

Shirdi Sai Darbar

SRI MAHA RUDRA YAGNA

June 21/22/23, 2019

Lord Shiva

11 Rudra Avatars

Lord Shiva took birth on the earth as the eleven Rudras from the Kashyap wife's (Surabhi) womb. These forms of the eleven Rudras are associated with the battles with demons in the past in order to save the people and Gods. Following are the name of eleven Rudras:

- | | | | |
|------------|------------|------------|----------------|
| 1) Kapali | 2) Pingal | 3) Bheem | 4) Virupaksha |
| 5) Vilohit | 6) Shastra | 7) Ajapaad | 8) Ahirbudhnya |
| 9) Shambhu | 10) Chand | 11) Bhav. | |

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

Incarnations of Lord Shiva

Apart from all the above incarnations of the Lord Shiva, he had taken some other incarnations which are described as below:

1. **Ardhnaarishwar Avatar:** Ardhnaarishwar form of the Lord Shiva includes half body of Lord Shiva and other half of the Mata Parvati. This form is very calm and peaceful, provides blessings to the devotees.
2. **Nandi Avatar:** Lord Shiva had taken lots of avatars on the earth according to the requirement for their devotees. Nandi avatar is one of all the avatars.
3. **Sharabh Avatar:** This form of the Lord Shiva was the 6th avatar of him.
4. **Grihpati Avatar:** Grihpati avatar of the Lord Shiva was the 7th avatar of him.
5. **Neel Kanth Avatar:** Neel Kanth avatar is also a main form of him. Once there was arisen a lot of Vish from the churning of the ocean. Lord Shiva had drunk all the Vish to prevent his beautiful world from the bad effects of Vish. Mata Parvati had stopped the Vish to fall below the neck by putting her palm on his neck. So, this form of him is known as the Neel kanth avatar.
6. **Rishi Durvasha Avatar:** It is considered as this avatar of the Lord is the main avatar. He has taken this avatar on the earth to maintain the discipline of the universe.
7. **Maresh Avatar:** Mahesh avatar is also a peaceful form of the Lord Shiva which blesses his devotees.
8. **Hanuman Avatar:** hanuman avatar is considered as the supreme avatar of him. Lord Shiva has taken this avatar during the time Lord Rama to present a good example of the Lord and Bhakt in front of the people.
9. **Brishabh Avatar:** Brishabh avatar is the very significant form of the God Shiva.
10. **Piplaad Avatar:** Lord Shiva helps their devotees to get free from the Shani Dosha in this form. It is considered as the name of this avatar was given by the Lord Brahma.
11. **Vaishyanath Avatar:** This is the main avatar of the Lord Shiva to his devotees.
13. **Yatinath Avatar:** Yatinath avatar of the God Shiva represents a peaceful form of him to his devotees.

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

14. **Krishna Darshan Avatar:** Lord Shiva, in this form had represented the significance of the yagya and important religious rituals in Hinduism.
15. **Awdhuteshwar Avatar:** In this form Lord Shiva had crushed the ego of proud Indra.
16. **Bhichhuwarya Avatar:** In this form, Lord Shiva protects his all creatures from any difficulty.
17. **Sureshwar Avatar:** This form of Lord Shiva represents the love and care of him towards his devotees.
18. **Bramhchari Avatar:** Lord Shiva had taken this avatar to test the Mata Parvati. When Sati rebirth on the earth to the Himalaya's house as his daughter, Parvati and started worshipping the God Shiva to marry him.
19. **Sunatnartak Avatar:** Lord Shiva had taken this form to ask the hand of Parvati from her father, Himalaya.
20. **Saddhu Avatar:** Lord Shiva had taken Sadhu avatar many times according to the need of his devotees.
21. **Vibhuashwathama Avatar:** Lord Shiva had taken this avatar in the Mahabharat as Ashwatthama (son Dronacharya).
22. **Kiraat Avatar:** Lord Shiva, in this form had taken the test of Arjuna.
23. **Veerbhadra Avatar:** This avatar was taken by the Lord Shiva after the sacrifice of the Sati into the Daksha's yagya. This form of the Lord Shiva was very terrible, face was full of angry, hair opened, indicated his love and care towards his wife.
24. **Bhairav Avatar:** Lord Shiva has taken Bhairav avatar to protect the Sati pindas. After the death of Sati into the yagya of Daksha, Lord Shiva was wandering all over the world by taking the Sati body. Lord Vishnu had cut the body of Sati into many pieces (52) by his wheel. Those pieces were fallen on the earth. So to protect those Sati pindas from the devils, Lord Shiva had taken the Bhairav avatar.
25. **Allama Prabhu:** This is one of the incarnations of the Lord Shiva. This form was involved with the Kalyanapuri revolution where Bijala Raja was slain.
26. **Khandoba:** This is another incarnation of the Lord Shiva having horse as his vehicle and loaded with the sword, trident, bowl and trident.

