

Sri gaNESaYa namaH ||

SriSudarSana parabrahmaNE namaH ||

atha SriSudarSana sahasraNAma stOtram ||

kailAsaSiKarE ramyE muktAmANikya maMDapE |
raktasiMhAsanAsInaM pramathaiH parivAritam || 1||

baddhAMjalipuTA BUtvA papracCa vinayAnvitA |
BartAraM sarvadharmaj~jaM pArvatI paramESvaram || 2||

pArvatI --
yat tvayOktaM jagannAtha suBruSaM kShEmamicCatAm |
saudarSanaM rutE SAstraM nAsticAnyaditi praBO || 3||

tatra kAcit vivakShAsthi tamarthaM prati mE praBO |
EvamuktastvahirbuddhnyaH pArvatIM pratyuvAca tAm || 4||

ahirbuddhnya --
saMSayO yadi tE tatra taM brUhi tvam varAnanE |
ityEvamuktA girijA giriSEna mahAtmanA || 5||

punaH prOvAca sarvaj~jaM j~jAnamudrAdharaM patim ||

pArvatyuvAca --
IOkE saudarSanaM maMtraM yaMtraMtattat prayOgavat || 6||

sarvaM vij~jAtumaByatra yathAvat samanushThitum |
ativElamaSaktAnAM taM mArgaM BRuSamICtAm || 7||

kO mArgaH kA kathistEShAm kAryasiddhiH kathaM BavEt |
EtanmE brUhi IOkESa tvadanyaH kO vadEtamum || 8||

ISvara uvAca --
ahaM tE kathayiSyAmi sarva siddhikaraM SuBam |
anAyAsEna yajjaptvA narassiddhimavApnuyAt || 9||

taSca saudarSanaM divyaM guhyaM nAmasahasrakam |
niyamAt paThatAM nRUNAM ciMtitArtha pradAyakam || 10||

tasya nAmasahasrasya sO&hamEva RuShiH smRutaH |
CaMdOnuShTup dEvata tu paramAtmA sudarSanaH || 11||

SrIM bljaM hrIM tu SaktissA klIM kllakamudAhRutam |
samastABIShTa sidhyarthE viniyOga udAhRutaH || 12||

SaMKaM cakraM ca cApAdi dhyAnamasya samIritam ||

dhyAnaM --

SaMKaM cakraM ca cApaM paraSumasimiSuM SUIa pASAMkuSAbjam
biBrANaM vajraKETau hala musala gadA kuMdamatyugra daMShTram |
jvAIA kESaM trinEtraM jvala dalananiBaM hAra kEyUra BUSham
dhyAyEt ShaTkONa saMsthaM sakala ripujana prANA saMhAri cakram ||

|| hariH Om ||

SrlcakraH SrlkaraH SrlSaH SrlviShNuH SrlviBAvanaH |
SrlmadAMtya haraH SrlmAn SrlvatsakRuta lakShanaH || 1||

SrlnidhiH SrlvaraH sragvi SrlIakShmI karapUjitaH |
SrlrataH SrlviBuH siMdhukanyApatiH adhOkShajaH || 2||

acyutaScAMbujagrIvaH sahasrAraH sanAtanaH |
samarcitO vEdamUrtiH samatIta surAgrajaH || 3||

ShaTkONa madhyagO vlraH sarvagO&ShTaBujaH praBuH |
caMDavEgO BlmaravaH SipiviShTarcitO hariH || 4||

SASvataH sakalaH SyAmaH SyAmalaH SakaTArthanaH |
daityAriH SARadaskaMdhaH sakaTAKShaH SirIshagaH || 5||

SarapArirBaktavaSyaH SaSAMkO vAmanOvyayaH |
varUthlvArijaH kaMjalOcanO vasudhAdipaH || 6||

varENyO vAhanO&naMtaH cakrapANirgadAgrajaH |
gaBlrO gOlakAdhISO gadApaNissulOcanaH || 7||

sahasrAkShaH caturbAhuH SaMKacakra gadAdharaH |
BIShaNO BltidO BadrO BlmABIShTa PalapradaH || 8||

