

May
the blessing
of the Omnipresent
Lord be with you.
By Prayer and
Meditation.

**May Peace be part of our life.
May health be given to everyone.
May the world be led by wisdom.**

List of Content:

1. Yantra's

2. Mantra's (Sanskrit & Transliteration)

3. the Sound of Mantra's

**May the gods grant us good life.
May the supreme reality be in our hearts.**

Yantra's

These geometric and symbolic drawings, which has its source in a far past history. It radiates with the power of prayers to ancient gods. The oldest language existing.

The Yantra's each have a specific effect, which is created by the subject of devotion. A certain God or mighty Power.

Copy or Draw the Yantra's for giving your home or company a new glance. Create a good future with the help of the gods.

With reverence to the gods we change our future and heal the past. Not only for ourselves but for a better world. May the gods bestow us with their blessings.

Yantra: Gayatri

Transliteration Yantra:

Om Bhur Bhuvah Swaha
Tat Savitur Varenyam Bhargo Devasya Dhimahi
Dhiyo Yo Nah Prachodayat

Observed Effectivity:

The Goddess Gayatri has five heads: four depicting the four Vedas and one depicting the Almighty of the Universe. Her Yantra is a sign of auspiciousness and upon praying regularly, you can be blessed with good health, wealth, prosperity and peace. The golden grace of the Sun comes through this Goddess. Brighten up your inner life with a more cheerful, sunny outlook and truly walk a pathway to enlightenment.

Yantra: Maha Vishnu

Transliteration Yantra:

Narayanaya Vidhmahe
Vasudevaya Dhimahi
Tanno Vishnu Prachodayat

Observed Effectivity:

Draw the circle of protection around you — seek the blessings of Lord Vishnu to flourish, maintain good health and achieve success in all your endeavors. The Yantra will bless you with a winning personal and professional life as well. It will encourage your efforts and amplify the happy elements of your life. Let Maha Vishnu encircle you with happiness, peace and success in your life!

Yantra: Rama Raksha

Transliteration Yantra:

Om Daserathaya Vidhmahe
Sita Vallabhaya Dhi Mahi
Tanno Rama Prachodayat

Observed Effectivity:

Your actions reflect your thoughts. When your thoughts are pure, you perform good deeds and are bestowed with happiness and peace. Lord Rama is the personification of pure thoughts, noble virtues and utter triumph. By praying to him, your thoughts can be purified, your spiritual interests upgraded, and you can become a winner. When you become a spiritually active person, you will yearn for peace and the blessings of God more than any other material pleasure on this earth plane, and you will walk a pathway to enlightenment.

Yantra: Sudarshana

Transliteration Yantra:

Om Sudharshanaya Vidmahey
Maha Jwalaya Dhi Mahi
Tanno Chakra Prachodayat

Observed Effectivity:

The powerful radiations of the Yantra come to your rescue when you stumble amidst problems and perils. The mighty weapon – the brilliant Chakra of Lord Vishnu - enlivens you when your spirits wane.

Conquer your enemies now! Break the clutches of all unexplained sufferings and worries. The supreme guard, Lord Vishnu, encircles you with energetic vibrations that can relieve you from mental stress, fear, health ailments and other obstacles

Yantra: Lakshmi Narayana

Transliteration Yantra:

Om Shreem Sri Lakshmi Narayana
Devaya Namaha

Observed Effectivity:

How would life seem to you if you are the master of all riches, standing unbeatable in all your endeavors? It is an easy affair to accomplish if Lord Vishnu invigorates your power and Goddess Lakshmi showers riches on you forever! Lakshmi Narayana Yantra will doubly energize you with the power of Vishnu and Lakshmi, as well.

Yantra: Saraswati

Transliteration Yantra:

Om Vagdevi Cha Vid Mahe
Brahma Patneecha Dhi Mahi
Tanno Varni Prachodayat

Observed Effectivity:

Goddess Saraswati is the Chief of Education, Knowledge and Creativity. She can unearth the finest qualities in you and sharpen your skill sets. The Saraswati yantra is energized with geometric patterns that can empower you with the Positive Energy of Saraswati. This positivity can gift you with knowledge, mental power and innovative thinking. Wisdom is the essence of life. Attaining wisdom is a never-ending process, and it cannot be complete without the guidance of divine power. Saraswati is the goddess of knowledge

Yantra: **Surya**

Transliteration Yantra:

Om Suryaya Namaha

Observed Effectivity:

Awaken the leader in you! Think out of the box. When you are meek with your actions or when others dictate terms to you, the Sun can be at your ally to turn this around! Brighten up your positive side with the rays of the Sun to live your best. You are THE performer when the Sun shines at you. The Sun Yantra re-fills your energy molecules to lead the show. Let the overflowing life energy fly you high to the pinnacle of success!

Yantra: Shiva

Transliteration Yantra:

Om Nama Shivaya

Observed Effectivity:

Fear will no longer be a roadblock to your success with the Shiva Yantra. Assault all evil spirits that dominate your positivity. Let the Shiva Yantra unearth the hidden power in you to come out of negativity. You can be unchained from all sorts of fear when this Yantra is by your side. Lord Shiva represents the cosmic energy of life. He governs death and dissolution. When you appease him, he blesses you with longevity, peace, good health and strength to fight against negative forces.

Yantra: Sri Chakra

Transliteration Yantra:

Om Sri Raja Rajeshwariyai Namaha
Om Aim Kleem Shreem Hreem Namaha

Observed Effectivity:

Sri Chakra Yantra or the Sri Yantra is your magical wand to invoke all the riches. Let your life be the synonym of prosperity! Goddess Tripura Sundari adds enchantment, prosperity and happiness to your life. The energized radiations from the Yantra stimulate your thirst to acquire money, material comforts and wealth. It lays a luck strewn path for your success!

Yantra: Bhagalamukhi

Transliteration Yantra:

Hleem Bagalamukhi Vidmahe Dushtastamb-
hani Dhimahi Tanno Devi Prachodayat

Observed Effectivity:

baglamukhi - protection, victory over enemies
is used for power & dominance over enemies. Baglamukhi yan-
tra is very powerfull and useful yantra for victory overenemies,
law suits, succes in quarrels and competitions.
The presiding deity goddess baglamukhi is te controller of tihhs
powerfull yantra which charges yantra with occult forces. the
worship of tihs yantra is performed in a particular star and mo-
ment when there is maximum power generated from the planet
mars.

