

matsyaakRutidhara jayadEvEsha

vEdavibhOdaka kUrmasvarUpa|

mandaragiridhara sUkararUpa

bhUmividhaaraka jaya dEvEsha|| 1 ||

– Matsyavatara, Koormavatara, Varaahavataara

kaanchanalOchana naraharirUpa

duShTahiraNyaka bhanjana jaya bhO|

jaya jaya vaamana balividhvaMsin

duShTakulaantaka bhaargavarUpa| 2|

– Nrusimhavatara, Vamanaavataara, Parashuramavataara

jayavishravasa: sutavidhvaMsin

jaya kaMsaarE yadukulatilaka |

jayavRundaavanachara dEvEsha

dEvakinandana nandakumaara || 3 ||

– Ramaavataara, Krishnaavatara

jayagOvardhanadhara vatsaarE

dhEnukabhanjana jaya kamsaarE |

rukmiNinaayaka jaya gOvinda

satyaavallabha paanDava bandhO || 4 ||

– Krishnaavatara

Kagavaravaahana jayapIThaarE jaya

murabhanjana paarhasaKEtvam |

bhoumavinaashaka durjanahaarin

sajjanapaalaka jayadEvEsha || 5 ||

– Krishnaavatara

shubhaguNagaNapUrita vishvEsha

jaya puruShOttama nityavibOdha |

bhUmibharaaMtaka kaaraNarUpa

jaya Karabhanjana dEvavarENya || 6 ||

-Krishnaavatara

vidhibhavamuKasura satatasuvandita

sachcharaNaambuja kanjasunEtra |

sakalasureaasuranigrahakaarin

pUtanimaaraNa jayadEvEsha || 7 ||

– Krishnaavatara

yadbhrUvibhrama maatraattadidaM

aakamalaasana shambhuvipaadyam |

sRuShThisthityayamRuchchatisarvam

sthiracharavallabhasattvam jayabhO|8|

- Krishnaavatara

jaya yamalaarjunabhaMjanamUrtE

jaya gOpIkuchakuMkumaaMkitaaMga |

paaMchaall paripaalana jaya bhO

jaya gOpIjanaraMjana jaya bhO || 9 ||

- Krishnaavatara

jaya raasOtsavarata lakShmlsha

satata suKaarNava jaya kanjaakSha |

jaya jananIkara paashasubaddha

haraNaannavanItasya surEsha || 10 ||

– Krishnaavatara

baalakRIDanapara jaya bhO tvam

munivaravanditapaada padmEsha |

kaaliyaphaNiphaNa mardana jaya bhO

dvijapatnyarpita matsivibhOnnam||11||

– Krishnaavatara

kShIraambudhikRutanilayana dEva

varada mahaabala jaya jayakaanta |

durjana mOhaka buddhasvarUpa

sajjana bOdhaka kalkisvarUpa || 12 ||

- Buddaavatara, Kalkyaavatara

jaya yugakRut durjana vidhvamsin

jaya jaya jaya bhO jaya vishvaatman | 13 |

iti mantram paThannEva kuryaannIraajanam budha: |

GaTikaadvayashiShTaayaam snaanam kuryaadyathaavidhi | 14 |

anyathaa narakam yaati yaavadindraashchaturdasha |

iti shrl kaartIka daamOdara stOtram sampUrNam || 15 ||

iti shrl pancharaatraagamE hamsabrahma samvaadE

shrl kaartIka daamOdara stOtram sampUrNam| 16 |