

Sandhya

The Gayatri Or Guru Mantra:

1. Om Bhur Bhuvah Swah. Tatsaviur Varenyam Bhargo Devasya Dhimahi. Dhiyo Yo Nah
Pracodayat.

Acamana Mantra:

2. Om Sanno Devirabhistaya Apo Bhavantu Pitaye Sanyorabhi Sravantu Nah

Indriya Sparsa Mantra:

3. Om Vak Vak, Om Pranah Pranah, Om Caksuh Caksuh, Om Srotram Srotram, Om
Nabhih, Om Kanthah, Om Sirah, Om Bahubhyam Yasobalam, Om Karatala Karaprsthe.

Marjana Mantra:

4. Om Bhuh Punatu Sirasi, Om Bhuvah Punatu Netrayoh, Om Swah Punatu Kanthe, Om
Mahah Punatu Hrdaye, Om Janah Punatu Nabhyam, Om Tapah Punatu Padayoh, Om
Satyam Punatu Punah Sirasi, Om Kham Brahma Punatu Sarvatra.

Pranayama Mantra:

5. Om Bhuh! Om Bhuvah! Om Swah! Om Mahah! Om Janah! Om Tapah! Om Satyam!

Aghamarsana Mantra:

6. Om Rtan Ca Satyan Cabhiddhat Tapaso Dhyajayata. Tato Ratryajayata, Tatah Samudro
Arnavah.
7. Om Samudradranavadadhi Samvatsaro Ajayata. Ahoratrani Vidadhad Viswasya Misato
Vas.
8. Om Surya Candramassau Dhata Yatha Purvamakalpayat. Divan Ca Prthivin-
Cantariksamatho Swah.

Acamana Mantra:

9. Om Sanno Devirabhistaya Apo Bhavantu Pitaye Shantorabhi Sravantu Nah.
10. Om Prac Digagniradhipatipatirasito Raksitaditya Isacah. Tebhyo Namu-Dhipatibhyo Namu Raksitrbyo Nama Isubhyo Nama Ebhyo Astu Yo'sman Dwesti Yam Vayam Dwismastam Vo Jambhe Dadhmah.
11. Om Daksina Disindro' Dhipatis Tirasci Raji Raksita Pitara Isavah. Tebhyo Namu' Dhipatibhyo Namu Rakshitrbyo Nama Ishubhyo Nama Ebhyo Astu. Yo'sman Dwesti Yam Vayam Dwismastam Vo Jambhe Dadhmah.
12. Om Practici Dig Varuno'dhipatih Prdaku Raksitannamisavah. Tebhyo Namu-'Dhipatibhyo Namu Raksitrbyo Nama Isubhyo Nama Ebhyo Astu. Yo' Sman Dwesti Yam Vayam Dwismastam Vo Jambhe Dadhmah.
13. Om Udici Dik Somo'shipath Swajo Raksita' Sanirisavah. Tebhyo Namu-'Dhipatibhyo Namu Raksitrbyo Nma Isubhyo Nama Ebhyo Astu. Yo' Sman Dwesti Yam Vayam Dwismastam Vo Jambhe Dadhmah.
14. Om Dhruva Digvisnuradhipatih Kalmasagrivoraksita Virudha Isavah. Tebhyo Namu' Dhipatibhyo Namu Raksi Trbhyo Nama Ebhyo Astu. Yo' Sman Dwesti Yam Vayam Dwismastam Vo Jambhe Dadmah.
15. Om Urdhwa Dig Brhaspatiradhipatih Svitro Raksita Varsamisavah. Tebhyonamu'dhipatibhyo Namu Raksitrbyo Nama Isubhyo Nama Ebhyo Astu. Yo'sman Dwesti Yam Vayam Dwismastam Vo Jambhe Dadhmah.
16. Om Udvayam Tamasaspatiswah Pasyanta Uttaram. Devam Devatra Suryam-Aganma Jyotiruttamam.
17. Om Udutyam Jatavedasam Devam Vahanti Ketavah Drse Viswaya Suryam.
18. Om Citram Devanamudagadanikam Caksur Mitrasya Varunasyagneh. Apradyava Prithivi Antariksam Surya Atma Jagatas Tasthusas Ca Swaha.
19. Om Tac Caksur Devahitam Puras Tac Chukramuccarat. Pasyema Saradah Satam Jivema Saradah Satam Srnuayama Saradah Satam Prabravama Saradah Satamadinah Syama Saradah Satam Bhuyas Ca Saradah Satat.

The Gayatri Or Guru Mantra:

20. Om Bhur Bhuvah Swah. Tatsaviur Varenayam Bhargo Devasya Dhimahi. Dhiyo Yo Nah Pracodayat.

21. He Ishwara Dayanidhe! Bhavat Krpaya'nena Japopasanadhi Karmana Dharmartha
Kamamoksanam Sadyah Siddhir Bhavannah.
22. Om Namah Sambhavaya Ca Mayo Bhavaya Ca. Namah Sankaraya Ca Mayaskaraya Ca.
Namah Sivaya Ca Sivataraya Ca.

