

Sri Rudram Namakam In English

Sri Rudram Namakam – English lyrics(Text)

Sri Rudra Namaka English Script

śrī rudra praśnah

**kṛṣṇa yajurvediya taittirīya samhitā
caturthaṁ vaiśvadevaṁ kāṇḍam pañcamah prapāṭhakah**

om̄ namo bhagavate' rudrāya ||
nama'ste rudra manyava' utota iṣa've nama'ḥ | nama'ste astu
dhanva'ne bāhubhyā'muta te nama'ḥ | yā ta iṣu'ḥ śivata'mā śivam
babhūva' te dhanu'ḥ | śivā śa'ravyā' yā tava tayā' no rudra mr̄daya |
yā te' rudra śivā tanūraghorāpā'pakāśinī | tayā' nastanuvā
śanta'mayā giri'saṁtābhicā'kaśīhi | yāmiṣu'm giriśamta haste
bibharṣyasta've | śivām gi'ritra tām ku'ru mā hig'msiḥ puru'ṣam
jaga't| śivena vaca'sā tvā giriśācchā'vadāmasi | yathā' naḥ
sarvamijjaga'dayakṣmagm sumanā asa't | adhya'vocadadhivaktā
pra'thamo daiyvo' bhiṣak | ahīg'-śca sarvā"mjambhayantsarvā"śca
yātudhānya'ḥ | asau yastāmro a'ruṇa uta babhruḥ su'maṅgaļa'ḥ | ye
cemāgṛu rudrā abhito' dikṣu śritāḥ sa'hasraśovaiṣāgṛu heḍa' īmahe |
asau yo'vasarpa'ti nīla'grīvo vilo'hitaḥ | utaina'm gopā a'dṛśan-
nadṛ'śan-nudahārya'ḥ | utainaṁ viśvā' bhūtāni sa dṛṣṭo mr̄dayāti naḥ
| namo' astu nīla'grīvāya sahasrākṣāya mīḍhuṣe" | atho ye a'sya
satvā'nohaṁ tebhyo'karannama'ḥ | pramu'mca dhanva'na-
tvamubhaylorārtni' yorjyām | yāśca te hasta iṣa'vaḥ parā tā bha'gavo
vapa | avatatyā dhanustvagm saha'srākṣa śate'sudhe | niśīrya'
śalyānām mukhā' śivo na'ḥ sumanā' bhava | vijyām dhanu'ḥ
kapardino viśa'lyo bāṇa'vāgm uta | ane'san-nasyeṣa'va ābhura'sya
niṣaṅgathi'ḥ | yā te' hetir-mī'duṣṭama haste' babhūva' te dhanu'ḥ |
tayāsmān, viśvatas-tvama'yakṣmayā pari'bbhuja | nama'ste
astvāyudhāyānā'tatāya dhr̄ṣṇave" | ubhābhyā'muta te namo'
bāhubhyām tava dhanva'ne | pari' te dhanva'no hetirasmān-vṛ'ṇaktu
viśvata'ḥ | atho ya i'śudhistavāre asmannidhe'hi tam || 1 ||

śambha've nama'ḥ | nama'ste astu bhagavan-viśveśvarāya'
mahādevāya' tryambakāya' tripurāntakāya' trikāgnikālāya'

**kālāgnirudrāya' nīlakaṇṭhāya' mṛtyumjayāya' sarveśva'rāya'
sadāśivāya' śriman-mahādevāya nama'ḥ ||**

**namo hira'ṇya bāhave senānye' diśāṁ ca pata'ye namo namo'
vrkṣebhyo hari'keśebhyaḥ paśūnāṁ pata'ye namo nama'ḥ
saspiñja'rāya tviśi'mate pathīnāṁ pata'ye namo namo' babhluśāya'
vivyādhinennā'nāṁ pata'ye namo namo hari'keśāyopavītine'
puṣṭānāṁ pata'ye namo namo' bhavasya' hetyai jaga'tāṁ pata'ye
namo namo' rudrāyā'tatāvine kṣetrā'nāṁ pata'ye namo nama'ḥ
sūtāyāha'ntyāya vanā'nāṁ pata'ye namo namo rohi'tāya sthapata'ye
vrkṣānāṁ pata'ye namo namo' mantriṇe' vāṇijāya kakṣā'nāṁ pata'ye
namo namo' bhuvantaye' vārivaskṛtā-yauṣa'dhīnāṁ pata'ye namo
nama'uccair-gho'ṣāyākrandaya'te pattīnāṁ pata'ye namo nama'ḥ
kr̄tsnavītāya dhāva'te sattva'nāṁ pata'ye nama'ḥ || 2 ||**

**namaḥ saha'mānāya nivyādhina' āvyādhinī'nāṁ pata'ye namo
nama'ḥ kakubhāya' niṣāṅgiṇe" stenānāṁ pata'ye namo namo'
niṣāṅgiṇa' iṣudhimate' taska'rāṇāṁ pata'ye namo namo vañca'te
parivañca'te stāyūnāṁ pata'ye namo namo' nicerave'
paricarāyāra'ṇyānāṁ pata'ye namo nama'ḥ sr̄kāvibhyo
jighāg'msadbhyo muṣṇatāṁ pata'ye namo namo'simadbhyo
naktañcara'dbhyaḥ prakṛntānāṁ pata'ye namo nama' usṇīśine'
giricarāya' kuluñcānāṁ pata'ye namo nama iṣu'madbhyo
dhanvāvibhya'sca vo namo nama' ātan-vānebhya'ḥ
pratidadhā'nebhyāsca vo namo nama' āyaccha'dbhyo visṛjad-
bhya'sca vo namo namossa'dbhyo vidya'd-bhyaśca vo namo nama
āsi'nebhyāḥ śayā'nebhyāsca vo namo nama'ḥ svapadbhyo jāgra'd-
bhyaśca vo namo namastiṣṭha'dbhyo dhāva'd-bhyaśca vo namo
nama'ḥ sabhābhya'ḥ sabhāpa'tibhyaśca vo namo namo
aśvebhyośa'patibhyaśca vo nama'ḥ || 3 ||**

**nama' āvyādhinī"bhyo vividhya'ntibhyaśca vo namo nama
uga'ṇābhyastrāṇaṁ-hatibhyaśca' vo namo namo' gr̄tsebhyo'
gr̄tsapa'tibhyaśca vo namo namo vrāte"bhyo vrāta'patibhyaśca vo
namo namo' gaṇebhyo' gaṇapa'tibhyaśca vo namo namo virū'pebhyo
viśvarū'pebhyāsca vo namo namo' mahadbhyā'ḥ, kṣullakebhyā'sca
vo namo namo' rathibhyorathebhyā'sca vo namo namo rathe"bhyo
ratha'patibhyaśca vo namo nama'ḥ senā"bhyaḥ senānibhyā'sca vo**

