ಜಯ ಗುರು ದತ್ತ

శ్రీ అనఘాష్టమీ పూజ

శ్రీ, అనఘాష్టమీ వ్రత కల్పం

Light the lamp/lamps. Ring the bell to clear the area of bad vibrations.

ఆచమ్య

First moisten both palms. Then sip water three times taking in your right palm, uttering one by one for each sip, the first three names given below.

```
ఓం కేశవాయ నమః (స్వాహా)
ఓం నారాయణాయ నమః (స్వాహా)
ఓం మాధవాయ నమః (స్వాహా)
```

Moisten palms again, symbolically washing them. Thereafter chant the rest of the names of Lord Vishnu, offering prayers.

```
ఓం గోవిందాయ నమః
```

ఓం విష్ణపే నమః

ఓం మధుసూదనాయ నమః

ಒಂ ತ್ರಿವಿಕ್ರಮ್ಯ ನಮಃ

ಓಂ ಶಾಮನಾಯ ನಮಃ

ఓం శ్రీధరాయ నమః

ಓಂ ಘೃಷಿತೆ ಕಾಯ ನಮಃ

ఓం పద్మనాభాయ నమః

ఓం దామోదరాయ నమః

ಓಂ ಸಂಕರ್ಶಣ್ ಯ ನಮಃ

ఓం వాసుదేవాయ నమః

ఓం ప్రద్యుమ్నాయ నమః

ఓం అనిరుద్దాయ నమః

ఓం పురుషోత్తమాయ నమః

ఓం అధోక్షజాయ నమః

ఓం నారసింహాయ నమః

ఓం అచ్యుతాయ నమః

ಓಂ ಜನಾರ್ಧನಾಯ ನಮಃ

ఓం ఉపేంద్రాయ నమః

ఓం హరయే నమః

ఓం శ్రీ కృష్ణాయ నమః

శ్రీ కృష్ణ పరబ్రహ్మణే నమః

Saying the following verse, throw away a little water or yellow rice behind you, without turning back, requesting all evil spirits to clear the space for the sacred ritual.

ఉత్తిష్ఠంతు భూత పిశాచాః ఏతే భూమి భారకాః ఏతేషామవిరోధేన బ్రహ్మ కర్మసమారభే ॥

ప్రాణాయామం: Perform pranayama- controlled breathing

సంకల్పం: State the determination

మమ ఉపాత్త సమస్త దురిత క్షయ ద్వారా శ్రీ పరమేశ్వరముద్దిశ్య । శ్రీ పరమేశ్వర ప్రీత్యర్థం । శుభే శోభనే ముహూర్తే ।

శ్రీ మహావిష్ణోరాజ్ఞయా ప్రవర్తమానస్య అద్య బ్రహ్మణః। ద్వితీయ పరార్థే । శ్వీత వరాహ కల్పే । పైవస్వత మన్వంతరే । కలియుగే ప్రథమ పాదే ၊ జంబూ ద్వీపే ၊ specify the continent and the country (భరత వర్వే భరత ఖండే) if in India । మేరో: specify the direction from the Himalayas (దక్షిణ, పశ్చిమ, ఉత్తర, పూర్వ) దిగ్భాగే । ళోభన గృహే ၊ సమస్త దేవతా బ్రాహ్మణ హరిహర సద్గురు చరణారవింద సన్నిధౌ । అస్మిన్ వర్తమాన వ్యావహారిక చాంద్రమానేన the name of the Hindu year (ಕುಭ) if not known ಸಂವತ್ಸರೆ 1 ಜನವರಿ 14–ಜಾಶ್ನ 14) ఉತ್ತರಾಯನೆ, (జూలై 15-జనవరి 13) దక్షిణాయనే । (in the season-specify) (వసంత in the spring, గ్రీష్మ in the summer, వర్ష in the rainy season, శరద్ in the autumn, హేమంత in the fall, శిశిర in the winter) ఋతౌ౹ (name the Hindu month) ಮಾನೆ I (ಪಾರ್ಡ್ಲಮಿ ಮುಂದು ಕುಕ್ಲ, ಪಾರ್ಡಮಿ తరువాత కృష్ణ) పక్షే ı on the lunar day-specify తిథౌ ı name the day of the week in Sanskrit (ఇందు on Monday, భౌమ on Tuesday, సౌమ్య on Wednesday, బృహస్పతి on Thursday, భృగు on Friday, స్థిర on Saturday, భామ on Sunday వాసరే day of the weeki ಕುಭ ನಕ್ಷತ್ರ, ಕುಭ ಯಾಗ, ಕುಭ ಕರಣ, ఏವಂಗುಣ ವಿಕೆಷಣ ವಿಕಿಷ್ಟಾಯಾಂ, ಅನ್ಸ್ಂ ಕುಭ ತಿಥ್ । mention your gotra, birth star, and name – గోత్రము, జన్మ నక్షత్రము, పేరు చెప్పాలి । అనఘా దేవీ సమేత శ్రీ అనఘ స్వామి ప్రసాద సిద్ధి ద్వారా। భక్తి జ్ఞాన పైరాగ్య యోగానాం నిరంతర అభివృద్ధ్యర్థం। ఆత్మ జ్ఞాన సిద్ధ్యర్థం I అస్మాకం సహ కుటుంబానాం క్షేమ స్ట్రైర్య వీర్య విజయ ఆయురారోగ్య ఐశ్వర్యాభివృద్ధ్యర్థం ၊ ధర్మార్థ కామమోక్ష చతుర్విధ ఫల పురుషార్థ సిద్ధ్యర్థం । శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినముద్దిశ్య శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామి ప్రీత్యర్థం । శ్రీ అనఘాష్టమీ వ్రత పూజాం యావచ్చక్తి ధ్యాన ఆవాహనాది షోడశ ఉపచార విధాసేన అహం కరిష్యే।

Perform worship to Lord Ganapati and to the Kalasa, the water pot. Begin the main pooja.

ఆదౌ శ్రీ మహా గణపతి పూజాం కరిష్యే।

వక్ర తుండ మహాకాయ సూర్య కోటి సమప్రభా నిర్విఘ్నం కురు మే దేవ సర్వ కార్యేషు సర్వదా॥

శ్రీ మహా గణపతి పూజాం సమర్పయామి.

కలశ పూజ:

Worship the fresh water container by adding a small amount of sandal paste, yellow rice, and a flower to it, cover it with the palm of the right hand, invoking all the sacred waters to flow into it by chanting the following mantra.

