sree ramaa satyanaaraayaNa svaaminae namaha: ratna siMhaasanaM samarpayaami.

(akshatalu vaeyavalenu.)

paadyaM:

aetaavaa nasya mahimaa, atO jyaayaag Schapoorushaha:,

paadOsy viSvabhootaani, tripaadasyaamRtaM divi.

SlokaM:// naaraayaNa namOstutae narakaarNavataaraka

paadyaM gRhaeNa daevaeSa mama saukhyaM vivardhaya

Sree ramaa satyanaaraayaNa avaaminae namaha:, paadayOha: paadyaM samarpayaami.

(neeru challavalenu.)

arghyaM:

tripaadoordhva udaitpurushaha:, paadO syaehaabhavaatpunaha:,

tatOvishvaj vyakraamat, saaSanaanaSanae abhi.

SlokaM: // vyaktaavyaktasvaroopaya hRsheekapatayae namaha:

mayaa nivaeditO bhaktyaa hyarghyOyaM pratigRhyataam

Sree ramaa satyanaaraayaNa svaaminae namaha:, hastayO rarghyaM samarpayaami.

(neeru challavalenu.)

aachamanaM:

chaMdraaM prabhaasaaM yaSasaa jvalaMtiM SriyaMIOkaedaevajushTaa mudaaraM
taaM padmineeM SaraNamahaM prapadyae alakshmee rmaenaSyataaM tvaaM vRNae.
tasmaa dviraa Dajaayata, viraaJO adhipoorushaha:, sa jaatO atyarichyata, paScha dbhoomi
mathO puraha:.

Slokam:// maMdaakinyaastu yadvaari sarvapaapaharaM SubhaM

tadidaM kalpitaM daeva samya gaachamyataaM vibhO

Sree ramaa satyanaaraayaNa svaaminae namaha:, mukhae aachamaneeyaM
samarpayaami.

(neeru challavalenu.)

snaanaM:

yatpurushaeNa havishaa, daevaa yaj~na matanvata, vasaMtO asyaaseedaajyaM, greeshma
idhma SSara ddhaviha:.

Slokam: // teerthOdakaiha: kaaMchanakuMbhasaMsthai ssuvaasitairdaeva
kRpaarasaardraiha:

mayaarпитаM snaanavidhiM gRhaaNa paadaabjanighTyaatanadeepravaaha

Sree ramaa satyanaaraayaNa svaaminae namaha:, snaanaM samarpayaami.

(neeru challavalenu.)

SuddhOdakasnaanaM:

apOhishThaamayObhuva staana oorjaedadhaatana, mahaeraNaaya chakshasae, yO
vaSSivatamOrasa stasyabhaajayataehanaha: uSateeriva maataraha:, tasmaa araMga
maamavO yasyakshayaaya jinvatha, apO janayathaa cha naha: .

Slokam:// nadeenaM chaiva sarvasaa maaneetaM nirmalOdakaM

snaanaM sveekuru daevaeSa mayaa dattaM suraeSvara

Sree ramaa satyanaaraayaNa svaaminae namaha:, SuddhOdaka snaanaM samarpayaami.

snaanaaMtaraM suddhaachamaneeyaM samarpayaami.

(neeru challavalenu.)

vastraM:

saptaasyaasa nparidhayaha:, trissapta samidhaha: kRtaaha:, daevaa ya dyaj~naM
tanvaanaaha:, abadhna spurushaM paSum.

SlokaM:// vaedasooktasamaayuktae yaj~nasaama samanvitae

sarvavarNapradae daeva vaasasee pratigRhyataam

Sree ramaa satyanaaraayaNa svaaminae namaha:, vastrayugmaM samarpayaami.

upaveetaM:

taM yaj~naM barhishi praukshn, purushaM jaatamagrataha:, taena daevaa ayajaMta,
saadhyaa RshayaScha yae.

SlokaM:// brahmavishNu mahaeSaiScha nirmitaM brahmasootrakaM

gRhaaNa bhagavan vishNO sarvaeshTaphaladO bhava

Sree ramaa satyanaaraayaNa svaaminae namaha:, yaj~nOpaveetaM samarpayaami.

gaMdhaM:

tasmaa dyaj~naa tsarva hutaha:, saMbhRtaM pRshadaajyaM, paSoog staag
Schakraevaayavyaan, araNyaan graamaaSchayae.

SlokaM:// SreekhaMDaM chaMdanaM divyaM gaMdhaaDhyaM sumanOharaM

vilaepanaM suraSraeshTha preetyarthaM pratigRhyataam

Sree ramaa satyanaaraayaNa svaaminae namaha:, divya Sree chaMdanaM samarpayaami.

(gaMdhaM challavalenu.)

aabharaNamulu:

tasmaa dyaj~naa tsarvahutaha:, Rcha ssamaani jaj~nirae tasmaat, tasmaa jjaataa
aajaavayaha:.

SlokaM:// mallikaadi sugaMdheeni maalatyaadeenivaiprabhO

mayaahRtaani poojaarthaM pushpaaNi pratigRhyataam

Sree ramaa satyanaaraayaNa avaaminae namaha:, pushpaani samarpayaami.

(pushpamulu samarpiMchavalenu)

pushpasamarpaNaM (poolamaalalu):

tasmaadaSvaa ajaayanta| yaekaechO bhayaadataha:||

gaavOhaji~mjirae tasmaat| yasmaajjaataa ajaavayaha:

Sree ramaa satyanaaraayaNa svaaminae namaha:, pushpai poojayaami

tulasee kuMdamandaara paarijaataaM bujairyutaaM|

vanamaalaaM pradaasyaami gRhaana jagadeesvaraa

Sree ramaa satyanaaraayaNa svaaminae namaha:, vanamaalaaM samarpayaami

(pushpaamulu vaeyavalenu)

athaaMgapoojaa:

OM kaeSavaaya namaha:, paadau poojayaami

OM gOviMdaaya namaha:, gulphau poojayaami

OM anaghaaya namaha:, jaanunee poojayaami

OM iMdiraapatayae namaha:, jaMghae poojayaami

Om janaaradhanaaya namaha:, ooroO poojayaami

Om janaardanaaya namaha:, kaTiM poojayaami

OM kukshisthaakhilabhuvanaaya namaha:, udaraM poojayaami

OM lakshmeevakshassthalaalayaaya namaha:, hRdayaM poojayaami

OM SaMkhachakragadaa Saar ~mga paaNayae namaha:, baahun poojayaami

OM kaMbukaMThaaya namaha:, kaMThaM poojayaami

OM kuMdakuTmaladaMtaaya namaha:, daMtaa npoojayaami

OM poorNaeMdu nibha vaktraaya namaha:. vaktraM poojayaami

OM naasaagramauktikaaya namaha:, naasikaM poojayaami

OM sooryaachaMdraagni dhaariNae namaha:, naetrae poojayaami

OM sahasraSirasae namaha:, Siraha: poojayaami

OM Sree satyanaaraayaNa svaaminae namaha: , sarvaaNyaMgaani poojayaami.

tadupari ikkaDa svaami ashTottaramu chaduvavalenu.

tadupari ee kriMdi vidhamu gaa chaeyavalenu

dhoopaM:

ya tpurushaM vyadadhuha:, katidhaa vyakalpayan,

mukhaM ki masya kau baahoo, kaa vooroo paadaa vuchyaetae.

SlokaM:// daSaaMgaM gagguloopaetaM sugaMdhaM sumanOharaM,

dhoopaM gRhaaNaa daevaeSa sarva daevanamaskRta.