Ishwara Upasana:

1. Om Viswani Deva Savitar Duritani Parasuva. Yad Bhadran Tanna Asuva.
2. Om Hiranyagarbhah Samavartatagre Bhutasya Jatah Patireka Asit. Sa Dadhara Prithivim
Dyamuteman Kasmai Devaya Havisa Vidhema.
3. Om Ya Atmada Belada Yasya Viswa Upasate Prasisam Yasya Devah. Yasyac-
Chaya'mrtam Yasya Mrtyuh Kasmai Devaya Havisa Vidhema.
4. Om Yah Pranato Nimisato Mahitwaika Idraja Jagato Babhuva. Ya Ise Asya
Dwipadascatuspadah Kasmai Devaya Havisa Vidhema.
5. Om Yena Dyaurugra Prithivi Ca Drdha Yena Swah Stabhitam Yena Nakah. Yo Antarikse
Rajaso Vimanah Kasmai Devaya Havisa Vidhema.
6. Om Prajapate Na Twadetanyanyo Viswa Jatani Parita Babhuva. Yat Kamaste
Juhumastanno Astu Vayam Syama Patayo Rayinam.
7. Om Sa No Bandhurjanita Sa Vidhata Dhamani Veda Bhuvnani Viswa. Yatra Deva
Amrtamanasanastriye Dhamannadhyairayanta.
8. Om Agne Naya Supatha Raye Asman Viswani Deva Vayunami Vidwan.
Yuyodhyasmajjuhanameno Bhuyistanta Nama Uktim Vidhema.

Ishwara Upasana Ka Bhavarath

Ishwara Upasana

Hawan (Yajna)

Acamana Mantra:

- 1.1 Om Amrtopastaranamasi Swaha.

1.2 Om Amrtapidhanamasi Swaha.

1.3 Om Satyam Yasah Srirmayi Srih Srayatam Swaha.

Anga Sparsa Mantra:

2.1 Om Vanma Asyestu.

2.2 Om Nasorme Pranostu.

2.3 Om Aksnorme Caksurastu.

2.4 Om Karnayorme Srotramastu.

2.5 Om Bahvorme Balamastu.

2.6 Om Urvorma Ojostu.

2.7 Om Aristani Mengani Tanustanva Me Saha Santu.

Agnyadhana Mantra:

3. Om Bhurbhuvah Swah.

Om Bhurbhuvah Swardyauriva Bhumna Prithviva Varimna. Tasyaste Prithvi Devayanjani
Prsthe'gnimannadamannadyayadadhe.

4. Om Udbudhyaswagne Prati Jagrhi Tvamistapurte Sansrje Thamayanca. Asmint Sadhaste
Adhyuttarasmin Viswe Devayajamanasca Si Data.

Samidadhana Mantra:

5. Om Ayanta Idhma Atma Jatavedastenedhyaswa Vardhaswa Ceddhavarddhaya Casman
Prajaya Pasubhir Brahma Varcasenannadyena Samedhaya Swaha. Idamagnaye Jatavedase
Idanna Mama.

6. Om Samidhagnim Duvasyata Ghrtair Bodhayata Tithim. Asmin Havya Juhotana.

7. Om Susamiddhaya Socise Ghrtam Tivram Juhotana. Agnaye Jatavedase Swaha.
Idamagnaye Jatavedase Idanna Mama.

8. Om Tantwa Samidbhirangiro Ghrtena Varddhayamasi. Brhacchoca- Yavisthya Swaha
Idamagnaye'ngirase Idanna Mama.

Ghrtahuti Mantra:

9. Om Ayanta Idhma Atma Jatavedastenedhyaswa Vardhaswa Ceddhavarddhaya Casman
Prajaya Pasubhir Brahma Varcasenannadyena Samedhaya Swaha. Idamagnaye
Jatavedase Idanna Mama.

Jalasincana Mantra:

10.1 Om Adite'numanyaswa.

10.2 Om Anumate'numanyaswa.

10.3 Om Saraswatyanumanyaswa.

10.4 Om Deva Savitah Prasuva Yajnam Prasuva Yajnapatim Bhagaya. Divyo Gandharvah
Ketapuh Ketannah Punatu Vacaspatir Vacannah Swadatu.