BlmArcitO BlmasEnO BAnuvaMSa prakASakaH |
prahlAdavaradaH bAlalOcanO IOkapUjitaH || 9||

uttarAmAnadO mAnI mAnavABIShTa siddhidaH |
BaktapAlaH pApahArl baladO dahanadhvajaH || 10||

karISaH kanakO dAtA kAmapAla purAtanaH |
akrUraH krUrajanakaH krUradaMShTraH kulAdipaH || 11||

krUrakarmA krUrarUpi krUrahArl kuSESayaH |
maMdarO mAninIkAMtO madhuhA mAdhavapriyaH || 12||

supratapta svarNarUpI bANAsura BujAMtakRut |
dharAdharO dAnavArirdanujEMdrAri pUjitaH || 13||

BAGyapradO mahAsattvO viSvAtmA vigatajvaraH |
surAcAryArcitO vaSyO vAsudEvO vasupradaH || 14||

praNatArtiharaH SrEShTaH SaraNyaH pApanASanaH |
pAvakO vAraNadrISO vaikuMThO vigatakalmaShaH || 15||

vajradaMShTrO vajranaKO vAyurUpI nirASrayaH |
nirIhO nispRuhO nityO nIij~jO nIipAvanaH || 16||

nIrUpO nAradanutO nakulAcala vAsakRut |
nityAnaMdO bRuhadBAnuH bRuhadISaH purAtanaH || 17||

nidhinAmadhipO&naMdO narakArNava tArakaH |
agAdhO&viralO martyO jvAlAKESaH kakArccitaH || 18||

taruNastanukRut BaktaH paramaH cittasaMBavaH |
ciMtyassatvanidhiH sAgrascidAnaMdaH SivapriyaH || 19||

SinSumAraSSatamaKaH SAtakuMBa niBapraBaH |
BOktAruNESO balavAn bAlagraha nivArakaH || 20||

sarvAriShTa praSamanO mahABaya nivArakaH |
baMdhuH subaMdhuH suprltassaMtuShTassurasannutaH || 21||

bljakESyO bakO BAnuH amitArcirpAMpatiH |
suyaj~jO jyOtiShaSSAMtO virUpAkShaH surESvaraH || 22||

vahniprAkAra saMvltO raktagarBaH praBAkaraH |
suSllaH suBagaH svakShaH sumuKaH suKadaH suKI || 23||

mahAsuraH SiracCEtA pAkaSAsana vaMditaH |
SatamUrti sahasrArO hiraNya jyOtiravyayaH || 24||

maMDall maMDalAkAraH caMdrasUryAgni IOcanaH |
praBaMjanaH tlkShNadhAraH praSAMtaH SARadapriyaH || 25||

BaktapriyO baliharO IAvaNyOlakShaNapriyaH |
vimalO durlaBassOmyassulaBO BImavikramaH || 26||

jitamanyuH jitArAtiH mahAkShO BRugupUjitaH |
tattvarUpaH tattvavEdiH sarvatatva pratiShThitaH ||27||

BAvaj~jO baMdhujanakO dInabaMdhuH purANavit |
SastrESO nirmatO nEtA narO nAnAsurapriyaH || 28||

nABicakrO natAmitrO nadhISa karapUjitaH |
damanaH kAlikaH karmI kAMtaH kAlArthanaH kaviH || 29||

vasuMdharO vAyuvEgO varAhO varuNAlayaH |
kamanlyakRutiH kAlaH kamalAsana sEvitaH |
kRupAluH kapilaH kAmI kAmitArtha pradAyakaH || 30||

dharmasEturdharmapAIO dharmI dharmamayaH paraH |
jvAlAjimhaH SiKAmouLIH surakArya pravartakaH || 31||

kalAdharaH surAriGnaH kOpahA kAlarUpadRuk |
dAtA&&naMdamayO divyO brahmarUpl prakASakRut || 32 |
sarvayaj~jamayO yaj~jO yaj~jaBuk yaj~jaBAvanaH |
vahnidhvajO vahnisaKO vaMjuLadruma mUlakaH || 33||

dakShahA dAnakArI ca narO nArAyaNapriyaH |
daityadaMDadharO dAMtaH SuBrAMgaH SuBadAyakaH || 34||

IOhitAkShO mahAraudrau mAyArUpadharaH KagaH |

unnatO BANujaH sAMgO mahAcakraH parAkramI || 35||

agnISO&gnimayaH dvagnilOcanOgni samapraBaH |
agnimAnagnirasanO yuddhasEvl ravipriyaH || 36||

ASrita GauGa vidhvaMsl nityAnaMda pradAyakaH |
asuraGnO mahAbAhUrBlmakarmA SuBapradaH || 37||