Sree ramaa satyanaaraayaNa svaaminae namaha:, dhoopa maaghraapayaami.

(eDamachaetitO gaMTanu vaayiMchavalenu)

deepaM:

braahmaNOsya mukha maaseet, baahooraajanya: kRtaha:

ooroo ta dasya ya dvaiSyaha:, padbhyaagaM SoodrO ajaayuta

SlokaM:// ghRtatrivartisaMyuktaM vahninaa yOjitaM priyaM

deepaM gRhaaNaa daevaeSa trailOkyatimiraapaham

Sree ramaa satyanaaraayaNa svaaminae namaha:, deepaM darSayaami.

doopadeepaanaMtaram SuddaachamaneeyaM samarpayaami.

(eDamachaetitO gaMTanu vaayiMchavalenu)

naivaedyam:

chaMdramaa manaso jaaTahaha:, chakshO ssooryO ajaayuta,

mukhaa diMdra SchaagniScha, praaNaa dvaayu rajaayata.

SlokaM:// sauvarNasthaalimadhyae maNigaNakhachitae gOghRtaataan supakvaan

bhakshyaan bhOjyaaMScha laehyaa naparimitarasaan chOshya mannaM nidhaaya,

naanaaSaakai rupaetaM dadhimadhu saguDa ksheera paaneeyayuktaM

taamboolaM chaapi vishNOha: pratidivasa mahaM maanasae kalpayaami.

raajaannaM soopasaMyuktaM SaakachOpyasamanvitaM, ghRta bhakshya samaayuktaM

naivaedyam prati gRhyaataam.

(mahaa naivaedyam koraku uMchina padaardhamula chuTToo neeru chilakariMchuchoo.)

OM bhoorbhuva ssuvaha:, OM ta tasavitu rvaraenyaM bhargO daevasya dheemahi, dhiyO

yOnaha: prachodayaat, satyaM tvartaena parishimchaami, amRtamastu, amRtOpastaraNa masi,

(mahaa naivaedyam padaardhamula pai koMcheM neeru chilakariMchi kuDichaetitO samarpiMchaali.)

(eDamachaetitO gaMTanu vaayiMchavalenu)

OM praaNaayasvaahaa - OM apaanaaya svaahaa,

OM vyaanaaya svaahaa OM udanaaya svaahaa

OM samanaaya svaahaa OM brahmaNae svaahaa.

Sree ramaa satyanaaraayaNa svaaminae namaha:, mahaa naivaedyam samarpayaami

madhya madhya paaneyam samarpayaami.

amRtaabhidhaanamapi - uttaraapOSanam samarpayaami

hastau pakshaaLayaami - paadau prakshaaLayaami - Suddaachamaneeyam
samarpayaami.

taamboolam:

naabhyaa aasee daMtariksham, SeershNO dau ssamavartata,

padbhyam bhoomi rdiSa SSrOtraat, tathaa IOkaagam akalpayan

Sloka: // poogeephalai ssakarpoorai rnaagavalleedaLai ryutam

muktaachoorNa samaayuktaM taamboolam prtigRhyataam.

Sree ramaa satyanaaraayaNa svaaminae namaha:, taamboolam samarpayaami.

neeraajanam:

OM vedaahamaetaM purusham mahaaMtaM,

aadityavarNaM tamastupaarae,

sarvaani roopaaNi vichityadheeraha:,

naamaani kRtvaabhivadan yadaastae.

narya prajaam mae gOpaaya

amRtatvaaya jeevasae.

jaataam janishyamaaNaaM cha. amRtae satyae pratishThitaam,

atharvapitum mae gOpaaya. rasamanna mihaayushae,

adabdhaayO SeetatanO. avisham naha: pitum kRNu.

Sagg sya paSoon mae gOpaaya. dvipaadOyae chatushpadaha:.

ashTaaSaphaashcha ya ihagnae. yae chaikaSaphaa aSugaaha:.

sapratha sabhaam mae gOpaaya. yae cha sabhyaassabhaasadaha:.

taa niMdriyaavataha: kuru. sarva maayu ru paasataam.

ahae budhniya maMtraM mae gOpaaya, yamRshaya sraividaa viduha:.

Rchassaamaani yajogaMshi, saahi Sree ramRtaasataam.

maanO higaMsee jjaatavaedO gaa maSvaM purushaM jagat

abhibhra dagna agahi Sriyaa maa paripaataaya,

samraajaM cha viraajaM cha abhiSree ryaacha nO gRhae.

lakshmee raashTrasya yaa mukhae tayaa maa sagaM sRjaamasi.

saMtata Sreerastu sarvamaMgaLaani bhavaMtu, nityaSreerastu, nityamaMgaLaani
bhavaMtu.

Slokam:// neeraajanaM gRhaNaedaM paMchavarti samanvitaM

taejOraaSimaayaM dattaM gRhaaNa tvam suraeSvara.

Sree ramaa satyanaaraayaNa svaaminae namaha: karpoora neeraajanaM samarpayaami.

(eDamachaetitO gaMTanu vaayiMchuchoo kuDichaetitO haarati neeyavalenu)

maMtrapushpam:

OM dhaataa purastaadyamudaaajahaara,

Sakraha: pravidvaan pradiSa Schatasraha:

tamaevaM vidyaanamRta iha bhavati,

naanyaha: paMthaa ayanaaya vidyatae.

OM sahasra Seer shaM daevaM viSvaakshaM viSvaSaMbhuvaM,

viSvaM naaraayaNaM daeva maksharaM paramaM padaM.

viSvataha: paramaannityaM viSvaM naaraayaNagaM hariM.

viSvamaevaedaM purushasta dviSvamuapajeevati,

patiM viSvasyaatmaeSvaragaM SaaSvatagaM SivamachyutaM

naaraayaNaM mahaaj~naeyaM viSvaatmaanaM paraayaNaM,

naaraayaNa parOjyOti raatmaa naaraayaNaha: paraha:.

naaraayaNa paraMbrahma tattvaM naaraayaNaha: paraha:

naaraayaNaparO dhyaataa dhyaanaM naaraayaNaha: paraha:

yachchakiMchijjaga tsarvaM dRSyatae Srooyatae pivaa,

aMtarbahiScha ta tsaryaM vyaapya naaraayaNa ssthitaha:

anaMtamavyayaM kavigaM samudraeMtaM viSvaSaMbhuvaM

padmakOSa prateekaaSagaM hRdayaM chaapyadhOmukhaM,

adhOnishTyaa vitastyaantae naabhyaamupari tishThati,
jvaalaamaalaa kulaM bhaati viSvasyaayatanaM mahat,
santatagaM Silaabhistu laMbatyaakOSa sannibhaM.
tasyaantae sushiragaM sookshmaM tasmin tsarvaM pratishThataM,
tasya madhyae mahaa nagni rviSvaarchi rviSvatOmukhaha:
sOgrabhu gvibhaja ntishTha nnaahaara majaraha: kaviha:
tiryagoorthva madhaSSaayee raSSayastasya saMtataa,
saMtaapayati svaM daeha maapaadatalamastagaha:
tasya madhyae vahniSikhaa aNeeyOrdhvaa vyavasthitaha:
neelatOyadamadhyasthaa dvidyullaekhaeva bhaasvaraa,
neevaaraSookava ttanvee peetaa bhaasvatyaNoopamaa,
tasya SSikhaayaa madhyae paramaatmaa vyavasthitaha:
sa brahma sa Siva ssa harissaeMdra ssOksharaha: paramaha: svaraAT.
raajaadhiraajaaya prasahya saahinae,
namO vayaM vai SravaNaaya kurmahae
sa mae kaamaa nkaamakaamaaya mahyaM
kaamaeSvarOvaiSravaNO dadaatu.
kubaeraayavaiSravaNaaya, mahaaraajaaya namaha:
tadvishNo paramaM padagaM sadaa paSyamti soorayaha:, diveecha chakshuraatataM,
tadvipraasO vipanyavO jaagRvaaMsa ssamiMdhatae vishNOryatparamaM padam.
naaraayaNaaya vidmahae vaasudaevaaya deemahi, tannO vishNuha: prachOdayaat /
Sree ramaa satyanaaraayaNa svaaminae namaha:, suvarNa maMtrapushpaM
samarpayaami.