Agharavajyahuti Mantra:

11.1 Om Agnaye Swaha. Idamagnaye Idanna Mama.

11.2 Om Somaya Swaha. Idam Somaya Idanna Mama.

11.3 Om Prajapataye Swah Idam Prajapataye Idanna Mama.

11.4 Om Indraya Swaha. Idamindraya Idanna Mama.

Pratahkala Mantra:

12.1 Om Suryo Jyotir Jyotih Suryah Swaha.

12.2 Om Suryo Varco Jyotirvarcah Swaha.

12.3 Om Jyotih Suryah Suryo Jyotih Swaha.

12.4 Om Sajurdevana Savitra Sajurusasendravatya Jusanah Suryo Vetu Swaha.

Sayankala Mantra:

13.1 Om Agnir Jyotir Jyotiragnih Swaha.

13.2 Om Agnir Varco Jyotir Varcah Swaha.

13.3 Om Agnir Jyotir Jyotiragnih Swaha.

13.4 Om Sajur Devena Savitra Saju Ratryendravatya Jusano Agnirvetu Swaha.

Pratah- Sayankala Mantra:

14.1 Om Bhuragnaye Pranaya Swaha. Idmagnaye Pranaya Idanna Mama.

14.2 Om Bhuvar Vayave'panaya Swaha. Idam Vayave'panaya Idanna Mama.

14.3 Om Swaradityaya Vyanaya Swaha. Idamadityaya Vyanaya Ianna Mama.

14.4 Om Bhurbhuvah Swaragni Vayvadityebhyah Pranapanayanebhyah Swaha. Idamagni Vayvadiyebhyah Pranapanavyanebhyah Idnan Na Mama.

15. Om Apo Jyotirasomrtam Brahma Bhurbhuvah Swarom Swaha.

16. Om Yam Medham Devaganah Pitarascopasate, Taya Mamadya Medhayagne Medhavinam Kuru Swaha.

17. Om Viswani Deva Savitar Duritani Parasuva, Yad Bhadrantanna Asuva Swaha.

18. Om Agne Naya Supatha Raye Asman Viswani Deva Vayunani Vidwan. Yuyo
Dhyasmajjuhuranameno Bhuyisthante Nama Uktim Vidhema Swaha.

Purnahuti Mantra:

19. Om Sarvam Vai Purnam Swaha.

Santi Patha:

Om Dyauh Santirantariksam Santih Prithivi Santirapah Santirosadhyah Santih. Vanaspatayah
Santir Viswedevah Santirbrahma Santih Sarvam Santih Santireva Santih Sa Ma Santiredhi.

Om Santih Santih Santih

Exposition Of Agnihotra (Havan)

1. Om Amrtopastaranamasi.
2. Om Vangama Asye'stu
3. Om Bhur Bhuvah Svah.
4. Om Udbudhyasvagne.
5. Om Ayanta Idhma Atma.
6. Om Samidhagnim Duvasyata.
7. Om Susamiddhaya.
8. Om Tantwa.
9. Om Ayanta Idhma Atma.
10. Om Adite Numanyaswa.
11. Om Agnaye Swaha.
12. Om Suryo Jyotih.
13. Om Agnirjyotiragnih.
14. Om Bhuragnaye Swaha.

15. Om Apo Jyotiraso.
16. Om Yam Medham.
17. Viswani Deva Savitar.
18. Agne Naya Supatha Raye.
19. Om Sarvam Vai Purnam Swaha.

Swastivacana Mantra:

Agnimide Purohitam Yajnasya Devamrtvijam. Hotaram Ratna Dhataman.

Sa Nah Piteya Sunave'gne Supayano Bhava. Sacaswa Nah Swastaye.

Swasti No Minitamaswina Bhagah Swasti Devyaditiranvanah. Swasti Puja Asuro Dadhatu Nah
Swasti Dyava Prithivi Sucetuna.

Swastaye Vayumupabravamahai Soman Swasti Bhuvanasya Yaspatih. Brhaspatim Sarvaganam
Swastaye Swastaya Adityaso Bhavantu Nah.

Viswe Deva No Adya Swastaye Vaiswa Naro Vasuragnih Swastaye. Deva Avantvr Bhavah
Swastaye Swasti No Rudrah Patwanhasah.

Swasti Mitra Varuna Swasti Pathye Revati. Swasti Na Indrascagnisca Swasti No Adite Krdhi.

Swasti Panthamanucarema Suryacandramasaviva. Punardadatagnata Janata Sangamemahi.

Ye Devanan Yajniya Yajniyanam Manoryajatra Amrta Rtajnah. Te No Rasantam-Urugayamadya
Yuyam Pata Swastibhah Sada Nah.

Yebhyo Mata Madhumat Pivate Payah Piyusam Dyauraditiradri Barhah. Uktha Susman
Vrsabharant Swapnasastam Adityam Anumada Swastaye.

Nrcaksaso Animisanto Arhana Brhaddevaso Amrtatwamanasuh. Jyoti Ratha Ahimaya Anagaso
Divo Varsmanam Vasate Swastaye.

Samrajo Ye Suvrdho Yajna Mayayur Aparihvrta Dadhire Didi Ksayam. Tam Avivasa Namasa
Suvrktibhirmaho Adityam Aditim Swastaye.