SaSAMka praNavAdhAraH samasthASl viShApahaH |
tarkO vitarkO vimalO bilakO bAdarAyaNaH || 38||

badiragnascakravALaH ShaTkONAMtargatasSiKIH |
dRutadhanvA SODaShAkShO dlrGabAhUrdarImuKaH || 39||

prasannO vAmajanakO nimnO nltikaraH SuciH |
naraBEdi siMharUpI purAdhISaH puraMdaraH || 40||

ravistutO yUtapAlO yutapArissatAMgatiH |
hRuShikESO dvitramUrtiH dviraShTayudaBRut varaH || 41||

divAkarO niSAnAthO dillpArcita vighrahaH |
dhanvaMtarisSyAmaLArirBaktaSOka vinASakaH || 42||

ripuprANa harO jEtA SURascAturya vighrahaH |
vidhAtA saccidAnaMdassarvaduShTa nivArakaH || 43||

ulkO mahOlkO raktOlkassahasrOlkasSatArciShaH |
buddhO bauddhaharO bauddha janamOhO budhASrayaH || 44 ||

pUrNabOdhaH pUrNarUpaH pUrNakAmO mahAdyutiH |
pUrNamaMtraH pUrNagAtraH pUrNaShADguNya vighrahaH || 45||

pUrNanEmiH pUrnanABiH pUrNASl pUrNamAnasaH |
pUrNasAraH pUrNaSaktiH raMgasEvi raNapriyaH || 46||

pUritASO&riShTadAti pUrNArthaH pUrNaBUShaNaH |
padmagarBaH pArijAtaH paramitrasSarAkRutiH || 47||

BUBrutvapuH puNyamUrti BUBRutAM patirASukaH |
BAGyOdayO BaktavaSyO girijAvallaBapriyaH || 48||

gaviShTO gajamAnISO gamanAgamana priyaH |
brahmacAri baMdhumAnI supratlkassuvikramaH || 49||

SaMkarABIShTadO BavyaH sAcivyassavyalakShaNaH |
mahAhaMsassuKakarO nABAgA tanayArcitaH || 50||

kOTisUryapraBO dlptO vidyutkOTi samapraBaH |
vajrakalpO vajrasaKO vajranirGAta nisvanaH || 51||

girlSO mAnadO mAnyO nArAyaNa karAlayaH |
aniruddhaH parAmarShI upEMdraH pUrNavigrahaH || 52||

AyudhESasSatAriGnaH SamanaH SatasainikaH |
sarvAsura vadhOdyuktaH sUrya durmAna BEdakaH || 53||

rAhuvipIOShakArI ca kASInagara dAhakaH |
plyuShAMSu paraMjyOTiH saMpUrNa kratuBuk praBuH || 54||

mAMdhAtRu varadasSuddhO harasEvyasSacIShTadaH |
sahiShNurbalaBuk vlrO IOkaBRullOkAnAyakaH ||55||

durvAsOmuni darpaGnO jayatO vijayapriyaH |
purAdhISO&surArAtiH gOviMda karaBUShaNaH || 56||

ratharUpI rathAdhISaH kAlacakra kRupAnidhiH |
cakrarUpadharO viShNuH sthUlasUkShmaSSiKipraBaH || 57||

SaraNAgata saMtrAtA vEtALARirmahAbalaH |
j~jAnadO vAkpatirmAnI mahAvEgO mahAmaNiH || 58||

vidyut kESO vihArESaH padmayOniH caturBujaH |
kAmAtmA kAmadaH kAmI kAlanEmi SirOharaH || 59||

SuBrasSuclsSunAsIraH SukramitraH SuBAnanaH |
vRuShakAyO vRuShArAtiH vRuShaBEMdra supUjitaH || 60||

viSvaMBarO vltihOtrO vlryO viSvajanapriyaH |
viSvakRut viSvaBO viSvahartA sAhasakarmakRut || 61||

bANabAhUharO jyOtiH parAtmA SOkanASanaH |
vimalAdipatiH puNyO j~jAtA j~jEyaH prakASakaH || 62||

mIEcCa prahArI duShTaGnaH sUryamaMDalamadhyagaH |
digaMbarO vRuSAdrISO vividhAyudha rUpakaH || 63||

satvavAn satyavAgISaH satyadharma parAyaNaH |
rudraprItikarO rudra varadO rugviBEdakaH || 64||

nArAyaNO nakraBEdlI gajEMdra parimOkShakaH |
dharmapriyaH ShaDAdhArO vEdAtmA guNasAgaraH || 65||