**namo nama'ḥ, kṣattrībhya'ḥ saṅgrahītṛbhya'śca vo namo
namastakṣa'bhyo rathakārebhya'śca vo namo' namaḥ kulā'lebhyah
karmāre"bhyaśca vo namo nama'ḥ puñjiṣṭe"bhyo niṣādebhya'śca vo
namo nama'ḥ iṣukṛdbhyo' dhanvakṛd-bhya'śca vo namo namo'
mr̥gayubhya'ḥ śvanibhya'śca vo namo namaḥ śvabhyah
śvapa'tibhyaśca vo nama'ḥ || 4 ||**

**namo' bhavāya' ca rudrāya' ca nama'ḥ śarvāya' ca paśupata'ye ca
namo nīla'grīvāya ca śitikanṭhā'ya ca nama'ḥ kapardhine' ca
vyu'ptakeśāya ca nama'ḥ sahasrākṣāya' ca śatadha'nvane ca namo'
giriśāya' ca śipiviṣṭāya' ca namo' mīḍhuṣṭā'māya ceṣu'mate ca namo"
hrasvāya' ca vāmanāya' ca namo' bṛhate ca varṣī'yase ca namo'
vr̥ddhāya' ca saṃvṛdhva'ne ca namo agri'yāya ca prathamāya' ca
nama' āśave' cājirāya' ca namaḥ śīghri'yāya ca śībhā'ya ca nama'
ūrmyā'ya cāvasvanyā'ya ca nama'ḥ strotasyā'ya ca dvīpyā'ya ca || 5
||**

**namo" jyeṣṭhāya' ca kaniṣṭhāya' ca nama'ḥ pūrvajāya' cāparajāya' ca
namo' madhyamāya' cāpagalbhāya' ca namo' jaghanyā'ya ca
budhni'yāya ca nama'ḥ sobhyā'ya ca pratisaryā'ya ca namo yāmyā'ya
ca kṣemyā'ya ca nama' urvaryā'ya ca khalyā'ya ca namaḥ ślokyā'ya
cāvasānyā'ya ca namo vanyā'ya ca kakṣyā'ya ca nama'ḥ śravāya' ca
pratiśravāya' ca nama' āśuṣe'ṇāya cāśura'thāya ca namaḥ śūrā'ya
cāvabhindate ca namo' varmiṇe' ca varūdhine' ca namo' bilmīne' ca
kavacine' ca nama'ḥ śrutāya' ca śrutase'nāya ca || 6 ||**

**namo' dumḍubhyā'ya cāhananyā'ya ca namo' dhṛṣṇave' ca
pramṛśāya' ca namo' dūtāya' ca prahi'tāya ca namo' niṣaṅgiṇe'
ceṣudhimate' ca nama's-tīkṣṇeṣa've cāyudhine' ca nama'ḥ
svāyudhāya' ca sudhanva'ne ca namaḥ srutyā'ya ca pathyā'ya ca
nama'ḥ kāṭyā'ya ca nīpyā'ya ca namaḥ sūdyā'ya ca sarasyā'ya ca
namo' nādyāya' ca vaiśantāya' ca namaḥ kūpyā'ya cāvaṭyā'ya ca
namo varṣyā'ya cāvarṣyāya' ca namo' meghyā'ya ca vidyutyā'ya ca
nama idhriyā'ya cātapyā'ya ca namo vātyā'ya ca reṣmi'yāya ca namo'
vāstavyā'ya ca vāstupāya' ca || 7 ||**

**namaḥ somā'ya ca rudrāya' ca nama'stāmrāya' cāruṇāya' ca nama'ḥ
śaṅgāya' ca paśupata'ye ca nama' ugrāya' ca bhīmāya' ca namo'**

**agrevadhāya' ca dūrevadhāya' ca namo' hantre ca hanī'yase ca
namo' vṛkṣebhyo hari'keśebhyo nama'stārāya nama'sśambhave' ca
mayobhave' ca nama'ḥ śamkarāya' ca mayaskarāya' ca nama'ḥ
śivāya' ca śivata'rāya ca namastīrthyā'ya ca kūlyā'ya ca nama'ḥ
pāryā'ya cāvāryā'ya ca nama'ḥ pratara'ṇāya cottara'ṇāya ca nama'
ātāryā'ya cālādyā'ya ca namaḥ śaṣpyā'ya ca phenyā'ya ca nama'ḥ
sikatyā'ya ca pravāhyā'ya ca || 8 ||**

**nama' iriṇyā'ya ca prapathyā'ya ca nama'ḥ kigmśilāya' ca kṣaya'ṇāya
ca nama'ḥ kapardine' ca pulastaye' ca namo goṣṭhyā'ya ca gṛhyā'ya
ca namas-talpyā'ya ca gehyā'ya ca nama'ḥ kātyā'ya ca
gahvareṣṭhāya' ca namo" hrdayyā'ya ca niveṣpyā'ya ca nama'ḥ pāgm
savyā'ya ca rajasyā'ya ca namaḥ śuṣkyā'ya ca harityā'ya ca namo
lonyā'ya colapyā'ya ca nama' ūrmyā'ya ca sūrmyā'ya ca nama'ḥ
parṇyāya ca parṇaśadyā'ya ca namo'paguramā'ṇāya cābhighnate ca
nama' ākhkhidate ca prakhkhidate ca namo' vaḥ kirikebhyo'
devānāgm hrda'yebhyo namo' viṣṇukebhyo namo' vicinvat-kebhyo
nama' ānir hatebhyo namo' āmīvat-kebhyā'ḥ || 9 ||**