గంగేచ యముసేచైవ గోదావరి సరస్వతీ నర్మదే సింధు కావేరి జలేస్మిన్ సన్సిధిం కురు ॥

This sanctified water that is to be used for worship is then sprinkled with a flower on one's head, the puja materials, and the deities, for purification.

ఆదౌ కల్పోక్త తత్తద్దేవతా ఆవాహనం, ప్రాణ ప్రతిష్ఠాపనం చ కరిష్యే।

As stipulated originally in the scriptures, I invoke the special deities - Anima, Laghima, Prapti, Prakamya, Isitva, Vasitva, Kamavasayita, and Mahima (the eight supernatural powers born as the sons of Anagha Devi and Anagha Swami) and I infuse them with life energy.

Please follow the specific locations assigned to each deity on the puja chart.

ఆవాహనం:

అణిమా మహిమా ప్రాప్తి: ప్రాకామ్యం మహిమా తథా । ఈశిత్వం చ వశిత్వం చ యచ్చ కామావసాయితా॥

అణిమా:

అణోరణీయసః పుత్రః ఈశానాశా వ్యవస్థితః।
 అనఘస్యాణిమాభిఖ్యః పుత్రశ్భిత్రస్సనోవతు॥

అష్టదళ పద్మే ఈశాన్య దళే కలశే అణిమాఖ్య దేవతాం ఆవాహయామి, స్థాపయామి, పూజయామి।

Anima! You are smaller than the atom. You are Datta's son. You are wonderful. You are at the northeast side of Datta. Please protect us. I invoke, seat, and worship Anima in the water pot on the northeast petal on the eight petaled lotus.

లఘమా:

2. అనఘానఘయో: పుత్రో లఘమాఖ్య: కృపాలఘు: 1 దేవస్యాగ్నేయ కోణస్థో లఘు బుద్ధిస్సనోవతు 11

అష్టదళ పద్మే ఆగ్నేయ దళే కలశే లఘిమాఖ్య దేవతాం ఆవాహయామి, స్థాపయామి, పూజయామి।

Laghima! you are a son of the Anagha couple. You are very generous and highly intelligent. You are at the southeast side of Datta. Please protect us. I invoke, seat, and worship Laghima in the water pot on the southeast petal on the eight petaled lotus.

ప్రాప్తి:

3. భక్తాభీష్ణ ఫలప్రాప్తి కారకోనఘయోస్సుతః। దేవస్య సైరృతే కోణే స్థితః ప్రాప్తి స్సనోవతు॥

అష్టదళ పద్మే సైరృతి దళే కలశే ప్రాప్తి దేవతాం ఆవాహయామి, స్థాపయామి, పూజయామి।

Prapti! you are a son of the Anagha couple. You fulfill the wishes of devotees. You are at the southwest side of Datta. Please protect us. I invoke, seat, and worship Prapti in the water pot on the southwest petal on the eight petaled lotus.

ప్రాకామ్య:

4. అవధూత గురోస్స్వేచ్ఛా సంచార స్యానఘస్య యః । వాయుకోణ స్థితః పుత్రః ప్రాకామ్యాఖ్యస్సనోవతు ॥

అష్టదళ పద్మే వాయవ్య దళే కలశే ప్రాకామ్య దేవతాం ఆవాహయామి, స్థాపయామి, పూజయామి।

Prakamya! you are a son of avadhoota guru Datta. You move about freely. You are at the northwest side of Datta. Please protect us. I invoke, seat, and worship Prakamya in the water pot on the northwest petal on the eight petaled lotus.

ఈశిత్వ:

5. సర్వాతిశాయితాం దేవస్యానఘస్య జగద్గురో: । ఖ్యాపయన్ దక్ష భాగస్థ: ఈశిత్వాఖ్యస్సనోవతు ॥

అష్టదళ పద్మే దేవస్య దక్షిణ భాగస్థ దళే కలశే ఈశిత్వ దేవతాం ఆవాహయామి, స్థాపయామి, పూజయామి। Isitwa! You propagate the glory and grandeur of Datta, the spiritual guru of the Universe. You are to the south of Datta. Please protect us. I invoke, seat, and worship Isitwa in the water pot on the southern petal on the eight petaled lotus.

వశిత్వ:

6. జగద్యస్య వశే తిష్ఠ త్యనఘస్య మహాత్మనః । ఆత్మజో వామ భాగస్థో వశిత్వాఖ్యస్సనోవతు ॥

అష్టదళ పద్మే దేవస్య వామ భాగస్థ దళే కలశే వశిత్వ దేవతాం ఆవాహయామి, స్థాపయామి, పూజయామి।

Vasitwa! you are a son of Datta, who controls the entire Universe. Please protect us. I invoke, seat, and worship Vasitwa in the water pot on the petal on the eight petaled lotus.

కామావసాయితా:

7. కామావసాయితాభిఖ్యో హ్యానఘ స్యాంగ రక్షవత్ I పశ్చాద్భాగ స్థితః పుత్రః కమనీయ స్సనోవతు II

అష్టదళ పద్మే దేవస్య పశ్చాద్భాగస్థ దళే కలశే కామావసాయితాఖ్య దేవతాం ఆవాహయామి, స్థాపయామి, పూజయామి ।

Kamavasayita! you are at the back of Datta like a bodyguard. Please protect us. I invoke, seat, and worship Kamavasayita in the water pot on the west side petal on the eight petaled lotus.

మహిమా:

8. పురస్తాదనఘ ద్వంద్వ పాదసీమ్ని వ్యవస్థితః । మహిమాఖ్యో మహా కార్యకారీ పుత్రస్సనోవతు ॥

అష్టదళ పద్మే దేవస్య పురస్తాద్దళే కలశే మహిమాఖ్య దేవతాం ఆవాహయామి, స్థాపయామి, పూజయామి।

Mahima! you sit at the feet of Datta and Anagha. Your achievements are miraculous. Please protect us. I invoke, seat, and worship Mahima in the water pot on the eastern petal on the eight petaled lotus.

9. ఏవం తత్తత్సుత భ్రాజద్దళాష్టక సుశోభినః । కర్ణికాయాం పంకజస్య కలితాయాం మహాగుణైః । సమాసీనః ప్రశాంతాత్మా కృపాబ్ధిరనఘాహ్వయః । దత్తాత్రేయో గురుర్విష్ణు బ్రహ్మేశాత్మా సనోవతు ॥

అష్టదళ పద్మే మధ్యే కర్ణికాయాం ప్రధాన కలశే శ్రీ మదనఘ స్వామినమావాహయామి, స్థాపయామి, పూజయామి ।

Anagha Swami! You are seated at the center of the eight petalled lotus with your eight sons at each petal. Your pious qualities are superb. You are the ocean of peace and mercy. You are a son of Atri. You are the Universal Teacher. You are Brahma, Vishnu, and Siva in one form. Please protect us. I invoke and worship Datta at the center of the lotus.