gadAmitraH pRuthuBujO rasAtala viBEdakaH |
tamOvairI mahAtEjAH mahArAjO mahAtapAH || 66||

samastAriharaH SAMta krUrO yOgESvarESvaraH |
sthavirassvarNa varNAMgaH Satrusainya vinASakRut || 67||

prAj~jO viSvatanutrAtA SRutismRutimayaH kRuti |
vyaktAvyakta svarUpAMsaH kAlacakraH kalAnidhiH || 68||

mahAdhyutiramEyAtmA vajranEmiH praBANidhiH |
mahAsPulIMga dhArArciH mahAyuddha kRutacyutaH || 69||

kRutaj~jassahanO vAgmI jvAlAmAlA viBUShaNaH |
caturmuKanutaH SrlmAn BrAjiShNurBaktavatsalaH || 70||

cAturyagamanaScakrI cAturvarga pradAyakaH |
vicitramAlyABaraNaH tIkShNadhAraH surArcitaH || 71||

yugakRut yugapAlaSca yugasaMdhiryugAMtakRut |
sutIkShNARagaNO gamyO balidhvaMslI trilOkapaH || 72||

trinEtrastrijagadvaMdhyaH tRuNIkRuta mahAsuraH |
trikAlaj~jastriLOkaj~jaH trinABiH trijagatpriyaH || 73||

sarvayaMtramayO maMtrassarvaSatru nibarhaNaH |
sarvagassarvavit saumyassarvalOkahitaMkaraH ||74||

AdimUlA sadguNADhyO varENyastriguNAtmakaH |

dhyAnagamyah kalmaShaGnaH kaligarva praBEdakaH || 75||

kamanIya tanutranah kuMDall maMDitananaH |
sukuMThIkRuta caMDESaH susaMtrastha ShaDAnanaH || 76||

viShadhIkRuta viGnESO vigatAnaMda naMdikaH |
mathita pramathavyUhaH praNata pramadAdhipaH || 77||

prANaBikShA pradO&naMtO IOkasAkShI mahAsvanaH |
mEdhAvI SASvathO&krUraH krUrakarma&parAjitaH || 78||

arl dRuShTO&pramEyAtmA suMdaraSSatrutApanaH |
yOga yOgISvarAdhISO BaktABIShTa prapUrakaH || 79||

sarvakAmapradO&ciMtyaH SuBAMgaH kulavardhanaH |
nirvikArO&MtarUpO naranArAyaNapriyaH || 80||

maMtra yaMtra svarUpAtmA paramaMtra praBEdakaH |
BUtavEtALa vidhvamsI caMDa kUShmAMDa KaMDanaH || 81||

yakSha rakShOgaNa dhvamSI mahAkRutyA pradAhakaH |
sakallkRuta mArIcaH Bairava graha BEdakaH || 82||

cUrNikRuta mahABUtaH kaballkRuta durgrahaH |
sudurgrahO jaMBaBEdI sUclmuKa niShUdanaH || 83||

vRukOdarabalOddharttA puraMdara balAnugaH |
apramEya balaH svAmI Baktaprlti vivardhanaH || 84||

mahABUtESvaraSSUrO nityasSAradavigrahaH |
dharmAdhyakShO vidharmaGnaH sudharmasthApakaSSivaH || 85||

vidhUmajvalanO BANurBANumAn BASvatAm patiH |
jaganmOhana pATIrassarvOpadrava SOdhakaH || 86||

kuliSABaraNO jvAIaVRutassauBAgya vardhanaH |
grahapradhvamsakaH svAtmarakShakO dhAraNAtmakaH || 87||

saMtApanO vajrasArassumEdhA&mRuta sAgaraH |
saMtAna paMjarO bANatATaMkO vajramAlikaH || 88||

mEKAlagniSiKO vajra paMjarassasurAMkuSaH |
sarvarOga praSamanO gAMdharva viSiKAKRutiH || 89||

pramOha maMDaLO BUta graha SRuMKala karmakRut |
kalAvRutO mahASaMKu dhAraNasSalya caMdrikaH || 90||