Yantra: Bhuvaneshwari

Transliteration Yantra:

Om Hreem Shreem Kleem Bhuvaneshwaryei
Namah

Observed Effectivity:

bhuvaneshwari - for achieving deep meditation and knowledge
A sadhak of bhunevaneswara gains a mesmerizing personality
that draws all people to him and makes them readily obey his
command. Diseases, enemies and problems are forever banished
from his life and he has unexpected and huge monetary
gains. such a person conquers all problems in life - even the
danger of untimely death. he leads a joyous family life and gains
fame and respect nation and world-wide.

Yantra: Chinnamasta

Transliteration Yantra:

Om Shrim Hreem Hreem Aim Vajra Vairo-
chaniye Shrim Hreem Hreem Phat Svaha

Observed Effectivity:

chinnamasta yantra

In the Tantric pantheon, the sixth Great Cosmic Wisdom is Chinnamasta, the goddess without head. This particularity suggests her capacity of transcending the mind and its functions, so that in the end she achieves the ecstatic reabsorption in the Supreme Void of the Absolute Divine Consciousness. Wisdom transcends mind.

Yantra: Integral Yoga

Transliteration Yantra:

Observed Effectivity:

The All Faiths Yantra is an external image representing the central tenet of LOTUS: Truth is One, Paths are Many. Sometimes external images are used in meditation or worship to symbolize or express certain aspects of the Divine. That is why we see so many holy pictures and images in temples and churches. The Yantra is such an image, and like the teachings of Integral Yoga, it is universal.

Yantra: Kali

Transliteration Yantra:

Om Kreem Kreem Kreem Hum Hum Hreem
Hreem Dakshine Kalike Kreem Kreem Kreem
Hum Hum Hreem Hreem Svaha

Observed Effectivity:

Yantra for protection from black magic, malefic effects of the planet Saturn and evil influences. The word Kala denotes time in Sanskrit. Kali's name is derived from this word itself, as also from the Sanskrit word for black. She is thus the timeless one, both for ordinary mortals and for divine beings. Kali, the Dark Mother, is one such deity with whom devotees have a very loving and intimate bond, in spite of her fearful appearance.

Yantra: Kamala

Transliteration Yantra:

Om Aing Hreem Shreem Kleem Ha Sauh: Jagat
Prasutayee Namah:

Observed Effectivity:

Goddess kamala is the personified energy of lord vishnu and a companion in all the divine activiteis of mahavishnu. this yantra is very powerfull amd effective as the worship of the goddess laksmni. she is believed as the tenth mahavidya. this yantra brings good fortune and prosperity. all desires are fullfiled by uttering the mantra of this goddess.

Yantra: Matangi

Transliteration Yantra:

Om Hareem Kaleem Houm Matangayee Phut
Swaha

Observed Effectivity:

matangi yantra

Shri Matangi Devi bestows siddhi of speech, and promotes sangeet or music of the sadhaka. Matangi is considered as the tantric form of Sarasvati the goddess of music and learning. Matangi governs speech, music, knowledge and learning. Her worship is prescribed to acquire supernatural powers, gaining control over enemies, attracting people and acquiring mastery over arts and gaining supreme knowledge

Sanskrit Mantra's

Let the language of the ancients guide us to a spiritual and radiant future. Giving with their wisdom an addition to welfare, wealth, knowledge, peace and health.

Prayers of the ancients in a sacred language named Sanskrit. Devoted to Gods and with sacred hymns, chants and prose.

A selection of mantra's with their sanskrit, transliterated and translated meaning.

Reciting mantra's give the blessings of the gods.
Writing gives the radiation of a prayer in view as a blessing to your home, place or temple.

May the gods bless us with wisdom of prayers.

Subject of Mantra :

Gayatri Pranam

Sanskrit Form :

आगच्छ वरदे देवि जप्ये मे सन्निधा भव ।
गायन्तं त्रायसे यस्माद् गायत्री त्वमतः स्मृता ॥
आयाहि वरदे देवि त्र्यक्षरे ब्रह्मवादिनि ।
गायत्री छन्दसां मातर्ब्रह्मयोनि नमोऽस्तु ते ॥

Speech Mantra :

**āgaccha varade devi japye me sannidhā bhava
gāyaṇtaṁ trāyase yasmād gāyatrī tvamataḥ smṛtā
āyāhi varade devi tryakṣare brahmavādinī
gāyatrī chandasām mātārbrahmayoni namo-stu te**

English Meaning :

Come, granting boons, oh Goddess, and be situated in me while I continue meditation and prayer. The three forms of wisdom are remembered in you, Gayatri.

Come, granting, boons, oh Goddess, the three letters of the word of the Supreme Divinity. Oh Mother, in the rhythm of Gayatri (24 syllables to the verse) we bow to you as the womb of creation.

Subject of Mantra : Vishnu Gayatri

Sanskrit Form : ॐ नारायणाय विद्महे वासुदेवाय धीमहे ।
तन्नो विष्णुः प्रचोदयात् ॥

Speech Mantra : om nārāyaṇāya vidmahe vāsudevāya dhīmahe
tanno viṣṇu pracodayāt

English Meaning : Om We meditate on the manifestation of
Consciousness, we contemplate the Lord of the
Earth. May that Visnu grant us increase.

Subject of Mantra :

Laksmi Gayatri

Sanskrit Form :

ॐ महालक्ष्म्यै च विद्महे सर्वशक्त्यै च धीमहे ।
तन्नो देवी प्रचोदयात् ॥

Speech Mantra :

**om mahālakṣmyai ca vidmahe
sarvaśaktyai ca dhīmahe
tanno devī pracodayāt**

English Meaning :

Om We meditate upon the Great Goddess of
True Wealth, we contemplate She Who Embod-
ies all Energy.
May that Goddess grant us increase.

