

Shiva Sahasranamam

(Thousand names of Lord Shiva from Mahabaratha)

Translation and transliteration

By

P.R.Ramachander

There are two versions of Shiva sahasranama-one in Iinga Purana (Being taught by Lord Krishna to sage Markandeya) and the other which occurs in Anushasanika Parva of Mahabaratha.

In the Mahabaratha version (which I am giving here) Yudishtra after hearing the Vishnu Sahasranama from Bheeshma requests him also to teach the thousand names of Lord Shiva. Bheeshma expresses his inability to the same and requests Lord Krishna to teach it to Yudishtra. Then Lord Krishna who has learnt it from Sage Upamanyu teaches it to Yudishtra. A bhashya (explanation) for this was written by Sri Chathurthara Neela Kanda called "Bharatha bhava pradheepam". Based on this Sri.N.Subramanya Iyer (lovingly called "Anna (elder brother) by his admirers wrote a detailed interpretation in Tamil which was published initially by the Sarada Peetham, Sringeri. Later they gave the publishing rights to Ramakrishna Mutt of Madras. My feeble attempt, to give an English meaning to this Shiva Sahasranama is based on this great book. I have not attempted to give meaning with interpretation as done in the above book.

This book gives 1008 names of Lord Shiva. While 45 names are repeated twice, 11 are repeated thrice and three names are repeated four times. Readers may observe that different meanings are given to these repetitions.

Mangala Charanam

Shuklam Baradaram Vishnum, Sasi Varnam Chatur Bhujam,
Prasanna Vadanam Dyayet, Sarva Vignoba Santhaye

1

Dressed in white you are,
Oh, all pervading one,
And glowing with the colour of moon,
With four arms, you are, the all knowing one
I meditate on your ever-smiling face,
And pray, "Remove all obstacles on my way".

Namosthute vyasa vishala budhe,

Phullaravindaayatha pathra nethra,
Yena thwaya bhaaratha thaila poorna,
Prajwalitho gnanamaya pradheepa. 2

My salutations to sage Vyasa,
Who had all compassing intellect,
And who has broad eyes like the lotus leaf.
Was not this great lamp full of wisdom,
Filled up by the oil of Bharatha, lit by you?

Vande Shambum umapathim sura gurum vande jagatkaranam,
Vande pannaga bhooshanam mrugadharam, vande pasookanam pathim,
Vande surya sasanka vahni nayanam, vande mukunda priyam,
Vande bhaktha janasrayam cha varadam, Vande shivam sankaram. 3

I salute the great God Shambhu,
Who is the consort of Uma,
Who is the teacher of devas,
I salute the cause of this universe,
I salute who wears snake as ornament,
Who carries a deer in his hand,
I salute the Lord of all beings,
I salute him who has sun, moon and fire as eyes,
I salute him who is dear to Mukunda,
I salute him who is the refuge of his devotees,
Who is the one who gives them great status,
And I salute Shiva and Shankara.

Poorva Bhaga
Early part

Yudhishtira Uvacha:-

Thwayaapagheya naamani sruthaniha jagatpathe,
Pithamahesaaya vibhor namanyaa chakshwa sambhave. 1

Bhabhrave viswaroopaya, mahabhagyam cha thathwatha,
Surasura gurou deve shankaravyaktha yonaye. 2

Yudhishtira asked:-

Oh my dearest grandpa,
Be pleased to tell me the various names,
Of him who is the lord of the universe,
Who is Shambhu with a gold coloured body,
Whose form is of the universe,
Who is the teacher of Asuras and devas,
Who is the god of all devas,
Who does all good,

And who is the cause of the eternal basis,
And also his fame,
As you have heard from others.

Bheeshma Uvacha:-

Asakthoham gunaan vakthum maha devasya dheematha,
Yo hi sarva gatho na cha sarvathra drusyathe. 3

Bheeshma replied:-

Incapable I am to tell about the properties,
Of the great God who is very great,
For he is seen everywhere but seen nowhere.

Brahma Vishnu suresaanaam srushtaa cha prabhureva cha,
Brahmaadaya pisachaantha yam hi deva upasathe. 4

He is the one who created Brahma, Vishnu and other devas,
He is their Lord and he is worshipped by,
Brahma , devas, ghosts and others.

Prakruthenaam parathwena purushasya cha ya para,
Chinthyathe yo yogavidhbhi rishibhi Thathwa darshibhi.,
Aksharam para Brahma asacha sadasacha ya. 5

He is greater than nature and the masculine concept,
He is being meditated upon by great sages who know the truth,
He is the causal universe, cause as well as the effect.

Prakruthim purusham chaiva kshobhayithwa tswathejasa,
Brahmana masrujath thasmad Dheva dheva prajapathi. 6

He who is the God of gods and God of all beings,
Through his power destabilizes Purusha and nature ,
And creates Brahma out of it.

Ko hi shaktho gunaan vakthum deva devasya dheematha,
Garbha janma jara yuktho marthyo mruthyu samanvitha. 7

Which man who is subject of birth, growing up and death,
Would be capable of telling the properties,
Of him who is the God of gods and knower of all?

Ko hi sakttho bhavam gnathum madhwidha parameshwaram,
Rithe narayanath puthra Shanka chakra Gada dharath. 8

Oh Son, Is it possible for an ordinary mortal to know .
That great god like him , rather it is possible,
For the Lord Narayana who carries mace , conch and wheel,
To know about Sankara who is the greatest God.

Esha vidhwan guna sreshto Vishnu parama durjaya,
Divya chakshur maha theja veekshyathe yoga chakshsha. 9

That Vishnu who knows ever thing,
Who has greatest qualities,
Who cannot be won over by anybody,
Who has special holy sight,
And who is greatly resplendent,
Sees him by his eyes of yoga.

Rudra bhakthya thu krishnena jagat vyaptham mahathmana,
Tham prasadhya thadha devam bhadaryam kila bharatha. 10

Arthath priya harathwam cha sarva lokeshu vai yadhaa,
Prapthavaaneva rajendra suvarnaakshan maheswaraath. 11

The great Lord Krishna, due to his devotion to Rudra,
Has spread all over the universe, Oh Bharatha, Oh king of kings,
After making Lord Shiva pleased by his penance in Bhadrinath,
He has attained the state of being more dear,
Than all the worlds and all aspects of knowledge.

Poornam varsha sahasram thu thaptha vaanesha maadhava,
Prasadhya varadam devam chara chara gurum shivam. 12

This Lord Madhava has done penance for a full thousand years,
And has pleased him who is the teacher of all beings,
And the giver of all boons.

Yuge yuge thu krushnena thoshitho vai maheswara,
Bhakthya paramaya chaiva prathi sruthwa mahatmana. 13

Lord Parameshwara becomes pleased and happy
Eons after eons, by this Krishna who is devotee of Lord Shiva.

Iswarya yadrusam thasya jagadyoner mahatmana,
Thadayam drushtavaan sakshath puthrartho Harir achyutha. 14

This Krishna who is Hari, who did penance for getting a son*,

Has seen the greatness of Maheswara who is the origin of the world.

*(Lord Krishna did penance to get a son out of Jambhavati, the daughter of Jambhavan)

Yasyath paratharam chaiva naanyam pasyami bharatha,
Vykyathum deva devasya shaktho naamanyaseshatha. 15

Hey Bharatha, I do not find any one else suitable,
To tell you about the various names of the god of gods.

Esha shaktho maha bahur vakthum bhagawatho gunaan,
Vibhuthim chaiva karthsynyena sathyaam Maheeswari nrupa. 16

Oh king , that great armed one ,
Is the one capable of telling the properties of God,
And capable of fully telling you truthfully ,
The powers of The great God.

Sura sura guro deva vishno thwam vakthumarhasi,
Shivaaya shiva roopaya yanma aprucha yudishtra. 17

Hey Teacher of Devas and asuras, Hey Vishnu,
It is but very proper, that you tell,
About the great god, which Yudishtra asked.

Naamnam sahasram devasya thandinaa Brhama vadinaa,
Niveditham brhma loke brahmano yath puraa Abhvath. 18

Dwaipayana prabhu thasyasthadha cheme thpodhana,
Rishaya suvrutha danthaa srunvanthu gadahsthava. 19

Those thousand names of God told by sage Dandi,
Who was the knower of Brahman,
Which was told in the land of Brahmas,
With lord Brahma as a witness,
May please be heard by these sages,
Like Dwaipayana who have done great penance,
And have won control over their sense organs.

Vasudeva Uvacha:-
Na gathi karmaanam saakya vethumeesasya thathwatha.,
Hiranyagarbha pramukha deva sendraa maharshaya. 20

Vasudeva told:-
Neither gods like Brahma and Indra,

Nor the several great sages,
Are capable of understanding,
The philosophy behind the great lord.

Na vidhuryasya nidhana maadhim vaa sookshma darshana,
Sa kadham nama mathrena sakhyo gnathum sathaam gathi. 21

How can one understand Him,
Just by the mention of his name,
Who is capable of seeing minutest things,
Who does not have an end nor beginning,
And who is the refuge of saints.

Thasyaha masuragnasya kamschid bhagawatho gunaan,
Bhavathaam Keerthiyishyaami vrathesaya yathathadam. 22

I would tell you, few properties of that great God,
Who is the God of all penances and,
Who is the destroyer of asuras.

Vaisampayana Uvacha:-
Evamukthwa thu bhagwan gunaamsthasya mahaathmana,
Upasprusya suchir bhoothwa, kadhyamaasa dheematha. 23

Vaisampayana told:-
After telling like this Lord Krishna,
Sat down did the act of cleaning himself,
And started telling about that great Lord,
Who was the Lord of all good natured.

Vasudeva Uvacha:-
Thatha sa prayatho boothwa mama thaha Yudishtra,
Pranjali praha viprarishinaam samgrahamaditha. 24

Vasudeva told:-
Oh my cousin Yudishtra who is dear to me,
The sage Abhimanyu with folded hands,
After concentrating his mind in to one,
Told me about the several names of Shiva.

Upamanyu Uvacha:-
Brahma prokthou rishi prokthou veda vedanga sambhavai,
Sarva lokeshu –vikhyatham sthuthyam sthoshyami namabhi. 25

Sage Upamanyu told:-

I pray him , using those names,
Which have been read by Brahma and other sages,
Which have arisen from Vedas and Vedangas,
And which are famous throughout the world.

Mahadhbhir vihithaisathyai Sidhai sarvartha sadhakhai,
Rishinaa thandinaa bhakthya kruthai –veda kruthathmana. 26

These names have been praised by the great,
They are true and give occult powers,
They help you to get any job done,
And have been told by Sage Dandi,
Whose heart is immersed in Vedas.

Yadhokthai Sadhubhi khyathai munibhisthathwa darshibhi,
Pravaram pradhamam swarga sarva bhootha hitham shubham. 27

I pray ,who does good to all beings,
Who is worshipped by good me,
Who is worshipped by sages and philosophers,
Who is the first among all,
And who can grant us heaven,
Using those famous , well known names.

Sruthai sarvathra jagathi Brhma loka avatharithai,
Sathyai sthath pramam , brhma brhma proktham sanathanam,
Vakshye yadu kula sreshta srnunushvava hito mama. 28

Oh Chief of the clan of Yadus,
Please here from me with concentration those names
Which came from the world of Brahma,
Which are found based in the Vedas,
Which are every where,
And which are truth
And I salute that great God who is Brahmam,
And is worshipped by Lord Brahma.

Varayainam bhavam devam bhakthasthvam parameshvaram,
Thena they sraviyishyami yahad brahma sanathanam. 29

Oh Krishna , who is his devotee,
Please worship that Parameshwara,
Who is the source of the world,
And Who is the god of gods,
And for that purpose,

I am making you hear the following.