**drāpe andha'saspate dari'dran-nīlā'lohita | eṣāṁ puru'sāṇāmeṣāṁ
pa'sūnāṁ mā bhermāro mo e'sāṁ kiṁcanāma'mat | yā te' rudra śivā
tanūḥ śivā viśvāha'bheṣajī | śivā rudrasya' bheṣajī tayā' no mr̄da
jīvase" || imāgm rudrāya' tavase' kapardine" kṣayadvī'rāya
prabha'rāmahe matim | yathā' naḥ śamasa'd dvipade catu'ṣpade
viśva'm puṣṭam grāme' asminnanā'turam | mr̄dā no' rudrota no
maya'skr̄dhī kṣayadvī'rāya nama'sā vidhema te | yacchaṁ ca yośca
manu'rāyaje pitā tada'syāma tava' rudra praṇī'tau | mā no'
mahānta'muta mā no' arbhakam mā na ukṣa'ntamuta mā na' ukṣitam
| mā no'vadhiḥ pitaram mota mātara'm priyā mā na'stanuvo' rudra
rīriṣah | mā na'stoke tana'ye mā na āyu'ṣi mā no goṣu mā no aśve'ṣu
rīriṣah | vīrānmā no' rudra bhāmitova'dhīr-haviṣma'nto nama'sā
vidhema te | ārātte' goghna uta pūruṣaghne kṣayadvī'rāya sum-
namasme te' astu | rakṣā' ca no adhi' ca deva brūhyathā' ca naḥ
śarma' yaccha dvibarhā'ḥ | stuhi śrutam ga'rtasadam yuvā'naṁ
mr̄ganna bhīmamu'pahantumugram | mr̄dā ja'ritre ru'dra stavā'no
anyante' asmanniva'pantu senā'ḥ | pari'ṇo rudrasya' hetir-vṛ'ṇaktu
pari' tveṣasya' durmati ra'ghāyoḥ | ava' sthirā maghava'd-bhyas-
tanuṣva mīḍh-va'stokāya tana'yāya mr̄daya | mīḍhu'ṣṭama śīva'mata**

**śivo na'ḥ sumanā' bhava | parame vṛkṣa āyu'dhannidhāya kṛttim
vasā'na āca'ra piṇā'kaṁ bibhradāga'hi | viki'rīda vilo'hita nama'ste
astu bhagavaḥ | yāste' sahasrag'm hetayonyamasman-nivapantu tāḥ
| sahasrā'ni sahasradhā bā'huvostava' hetaya'ḥ | tāsāmīśā'no
bhagavaḥ parācīnā mukhā' kṛdhi || 10 ||**

**sahasrā'ni sahasraśo ye rudrā adhi bhūmyā"m | teṣāg'm
sahasrayojanevadhanvā'ni tanmasi | asmin-ma'hat-
ya'rṇave"ntari'kṣe bhavā adhi' | nīla'grīvāḥ śitikanṭhā"ḥ śarvā adhaḥ,
kṣa'mācarāḥ | nīla'grīvāḥ śitikanṭhā divag'm rudrā upa'sritāḥ | ye
vṛkṣeṣu' saspiñja'rā nīla'grīvā vilo'hitāḥ | ye bhūtānām-adhi'patayo
viśikhāsa'ḥ kapardi'naḥ | ye anne'ṣu vividhya'nti pātre'ṣu piba'to
janān' | ye pathām pa'thirakṣa'ya ailabṛdā' yavyudha'ḥ | ye tīrthāni'
pracara'nti srīkāva'nto niṣaṅgiṇa'ḥ | ya etāva'ntaśca bhūyāg'msaśca
diśo' rudrā vi'tasthire | teṣāg'm sahasrayojanevadhanvā'ni tanmasi |
namo' rudhrebhyo ye pr'thivyām ye"ntari'kṣe ye divi yeśāmannaṁ
vāto' var-ṣamiṣa'vas-tebhyo daśa prācīrdaśa' dakṣinā daśa' pratīcīr-
daśo-dī'cīr-daśordhvās-tebhyo namaste no' mr̄dayantu te yam
dvīṣmo yaśca' no dveṣṭi tam vo jambhe' dadhāmi || 11 ||**

**trya'mbakam yajāmahe sugandhim pu'sṭivardha'nam | urvārukami'va
bandha'nān-mṛtyo'r-mukṣiya māmṛtā"t | yo rudro agnau yo apsu ya
oṣa'dhiṣu yo rudro viśvā bhuva'nā viveśa tasmai' rudrāya namo' astu
| tamu' ṣtuhi yaḥ sviṣuḥ sudhanvā yo viśva'sya kṣaya'ti bheṣajasya' |
yakṣvā"mahe sau"manasāya' rudram namo"bhir-devamasu'ram
duvasya | ayaṁ me hasto bhaga'vānayaṁ me bhaga'vattaraḥ | ayaṁ
me" viśvabhe"ṣajoyagm śivābhi'marśanaḥ | ye te' sahasra'mayutaṁ
pāśā mṛtyo martyā'ya hanta've | tān yanñasya' māyayā sarvānava'
yajāmahe | mṛtyave svāhā' mṛtyave svāhā" | om namo bhagavate
rudrāya viṣṇave mṛtyu'rme pāhi ||**

prāṇānām granthirasi rudro mā' viśāntakah | tenānnenā"pyāyasva ||

sadāśivom |

**om śāṁtiḥ śāṁtiḥ śānti'ḥ Sri Rudram Namakam In English
Sri Rudram Namakam – English lyrics(Text)
Sri Rudra Namaka English Script**

śrī rudra praśnah

**kṛṣṇa yajurvedīya taittirīya saṃhitā
caturthaṁ vaiśvadevaṁ kāṇḍam pañcamah prapāṭhakaḥ**

oṁ namo bhagavate' rudrāya ||
nama'ste rudra manyava' utota iṣa've nama'ḥ | nama'ste astu
dhanva'ne bāhubhyā'muta te nama'ḥ | yā ta iṣu'ḥ śivata'mā śivam
babhūva' te dhanu'ḥ | śivā śa'ravyā' yā tava tayā' no rudra mr̄daya |
yā te' rudra śivā tanūraghorāpā'pakāśinī | tayā' nastanuvā
śanta'mayā giri'saṃtābhicā'kaśīhi | yāmiṣu'm giriśamta haste
bibharṣyasta've | śivām gi'ritra tām ku'ru mā hig'msiḥ puru'ṣam
jaga't| śivena vaca'sā tvā giriśācchā'vadāmasi | yathā' naḥ
sarvamijjaga'dayakṣmagm sumanā asa't | adhya'vocadadhivaktā
pra'thamo daivyo' bhiṣak | ahīg'-śca sarvā"mjambhayantsarvā"śca
yātudhānya'ḥ | asau yastāmro a'ruṇa uta babhruḥ su'maṅgaļa'ḥ | ye
cemāgm rudrā abhito' dikṣu śritāḥ sa'hasraśovaiṣāgm heḍa' īmahe |
asau yo'vasarpa'ti nīla'grīvo vilo'hitaḥ | utaina'm gopā a'dṛśan-
nadṛ'śan-nudahārya'ḥ | utainaṁ viśvā' bhūtāni sa dṛṣṭo mr̄dayāti naḥ
| namo' astu nīla'grīvāya sahasrākṣāya mīḍhuše" | atho ye a'sya
satvā'nohaṁ tebhyo'karannama'ḥ | pramu'mca dhanva'na-
tvamubhayorārtni' yorjyām | yāśca te hasta iṣa'vaḥ parā tā bha'gavo
vapa | avatatyā dhanustvagm saha'srākṣa śate'śudhe | niśīrya'
śalyānām mukhā' śivo na'ḥ sumanā' bhava | vijyām dhanu'ḥ
kapardino viśa'lyo bāṇa'vāgm uta | ane'śan-nasyeṣa'va ābhura'sya
niṣaṅgathi'ḥ | yā te' hetir-mī'ḍuṣṭama haste' babhūva' te dhanu'ḥ |
tayāsmān, viśvatas-tvama'yakṣmayā pari'bbhuja | nama'ste
astvāyudhāyānā'tatāya dhṛṣṇave" | ubhābhyā'muta te namo'
bāhubhyām tava dhanva'ne | pari' te dhanva'no hetirasmān-vṛ'ṇaktu
viśvata'ḥ | atho ya i'śudhistavāre asmannidhe'hi tam || 1 ||