10. అనఘస్వామినః పార్శ్వే సమాసీనా కృపాలయా ।
సర్వైర్బ్రాహ్మ్య గుణైర్యుక్తా యోగాధీశా జగత్ప్రసూః ।
పద్మాసనా పద్మకరా భక్తాధీనా పతివ్రతా ।
అనఘాంబా మహాలక్ష్మీర్మహాభాగా చనోవతు ॥

అష్టదళ పద్మే మధ్యే కర్ణికాయాం అనఘ స్వామినః పార్శ్వే శ్రీమతీం అనఘా దేవీం ఆవాహయామి, స్థాపయామి, పూజయామి ।

Oh Mother Anagha! You are seated to the left of Anaghaswami. You are merciful. You have all the pious qualities. You have total control of Yoga. You are the Mother of the Universe. You are in padmasana (a yogic seated posture). You hold a lotus in one hand. You always bestow care and attention to your ardent devotees. Your chastity is superb. You are an incarnation of Maha Lakshmi (the Goddess of Prosperity). Oh Supreme Soul! Please protect us. I invoke and worship Anagha Devi at the center of the lotus.

ప్రాణ ప్రతిష్ఠ: Invocation of the deities to the altar in their celestial forms.

11. ఈశాన్య మణిమాభిఖ్యే చాగ్నేయ్యాం లఘిమాభిధే । ప్రాప్తి నామని సైరృత్యాం ప్రాకామ్యాఖ్యేనిలస్థలే । ఈశిత్వాఖ్యే వశిత్వాఖ్యే చోభయోః పార్శ్వయోరపి । కామావసాయితా నామ్ని పశ్చాద్భాగేంగ రక్షవత్ । మహిమ్ని పాదమూలే చ దళేష్పష్ట సు నిత్యశః । భ్రాజమానేషు తన్మధ్యే కర్ణికాయాం కృతాలయౌ । అనఘశ్చనఘాదేవీ ప్రాణ చేష్టా విరాజితౌ । చరతాం మమ హృత్పద్మే గురు మార్గ ప్రవర్తకౌ ॥

అణిమాది అంగ దేవతా పరివృత శ్రీ అనఘాదేవీ సమేత శ్రీ అనఘ స్వామిసే నమః I సర్వేంద్రియాణి వాజ్ఞ్మనస్ఫక్షుశ్శోత్త జిహ్వాఘ్రాణరేతో బుద్ధ్యాదీని ఇహైవాగత్య సుఖం చిరం తిష్ఠంతు స్వాహా I ప్రాణప్రతిష్ఠాపన ముహూర్తస్సుముహూర్తో అస్తు I స్థిరోభవ I వరదోభవ I సుప్రసన్నోభవ I స్థిరాసనం కురు I In the eight petalled lotus Anima, Laghima, Prapti, Prakamya, Isitva, Vasitva, Kamavasayita, and Mahima are at the eight sides, namely, Northeast, Southeast, Northwest, Southwest, South, North, West, and East respectively. They always serve their pious parents Anagha Devi and Anagha Swami who are seated at teh center of the eight petalled lotus. May the sacred couple remain always in the lotus of my heart with life energy and spiritualism, constantly directing me in the path of righteousness.

I pray to Datta to be present with Anagha Devi and the eight sons. May this moment of the Invocation of Life Energy be auspicious. May I be blessed. May I always feel Datta's presence in my heart. May Datta be ever pleased with me.

Datta! You are the Lord of the Universe. Please be present in your celestial form in the water container till the completion of the worship.

ధ్యానం: Meditation

Datta! You are seated in the lotus posture. I cherish the view of your enchanting feet. You hold a lotus in one hand. Your other hand gestures assurance of protection. You are ever firmly established in Yoga. You radiate divine brilliance. I seek refuge at your feet.

14. పద్మాసనస్థాం పదయుగ్మ మాపురాం పద్మం దధానామభయం చ పాణ్యోః । యోగేర్థ సమ్మీలిత నిశ్చలాక్షీం దత్తానురక్తామనఘాం ప్రపద్యే ॥

Anaghaa Devee! You are seated in the lotus posture. I am blessed by the view of your sacred feet. You hold a lotus in one hand. Your other hand gestures assurance of protection. While you meditate your eyes are steady and half-closed. You cherish the company of Datta. I seek refuge at your feet.

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామిసే నమ:। ధ్యాయామి।

I prostrate to Datta and Anagha Devi. I meditate upon them.

ఆవాహనం: Invocation

15. గుణాతీతా వపిస్వేషు కృపయా త్రిగుణాన్వితౌ । అనఘామనఘం దేవం దేవీం చావాహయామ్మహం ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామిసే నమ:। ఆవాహయామి।

Oh Anagha Devi! Anagha Swami! You are both without attributes. However in order to bestow grace upon your devotees, you appear to possess the three qualities. I invoke you both. I prostrate to Datta and Anagha Devi. I invite you to be present here.

ఆసనం: Offering seats

16. సౌవర్ణ పీఠం కృష్ణ త్వక్ఫిత్రాసన కుశాససై: । ఆస్తృతం గృహ్యతాం దేవావనఘావర్పితం మయా ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। ఆసనం సమర్పయామి।

I pray that you accept my offer of a golden throne equipped with the cushion of a deer skin, grass mat, and a colorful decorated mat. I prostrate to Datta and Anagha Devi. I offer them seats.

పాద్యం: Offering of water to wash feet

17. యోగి శీర్షేమృతాసారౌ జంభ శీర్షేగ్ని వర్షకౌ । పాదౌ పాద్యేన హృద్యేన క్షాళయేనఘయో రహం॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామిసే నమః। పాదయోః పాద్యం సమర్పయామి।

Your lotus feet rain the nectar of immortality on the heads of yogis. However they rain fire on the heads of demons. I prostrate to Datta and Anagha Devi. I offer water to wash your feet.

అర్ప్ట్యం: Offering of water to wash hands

18. పద్మేన మాలయాచాత్తా భక్తాభీతి ప్రదాయకౌ । అర్ప్లేణ శీతలీ కుర్యామనఘా నఘయోః కరౌ ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। హస్తయాః అర్ఫ్యం సమర్పయామి।

I offer cool water to wash your hands. You hold a lotus in

one hand. Your other hand gestures assurance of protection. I prostrate to Datta and Anagha Devi. I offer water to wash your hands.