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

Lord Shiva (19 Avatars)

1 / 20

An avatar is a purposeful descent of a God to the earth. This descent could be in the form of a human or an animal. Usually, the motive of this descent is to destroy the evil. Talking about Lord Shiva, he incarnated 19 times to earth. Let's know more about these 19 avatars and the significance behind it.

PIPLAAD AVATAR:

2 / 20

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

Lord Shiva incarnated as Piplaad and took birth in the house of a sage Dadhichi. However, before the birth of Piplaad, the sage left his home. While growing up, when Piplaad got to know that his father had to leave the house due to the malefic effects of Shani, he cursed him. Later, he forgave Shani on a condition that Shani would never trouble anyone before the age of 16 years. This is why people worship Piplaad to overcome the Shani dosha.

NANDI AVATAR:

3 / 20

Nandi, the bull, is another avatar of Lord Shiva. He worshipped as Lord Shiva in many parts of India. It is believed that the Nandi avatar is the master of all the living beings on Earth. Nandi is depicted as a bull with four hands. Two hands holding the axe and antelope, while the other two hands are joined.

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

VEERBHADRA AVATAR:

4 / 20

Veerbhadrar is the fearsome manifestation of Lord Shiva, which originated when Goddess Sati immolated herself into the fire at the Daksha Yagna. Lord Shiva plucked a hair strand from his head. Through this strand, Veerbhadra and Rudrakali were born. Veerbhadra killed Daksh and served his head at the Yagna.

BHAIRAVA AVATAR:

5 / 20

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

This is another terrifying form of Lord Shiva. He took this avatar to show his dominance over all the Gods. Once, a fight took place between Lord Brahma and Lord Vishnu, and Brahma lied about his superiority. Then Bhairava cut his head to defeat his arrogance. This form of Lord Shiva is believed to guard all the Shaktipeeths.

ASHWATTHAMA AVATAR:

6 / 20

This manifestation of Lord Shiva is believed to be born to Dronacharya and is the expression of the Shiva's anger and death. Ashwatthama killed all the oppressive Kshatriyas during the Mahabharat.

SHARABHA AVATAR:

7 / 20

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

Sharabha is another terrifying avatar of Lord Shiva, which depicts the half-bird and half lion form. According to the Shiv Purana, Lord Shiva incarnated in the form of Sharabha to tame Lord Narasimha (the half-lion avatar of Lord Vishnu).

GRIHAPATI AVATAR:

8 / 20

Lord Shiva incarnated in the form of a human and took birth in the house of a Brahmin named Vishwanar. Lord Brahma named this son as Grihapati. When Grihapati was 9 years old, the family got to know that Grihapati is going to die soon. To overcome death, Grihapati went to Kashi, where he got blessed by Lord Shiva and conquered death.

DURVASA AVATAR

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

9 / 20

It is believed that Lord Shiva incarnated in the form of Durvasa, a Sage, to maintain discipline in the universe. Durvasa was short tempered and was indirectly responsible for the Samudra Manthan.

HANUMAN AVATAR:

10 / 20

The biggest disciple of Lord Rama, Hanuman is an incarnation of Lord Shiva. It is believed that during Ramayana, Lord Shiva took birth as Hanuman to serve Lord Vishnu in the form of Rama.