Subject of Mantra : Gayatri Mantra

Sanskrit Form :

ॐ भूर्भुवः स्वः
तत्सवितुर्वरेण्यं
भर्गो देवस्य धीमहि
धियो योनः प्रचोदयात्

Speech Mantra :

tát savitúr váre(i)ya
bhárgo devásya dhīmahi
dhíyo yó na prachodayāt

English Meaning :

We meditate on the glory of that Being who has produced this universe; may He enlighten our minds

Subject of Mantra : Saraswati gayatri mantra

Sanskrit Form : ॐ वाग् देव्यै च विद्महे कामराजाय धीमहे ।
तन्नो देवि प्रचोदयात् ॥

Speech Mantra : om vāg devyai ca vidmahe kāmārājāya dhīmahe
tanno devi pracodayāt

English Meaning : Om We meditate on the Goddess who encompasses all vibrations, we contemplate the queen of all desires. May that Goddess grant us increase.

Subject of Mantra : Laksmi Pranam

Sanskrit Form : ॐ विश्वरूपस्य भार्यासि पद्मे पद्मालये शुभे ।
सर्वतः पाहि मां देवी महालक्ष्मि नमोऽस्तु ते ॥

Speech Mantra : om viśvarūpasya bhāryāsi padme padmālaye śubhe
sarvataḥ pāhi mām devī mahālakṣmi namo-stu te

English Meaning : Om the form of the universe, you are the wife of
the universe, Lotus One, Who Resides in Lo-
tuses, Pure One; always protect me, oh Goddess.
Oh Great Goddess of True Wealth,
i bow to you

Subject of Mantra : Mahamrityunjaya_Mantra

Sanskrit Form :

ॐ त्र्यम्बकं यजामहे
सुगन्धिं पुष्टिवर्धनम् ।
उर्वारुकमिव बन्धनान्
मृत्योर्मुक्षीय मामृतात् ॥

Speech Mantra :

tryambaka yajāmahe sugandhi puivardhanam
urvārukamiva bandhanānmtiyormukīya mā'mtāt

English Meaning :

Tryambakam: The three eyed lord (Shiva) who sees what we can see but who also sees what we can not see. Hence 3 eyed.
Yajamahe: Yajanam is invocation; I invoke
Sugandhim Pushti Vardhanama: Increase my good vasanas (not of material aspects like gold, money,sex, anger, the 6 enemies etc.)
Urvarukam iva bandhanaan mrityor mukshiya
ma mrितात: When I die my soul should leave the body as easily (without attachment) as the cucumber falls from its plant.

Subject of Mantra :

Brihaspati - Jupiter

Sanskrit Form :

देवानां च ऋषिनां च गुरुं काञ्चनसन्निभम् ।
बुद्धि भुतं त्रिलोकेशम् तं नमामि बृहास्पतिम् ॥
ॐ ऐं ह्रीं हुं बृहस्पतये नमः

Speech Mantra :

devānāṃ ca ṛṣināṃ ca
guruṃ kāñcana sannibham
buddhi bhutaṃ trilokeśam
taṃ namāmi bṛhāspatiṃ
oṃ aiṃ klīṃ huṃ bṛhaspataye namaḥ

English Meaning :

The Guru of the Gods and also the ṛṣis, who is like the highest wealth, who is the most intelligent of all beings, to that Jupiter, Guru of the Gods, we bow down in devotion. Om we bow down to the Guru of the Gods.

Subject of Mantra : Chant for world peace

Sanskrit Form :

ॐ नमो नारायणाय

Speech Mantra : Om namo narayana

English Meaning : Chant for worldpeace

Subject of Mantra : Prayer of one-ness

Sanskrit Form :

ॐ सत् चित् एकं ब्रह्म

Speech Mantra :

Om sat chit ekam brahma

English Meaning :

Om true existence, infinite consciousness
One supreme divinity, i'am one with god.

Subject of Mantra :

Rama mantra

Sanskrit Form :

ॐ दशरथाय विद्महे सीताबलवाय धीमहे ।
तन्नो रामः प्रचोदयात् ॥

Speech Mantra :

om daśarathāya vidmahe sītābalavāya dhīmahe
tanno rāmaḥ pracodayāt

English Meaning :

Om We meditate on the son of who has ten
chariots(Father of Rama)
We contemplate the strength of Sita.
May that Rama grant us increase.

Subject of Mantra : Sudarshana mantra

Sanskrit Form :
ॐ श्रीं ह्रीं क्लीं कृष्णाय गोविंदाय गोपीजनवल्लभाय पराय
परमपुरुषाय परमात्मने
परकर्म-मन्त्र-तन्त्र-यन्त्र-औषध अस्त्र-शस्त्राणि संहार संहार
आयुर्-वर्धय-वर्धय-मृत्योर्मोचय मोचय शत्रून् नाशय नाशय
ॐ नमो भगवते महासुदर्शनाय दीप्ते ज्वाला-परीताय
सर्वदिक्-क्षोभणकराय हुं फट् परब्रह्मणे परंज्योतिषे
ॐ सहस्रार हुं फट् स्वाहा

Speech Mantra :
Om Shreem Hreem Kleem Shri Krishnaaya
Govindaaya Gopi Jana Valla-bhaaya
Paraya Parama Purushaaya Paramaath-maane
Para Karma Mantra Yantra Tantra Oushada Ashtra Saasthraani
Samhara Samhara Mrithyor Mochaya Mochaya Ayur Vardhaya
Vardhaya Chatrun Naashaya Naashaya Om Namo Bhagavathe
Mahaa Sudarshanaaya Dheepthre Jwala Pareethaaya
Sarvadik Shobana Karaya Hoom Phat Brahmane Paranjyo-
thishe Swaha

English Meaning : This mantra has the powers to remove ill luck, problems, and dodging issues in your daily life. Persons suffering from lethargy, physical weakness, mental troubles, and diseases can see tremendous improvement in their health and will feel more energetic.

Subject of Mantra : Prayer of ancient wisdom

Sanskrit Form :

असतो मा सद्गमय ।
तमसो मा ज्योतिर्गमय ॥
मृत्योर् मा अमृतं गमय ।
ॐ शान्तिः शान्तिः शान्तिः ॥

Speech Mantra :

asato mā sadgamaya
tamasomā jyotir gamaya
mrityormāamritam gamaya
O śhānti śhānti śhānti

English Meaning :

From ignorance, lead me to truth;
From darkness, lead me to light;
From death, lead me to immortality
Om peace, peace, peace

Sound of Mantra's

The mantra's give their result not only by writing or by keeping it as art in your home.