śambha've nama'ḥ | nama'ste astu bhagavan-viśveśvarāya'
mahādevāya' tryambakāya' tripurāntakāya' trikāgnikālāya'
kālāgnirudrāya' nīlakanṭhāya' mṛtyumjayāya' sarveśva'rāya'
sadāśivāya' śrīman-mahādevāya nama'ḥ ||

**namo hira'ṇya bāhave senānye' diśāṁ ca pata'ye namo namo'
vrkṣebhyo hari'keśebhyaḥ paśūnāṁ pata'ye namo nama'ḥ
saśpiñja'rāya tviṣī'mate pathināṁ pata'ye namo namo' babhlusāya'
vivyādhiṇennā'nāṁ pata'ye namo namo hari'keśāyopavītine'
puṣṭānāṁ pata'ye namo namo' bhavasya' hetyai jaga'tāṁ pata'ye
namo namo' rudrāyā'tatāvine kṣetrā'nāṁ pata'ye namo nama'ḥ
sūtāyāha'ntyāya vanā'nāṁ pata'ye namo namo rohi'tāya sthapata'ye
vrkṣānāṁ pata'ye namo namo' mantriṇe' vāṇijāya kakṣā'nāṁ pata'ye
namo namo' bhuvantaye' vārivaskṛtā-yauṣā'dhīnāṁ pata'ye namo
namo' uccair-gho'ṣāyākrandaya'te pattināṁ pata'ye namo nama'ḥ
krtsnavītāya dhāva'te sattva'nāṁ pata'ye nama'ḥ || 2 ||**

**namah saha'mānāya nivyādhina' āvyādhinī'nāṁ pata'ye namo
nama'ḥ kakubhāya' niṣaṅgiṇe" stenānāṁ pata'ye namo namo'
niṣaṅgiṇa' iṣudhimate' taska'rāṇāṁ pata'ye namo namo vañca'te
parivañca'te stāyūnāṁ pata'ye namo namo' nice rave'
paricarāyāra'nyānāṁ pata'ye namo nama'ḥ srkāvibhyo
jighāg'ṃsadbhyo muṣṇatāṁ pata'ye namo namo'simadbhyo
naktañcara'dbhyaḥ prakṛntānāṁ pata'ye namo nama' usṇīśine'
giricarāya' kuluñcānāṁ pata'ye namo nama iṣu'madbhyo
dhanvāvibhya'sca vo namo nama' ātan-vānebhya'ḥ
pratidadhā'nebhyaśca vo namo nama' āyaccha'dbhyo visṛjad-
bhya'sca vo namo namossa'dbhyo vidya'd-bhyaśca vo namo nama
āsī'nebhyaḥ śayā'nebhyaśca vo namo nama'ḥ svapadbhyo jāgra'd-
bhyaśca vo namo namastiṣṭha'dbhyo dhāva'd-bhyaśca vo namo
nama'ḥ sabhābhya'ḥ sabhāpa'tibhyaśca vo namo namo
aśvebhyośva'patibhyaśca vo nama'ḥ || 3 ||**

**nama' āvyādhinī"bhyo vividhya'ntibhyaśca vo namo nama
uga'ṇābhyastrīgam-hatibhyaśca' vo namo namo' gr̄tsebhyo'
gr̄tsapa'tibhyaśca vo namo namo vrāte"bhyo vrāta'patibhyaśca vo
namo namo' gaṇebhyo' gaṇapa'tibhyaśca vo namo namo virū'pebhyo
viśvarū'pebhyāśca vo namo namo' mahadbhyā'ḥ, kṣullakebhya'sca
vo namo namo' rathibhyorathebhya'sca vo namo namo rathe"bhyo
ratha'patibhyaśca vo namo nama'ḥ senā"bhyaḥ senānibhya'sca vo
namo nama'ḥ, kṣattrībhya'ḥ saṅgrahītībhya'sca vo namo
namastakṣa'bhyo rathakārebhya'sca vo namo' namaḥ kulā'lebhyāḥ
karmāre"bhyaśca vo namo nama'ḥ puñjiṣṭe"bhyo niṣādebhya'sca vo**

**namo nama'ḥ iṣukṛdbhyo' dhanvakṛd-bhya'śca vo namo namo'
mṛgayubhya'ḥ śvanibhya'śca vo namo namaḥ śvabhyah
śvapa'tibhyaśca vo nama'ḥ || 4 ||**

**namo' bhavāya' ca rudrāya' ca nama'ḥ śarvāya' ca paśupata'ye ca
namo nīla'grīvāya ca śitikaṇṭhā'ya ca nama'ḥ kapardhine' ca
vyu'ptakeśāya ca nama'ḥ sahasrākṣāya' ca śatadha'nvane ca namo'
giriśāya' ca śipiviṣṭāya' ca namo' mīḍhuṣṭa'māya ceṣu'mate ca namo"
hrasvāya' ca vāmanāya' ca namo' bṛhate ca varṣī'yase ca namo'
vr̥ddhāya' ca saṃvṛdhva'ne ca namo agri'yāya ca prathamāya' ca
nama' āśave' cājirāya' ca namaḥ śighri'yāya ca śibhyā'ya ca nama'
ūrmyā'ya cāvasvanyā'ya ca nama'ḥ strotasyā'ya ca dvīpyā'ya ca || 5
||**

**namo" jyeṣṭhāya' ca kaniṣṭhāya' ca nama'ḥ pūrvajāya' cāparajāya' ca
namo' madhyamāya' cāpagalbhāya' ca namo' jaghanyā'ya ca
budhni'yāya ca nama'ḥ sobhyā'ya ca pratisaryā'ya ca namo yāmyā'ya
ca kṣemyā'ya ca nama' urvaryā'ya ca khalyā'ya ca namaḥ ślokyā'ya
cāvasānyā'ya ca namo vanyā'ya ca kakṣyā'ya ca nama'ḥ śravāya' ca
pratiśravāya' ca nama' āśuṣe'ṇāya cāśura'thāya ca namaḥ śūrā'ya
cāvabhindate ca namo' varmiṇe' ca varūdhine' ca namo' bilmīne' ca
kavacine' ca nama'ḥ śrutāya' ca śrutase'nāya ca || 6 ||**