RISHABH AVATAR:

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & [facebook.com/shirdisaidarbar](https://www.facebook.com/shirdisaidarbar) & [facebook.com/bayareahindutemple](https://www.facebook.com/bayareahindutemple)

11 / 20

In the patal Lok, sons of Lord Vishnu were tormenting Humans and Gods alike. To teach them a lesson, Lord Shiva incarnated in the form of Ox or Vrishabha and killed all the cruel sons of Lord Vishnu. Lord Vishnu came to fight the Rishabh, but realising that it was Lord Shiva, he returned to his abode.

YATINATH AVATAR:

12 / 20

Yatinath is another incarnation of Lord Shiva in which he visited a tribal couple Aahuk and Aahuka. During his visit to the couple, Aahuk got killed by a wild animal. Finding her husband dead, Aahuka decided to kill herself. Then Lord Shiva appeared in his real form and blessed her with a boon, which says that she and her husband will reborn as Nala and Damayanti, and Lord Shiva will unite them.

KRISHNA DARSHAN AVATAR:

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & [facebook.com/shirdisaidarbar](https://www.facebook.com/shirdisaidarbar) & [facebook.com/bayareahindutemple](https://www.facebook.com/bayareahindutemple)

13 / 20

Lord Shiva reincarnated in this form to highlight the importance of yagnas and other religious rituals in a person's life.

BHIKSHUVARYA AVATAR:

14 / 20

It is believed that Lord Shiva incarnated in the form of Bhikshuvarya to protect human beings from all kind of dangers. There is a story associated with this avatar, which says that Lord Shiva manifested himself as a beggar to help a poor orphan child.

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

SURESHWAR AVATAR:

15 / 20

Lord Shiva was very pleased by the penance of Upamanyu, an avid devotee of Lord Vishnu. To test his devotion, Lord Shiva appeared in the form of Lord Shiva. This is why he came to be known as Sureshwar.

KEERAT AVATAR:

16 / 20

Lord Shiva incarnated in the form of a hunter of Keerat to test the devotion of Arjuna and kill the demon Mooka. During the test, Lord Shiva got pleased with Arjuna and gifted him his Pashupata.

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

SUNTANTARKA AVATAR:

17 / 20

Lord Shiva incarnated in the form of Suntantarka to ask the hand of Maa Parvati for marriage from her father Himalaya.

BRAHMACHARI AVATAR:

18 / 20

This is yet another manifestation of Lord Shiva, which was taken by him to test Maa Parvati. Maa Parvati worshipped Lord Shiva with true devotion and observed penance, and got Lord Shiva as her husband.

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

YAKSHESHWAR AVATAR:

19 / 20

After samdura manthan, Gods were blessed with the Amrit, which added to their arrogance. To eradicate this false ego, Lord Shiva incarnated in the form of a Yaksha.

AVADHUT AVATAR:

20 / 20

There was a time when Lord Indra became blind with the arrogance. To destroy the false pride of Lord Indra, Lord Shiva manifested in the form of Avadhut.