Na sakyam vistharath kruthsnam vakthum sarvasya kenachith,
Yukthenaapi vibhoothinaa Mapi varsha sathair api. 30

Even though one has all abilities and fame,
It is just impossible for them to narrate fully,
All the greatness of Shiva even in hundred years.

Yasyadhir Madhya mantham cha surair api na ganyahe,
Kasthasya shakthuyadwaktham gunaan karsnyena madhava. 31

Hey Madhava,, Who will have the ability ,
To describe in full, the qualities of him,
Whose head or foot was not found by the devas?

Kinthu devasya mahatha samkshipthartha padaksharam,
Shakthi thascharitham vakshye prasadathasya dheematha. 32

In spite of that I would tell you in short,
According to my limited capacity,
Using limited words and letters,
The story of him, who is the source of wisdom,
Because of his grace and blessing.

Aaprapya thu thatho anugnaam na sakya sthothumeeswara,
Yada thennabhyanugnath sthutho vai sa thada maya. 33

Since it is not feasible to pray him ,
Without his permission and grace,
I was able to sing his prayers,
When I was blessed by him.

Anaadi nidanasyaaham jagadyoner mahatmana,
Naamnaam kanchith samudhesyam vakshamyam vaktha yonina. 34

I will tell you a few names approximately ,
Of that great one who is the origin of the world,
And who cannot find origin for himself.

Varadasya varenayasya viswaroopasya dheematha,
Srunu naamnam chayam Krishna yaduktham padma yonina. 35

Please hear the collection of names ,
As revealed by Lord Brahma,
Who is the greatest among those who give boons,

Who is the form of the universe,
And who is personification of wisdom.

Dasa nama sahasraani yaanyaaha prapithamaha,
Thaani nirmadhya manasa dhadhno druthamivodhbudham. 36

These thousand names are the result of churning,
Similar to getting butter from curd,
Out of the ten thousand names told by Brahma.

Gire saaram yadha hema pushpasaaram yadha madhu,
Gruthatsaaram yadha mandastha Dhaitath sara samudrutham. 37

This essence has been taken after serious thought,
Like the gold is taken out of mines,
Honey is taken out of flowers,
And ghee is taken out of butter.

Sarva paapahamidham chathur veda samanvitham,
Prayathnenadhi ganthavyam dharyanj cha prayathathmana. 38

This removes all committed sins,
Is one with the four great Vedas,
Could be understood by great effort,
And could be committed to memory through effort.

Sarva bhoothathma bhoothasya harasyamitha thejasa,
Ashtothara sahasram thu naamnam sarvasya may srunu,
Yacchuthwa manuja vyagra sarvaan kaamaanvapsyathi. 39

Hey tiger among men, be pleased to hear from me,
Those one thousand eight names of Him,
Who is the soul of all souls,
Who has greatly remarkable prowess,
And who is called “hara(stealer)” and Sarva(all)”,
Because he attracts every thing to himself,
And attain fruition of all your desires.

NYASA

Asya shiva sahasranama stotra maha mantrasya Upamanyu rishi, Anushtup Chanda,
Sri Sambha sadashivo devatha.

Sthira sthanur eethi Bheejam, Srimaan sri vardhano jagah ithi Sakthi, Devathipathi ithi
Keelakam , Sri Samba sada shiva Prasada sidhyarthe jape Viniyoga.

Nyasa(Preliminary chant)

The sage for this “thousand names of Shiva” is sage Upamanyu, meter is “anushtup”, and the God is “Sambha sada shiva”.
The root is “motionless shiva”, power is “Sri vardhano jagad”, Keelaga is “Devathipathi and is being chanted to get the grace of Sri Sambha Sada Shiva.

DHYANAM

Santham padmasanastham sisi dara makutam pancha vakthram trinethram,
Soolam vajram cha gadgam parasumabhayadham dakshabhage vahantham,
Nagam pasam gantam pralahuthavaham sangusam vaama bhage,
Nanalankara yuktham sphatikamani niham parvatheesam namaami.

I salute the lord of Parvathy,
Who is ever peaceful,
Who sits in the lotus pose,
Who wears the crescent on his crown,
Who has five faces,
Who has three eyes,
Who carries on his right side,
Trident, vajra, sword, axe and sign of refuge,
Who carries on his left side,
Snake, rope, bell, eternal, fire and goad,
Who has been decorated in various ways,
And who is like bead of crystal.

Lam pruthvyathmane Gandham samarpayami
Ham Aakashthane Puspai poojayami
Yam vaayvathmane dhoopamagrappayami
Ram agneyathmane deepam darsayami
Vam amruthathmane amrutham mahe naivedhyam nivedhyamai

Using “lam” which is the root of earth, I offer sandal to the earth
Using “ham” which is the root of sky , I offer flowers to the sky
Using “yam” which is the root of air , I offer myrrh to the air
Using “ram” which is the root of fire , I offer light to the fire
Using “vam” which is the root of nectar , I offer the great offering to the nectar
Using “sam” which is the root of all souls I offer the complete worship to all the souls.

Thousand names

1	Om Sthirayai Nama	Salutations to Him who is perennial
2	Om Sthanave nama	who is the axis of the world
3.	Om Prabhava nama	Who is the lord of all the world
4	Om Bheemayai nama	Who is the source of fear
5	Om Pravarayai nama	Who is very special

6	Om Varadayai nama	Who gives boons
7	Om Varaayai nama	Who spreads everything and make them invisible
8	Om Sarvaathmane nama	Who is the soul of every being
9	Om Sarva vikhyathayai nama	Who is famous everywhere
10	Om Sarvasmai nama	Who is spread in everything
11	Om Sarvakarayai nama	Who does everything
12	Om Bhavayai nama	Who is the source of everything
13	Om Jatine nama	Who has matted hair
14	Om Charmine nama	Who dresses himself in hides (tiger, elephant)
15	Om Shikhandine nama	Who has hair flowing like the peacock's feather
16	Om Sarvaangaaya nama	Who has all the world as his organs
17	Om Sarvabhavanaayai nama	Who creates and looks after everything
18	Om Haraya nama	Who destroys everything at time of deluge
19	Om Harinaakshaayai nama	Who has deer like eyes
20	Om Sarvabhoothaharayai nama	Who destroys all beings which exist
21	Om Prabhave nama	Who enjoys everything
22	Om Pravruthaye nama	Who is the form of work
23	Om Nivruthaye nama	Who is the form of total sacrifice
24	Om Niyathaya nama	Who is a sage who has won over his senses
25	Om Saswathaya nama	Who is permanent
26	Om Druvaya nama	Who is stable
27	Om Smasana vasinee nama	Who lives in the cremation ground
28	Om Bhagawathe nama	Who is the source of wealth, charity, fame, renunciation and salvation
29	Om Khacharaya nama	Who travels in the sky
30	Om Ghocharaya nama	Who can be felt only by senses
31	Om Ardhanayai nama	Who catches bad people
32	Om Abhivadyaya nama	Who is fit to be saluted
33	Om Mahakarmane nama	Who does great actions
34	Om Thapasvine nama	Who is a sage doing meditation
35	Om Bhooha bhavanayai nama	Who creates the five great bhoothas viz sky, earth, fire, air and wind
36	Om unmatha vesha prachannayai nama	Who hides himself as a mad being
37	Om sarva loka prajapathae nama	Who is the lord of all beings of all worlds
38	Om Maharoopayai nama	Who has a very big form
39	Om Mahakayayai nama	Who has the whole universe as his body
40	Om Vrusha roopayai nama	Who has also the form of a bull
41	Om Mahayasase nama	Who has great fame
42	Om Mahatmane nama	Who has a very great mind
43	Om Sarva Bhoothathmane	Who is the soul of all beings

	nama	
44	Om Viswa roopayai nama	Who is seen everywhere
45	Om Mahahanave nama	Who has very big jaw bones (he can swallow the whole world)
46	Om Loka palaya nama	Who is of the form of those who protect the earth like Indra
47	Om Anthar hithathmane nama	One who has properties which within him and not visible
48	Om prasadaya nama	Who has the form of love
49	Om Hayagardhabhaye nama	Who travels in the chariot drawn by zebras
50	Om Pavithraya nama	Who saves us from thunder of worldly life
51	Om Mahathe nama	Who is fit to be worshipped
52	Om Niyamaya nama	Who is of the form of rules of life
53	Om Niyamasrithaya nama	Who is the refuge to those who follow rules of life
54	Om Sarva karmane nama	Who does all actions
55	Om Swayambhoothaya nama	Who was created by himself
56	Om AAdhaye nama	Who is most ancient-Who is first among beings
57	Om Aadhikaraya nama	Who created Lord Brahma
58	Om Nidhaye nama	Who is a treasure
59	Om Sahasrakshata nama	Who has thousand eyes
60	Om Visalakshaya nama	Who has very broad eyes
61	Om Somaya nama	Who is with Uma
62	Om Nakshatra sadhakayai nama	Who created the stars
63	Om Chandraya nama	Who has the form of moon
64	Om Sooryaya nama	Who has the form of the Sun
65	Om Sanaya nama	Who has the form of Saturn
66	Om Kethave nama	Who has the form of Kethu
67	Om Grahaya nama	Who has the form of planets
68	Om Graha pathaye nama	Who is the lord of all planets
69	Om Varaaya nama	Who is the best
70	Om Athraye nama	Who is form of Mercury bon in Athri clan
71	Om Adryaa namaskarthre nama	Who saluted Anasooya , the wife of Sage Athri
72	Om Mruga banarpanayai nama	Who sent arrow against the deer sent by sages of Daruka forest
73	Om Anagaya nama	Who cannot be neared by sins
74	Om Mahathapse nama	Who has great penance(Thapas)
75	Om Gorathapase nama	Who does terrible penance during time of deluge
76	Om Adheenaya nama	Who is not poor though he looks like it
77	Om Dheena sadhakayai nama	Who fulfills desires of poor people
78	Om Samvathsarakaraya	Who makes the wheel of time to rotate

	nama	
79	Om Manthraya Nama	Who is of the form of Sacred chants like “Om”
80	Om Pramanaya nama	Who is the source of intuition
81	Om Pramaya thapase nama	Who himself is the great penance
82	Om Yogine nama	Who in a great Yogi
83	Om yojyaya nama	Who can be reached by Yoga
84	Om Maha Bheejaya nama	Who is the prime root of everything
85	Om Maha Rethase Nama	Who makes soul which is his shadow enter the beings
86	Om Mahabalaya nama	Who has great strength
87	Om Swarna rethase nama	Who has gold like seeds
88	Om SARvagnaya nama	Who knows everything
89	Om Subheejaya nama	Who is a good seed
90	Om Bheerja vahanayai nama	Who rides on the seed
91	Om dasa bahave nama	Who has ten hands
92	Om Animishaya nama	Who does not blink his eyes
93	Om Neelakandaya nama	Who has a blue neck
94	Om Umapathaye nama	Who is the consort of Uma
95	Om Viswa roopaya nama	Who is all the known forms
96	Om Swayam sreshtaya nama	Who is himself great
97	Om Bala veeraya nama	Who destroys his enemies by his prowess
98	Om Abhaloganaya nama	Who organizes and activates the Pancha bhoothas
99	Om Gana karthre nama	Who creates the ganas
100	Om Ganapathaye nama	Who is the leader of the ganas
101	Om Digvasase nama	Who wears the directions as cloth
102	Om Kaamaya nama	Who is liked by all
103	Om Manthraavidhe nama	Who is an expert in mantras
104	Om Paramaya manthraya nama	Who is personification of philosophical truth.
105	Om Sarva Bhavakaraaya nama	Who is the producer of all emotions.
106	Om Haraaya nama	Who is the stealer of our hearts.
107	Om Kamandaludaraaya nama	Who has with him the pitcher(Carried by sages)
108	Om Dhanvine nama	Who carries a bow
109	Om Banahasthaya nama	Who carries an arrow in his hand
110	Om Kapalavathe nama	Who carries the skull of Brahma with him
111	Om asanaye nama	Who carries the Vajrayudha
112	Om sadagnine nama	Who carries the Shakthi weapon
113	Om Gadgine nama	Who carries the sword with him
114	Om Pattissine nama	Who carries the knife called Patteesi
115	Om Ayudhine nama	Who carries all types of weapons
116	Om Mahathe nama	Who is great
117	Om sthruvahasthaya nama	Who carries the ladle used in fire sacrifice called Sthruva