(ani maMtra pushpaM samarpiMchi laechi nilabaDi mukaLitahastulai)

pradakshiNa

(kuDivaipugaa 3 saarlu pradakshiNaM chaeyavalenu)

SlokaM://yaanakaani cha paapaani janmaaMtara kRtaani cha

taani taani praNaSyamti pradakshiNa padaepadae

paapOhaM paapakarmaahaM paapaatma paapasaMbhava

traahimaaM kRpayaa daevi SaraNaagata vatsala

anyathaa SaranaM naasti tvamaeva SaraNaM mama

tasmaat kaaruNya bhaavaena raksha raksha janaardana

pradakshiNaM karishyaami sarvabhramanivaaraNaM.

saMsaarasaagaraa nmaaM tva muddharasva mahaaprabhO.

Sree ramaa satyanaaraayaNa svaaminae namaha:, pradakshiNa namaskaaraan
samarpayaami.

ChatraM dhaarayaami

chaamaraiha: dhaarayaami

geetaM Sraavayaami

nRtyaM Sraavayaami

aaMdOLikaa maarOpayaami

samasta raajOpachaaraan samarpayaami.

saashTaaMga namaskaaraM:

Sree ramaa satyanaaraayaNa svaaminae namaha:, saashTaaMganamaskaaran
samarpayaami

praardhanaM:

amOghaM puMDareekaakshaM nRsiMhaM daityasoodanaM,

hRsheekaeSaM jagannaathaM vaageeSaM varadaayakam.

saguNaM cha guNaateetaM gOviMdaM garuDadhvajaM

janaardanaM janaanaMdaM jaanakeevallabhaM harim.

praNamaami sadaa bhaktyaa naaraayaNa majaM paraM,

durgamae vishamae ghOrae SatruNaa paripeeDitam.

nistaarayatu sarvaeshu tathaa nishTabhayaeshu cha

naamaanyaetaani saMkeertya phala meepsita maapnuyaat

satynaaraayaNaM daevaM vaMdaehaM kaamadaM prabhUM,

leelayaa vitataM viSvaM yaena tasmai namOnamaha:.

Sree ramaasatyanaaraayaNa svaaminae namaha: , praarthanaa namaskaaraan
samarpayaami.

sarvOpachaaraalu:

chatramaachchaadayaami,chaamaraeNaveechayaami,nRtyaMdarSayaami,

geetaMSraapayaami,aaMdOLikaMnaarOhayaami

samastaraajOpachaara poojaaM samarpayaami.

Sreelakshmeedaevyai namaha: sarvOpachaaraan samarpayaami

phalam

idaM phalaM mayaa sthaapitaM puratastava.

taena mae saphalaa vaapti rbhavae jjanmani janmani

SlokaM:// yasya smRtyaa cha namOktyaa tapaha: poojaa kriyaadishu,

nyoonaM saMpoorNataaM yaati sadyO vaMdae tamachyutam.

kshamaa praarthana:

(akshatalu neeTitO paLLeMIO viDuvavalenu)

maMtraheenaM kriyaaheenaM bhaktiheenaM janaardana

yaatpoojitaM maayaadaeva paripoorNaM tadastutae

anayaa dhyaanavaahanaadi shODaSOpachaara poojayaacha bhagavaan sarvaatmaka

Sree ramaa satyanaaraayaNa svaaminae namaha: supreetaa sspurasannO varadO bhavatu

samasta sanmaMgaLaani bhavaMtuha:

Sree ramaa satyanaaraayaNa svaami poojaavidhaanaM saMpoorNaM

(kriMdi SlokaM:kamunu chaduvuchu ammavaari teerthamunu teesukonavalenu.)

akaala mRtyuharaNam sarvavyaadi nivaaraNaM

sarvapaapakshayakaraM SreevishNu paadOdakaM paavanaM Subham //

(Sree ramaa satyanaaraayaNa svaami shODaSOpachaara pooja samaaptaM.)

AshTOttara Satanaamaavali

OM naaraayaNaaya namaha:

OM naraaya namaha:

OM Saurayae namaha:

OMchakrapaaNayae namaha:

OM janaardanaaya namaha:

OM vaasudaevaaya namaha:

OM jagadyOnayae namaha:
OM vaamanaaya namaha:
OM j~naanapaMjaraaya namaha:
OM Sreevallabhaaya namaha:
OM jagannaathaaya namaha:
OM chaturmoortayae namaha:
OM vyOmakaeSaaya namaha:
OM hRsheekaeSaaya namaha:
OM SaMkaraaya namaha:
OM garuDadhvaajaaya namaha:
OM naarasiMhaaya namaha:
OM mahaadaevaaya namaha:
OM svayaMbhuvaee namaha:
OM achyutaaya namaha:
OM SaMkhapaaNayae namaha:
OM paarthasaaradhayae namaha:
OM paraMjyOtishae namaha:
OM aatmajyOtishae namaha:
OM achaMchalaaya namaha:
OM SreevatsaaMkaaya namaha:
OM akhilaadhaaraaya namaha:
OM sarvalOkapatayae namaha:
OM prabhavae namaha:
OM trivikramaaya namaha:
OM trikaalaj~naanaaya namaha:
OM tridhaamnae namaha:
OM karuNaakaraaya namaha:
OM sarvaj~naaya namaha:
OM sarvagaaya namaha:

Mulugu.com

OM sarvasmai namaha:
OM sarvaeSaaya namaha:
OM sarvasaakshikaaya namaha:
OM harayae namaha:
OM bhuvanaeSvaraaya namaha:
OM Sreedharaaya namaha:
OM daevakeeputraaya namaha:
OM halaayudhaaya namaha:
OM sahasrabaahavae namaha:
OM avyaktaaya namaha:
OM sahasraakshaaya namaha:
OM aksharaaya namaha:
OM ksharaaya namaha:
OM gajaarighnaaya namaha:
OM kaeSavaaya namaha:
OM kaeSimardinaaya namaha:
OM kaiTabhaarayae namaha:
OM avidyaarayae namaha:
OM kaamadaaya namaha:
OM kamlaekshaNaaya namaha:
OM haMsaSatravae namaha:
OM adharnaSatravae namaha:
OM kaakutthaaya namaha:
OM khagavaahanaaya namaha:
OM neelaaMbudadyutayae namaha:
OM SaarijgaNae namaha:
OM harayae namaha:
OM Saeshaaya namaha:
OM peetavaasanae namaha:

Mulugu.com

OM guhaSrayaaya namaha:
OM vaedagarbhaaya namaha:
OM vibhavae namaha:
OM vishNavae namaha:
OM Sreematae namaha:
OM trailOkyaabhooshaNaaya namaha:
OM yaj~namoortayae namaha:
OM amaeyaatananae namaha:
OM varadaaya namaha:
OM vaasuvaanujaaya namaha:
OM jitaMdriyaaya namaha:
OM jitakrOdhaaya namaha:
OM samadRshTayae namaha:
OM sanaatanaaya namaha:
OM bhaktapriyaaya namaha:
OM jagatpoojyaaya namaha:
OM paramaatananae namaha:
OM nityaaya namaha:
OM nityatRptaaya namaha:
OM nityaanaMdadaaya namaha:
OM suraadhyakshaaya namaha:
OM nirvikalpaaya namaha:
OM niraMjanaaya namaha:
OM brahmaNyaaya namaha:
OM pRtheeveenaathaaya namaha:
OM nishkaLaMkaaya namaha:
OM niraabhaasaaya namaha:
OM nishprapaMchaaya namaha:
OM niraamayaaya namaha:

Mulugu.com

OM bhaktavaSyaaaya namaha:

OM mahOdaraaya namaha:

OM asuraaMtakaaya namaha:

OM sarvalOkanaamaMtakaaya namaha:

OM anaMtaaya namaha:

OM anaMtavikramaaya namaha:

OM mayaadhaaraaya namaha:

OM niraadhaaraaya namaha:

OM sarvaadhaaraaya namaha:

OM daraadhaaraaya namaha:

OM puNyakeertayae namaha:

OM puraatanaaya namaha:

OM trikaalaj~naaya namaha:

OM vishTaraSravasae namaha:

OM chaturbhujaya namaha:

Satyanaaraayana Vrata Katha - Prathamodhyaayaha:

Sloka://OM SuklaaMbaradharaM vishNuM SaSivarNaM chaturbhujam,

prasanna vadanaM dhyayae tsarvavighnOpa SaaMtayae //

SreemaMtamaina naimiSaaraNyamulo Saunakaadimaharshulu,tama daggaraku vachchina mahaapuraaNavaettayaina sootuniki maryaadalu chaesi, yiTlaDigiri. pauraNika Saekharaa ! maanavulu kO~rina ihalOka, paralOkamulaMdali saukhyamulu ae vratamu chaesina labhiMchunu ? ae tapamu chaesina labhiMchunu ? adaMtayu maaku cheppumu. ani kOragaa sootuDiTlanenu. munulaaraa ! meeraDigina praSnanae okappuDu daevarshiyaina naaraduDu SreemannaaraayaNu naDigenu.aayana naaradunaku cheppina daaninae meeku cheppedanu, vinuDu.okaanokappuDu naaradamahaamuni lOkamulanu anugrahiMchu kOrika galavaaDai vividha lOkamulu diruguchu bhoolOkamunaku vachchenu. akkaDa, taamu chaesina karmamulachae naanaaduha:khamulanubhaviMchuchu, anaeka janmamulettuchunna janamulanujoochi, ae yapaayamuchae veeri duha:khamulu tolagu nani chiMtiMchi, sarvalOka paripaalakuDagu Sreehari nivasiMchu vaikuMThamunaku veDalanu. akkaDa, tellani SareerakaaMti galavaaDunu, naalugu bhujamulu galavaaDunu, SaMkhamu - chakramu - gada - padmamu vanamaala veenichae alaMkariMpabaDinavaaDunu agu SreemannaarayaNuni joochi stutiMchuTa aaraMbhiMchenu. "maaTalakunu manassanakunu aMdani

roopamugalavaaDavunu, sRshTi sthiti layamulu chaeyu anaMtaSakti galavaaDavunu, puTTuTa - peruguTa - naSiMchuTa laenivaaDavunu, modaTa satvarajastamO guNamulu laenivaaDavae ayinanu sRshTi vyavahaaramulo triguNamulu galavaaDavunu, anniMTiki modaTivaaDavunu, bhaktula baadhalu teerchuvaaDavunu agu neeku namaskaaramu" naaraduni yee stOtramunu vini vishNuvu naaradamunee tO niTlanenu. naaradamunee ! neevikkaDi kaela vachchitivi? nee mansulo naemi kOrika yunnadi? cheppumu. neevaDigina vanniya vivariMtunu. ani naaraduDiTlanenu. svaamee ! bhoolOkamuna janulaMdarunu chaala duha:khamu lanubhaviMchunnaaru. mRga paSupakshi manushyaadi anaeka janmamulettuchunnaaru. anaeka paapamulu chaesi aa paapa phalamulanubhaviMchuchunnaaru. taelikayaina upaayamu chaeta vaari paapamulanniya naSiMchu maargamunu dayachaesi upadaeSiMpumu. ani aDugagaa bhagavaanuDiTlanenu, naaradaa! lOkamulOnivaaru sukhapaDavalenanu maMchibudditO neevaDigina vishayamu chaala baagunnadi. janulu daenichae saMsaara bhraaMti viDichi saukhyamu poMdudurO aTTi sulabhOpaayamunu jeppedanu, vinumu.

bhoolOkamaMdunu, svargalOkamaMdunu gooDa durlabhamaina mahaapuNyapradamaina vrata mokkaTi kaladu. neeyaMdali vaatsalyamu chae cheppuchunnaanu. adi satyanaaraayaNa vratamu. daanini vidhividhaanamugaa aachariMchinavaaDu ee lOkamuna samasta saukhyamula nanubhaviMchi aapaina mukti noMdunu. ani cheppagaa svaamee ! aa vratavidaanamaemi? aa vrata maTlu chaesinachO phalamaemi? poorva mevvaraina chaesi phalamu noMdinaaraa? aa vratameppuDu cheyavalenu? ivvanniya vivaramugaa jepumani yaDigenu. bhagavaanuDiTlu cheppenu. vratavishTata ee vratamu prajala kashTamulanu vichaaramulanu pOgoTTunu. dhanadhaanyamulu vRddhi noMdiMchunu. saMtaanamunu, streelaku saubhaagyamunu ichchunu. samasta kaaryamulaMdunu vijayamunu samakoorchunu. eevratamu aeppuDu chaeyaalimaaghamaasamuna gaani, vaiSaakhamaasamuna gaani, kaarteekamaasamuna gaani mariyu ae SubhadinamunaMdainaa gaani yee vratamu chaeyavalenu. yudda praaraMbhama laMdunu, kashTamulu kaliginappuDunu, daaridryamu galiginappuDunu avi tolagipOvuTaku kooDa ee vratamaachariMchavachchunu. naaradaa ! bhaktuni SaktibaTTi prati maasamaMdugaani prati saMvatsaramuna gaani yee vratamu naachariMchavalenu. aeakaadaSinaaDu gaani, poorNimanaaDugaani, sooryasaMkramaNa dinamuna gaani yee satyanaaraayaNa vratamu chaeyavalenu. ,prodduTa laechi daMtadhaavanaadi kaalakRtyaalu, snaanaadi nityakarmamulu aachariMchi, bhaktuDu iTlu vratasaMkalpamu chaesi daevuni praarathiMpavalenu. O svaamee ! neeku preeti kaluguTakai satyanaaraayaNa vratamu chaeyabOvuchunnaanu. nannanugrahiMpumu. iTlu saMkalpiMchi, madyaahna saMdyavaMdanaadulonarchi saayaMkaalamu marala snaanam chaesi pradOshakaalamu daaTina taruvaata svaamiki pooja chaeyavalenu. poojaagRhamulo pravaeSiMchi sthalaSuddikai aa chOTa gOmayamutO aliki paMchavarNamula mruggulu peTTavalenu. aa mruggulapai aMchulunna krottabaTTalanu parachi, biyyamu pOsi madhya, veMDidi kaani,

raagidikaani, ittaDi kaani, kalaSamunuMchavalenu. bottigaa paedavaarainachO maTTi paatranainaa uMchavachchunu. kaani Sakti yuMDi kooDa lOpamu chaeyaraadu. kalaSamupai marala aMchulunna krotta vastramu nuMchi, aapai svaamini nilipi poojiMchavalenu. enubadi gurigiMjala yettu baMgaaramutOgaani, aMdulo sagamutO gaani, iruvadi gurugiMjala ettu baMgaaramutOgaani satyanaaraayaNa svaami pratimanu jaeyiMchi, paMchaamRtamulatO Suddichaesi maMDapamulo nuMchavalenu.