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

LORD SIVA SLOKAS

No	Name	Name Mantra	Name Meaning
1.	शिव Shiva	ॐ शिवाय नमः। Om Shivaya Namah।	Always Pure
2.	महेश्वर Maheshwara	ॐ महेश्वराय नमः। Om Maheshwaraya Namah।	Lord Of Gods
3.	शंभवे Shambhu	ॐ शंभवे नमः। Om Shambhave Namah।	One Who Bestows Prosperity
4.	पिनाकिने Pinakin	ॐ पिनाकिने नमः। Om Pinakine Namah।	One Who Has A Bow In His Hand
5.	शशिशेखर Shashi Shekhara	ॐ शशिशेखराय नमः। Om Shashishekaraya Namah।	The God Who Wears The Crescent Moon In His Hair
6.	वामदेवाय Vamadeva	ॐ वामदेवाय नमः। Om Vamadevaya Namah।	The God Who Is Pleasing And Auspicious In Every Way
7.	विरूपाक्ष Virupaksha	ॐ विरूपाक्षाय नमः। Om Virupakshaya Namah।	Lord Shiva With Oblique Eyes
8.	कपर्दी Kapardi	ॐ कपर्दिने नमः। Om Kapardine Namah।	The Lord With Thickly Matted Hair
9.	नीललोहित Nilalohita	ॐ नीललोहिताय नमः। Om Nilalohitaya Namah।	The One With Red And Blue Colour
10.	शंकर Shankara	ॐ शंकराय नमः। Om Shankaraya Namah।	One Who Gives Happiness And prosperity
11.	शूलपाणी Shulapani	ॐ शूलपाणये नमः। Om Shulapanaye Namah।	The One Who Carries A Trident
12.	खटवांगी Khatvangi	ॐ खट्वांगिने नमः। Om Khatvangine Namah।	The God Who Carries A Knurled Club (Khatvanga)
13.	विष्णुवल्लभ Vishnuvallabha	ॐ विष्णुवल्लभाय नमः। Om Vishnuvallabhaya Namah।	The One Who Is Dear To Lord Vishnu
14.	शिपिविष्ट Shipivishta	ॐ शिपिविष्टाय नमः। Om Shipivishtaya Namah।	The Lord Whose Form Emits Great Rays Of Light
15.	अंबिकानाथ Ambikanatha	ॐ अंबिकानाथाय नमः। Om Ambikanathaya Namah।	Consort of Ambika (Parvati)
16.	श्रीकण्ठ Shrikantha	ॐ श्रीकण्ठाय नमः। Om Shrikanthaya Namah।	Of Glorious Neck

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

17.	भक्तवत्सल Bhaktavatsala	ॐ भक्तवत्सलाय नमः। Om Bhaktavatsalaya Namah।	The One Who Is Favourably Inclined Towards His Devotees
18.	भव Bhava	ॐ भवाय नमः। Om Bhavaya Namah।	The God Who Is Existence Itself
19.	शर्व Sharva	ॐ शर्वाय नमः। Om Sharvaya Namah।	Remover Of All Troubles
20.	त्रिलोकेश Triloksha	ॐ त्रिलोकेशाय नमः। Om Trilokeshaya Namah।	The Lord Of All The Three Worlds
21.	शितिकण्ठ Shitikantha	ॐ शितिकण्ठाय नमः। Om Shitikanthaya Namah।	The Lord Who Has White Neck
22.	शिवाप्रिय Shivapriya	ॐ शिवा प्रियाय नमः। Om Shiva Priyaya Namah।	Beloved Of Parvati
23.	उग्र Ugra	ॐ उग्राय नमः। Om Ugraya Namah।	The One Who Has Extremely Fierce Nature
24.	कपाली Kapali	ॐ कपालिने नमः। Om Kapaline Namah।	One Who Wears A Necklace Of Skulls
25.	कामारी Kamari	ॐ कामारये नमः। Om Kamaraye Namah।	Enemy of Kamadeva
26.	अंधकारसुर सूदन Andhakasura Sudana	ॐ अन्धकासुरसूदनाय नमः। Om Andhakasurasudanaya Namah।	The Lord Who Killed The Asura Andhaka
27.	गंगाधर Gangadhara	ॐ गंगाधराय नमः। Om Gangadharaya Namah।	The God Who Holds The Ganges River In His Hair
28.	ललाटाक्ष Lalataksha	ॐ ललाटाक्षाय नमः। Om Lalatakshaya Namah।	One Who Has An Eye In The Forehead
29.	कालकाल Kalakala	ॐ कालकालाय नमः। Om Kalakalaya Namah।	He Is The Death Of Death
30.	कृपानिधि Kripanidhi	ॐ कृपानिधये नमः। Om Kripanidhaye Namah।	The God Who Is The Treasure Of Compassion
31.	भीम Bheema	ॐ भीमाय नमः। Om Bhimaya Namah।	The One Who Has Fearful Form
32.	परशुहस्त Parshuhasta	ॐ परशुहस्ताय नमः। Om Parashuhastaya Namah।	The God Who Holds Axe In Hands
33.	मृगपाणी Mrigpaani	ॐ मृगपाणये नमः। Om Mrigapanaye Namah।	The God Who Possess Deer In Hands
34.	जटाधर Jattadhar	ॐ जटाधराय नमः। Om Jatadharaya Namah।	The God Who Keeps Tress (Jata)