Ko Vah Stomam Radhati Yam Jujosatha Viswe Devaso Manuso Yatisthaha. Kovo'dhwaram Tu
Vijata Aram Karadyo Nah Parsadatyamhah Swastaye.

Yebhyo Hotram Prathamamayeje Manuh Samiddhagnir Manasa Sapta Hotrbhiih. Ta Aditya
Abhayam Sarma Yacchata Suga Nah Kartta Supatha Swastaye.

Ya Isire Bhuwanasya Pracetaso Viswasya Sthatur Jagatasca Mantavah. Te Nah Krta Dakrtadena
Sasparyadya Devasah Piprta Swastye.

Bhareswindram Suhavam Havamahe'nho Mucam Sukrtam Daivyam Janam. Agnim Mitram
Varunam Sataye Bhagam Dyava Prithivi Marutah Swastaye.

Sutramanam Prthivim Dyamanehasan Susarmanam Aditim Supranitim. Daivim Navam
Swaritram Anagasam Asravantimaruhema Swastaye.

Apamivamapa Viswamanahutimaparitim Durvidatramaghayatah. Are Deva Dweso
Asmadyuyotanorunah Sarma Yacchata Swastaye.

Aristah Sa Martto Viswa Edhate Praprajabhir Jayate Dharmanaspari. Yamadityaso Nayatha
Sunitibhirati Viswani Durita Swastaye.

Yam Devaso'vatha Vajasatau Yam Sursata Maruto Hi Tedhane.
Prataryavanamrathamindrasanasimarisyantama Ruhema Swastaye.

Swasti Nah Pathyasu Dhanvasu Swastyapsu Vrjane Swarvati. Swasti Nah Putro Krthesu Yonisu
Swasti Raye Maruto Dhdhatana.

Swasti Riddhi Prapthe Sresta Rekna Swastyabhi Ya Vamameti. Sa No Amaso Arane Nipatu
Swavesa Bhavatu Devagopah.

Ise Tworjje Twa Vayava Stha Devo Vah Savita Prarpayatu Sresthatamaya Prajavati Ranamiva
Ayaksma Ma Va Stena Isatamaghasanso Dhruva Asmin Gopatau Syata Bahwiryajamanasya
Pasun Pahi.

Ano Bhadrah Kratavo Yantu Viswato Dabdhaso Aparitasa Udbhidah. Deva No Yatha
Sadamidvrdhe Asanna Prayuvo Raksitaro Dive Dive.

Devanam Bhadra Sumatir Rjuyatam Devanam Ratirabhi No Nivarttatam. Devanam
Sakhyamupasedima Vayam Deva Na Ayuh Pratirantu Jivase.

Tamisanam Jagatas Tasthusaspatim Dhiyanjinvamavase Humahe Vayam. Pusa No Yatha
Vedasamasad Vrdhe Raksita Payuradabdah Swastaye.

Swasti Na Indro Vrddha Sravah Swasti Nah Pusa Viswavedah. Swasti Nastarksyo Aristahemih
Swasti No Brhaspatir Dadhatu.

Bhadram Karnebhih Srnuyama Deva Bhadram Pasyemaksabhir Yajatrah. Sthrair Angais
Tustuvam Sastanubhir Vyasemahi Devahitam Yadayuh.

Agna Ayahi Vitaye Grnano Havya Dataye. Nihota Satsi Barhisi.

Twamagne Yajnanam Hota Viswesam Hitah. Devebhir Manuse Jane.

Ye Trisaptah Pariyanti Viswa Rupani Bibhratah. Vacaspatir Bala Tesam Hanvo Adya Dadhatu
Me.

Santi Karana Mantra:

Sanna Indragni Bhawatamavobhih Sanna Indraravuna Ratahavya. Samindra Soma Suvitya
Sanyoh Sanna Indrapusana Vajasatau.

Sanno Bhagah Samu Sanso Astu Sannah Purandhih Samu Santu Rayah. Sannah Satyasya
Suyamasya Sansah Sanno Aryyama Purujato Astu.

Sanno Dhata Samu Dharta No Astu Sanna Uruci Bhavatu Swadhabhih. San Rodasi Brhati Sanno
Adrih Sanno Devanam Subhavani Santu.

Sanno Agnir Jyotiraniko Astu Sanno Mitraravrunawaswina Sam. Sannah Sukrtam Sukrtani Santu
Sanna Isiro Abhivatu Vatah.

Sanno Dyavaprthivi Purvahutau Samantariksam Drsaye No Astu. San Na Osadhir Vanino
Bhavantu Sanno Rajasas Patirastu Jisnuh.

Sanna Indro Vasubhirdevo Astu Samadityebhirvarunah Susansah. Sanno Rudro Rudrebhir
Jalasa Sannastwastagnabhiraha Snotu.