ఆచమనం: Offering of water to sip

19. జ్ఞాన జ్యోతిర్వినీతానాం పేదజ్యోతిశ్చ పేధసః। యతోనఘ ముఖాద్వ్యక్తమ్ తత్రాచమనమర్పితం॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। ముఖే ఆచమనీయం సమర్పయామి।

Your radiant faces grant the light of knowledge to devotees and the brilliance of Vedas to Brahma. I prostrate to Datta and Anagha Devi. I offer you both water to sip.

మధుపర్కం: Offering of sweet drink of honey

20. అనఘౌ యౌశ్రిత పరీక్షార్థం మాయా మధు స్పృశౌ । మధుపర్కం దదేతాభ్యామ్ తత్పాదాబ్జ మధువ్రతః ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। మధుపర్కం సమర్పయామి।

Oh Anagha couple! You are very pious. However, to test the devotees you appear to drink wine. I offer honey to you. I am like a honey-bee hovering over your sweet lotus feet. I prostrate to Datta and Anagha Devi. I offer you both honey.

పంచామృత స్నానం: Offering of bath with the five nectars

21. యౌ కృపాప్రేరితౌ భక్త ప్రపంచేమృత వర్షకౌ । పంచామృతైస్తా స్పపయామ్యనఘావమృతాత్మకౌ ॥ శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। పంచామృత స్నానం సమర్పయామి।

Motivated by mercy, you shower the rain of immortality on the devotees. I offer the five precious ingredients of cow's milk, yogurt and ghee made from cow's milk, honey, and sugar to you for bath. I prostrate to Datta and Anagha Devi. I offer you both a sacred bath with the five nectars.

స్పానం: Offering the ritual bath

22. మాతృ తీర్థాత్ పద్మ తీర్థాత్సర్వ తీర్థాదసేకతః । సమానీతైశ్శీతలోదైస్స్నపయామ్యనఘా వుభౌ ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। శుద్ధోదక స్నానం సమర్పయామి।

I offer cool, fresh water brought from sacred springs such as Matru Teertha, Padma Teertha, and Sarva Teertha. I prostrate to Datta and Anagha Devi. I offer you both a bath with sacred waters.

వస్త్రం: Offering of clothes

23. వల్కలే రుచిరే సూక్ష్మే చిత్ర చిత్ర దశాంచితే । మాయావృతిచ్చేదకాభ్యామనఘాభ్యామ్ దదే ముదా ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। వస్త్రం సమర్పయామి।

Oh Anagha couple! You free devotees from the bondage

caused by illusion. I offer you both fine clothing made from plant fibers, decorated with colorful borders. I prostrate to Datta and Anagha Devi. I offer you both suitable clothing.

ఉపవీతం: Offering of Sacred Thread

24. ఉపవీతం పవిత్రం చ సహజం యత్ప్రజాపతేః । సమర్పితం మయా శుభ్ర మనఘౌ ప్రతిముంచతం ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। ఉపవీతం సమర్పయామి।

Oh Anagha couple! With prostrations, I offer to you the sacred thread which is auspicious to Brahma. I pray that you wear it.

గంధం: Offering Sandal Paste

25. మిలత్కర్పూర సద్గంధై రనులిప్యానఘానఘౌ । ముఖయోరలికే కుర్యాం లసత్ఫాలాక్షి సన్నిభే ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। గంధాన్ ధారయామి। గంధస్యోపరి అలంకరణార్థం కుంకుమం అక్షతాంశ్చ సమర్పయామి।

I offer sandal paste mixed with camphor as a decoration on your forehead to symbolize the third eye of wisdom. With prostrations I offer sandal paste, the red auspicious powder and yellow rice for decoration.

26. ఆర్ద్రాం హరిద్రాం పదయోః ముఖే పుష్ప రజోనఘే । సీమంత సీమ్సి సిందూరం తేర్పయే మంగళ ప్రదే ॥

శ్రీ అనఘా దేప్పై నమః। నానా విధ మంగళ ద్రవ్యాని సమర్పయామి।

Oh Anagha Devi! You cause everything auspicious. I anoint turmeric paste to your lotus feet. I offer sindoora to decorate your forehead. I prostrate to Anagha Devi. I offer a variety of auspicious items to you.

ಆಭರಣಂ: Offering jewelry

27. శీర్మే కంఠే బాహు యుగ్మే మణి బంధద్వయే తథా । వివిధా అక్షమాలాస్తే భూషార్థం కల్పయేనఘ ॥

Oh Anagha Swami! I offer several rosaries of rudraksha to decorate your head, neck, shoulders, and wrists.

28. పాదాంగుళీయ కటక కాంచీ మాంగళ్య హారకాన్ । కంకణం నాసికా భూషాం తాటంకేతే దదే నమ్లే ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। నానా విధ ఆభరణాని సమర్పయామి।

Oh Anagha Devi! I offer several gold ornaments such as toe-rings, anklets, belt, auspicious necklaces, bangles, nose and ear ornaments. I prostrate to Datta and Anagha Devi. I offer you both several ornaments.

పుష్పం: Offering of flowers

29. తత్తత్కాలోత్థ పుష్పాఘ మాలాభిరనఘానఘౌ। ఆపాద శీర్వం సంభూష్య పునః పుష్పైస్సమర్భయే॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః। పుష్పాణి సమర్పయామి। I offer garlands made with various seasonal fragrant flowers to decorate you from your feet all the way to the head. I worship you again with fresh individual flowers. I prostrate to Datta and Anagha Devi. I offer you both flowers.

కుంకుమ పూజా: Offering worship with the sacred red powder

30. దేవిత్వామనఘే భద్రే సర్వ మంగళ మంగళే । లసత్కుంకుమ చూర్ణేన పూజయామి ప్రసీద మే॥

శ్రీ అనఘా దేప్పై నమః। కుంకుమ పూజాం సమర్పయామి।

Oh Mother! You grant safety, security, and auspiciousness. You are an embodiment of these. With prostrations I worship you with bright Kumkum. Kindly show mercy upon me.