118	Om Surupaya nama	Who is handsome
119	Om Thejase nama	Who shines like light
120	Om theskaraaya nidhaye nama	Who is like the treasure giving light to devotees
121	Om Ushneesine nama	Who wears a turban
122	Om Suvakthraya nama	Who has a good face
123	Om Udagraya nama	Who has a stable form
124	Om Vinathaya nama	Who is humble
125	Om Deerghaya nama	Who is very tall
126	Om Harikesaya nama	Who has black hair turned to gray
127	Om Sutheerthaya nama	Who is of the form of a great teacher
128	Om Krishnaaya nama	Who is ever happy
129	Om Srugala roopaya nama	Who has assumed the form of a jackal
130	Om Siddharthaya nama	Who his at the acme of occult powers
131	Om Mundaya nama	Who is of the form of an ascetic
132	Om Sarvashubamkaraya nama	Who grants all good things
133	Om Ajaya nama	Who does not have birth
134	Om Bahuroopaya nama	Who assumes many forms
135	Om Ganda darine nama	Who wears sandal paste
136	Om Kapardhine nama	Who has matted hair
137	Om Oordhwarethase nama	Who has won over passion
138	Om Oordhwa lingaya nama	Who has linga which looks up
139	Om Oordhwasayine nama	Who sleeps facing upwards
140	Om Nabha sthalaya nama	Who has a place in the sky
141	Om Trijadine nama	Who has a three fold pigtail
142	Om Cheeravasase nama	Who wears the hide of trees
143	Om Rudraya nama	Who removes sorrows
144	Om Senapathaye nama	Who is the commander of the army
145	Om Vibhave nama	Who assumes variety of forms
146	Om Ahacharaya nama	Who is of the form of devas traveling by day time
147	Om Nakthancharaya nama	Who is of the form of devas who move at night
148	Om Thigma manyava nama	Who has very great anger
149	Om Suvarchasaya nama	Who has the resplendent light of knowledge
150	Om Gajagne nama	Who killed the Asura who took the form of an elephant
151	Om Daithyagne nama	Who killed Rakshasas
152	Om Kaalaya nama	Who is of the form of time
153	Om Loka dathre nama	Who rules over this world
154	Om Gunaakaraya nama	Who is the store house of good qualities
155	Om Simha sardhoola roopaya nama	Who is of the form of tiger and lion
156	Om Ardhra charmambaraavruthaya nama	Who uses the blood soaked elephant hide to cover himself
157	Om Kaala yoginee nama	Who through Yogic practices have won over

		time
158	Om Maha naadaya nama	Who is personification of the great sound
159	Om Sarva kaamaya nama	Who is the personification of all desires
160	Om Chathush padaya nama	Who can be worshipped in four ways(Viz Charya(chant), Kriya(act), Yoga and Gnana) or Who can be worshiped as Viswa, Thaijasa, Pragna and Shiva._
161	Om Nisa charaya nama	Who moves even at night
162	Om Prethacharine nama	Who travels with dead bodies
163	Om Bhootha charine nama	Who travels with Bhoothas(Five elements/evil spirits)
164	Om maheswaraya nama	Who is the greatest God
165	Om Bahoo bhoothaya nama	Who also has the form of strength
166	Om Bahoodaraya nama	Who carries this great Universe
167	Om Swarbhanave nama	Who shines like a Sun by his own light or Who is of the form of planet Rahu
168	Om Amithaya nama	Who is beyond measurement
169	Om Gathaye nama	Who is the destination to reach
170	Om Nruthya priyaya nama	Who likes dancing
171	Om Nithya narthaya nama	Who dances always
172	Om Narthakaaya nama	Who is the dancer or who makes everything dance
173	Om Sarva laalasaya nama	Who likes every one
174	Om Ghoraaya nama	Who has a terrible form
175	Om Maha thapase nama	Who is the great penance
176	Om Pasaaya nama	Who ties every one with the rope of illusion
177	Om Nithyaya nama	Who is perennial
178	Om Giri ruhaya nama	Who lives on the mountain
179	Om Nabhase nama	Who is unattached like the sky
180	Om Sahasra hasthaya nama	Who has thousands of hands
181	Om Vijayaya nama	Who is of the form of victory
182	Om Vyavasayaya nama	Who is industrious or Who is of the form of definite action
183	Om Athandrithaya nama	Who is not lazy
184	Om Adarshanaya nama	Who is unshakable
185	Om Darshanathmane nama	Who is the soul of fear for others
186	Om Yagnagne nama	Who destroys fire sacrifice done with egoism
187	Om Kama nasakaya nama	Who killed the God of love
188	Om Daksha Yagaapahaarine nama	Who destroyed the fire sacrifice of Daksha
189	Om Susahaya nama	Who is greatly patient
190	Om Madhyamaya nama	Who is unbiased
191	Om Thejopahaarine nama	Who steals the strength of others
192	Om Balagne nama	Who kills those bloated by strength

193	Om Mudhithaya nama	Who is always happy
194	Om Arthaya nama	Who is liked by everyone
195	Om Ajithaya nama	Who cannot be defeated by any one
196	Om Avaraya nama	Who does not have any one above him
197	Om Gambheera ghoshaya nama	Who produces great sound
198	Om Gambheeraya nama	Who is beyond the intellect
199	Om Gambheera bala vahanaaya nama	Who rides on a bull which cannot be shaken by others
200	Om Nyagrodha roopaya nama	Who is of the form of the tree of day to day life which grows downwards
201	Om Nyagrodhaya nama	Who assumes the form of Dakshinamurthy , under a banyan tree
202	Om Vruksha karma sthithaye nama	Who is on the top of the ear like leaf of the tree during deluge
203	Om Vibhave nama	Who is the favorite God for all
204	Om Sutheeshna dasanaya nama	Who has very sharp teeth
205	Om Maha kayaya nama	Who has a very big body
206	Om Mahananaya nama	Who has a very big face
207	Om Vishvak senaya nama	Who scatters the Asura army in to different directions
208	Om Haraye nama	Who destroys everything
209	Om Yagnaya nama	Who is the personification of fire sacrifice
210	Om Samyuga peeda vahanaya nama	Who has the bull as the flag as well as stride
211	Om Theeshna Thaapaya nama	Who is of the form of burning fire
212	Om Haryaswaya nama	Who is the form of Sun who has green horses
213	Om Sahaayaya nama	Who is the help for the life
214	Om Karma kala vidhe nama	Who knows the proper time to perform duties
215	Om Vishnu prasadithaya nama	Who has been pleased by the devotion of Vishnu
216	Om Yagnaya nama	Who is of the form of Vishnu
217	Om Samudhraya nama	Who is of the form of ocean
218	Om Badavamukhaya nama	Who is the form of fire which dries water
219	Om Huthasana sahayaya nama	Who is the form of wind
220	Om Prasanthathmane nama	Who is as peaceful as an ocean after tide
221	Om Huthasanaya nama	Who is of the form of fire
222	Om Ugra thejase nama	Who is having terrific power of a flame
223	Om Maha thejase nama	Who is having great light and shining
224	Om Janyaya nama	Who is very able in war
225	Om Vijaya kala vidhe nama	Who knows the time for victory
226	Om Jyothishamayanaaya	Who is of the form of astrology

	nama	
227	Om Siddhaye nama	Who is of the form of proper completion
228	Om Sarva Vighraya nama	Who makes every thing as his body
229	Om Shikhine nama	Who has a well grown hair
230	Om Mundine nama	Who is the form of clean shaven sage
231	Om Jadine nama	Who has a matted lock
232	Om Jwaline nama	Who is of the form of a flame
233	Om Moorthijaya nama	Who appears in the form of man and animals
234	Om Moordhajaya nama	Who is on the head
235	Om Baline nama	Who is strong
236	Om Vainavine nama	Who has a flute in his hand
237	Om Panavine nama	Who has a shaking drum in his hand
238	Om Thaline nama	Who has metallic cymbals in his hand
239	Om Khaline nama	Who is the owner of a paddy store
240	Om Kalakatamkataya nama	Who is the gate for the gate of god of death who is of the form of time.
241	Om Nakshatr vighraha mathaye nama	Who has a body and intellect which shines like stars
242	Om Guna budhaye nama	Who knows/measures qualities
243	Om Layaya nama	Who is the source where everything merges in the end.
244	Om Agamaya nama	Who does not have any movement
245	Om Prajapathaye nama	Who is the God of the people
246	Om Viswabahave nama	Who has arms everywhere
247	OM Vibhagaya nama	Who cannot be divided
248	Om Sarvagaya nama	Who is every where
249	Om Amugaya nama	Who is faceless/Who is not interested in enjoyments
250	Om Vimochanaya nama	Who grants salvation
251	Om Susaranaya nama	Who can be attained easily
252	Om Hiranyakavachodbhavaya nama	Who appears with a golden apparel(here this apparel is
253	Om Medrajaya nama	Who arises from the linga
254	Om Balacharine nama	Who moves about with a strong army
255	Om Mahee charine nama	Who travels throughout earth
256	Om Sruthaya nama	Who is spread everywhere
257	Om Sarva thooryavinodhine nama	Who enjoys all types of instrumental music
258	Om Sarvathodhya parigrahaya nama	Who considers all beings as his family

259	Om Vyalaroopaya nama	Who is of the form of serpent in Adhishesha
260	Om Guhaavasinee nama	Who lives in the cave of one's mind.
261	Om Guhaaya nama	Who is of the form of Lord Subrahmanya
262	Om Maline nama	Who wears a garland
263	Om Tharangavidhe nama	Who has the waves of creation, upkeep and destruction.
264	Om Tridasaya nama	Who is the source of birth, life and death of all beings.
265	Om Trikaladruthe nama	Who wears the three periods-past, present and future.
266	Om Karma sarva bhandavimochanaya nama	Who cuts of the ties of Karma
267	Om Asurendranaam bandanaya nama	Who is the reason for imprisonment of kings of asuras
268	Om Yudhi shathru vinasanaya nama	Who kills enemies in war.
269	Om Sankhya prasadaaya nama	Who gets pleased by the discussion of Sankhya philosophy
270	Om Durvasase nama	Who took the form of sage Durvasa
271	Om Sarva sadhu nishevithaya nama	Who is served by all good people
272	Om Prasakandanaya nama	Who makes all others slip-at time of deluge all others die
273	Om Vibhagagnaya nama	Who is an expert in giving boons/punishments according to their deeds
274	Om Athulyaya nama	Who is incomparable
275	Om Yagna Vibhaga vidhe nama	Who is an expert in giving the share of each in the fire sacrifice
276	Om Sarva vasaya nama	Who is everywhere
277	Om Sarvacharine nama	Who travels everywhere
278	Om Durvasase nama	Who cannot be clothed because he is everywhere
279	Om Vasavaaya nama	Who is in the form of Indra
280	Om Amaraya nama	Who does not have death
281	Om Haimaya nama	Who is of the colour of Gold
282	Om Hemakaraaya nama	Who makes gold
283	Om Nishkarmaaya nama	Who does not do any work
284	Om Sarva dharine nama	Who wears /carries every thing
285	Om Darothamaya nama	Who is the greatest among those who carry
286	Om Lohithakshaya nama	Who has red eyes
287	Om Mahakshaya nama	Who has senses which are spread everywhere