Sannah Somo Bhvatu Brahma Sannah Sanno Gravanah Sami Santo Yajnah. Sannah Swarunam
Mitayo Bhavantu Sannah Praswah Samwastu Vedih.

Sannah Surya Urukasa Udetu Sannascatasrah Pradisoh Bhavantu. Sannah Parvata Dhruvayo
Bhavantu Sannah Sindhavah Samu Santwapah.

Sanno Aditirbhavatu Vratebhih Sanno Bhavantu Marutah Awarkah. Sanno Visnuh Samu Pusa
No Astu Sanno Bhavitram Samvastu Vayuh.

Sanno Devah Savita Trayamanah Sanno Bhavantusaso Vibhatih. Sannah Parjanya Bhavatu
Pajabhyah Sannah Ksetrasya Patirastu Sambhuh.

Sanno Dea Viswadeva Bhavantu Shan Saraswati Saha Dhibhirastu. Samabhisacah Samu
Ratisacah Sanno Divyah Parthivah Sanno Apyah.

Sannah Satyasya Patayo Bhavantu Sanno Arvantah Samu Santu Gavah. Sanna Rbhavah Sukrtah
Suhastah Sanno Bhavantu Pitaro Havesu.

Sanno'ja Ekapaddevo Astu Sanno'hirbudhnyah Sam Samudrah. Sanno Apam Napatperurastu
Sannah Prsnirbhavatu Devagopah.

Indro Viswasya Rajati. Sanno Astu Dwipade Sancatuspade.

Sanno Vatah Pavatam Sannastapatu Suryah. Sannah Kanikradad Devah Parjanya Abhivarsatu.

Ahani Sam Bhavantu Nah Sam Ratrih Pratidhiyatam . Sanna Indraghi Bhavatam Avobhih
Sannah Indraruna Ratahava. Sanna Indrapusana Vajasatau Samidra Soma Suvitaya Sanyoh.

Sanno Devirabhstaya Apo Bhavantu Pitaye. Sanyor Abhisravantu Nah.

Om Dyauh Santirantariksam Santih Prthivi Santirapah Santirosadhayah Sanith. Vanaspatayah
Santir Viswedevah Santir Brahma Santih Sarvam Santih Santireva Santih Sa Ma Santiredhi.

Taccaksur Devahitn Purastac Chukramuccarat. Pasyema Saradah Satanhivema Saradah Satam
Srnuyama Saradah Satam Prabravama Saradah Satamadinah Syama Saradah Satam Bhuyasca
Saradah Satat.

Yajjagrato Duramudaitidaivam Tadu Suptasya Tathaivaiti. Durandamam Jyoisam Jyotirekam
Tanme Manah Siva Sankalpamastu.

Yena Karmanyapaso Manisino Yajne Krnvanti Vidathesu Dhirah. Yadapurvam Yaksamantah
Prajanam Tanme Manah Siva Sankalpamastu.

Yat Prajnanamuta Ceto Dhrtisca Yaj Jyotir Antaramrtam Prajasu. Yasmanna Rte Kincana Karma
Kriyate Tanme Manah Siva Sankalpamastu.

Yenedam Bhutam Bhuvanam Bhavisyat Paridrhitam Amrtena Sarvam.. Yena Yajnestayate Sapta
Hota Tanme Manah Siva Sankalpamastu.

Yasminrcah Sama Yajunsi Yasmin Pratisthita Rathanabhavivarah. Yasmin Scittam Sarvamotam
Prajanam Tanme Manah Siva Sankalpamastu.

Susarathir Aswaniva Yanmanusyan Neniya'tbhisubhir Vajina Iva. Hrt Pratishtham Yadajiram
Javistham Tanme Manah Siva Sankalpamastu.

Sa Nah Pavaswa Sam Gave San Janaya Samarvate. Sam Rajannosadhibhyah.

Abhayam Nah Karatyantariksam Abhayam Dyava Prthivi Ubhe Ime. Abhayam Pascad Abhayam
Purastad Uttarad Adharad Abhayam No Astu.

Abhayam Mitrad Abhayam Amitrad Abhayam Jyatadabhayam Paroksat. Abhayam Naktam
Abhayam Diva Nah Sarva Asa Mama Mitram Bhavantu.

Bhrad Yajna:

Vyahrti Ahuti:-

Om Bhuragnaye Swaha. Idamagnaye Idan Na Mama.

Om Bhuvaryave Swaha. Idam Vayave Idan Na Mama.

Om Swaradityaya Swaha. Idamadityaya Idan Na Mama.

Om Bhurbhuvah Swaragni Vayvadityebhyah Swaha. Idamagni Vayvadityebhyah Idan Na Mama.