It gives its work also by chanting or reciting it.

The sound of mantra's is the result of the ancient technology a discovered by the sages of a far past history.

Mantra's to the gods, goddesses and mighty powers.

May they aid your life, and of your beloved ones.

May the mantra's create a world of peace.

A world filled with wisdom.

A world without violence or war.

Each mantra, devoted to another god or goddess has its own effect. May the gods bless us with a good life.

Introduction

This part of the book consists of Mantra's and hymns devoted to the gods, goddesses and powers as defined and described in the holy scriptures.

Mantra's are words or sentence, phrases with a meaning that transcends our reality and its objects.

Mantra's were conceived thousands of years ago, in an age lost with the only reverants still existing the upanishads, veda's and the experience of the sages.

It is my humble opinion to collect mantra's and what they originate when used in the right manner.

Mantra's are mainly devoted to a god, goddess or power. The god which presides over a theme or topic and supports a certain virtue or realm.

If a mantra is touching your heart, please use it in reciting, chanting it, Or considering it and contemplating it.

May the Mantra's please the gods and help granting their favors to us.
May the gods bless the honest and good people.

List of contents

Introduction.....	1
List of contents.....	2
Gayatri, the most sincere hymn.....	4
Brahma Gayatri.....	4
Vishnu Gayatri.....	4
Narasimha Gayatri.....	5
Shiva Gayatri.....	5
Indra Gayatri.....	6
Rama Gayatri.....	6
Krishna Gayatri.....	7
Radha Gayatri.....	7
Ganesha Gayatri.....	7
Hanuman Gayatri.....	8
Saraswati Gayatri.....	8
Laksmi Gayatri.....	9
Sita Gayatri.....	9
For Wealth and Welfare.....	11
Mantra's devoted to the gods & goddesses.....	14
Vishnu Mantra's.....	14
Brahma Mantra's.....	14
Rama Mantra's.....	14
Krishna Mantra's.....	15
Saraswati Mantra's.....	17
Ganesha Mantra's.....	18

Shiva Mantra's.....	19
Hanuman Mantra's	21
Mahamritunjay Mantra's	22
Kali Mantra's.....	22
Marriage and Children Mantra's	24
Health & Disease control Mantra's	26
Protection & Peace Mantra's	30
Devoted Prayers Mantra's	33
Sudarshana Mantra.....	35
Short dedications.....	36
Short Mantra & name of Yantra	39

Gayatri, the most sincere hymn

Brahma Gayatri

Meaning: Let us meditate on the glorious lord with four divine faces, who is seated on a pure white swan. May that great Brahma, Creator of the Universe, inspire and illumine our mind and understanding.

To Brahma, for increasing productivity
Aum Parmeshwaraye Vidmahe
Paratattvaaye Dhimahi
Tanno Brahma Prachodayat

Aum chatur mukhaya vidmahe
Hamsarudhaya dhimahi
Tanno brahma prachodayat

Brahma Gayatri
Om bhuhu om bhuvaha om suvaha
om janaha om tapaha om satyam
om tatsaviturvarenyam,
bhargo devasya, dheemahi
dhiyo yonaha prachodayaat

Vishnu Gayatri

Om. Let us meditate on the Great Lord Narayana who pervades all creation. May that glorious Maha Vishnu, who appeared on Earth as the adorable Sri Krishna, son of Vasudeva, inspire and illumine our mind and understanding

Vishnu:
Om Narayanaya Vidmahe
Vasudevaya Dhimahi

Tanno Vishnu Prachodayat

To Lord Narayana, to increase administrative power

Aum Narayanaya Vidmahe

Vasudevaya dhimahi

Tanno Narayanah Prachodayat

Narasimha Gayatri

Meaning: Om. Let us meditate on the fierce and terrible form of Lord Narasimha, the halfman and half lion form. May that great God, with nails hard and strong as diamonds, inspire and illumine our mind and understanding.

To Lord Narasimha, to increase our ability to help others:

Aum Ugranarsinghaye Vidmahe

Vajranakhaye Dhimahi

Tanno Narsingha Prachodayat.

A similar Narasimha Gayatri is:

Om Narasimhaya vidmahe

Vajra nakhaya dhimahi

Tanno Narasimha prachodayat

Shiva Gayatri

Meaning: Om. Let us meditate on the great Lord with five faces. May that fierce Rudra inspire and illumine our mind and understanding.

To Lord Shiva, for easing problems, and giving peace & prosperity:

Aum Pancvaktraye Vidmahe

Mahadevaye Dhimahi

Tanno Rudra Prachodayat

Rudra:

Om Tat Purushaya Vidmahe

Mahadevaya Dhimahi

Tanno Rudrah

Prachodayat

Indra Gayatri

Meaning: : Om. Let us meditate on Indira, the Lord with a thousand eyes. May that great God who holds the invincible thunderbolt in his hand inspire and illumine our mind and understanding

To Indra, for security in aggression or war

Aum Sahasra Netraye Vidmahe

Vajra hastraye Dhimahi

Tanno Indrah Prachodayat

Rama Gayatri

Meaning: Om. Let us meditate on the divine son of King Dasharatha. May that Sri Rama, beloved husband of Sita Devi, inspire and illumine our mind and understanding

To Lord Rama, for security and status

Aum Dasharathaye Vidmahe
Sita Ballabhaye Dhimahi
Tanno Ramah Prachodayat

Krishna Gayatri

Meaning: Om. Let us meditate on Sri Krishna, beloved son of Devaki and Vasudeva. May that Lord Krishna of dark complexion, who steals the heart, inspire and illumine our mind and understanding.

To Lord Sri Krishna, for spiritual success:
Aum Devkinandanaye Vidmahe
Vasudavaye Dhimahi
Tanno Krishnah Prachodayat.

Radha Gayatri

Meaning: Om. Let us meditate on Sri Radha, the beloved of Sri Krishna, the daughter of Vrishabhanu. May that Radha Devi inspire and illumine our mind and understanding

To Radha, for increasing our devotion and divine love:
Aum Vrashbhanujaye Vidmahe
Krishnapriyaye DhiMahi
Tanno Radha Prachodayat.