gaNapati, brahma, vishNuvu, SivuDu, paarvati anu paMchalOkapaalakulanu, aadityaadi navagrahamulanu, iMdraadyashTadikpaalakulanu ikkaDa parivaara daevatulugaa cheppabaDiri. kaavuna vaarini muMdugaa aavaahanamu chaesi poojiMchavalenu. modaTa, kalaSalO varuNadaevu naavaahanamu chaesi viDigaa poojiMchavalenu. gaNaeSaadulanu kalaSaku uttaramuna uttara diksamaaptigaa aavaahana chaesi, sooryaadi grahamulanu, dikpaalakulanu aayaa sthaanamulalo aavaahana chaesi poojiMchavalenu. aa pimmaaTa satyadaevuni kalaSamaMdu pratishThiMchi poojachaeyavalenu. braahmaNa - kshatriya, vaiSyA, SoodrulaneDi naalugu varNaalavaarunu, streelunu gooDa ee vratamu chaeyavachchunu. braahmaNaadi dvijulu kalpOkta prakaaramugaa vaidika - puraaNa maMtramulatOnu, SoodrulinachO kaevalamu puraaNa maMtramula tOnu svaamini poojiMchavalenu. manujuDu, bhaktiSraddhalu galavaaDai ae rOjunainanu, pagalu upavaasamuMDi saayaMkaalamuna satyanaaraayaNa svaamini poojiMpavalenu. braahmaNulatOnu baMdhuvulatOnu gooDi vratamu chaeyavalenu. araTipaMDlu, aavunaeyi, aavupaalu, SaeraMbaavu gOdhumanooka, gOdhumanooka laenichO varinooka, paMchadaara veeninanniTini kalipi prasaadamu chaesi svaamiki nivaedanamu chaeyavalenu.

baMdhuvulatO gooDi satyanaaraayaNa vratakathanu vini, braahmaNulaku dakshiNataaMboolamulichchi,vaarikini baMdhuvulakunu bhOjanamulu peTTi svaami prasaadamunu sveekariMchi, svaamiki nRtyageetaadi mahaaraajOpachaaramularpiMchi taanunu bhujiMpavalenu. nadeeteeramuna iTlu vratamu chaesi, svaamini smariMchuchu svagRhamunaku chaeravalenu.

iTlu saaMgamuga bhakti SraddhalatO vratamu chaesinavaariki kOrinavi siddhiMchunu. viSaeshiMchi, kaliyugamulo sarvaartha siddhiki idiyae sulabhamaina upaayamu. deenini miMchinadaediyu laedu. ani SreemannaarayaNuDu, naaraduna kupadaeSiMchenani sootuDdu Saunakaadi mahaamunulaku jeppenu.

iti Sree skaaMdapuraaNaeraevaakhaMDae soota Saunaka saMvaadae Sree satyanaaraayaNa vratakalpae prathamOdhyayaha:

Sree satyanaaraayaNa vrata katha – dviteeyOdhyaayaha:

SlokaM: // adhaanyatsaMpravakshyaami kRtaM yaena puraadvijaaha;

kaSchitkaaSeepuraemyaehyaa seedviprOti nirdhanaha:

kshuttR Dbhyaam vyaakulo bhootvaa nityaMbabhraam bhootalae //

sootuDu marala ilaa cheppuchunnaaDu. munulaaraa ! poorvamee vratamu chaesina vaani katha cheppedanu vinuDu. kaaSeenagaramuna ati daridruDaina oka braahmaNuDu galaDu. ataDu nityamu aakalidappulatO alamaTiMchuchu tiruguchuMDenu. Sree satyanaaraayaNa svaami, duha:khapaDuchunna braahmaNuni joochi karuNa galavaaDai taanoka braahmaNa vaeshamu dariMchi vachchi, 'O vipruDaa ! iTlu duha:khiMchuchu tiruguchuMTivaemi? nee kathanaMtanu jeppumu. vinavalenani yunnadi' anenu. vipruDiTlu cheppenu. O mahaanubhaavaa ! naenoka braahmaNuDanu. ati daridruDanu. biksha koraku iMTiMTiki tiruguchunnaanu. naa daridramu naSiMcheDi upaayamu neeku telisinachO naaku cheppumu ani praarthiMchenu.

aMta vRddhabraahmaNuDu, O braahmaNuDaa ! satyanaaraayaNa vratamani oka vratamunnadi. adi chaesinavaariki sarvaduha:khaalu tolagipOvunu. neevunu aa vratamu chaeyu manuchu daani vidhaanamunu bhOdhiMchi aMtarthaanamunu cheMdeno. aa braahmaNuDu, raepae naenaa vRddhabraahmaNuDu cheppina vratamu chaesedanani saMkalpiMchi, daaninae talachukonuchu raatri nidduragooDa pOlaedu. ataDu proddunnae laechi, ee rOjuna satyadaevuni vratamu chaesedanani marala saMkalpiMchukoni bhikshakai bayaludaerenu. aa rOjuna svaami dayavalana ataniki chaala dravyamu labhiMchenu. baMdhuvulanu gooDa pilichi, daanitO ataDu satyanaaraayaNa vratamu chaesenu. aa vratamu yokka prabhaavamunu chaeta ataDu daaridryamu munnagu sarva duha:khamulanuMDi vimuktuDai, samasta saMpadalatO tulatoogenu. adi modalugaa ataDu pratimaasamunaMdu ee vratamunu aachariMchi sarvapaapa vimuktuDai tudaku mOkshamu noMdeno. aa braahmaNuDu chaesinaTlu ae maanavuDainanu ee satyanaaraayaNa vratamu chaesinachO , atani sarvaduha:khamulununu naSiMchunu. sootuDu, munulaaraa ! meeraDigina katha cheppinaanu. iMkaemi cheppamaMduru ? ani yaDigenu. Saunakaadi Rshulu, mahaatmaa ! aa braahmaNuni valana telisikoni yevvaDee vratamaachariMchenO cheppumu. maaku vinavalenani yunnadi ani yaDigiri. sootuDiTlu cheppanaaraMbiMchenu. munulaaraa! okanaaDaa braahmaNuDu tana vaibhavamu koladi baMdhuvulanu bilichikoni vratamu chaeyuTaku praaraMbiMchenu. aMtaO akkaDi koka kaTTelammu konuvaaDuvachchi kaTTela mOpu bayaTa diMpi vipruni iMTiki vachchenu.