**namo' duṣṭubhyā'ya cāhanānyā'ya ca namo' dhṛṣṇave' ca
pramṛśāya' ca namo' dūtāya' ca prahi'tāya ca namo' niṣaṅgiṇe'
ceṣudhimate' ca nama's-tīkṣṇeṣa've cāyudhine' ca nama'ḥ
svāyudhāya' ca sudhanva'ne ca namaḥ srutyā'ya ca pathyā'ya ca
nama'ḥ kātyā'ya ca nīpyā'ya ca namaḥ sūdyā'ya ca sarasyā'ya ca
namo' nādyāya' ca vaiśantāya' ca namaḥ kūpyā'ya cāvaṭyā'ya ca
namo varṣyā'ya cāvarṣyāya' ca namo' meghyā'ya ca vidyutyā'ya ca
nama īdhriyā'ya cātapyā'ya ca namo vātyā'ya ca reṣmi'yāya ca namo'
vāstavyā'ya ca vāstupāya' ca || 7 ||**

**namaḥ somā'ya ca rudrāya' ca nama'stāmrāya' cāruṇāya' ca nama'ḥ
śaṅgāya' ca paśupata'ye ca nama' ugrāya' ca bhīmāya' ca namo'
agrevadhāya' ca dūrevadhāya' ca namo' hantre ca hanī'yase ca
namo' vr̥kṣebhyo hari'keśebhyo nama'stārāya nama'sśambhave' ca
mayobhave' ca nama'ḥ śamkarāya' ca mayaskarāya' ca nama'ḥ**

**śivāya' ca śivata'rāya ca namastīrthyā'ya ca kūlyā'ya ca nama'ḥ
pāryā'ya cāvāryā'ya ca nama'ḥ pratara'ṇāya cottara'ṇāya ca nama'
ātāryā'ya cālādyā'ya ca namaḥ śaṣpyā'ya ca phenyā'ya ca nama'ḥ
sikatyā'ya ca pravāhyā'ya ca || 8 ||**

**nama' iriṇyā'ya ca prapathyā'ya ca nama'ḥ kigṁśilāya' ca kṣaya'ṇāya
ca nama'ḥ kapardine' ca pulastaye' ca namo goṣṭhyā'ya ca gṛhyā'ya
ca namas-talpyā'ya ca gehyā'ya ca nama'ḥ kātyā'ya ca
gahvareṣṭhāya' ca namo" hṛdayyā'ya ca niveṣpyā'ya ca nama'ḥ pāgm
savyā'ya ca rajasyā'ya ca namaḥ śuṣkyā'ya ca harityā'ya ca namo
lopyā'ya colapyā'ya ca nama' ūrmyā'ya ca sūrmyā'ya ca nama'ḥ
parṇyāya ca parṇaśadyā'ya ca namo'paguramā'ṇāya cābhīgnate ca
nama' ākhkhidate ca prakhkhidate ca namo' vaḥ kirikebhyo'
devānāgṛm hṛda'yebhyo namo' vikṣīṇakebhyo namo' vicinvat-kebhyo
nama' ānir hatebhyo nama' āmīvat-kebhya'ḥ || 9 ||**

**drāpe andha'saspate dari'dran-nīla'lohita | eṣāṁ puru'śāṇāmeṣāṁ
pa'sūnāṁ mā bhermāro mo e'śāṁ kiṁcanāma'mat | yā te' rudra śivā
tanūḥ śivā viśvāha'bheṣajī | śivā rudrasya' bheṣajī tayā' no mṛḍa
jīvase" || imāgṛm rudrāya' tavase' kapardine" kṣayadvī'rāya
prabha'rāmahe matim | yathā' naḥ śamasa'd dvipade catu'ṣpade
viśva'm puṣṭam grāme' asminnanā'turam | mṛḍā no' rudrota no
maya'skṛdhi kṣayadvī'rāya nama'sā vidhema te | yacchaṁ ca yośca
manu'rāyaje pitā tada's्यामा tava' rudra praṇī'tau | mā no'
mahānta'muta mā no' arbhakam mā na ukṣa'ntamuta mā na' ukṣitam
| mā no'vadhīḥ pitaram mota mātara'm priyā mā na'stanuvo' rudra
rīriṣaḥ | mā na'stike tana'ye mā na āyu'ṣi mā no goṣu mā no aśve'ṣu
rīriṣaḥ | vīrānmā no' rudra bhāmitova'dhīr-haviṣma'nto nama'sā
vidhema te | ārātte' goghna uta pū'ruṣaghne kṣayadvī'rāya sum-
namasme te' astu | rakṣā' ca no adhi' ca deva brūhyathā' ca naḥ
śarma' yaccha dvibarhā'ḥ | stuhi śrutam ga'rtasadaṁ yuvā'naṁ
mṛganna bhīmamu'pahantumugram | mṛḍā ja'ritre ru'dra stavā'no
anyante' asmanniva'pantu senā'ḥ | pari'ṇo rudrasya' hetir-vṛṇaktu
pari' tveṣasya' durmati ra'ghāyoḥ | ava' sthirā maghava'd-bhyas-
tanuṣva mīḍh-va'stokāya tana'yāya mṛḍaya | mīḍhu'ṣṭama śiva'mata
śivo na'ḥ sumanā' bhava | parame vṛkṣa āyu'dhannidhāya kṛttim
vasā'na āca'ra piṇā'kaṁ bibhradāga'hi | viki'rida viļo'hita nama'ste
astu bhagavaḥ | yāste' sahasrag'm hetayonyamasman-nivapantu tāḥ**

| sahasrā'ṇi sahasradhā bā'huvostava' hetaya'ḥ | tāśāmīśā'no
bhagavah parācīnā mukhā' kṛdhī || 10 ||