Ganesha Gayatri

To Ganesh, for removing obstacles:

Aum Eikdantaya vidmahe
Vakratunaye Dhimahi
Tanno Buddhih Prachodayat

Ganesh:
Om Ekadantaya Vidmahe
Vakratundaya Dhimahi
Tanno Danti Prachodayat

Hanuman Gayatri

Meaning: Om. Let us meditate on Sri Hanuman, whose mother is Anjani Devi. May that supremely brave and strong Maruti, son of the Wind god, inspire and illumine our mind and understanding.

Another similar Gayatri for Hanuman is:
Aum anjani sutaya cha vidmahe
Vayu putraya cha dhimahi
Tanno marutih prachodayat

Saraswati Gayatri

Meaning: Om. Let us meditate on Sri Saraswati Devi. May that glorious consort of Lord Brahma inspire and illumine our mind and understanding.

To Goddess Saraswati, for memory, wisdom, knowledge, and creativity:
Aum Saraswateye cha Vidmahe
Brahmaputriye cha Dhimahi
Tanno Saraswati Prachodayat.

Lakshmi Gayatri

Meaning: Om. Let us meditate on the Great Goddess Sri Lakshmi, the consort of Sri Maha Vishnu. May that effulgent Maha Lakshmi Devi inspire and illumine our mind and understanding

To Goddess Lakshmi, for increasing wealth, luxuries, promotion, status.

Aum Mahalakshmaye Vidmahe
Vishnupriyaye Dhimahi
Tanno Lakshmih Prachodayat

Another similar Gayatri for Lakshmi is:

Om Mahalakshmyai cha vidmahe
Vishnu patnyai cha dhimahi
Tanno Lakshmihi prachodayat

Sri Lakshmi Gayatri
Om mahaadevyaicha vidmahe vishnupatnaicha dheemahi
Tanno lakshmeeh prachodayat
Moola Mantram: Om hreem sreem mahaalakshmyai namaha

Lakshmi: Om Mahadevyai Cha Vidmahe Vishnupatnyai
Cha Dhimahi Tanno
Lakshmi Prachodayat

Sita Gayatri

To Srimati Sita, for increasing power to work on oneself, penance, and tolerance.

Aum Janaknandiniye Vidmahe
Bhumijayai Dhimahi
Tanno Sita Prachodayat

Kartikeya Gayatri

Kartikeya: Om Tatpuroshaya Vidmahe

Mahasenanaya Dhimahi Tanno

Shanmukha Prachodayat

For Wealth and Welfare

To Goddess Lakshmi. This mantra is said to get siddha after chanting it 108 times a day for 11 days.

This mantra is never failing for one who seeks success in business and financial prosperity, or who faces barriers in business growth, or other obstacles to prosperity. This mantra is very dear to

Goddess Lakshmi, who told Vasistha that, "I am very pleased by this mantra and if any person recites this mantra even once, I will establish myself in his home"

Om Shreem Hreem Kleem Shreem

Laxmirachagachha

Mama Mandire Tishtha Tishtha Swaha

||

Lord Kuber Mantra

|| Om Shreem Om Hreem Shreem Hreem Kleem Shreem Kleem Viteswaraay

ShreeYantra Mantra

|| Om Shreem Hreem Shreem Mahaalakshmyei Shreem Hreem Shreem
Namah ||

Vyapaar Lakshmi Mantra

|| Om Shreem Hreem Shree m Kamale Kamalaalaye Praseed Praseed Shreem
Hreem Shreem Om Maha Laxmayei Namah ||

Mahalakshmi:

1. Hrim Shrim Krim Mahalakshmyai namah

2. Om Shrim Hrim Kamale Kamale Kamalalaye prasida prasida Shrim Hrim
Shrim

Mahalakshmyai namah.

Goddess Kanakdhara Mantra

|| Om Vam Shreem Vam Ayeim H reem Kleem Kanakdhaaraaye Namah ||
||

Another mantra to Lakshmi. Shring is the seed. Japa is 100,000 times after which one gets the blessings of peace and prosperity.
Aum Shring Hring Kleeng Maha Lakshmaye Namaha, Aum.

Mahalakshmi :

1. Hrim Shrim Krim Mahalakshmayai namah
2. Om Shrim Hrim Kamale Kamale Kamalalay prasid prasid Shrim Hrim Shrim Mahalakshmyai namah.

Mantras for wealth:

1. Om Lakshmi Vam shri kamaladhram svaha
2. Jimi sarita sagar mahu jahi
Jadyapi tahi kamana nahi
3. Bishva bharana poshana kara joi
Takar nama Bharat asa hoi
4. Om shrim hrim shrim kamale kamalalaye mahya prasida
prasida prasida svaha
5. Omm shrim hrim shrim mahalakshmyai namah

Mantra for increasing profits in business

Om Kansonsmitam Hiranya Prakaram Aardraam Jwalantim Triptam
Tarpyleneem, Padhesthitam Padhmavarnaam Tami Hope Vhayeshriyam
This mantra is attributed to Goddess Lakshmi. The regular and continuous chant of this mantra helps to increase profits in business.

Mantra for acquiring wealth

Om Ya Devi SarvaBhuteshu Lakshmirupen sansthita, Namastasyei
Namastasyei Namastasyei Namo Namah

The mantra is attributed to Goddess Lakshmi. She is well known as the Goddess of wealth among the Hindus.