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

35.	कैलाशवासी Kailashavasi	ॐ कैलाशवासिने नमः। Om Kailashavasine Namah।	Native Of Kailasha
36.	कवची Kawachi	ॐ कवचिने नमः। Om Kawachine Namah।	The God Who Possess Armour
37.	कठोर Kathor	ॐ कठोराय नमः। Om Kathoraya Namah।	The God Who Has A Strong Body
38.	त्रिपुरान्तक Tripurantak	ॐ त्रिपुरान्तकाय नमः। Om Tripurantakaya Namah।	The God Who Killed Tripurasura
39.	वृषांक Vrishanka	ॐ वृषांकाय नमः। Om Vrishankaya Namah।	The God Who Has A Flag With A Symbol Of Bull
40.	वृषभारूढ Vrishbharudh	ॐ वृषभारूढाय नमः। Om Vrishabharudhaya Namah।	The One Who Rides Bull
41.	भस्मोद्धूलितविग्रह Bhasmodhulitavigrah	ॐ भस्मोद्धूलितविग्रहाय नमः। Om Bhasmodhulitavigrahaya Namah।	The One Who Applies Ashes All Over The Body
42.	सामप्रिय Samapriya	ॐ सामप्रियाय नमः। Om Samapriyaya Namah।	The One Who Loves With Equality
43.	स्वरमयी Swaramayi	ॐ स्वरमयाय नमः। Om Swaramayaya Namah।	The God Who Lives In All Seven Notes
44.	त्रयीमूर्ति Trayimurti	ॐ त्रयीमूर्तये नमः। Om Trayimurtaye Namah।	The One Who Possess Veda Form
45.	अनीश्वर Anishvara	ॐ अनीश्वराय नमः। Om Anishwaraya Namah।	The One Who Does Not Have Any Lord
46.	सर्वज्ञ Sarvagya	ॐ सर्वज्ञाय नमः। Om Sarvajnaya Namah।	The One Who Knows Everything
47.	परमात्मा Paramatma	ॐ परमात्मने नमः। Om Paramatmane Namah।	Everyone's Own Soul
48.	सोमसूर्याग्निलोचन Somasuryaagnilochana	ॐ सोमसूर्याग्निलोचनाय नमः। Om Somasuryagnilochanaya Namah।	The One Who Has Eyes In The Form Of Sun, Moon And Fire
49.	हवि Havi	ॐ हविषे नमः। Om Havishe Namah।	He Who Is Wealthy In The Form Of Ahuti
50.	यज्ञमय Yagyamaya	ॐ यज्ञमयाय नमः। Om Yajnamayaya Namah।	The Architect Of All Sacrificial Rites
51.	सोम Soma	ॐ सोमाय नमः।	The One Who Includes The Form Of Uma