Swistakrta Homahuti:

Om Yadasya Karmano'tyariricam Yadwanyunamihakaram. Agnistat Swistakrd Idyat Sarvam Swistam Suhutam Karotu Me. Agnaye Swista Krte Suhuta Hute Sarva Prayascittahutinam Kamanam Samarddhayitre Sarvannah Kamant Samarddhaya Swaha. Iamagnaye Swistakrte Idan Na Mama.

Prajapatyahuti:

Om Prajapataye Swaha. Idam Prajapataye Idan Na Mama.

Ajyahuti:

Om Bhurbhuvah Swah. Agna Ayunsi Pavasa Asuvorjjamisam Ca Nah. Are Badhaswa Ducchunam Swaha. Idamagnaye Pavamanaya Idan Na Mama.

Om Bhurbhuvah Swah. Agnir Rsih Pavamanah Pancajanyah Purohitah. Tamimahe Mahagayam Swaha. Idamagnaye Pavamanaya Idan Na Mama.

Om Bhurbhuvah Swah. Prajapate Na Tvad Etanyanyo Visva Jatani Parita Babhuva. Yat Kamaste Juhumastanno Astu Vayam Syama Patayo Rayinam Swaha. Idam Prajapataye Idan Na Mama.

Astajyahuti:

Om Twanno Agne Varunasya Vidvan Devasya Hedovayasisisthah. Yajistho Vahnitamah Sosucano Viswa Dwesansi Pramumugdhyasmat Swaha. Idamagni Varunabhyam Idan Na Mama.

Om Sa Twanno Agnevamo Bhavoti Nedistho Asya Usaso Vyustau. Avayaksvano Varunam Rarano Vihimrdikam Suhavo Na Edhi Swaha. Idamagni Varunabhyam Idan Na Mama.

Om Imam Me Varuna Srudhi Havamadya Ca Mrdaya. Twamavasyura Cake Swaha. Idam Varunaya Idan Na Mama.

Om Tattwa Yami Brahmana Vandamanas Tada Saste Yajamano Havirbhih. Ahedamano Yaruncha Bodhyurusansa Ma Na Ayuh Pramosih Swaha. Idam Varunaya Idan Na Mama.

Om Ye Te Satam Varuna Ye Saharsa Yajniyah Pasa Vitata Mahantah. Tebhir No Adya Savitota Visnur Viswe Muncantu Marutah Swarkah Swaha. Idam Varunaya Savitre Visnave Visvebhyo Devebhyo Marudbhyah Swarkebhyah Idan Na Mama.

Om Ayascagne'syanabhisasti Pasca Satyamittwayasi. Ayano Yajnam Vahasyaya No Dhehi Bhesajam Swaha. Idamagnaye Ayase Idan Na Mama.

Om Uduttamam Varuna Pasamasmadavadhamam Vimadhyamam Srthaya. Astha Vayam Aditya Vrate Tavanagaso Aditaye Syama Swaha. Idam Varunayadityayaditaye Ca Idan Na Mama.

Om Bhavatannah Samanasau Secetasavare Pasau. Ma Yajnam Hinsistam Ma Yajna Patim Jatavedasau Sivau Bhavatamadya Nah Swaha. Idam Jatavedobhyam Idan Na Mama.

Veda Jnana:

Om Stuta Maya Varada Vedamata Pracodayantam Pavamani Dwijanam. Ayuh Pranam Prajam Pasum Kirtim Dravinam Brahmavarcasam. Mahyam Datwa Vrajata Brahma Lokam.

Om Tasmadyajnatsarva Huta'reah Samani Jajnire. Chandansi Jajnire Tasmadyajus Tasmadajayata.

Om Yathemam Vacam Kalyanimavadani Janebhyah, Brahmarajanyabhyam Sudraya Caryyaya Ca Swaya Carayanaya, Priyo Devanam Daksinayal Daturiha Bhuyasamayam Me Kamah Samrdhyatamupama Do Namatu.

Prayer For Health:

1. Om Bhur Bhuvah Swah. Tatsavitur Varenyam Bhargo Devasya Dhimahi. Dhiyo Yo Nah Pracodayat.
2. Om Tanupa Agne'si Tanvam Me Pahi Ayurda Agnesyayurme Dehi. Varcoda Agne'si Varco Me Dehi. Agne Yanme Tanva Unam Tanme Aprna.
3. Om Tejo'se Tejo Mayi Dhehi. Viryamasi Viryam Mayi Dhehi. Balamasi Balam Mayi Dhehi. Ojo'syojo Mayi Dhehi. Manyurasi Manyum Mai Dhehi. Saho'si Saho Dhehi.
4. Om Taccksur Devahitam Purastac Chukramuccarat. Pasyema Saradah Satam Jivema Saradah Satam Srnuayama Saradah Satam Prabravama Saradah Satamadinah Syama Saradah Satam Bhuyasca Saradah Satat.
5. Om Apah Sivah Sivatah Santah Santastamastaste Krnvantu Bhesajam.
6. Om Trayambakam Yajamahe Sugandhim Pustivardhanam. Urcarukamiva Bandhanan Mrtyormuksiya Ma'mrtat.