“Om Sri Maha Lakshmyai Namah”

The mantra of Goddess Lakshmi, the goddess of all the wealth and prosperity in the world

Mantra's devoted to the gods & goddesses

Vishnu Mantra's

Shri Vishnu Stuthi

Shaantha kaaram Bhujagashayanam. Padmanaabham suresham,
Vishwaadhaaram gaganasadrusham meghavarnam shubhangam
Lakshmi kaantham kamalanayanam yogibhidhyarnagamyam
Vandhe vishnum bhavabhayahram sarvalokayeeka Naatham

Brahma Mantra's

Shri Brahma

Gurubrahma Guruvishnu Gurudevo Maheswarah,
Guru saakshaat Param Brahma Tasmai shri guravey Namah.
The guru is none other than the creator, Lord Brahma¼ he verily is Lord
Vishnu, the
preserver, and the truly is Maheswara, the destroyer. He is the supreme
Brahma
himself. To such a guru I offer my salutations

Guru Brahma Mantra

|| Om Bram Brahmaatvam Siddhim Gum Gurave Namah ||

Rama Mantra's

Shri Rama

Raamaaya Raamabhadraaya,
Raamachandraaya vedasey
Raghunaathaya naathaya
Seethaaya Pathayenamahaa

Shri Rama Mantras:

1. Om Shri Rama jaya Rama jaya Rama

2. Om Shri Ramaya namah
3. Om Shri Sitaramachandrabyam namah
4. Ramaya Ramabhadraya Ramachandraya Vedhase
Raghunathaya nathaya Sitayah pataye namah
5. Om Shri Ramah sharanam mama
6. Om Shri Shri Sitaramah sharanam
7. Om Ramachandracharanousharanam
prapadye
8. Ram Ramaya namah
9. Ham so Ramaya namah soaham
10. Hrim Ramaya namah hrim
11. Hroum Ramaya namah hroum
12. Aim Ramaya namah
13. Klim Ramaya namah

Krishna Mantra's

Shri Krishna

Krishnaaya Vaasudevaaya

Devakee Nandanaayacha,

Nandagopa Kumaaraya,

Govindaaya Namonamahaa

Radha:

1. Om Shri Radhayai Svaha

2. Om Hrim Radhikayai namah

Annapurna:

Hrim namo bhagavati maheswari Annapurne svaha

Indrakshi:

Om Shrim Hrim Krim Aim Indrakshyai namah

Chamunda:

Om Aim Hrim Krim Chamundayai Vichche

Siddha Mantras of Hanuman for power and siddhis:

The Hanuman mantras are very effective for all Saturn related problems, for health, to avoid and overcome troubles caused from enemies and to avoid imprisonment.

1. Om Hanumate namah
2. Om namo bhagavate anjaneyaya mahabalaya svaha
3. Om Hanumate rudratmakaya hum phat
4. Om Pavana nandanaya svaha
5. Om Namo bhagavate anjaneyaya amukasyashrinkhala trotaya trotaya bandha moksham kuru kuru svaha
6. Purvakapimukhaya panchamukha haumate tam tam tam tam tam sakala shatru shanharanaya svaha
7. Om pashchimamukhaya garudananaya panchamukha hanumate mam mam mam mam sakala vishahara svaha

Krishna Mantras:

1. Om Namo Bhagavate Vasudevaya
2. Om Shri Krishnaya Govindaya Gopijanavallabhaya namah
3. Om Shri Krishnaya namah
4. Om Shri Krishanh sharanam mama
5. Klim
6. Krishnah
7. Klim Krishnayah
8. Klim Krishnayah Govindaya klim

Saraswati Mantra's

Shri Saraswathi Vandanam

Yaa Kundendu tushaara haaradhavalaa,

Yaa shubhravastraavritha

Yaa veenavara dandamanditakara,

Yaa shwetha padmaasanaa,

Yaa brahmaachyutha shankara prabhritibhir

Devaisadaa Vanditha (poojitaa)

Saa Maam Paatu Saraswatee Bhagavatee

Nihshesha jaadyaapahaa.

May that Goddess Bhagavati

the

blessed Saraswathi presiding deity of learning and

remover of our lethargy, laziness and ignorance, protect us. She is pure and white like

the jasmine, the full moon and the garland like formation of dewdrops. She is dressed

in a spotless robe. She has in her hand the auspicious instrument veena. She is seated

on a white lotus. She is the one who is always respected by Brahma the creator,

Vishnu the preserver, Shankara the annihilator and other Gods

Saraswati:

1. Om Shri Saraswatyai namah

2. Om Hrim Aim Hrim Aum Sarasvatyai namah

Saraswathi Before

Study

Saraswathi Namasthubyam,

Varadey Kaamarupinee!

Vidhyarambham Karishyami,

Sidhir bhavathu mey sada !!

Oh ! Goddess, Saraswathi, my humble prostrations unto Thee, who are the fulfiller of

all my wishes. I start my studies with the request that thou will bestow Thy blessings

on me.

“Om Aim Saraswatyai Namah”

“Om Aim Saraswatyai Namah”

Godess Saraswati bestows the devotee with the memory, Knowledge and the power of speech.

Saraswati :

1. Om Shri Saraswatyai namah

2. Om Hrim Aim Hrim Aum Sarasvatyai namah

Ganesha Mantra's

Shri Ganesha Vandana

Vakratunda Mahaakaaya, Suryakoti Samaprabha.

Nirvighnam kuru Mey Deva, Sarvakaaryeshu Sarvada.

O, Lord ganesha of the curved trunk and massive body, the one whose splendor is

equal to millions of suns, please bless me so that I do not face any obstacles in my

endeavors.

Gajaananam bhootha ganaathi sevihtam,
Kapitha jambu bhala saara bhakshitham.
Umaasutham shoka Vinaasha Kaaranam,
Namaami vigneshwara Paadapangajam

Chintamani Ganpati Mantra

॥Om Shreem Hreem Shreem Chintamani Ganpatyei Vaanchitaarth Pooray
Pooray Lakshmidaayak Kridhim Vridhim Kuru Kuru SarvSokhayam
Soubhagayam Kuru Kuru Shreem Hreem Shreem Om ॥

Lakshmi Vinaayak Mantra

॥ Om Shreem Gam Soumyaay Gannpataye Var Varade Sarvajanam Me
Vasmaanay Swaahaa ॥

Ganpati Mantra

॥ Gan Ganpataye Namah ॥

Kaamyaa Ganpati Mantra

॥ Om Gam Goum Gannapataye Vignanaashine Swaahaa

Uchhisht Ganpati Mantra

॥ Om Gam Hum Tantra Baadhaa Nivaarannaay Shreem Ganneshaay
Swaahaa. ॥

Sumukh Ganpati Mantra

॥ Om Sham Shemam Roopam Soubhagya Deeptaye Deeptaye Phat.