sahasrā'ṇi sahasraśo ye rudrā adhi bhūmyā"m | teṣāg'm
sahasrayojanevadhanvā'ni tanmasi | asmin-ma'hat-
ya'rṇave"ntari'kṣe bhavā adhi' | nīla'grīvāḥ śitikanṭhā"ḥ śarvā adhaḥ,
kṣa'mācarāḥ | nīla'grīvāḥ śitikanṭhā divag'm rudrā upa'śritāḥ | ye
vrkṣeṣu' saspiñja'rā nīla'grīvā vilohitāḥ | ye bhūtānām-adhi'patayo
viśikhāsa'ḥ kapardi'naḥ | ye anne'su vividhya'nti pātre'su piba'to
janān' | ye pathām pa'thirakṣa'ya ailabṛdā' yavyudha'ḥ | ye tīrthāni'
pracara'nti sṛkāva'nto niṣāṅgiṇa'ḥ | ya etāva'ntaśca bhūyāg'msaśca
diśo' rudrā vi'tasthire | teṣāg'm sahasrayojanevadhanvā'ni tanmasi |
namo' rudhrebhyo ye pr'thivyām ye"ntari'kṣe ye divi yeśāmannaṁ
vāto' var-ṣamiṣa'vas-tebhyo daśa prācīrdaśa' dakṣiṇā daśa' pratīcīr-
daśo-dī'cīr-daśordhvās-tebhyo namaste no' mrdayantu te yaṁ
dviṣmo yaśca' no dveṣṭi tam vo jambhe' dadhāmi || 11 ||

trya'mbakam yajāmahe sugandhim pu'stivardha'nam | urvārukami'va
bandha'nān-mṛtyo'r-mukṣiya māmṛtā"t | yo rudro agnau yo apsu ya
oṣa'dhiṣu yo rudro viśvā bhuvā'nā viveśa tasmai' rudrāya namo' astu
| tamu' ṣtuhi yaḥ svīṣuḥ sudhanvā yo viśva'sya kṣaya'ti bheṣajasya' |
yakṣvā"mahe sau"manasāya' rudram namo"bhīr-devamasu'raṁ
duvasya | ayaṁ me hasto bhaga'vānayam me bhaga'vattarah | ayaṁ
me" viśvabhe"ṣajoyagm śivābhi'marśanaḥ | ye te' sahasra'mayutaṁ
pāśā mṛtyo martyā'ya hanta've | tān yaññasya' māyayā sarvānava'
yajāmahe | mṛtyave svāhā' mṛtyave svāhā" | om namo bhagavate
rudrāya viṣṇave mṛtyu'rme pāhi ||

prāṇānām granthirasi rudro mā' viśāntakah | tenānnenā"pyāyasva ||

sadāśivom |

om śāṁtiḥ śāṁtiḥ śānti'ḥ Sri Rudram Namakam In English

Sri Rudram Namakam – English lyrics(Text)

Sri Rudra Namaka English Script

śrī rudra praśnah

kṛṣṇa yajurvedīya taittirīya saṃhitā
caturthaṃ vaiśvadevaṃ kāṇḍam pañcamaḥ prapāṭhakah

oṁ namo bhagavate' rudrāya ||

nama'ste rudra manyava' utota iṣa've nama'ḥ | nama'ste astu
dhanva'ne bāhubhyā'muta te nama'ḥ | yā ta iṣu'ḥ śivata'mā śivam
babhūva' te dhanu'ḥ | śivā śa'ravyā' yā tava tayā' no rudra mṛdaya |
yā te' rudra śivā tanūraghorāpā'pakāśinī | tayā' nastanuvā
śanta'mayā giri'saṃtābhicā'kaśīhi | yāmiṣu'm giriśaṃta haste
bibharṣyasta've | śivām gi'ritra tām ku'ru mā hig'msīḥ puru'ṣam
jaga't| śivena vaca'sā tvā giriśācchā'vadāmasi | yathā' naḥ
sarvamijjaga'dayakṣmagm sumanā asa't | adhya'vocadadhivaktā
pra'thamo daiyvo' bhiṣak | ahīg'-śca sarvā"mjambhayantsarvā"śca
yātudhānya'ḥ | asau yastāmro a'ruṇa uta babhrūḥ su'maṅgaļa'ḥ | ye
cemāgm rudrā abhito' dikṣu śritāḥ sa'hasraśovaiśāgm heḍa' īmahe |
asau yo'vasarpa'ti nīla'grīvo vilo'hitaḥ | utaina'm gopā a'dṛśan-
nadṛ'śan-nudahārya'ḥ | utainaṃ viśvā' bhūtāni sa dṛṣṭo mṛ'ḍayāti naḥ
| namo' astu nīla'grīvāya sahasrākṣāya mīḍhuṣe" | atho ye a'sya
satvā'nohaṃ tebhyo'karannama'ḥ | pramu'mca dhanva'nas-
tvamubhaylorārtni' yorjyām | yāśca te hasta iṣa'vaḥ parā tā bha'gavo
vapa | avatatyā dhanustvagm saha'srākṣa śate'śudhe | niśiryā'
śalyānām mukhā' śivo na'ḥ sumanā' bhava | vijyam dhanu'ḥ
kapardino viśa'lyo bāṇa'vāgm uta | ane'śan-nasyeṣa'va ābhura'sya
niṣaṅgathi'ḥ | yā te' hetir-mī'duṣṭama haste' babhūva' te dhanu'ḥ |
tayāsmān, viśvatas-tvama'yakṣmayā pari'bbhuja | nama'ste
astvāyudhāyānā'tatāya dhṛṣṇave" | ubhābhyā'muta te namo'
bāhubhyām tava dhanva'ne | pari' te dhanva'no hetirasmān-vṛ'ṇaktu
viśvata'ḥ | atho ya i'śudhistavāre asmannidhe'hi tam || 1 ||

śambha've nama'ḥ | nama'ste astu bhagavan-viśveśvarāya'
mahādevāya' tryambakāya' tripurāntakāya' trikāgnikālāya'
kālāgnirudrāya' nīlakaṇṭhāya' mṛtyumjayāya' sarveśva'rāya'
sadāśivāya' śrīman-mahādevāya nama'ḥ ||

namo hira'ṇya bāhave senānye' diśām ca pata'ye namo namo'
vrkṣebhyo hari'keśebhyah paśūnām pata'ye namo nama'ḥ
saspiñja'rāya tviṣī'mate pathīnām pata'ye namo namo' babhlusāya'
vivyādhinennā'nām pata'ye namo namo hari'keśāyopavītine'

**puṣṭānāṁ pata'ye namo namo' bhavasya' hetyai jaga'tāṁ pata'ye
namo namo' rudrāyā'tatāvine kṣetrā'ṇāṁ pata'ye namo nama'ḥ
sūtāyāha'ntyāya vanā'nāṁ pata'ye namo namo rohi'tāya sthapata'ye
vṛkṣāṇāṁ pata'ye namo namo' mantriṇe' vāṇijāya kakṣā'ṇāṁ pata'ye
namo namo' bhuvantaye' vārivaskṛtā-yauṣa'dhīnāṁ pata'ye namo
nama'uccair-gho'sāyākrandaya'te pattināṁ pata'ye namo nama'ḥ
kr̥tsnavitāya dhāva'te sattva'nāṁ pata'ye nama'ḥ || 2 ||**