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

		Om Somaya NamahI	
52.	पंचवक्त्र Panchavaktra	ॐ पंचवक्त्राय नमः। Om Panchavaktraya NamahI	God Of The Five Activities
53.	सदाशिव Sadashiva	ॐ सदाशिवाय नमः। Om Sadashivaya NamahI	The One Who Is Eternally Auspicious
54.	विश्वेश्वर Vishveshwara	ॐ विश्वेश्वराय नमः। Om Vishveshwaraya NamahI	Lord Of The Universe
55.	वीरभद्र Veerabhadra	ॐ वीरभद्राय नमः। Om Virabhadraya NamahI	Who Is Violent , Yet Peaceful
56.	गणनाथ Gananatha	ॐ गणनाथाय नमः। Om Gananathaya NamahI	God Of The Ganas
57.	प्रजापति Prajapati	ॐ प्रजापतये नमः। Om Prajapataye NamahI	The One Who Is The Creator Of Dynasty
58.	हिरण्यरेता Hiranyareta	ॐ हिरण्यरेतसे नमः। Om Hiranyaretase NamahI	The One Who Emanates Golden Souls
59.	दुर्धर्ष Durdharsha	ॐ दुर्धर्षाय नमः। Om Durdharshaya NamahI	The One who Is Unconquerable
60.	गिरीश Girisha	ॐ गिरीशाय नमः। Om Girishaya NamahI	Lord Of Mountains
61.	गिरिश Girisha	ॐ गिरिशाय नमः। Om Girishaya NamahI	The God Who Sleeps On Kailash Mountain
62.	अनघ Anagha	ॐ अनघाय नमः। Om Anaghaya NamahI	He Who Is Pure
63.	भुजंगभूषण Bujangabhushana	ॐ भुजंगभूषणाय नमः। Om Bujangabhushanaya NamahI	Lord Adorned With Golden Snakes
64.	भर्ग Bharga	ॐ भर्गाय नमः। Om Bhargaya NamahI	Lord Who Ends All Sins
65.	गिरिधन्वा Giridhanva	ॐ गिरिधन्वने नमः। Om Giridhanvane NamahI	God Whose Weapon Is A Mountain
66.	गिरिप्रिय Giripriya	ॐ गिरिप्रियाय नमः। Om Giripriyaya NamahI	Lord Who Is Fond Of Mountains
67.	कृत्तिवासा krittivasaa	ॐ कृत्तिवाससे नमः। Om krittivasase NamahI	God Who Wears Clothes Of Elephant Skin
68.	पुराराति Purarati	ॐ पुरारातये नमः। Om Purarataye NamahI	Destroyer OF Town Or "Pur" Named Enemy
69.	भगवान्	ॐ भगवते नमः।	God Of Prosperity

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

	Bhagwaan	Om Bhagawate Namah I	
70.	प्रमथाधिप Pramathadhipa	ॐ प्रमथाधिपाय नमः। Om Pramathadhipaya Namah I	God Who Is Served By Goblins
71.	मृत्युंजय Mrityunjaya	ॐ मृत्युंजयाय नमः। Om Mrityunjayaya Namah I	Victor Of Death
72.	सूक्ष्मतनु Sukshmatanu	ॐ सूक्ष्मतनवे नमः। Om Sukshmatanave Namah I	God Who Has A Subtle Body
73.	जगद्धापी Jagadvyapi	ॐ जगद्धापिने नमः। Om Jagadvyapine Namah I	God Who Lives In The World
74.	जगद्गुरु Jagadguru	ॐ जगद्गुरुवे नमः। Om Jagadguruve Namah I	Guru Of All The Worlds
75.	व्योमकेश Vyomakesha	ॐ व्योमकेशाय नमः। Om Vyomakeshaya Namah I	Whose Hair Spreads In The Sky
76.	महासेनजनक Mahasenajanaka	ॐ महासेनजनकाय नमः। Om Mahasenajanakaya Namah I	Father Of Kartikya
77.	चारुविक्रम Charuvikrama	ॐ चारुविक्रमाय नमः। Om Charuvikramaya Namah I	The Guardian Of Wandering Pilgrims
78.	रुद्र Rudra	ॐ रुद्राय नमः। Om Rudraya Namah I	The One Who Gets Sad By The Pain Of Devotees
79.	भूतपति Bhootapati	ॐ भूतपतये नमः। Om Bhutapataye Namah I	Lord Of Panchabhoota Or Bhootapreta
80.	स्थाणु Sthanu	ॐ स्थाणवे नमः। Om Sthanave Namah I	Firm And Immovable Deity
81.	अहिर्बुध्न्य Ahirbudhnyaya	ॐ अहिर्बुध्न्याय नमः। Om Ahirbudhnyaya Namah I	The One Who Possess Kundalini
82.	दिगम्बर Digambara	ॐ दिगंबराय नमः। Om Digambaraya Namah I	The God Whose Robes Is The Cosmos
83.	अष्टमूर्ति Ashtamurti	ॐ अष्टमूर्तये नमः। Om Ashtamurtaye Namah I	Lord Who Has Eight Forms
84.	अनेकात्मा Anekatma	ॐ अनेकात्मने नमः। Om Anekatmane Namah I	The God Who Possess Many Forms
85.	सात्विक Satvika	ॐ सात्विकाय नमः। Om Satvikaya Namah I	Lord Of Boundless Energy
86.	शुद्धविग्रह Shuddhivigraha	ॐ शुद्धविग्रहाय नमः। Om Shuddhivigrahaaya Namah I	Lord Of Pure Soul