Om gam ganapataye namaha en betekent vrij vertaalt: ‘Om Salutations and
Prostrations to Lord Ganesha’,

Shiva Mantra's

Mantra voor genezing (met Shiva)

Ohm Tryambakam Yajamahe
Sugandhim Pushti Vardhanam
Urvaarukamiva Bhandanath

Mrityor Muksheeya Mamritat

Deze mantra roept Shiva aan. Hij wordt vaak gebruikt om te ondersteunen bij genezing (let op: raadpleeg bij klachten ook altijd een arts! Een mantra is een aanvulling, geen vervanging voor reguliere zorg!)

Durga:

1. Om Shri Durgayai namah
2. Om Hrim Dum Durgayai namah

Siva Mantras:

1. Om Namah Sivaya
2. Om Haraye Namah
3. Om Tryambakam yajamahe sugandhim pushtivardhanam
Urvarukamiva bandhanat mirityormurkshiya mamaritat
4. Om Namah Nilakanthaya
5. Hroum
6. Proum Hrim thah
7. Ram ksham mam yam oum um

Vaishnava Mantras:

1. Om Narayanaya namah
2. Om Vishnave namah
3. Om Vishnave parjyotye namah
4. Om Paramatmane namah
5. Om Anantaya namah
6. Om Achyutaya namah
7. Om Govindaya namah
8. Om Achyutananta Govindaya namah
9. Om Klim Hrishikeshaya namah
10. Om Shri Shridharaya namah
11. Om Shri Madhusudayanaya namah
12. Om Damodaraya namah

13. Om Namo Narayanaya n amah

14. Om Shri Mannarayanacharano

usharanam

prapadye

Lord Siddheshwar Shiv Mantra

|| Om Shreem Manovaanchhitam D ehi Om Om Namah Shivay

Lord Gorishwar Shiv Mantra

|| Hreem Om Namah Shivaay Hreenm ||

Lord Paardeshwar Shiv Mantra

|| Om Sham Shambhavaay Paarde shwaraay Sashaktikaay Namah

Lord Paashupataastrey Mantra

|| Om Har, Maheshwar, Shoolpaan ni, Pinaak Dhrik, Pashupati, Shiv
Mahaadev

Eeshaan Namah Shivaay. ||

Lord Rudra Mantra

|| Om Sarva Aroghaa y Rudraaye Hroum Kreem Phat.||

Lord Raameshwaram Shiv Mantra

|| Om Hloum Shivaay Shivparaay Pha t. ||

Hanuman Mantra's

Hanuman Aanjaneya

Vandanam

Aanjaneya Mathipada laadanam

Kaanchanadari Kamaneeya vigraham

Paarijaatha Taru moola vasinam
Paavayami Bhava maana nandanam
Manojavam Maarya tulya vekam
Jithendriyem Poorthimatham Varishtam
Vaadaatmajam Vaanarayutha mukham,
Shri Rama Dhootham Shirasaatnamaami

Mahamritunjay Mantra's

Mahamritunjay Mantra

|| Om Hroum Joom Sah B hoorbhuvah Swaaha. Om Trayambakam Yajaamahe
Sugandhinim Pushtivardhanam. Urvaarukmiv Bandhanaanmrityormuksheeya
Mahaamrita Swah. Swah Bhuvah Bhoo Om. Sah Joom Hroum Om. ||

Kaamna Siddhi Mantra

|| Om Saamb Sadaashivaa y Namah

MAHA MRITYUNJAY MANTRA:

AUM TRAYAMBAKAM YAJAMAHE

SUGANDIM PUSTI VARDHANAM

URVAA RUKAM IVA BANDHANAAT

MRYTYOR MUKSHIYA MAAMRTAAT.

Aum, we worship Lord Shiva (The Three eyes done) who is full of fragrance
and who nourishes all beings, may he liberate from death, for the sake of
immortality, just as the ripe cucumber is severed from its ***** (of the
creator)

known as the Moksha Mantra of Lord Shiva, Maha Mrityunjay Mantra evokes
the Shiva within and removes the fear of death, liberating us from the cycle of
death and rebirth.

Kali Mantra's

Kali:

1. Hrim Shrim Krim Parameswarayai svaha
2. Hrim Shrim Krim Parameswari Kalike hrim shrin krim svaha
3. Om Shri Kalikayai namah

4. Om Hrim me svaha)Kali Hridaya)

5. Krim Krim Krim Hum Hum Hrim Hrim dakshine Kalike Krim Krim Krim
Hum

Hum

Hrim Hrim svaha

6. Krim Hrim Shrim

Marriage and Children Mantra's

ANCIENT MANTRA FOR MARRIAGES AND MUTTUAL AFFECTION FOR COUPLES

Kameshwaraaya kaamaaya kaamapaalaaya kaamine
Namah kaamavihaaraaya kaamaroopadharaya cha

For Marriage:

1. Taba janaka pai bashishtha ayasu byaha saja savari kai
vish

Mandavi shruta kirati Urmila kuwari lai hankari kai

2. Katyayani mahamaye mahayogindadhishvari
Nandagopasutam devi patim me kurute namah

For having children:

1. Devakisutam Govindam Vasudevam Jagatpatim

DehimeTanayam Krishna twamaham

Sharanagatah.

To have a son:

1. Sarvabadhabinirmukto dhanadhanyasutanvitah

Manushyo tatprasaden bhavishyati na samshayah

2. Om hrim lajja jjalyam thah thah lah om hrim svaha

For safety of the child in the womb:

1. Om tham tham thim thim thum them thaim thoum thah thah om

For children's diseases:

1. Avyadajoangdhri manimanstava janvathoru,

yajnoachyutah kati tatam jatharam ka hayasya

Santana Gopala mantra: For those having difficulty in begetting children,
reciting the following Santana Gopala mantra and worship of Lord Krishna in
an child form is an excellent remedy.

Devakisutam Govindam Vasudevam Jagatpatim

Dehime Tanayam Krishna twamaham

Sharanagatah.

Mantra for protection of pregnancy

Om Rudra Bhi Drava Ho, Ha Ha Ha Hoo Ka

Mantra for pregnancy

Om Hreem Uljalya Thah Thah Om Hreem

.
For male use there is a Mantra to get a good wife (or desired women as wife) called Gandharva Raja mantra.

Om Gandharvaraaja visvaavase Mamabilashida Kanyaam Prayacha Swaahaa

The meaning: O Gandarva King Visvavasu let me get my desired girl.