288	Om Vijayaakshaya nama	Who has a chariot which wins everybody
289	Om Visaaradhaya nama	Who knows everything
290	Om Sangrahaya nama	Who recognizes devotees
291	Om Nigrahaya nama	Who punishes bad people
292	Om Karthre nama	Who creates and looks after everybody
293	Om Sarpacheera nivasanaya nama	Who ties a serpent over his apparel
294	Om Mukhyaya nama	Who is the chief
295	Om Amukhyaya nama	Who does not have a chief
296	Om Dehaya nama	Who is of the form of the body
297	Om Kahalaye nama	Who has a drum called "Kahala"
298	Om Sarva kamadhaya nama	Who fulfills all desires of his devotees
299	Om Sarvakala prasadaya nama	Who showers his grace at all times
300	Om Subalaya nama	Who has the strength that serves others
301	Om Bala roopa druthe nama	Who is strong as well as handsome
302	Om Sarva kama varaya nama	Who is the best among all gods whom we desire
303	Om Sarvadaya nama	Who gives everything
304	Om Sarvathomukhaya nama	Who has faces everywhere
305	Om aakasanirviroopaya nama	Who makes several forms from the sky like himself
306	Om Nibhadine nama	Who appears to have entered our body and fallen there
307	Om Avasaya nama	Who cannot be under the control of anybody
308	Om Khagaya nama	Who is like the bird which is always with the tree of life
309	Om Roudra roopaya nama	Who has a very angry appearance
310	Om Amsave nama	Who is of the form of the ray of light
311	Om Adithya nama	Who is of the form of the Sun
312	Om Bahurasmaye nama	Who has several rays of light
313	Om Suvarchisine nama	Who has pretty rays
314	Om Vasu vegaya nama	Who has the speed of wind
315	Om Maha vegaya nama	Who has very great speed
316	Om Manovegaya nama	Who has the speed of the mind
317	Om Nisacharaya nama	Who travels at night
318	Om Sarva vasine nama	Who resides in everything
319	Om Sriyavasine nama	Who lives in Srividya
320	Om Upadesakaraya nama	Who gives counsels/Who teaches

321	Om Akaraya nama	Who does not do anything
322	Om Munaye nama	Who is the sage
323	Om Athma niralokaya nama	Who sees carefully each Jeevathma
324	Om Sambhagnaya nama	Who is being depended on by everybody
325	Om Sahasradaya nama	Who gives in thousands and thousands
326	Om Pakshine nama	Who is Garuda, the best among the birds
327	Om Paksha roopaya nama	Who helps in the form of our friends
328	Om Athideepthaya nama	Who is having great brilliance
329	Om Visampthaye nama	Who is the lord of the citizens
330	Om Unmadaya nama	Who makes us develop mad devotion
331	Om Madanaya nama	Who gives us immense happiness
332	Om Kamaya nama	Who Is liked by everybody
333	Om Aswathaya nama	Who is in the form of a banyan tree
334	Om Arthakaraya nama	Who gives what is desired
335	Om Yasase nama	Who blesses his devotees with fame
336	Om Vamadevaya nama	Who gives the prize deserved according to ones actions
337	Om Vamaaya nama	Who is very handsome
338	Om Prache nama	Who is before everybody
339	Om DAKshinaya nama	Who is capable of ruling all the three worlds
340	Om Vamanaya nama	Who came in form of Vamana, an avathara of Vishnu
341	Om Siddha yogine nama	Who is a great Yogi who is also a Sidha
342	Om Maharshaye nama	Who is the greatest among sages
343	Om Sidharthaya nama	Who is the perfect one who has everything
344	Om Sidha sadhakaya nama	Who grants the desires of Sidhas
345	Om Bikshave nama	Who is of the form of one who eats what he gets as alms
346	Om Bikshu roopaya nama	Who looks like a beggar
347	Om Vipanaya nama	Who does not specify a price
348	Om Mrudhave nama	Who has a very soft heart
349	Om Avyayaya nama	Who is consistent
350	Om Maha senaya nama	Who has a great army
351	Om Vishakhaya nama	Who is of the form of Lord Subrahmanya
352	Om SashtiBagaya nama	Who has sixty parts (Refer Mandukya Upanishad)
353	Om Gavampathaye nama	Who makes the sensory organs function
354	Om Vajrahasthaya nama	Who holds the Vajrayudha in his hand

355	Om Vishkambhine nama	Who is spread everywhere
356	Om Chamusthambhanaya nama	Who paralyses the enemy army
357	Om Vruthavruthakaraya nama	Who circles the enemy in his chariot and who returns back after defeating them without wounds
358	Om Thalaya nama	Who knows the bottom of the ocean of day today life
359	Om Madhave nama	Who is of the form of spring season
360	Om Madhukalochanaya nama	Who has honey like eyes with red colour
361	Om Vachaspathyaya nama	Who is of the form of Brahaspathi, the teacher of devas
362	Om Vajasanaya nama	Who made the Vajasena branch of Vedas in the form of Sun
363	Om Nithyamasritha poojithaya nama	Who is daily being worshipped by his devotees
364	Om Brahmacharine nama	Who is one with Brahman
365	Om Loka charine nama	Who travels between the worlds
366	Om sarva charine nama	Who travels everywhere
367	Om Vichara vidhe nama	Who knows enquiry of truth
368	Om Ishanaya nama	Who conducts everything with attention
369	Om Ishwaraya nama	Who spreads everything
370	Om Kaalaya nama	Who judges the sins and good actions over time
371	Om Nisha charine nama	Who travels on the night of deluge
372	Om Pinaka bruthe nama	Who holds the bow called Pinaka
373	Om Nimithasthata nama	Who resides in causes
374	Om Nimithaya nama	Who is the cause
375	Om Nandaye nama	Who is the treasure house of knowledge
376	Om Nandikaraya nama	Who gives wealth
377	Om Haraye nama	Who is Anjaneya in the form of monkeys
378	Om Nandeeswaraya nama	Who is the Lord of the Nandi
379	Om Nandine nama	Who has also been called the Nandi
380	Om Nandanaya nama	Who makes us happy
381	Om Nandi vardhanaya nama	Who increases happiness of devotees/Who destroys the wealth of his enemies
382	Om Bhaga haarine nama	Who steals the wealth and fame
383	Om Nihanthre nama	Who takes away life in the form of Lord Yama
384	Om Kaalaya nama	Who is the seat of arts
385	Om Brahmane nama	Who is very great

386	Om Pithamahaya nama	Who is the father of father(Who created Lord Vishnu)
387	Om Chathurmukhaya nama	Who has four faces when he takes the form of Brahma
388	Om Mahalingaya nama	Who is the great Linga
389	Om Charu lingaya nama	Who is pretty
390	Om Lingadhyakshaya nama	Who presides over in the form of Linga
391	Om Suradhyakshaya nama	Who is the Lord of all devas
392	Om Yogadhyakshaya nama	Who is the lord of all Yogas
393	Om Yuga vahaya nama	Who creates Yugas(long periods of time)
394	Om Bheejadyakshaya nama	Who is the Lord of the root cause(nature)
395	Om Bheejakarthe nama	Who makes nature function
396	Om Adhyathmanugathaya nama	Who follows the tenets of the Adhyatma shastras
397	Om Balaya nama	Who has strength
398	Om Ithihasya nama	Who is the form of epics
399	Om Sakalpaya nama	Who is in the form of Kalpa shastras
400	Om Gowthama nama	Who is in the form of sage Gowthama
401	Om Nishakaraya nama	Who created darkness
402	Om Dhambaya nama	Who controls his enemies
403	Om Adhambhaya nama	Who cannot be controlled by others
404	Om Vaidhambhaya nama	Who is dear to those who are not proud
405	Om Vasyaya nama	Who can be controlled by devotion
406	Om Vasakaraya nama	Who makes all others his
407	Om Kalaye nama	Who is of the form of war between asuras and devas
408	Om Loka karthe nama	Who has created the worlds
409	Om Pasupathaye nama	Who is the Lord of all beings(animals)
410	Om Maha karthe nama	Who created the five bhoothas
411	Om Anoushadhaya nama	Who does not eat food (he is satisfied by seeing it)
412	Om Aksharaya nama	Who does not have decay
413	Om Paramaya Brahmane nama	Who is the incomparable Brahman
414	Om Bhalavathe nama	Who is of the form of devas who control strength
415	Om Chakraya nama	Who created strength
416	Om Neethyai nama	Who is the law
417	Om Aneethyai nama	Who cannot be ruled by others

418	Om Shuddhathmane nama	Who is having a very clean mind
419	Om Shudhaya nama	Who is clean
420	Om Maanyaya nama	Who is fit to be worshipped
421	Om Gathagathaya nama	Who appears and vanishes
422	Om Bahu prasadaya nama	Who is greatly pleased
423	Om Suswapnaya nama	Who is Thaijasa who controls dreams
424	Om Darpanaya nama	Who is like a mirror
425	Om Amithrajithe nama	Who has won over internal and external enemies
426	Om Vedakaraya nama	Who created Vedas
427	Om Mathrakaraya nama	Who created mantras
428	Om Vidhushe nama	Who is an expert in all arts
429	Om Samarthanaya nama	Who destroys enemies in war
430	Om Maha megha nivasine nama	Who resides in the clouds at the time of deluge
431	Om Mahagoraya nama	Who is of a very fearful form
432	Om Vasine nama	Who keeps everything under his custody
433	Om Karaya nama	Who destroys
434	Om Agnijwalaya nama	Who is like the flame of the fire
435	Om Mahajwalaya nama	Who has the light of a great flame
436	Om Athidhoomraya nama	Who creates lot of smoke as he burns everything
437	Om Huthaya nama	Who is satisfied by everybody in the fire sacrifice
438	Om Havishe nama	Who is the offering in the fire sacrifice
439	Om Vrushanaya nama	Who showers boons/punishment for our actions
440	Om Sankaraya nama	Who gives us pleasure
441	Om Nithyamvarchaswine nama	Who is always resplendent
442	Om Dhoomakethanaya nama	Who is the fire which produces smoke
443	Om Neelaya nama	Who is blue
444	Om Angalubhdhaya nama	Who is present in a part of his body
445	Om Shobhanaya nama	Who is of the form which is always good
446	Om Niravagrahaya nama	Who does not have anything to stop him
447	Om Swasthithaya nama	Who is in Himself
448	Om Swasthibhavaya nama	Who has a great place of stay
449	Om Bhagine nama	Who has share in the fire sacrifice
450	Om Bhagakaraya nama	Who gives the shares to other devas in the fire

		sacrifice
451	Om Laghave nama	Who easily showers his grace
452	Om Uthsangaya nama	Who is not attached
453	Om Mahaangaya nama	Who is in the form of big Linga(body)
454	Om Mahagarbhaparaayanaya nama	Who carries in his belly the entire world during deluge
455	Om Krishnavarnaya nama	Who is black in colour
456	Om Suvarnaya nama	Who is of the golden colour
457	Om Sarva dehinaam indriyaya nama	Who is the sensory organs of all animals
458	Om Maha padaya nama	Who has a very big feet
459	Om Maha hasthata nama	Who has very big hands
460	Om Maha kayaya nama	Who has a very big body
461	Om Maha yasase nama	Who has a very great fame
462	Om Maha Moordhne nama	Who has a very big head
463	Om Maha maathraya nama	Who has a very big measure
464	Om Maha Nethraya nama	Who as very big eyes
465	Om Nisalayaya nama	Who is the place where darkness(ignorance) hides
466	Om Mahanthakaya nama	Who is the God of death to the god of death
467	Om Maha karnaya nama	Who has very big ears
468	Om Mahoshtaaya nama	Who has very big lips
469	Om Maha hanave nama	Who has very big jaws
470	Om Maha nasaya nama	Who has very big nose
471	Om Maha khambhave nama	Who has very big neck
472	Om Maha greevaya nama	Who has very big head
473	Om Smanabhaaje nama	Who lives in the cremation ground
474	Om Maha vaksase nama	Who has a very big chest
475	Om Mahoraskaya nama	Who has a very wide chest
476	Om Antharathmane nama	Who is the soul within
477	Om Mrugalayaya nama	Who keeps deer with him
478	Om Lambanaya nama	Who keeps several universes hanging on him like a fruit hangs on a tree
479	Om Labhidoshtaya nama	Who has hanging lips during deluge
480	Om Mahamayaya nama	Who has very great illusions
481	Om Payonidhaye nama	Who is the ocean of milk
482	Om Maha Danthaya nama	Who has very big teeth
483	Om Maha damshtaya nama	Who has very big incisor teeth