Universal Prayer:

1. Om Bhur Bhuvah Swah. Tastsavitur Varenyam Bhargo Devasya Dhimahi Dhiyo Yo Nah Pracodayat.
2. Om Viswani Deva Savitar Duritani Parasuva. Yad Bhadrani Tanna Asuva.
3. Om Agne Naya Supatha Raye Asman Viswani Deva Vayunani Vidwan. Yuyo-Dhyasmajjuhuranameno Bhuyisthante Nama Uktim Vidhema.
4. Om Asato Ma Sad Gamaye. Tamaso Ma Jyotir Gamaye. Mrtyor Ma'mrtam Gamaya.
5. Sarve Bhavantu Sukhinah. Sarve Santu Niramayah. Sarve Bhadrani Pasyantu, Ma Kascit Dukham Apnuyat.

Om Santih, Santih, Santih

Prayer For Family Welfare:

1. Om Anuvratah Pituh Putro Matra Bhavantu Samanah. Jaya Patye Madhu Matim Vacam Vadatu Santivam.
2. Om Ma Bhrata Bhrataram Dwiksan Ma Swasaramuta Swasa. Samyancah Saptata Bhutva Vacam Vadata Bhadraya.
3. Om Samani Prapasahavonna Bhagah Samane Yoktre Sahavi Yunajmi. Samyancognim Saparyatara Nabhi Miva Bhitah.

Prayer For Awakening:

Om Prataragnim Pratarindram Havamahe Pratar Mitrarvaruna Prataraswina. Pratarbhagam Pusanambrahmanaspatim Pratassomamuta Rudram Huvena.

Bed Time Prayer:

Om Yajjagrato Duramudaiti Daivam Tadu Supatasya Tathaivaiti. Durangamam Jyotisam Jyotirekam Tanme Manah Sia Sankalpamastu.

Om Asato Ma Sad Gamaye. Tamaso Ma Jyotir Gamaye. Mrtyorma'mrtam Gamaya.

Meal Time Prayer:

Om Annapate Annasya No Dhyanamivasya Susminah. Prapradataram Tarisa Urjjan No Dhehi Dvipade Catuspade.

School Assembly Prayer:

1. Om Bhur Bhuvah Swah. Tatsavitur Varenyam Bhargo Devasya Dhimahi. Dhiyo Yo Nah Pracodayat.
2. Om Sahanavavatu Sahanau Bhunaktu Saha Viryam Karavavahai. Tejaswinavadhitamastu Ma Vidvisa Vahai.

3. Twameva Mata Ca Pita Twameva, Twameva Bandusca Sakha Twameva, Twameva Vidya Dravinam Twameva, Twameva Saryam Mama Deva Deva.

Yajnopavit (Sacred Thread) Mantra:

Om Yajnopavitam Paramam Pavitram Prajapater Yatsahajam Purastat. Ayusyam Agryam Pratimunca Subhram Yajnopavitam Balamastu Tejah.

Om Yajnopavitamasi Yajnyasya Twa Yajnopaviten Opanahyami.

Prayer For Unity:

1. Om Sansamidyuvase Vrsannagne Viswanyarya A. Idaspade Samidhyase Sa No Vasunya Bhara.
2. Om Sangacchadwam Samvadadhwan Samvomanasi Janatim. Deva Bhagam Yatha Purve Sanjanana Upasate.
3. Om Samano Mantrah Samitah Samani Samanam Manah Saha Cittamesam. Samanam Mantram Abhimantrayevah Samanena Vo Havisa Juhomi.
4. Om Samani Va Akutih Samana Hridayani Vah. Samanamastu Vo Mano Yatha Vah Susahasati.

Vedic National Prayer:

Om A Brahman Brahmano Brahmavarcasi Jayatam; A Rastre Rajanyah Sura Isavyo'ti Vyadhih Maharatho Jayatam. Dogdhri Dhenur Vodha'nadwanasuh Saptih Purandhir Yosa Jisnurathesthah Sabheyo Yuvasya Yajamanasya Viro Jayatam. Nikame Nikame Nah Parjanya Varsatu Phalavatyo Na Osadhayah Pacyantam Yogaksemo Nah Kalpatam.