CEdanO dhArakasSalya kShUtrOnmUlana tatparaH |
baMdhanAvaraNasSalya kRuMtano vajrakllakaH || 91||

pratlkabaMdhanO jvAIA maMDalasSastradhAraNaH |
iMdrAkShImAlikaH kRutyA daMDascittapraBEdakaH || 92||

graha vAgurikassarva baMdhanO vajraBEdakaH |
laGusaMtAna saMkalpO baddhagraha vimOcanaH || 93||

maulikAMcana saMdhAtA vipakSha mataBEdakaH |
digbaMdhana karassUcl muKAgniscittapAtakaH || 94||

cOrAgni maMDalAkAraH parakaMkALa mardanaH |
tAMtrlkasSatruvaMSaGnO nAnAnigaLa mOcanaH || 95||

samasthalOka sAraMgaH sumahA viShadUShaNaH |
sumahA mErukOdaMDaH sarva vaSyakarESvaraH || 96||

niKilAkarShaNapaTuH sarva sammOha karmakRut |
saMsthaMbana karaH sarva BUtOccATana tatparaH || 97||

ahitAmaya kArI ca dviShanmArana kArakaH |
EkAyana gadAmitra vidvEShaNa parAyaNaH || 98||

sarvArtha siddhidO dAtA vidhAtA viSvapAlakaH |
virUpAkShO mahAvakShAH variShTO mAdhavapriyaH || 99||

amitrakarSana SAMtaH praSAMtaH praNatArtihA |
ramaNlyO raNOtsAhO raktAkShO raNapaMDitaH || 100||

raNAMtakRut ratAkAraH ratAMgO ravipUjitaH |
vlraha vividhAkAraH varuNArAdhitO vaSIH |
sarva Satru vadhAkAMkShI SaktimAn BaktamAnadaH || 101||

sarvalOkadharaH puNyaH puruShaH puruShOttamaH |
purANaH puMDarIkAkShaH paramarma praBEdakaH || 102||

vIraSanagatO varmI sarvAdhArO niraMkuSaH |
jagatrakShO jaganmUrtiH jagadAnaMda vardhanaH || 103||

SAradaH SakaTArAtiH SaMkarasSakaTAkRutiH |
viraktO raktavarNADhyO rAmasAyaka rUpadRut || 104||

mahAvarAh daMShTrAtmA nRusiMha nagarAtmakaH |
samadRu~gmOkShadO vaMdhyO vihArI vItakalmaShaH || 105||

gaMBIrO garBagO gOptA gaBastirguhyagOguruH |
SrlIdharaH SrlratasSrAMtaH SatruGnasSRutigOcaraH || 106||

purANO vitatO vIraH pavitrascaraNAhvayaH |
mahAdhIrO mahAvIryO mahAbala parAkramaH || 107||

suvigrahO vighraGnaH sumAnI mAnadAyakaH |
mAYl mAyApahO maMtrI mAnyO mAnavivardhanaH || 108||

SatrusaMhArakasSUraH SukrAriSSaMkarArcitaH |
sarvAdhAraH paraMjyOtiH prANaH prANaBRutacyutaH || 109||

caMdradhAmA&pratidvaMdaH paramAtmA sudurgamaH |
viSuddhAtmA mahAtEjAH puNyaSIokaH purANavit || 110||

samastha jagadAdhArO vijEtA vikramaH kramaH |
AdidEvO dhruvO dRuSyah sAttvikaH prltivardhanaH || 111||

sarvalOkASrayassEvyaH sarvAtmA vaMSavardhanaH |
durAdharShaH prakASAtmA sarvadRuk sarvavitsamaH || 112||

sadgatissatvasaMpannaH nityasaMkalpa kalpakaH |
varNI vAcaspatirvAgmI mahASaktiH kalAnidhiH || 113||

aMtarikShagatiH kalyaH kalikAluShya mOcanaH |
satyadharmaH prasannAtmA prakRuShTO vyOmavAhanaH || 114||

SitadhArasSiKi raudrO BadrO rudrasupUjitaH |
darimuKAgnijaMBaGnO vIrahA vAsavapriyaH || 115||

dustarassudurArOhO durj~jEyO duShTanigrahaH |
BUtAvAsO BUtahaMtA BUtESO BUtaBAvanaH || 116||

BAvaj~jO BavarOgaGnO manOvEgl mahABujaH |
sarvadEvamayaH kAMtaH smRutimAn sarvapAvanaH || 117||

nltiman sarvajit saumyO maharShIraparAjitaH |
rudrAMbarIsha varadO jitamAyaH purAtanaH || 118||

adhyAtma nilayO BOktA saMpUrNassarvakAmadaH |
satyO&kSharO gaBlrAtmA viSvaBartA marIcimAn || 119||

niraMjanO jitaBrAMSuH agnigarBO&gni gOcaraH |
sarvajit saMBavO viShNuH pUjyO maMtravitakriyaH || 120||