అంగ పూజా: Worship of the parts of the celestial forms of the deities

Worship to Anagha Swami

శ్రీ	అనఘ దేవాయ	నమః	పాదౌ పూజయామి
δ	త్రిజగత్సంచారాయ	నమః	జంఘే పూజయామి
శ్రీ	ఆజానుబాహపె	నమః	జానునీ పూజయామి
శ్రీ	పద్మాసనస్థాయ	నమః	ఊరూ పూజయామి
శ్రీ	ತ್ರಿಗುಣಕ್ಯಯ	నమః	వళిత్రయం పూజయామి
శ్రీ	శాతోదరాయ	నమః	ఉదరం పూజయామి
శ్రీ	కరుణాకరాయ	నమః	హృదయం పూజయామి
శ్రీ	భక్తాలంబనాయ	నమః	బాహూ పూజయామి
శ్రీ	సంగీత రసికాయ	నమః	కంఠం పూజయామి
శ్రీ	జగన్మోహనాయ	నమః	మందస్మితం పూజయామి
శ్రీ	జగత్ప్రాణాయ	నమః	నాసికాం పూజయామి
శ్రీ)	శ్రుతి సంవేద్యాయ	నమః	శ్రోత్రే పూజయామి

శ్రు	ధ్యాన గోచరాయ	నమః	నేత్రద్వయం పూజయామి
δ	తిలకాంచిత ఫాలాయ	నమః	ఫాలం పూజయామి
శ్రీ	సహస్ర శీర్షాయ	నమః	శిరః పూజయామి
శ్రీ	సచ్చిదానందాయ	నమః	సర్వాణ్యంగాని పూజయామి

Worship to Anagha Devi

శ్రీ)	అనఘా దేపై్య	నమః	పాదౌ పూజయామి
శ్రీ)	త్రిజగత్సంచారాయై	నమః	జంఘే పూజయామి
శ్రీ	ఆజానుబాహపే	నమః	జానునీ పూజయామి
శ్రీ)	పద్మాసనస్థాయై	నమః	ఊరూ పూజయామి
శ్రీ	<u>ತ್ರಿ</u> ಗುಣೆಕ್ಕಾಮ	నమః	వళిత్రయం పూజయామి
శ్రీ)	శాతోదరాయై	నమః	ఉదరం పూజయామి
శ్రీ	కరుణాకరాయై	నమః	హృదయం పూజయామి
శ్రీ)	భక్తాలంబనాయై	నమః	బాహూ పూజయామి
శ్రీ	సంగీత రసికాయై	నమః	కంఠం పూజయామి
శ్రీ	జగన్మోహనాయై	నమః	మందస్మితం పూజయామి
<u></u>	ಜಗತ್ಸ್ರಾಣ್ಮಾಯ	నమః	నాసికాం పూజయామి
శ్రీ	<u>ಕ್ರು</u> ತಿ ಸಂವೆದ್ಯಾಯ	నమః	శ్రోత్రే పూజయామి
శ్రీ)	ಧ್ಯಾನ ಗ್ ವರ್ ಯ	నమః	సేత్రద్వయం పూజయామి
శ్రీ	తిలకాంచిత ఫాలాయై	నమః	ఫాలం పూజయామి
శ్రీ	సహస్ర శీర్షాయై	నమః	శిరః పూజయామి
శ్రీ	సచ్చిదానందాయై	నమః	సర్వాణ్యంగాని పూజయామి

Prostrations to Sri Anagha Deva/Anaghaa Devi. I worship your feet. Prostrations to the one who moves freely in the three worlds. I worship your calves. Prostrations to the one with arms that extend down to the knees. I worship your knees. Prostrations to the one seated in a lotus posture. I worship your thighs. Prostrations to the one who controls the three qualities of Sattva, Rajas, and Tamas. I worship your abdomen. Prostrations to the one whose stomach is well

Prostrations to the one who is the sole support of devotees. I worship your arms. Prostrations to the one who is the patron of celestial music. I worship your voice. Prostrations to the one who enchants the world. I worship your smile. Prostrations to the one who bestows life energy to all. I worship your nose. Prostrations to the one whose glory is revealed in the Vedas. I worship your ears. Prostrations to the one who is visualized in meditation. I worship your eyes. Prostrations to the one with a beautiful decoration on the face. I worship your forehead. Prostrations to the one with many heads. I worship your head. Prostrations to the one who is the repository of Truth, Knowledge, and Bliss. I worship every single part of you.

proportioned. I worship your stomach. Prostrations to the

one who is the repository of kindness. I worship your heart.

శ్రీ అనఘదేవ అష్టోత్తర శత నామావళి

- ఓం దత్తాత్రేయాయ నమః
- ఓం అనఘాయ నమః
- ఓం త్రివిధాఘ విదారిణే నమః
- ఓం లక్ష్మీరూపానఘేశాయ నమః
- ಓಂ ಯಾಗಾಧಿಕಾಯ ನಮಃ
- ఓం ద్రాం బీజ ధ్యాన గమ్యాయ నమః
- ಓಂ ವಿಜ್ಞೆಯಾಯ ನಮಃ
- ఓం గర్భాది తారణాయ నమః
- ఓం దత్తాత్రేయాయ నమః
- ఓం బీజస్థ వట తుల్యాయ నమః
- ఓం ఏకార్లమనుగామినే నమః
- ఓం షడర్ల మనుపాలాయ నమః
- ఓం యోగసంపత్కరాయ నమః

- ಓಂ ಅಫ್ಟಾರ್ಣಮನುಗಮ್ಯಾಯ ನಮಃ
- ఓం పూర్లానంద వపుష్మతే నమః
- ఓం ద్వాదశాక్షర మంత్రస్థాయ నమః
- ಓಂ ಆತ್ಮ ನಾಯುಜ್ಯ ದಾಯಿನೆ ನಮಃ
- ఓం షోడశార్హ మనుస్థాయ నమః
- ఓం సచ్పిదానంద శాలిసే నమః
- ಓಂ ದತ್ಕಾತ್ರೆಯಾಯ ನಮಃ
- ఓం హరయే నమః
- ఓం కృష్ణాయ నమః
- ಓಂ ఉನ್ನತ್ತಾಯ ನಮಃ
- ఓం ఆనందదాయకాయ నమః
- ఓం దిగంబరాయ నమః
- ఓం మునయే నమః
- ఓం బాలాయ నమః
- ಓಂ ಶಿಕ್ಷಾಯ ನಮಃ
- ఓం జ్ఞాన సాగరాయ నమః
- ఓం ఆబ్రహ్మ జన్మదోషాఘ ప్రణాశాయ నమః
- ఓం సర్వోపకారిణే నమః
- ఓం మోక్షదాయినే నమః
- ఓం ఓం రూపిణే నమః
- ఓం భగవతే నమః
- ఓం దత్తాత్రేయాయ నమః
- ఓం స్మృతిమాత్ర సుతుష్టాయ నమః
- ಓಂ ಮహ್ భಯ ನಿವಾರಿಣೆ ನಮಃ
- ఓం మహా జ్ఞాన ప్రదాయ నమః
- ಓಂ ವಿದಾನಂದಾತ್ಮಾನೆ ನಮಃ
- ఓం బాలోన్మత్త పిశాచాది పేషాయ నమః
- ಓಂ ಮహ್ ಯಾಗಿನೆ ನಮಃ