ataDu chaala dappika galavaaDai yuMDiyu Opikagaa braahmaNuDu chaeyu vratamunu poortigaa choochi , tudaku aayanakunu daevunukunu namaskariMchi, mahaanubhaavaa ! neevu chaesina poojayaemi? deenivalana kalugu phalamaemi ? vivaramugaa jeppamani

yaDigenu. braahmaNuDiTlu cheppenu. idi satyanaaraayaNa svaami vratamu. ee vratamu chaesinachO dhanadhaanyamulu , sarvasaMpadalu kalugunu. iTlu aa vipruni valana aa vratamunu goorchi telusukoni maMchi neeru traagi, prasaadamunu sveekariMchi tana yooriki bOyenu. ataDu satyadaevuni manasulo dhyaaniMchuchu, ee kaTTela mOpunu raepu ammedanu. ammagaa vachchina dhanamutO satyadaevuni vratamu chaesedanu, anukoni maranaaDu kaTTela mOpu talapai peTTukoni nagaramulo dhanikuluMDu iMDlavaipu veLLenu. ataDaanaaDu svaami yanugrahamuchae kaTTelammi reTTiMpu laabhamu noMdenu. daaniki saMtOshiMchi, araTipaMDlu, paMchadaara, aavunaeyi, aavu paalu, SaeruMbaavu gOdhumanooka, poojaadravyamulu anniyu deesukoni iMTiki veLLenu. veLLi, baMduvulunaMdarini bilichi satyadaevuni vratamunu yathaaSaktigaa chaesenu. aa vratamu chaesina prabhaavamuchae ataDu dhanamulatOnu, putrulatOnu sarvasamRddhigalavaaDai yee IOkamuna saukhyamulanubhaviMchi chivariki satyalOkamunu poMdenu.

iti Sree skaaMdapuraaNaaeraevaakhaMDae soota Saunaka saMvaadae Sree satyanaaraayaNa vratakalpae dviteeyOdhyaayaha:

Mulugu.com

Sree satyanaaraayaNa vrata katha - tRteeyOdhyaayaha:

marala sootuDiTlu cheppasaagenu. munulaaraa ! iMkoka kathanu jeppedanu vinuDu. poorvamu ulkaamukhuDanu raajuMDenu. ataDu satyavaakpaalakuDu, iMdriya nigrhamu galavaaDu. ataDu pratidinamu daevaalayamunaku bOyi daivadarSanamu chaesi, braahmaNuluku dhanamunu ichcheDivaaDu. atani bhaarya sauMdaryavati, saadhvi. aametO galisi raajokanaaDu bhadraSeelaanadee teeramuna satyanaaraayaNa vratamaachariMchenu. iTalO akkaDiki saadhuvanu oka vartakuDu, anaeka vastuvulatOnu, dhanamutOnu niMDina naavanu oDDuna nilpi, vratamu chaeyuchunna raaju daggaraku vachchi vinayamutO iTlaDigenu. O mahaaraajaa ! iMta bhaktiSraddhalatO meeru chaeyuchunna yee vratamaemi? dayachaesi naaku vivariMpuDu. vinavalenaniyunnadi. saadhviTlaDagagaa aa raaju, 'O saadhoo ! putrasaMtaanamu kaavalenanu kOrikatO naenu maa baMdumitrulanu biluchukoni satyanaaraayaNa vratamu chaeyuchunnaanu, ani cheppenu. raaju maaTalu vini saadhuvu, mahaaraajaa ! naakunu saMtaanamu laedu. ee vratamu valana saMtaanamu kaluguchunnachO naenunu deeni naachariMcheda nanenu. taruvaata saadhuvu vartakamu poortichaesukoni iMTiki vachchi bhaaryayaina leelaavatitO saMtaanapradamaina yee satyadaevuni goorchi cheppi, manaku saMtaanamu kaliginachO aa vratamu chaesedanani palikenu. saadhuvu bhaarya leelaavati dharmapravRtti galadai bhartatO aanaMdamugaa gaDipi garbhavatiyai satyadaevuni anugrahamuvalana padava nelalo oka baalikanu ganenu. aa baalika Suklapaksha chaMdrunivale vRddhi cheMduchuMDagaa tallidaMDrulaameku kaLaavati ani paeru

peTTiri. aa समयamulO leelaavati bhartanu joochi, saMtaanamu galiginachO vratamu chaeyudamaMTirigadaa ! putrika kaliginadi kadaa! iMkanu vratamu maaTa talapeTTaraemi? ani aDigenu. aMduku bharta , leelaavatee ! mana ammaayi vivaahamulO vratamu tappaka chaeyudunu. ani yaamenu samaadhaanaparichi vartakamunakai nagaramunaku bOyenu. kaLaavati taMDri yiMTiLO peruguchuMDenu. aTlu yuktavayasu vachchina kumaartenu joochi saadhuvu tana mitrulatO aalOchiMchi , varuni vedukuTakai dootanu paMpenu. vartakunichae paMpabaDina aa doota kaaMchanagaramunaku bOyi, akkaDa yogyuDaina vaiSyabaalakuni joochi peMDli choopulakai teesukoni vachchenu. suMdaruDaina aa vaiSyabaalunu joochi saadhuvu tana kumaarte nichchi peMDli chaesenu. saadhuvu tana duradRshTamu chaeta aa peMDli vaeDukalalO baDi satyadaevuni vratamu saMgati marichipOyenu. aMduchae aa svaami chaalaa kOpiMchenu. taruvaata koMtakaalamunaku vyaapaaramunaMdu dakshatagala aa saadhuvu allunitO galisi vaaNijyamunakai bayaludaerenu. ataDu naukalalO samudrateeramuna nunna ratnasaanupuramunu jaerukoni akkaDa allunitO gooDi vyaapaaramu saagiMchuchuMDenu. taruvaata vyaapaaramunakai vaariddarunu chaMdrakaetu mahaaraaju nagaramunaku bOyiri. aMtaTi , vratamu chaesedanani pratij~na chaesi marachi pOyina aa saaduvunu joochi, svaami kOpiMchi, daaruNamu, kaThinamu ayina mahaaduha:kha mataniki kalugugaaka yani SapiMchenu.

aanaaDae raaja danaagaaramulO oka doMga pravaeSiMchi dhanamu dOchukoni paaripOvuchuMDenu. raajabhaTulu tarumuchuMDagaa vaaDee vartakulunnavaipu parugettenu. aa doMga, tannu tarumukoni vachchuchunna raajabhaTulanu joochi bhayapaDi danamunu vartakulamumdu gumhariMchi paaripOyenu. raajabhaTulakkaDiki vachchi, raajadanamutO eduTa kanabaDuchunna aa vartakulanu baMdiMchi raajunoddaku teesukonipOyiri. aa bhaTulu saMtOshamutO veerini deesukonipOyi, mahaaraajaa ! iddaru doMgalanu baTTi techchinaamu. vichaariMchi SikshiMpuDu aniri. raaju vaari naeramunu vicharaNa chaeyanakkaralaedanachu, kaaraagaaramuna baMdiMpuDanenu. vaaru vartakulanu kaaraagRhamuna baMdiMchiri. satyadaevuni maayachaeta vartakuleMta morapeTTukunnanu vaari maaTalevvarunu paTTiMchukonalaedu. raaju vaari dhanamunu tana danaagaaramuna chaerpiMchenu.