SatAvarttaH kalAnAthaH kAlaH kAlamayO hariH |
arUpO rUpasaMpanno viSvarUpO virUpakRut || 121||

svAmyAtmA samaraSIAGI suvratO vijayAMvitaH |
caMDGnascaMDakiraNaH caturascAraNapriyaH || 122||

puNyakIrtiH parAmarShI nRusiMhO nABimadhyagaH |
yaj~jAtma yaj~jasaMkalpO yaj~jakEturmahESvaraH || 123||

jitAriryaj~janilayaSSaraNyaSSakaTAKRutiH |
uttmO&nuttmOnaMgassAMgassarvAMga SOBanaH || 124||

kAlAgniH kAlanEmiGnaH kAmi kAruNyasAgaraH |
ramAnaMdakarO rAmO rajanISAMtarasthitaH || 125||

saMvardhana samarAMvEShI dviShatprANa parigrahaH |
mahABimAnI saMdhAtA sarvAdhISO mahAguruH || 126
siddhaH sarvajagadyOniH siddhArthassarvasiddhidaH |
caturvEdamayaSSAstha sarvaSAstra viSAradaH || 127 ||

tiraskRutArka tEjaskO BASKarArAdhitaSSuBaH |
vyApl viSvaMBarO vyagraH svayaMjyOtiranaMtakRut || 128||

jayaSIIO jayAkAMkShI jAtavEdO jayapradaH |
kaviH kalyANadaH kAmyO mOkShadO mOhanAkRutiH || 129||

kuMkumAruNa sarvAMga kamalAkShaH kavISvaraH |
suvikramO niShkaLaMkO viSvaksEnO vihArakRut || 130||

kadaMbAsura vidhvaMsi kEtanagraha dAhakaH |
jugupsAgnastIkShNadhArO vaikuMTha BujavAsakRut || 131||

sAraj~jaH karuNAmUrtiH vaiShNavO viShNuBaktidaH |
sukrutaj~jO mahOdArO duShkRutaGnassuvigrahaH || 132||

sarvABIShTa pradO&MtO nityAnaMdO guNAkaraH |
cakrI kuMdadharaH KaDgl paraSvata dharO&gniBRut || 133||

dRutAMkuSO daMDadharaH SaktihasthassuSaMKaBrut |
dhanvI dRutamahApASO hali musalaBUShaNaH || 134||

gadAyudhadharO vajrI mahASUIa lasatBujaH |
samastAyudha saMpUrNassudarSana mahApraBuH || 135||

|| PalaSRutiH ||

iti saudarSanaM divyaM guhyaM nAmasahasrakam |
sarvasiddhikaraM sarva yaMtra maMtrAtmakaM param || 136||

EtannAma sahasraM tu nityaM yaH paThEt sudhiH |
SRuNOTi vA SrAvayati tasya siddhiH karastitA || 137||

daityAnAM dEvaSatrUNAM durjayAnAM mahaujasAm |
vinASArthamidaM dEvi harO rAsAdhitaM mayA || 138||

SatrusaMhArakamidaM sarvadA jayavardhanam |
jala Saila mahAraNya durgamEShu mahApati || 139||

BayamkarEShu SApatsu saMprAptEShu mahatsuca |
yassakRut paThanaM kuryAt tasya naiva BavEt Bayam || 140||

brahmaGnaSca paSuGnaSca mAtApitRU viniMdakaH |

dEvAnAM dUShakaScApi gurutalpagatO&pi vA || 141||

japtvA sakRutidaM stOtraM mucyatE sarvakilbiShaiH |
tiShThan gacCan svapan BuMjan jAgrannapi hasannapi || 142||

sudarSana nRusiMhEti yO vadEttu sakRunnaraH |
sa vai na lipyatE pApaiH BuktiM muktiM ca viMdati || 143||

AdayO vyAdayassarvE rOgA rOgAdidEvatAH |
SIGraM naSyamti tE sarvE paThanAttasya vai nRuNAm || 144||

bahUnAtra kimuktEna japtvEdaM maMtra puShkalam |
yatra martyaScarEt tatra rakShati SrlsudarSanaH || 145||

iti Srl vihagESvara uttaraKaMDE umAmahESvarasaMvAdE
maMtravidhAnE Srl sudarSana sahasranAma stOtraM nAma
ShODaSa prakASaH ||