- ఓం అవధూతాయ నమః
- ఓం అనసూయానందదాయ నమః
- ఓం అత్రి పుత్రాయ నమః
- ఓం సర్వ కామ ఫలానీక ప్రదాత్రే నమః
- ఓం ప్రణవాక్షర పేద్యాయ నమః
- ఓం భవ బంధ విమోచినే నమః
- ఓం హ్రీం బీజాక్షర పాలాయ నమః
- ఓం సర్వైశ్వర్య ప్రదాయినే నమః
- ఓం క్రోం బీజ జప తుష్టాయ నమః
- ఓం సాథ్యాకర్షణ దాయినే నమః
- ఓం సౌర్బీజ ప్రీత మనసే నమః
- ఓం మనస్సంక్షోభ హారిణే నమః
- ఓం ఐం బీజ పరితుష్టాయ నమః
- ಓಂ ವಾಕ್ಸ್ಪದ್ ಯ ನಮಃ
- ఓం క్లీం బీజ సముపాస్యాయ నమః
- ಓಂ ತ್ರಿಜಗದ್ಯಕ್ಯ ಕಾರಿಣೆ ನಮಃ
- ఓం శ్రీముపాసన తుష్టాయ నమః
- ఓం మహా సంపత్ప్రదాయ నమః
- ಓಂ ಗ್ಲೌ ಮತ್ಷರ ಸುವೆದ್ಯಾಯ ನಮಃ
- ఓం భూసామ్రాజ్య ప్రదాయినే నమః
- ఓం ద్రాం బీజాక్షర వాసాయ నమః
- ఓం మహతే నమః
- ఓం చిరంజీవిసే నమః
- ఓం నానా బీజాక్షరోపాస్య నానా శక్తియుజే నమః
- ఓం సమస్త గుణ సంపన్నాయ నమః
- ఓం అంతశ్శత్రు విదాహినే నమణ
- ఓం భూతగ్రహూచ్చాటనాయ నమః
- ఓం సర్వ వ్యాధి హరాయ నమః

- ఓం పరాభిచార శమనాయ నమః
- ఓం ఆధివ్యాధి నివారిణే నమః
- ఓం దుఃఖత్రయ హరాయ నమః
- ఓం దారిద్ర్య ద్రావిణే నమః
- ಓಂ ದೆಘ ದಾರ್ಡ್ಟ್ಯಾಭಿ ಶಿಕ್ಷಾಯ ನಮ್ಯ
- ఓం చిత్త సంతోష కారిణే నమః
- ఓం సర్వ మంత్ర స్వరూపాయ నమః
- ఓం సర్వయంత్ర స్వరూపిణే నమః
- ఓం సర్వ తంత్రాత్మకాయ నమః
- ఓం సర్వ పల్లవ రూపిణీ నమః
- ಓಂ ಶಿವಾಯ ನಮಃ
- ఓం ఉపనిషద్వేద్యాయ నమః
- ಓಂ ದತ್ತಾಯ ನಮಃ
- ఓం భగవతే నమః
- ಓಂ ದತ್ತಾತ್ರೆಯಾಯ ನಮಃ
- ఓం మహా గంభీర రూపాయ నమః
- ఓం పైకుంఠ వాసినే నమః
- ఓం శంఖ చక్ర గదా శూల ధారిణే నమః
- ఓం పేణు నాదిసే నమః
- ఓం దుష్ట్ల సంహారకాయ నమః
- ఓం శిష్ట్ల సంపాలకాయ నమః
- ಓಂ ನಾರ್ಯಾಯ ನಮಃ
- ಓಂ ಅಸ್ತ್ರ ಧರ್ಯ ನಮಃ
- ఓం చిద్రూపిణే నమః
- ఓం ప్రజ్ఞా రూపాయ నమః
- ఓం ఆనంద రూపిణే నమః
- ఓం బ్రహ్మ రూపినే నమః
- ఓం మహా వాక్య ప్రబోధాయ నమః

- ಓಂ ತತ್ತ್ವಾಯ ನಮಃ
- ఓం సకల కర్మౌఘ నిర్మితాయ నమః
- ఓం సచ్పిదానంద రూపాయ నమః
- ఓం సకల లోకౌఘ సంచారాయ నమః
- ఓం సకల దేవౌఘ వశీకృతి కరాయ నమః
- ఓం కుటుంబ వృద్ధిదాయ నమః
- ఓం గుడపానక తోషిణే నమః
- ఓం పంచకర్మాయ సుప్రీతాయ నమః
- ఓం కంద ఫలాదినే నమః
- ఓం సద్శరపే నమః
- ఓం శ్రీమద్దత్తాత్రేయాయ నమః

శ్రీ అనఘ స్వామి అష్టోత్తర శతనామ పూజాం సమర్పయామి।

శ్రీ, అనఘా దేవీ అష్టోత్తర శత నామావళి

- ఓం అనఘాయై నమః
- ఓం మహాదేప్పై నమః
- ఓం మహా లక్ష్మ్యై నమః
- ఓం అనఘ స్వామి పత్న్యై నమః
- ಓಂ ಯಾಗೆಕ್ಕಾಯ ನಮಃ
- ఓం త్రివిధాఘ విదారిణ్యై నమః
- ఓం త్రిగుణాయై నమః
- ఓం అష్టపుత్ర కుటుంబిస్పై నమః
- ఓం సిద్ద సేవ్య పదే నమః
- ఓం ఆత్రేయ గృహ దీపాయై నమః
- ఓం వినీతాయై నమః
- ఓం అనసూయా ప్రీతిదాయై నమః