aa daevuni Saapamuchae iMTi daggara saadhuvu bhaarya kooDa kashTaalapaalayyenu. iMTiLOni dhanamunaMtanu doMga lapahariMchiri. leelaavati manOvyathachae rogagrasturaalayyenu. tinuTaku tiMDi dorakaka iMTiki dirigi bichchamettukonasaagenu. kumaarteyaina kaLaavati kooDa bichchamettuTaku pOsaagenu. okanaaDu saayaMkaalaM vaeLa , kaLaavati oka braahmaNuniMTiki maadhavakabaLamunaku bOyenu. akkaDa aayana satyanaaraayaNa vratamu chaeyuchuMDagaa choochi, kathayaMtayuvini, tamaku maelu kalugunaTlu varamimmani svaamini kOrukonenu. svaami prasaadamunu gooDa puchchukoni kaLaavati, raatri proddu pOyi yiMTiki chaerenu. appuDu talli aametO

iTlanenu. ammaayee ! iMta raatri varaku ekkaDanuMTivi? nee manassulo aemunnadi? ani yaDigenu. veMTanae kaLaavati, ammaa! naenoka braahmaNuni yiMTiLO satyanaaraayaNa vratamu jaruguchuMDagaa choochuchu uMDipOyitini. aa vratamu kOrina kOrikalu teerchunaTa gadaa ! anenu. aa maaTavini saadhubhaarya, taamaa vratamu chaeyakapOvuTachaetanae iTTi duravastha kaliginadani grahiMchi, vratamu chaeyuTaku saMkalpiMchi, aa marunaaDu yathaaSaktigaa vratamu chaesenu. vrataaMtamunaMdu, svaamee ! naa bhartayunu alluDunu sukhamugaa tirigi yiMTiki chaerunaTlu anugrahiMpumu. vaari tappulanu kshamiMpumu ani praarathiMchenu. leelaavati chesina yaa vratamuchae saMtOshiMchabaDina satyadaevuDuchamDrakaetu mahaaraaju kalalo kanabaDi , neevu baMdhiMchina vaariddarunu doMgalu kaaru, vartakulu. raepu vaarini viDipiMchi vaari dhanamunu vaarikichchi paMpumu. laenichO ninnu samoolamugaa naaSanamu chaesedanani cheppi adRSyudayyenu. marunaaDu udayamuna raaju sabhalO tanaku vachchina kalanu cheppi , aa vartakulanu cherasaalanuMDi viDipiMchi teMDani bhaTula kaaj~naapiMchagaa vaaraTlae aa vaiSyulanu sabhalOniki dechchi raajaa ! vaiSyuliddarini techchinaamani vinnaviMchiri. aa vaiSyuliddarunu chamDrakaetu mahaaraajuku namaskariMchi venukaTi saMgatulu talachukonuchu aemiyu palukalaeka niluchuchumDiri. raajappuDaa vaiSyulanu joochi aadaramutO , vartakulaaraa ! meekee kashTamu daiva vaSamuna kaliginadi. ippuDaa bhayamulaedani Odaarchi , vaari saMkeLLanu teeyiMchi kshauramu munnagu alaMkaaramulu jaeyiMchenu.(maMDanaM muMDanaM puMsaaM = purushulaku kshauramu alaMkaaramu.) vastraadyalaMkaaramulanichchi, maMchi maaTalatO vaarini saMtOshaparachavalenu. idi varaku vaarivaddanuMDi teesikonna dravyamunu reTTiMpu dravyamichchi, 'O saadoo! iMka mee yiMTikaegumani aa raaju cheppagaa vaaru selavu teesukoni bayalu daeriri'.

iti Sree skaaMdapuraaNaeraevaakhaMDae soota Saunaka saMvaadae Sree satyanaaraayaNa vratakalpae tRteeyOdhyayaha:

Sree satyanaaraayaNa vrata katha – chaturthOdhyayaha:

taruvaata saadhuvu SubhaSakunamulu choochi, viprulaku daanadharmamulu chaesi prayaaNaM saagiMchenu. saaduvu koMtadooramulu prayaaNiMchenu. satyadaevuniki saadhuvunu pareekshiMchu kOrika galigi, sanyaasi vaeshamutO vachchi saadhoo! nee paDavalalo nunnadaemi? ani yaDigenu. aa vaiSyulu dhanamadamugalavaarai, aDigina aa sanyaasini joochi, parihasiMchi, iMdulo nunnadaemaina apahariMchuTaku choochuchunnaavaa? iMdulo maatraamaemunnadi? aakulu teegalu tappa? ani cheppiri. sanyaasi roopuDaina aa daevuDatani maaTalu vini 'tathaastu' ani paliki koMtadooramulo nadi yoDDunanae niluchumDenu. sanyaasi aTu veLLagaanae saadhuvu kaalakRtyamulu teerchukoni vachchi paDavalu aakulalamulatO niMDiyuMDuTa choochi aaScharya paDi ,

duha:khamutO moorchapOyenu.telivi vachchina taruvaata dhanamulu aTlayinaMduku chaala vichaariMchenu. appuDalluDu saaduvunu joochi, mahaatmuDaina sanyaasini parihasiMchinaamu. ataDu kOpamutO SapiMchi pOyinaaDu. aayanayae marala manalanu rakshiMpagalaDu. aayananu SaraNu vaeDinachO mana kOrikalu teerunu ani cheppenu. alluni maaTalu vini saadhuvu veMTanae sanyaasi daggaraku bOyi bhaktitO namaskariMchi vinayavidhaeyatalatO iTlanenu. svaamee ! aj~naanamuchae naenu palikina maaTalanu manniMchi nannu kshamiMpumu. ani padae padae mrokkuchu aeDchenu. gOluna aeDchuchunna saaduvunu joochi svaami, aeDuvavaddu. neevu naa pooja chaeyudunani pratij~na chaesi, aSradda chaeta marachinaavu. dushTabuddee! naa Saapamu chaeta nee kee kashTaaluu kaluguchunnvani yippaTikainaa grahiMchitivaa? anenu. svaami maaTalu vini saadhuvu chaetulu jODiMchi , O puMDarika naetraa ! brahmaadidaevatalae nee maayanu daaTalaeka satamatamaguchunnaaru. nee guNamulanu roopamunu telisikonalaekunnaaru. maanavamaatruDanu, aj~naanini. aapaina , anee maayaLO chikkukoni, nee anugrahamunaku dooramainavaaDanu. ninnu naeneTlu telisikonaganu? naa yaparaadhamunu kshamiMpumu. ninneppuDunu maruvaka naa Sakti koladi ninnu pujiMchedanu. SaraNaagatuDaina nannu anugrahiMchi , naadhanamulu naakichchi rakshiMpumu. ani praarthiMchenu. bhaktitO saadhuvu chaesina stOtramunuku svaami saMtOshiMchi ataDu kOrina varamichchi akkaDanae adRSyuDayyenu. saaduvu naava daggaraku vachchi adi dhanamulatOnu , vastuvulatOnu niMDi yuMDuTa choochi, satyadaevuni dayavalana naa korika tiranadanuchu, parivaaramutO galasi svaamini poojiMchi tana nagaramunaku prayaaNamu saagiMchenu. saadhuvu tana dhanamulanu jaagrattagaa kaapaaDuchunna alluni joochi, alluDaa ! choochitivaa? ratnapuramunaku jaerinaamu. anuchu tama raakanu teliyajaeyuTakai iTtikoka dootanu paMpenu. aa vaartaaharuDu nagaramunaku bOyi saadhuvu bhaaryanu joochi namaska riMchi, 'ammaa! mana shaavukaarugaaru allunitOnu, baMdumitrulatOnu mana nagaramunaku vachchinaarani' cheppenu. doota cheppinamaaTa vini saadhuvu bhaarya taanu chaeyuchunna satyavratamunu tvaragaa poortichaesi kumaarte tO iTlanenu. naenu veLLuchunnaanu. neevu kooDa tvaragaa neetaMDrini , bhartanu joochuTaku rammu. anagaa , tallimaaTalu vini kaLaavati vratamunu mugimchi prasaadamunu bhujimchuTa marachi bhartanu choochuTaku veLLenu. aMduku satyadaevuDu kOpiMchi aame bhartanu paDavatO neeLLaLO muMchivaesenu. teeramaMdunna janulaMdurunu paramaduha:khamutOnunna kaLaavatini joochi duha:khamu noMdiri. unnaTluMDi paDava munigipOyinaMduku aaScharyamunu gooDa poMdiri. kaLaavati duha:khituraalaina kumaartenu joochi duha:khiMchuchu bhartatO iTlanenu. mana alluDu paDavatO iTlaela munigipOyinaaDu? idi ae daevuni maayavalla jariginadi ? ani palukuchu kumaartenu oDilOniki deesukoni duha:khiMchenu kaLaavatee tana bharta aTlu munigipOyinaMduku vichaariMchuchu, atani paadukalatO paaTu sahagamanamu chaeyuTaku siddapaDenu. tana kumaarte avastha joochi saadhuvu chaala vichaariMchenu. akkaDivaaru kooDaa