484	Om Mahe jihwaya nama	Who has a very big tongue
485	Om Maha Mukhata nama	Who has a very big mouth
486	Om Maha Nakhaya nama	Who has a very big nails
487	Om Maha romaya nama	Who has very big hair
488	Om Maha kesaya nama	Who has long hairs in his tuft
489	Om Maha Jadaya nama	Who has bid matted locks
490	Om Prasannaya nama	Who has pity towards his devotees
491	Om Prasadaya nama	Who is personification of love and grace
492	Om Prathyaya nama	Who is wisdom itself
493	Om Giri Sadhanaya nama	Who uses the Meru mountain as bow
494	Om Snehanaya nama	Who is like friend to his devotees
495	Om Asnehanaya nama	Who is detached
496	Om Ajithaya nama	Who cannot be defeated
497	Om Mahamunaye nama	Who is a very great sage who is silent and devout
498	Om Vrukshakaraya nama	Who is of the form of the tree of life
499	Om Vruksha kethave nama	Who has a flag of a tree
500	Om Analaya nama	Who never gets satisfied
501	Om Vayu vahanaya nama	Who makes the wind blow
502	Om Gandaline nama	Who lives on the hilly terrain
503	Om Meru damne nama	Who lives on Mount Meru
504	Om Devadithipathaye nama	Who is the Lord of Devas
505	Om Atharva seershaya nama	Who has Atharva Veda as head
506	Om Samaasyaya nama	Who has Sama veda as face
507	Om Rikshaharamithekshanaya nama	Who has thousands of Rik Veda mantras as eyes
508	Om Yaju pada bhujaya nama	Who has Yajurveda as hands and legs
509	Om Guhyaya nama	Who is the Upanishads with secret meanings
510	Om Prakasaya nama	Who is the Karma Kanda which shines
511	Om Jangamaya nama	Who travels everywhere
512	Om Amogharthaya nama	Who is the God to whom prayers are never unanswered
513	Om Prasadaya nama	Who is very kind hearted
514	Om Abhigamyaya nama	Who can be attained easily
515	Om Sudarsanaya nama	Who has a very beneficial look
516	Om Upakaraya nama	Who does help
517	Om Priyaya nama	Who is dear to everybody

518	Om Sarvaya nama	Who comes facing us
519	Om Kanakaya nama	Who is gold
520	Om Kanchancchavaye nama	Who is of golden colour
521	Om Nabhaye nama	Who is the support to the world
522	Om Nandikaraya nama	Who grants happiness
523	Om Bhavaya nama	Who is of the form of attention
524	Om Pushkara sthathaye nama	Who created the lotus like universe
525	Om Sthiraya nama	Who is as stable as a mountain
526	Om Dwadasaya nama	Who is the twelfth stage called salvation
527	Om Thrasanaya nama	Who makes us afraid
528	Om Adhyaya nama	Who came even before the world
529	Om Yagnaya nama	Who is the sacrifice which unites soul and God
530	Om Yagna samahithaya nama	Who can be attained by conducting sacrifices
531	Om Naktham nama	Who is night
532	Om Kalaye nama	Who is the Kama and Krodha which lead to great passion
533	Om Kaalaya nama	Who creates the life of birth and death over time
534	Om Makaraya nama	Who resides in the Shimsumara chakra which is of crocodile shape
535	Om Kala poojithaya nama	Who is being worshipped by Kala-the god of death
536	Om Saganaya nama	Who is with various Ganas
537	Om Ganakaraya nama	Who made Asuras as his servants
538	Om Bhootha vahana sarathaye nama	Whose Charioteer is Brahma who leas the ganas
539	Om Basmachayaya nama	Who exists in Vibhoothi-the sacred ash
540	Om Basma gopthre nama	Who protects the world using sacred ash
541	Om Basmabhoothaya nama	Who himself is the form of sacred ash
542	Om Tharave nama	Who is of the form of a tree(Wish giving tree)
543	Om Ganaya nam	Who is of the form of Ganas
544	Om Loka palaya nama	Who is the protector of the world
545	Om Alokaya nama	Who is beyond the worlds
546	Om Mahathmane nama	Who is the great soul which is everywhere
547	Om Sarva poojithaya nama	Who is being worshipped by everybody
548	Om Shuklaya nama	Who is white in colour
549	Om Trishuklaya nama	Who has a white(clear) mind, words and body

550	Om Sampannaya nama	Who is filled up everywhere
551	Om Suchaye nama	Who is very clean
552	Om Bhootha nishevithaya nama	Who is being worshipped by teachers of yore
553	Om Ashramasthaya nama	Who is God of the four different Ashramas(Stages in life)
554	Om Kriya vasthaya nama	Who is in rituals like yaga
555	Om Viswa karma mathaye nama	Who understands all actions of the world
556	Om Varaaya nama	Who is liked by everybody(Who is chosen by everybody)
557	Om Vishala shakaya nama	Who has long hands/Who has wide branches
558	Om Thamroshtaya nama	Who has red lips
559	Om Ambhujalaya nama	Who is in sea in the form of water
560	Om Sunischalaya nama	Who has a form which is totally stable
561	Om Kapilaya nama	Who is reddish blue fire
562	Om Kapichaya nama	Who is golden in colour
563	Om Shuklaya nama	Who is white coloured and wears white ash
564	Om Ayushe nama	Who is the soul
565	Om Parya nama	Who is earlier than the earliest
566	Om Aparaya nama	Who is behind everyone
567	Om Gandharwaya nama	Who is of the form of celestial beings called Gandharwas
568	Om Adithaye nama	Who is the God mother called Adithi
569	Om Tharkshyaya nama	Who is of the form of Garuda among birds
570	Om Suvigneyaya nama	Who can be easily attained
571	Om Susaradaya nama	Who has sweet speech
572	Om Parasvayudhaya nama	Who holds Axe as a weapon
573	Om Devya nama	Who has wish to win
574	Om Anukarine nama	Who obeys the wishes of devotees
575	Om Subandhavaya nama	Who is a good relation
576	Om Thumbhaveenaya nama	Who has a lyre(veena) made out of two bottle gourds-This is called the Rudra Veena
577	Om Maha krodhaya nama	Who is very angry at the time of destruction
578	Om Urdhwarethase nama	Who has the greatest gods like Brhama and Vishnu as subjects
579	Om Jalesayaya nama	Who sleeps on water in the form of Vishnu
580	Om Ugraya nama	Who swallows everything at the time of deluge
581	Om Vasankaraya nama	Who makes everything as his

582	Om Vamsaya nama	Who is the flute
583	Om Vamsa nadhaya nama	Who is the sweet music of the flute
584	Om Anindhidhaya nama	Who is blameless
585	Om SARvanga roopaya nama	Who is pretty I all his body parts
586	Om mayavine nama	Who creates the world by illusion
587	Om Suhrudhaya nama	Who has a good heart
588	Om Anilaya nama	Who is of the form of wind
589	Om Analaya nama	Who is of the form of fire
590	Om Bandhanaya nama	Who is the chord binding life
591	Om Bandhakarhre nama	Who ties us to the day to day life
592	Om Subandhana vimochanaya nama	Who releases us from the ties of life
593	Om Sayagnaraye nama	Who is with Asuras who are enemies of Yagna
594	Om Sakamaraye nama	Who is with Yogis who have conquered passion
595	Om Maha Damshtaya nama	Who has ling incisor teeth
596	Om Mahayudhaya nama	Who has great weapons
597	Om Bahudha nindithaya nama	Who has been insulted in several ways
598	Om Sarvaya nama	Who troubles people who insult him
599	Om Sankaraya nama	Who grants pleasure
600	Om Sankaraya nama	Who destroys doubts
601	Om Adanaya nama	Who does not have wealth
602	Om Amaresaya nama	Who is the God of devas
603	Om Maha devaya nama	Who is the greatest god
604	Om Viswa devaya nama	Who is the God of the universe
605	Om Surarigne nama	Who kills enemies f devas
606	Om Ahirbudhnyaya nama	Who is of the form of Adhi Sessa
607	Om Anilabhaya nama	Who is like wind (Who cannot be seen, but understood)
608	Om Chekithanaya nama	Who knows everything fully well
609	Om Havishe nama	Who is the Cooked rice offered to God
610	Om Ajaikapadhe nama	Who is the one among the eleven Rudras
611	Om Kapaline nama	Who is the lord of Universe (called Kapala)
612	Om Trisankave nama	Who is the axis for the three qualities of Sathva, Rajas and Thamas
613	Om Ajithaya nam	Who cannot be won by the three qualities
614	Om Shivaya nama	Who is the purest under any condition
615	Om Danvantharye nama	Who is the doctor for all diseases

616	Om Dhooma kethave nama	Who is in the form of comet
617	Om Skandaya nama	Who is of the form of Lord Subrahmanya
618	Om Vaisravanaya nama	Who is in the form of Khubera
619	Om Dhathre nama	Who is in the form of Lord Brahma
620	Om Chakraya nama	Who is in the form of Devendra
621	Om Vishnave nama	Who is in the form of Lord Vishnu
622	Om Mithraya nama	Who is in the form of Sun God(Who measures everything)
623	Om Thwashtre nama	Who is in the of Viswakarma, the architect
624	Om Druvaya nama	Who is in the form of Druva star
625	Om Dharaya nama	Who is in the form of Vasu called Dara
626	Om Prabhavaya nama	Who is in the form of Vasu called Prabhava
627	Om Sarva kaya Vayave nama	Who is in the form of air within all beings/Who is in the form of wind which is everywhere
628	Om Aryamne nama	Who is in the form Aaryama who is a God of manes
629	Om Savithre nama	Who creates everything
630	Om Ravaye nama	Who is in the form of Sun God
631	Om Ushangave nama	Who possesses scorching rays
632	Om Vidhathre nama	Who is the one who orders
633	Om Mandhatre nama	Who looks after the soul called "me"
634	Om Bhootha bhavanaya nama	Who looks after all that is created
635	Om Vibhave nama	Who is the lord of the three worlds
636	Om Varna vibhavine nama	Who divided colours in to four/ Who has many coloured splendour
637	Om Sarva kama Gunaa ahaaya nama	Who creates qualities liked by all
638	Om Padma nabhaya nama	Who keeps the lotus in his belly button/Who is of the form of Vishnu
639	Om Maha garbhaya nama	Who carries all in his belly at the time of deluge
640	Om Chandra vakthraya nama	Who has a face resembling the moon
641	Om Anilaya nama	Who does not have any body who can command him
642	Om Analaya nama	Who has limitless power
643	Om Bala vathe nama	Who has very great strength
644	Om Upa santhaya nama	Who controls his power and does not show it
645	Om Puranaya nama	Who is very ancient
646	Om Punyasanchave nama	Who can be known only through good acts