- ఓం మనోజ్హాయై నమః
- ಓಂ ಯಾಗಕತ್ತಿ ಸ್ಪರುಪಿಕ್ಟ್ಯಾ ನಮಃ
- ఓం యోగాతీత హృదే నమః
- ఓం చిత్రాసనోపవిష్ణాయై నమః
- ಓಂ ಪದ್ಮಾಸನಯುಜೆ ನಮಃ
- ಓಂ ರತ್ಸಾಂಗುಳಿಯಕ ಲಸತ್ಪಾದಾಂಗುತ್ತ್ಯ ನಮಃ
- ఓం పద్మ గర్బోపమానాంఘ్రితలాయై నమః
- ఓం భర్తృ శుశ్రూషణోత్కాయై నమణ
- ఓం మతిమత్త్యై నమః
- ఓం తాపసీపేషధారిణ్త్యై నమః
- ಓಂ ತಾ ಏತ್ರಯ ನುದೆ ನಮಃ
- ఓం హరిద్రాంచత్ప్రపాదాయై నమః
- ఓం మంజీర కలజత్రవే నమః
- ఓం శుచివల్కల ధారిణ్త్యై నమః
- ఓం కాంచీదామ యుజే నమః
- ఓం గలే మాంగల్య సూత్రాయై నమః
- ఓం గ్రైవేయాళీధృతే నమః
- ఓం క్వణత్కంకణ యుక్తాయై నమః
- ఓం పుష్పాలంకృతయే నమః
- ఓం అభీతి ముద్రా హస్మాయై నమః
- ఓం లీలాంభోజ ధృతే నమః
- ఓం తాటంక యుగ దీప్తాయై నమః
- ఓం నానా రత్స సుదీప్తయే నమః
- ఓం ధ్యాన స్థిరాక్ష్యై నమః
- ఓం ఫాలాంచత్తిలకాయై నమః
- ఓం మూర్దాబద్ద జటారాజత్సుమ దామాళయే నమః
- ఓం భర్తాజ్ఞా పాలనాయై నమః
- ఓం నానా పేష ధృతే నమః

- ఓం పంచ పర్వాన్ఫితా విద్యా రూపికాయై నమః
- ఓం సర్వావరణ శీలాయై నమః
- ఓం స్వబలావృత పేధసే నమః
- ఓం విష్ణు పత్న్యై నమః
- ఓం పేద మాత్రే, నమః
- ఓం స్వచ్చ శంఖ ధృతే నమః
- ఓం మందహాస మనోజ్హాయై నమః
- ఓం మంత్ర తత్త్వ విదే నమః
- ఓం దత్త పార్శ్య నివాసాయై నమః
- ಓಂ ರೆಣುತೆಷ್ಟ ಕೃ)ತೆ ನಮಃ
- ఓం ముఖ నిస్సృత శంపాభ త్రయీ దీప్త్యై నమః
- ఓం విధాతృ పేద సంధాత్ర్యై నమః
- ఓం సృష్టి శక్త్రై నమః
- ఓం శాంతి లక్ష్మ్యై నమః
- ಓಂ ಗ್ರಾಕ್ಯಾಯ ನಮ್ಯ
- ఓం బ్రాహ్మణ్త్యై నమః
- ಓಂ ಯಾಗವರ್ಗ್ಗ್ ರತ್ಕಾಯ ನಮಃ
- ఓం నర్తికాయై నమః
- ఓం దత్త వామాంక సంస్థాయై నమః
- ఓం జగదిష్ట కృతే నమః
- ఓం శుభాయై నమః
- ఓం చారు సర్వాంగ్త్యై నమః
- ఓం చంద్రాస్యాయై నమః
- ఓం దుర్మానస క్షోభ కర్పై నమః
- ఓం సాధు హృచ్చాన్లయే నమః
- ఓం సర్వాంతస్సంస్థితాయై నమః
- ఓం సర్వాంతర్గతయే నమః
- ఓం పాద స్థితాయై నమః

- ఓం పద్మాయై నమః
- ఓం గృహదాయై నమః
- ఓం సక్టి స్థితాయై నమః
- ఓం సద్రత్న వస్త్రదాయై నమః
- ಓಂ ಗುಪ್ಪಾನ್ಥಾನ ಸ್ಥಿತಾಯು ನಮಃ
- ఓం పత్సీ దాయై నమః
- ఓం క్రోడస్థాయై నమః
- ఓం పుత్రదాయై నమః
- ఓం వంశ వృద్దికృతే నమః
- ఓం హృద్ధతాయై నమః
- ఓం సర్వ కామ పూరణాయై నమః
- ఓం కంఠ స్థితాయై నమః
- ఓం హారాది భూషా దాత్ర్యై నమః
- ಓಂ ಪ್ರವಾಸಿ ಬಂಧು ಸಂಯಾಗ ದಾಯಕ್ಕಾಯ ನಮಃ
- ಓಂ ಮೃಷ್ಟಾನ್ಸದ್ಯಾಯ ನಮಃ
- ఓం వాక్చక్తి దాయై నమః
- ఓం బ్రాహ్మ్యై నమః
- ఓం ఆజ్హాబల ప్రదాత్ప్రై నమః
- ఓం సర్వెశ్వర్య కృతే నమణ
- ఓం ముఖ స్థితాయై నమః
- ఓం కవితా శక్తి దాయై నమః
- ఓం శిరోగతాయై నమః
- ఓం నిర్దాహకర్త్యై నమః
- ఓం రౌద్ర్యై నమః
- ఓం జంభాసుర విదాహిస్త్యై నమః
- ఓం జంభ వంశ హృతే నమః
- ఓం దత్తాంక సంస్థితాయై నమః
- ఓం పైష్లప్పై నమః

ఓం ఇంద్ర రాజ్య ప్రదాయిస్త్యై నమః

ఓం దేవప్రీతి కృతే నమః

ఓం నహుషాత్మజ దాత్ర్యై నమః

ఓం లోక మాతే, నమః

ఓం ధర్మ కీర్తి సుబోధిస్పై నమః

ఓం శాస్త్ర మాత్రే నమః

ఓం భార్గవ క్షిప్ర తుష్టాయై నమః

ఓం కాలత్రయ విదే నమః

ఓం కార్తవీర్య వ్రత ప్రీత మతయే నమః

ಓಂ ಕುವಯೆ ನಮಃ

ఓం కార్తవీర్య ప్రసన్నాయై నమః

ఓం సర్వ సిద్ధికృతే నమః

శ్రీ అనఘా దేవి అష్టోత్తర శతనామ పూజాం సమర్పయామి।

ధూపం: Offering incense

31. నానా పరిమళ ద్రవ్య సమ్మేళణ మనోహరః । ధూపస్సమర్పితో దేవావనఘౌ ప్రతిగృహ్యతాం ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామిసే నమః। ధూపమాఘ్రాపయామి।

Kindly accept my offering of incense consisting of various fragrances. With prostrations I offer incense.

దీపం: Offering light

32. యద్భాసేదం జగద్భాతి న దృశ్యేతే తథాపి యౌ । తావుభౌ తత్త్వ సందీప్త్యై దీపైరుద్దీపయామ్యహం ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామిసే నమః । దీపం దర్శయామి । ధూప దీపానంతరం శుద్ద ఆచమనీయం సమర్పయామి ।

I offer this light to the divine couple who are the source of Light to this entire Universe, but yet are not visible to the world. With prostrations to Anagha Swami and Anagha Devi I offer the light of the lamps with a prayer to enlighten me with spiritual wisdom.