**namaḥ saha'mānāya nivyādhina' āvyādhinī'nāṁ pata'ye namo
nama'ḥ kakubhāya' niṣaṅgiṇe" stenānāṁ pata'ye namo namo'
niṣaṅgiṇa' iṣudhimate' taska'rāṇāṁ pata'ye namo namo vañca'te
parivañca'te stāyūnāṁ pata'ye namo namo' nicerave'
paricarāyāra'nyānāṁ pata'ye namo nama'ḥ sṛkāvibhyo
jighāg'mṣadbhyo muṣṇatāṁ pata'ye namo namo'simadbhyo
naktañcara'dbhyaḥ prakṛntānāṁ pata'ye namo nama' uṣṇiśine'
giricarāya' kuluñcānāṁ pata'ye namo nama iṣu'madbhyo
dhanvāvibhya'sca vo namo nama' ātan-vānebhya'ḥ
pratidadhā'nebhyāśca vo namo nama' āyaccha'dbhyo visṛjad-
bhya'śca vo namo namossa'dbhyo vidya'd-bhylaśca vo namo nama
āśi'nebhyāḥ śayā'nebhyāśca vo namo nama'ḥ svapadbhyo jāgra'd-
bhylaśca vo namo namastiṣṭha'dbhyo dhāva'd-bhylaśca vo namo
nama'ḥ sabhābhya'ḥ sabhāpa'tibhyāśca vo namo namo
aśvebhyośva'patibhyāśca vo nama'ḥ || 3 ||**

**nama' āvyādhinī"bhyo vividhya'ntibhyāśca vo namo nama
uga'ṇābhyaṣṭṛgam-hatibhyāśca' vo namo namo' gr̥tsebhyo'
gr̥tsapa'tibhyāśca vo namo namo vrāte"bhyo vrāta'patibhyāśca vo
namo namo' gaṇebhyo' gaṇapa'tibhyāśca vo namo namo virū'pebhyo
viśvarū'pebhyāśca vo namo namo' mahadbhyā'ḥ, kṣullakebhyā'śca
vo namo namo' rathibhyorathebhyā'śca vo namo namo rathe"bhyo
ratha'patibhyāśca vo namo nama'ḥ senā"bhyaḥ senānibhyā'śca vo
namo nama'ḥ, kṣattrībhya'ḥ saṅgrahītṛbhya'śca vo namo
namastakṣa'bhyo rathakārebhyā'śca vo namo' namaḥ kulā'lebhyāḥ
karmāre"bhyaśca vo namo nama'ḥ puñjiṣṭe"bhyo niṣādebhya'śca vo
namo namo'ḥ iṣukṛdbhyo' dhanvakṛd-bhylaśca vo namo namo'
mṛgayubhyā'ḥ śvanibhyā'śca vo namo namaḥ śvabhyāḥ
śvapa'tibhyāśca vo nama'ḥ || 4 ||**

namo' bhavāya' ca rudrāya' ca nama'ḥ śarvāya' ca paśupata'ye ca
namo nīla'grīvāya ca śitikanṭhā'ya ca nama'ḥ kapardhine' ca
vyu'ptakeśāya ca nama'ḥ sahasrākṣāya' ca śatadha'nvane ca namo'
giriśāya' ca śipiviṣṭāya' ca namo' mīḍhuṣṭā'māya ceṣu'mate ca namo"
hrasvāya' ca vāmanāya' ca namo' bṛhate ca varṣī'yase ca namo'
vrddhāya' ca saṃvṛdhva'ne ca namo agri'yāya ca prathamāya' ca
nama' āśave' cājirāya' ca namaḥ śīghri'yāya ca śībhī'yāya ca nama'
ūrmyā'ya cāvasvanyā'ya ca nama'ḥ strotasyā'ya ca dvīpyā'ya ca || 5
||

namo" jyeṣṭhāya' ca kaniṣṭhāya' ca nama'ḥ pūrvajāya' cāparajāya' ca
namo' madhyamāya' cāpagalbhāya' ca namo' jaghanyā'ya ca
budhni'yāya ca nama'ḥ sobhyā'ya ca pratisaryā'ya ca namo yāmyā'ya
ca kṣemyā'ya ca nama' urvaryā'ya ca khalyā'ya ca namaḥ ślokyā'ya
cāvasānyā'ya ca namo vanyā'ya ca kakṣyā'ya ca nama'ḥ śravāya' ca
pratiśravāya' ca nama' āśuṣe'ṇāya cāsura'thāya ca namaḥ śūrā'ya
cāvabhindate ca namo' varmiṇe' ca varūdhine' ca namo' bilmīne' ca
kavacine' ca nama'ḥ śrutāya' ca śrutase'nāya ca || 6 ||

namo' dumḍubhyā'ya cāhananyā'ya ca namo' dhṛṣṇave' ca
pramṛśāya' ca namo' dūtāya' ca prahi'tāya ca namo' niṣaṅgiṇe'
ceṣudhimate' ca nama's-tīkṣṇeṣa've cāyudhine' ca nama'ḥ
svāyudhāya' ca sudhanva'ne ca namaḥ srutīyā'ya ca pathyā'ya ca
nama'ḥ kātyā'ya ca nīpyā'ya ca namaḥ sūdyā'ya ca sarasyā'ya ca
namo nādyāya' ca vaiśantāya' ca namaḥ kūpyā'ya cāvaṭyā'ya ca
namo varṣyā'ya cāvarṣyāya' ca namo' meghyā'ya ca vidyutyā'ya ca
nama idhriyā'ya cātapyā'ya ca namo vātyā'ya ca reṣmi'yāya ca namo'
vāstavyā'ya ca vāstupāya' ca || 7 ||

namaḥ somā'ya ca rudrāya' ca nama'stāmrāya' cāruṇāya' ca nama'ḥ
śaṅgāya' ca paśupata'ye ca nama' ugrāya' ca bhīmāya' ca namo'
agrevadhāya' ca dūrevadhāya' ca namo' hantre ca hanī'yase ca
namo' vṛkṣebhyo hari'keśebhyo nama'stārāya nama'śśambhave' ca
mayobhave' ca nama'ḥ śamkarāya' ca mayaskarāya' ca nama'ḥ
śivāya' ca śivata'rāya ca namastīrthyā'ya ca kūlyā'ya ca nama'ḥ
pāryā'ya cāvāryā'ya ca nama'ḥ pratara'ṇāya cottara'ṇāya ca nama'
ātāryā'ya cālādyā'ya ca namaḥ śaṣpyā'ya ca phenyā'ya ca nama'ḥ
sikatyā'ya ca pravāhyā'ya ca || 8 ||