647	Om Ye nama	Who is of the form of Goddess Lakshmi (EE the Lakshmi root)
648	Om Kuru karthre nama	Who created Kuru Kshethra
649	Om Kuru vasine nama	Who lives in Kuru Kshethra
650	Om Kuru bhoothaya nama	Who is the Karma sthana and Upasana sthana at Kuru Kshethra(place of duty and meditation)
651	Om Gunousadhaya nama	Who encourages good conduct and helps it grow
652	Om Sarvasayaya nama	Who is the place where everything resides
653	Om Darbhacharine nama	Who receives Havirbhagas (Offering at time of sacrifice) kept on Dharbha grass
654	Om Sarveshaam praninaam pathaye nama	Who is the lord of all living things
655	Om Devadevaya nama	Who is the God of all gods
656	Om Sukhaskthaya nama	Who is not interested in pleasures
657	Om Sathe nama	Who is the God of all beings
658	Om Asathe nama	Who is the God who is the truth
659	Om Srava rathna vidhe nama	Who has all precious stones with him
660	Om Kailsa giri vasine nama	Who lives on Kailasa Mountain
661	Om Himavad giri amsrayaya nama	Who possesses the Himalaya mountains
662	Om Koola haarine nama	Who breaks the shore in the form of water tide
663	Om Koola karthre nama	Who has made the shores of tanks
664	Om Bahu vidhyaya nama	Who knows several aspects of knowledge
665	Om Bahu pradhaya nama	Who gives in plenty
666	Om Vanijaya nama	Who took the form of a merchant
667	Om Varthakine nama	Who is in the form of a carpenter
668	Om Vrukshayta nama	Who is in the form of a tree
669	Om Vakulaa nama	Who is in the form of tree yielding Vakula flowers
670	Om Chandaaya nama	Who is in the form of Sandalwood tree
671	Om Chchadhaya nama	Who is in the form of Pala tree
672	Om Sara greevaya nama	Who has a very firm neck
673	Om Maha jathrave nama	Who has firm neck bones
674	Om Aloalaya nama	Who does not have any desires
675	Om Mahousadhaya nama	Who is the greatest medicine in the form of food
676	Om Sidhartha karine nama	Who does good to Sidhas(great saints)
677	Om Sidhartha chando vyakanotheraya nama	Who is the occult power which answers grammar , meter etc

678	Om Simha nadaya nama	Who has a royal voice like that of a lion
679	Om Simha damshtaya nama	Who has teeth like lion
680	Om Simhakaya nama	Who has gait like a lion
681	Om Simha vahanya nama	Who rides on a lion , which is the vehicle of his consort
682	Om Prabhavathmane nama	Who has the fame that he is the truth of all truths
683	Om Jagatkalasthaalaya nama	Who has the god of death as his food plate
684	Om loka hithaya nama	Who does good to the world
685	Om Tharave nama	Who makes us cross the ocean of life
686	Om Sarangaya nama	Who has perfect organs
687	Om Nava chakrangaya nama	Who has the Sri Chakra with nine parts as his body
688	Om Kethumaline nama	Who shines in his flag/Who is of the form of birds with crown
689	Om Sabhavanaya nama	Who protects societies
690	Om Bhothalayaya nama	Who has the temple in Pancha bhoothas
691	Om Bhoothapathaye nama	Who is the God of all beings
692	Om Ahorathraya nama	Who is there through out night and day
693	Om Anindhithaya nama	Who is without any stain
694	Om Sarva bhoothaanam vaahithre nama	Who makes all animals exist/work
695	Om Nilayaa nama	Who is the resting place of al beings
696	Om Vibhave nama	Who does not have birth
697	Om Bhavaya nama	Who is the reason for creation of all beings
698	Om Amoghaya nama	Who does not waste his connection/thought/Who is in plenty
699	Om Samyathaya nama	Who is bound by his devotees
700	Om Aswaya nama	Who us in the form of a horse
701	Om Bhojanaya nama	Who provides food for everybody
702	Om Pranadharanaya nama	Who saves lives
703	Om Druthimathe nama	Who is of the form of stable minded
704	Om Mathimathe nama	Who is of the form of intelligent
705	Om Dakshaya nama	Who is very capable
706	Om Sathkruthya nama	Who is worshipped by every one
707	Om Yugadhipaya nama	Who is the king of conflicting emotions like hot /cold etc/Who is the chief in a Yuga
708	Om Gopalaye nama	Who protects sense organs
709	Om Gopathaye nama	Who rules the earth

710	Om Gramaya nama	Who is the human society
711	Om Gocharma vasanaya nama	Who wears the hide of cows
712	Om Haraye nama	Who puts an end to sorrow
713	Om Hiranya bahave nama	Who has golden arms
714	Om Pravesinaam Guhapalaya nama	Who protects those who meditate on him
715	Om Prakrushtaraye nama	Who completely wipes out enemies (Like passion, anger etc)
716	Om Maha harshaya nama	Who is greatly happy
717	Om Jitha kamaaya nama	Who has won the god of love
718	Om Jithendriyaya nama	Who has won over his sense organs
719	Om Gandharaya nama	Who wears the earth (Who is raga called Gandara)
720	Om Suvasaya nama	Who has a great place to reside
721	Om Thapassakthaya nama	Who is greatly drowned in penance
722	Om Rathaye nama	Who is personification of pleasure
723	Om Naraya nama	Who makes everything work
724	Om Maha geethaya nama	Who likes very good music
725	Om Maha nruthyaya nama	Who likes god dancing
726	Om Apsara gana sevithaya nama	Who is served by the community of celestial dancers
727	Om Maha kethave nama	Who has the flag in which bull is there
728	Om Maha dhathave nama	Who has Meru mountain which has lot of minerals
729	Om Naika sanu charaya nama	Who travels in several mountain peaks
730	Om Chalaya nama	Who cannot be caught
731	Om Avedaniyaya nama	Who can be known through a teacher
732	Om Adesaya nama	Who is in the form of instructions
733	Om Sarva gandha sukha vahaya nama	Who makes the pleasure of all good scents
734	Om Thoranaya nama	Who is the gate to salvation
735	Om Tharanaa nama	Who makes us cross the ocean of life
736	Om Vathaa nama	Who is in the form of gases
737	Om Paridhine nama	Who protects us like a fort
738	Om Pathikecharaya nama	Who is in the form of king of birds-Garuda
739	Om Samyogaya vardhanaya nama	Who is the process of reproduction
740	Om Vrudhaya nama	Who is an old man(elder)

741	Om Athivrudhaya nama	Who is older than the oldest
742	Om Gunadikaya nama	Who is great because of his good conduct
743	Om Nithya mathma sahayaya nama	Who is forever helping mortal souls
744	Om Devasura pathaye nama	Who is the lord of Asuras and Devas
745	Om Pathye nama	Who is the leader
746	Om Yukthaya nama	Who is merged with every being
747	Om Yuktha bahave nama	Who has hands which does proper work
748	Om Divi suparvana devaya nama	Who is God to even Indra who is in heaven
749	Om Ashadaya nama	Who can tolerate everything
750	Om Sushadaya nama	Who can easily forgive
751	Om Druvaya nama	Who is stable
752	Om Harinaya nama	Who is white
753	Om Haraaya nama	Who destroys sorrow
754	Om Aavarthamanebhyo vapushe nama	Who gives bodies for those who take birth several times
755	Om Vasu sreshtaya nama	Who is better than all things(Who is the chief of Vasus)
756	Om Mahapadhaya nama	Who is the best path
757	Om Siroharine vimarsaya nama	Who is the critic who cut off Brahma's head
758	Om Sarva lakshana lakshithaya nama	Who is the treasure house of all good qualities
759	Om Akshaya radha yogine nama	Who is like the axis of a chariot
760	Om Sarva yogine nama	Who is merged with every thing
761	Om Maha balaya nama	Who has immense strength
762	Om Samanmayaya nama	Who is of the form of Vedas
763	Om Asamamnaya nama	Who is beyond the Vedas
764	Om Theertha devaya nama	Who is the holy god (Who is the God of sacred waters)
765	Om Maharadhya nama	Who has a very big chariot
766	Om Nirjeevaaya nama	Who is even in lifeless objects
767	Om Jeevanaya nama	Who is the soul(Who is our occupation)
768	Om Manthraya nama	Who is the sacred chants
769	Om Shubakshaya nama	Who has the vision that leads to salvation
770	Om Bahu karkasaya nama	Who is very strict in real life
771	Om Rathna prabhoothaya nama	Who has very large quantity of gems

772	Om Rathangaya nama (or Om Rakthangaya nama)	Who has organs shining like gems(Who is reddish in colour)
773	Om Maharnava nipanavidhe nama	Who drinks the oceans at time of deluge
774	Om Moolaya nama	Who is like root of the world
775	Om Vishalaya nama	Who is road and spread everywhere
776	Om Amruthaya nama	Who is like nectar
777	Om Vyakthavyakthaya nama	Who is clear to devotees and invisible to others
778	Om Thaponidhaye nama	Who is a very great sage
779	Om Aarohanaya nama	Who makes devotees climb
780	Om Athirohaya nama	Who is in the top level
781	Om Sheeladarine nama	Who protects good conduct (Who has good conduct)
782	Om Maha yasase nama	Who has very great fame
783	Om Sena kalpaya nama	Who creates armies by just thought
784	Om Maha kalpaya nama	Who has the great ornaments
785	Om Yogaya nama	Who is of the form of Yoga
786	Om Yuga karaya nama	Who is the one who creates Yugas
787	Om Haraye nama	Who is of the form of Lord Vishnu
788	Om Yuga roopaya nama	Who is the form of Yugas
789	Om Maha roopaya nama	Who is beyond limits and have a big shape
790	Om Maha naaga hanaya nama	Who killed Gajasura who had immense form
791	Om Avadhaa nama	Who is of the form of death
792	Om Nyaya nirva panaaya nama	Who gave the Nyaa sashtra to the world
793	Om Paadaya nama	Who is the final destination
794	Om Pandithaya nama	Who is the very wise one
795	Om Achalopamaya nama	Who is very stable like a mountain
796	Om Bahu maalaya nama	Who has variety of playful acts
797	Om Mahaamaalaya nama	Who wears very many garlands
798	Om Sasine hara sulochanaya nama	Who has eyes much prettier than the moon
799	Om Visthara lavana koopaya nama	Who is like the very broad saltish well
800	Om Triyugaya nama	Who is in the for of three Yugas
801	Om Saphalodayaya nama	Who comes out for the good
802	Om Trilochanaya nama	Who is having three eyes
803	Om Vishannangaya nama	Who has organs which are the eight moorthies like earth

804	Om Mani viddhaya nama	Who wears ear studs
805	Om Jada dharaya nama	Who has matted locks
806	Om Bindhave nama	Who is of the form of dot
807	Om Visarggaya nama	Who is like a Visarga in the form of Ardha Nareeswara
808	Om Sumukhaya nama	Who is having a pleasant face
809	Om saraya nama	Who is of the form of a bow
810	Om Sarvayudhaya nama	Who wears all weapons
811	Om Sahaya nama	Who has great patience
812	Om Nivedanaya nama	Who informs about everything
813	Om Sukha jadayaya nama	Who is of the enjoyable(pleasant) form
814	Om Sugandharaya nama	Who is like a good horse of Gandhara(Afghanistan)
815	Om Maha danushe nama	Who has very great bow
816	Om Gandhapaline bhagawathe nama	Who saves the memories of previous births a time of deluge
817	Om Sarva karmanam mukthaya nama	Who makes all jobs(duties) rise up again after the deluge
818	Om Mandhanaya bahulaya vayave nama	Who is the wind which churns life at the time of deluge
819	Om Sakalaya nama	Who is every where
820	Om Sarva lochanaaya nama	Who sees everything (Who has eyes every where)
821	Om Thalasthalaya nama	Who is of the form of clapping hand(Who is the basis of everything)
822	Om KaraSthaline nama	Who has his own hand as vessel
823	Om Urdhwa samhananaya nama	Who is having very great strength (who has a very tall stature)
824	Om Mahathe nama	Who is great
825	Om Chchathraya nama	Who reduces discomfort like an umbrella
826	Om Succhathraa	Who has a very pretty Umbrella
827	Om Vikhyathaya lokaaya nama	Who is being seen from everywhere(Who has a famous residence)
828	Om Sarvaasrayaya kramaya nama	Who has discipline in everything
829	Om Mundaya nama	Who has a shaved head
830	Om Viroopaya nama	Who has a very bad looks
831	Om Vikruthaya nama	Who has various forms
832	Om Dandine nama	Who has a stick in his hand (like a Brahma chari)
833	Om Kundine nama	Who has a water jug (pancha pathra)in his hand