Birthday Prayer:

1. Om Bhur Bhuvah Swah. Tatsavitur Varenyam Bhargo Devasya Dhimahi. Dhiyo Yo Nah Pracodayat.
2. Om Asato Ma Sad Gamaye. Tamaso Ma Jyotirgamaya. Mrtyorma'mrtam Gamaye.
3. Om Ma Sincantu Marutah Sam Pusa Sam Brhaspatih. Sam Mayamagnih Sincatu Prajaya Ca Dhanena Ca Dirghamayuh Krnotu Me.
4. Om Tryayusam Jamadagneh Kasyapasya Tryayusam. Yad Devesu Tryayusam Tanno Astu Tryayusam.
5. Om Tac Caksur Devahitam Purastac Chukramuccarat. Pasyema Saradeh Satam Jivema Saradah Satam Srnuyama Saradah Satam Prabravama Saradah Satamadinah Syama Saradah Satam Bhuyas Ca Saradah Satat.
6. Om Pitar Aysmantaste Swadhabhir Ayusmantastena Twa'yusa'yusmantam Karomi.
7. Om Satam Jiva Sarado Vardhamanah Satam Hemantacchatamuvasantan. Satasmindragni Savita Brhaspatih Satayusa Havisemam Punarduh.

Shuddhi Procedure:

1. Om Punantu Mam Devajanah Punantu Manasa Dhiyah. Punantu Viswa Bhutani Jatavedah Punihi Mam.
2. Om Pavitrena Punihi Mam Sukrena Deva Didyat. Agne Kratwa Kratunanu.
3. Om Yad Vidwanso Yad Vidwansah Enansi Cakrma Vayam. Yuyam Nastasman Muncata Viswe Devah Sajosasah.
4. Om Agne Vratapate Vratam Carisyami Tatte Prabravimi Tacchakeyam. Tenardhya Samidhmahan Anrtat Satyam Upaimi.

Aryan Prayer:

Om Apo Hista Mayobhuvasta Na Urje Dadhatana, Mahe Ranaya Caksase.

Om Yo Vah Sivatamo Rasastasya Bhajayateha Nah, Usatiriva Matarah.

Om Tasma'aram Gamana Vo Yasya Ksayaya Jinvatha, Apojana Yatha Ca Nah.

Characteristic Signs Of Dharma:

Dhrti Ksama Damo 'Steyam Saucam Indriyanigrahah. Dhirvidya Satyam Akrodho Dasakam
Dharma Laksanam.

Sanatana Dharma:

Satyam Bruyat Priyam Bruyat Na Bruyat Satyam Apriyam. Priyam Ca Nanrtam Bruyat Esa
Dharmah Sanatanah.

Funeral Prayer:

1. Twamadi Devah Purusah Puranastwamasya Visvasya Param Nidhanam. Vetta'si Vedyam
Ca Param Ca Dhama Tvaya Tata Visvamananta Rupa.
2. Vasani Jirnani Vihaya, Navani Grhnati Naro'parani. Tatha Sarirani Vihaya Jirnanyanyani
Sanyati Navani Dehi.
3. Na Jayate Mriyate Va Kadacin, Nayam Bhutwa Bhavita Va Na Bhuyah. Ajo Nityah
Sasvato'yam Purano, Na Hanyate Hanyamane Sarire.
4. Nainam Chindanti Sastrani Nainam Dahati Pavakah. Na Cainam Kledayantyapo Na
Sosayati Marutah.
5. Jatasya Hi Dhruvo Mrtyurdhruvam Janma Mrtasya Ca. Tasmadapariharye'rthe Na Twam
Socitumarhasi.
6. Avyaktadini Bhutani Vyakta Madhyani Bharata. Avyakta Nidhananyeva Tarta Ka
Paridevana.
7. Om Vedahametam Purusam Mahantam, Aditya Varnam Tamasah Parastat. Twameva
Viditwati Nrtyumeti, Nanyah A Pantha Vidyate'yanaya.
8. Om Ya Atmada Balada Yasya Visva Upasate Prasisam Yasya Devah Yasya
Chaya'mrtam Yasya Mrtyuh Kasmai Devaya Havisa Vidhema.

9. Om Suryam Caksur Gacchatu Vatamatma, Dyanca Gaccha Prthivim Ca Dharmana. Apo Va Gaccha Yadi Tatra Te, Hitamosadhisu Pratitistha Sarirai.
10. Om Samagne Pascat Tapa Sam Purastaccham Uttaraccham Adharat Tapainam. Ekastredha Vihito Jatavedah Samyagenam Dhehi Sukrtamu Loke.
11. Om Sangacchasva Pitrbhiih Samyamenestapurtena Parame Vyoman. Hitwayavadyam Punarastamehi Sangacchatam Tanwa Suvarcah.
12. Om Vayuranilam Amrtam Athedam Bhasmantam Sariram. Om Krato Smara Krtam Smara Krato Smara Krtam Smara.
13. Eka Eva Suhrd Dharmo Nidhanepyanuyati Yah. Sarirena Saman Nasam Sarvamanyaddhi Gacchati.
14. Om Asato Ma Sad Gamaya. Tamaso Ma Jyotir Gamaya. Mrtyor Ma Mrtam Gamaya.

Om Santih;Santih;Santih