సైపేద్యం: Offering a meal

33. రాజాన్నం బహు భక్ష్యాత్తం నానోపస్కార పుష్కలం I సైపేద్యం శ్రుతి సంపేద్యౌ గృహ్యతామనఘౌ ముదా II

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః । సైపేద్యం సమర్పయామి । మధ్యే మధ్యే పానీయం సమర్పయామి । హస్తా ప్రక్షాళయామి । పాదౌ ప్రక్షాళయామి । పునరాచమనీయం సమర్పయామి ।

To the Anagha couple who are the highest exponents of the Vedas, I offer a royal feast consisting of many delicacies. With prostrations I offer this meal. I pray that you accept it with pleasure.

తాంಬూలం: Offering the after-meal refreshment

34. అనఘ స్వామి జనక ప్రోధృతాయుష్య తంత్రకే।

ప్రోక్తెస్సులక్షణైర్యుక్తం తాంబూలం ప్రపదేనఘౌ ॥

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామిసే నమః। తాంబూలం సమర్పయామి।

As per the recipe given in the science of Ayurveda, the ancient medical science restored by Sage Atri, the father of Datta, I offer this refreshment after the meal. With prostrations to Anagha Swami and Anagha Devi, I offer this Tamboolam.

నీరాజనం: Offering the camphor light

35. ప్రభో సమంతాత్పరివర్తితేశ్శ్రీ కర్పూర నీరాజన దీప మాల్పై: I యుష్మన్ మహార్బి: పరిపేష పంక్తి: కిమ్మీరితాభాస్త్వనఘేనఘ ప్రభో II

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామినే నమః । నీరాజనం సమర్పయామి । నీరాజనానంతరం శుద్ధ ఆచమనీయం సమర్పయామి ।

Oh Anagha couple! I wave the camphor flame as an offering to you. May the brilliant circle of light around you appear more and more colorful and radiant by this offering. With prostration to Anagha Swami and Anagha Devi I offer this camphor light.

మంత్ర పుష్పం: Worship with flowers sanctified with sacred chants

36. యౌ పేధసే ప్రబల మానస దోష జాలం ఉన్మూల్య సత్త్వరమభాసయతాం హి పేదాన్ I తావద్యకేళి శునకీకృత పేదజాతౌ శ్రీ మంత్ర పుష్ప నిచయైరనఘౌ నిషేపే II

శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామిసే నమః। మంత్ర పుష్పం సమర్పయామి।

Oh Anagha couple! By removing the mental imbalance of Brahma, you restored to him the knowledge of the Vedas, which serve you as your pet dogs. With prostrations I offer you flowers in worship accompanied by sacred chants.

ప్రదక్షిణం:

37. కార్తవీర్యాజ నహుష భార్గవేంద్రాది రక్షకౌ । అనఘౌ లోక పితరౌ తుష్యేతాం మే ప్రదక్షిణ్ణః ॥

> శ్రీ అనఘా దేవీ సమేత శ్రీ అనఘ స్వామిసే నమః। ప్రదక్షిణ నమస్కారాన్ సమర్పయామి।

Oh Anagha couple! You have protected the famous Kartaveeryarjuna, Lord Brahma, King Nahusha, Sage Parasurama, and Indra, the Lord of Heaven. You are the parents of the Universe. I walk around you in circum-ambulation, offering prayers and prostrations. May you be pleased with this offering.

ప్రార్థనం: Prayer

38. మనోవాక్కాయోత్థం క్షపీతు మఘమాత్మీయ వితతేర్ఫ్రతం నూనం యాభ్యాం విమలమిహ దాంపత్య లసనం తయోః పాద ద్వంద్వం మహిమ ముఖ పుత్రాష్ట్రక లసత్పరీవారం వందే సతతమనఘాఖ్యా కలితయోః II

You remove the sins of your devotees committed by thought, word, and deed. You have incarnated as the sacred couple. Your sons, the eight supernatural powers - Anima, Laghima, Prapti, Prakamya, Isitva, Vasitva, Kamavasayita, and Mahima are always at your service. I prostrate at your lotus feet.

39. విష్ణో అనఘ దత్తేశ్వరానఘే లక్ష్మి మంగళే । ఉభౌహి సచ్చిదానంద విగ్రహౌ భక్త రక్షకౌ । యువాం మే తుష్యతామద్య పూజయా సుప్రసీదతాం । జ్ఞాతా జ్ఞాతా పరాధాన్మే క్షమేథాం కరుణాకరౌ । ఆయురారోగ్యమైశ్వర్యం సత్కుటుంబ ప్రవర్ధనం । సౌమంగళ్యం యశో విద్యాం జ్ఞానం చ దిశతాం ముదా ॥

Datta! You are an incarnation of Vishnu. Anagha Devi! You are another form of Lakshmi, the auspicious Goddess of Prosperity. You are both the embodiments of Universal Truth, Spiritual Knowledge, and Eternal Bliss. You protect your devotees. I pray that you feel satisfied and pleased with my worship.

Oh kind couple! Please pardon me for all my mistakes committed knowingly or unknowingly. Please gladly grant me longevity, good health, wealth, welfare of my spouse and family, fame, scholarship, and supreme knowledge.

సమర్పణం: Dedication

40. కాయేన వాచా మనసేంద్రియైర్వా । బుద్ధ్యాత్మనా వా ప్రకృతే స్వభావాత్ । కరోమీ యద్యత్ సకలం పరస్పై । నారాయణాయేతి సమర్పయామి ॥

I offer the fruits of all my actions performed by the body, mind, speech, sense organs, intellect, intuition, and individual nature to Lord Narayana.

తోర బంధన మంత్రం:

బ్రహ్మ విష్ణు మహేశాన రూపిన్ త్రిగుణ నాయక త్రైవర్ణిక నమస్తుభ్యం తోరదేవానఘాత్మక ॥

I offer prayers to Anagha who is in this tri-colored tOram representing Brahma, Vishnu, and Maheshwara. He is the lord of the three gunas. While chanting this prayer the Toram is tied to the right wrist as blessing and kept for one to three days.

Now the story of Anagha Vratam should be read and/or listened to by all the worshipers. Before commencement, a small amount of yellow rice is held inside the fist. At the end of the story it is offered on the altar.

ಜಯ ಗುರು ದತ್ತ