834	Om Vikurvanaya nama	Who cannot be attained by rituals
835	Om Haryakshaya nama	Who is of the form of lion
836	Om Kakhubhaya nama	Who is of the form of directions
837	Om Vajrine nama	Who is of the form of Devendra
838	Om Satha jihwaya nama	Who has hundreds of tongues
839	Om Sahasrapathe nama	Who has millions of legs
840	Om Sahasra moorthne nama	Who has thousands of heads
841	Om Devendraya sarva deva mayaya nama	Who is of the form of Devendra and also all other devas
842	Om Gurave nama	Who is the teacher
843	Om Sahasra bahave nama	Who has thousands of hands
844	Om Saranyaya nama	Who can take care of others
845	Om Sarvangaya nama	Who has everything
846	Om Sarva loka kruthe nama	Who creates all the worlds
847	Om Pavithraya nama	Who makes others holy
848	Om Trikakudhe mantraya nama	Who is the mantra with three parts viz Bheejam(root), Shakthi(power) and Keelagam(the nail)
849	Om Kanishtaya nama	Who is younger(perhaps refers to Vamana)
850	Om Krishna pingalaya nama	Who is blackish red in colour
851	Om Brahma danda vinir mathre nama	Who punishes Lord Brahma
852	Om Sathagni pasa shakthimathe nama	Who has a weapon called Sathagni(capable of killing one hundred people) , pasa, Shakthi etc
853	Om Padma garbhaya nama	Who is of the form of Brahma who was born in a lotus
854	Om maha garbhaya nama	Who keeps everything within himself
855	Om Brahma garbhaya nama	Who keeps Vedas(Brahma) within himself
856	Om Jalodhbhavaya nama	Who rose from the water of deluge
857	Om Gabasthaye nama	Who has rays of light
858	Om Brhama kruthe nama	Who composed the Vedas
859	Om Brahmine nama	Who recites Vedas
860	Om Brhama vidhe nama	Who is an expert in Vedas
861	Om Brahmanaya nama	Who in the form of Brahmin teaches Vedas
862	Om Gathaye nama	Who is the place of refuge
863	Om Anantha roopaya nama	Who has several forms
864	Om Naikathmane nama	Who does not have body
865	Om Swayabhava sthigamathejase nama	Who has the power which could not be tolerated by Brahma

866	Om Urdhwagathmane nama	Who has a form beyond the universe
867	Om Pasupathaye nama	Who is the God of all beings
868	Om Vatharamhaya nama	Who has the speed of wind
869	Om Manojavaya nama	Who has the speed of mind
870	Om Chandanine nama	Who is being bathed in sandal paste
871	Om Padmanalagraya nama	Who was before Brahma was born in a lotus
872	Om Surabhyutharanaya nama	Who down =graded Kama Dhenu for telling false testimony
873	Om Naraya nama	Who does not take anything out of desire
874	Om Karnikara mahasthravigne nama	Who wears garland made out of golden flowers
875	Om Neelamoulaye nama	Who wears a crown embedded with blue stone
876	Om Pinaka druthe nama	Who carries the bow called Pinaka
877	Om Umapathaye nama	Who is the consort of Goddess Uma
878	Om Uma kanthaya nama	Who has been married by Uma out of love
879	Om Jahnvi druthe nama	Who wears river Ganga on his crown
880	Om Umadhavaya nama	Who is the husband of Goddess Uma
881	Om Varaya varahaya nama	Who took the form of Varaha(Vishnu's incarnation)
882	Om Varadaya nama	Who shows mercy to the world in several forms
883	Om Varenayaya nama	Who can be asked for a boon
884	Om Sumahaswanaya nama	Who has a very musical voice
885	Om Mahaprasadaya nama	Who is greatly pleased
886	Om Damanaya nama	Who controls bad people
887	Om Shatrugne nama	Who kills his enemies
888	Om Shwethapingalaya nama	Who is white on one side and red on the other
889	Om Peethathmane nama	Who is of golden colour
890	Om Paramatmane nama	Who is the soul which is everywhere
891	Om Prayathathmane nama	Who has a purest mind
892	Om Pradhna druthe nama	Who wears nature
893	Om Sarva parswa mukhaya nama	Who has faces on all sides
894	Om Trayakshaya nama	Who has three eyes
895	Om Dharma sadharno varaya nama	Who is the proper compensation for good deeds
896	Om Chacharithmane nama	Who is the soul of moving and non moving beings
897	Om Siikshmathmane nama	Who has a form which is beyond the intellect

898	Om Amruthaya Govruseswaraya nama	Who is the god of perennial dharma which is the lord of earth
899	Om Sadyarshaya nama	Who gives knowledge to Sadhyas who are devas for devas
900	Om Vasuradithyaya nama	Who is a Vasu who is son of Adithi
901	Om Vivaswathe savithamruthaya nama	Who is the moon who drenches the world by his nectar like rays
902	Om Vyasaya nama	Who is the form of Veda Vyasa
903	Om Sargaya susamkshepayaya vistharaya nama	Who is the author of Suthras which are abbreviated knowledge and also Puranas which are knowledge in detail
904	Om Paryayonaraya nama	Who is the soul of Virat Pursha which is spread everywhere
905	Om Ruthave nama	Who is the season
906	Om Samvathsaraya nama	Who is the year
907	Om Masaya nama	Who is the month
908	Om Pakshaya nama	Who is the lunar fortnight
909	Om Samkhya samapanaya nama	Who is the days of completion of seasons and lunar fortnights
910	Om Kalabhyo nama	Who is the shorter part of the day called Kala
911	Om Kashtaabhyo nama	Who is the Kashtaas which are small measurement of time
912	Om Lavebhyo nama	Who is Lavas , which are small sub division of time
913	Om Maathraabhyo nama	Who is Mathras, another measurement of small time
914	Om Muhurthaha Kshapebhyo nama	Who is the period of holy time in a day
915	Om Kshanebhyo nama	Who is seconds
916	Om Viswa kshethraya nama	Who is the area from which universe grew
917	Om Prajaa bheejaya nama	Who is the seeds of citizens
918	Om Lingaya nama	Who is the principle called "Mahat"(great)
919	Om Aadhyaya nirgamaya nama	Who is the first germinating seed of the world
920	Om Sathe nama	Who is the truth
921	Om Asathe nama	Who is the truth hiding behind apparitions
922	Om Vyakthaya nama	Who is clarity to those who know
923	Om Avyakthaya nama	Who cannot be described clearly
924	Om Pithre nama	Who is the father
925	Om Mathre nama	Who is the mother
926	Om Pithamahaya nama	Who is the father of father

927	Om Swarga dwaraya nama	Who is the gateway to heaven
928	Om Praja dwaraya nama	Who is the gateway to more people(passion?)
929	Om Moksha dwaraya nama	Who is the gateway to salvation
930	Om Trivishtapaya nama	Who is heaven
931	Om Nirvanaya nama	Who is detachment(salvation)
932	Om Hladhanaya nama	Who is the one who creates happiness
933	Om Brahmlokaya nama	Who is the world of Brahma
934	Om Parayai gathyai nama	Who is the best way to salvation
935	Om Devasura vinirmathre nama	Who is the one who created asuras and devas
936	Om Devasura parayanaya nama	Who is the support for Devas and Asuras
937	Om Devasura gurave nama	Who is the teacher for Devas and Asuras
938	Om Devaya nama	Who is the propeller of life
939	Om Devasura namaskruthaya nama	Who is being saluted by Devas and Asuras
940	Om Devasura maha mathraya nama	Who is the best among devas and Asuras
941	Om Devasura Ganasrayaya nama	Who is the one being depended on by Devas and Asuras
942	Om DEvasura ganadhyakshaya nama	Who is the chief of devas and Asuras
943	Om Devasura agraganyai nama	Who is the first among devas and Asuras
944	Om Devathidevaya nama	Who is the God of devas
945	Om Devarshaye nama	Who is of the sage form of devas like Narada
946	Om Devasura vara pradhaya nama	Who is the giver of boons to Devas and Asuras
947	Om DEvasureswaraya nama	Who is the ruler of Devas and Asuras
948	Om Viswaya nama	Who is the universe
949	Om Devasura maheswaraya nama	Who is the ruler of rulers of Devas and Asuras
950	Om Sarva deva mayaya nama	Who is personification of all devas as one
951	Om Achinthiyaya nama	Who cannot be reached by thought process
952	Om Devadathmane nama	Who is the soul of devas
953	Om Athma sambhavaya nama	Who created himself
954	Om Uthbhidade nama	Who appears breaking ignorance
955	Om Trivikramaya nama	Who has spread in all the three worlds
956	Om Vaidyaya nama	Who is full of knowledge/Who is the doctor

957	Om Virajaya nama	Who is crystal clear
958	Om Neerajaaya nama	Who does not have royal(rajo) qualities/Who is born out of water
959	Om Amaraya nama	Who does not die
960	Om Eedyaya nama	Who is suitable to be praised
961	Om Hastheswaraya nama	Who resides in Kala hasthi/Who is the form of air
962	Om Vyagraaya nama	Who is the god called Vyagreswara/Who is the tiger
963	Om Deva simhaya nama	Who is lion among devas
964	Om Nararshabhaya nama	Who is the chief among men
965	Om Vibhudhaa nama	Who is having specialized knowledge
966	Om Agravaraya nama	Who is the first among those given Havirbhaga in sacrifices
967	Om Sookshmaya nama	Who has minutest knowledge
968	Om Sarva devaya nama	Who is all Gods rolled in to one
969	Om Thapo mayaya nama	Who is the personification of penance
970	Om Suyukthaya nama	Who is very careful
971	Om Shobhanaya nama	Who is the good augury
972	Om Vajrine nama	Who is as hard as diamond
973	Om Prasanaam prabhavaya nama	Who is affected by ornamental language
974	Om Avyaya nama	Who can be attained by single minded devotion
975	Om Guhaya nama	Who is in hiding
976	Om Kanthaya nama	Who is the upper limit of happiness
977	Om Nijaya Sargaya nama	Who is in truth evolved himself
978	Om Pavithraya nama	Who is holy/Who saves us from thunder
979	Om Sarva Bhavanaya nama	Who makes everything holy
980	Om Srungine nama	Who is high above(Who is the horned animals)
981	Om Srunga priyaya nama	Who loves peaks of mountains
982	Om Babruve nama	Who is the one who carries the world
983	Om Rajarajaya nama	Who is the king of kings
984	Om Niraayaa nama	Who is without any blemishes
985	Om Abhiramaya nama	Who is pleasing to the mind
986	Om Sura ganaya nama	Who is the form of the society of devas
987	Om Viramayata nama	Who is not connected with subjects(controversies)
988	Om Sarva sadhanaya nama	Who joins all benefits

989	Om Lalatakshaya nama	Who has an eye on his forehead
990	Om Viswa devaya nama	Who plays with the universe
991	Om Harinaya nama	Who is of golden colour/Who is like a deer
992	Om Brahma varchasaya nama	Who is the splendid light of Brahma
993	Om Sthavaraanaam pathaye nama	Who is the king of mountains
994	Om Niyamendra vardhanaya nama	Who controls all his senses through penance
995	Om Sidharthaya nama	Who keeps salvation as some ordinary thing
996	Om Siddha bhootharthata nama	Who is the benefit got by people who do penance
997	Om Achinthyaya nama	Who cannot be reached by meditation
998	Om Sathya vrathaya nama	Who has made truth his unfailing credo
999	Om Suchaye nama	Who is interested in cleanliness in nature
1000	Om Vrathadhipaya nama	Who protects fasting practices
1001	Om Parasmai nama	Who is Thureeya which is beyond sleep
1002	Om Brahmane nama	Who is the ultimate truth
1003	Om Bhakthanaam paramayai gathaye nama	Who is the ultimate destination of devotees
1004	Om Vimukthaya nama	Who is completely free of bonds
1005	Om Muktha thejase nama	Who is the light which is detached/Who does not have a body
1006	Om Sree mathe nama	Who is richly intelligent
1007	Om Srivardhanaya nama	Who gives wealth to his devotees
1008	Om Jagathe nama	Who is the universe itself

OM Srivardhano Jagat , Om Nama ithi

Om the god of the universe who gives wealth

Uthara Bhaga
After portion

Yadha pradhanam Bhagawan ithi bhakthya sthutho maya,
Yanna Brahmado deva vidhusthathwena narshaya 1

I have praised with utmost devotion,
That God who is not known ,
Even to Gods like Brahma and sages.