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

	Shuddhavigraha	Om Shuddhavigrahaya NamahI	
87.	शाश्वत Shashvata	ॐ शाश्वताय नमः। Om Shashvataya NamahI	Lord Who Is Eternal And Endless
88.	खण्डपरशु Khandaparshu	ॐ खण्डपरशवे नमः। Om Khandaparashave NamahI	Lord Who Wears Broken Axe
89.	अज Aja	ॐ अजाय नमः। Om Ajaya NamahI	The One Who Is Boundless
90.	पाशविमोचन Pashvimochana	ॐ पाशविमोचकाय नमः। Om Pashavimochakaya NamahI	Lord Who Releases All Fetters
91.	मृड Mrida	ॐ मृडाय नमः। Om Mridaya NamahI	The Lord Who Shows Only Mercy
92.	पशुपति Pashupati	ॐ पशुपतये नमः। Om Pashupataye NamahI	Lord Of Animals
93.	देव Deva	ॐ देवाय नमः। Om Devaya NamahI	Lord Of Devas
94.	महादेव Mahadeva	ॐ महादेवाय नमः। Om Mahadevaya NamahI	Greatest Of The Gods
95.	अव्यय Avayaya	ॐ अव्ययाय नमः। Om Avyayaya NamahI	The One Who Never Subject To Change
96.	हरि Hari	ॐ हरये नमः। Om Haraye NamahI	Same As Lord Vishnu
97.	भगनेत्रभिद् Bhagnetrabhid	ॐ भगनेत्रभिदे नमः। Om Bhaganetrabhide NamahI	The Lord Who Damaged Bhaga's Eye
98.	अव्यक्त Avayayat	ॐ अव्यक्ताय नमः। Om Avyaktaya NamahI	Shiva Who Is Unseen
99.	दक्षाध्वरहर Dakshadhwarahara	ॐ दक्षाध्वरहराय नमः। Om Dakshadhwaraharaya NamahI	Destroyer Of Daksha's Conceited Sacrifice (Yagya)
100.	हर Har	ॐ हराय नमः। Om Haraya NamahI	The Lord Who Dissolves All Bondage And Sins
101.	पूषदन्तभिद् Pushadantabhit	ॐ पूषदन्तभिदे नमः। Om Pushadantabhide NamahI	One Who Punished Pushan
102.	अव्यग्र Avyagra	ॐ अव्यग्राय नमः। Om Avyagraya NamahI	Lord Who Is Steady And Unwavering
103.	सहस्राक्ष	ॐ सहस्राक्षाय नमः।	One Who Has Limitless Forms

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple

	Sahsraksha	Om Sahasrakshaya NamahI	
104.	सहस्रपाद Sahasrapada	ॐ सहस्रपदे नमः। Om Sahasrapade NamahI	The Lord Who Is Standing And Walking Everywhere
105.	अपवर्गप्रद Apavargaprada	ॐ अपवर्गप्रदाय नमः। Om Apavargapradaya NamahI	Lord Who Gives And Takes All Things
106.	अनन्त Ananta	ॐ अनन्ताय नमः। Om Anantaya NamahI	The One Who Is unending
107.	तारक Taraka	ॐ तारकाय नमः। Om Tarakaya NamahI	The Lord Who Is Great Liberator Of Mankind
108.	परमेश्वर Parameshwara	ॐ परमेश्वराय नमः। Om Parameshwaraya NamahI	The Great God

Shirdi Sai Darbar & Bay Area Hindu Temple, 255 San Geronimo Way, Sunnyvale, CA 94085

A 501 (C) Non Profit Organization, Fed Tax Id: 27 3235464, Tax Exempt 501(C)(3)

www.shirdisaidarbar.org / www.bayareahindutemple.org & facebook.com/shirdisaidarbar & facebook.com/bayareahindutemple