baadapaDiri. appuDu saadhuvu 'idi yaMtayu satyadaevuni maayayai yuMDunu. svaami nannanugrahiMchinachO naa vaibhavamu koladi satyadaeva vratamu chaesedanani cheppuchu aa daevuniki anaeka saashTaaMganamaskaaramulu chaesenu. saadhuvupai prasannuDaina satyadaevuDu atanitO iTlu cheppenu. O saadhoo ! nee kumaarte satyavratamu chaesi prasaadamu puchchukonakuMDa bhartanu jochuTaku vachchinadi. aMduchaetanae aame bharta kanabaDakuMDaa pOyinaaDu. iMTiki veLLi prasaadamu puchchukoni vachchinachO aame bharta marala jeeviMchunu. aakaaSamunuMDi vinavachchina aa vaakyamunu vini kaLaavati veMTanae iMTiki veLLi prasaadamu puchchukoni tvaragaa tirigivachchi neeTipai taeluchunna paDavalOni bhartanu jochi saMtOshapaDenu. appuDaame taMDritO, taMDree ! mana yiMTiki pOvudumu. iMka aalasyameMduku ? anenu. kumaarte maaTalu vini saaduvu saMtOshapaDi,tana vaaraMdarihO galasi aa nadeeteeramunaMdae satyanaaraayaNa vratamu chaesi , taruvaata tana yiMTiki chaerenu. prati poorNimanaaDunu prati soorya saMkramaNanaaDunu satyanaaraayaNa vratamu yadhaavidhigaa chaeyuchu aa saadhuvu ihalOkamuna samastaiSvaryamulu anubhaviMchi chivariki satyadaevuni sannidaanamu chaerenu.

iti Sree skaaMdapuraaNaaeraevaakhaMDae soota Saunaka saMvaadae Sree satyanaaraayaNa vratakalpae chaturthOdhyayaha:

Sree satyanaaraayaNa vrata katha – paMchamOdhyayaha:

munulaaraa! meeku mariyoka katha vinipiMchedanu. vinuDu. poorvamu tuMgadvajuDanu raajuMDenu. ataDu prajalanu kannabiDDalavale choochuchu darmamugaa paaliMchuchuMDenu. okappuDaataDu vaeTaku veLLi anaeka mRgamulanu jaMpi , alasi oka maaraeDu cheTTu kriMda viSraaMtikai aagi, aa prakkanae koMdaru gollavaaru satyanaaraayaNa vratamu chaeyuchuMDagaa choochi kooDa aa sameepamunaku veLLaka taanu raajunanu garvamutO svaamiki namaskariMpaka nirlakshyamu chaesenu. vratamu poortaina taruvaata aa gOpaaluru prasaadamu dechchi raaju neduTa uMchi sveekariMpuDani praarathiMchi tirigi veLLi taamu kooDa prasaadamunu sveekariMchiri. raaju ahaMkaaramutO vaaru peTTina prasaadamunu akkaDanae viDichi veLLipOyenu. aMduvalla raajunaku noorumaMdi koDukulunu, dhanadhaanyamulanu, aiSvaryamulanu naSiMchi chaala duha:khamulu kaligenu. satyadaevuni prasaadamunu tiraskariMchi vachchinaanu ganuka, aayana kOpamu vallanae naakee yanardhamu kaliginadi. aa gollalu satyadaevuni poojiMchinachOTukae marala veLLi naenunu aa daevunaaraadhiMchedanu. ani manasulo niSchayiMchukoni aa gOpaaluru unnachOTu vedukukonuchu veLLenu. raaju gOpaalurunu jochi meeru jaesina vratamaedO cheppuDani yaDigi, vaaritO galasi bhaktiSraddalatO satyadaevuni vratamu yathaavidhigaa chesenu. satyadaevuni anugrahamu valana marala dhanadaanyaadhika saMpadalanu putrulanu poMdi raajya sukhamulanubhaviMchi, chivaraku satyalOkamunu boMdenu. paramOttamamaina yee

satyanaaraayaNa vratamunu chaesina vaarunu, evarainaa chaeyachuMDa
choochuvarainanu, kathanu vinnavarainanu, satyanaaraayaNa svaami yanugrahamu
valana dhanadhaanyaadi saMpadalanu, putrapautraadi saMtatini poMdi ihalOkamuna
sarvasaukhyaalana anubhaviMchi paramuna mOkshamu noMduduru. ee vratamunu
bhaktiSraddalatO chaesinachO , daridruDu danavaMtuDagunu. baMdiMpabaDinavaaDu
vimuktuDagunu. bayaTi Satruvula valanagaani, aMtaSSatruvulaina kaamakrOdhaadhula
valana gaani, janana maraNaroopamaina saMsaaramu valana gaani, bhayamaMdinavaaDu
aa bhayamunuMDi vimuktuDagunu. kOrina kOrikalanniyu labhiMchuTachae
aanaMdiMchi, chivaraku satyalOkamunaku chaerunu. idi niSchayamu. O munulaaraa
maanavulanu sarvaduha:khamulanuMDiyu vimuktulanu jaeyagalgina prabhaavamugala
Sree satyanaaraayaNa vrata vidhaanamunu, aachariMchi phalamunu boMdinavaari
kathalanu meeku vivariMchinaanu. viSaeshiMchi ee kaliyugamuLO , samasta duha:khamulu
toluguTakunu , sarvasaukhyamulu kaluguTakunu, tudaku mOkshamu nichchuTakunu ee
satyanaaraayaNa vratamunu miMchinadi aediyu laedu. kaliyugamuna koMdaru daevuni
satyamoortiyaniyu, koMdaru sitaeSvaruDaniyu, koMdaru satyanaaraayaNuDaniyu,
koMdaru satyadaevuDaniyu pilichedaru. evvarae paerutO bilichinanu palikeDi
dayaamayuDaina aa satyadaevuDana anaeka roopamulu dhariMchi bhaktula kOrikalu
teercheDivaaDai kaliyugamuna vrataroopuDai prakaaSiMchuchuMDunu. vratamu
chaeyuchunnappuDu choochinanu, vratakathanu vinnanu, satyanaaraayaNa svaami
anugrahamu valana sarvapaapamulununa naSiMchunu.

iti Sree skaaMdapuraaNaraevaakhaMDae soota Saunaka saMvaadae Sree
satyanaaraayaNa vratakalpae paMchamOdhyaayaha:

Sree satyanaaraayaNa vratakalpamu samaaptamu.