Sthothavya marchyam vandhyam cha ka sthoshyanthi jagath pathim,
Bhakthim thwevam puraskruthya maya yagna pathir vibhu,
Thatho apya augnaam samprapya sthutho mathi matham vara. 2

Who is capable of Worshipping Him,
Who is fit to be praised, worshipped and saluted?
I who has been blessed by him due to my devotion,
Can worship him who is the lord of Yagnas,
And the foremost among those who are intelligent.

Shivamebhi sthuvan devam naamabhi pushti vardhanai,
Nithya yuktha suchir bhaktha prapnothyathmanamathmana. 3

He who worships the lord with devotion,
Using these names of Shiva the Lord ,
With concentrated mind and devotion,
Would automatically attain salvation.

Rushayasch sthuvanthyethena thath param,
Sthooyamano Maha deva , sthusyathe niyamathmabhi. 4

The sages and Devas worship Him using these names,
And the great Lord would become happy,
If praised by these names with discipline.

Bhakthanukampi Bhagawan aathmasamsthakaro vibhu,
Thadaiva cha manushyeshu yea manushya pradanatha. 5

Aasthikya sradha daanascha bahubhir janmabhi sthavai,
Bhakthya hyananya meesaanaam param devam sanathanam. 6

Karmana manasa vaacha bhavena mitha thejasa,
Sayanaa jagramanascha vrajannu visamsthadha. 7

Unmishna nimishan chaiva chinthayantha puna puna,
Sruvantha sravayanthascha kadayanthascha they bhavam. 8

Sthuvantha sthyumanascha thushyanthi cha ramanthi cha,
Janma koti sahasreshu nana samsara yonishu, 9

Janthor vigatha paapasya bhava bhakthi prajayathe,
Uthpanna cha bhava bhakthi rananya sarva havatha. 10

Bhavina karena chasya sarva yukthascha sarvadha,
Eetha dhyeveshu dushpraapam manushyeshu labhyathe. 11

The god who is merciful on his devotees would establish them,
And because of this, those best of men, those who believe in him,
Those who concentrate on Him and nobody else,
And those who worship him in several births,
Who worship that God whose fame cannot be measured,
And who is the greatest God known,
By prayers , duties, mind and words ,
While in dream and while they are awake,
While they go out and while they enter in,
While they open their eyes and while they close it,
Think of him, hear of him and make others hear of Him,
And praise him and be praised because of that,
Would attain happiness and satisfaction in life.
Those of whom who were born thousands of times,
In different differing wombs and burn their sins in life,
Would develop this type of devotion to Him,
Which consists of depending only on him,
Is not found among devas but only in some rare men.

Nirvigna Nischala Rudre bhakthi ravyabhicharini,
Thasyaivacha prasadena bhakthi ruth padyathe nrunaam,
Yena yanthi paraam sidhim thath bhagawatha chethasa. 12

This devotion to Rudra which is unstoppable,
Which is without any doubts comes in them,
Only by the grace of Rudra and because of that,
They who are prince among devotees attain him without doubt.

Yea sarva bhavanugatha prapadhyanthe maheswaram,
Prapanna vathsalo deva samasarathan samudhareth. 13

Those who by all means follow and worship that Maheswara,
Would be saved from the whirlpool of birth by him.

Evamanye vikurvanthi deva samsara mochanam,
Manushyanamrute devam nana shakthisthapobalam. 14

By this same path the devas also get rid of repeated births,
And for men there is no need of strength and penance,
Except this worship of the greatest of Gods.

Ithi thenedra kalpena bhagan sadasath pathi,
Kruthivasa sthutha Krishna Thandina Shubha budhina. 15

Oh Lord Krishna, The sage Dandi,

Who was as great as Indra,
And who was of great intelligence,
Praised by these words that God,
Who covers himself with elephant hide,
And who is the Lord of cause and effect.

Sthvametham Bhgwatho Brahma swaya maadharyath,
Geeyathe cha sa bhidhyetha Brahma Sankara sannidhou. 16

Lord Brahma who heard this memorized this prayer,
And when in front of Lord Shankara,
The great Lord Brhama sings these with feeling.

Idham punyam pavithram cha sarvadha papa nasanam,
Yogadham Mokshadham chaiva Swaghadam Thoshadham Thadha. 17

This prayer always gives rise to holy acts,
Makes one clean, drives away sins,
Grants yoga and thus salvation,
And also takes one to heaven.

Evamethad patanthe ya ekabhakthya thu sankaram,
Yaa gathio sankhya yogaanaam brajanyethaa gathim thada. 18

He who recites with devotion and concentration,
Would eventually attain that status,
Which is attained by adepts of Sankhya yoga.

Sthavamedham prayathnena sada Rudrasya sannidhou ,
Abdhamekam chared bhaktha Prapunuyath deepsidham Bhalam. 19

He who with great effort recites this always,
For a year in front of Lord Rudra,
Would attain whatever he wants.

Ethad rahasyam paramam Brahmano hrudhi samsthidham,
Brahma provacha sakraya sacra provachamruthyuve. 20

This very secret prayer , which is,
Always kept in the heart of Brahma,
Was taught by him to Indra,
And Indra taught this to Yama.

Mruthyu provacha Rudrebhyo , Rudrebhya thandimagamath,
Mahatha Thapsa prapthastha Thandina Brahma sadmani. 21

Yama told them to the Rudras,
And sage Thandi got it from them,
In the court of Brahma,
As a result of severe penance.

Thandi provacha Shukraya , Gowthamaya cha Bhargava,
Vaivaswathya manave Gowthama praha Maadhava. 22

Oh Madhava, Sage Thandi taught it to Shukra,
Shukra taught it to sage Gowthama,
And Gowthama taught it to Vaiwaswatha Manu.

Narayanaya sadhyaya samadishtauya dheemathe,
Yamaya praha Bhagwan saadhya Narayono achyutha. 23

He taught it to Sage Sathya Narayana ,
Who was in Samadhi and greatly intelligent.
This sage Sathyanarayana taught it to Yama

(This Yama is not God of death)

NachikethayaBhagawan aha Vaiwaswatho yama,
Markandeyaya Vaarshneya Nachi ketho aabhya bhashatha. 24

Oh Lord Krishna of the clan of Vrushni,
This Yama who was the son of Viwaswan,
Taught it to Sage Nachikethas,
Who taught it to Markandeya.

Markandeyan maya praptho niyamena Janardhana,
Thavapyaha mamaithragna sthavam dadhyam hyavishrutham. 25

Hey Lord Janadhana, I got it from Markandeya,
And Hey killer of your enemies,
I am giving this secret prayer to you.

(Sage Upamanyu was teaching this to Lord Krishna)

Swargya marogya mayushyam dhanyam Vedena sammitham,
Naasya Vignam vikurvanthi dhanava yaksha rakshasa,
Pisacha yathu dhana vaa guhyaka bhujaga api. 26

This prayer which is equivalent to Vedas,
Grants heaven , health, long life and wealth,
And those who recite it cannot be troubled,
By asuras, yakshas, rakshasas, ghosts,

Yadu dhanas, Guhyakas and Nagas.

Ya padeth suchi , Partha brahmachari jithendriya,
Abhagna yogo varsha thu sosramaswa medha phalam labeth. 27

Hey Yudishtra, To the one who recites this,
Clean with continence and with control over senses,
For a year without break,
Would get the effect of performing the horse sacrifice.

Jaigheeshavya Uvacha:-
Mama ashta gunamaiswaryam datham Bhagwatha pura,
Yathenaanyena bhalina Varanasyamm Yudishtra, 28

Varanasyam Yudishtra Om na ithi

Jaigheeshavya told:-
Hey Yudishtra, In olden times God gave me,
Wealth and eight good qualities in Varanasi,
As a result of my worship to him with sincerity and effort.

Om “In Varanasi, Yudishtra,”

(The eight good qualities are mercy, patience, and absence of jealousy, Cleanliness,
absence of tiredness, optimism, liberal nature and detachment)

Garga Uvacha:-
Chathu shashtyanga madadad kala gnanam mamadbutham,
Sarswasthya thate thushto mano yagnena Pandava. 29
Mano Yagnena Pandava om nama ithi (shows that text has not ended)

Sage Garga told:-
Hey son of Pandu, pleased by my mental prayer,
That God gave me mastery in the sixty four arts.

Son of Pandu, my mental prayer Om Nama ithi

Vaisampayana Uvacha:-
Thatha Krishnobravid vakyam punar mathi mathaam vara,
Yudishtram dharma nidhim puruhoothameeswara.
Upamanyur mayi praha thapanniva diwakara. 30

Vaisampayana told:-
The most intelligent Krishna
Who is the ruler of every one,
Told as follows Yudishtra ,

Who is the storehouse of just actions,
And one equivalent to Indra that,
“Upamanyu shining as Sun God,
Taught all these things to me.”

Asubhai papa karmano yea nara kalushi krutha,
Ishanam na prapadyanthe thamoraja savruthaya,
Easwaram samprapadyanthe dwija bhavitha bhjavana. 31

Those base humans who do sinful actions,
And have been made baser by ill advised actions,
Who have more of thamo and rajo guna,
Do not engage themselves in worship of God,
But those twice born who have good actions ,
And thoughts worship him.

Evameva Mahadeva bhaktha manava yea bhuvi,
Na they samsara vasaga Ithi may nischitha mathi. 32
Ithi may nischitha mathi om nama ithi

I am firmly of the opinion that,
Those devotees of the great God,
Will never again suffer this birth and death.

I am of the firm opinion Om nama Ithi

Ithi Sri Maha Bharathe satha sahasrikayam samhithayam,
Vaiasikthyam Anusasana parvani,
Ashta dasodhyaya
Thus ends the eighteenth chapter of the Anusasanika Parva
Of the great Maha Baratha which has ten million stanzas.

Duswapna Dushakuna Durgathi daurmanasya,
Durbiksha durvyasana dusaha duryasamsi,
Uthpatha thapa Visha beethi masad grahathim,
Vyadhimscha nasayathu they Jagatham adheesa.
Ithi Shiva sahasra namam sampoomam.

Bad dreams, bad omens, bad results, bad mind,
Famine, sad happenings, bad name which cannot be tolerated,
Pain out of dangers, fear towards poison, Bad happenings due to planets,
And diseases may please never enter my life, Oh God of the universe.
Thus ends the thousand names of Shiva.