nama' iriṇyā'ya ca prapathyā'ya ca nama'ḥ kigṁśilāya' ca kṣaya'ṇāya
ca nama'ḥ kapardine' ca pulastaye' ca namo goṣṭhyā'ya ca gṛhyā'ya
ca namas-talpyā'ya ca gehyā'ya ca nama'ḥ kātyā'ya ca
gahvareṣṭhāya' ca namo" hṛdayyā'ya ca niveṣpyā'ya ca nama'ḥ pāgm
savyā'ya ca rajasyā'ya ca namaḥ śuṣkyā'ya ca harityā'ya ca namo
lonyā'ya colapyā'ya ca nama' ūrmyā'ya ca sūrmyā'ya ca nama'ḥ
parṇyāya ca parṇaśadyā'ya ca namo'paguramā'ṇāya cābhīgnate ca
nama' ākhkhidate ca prakhkhidate ca namo' vaḥ kirikeyhyo'
devānāgm hṛda'yebhyo namo' vikṣīṇakebhyo namo' vicinvat-kebhyo
nama' ānir hatebhyo nama' āmīvat-kebhyā'ḥ || 9 ||

drāpe andha'saspate dari'dran-nīla'lohita | eṣāṁ puru'śāṇāmeṣāṁ
pa'sūnāṁ mā bhermāro mo e'śāṁ kiṁcanāma'mat | yā te' rudra śivā
tanūḥ śivā viśvāha'bheṣajī | śivā rudrasya' bheṣajī tayā' no mr̄da
jīvase" || imāgm rudrāya' tavase' kapardine" kṣayadvī'rāya
prabha'rāmahe matim | yathā' naḥ śamasa'd dvipade catu'śpade
viśva'm puṣṭam grāme' asminnanā'turam | mr̄dā no' rudrota no
maya'skṛdhī kṣayadvī'rāya nama'sā vidhema te | yacchaṁ ca yośca
manu'rāyaje pitā tada's्यामा tava' rudra praṇī'tau | mā no'
mahānta'muta mā no' arbhakam mā na ukṣa'ntamuta mā na' ukṣitam
| mā no'vadhīḥ pitaram mota mātara'm priyā mā na'stanuvo' rudra
rīriṣah | mā na'stoke tana'ye mā na āyu'si mā no goṣu mā no aśve'su
rīriṣah | vīrānmā no' rudra bhāmitova'dhīr-haviṣma'nto nama'sā
vidhema te | ārātte' goghna uta pū'ruṣaghne kṣayadvī'rāya sum-
namasme te' astu | rakṣā' ca no adhi' ca deva brūhyathā' ca naḥ
śarma' yaccha dvibarhā'ḥ | stuhi śrutam ga'rtasadaṁ yuvā'nam
mr̄ganna bhīmamu'pahantumugram | mr̄dā ja'ritre ru'dra stavā'no
anyante' asmanniva'pantu senā'ḥ | pari'ṇo rudrasya' hetir-vṛ'ṇaktu
pari' tveṣasya' durmati ra'ghāyoḥ | ava' sthirā maghava'd-bhyas-
tanuṣva mīḍh-va'stokāya tana'yāya mr̄daya | mīḍhu'ṣṭama śiva'mata
śivo na'ḥ sumanā' bhava | parame vṛkṣa āyu'dhannidhāya kṛttim
vasā'na āca'ra pinā'kaṁ bibhradāga'hi | viki'rida vilō'hita nama'ste
astu bhagavaḥ | yāste' sahasrag'm hetayonyamasman-nivapantu tāḥ
| sahasrā'ṇi sahasradhā bā'huvostava' hetaya'ḥ | tāsāmīśā'no
bhagavaḥ parācīnā mukhā' kṛdhī || 10 ||

**sahasrā'ṇi sahasraśo ye rudrā adhi bhūmyā"m | teṣāg'm
sahasrayojanevadhanvā'ni tanmasi | asmin-ma'hat-**
ya'rṇave"ntari'kṣe bhavā adhi' | nīla'grīvāḥ śitikanṭhā"ḥ śarvā adhah,
kṣa'mācarāḥ | nīla'grīvāḥ śitikanṭhā divag'm rudrā upa'sritāḥ | ye
vrkṣeṣu' saspiñja'rā nīla'grīvā vilō'hitāḥ | ye bhūtānām-adhi'patayo
viśikhāsa'ḥ kapardi'naḥ | ye anne'su vividhya'nti pātre'su pība'to
janān' | ye pathāṁ pa'thirakṣa'ya ailabṛdā' yavyudha'ḥ | ye tīrthāni'
pracara'nti sṛkāva'nto niṣaṅgiṇa'ḥ | ya etāva'ntaśca bhūyāg'msaśca
diśo' rudrā vi'tasthire | teṣāg'm sahasrayojanevadhanvā'ni tanmasi |
namo' rudhrebhyo ye pṛthivyāṁ ye"ntari'kṣe ye divi yeśāmannam
vāto' var-ṣamiṣa'vas-tebhyo daśa prācīrdaśa' dakṣiṇā daśa' pratīcīr-
daśo-dī'cīr-daśordhvās-tebhyo namaste no' mr̄dayantu te yam
dvīśmo yaśca' no dveṣṭi tam vo jambhe' dadhāmi || 11 ||

**trya'mbakam yajāmahe sugandhiṁ pu'sṭivardha'nam | urvārukami'va
bandha'nān-mṛtyo'r-mukṣiya māmṛtā"t | yo rudro agnau yo apsu ya
oṣa'dhiṣu yo rudro viśvā bhuva'nā viveśa tasmai' rudrāya namo' astu
| tamu' ṣṭuhi yaḥ sviṣuḥ sudhanvā yo viśva'sya kṣaya'ti bheṣajasya' |
yakṣvā"mahe sau"manasāya' rudram namo"bhir-devamasu'ram
duvasya | ayam me hasto bhaga'vānayam me bhaga'vattaraḥ | ayam
me" viśvabhe"ṣajoyagm śivābhi'marśanaḥ | ye te' sahasra'mayutam
pāśā mṛtyo martyā'ya hanta've | tān yaññasya' māyayā sarvānava'
yajāmahe | mṛtyave svāhā' mṛtyave svāhā" | om namo bhagavate
rudrāya viṣṇave mṛtyu'rme pāhi ||**

prāṇānāṁ granthirasi rudro mā' viśāntakaḥ | tenānnenā"pyāyasva ||

sadāśivom |

om śāṁtiḥ śāṁtiḥ śānti'ḥ