You just have to chant it more than 320 at a time regularly till the goal is achieved

Mantra for getting a good wife

Om Patnim Manoram Dehi Manovritanusrineem, Tareneem Durgasansar
Sagarasye Kulodbhavam.

This mantra is attributed to Goddess Durga. The regular and continuous chant of this mantra by the male section of the society helps them get a wife of their expectation. The use of rudraksha mala (A beaded garland of the seeds of Eleocarpus Ganitrus Tree) while chanting is favourable.

Health & Disease control Mantra's

ANCIENT MANTRA FOR GOOD EYE-SIGHT

Om Jyothishampathaye namaha

Curing fever:

1. Om namo bhagavate rudraya namah krodhesvaraya namah
jyoti patangaya namo namah siddhi rudra ajapayati svaha
2. Om vindhya vanana hum fat svaha
3. Om namo bhagavate chhandi chhandi amukasya jvarasya
shara prajjvilita parashupaniye parashaya fat
4. Om namo maha uchchhishta yogini prakirna dranshta khadati
tharvati nashyati bhakshyati om thah thah thah thah

Removing any disease:

1. Om Hrim hansah
2. Om shrim hrim klim aim Indrakshyai namah
3. Om sam, sam sim, sum sum sem saim sam saha vam vam vim vim vum
vum vem
vaim voim voum vam van saha amrita varech svaha.

For sound health:

1. Mam mayat sarvato raksha shriyam vardhaya sarvada
Sharirarogyam me dehi deva deva namostute
2. Om aim hrim shrim namah sarvadharaya bhagavate asya
mama sarva roga vinashaya jvala jvala enam dirghayusham kuru kuru svaha
3. Achyutam chamritam chaiva japedoushadhakarmani
4. Om namo paramatamne para brahma mama sharire pahi pahi kuru kuru
svaha

For curing piles:

1. Om chhai chhui chhalaka chhalai ahum
Ahum klam klam klim hum

For curing pox:

1. Om shrim shrim shrum shram shroum shrah om kharastha

digambara vikata nayanam toyasthitam bhajami svaha
Svangastham prachandarupam namabhyatmabhibutaye
For stimulating digestive fire:

1. Agastyam kumbhakaranam cha shamincha vadavanalam
Bhojanam pachanarthaya smaredabhyam cha panchakam

Mantra for vanishing diseases

Om Rogansheshanpahansi Tushta Rusta Tu Kaman Saklanbhishtan,
Tvamashritanam Na Vipannrananam Tvamashrita Hyashraytam Prayanti
This mantra is attributed to Goddess Durga. The use of rudraksha mala (A beaded garland of the seeds of Eleocarpus Ganitrus Tree) while chanting is favourable and helps to cure from diseases

Mantra

for specific disease control

Om Aadesh Guru Ko Kali Kambali Vale Shyam, Kahaye Hain Unko
Ghanshyam Rog Nashe Shok Nashe Nahin To Krishna Ki Aan Radha Meera
Manaave, (Name the Patient) Ka rog dosh Jave

The name of the patient of whose disease is to be controlled should be chanted at the right place while murmuring this mantra. The remembrance of Lord Krishna and Shiva be kept in mind

Mantra for protection against eye sore

Om Namoh Ramji Dhani Lakshman Ke Baan
Aankh Dard Kare To Lakshman Kuwar Ki Aan

Meri Bhakti. Guru Ki Shakti.

Phuro Mantra Eswaro Vacha.

Satya Naam Aadesh Guru Ko

Mantra for Longevity and getting rid of Ailments

Om Trayambakam Yajamahe Sugandhim Pusti Vardhanam, Urvarukamiva

Bandhanan Mrityormurksheeya Mamritat.

This is called “Mrityunjaya Mantra”. The mantra is attributed to Lord Shiva Mantra

for getting rid of Incurable Diseases

Om Hon Joon Sah Om Bhoorbhuva Swah Om Trayambakam Yajamahe
Sugandhim Pustivardhanam Urvarukamiva Bandhanan Mrityormurksheeya
Mamritat.

Om Swah Bhuvah Bhu Om Swah Joon Hon Om

This is called “Maha Mritunjaya Mantra”. It is attributed to Lord Shiva. Its helps

in saving life in case of attack from diseases, accidents etc.

Mantra for all diseases

Dhanwantari Mantra god

of ayurvedic medicine (Ayurveda)

Lord Dhanwantari is regarded as the god of ayurvedic medicine (Ayurveda) in the Hindu religion. People pray to Dhanvantari, asking him for improved or good health for themselves and for others. Dhanvantri Mantra forms the part of

prayers offered to the lord. Mantra of Dhanwantari with its meaning is as follows:

“Om Namo Bhagavate

Maha Sudharshana

Vasudevaya Dhanvantaray;

Amrutha Kalasa Hasthaaya

Sarva Bhaya Vinasaya

Sarva Roka Nivaranaya

Thri Lokya Pathaye

Thri Lokya Nithaye

Sri Maha Vishnu Sw arupa

Sri Dhanvantri Swarupa

Sri Sri Sri

Aoushata Chakra Narayana Swaha

Protection & Peace Mantra's

Een voorbeeld van een mantra waarin Shakti energie zit, is de Adi Shakti Mantra.

De tekst van deze mantra is:

Adi Shakti, Adi Shakti, Adi Shakti, Namō Namō

Sarab Shakti, Sarab Shakti, Sarab Shakti, Namō Namō

Pritham Bhagvati, Pritham Bhagvati, Pritham Bhagvati, Namō Namō

Kundalini Mata Shakti, Mata Shakti, Namō Namō

De Adi Shakti Mantra helpt je om af te stemmen op de energie van de 'Goddelijke Moeder': de oerbeschermende energie. Het helpt om angsten te laten verdwijnen en verlangens te vervullen

ANCIENT MANTRA FOR IN MOMENTS OF DISTRESS AND DESPAIR

Om Naarasimha vapushe namaha

For removing obstructions and difficulties:

1. Sakal vighna vyopahin nahin tehin

Rama sukripan bilokahin jehin

2. Sarva badha prashamanam trailokyasyakhileshvari

Evameva tvayakaryamasnad vairi binashanam

3. Om ram ram ram ram ram ro ro ram kashtam svaha

4. Om namah shante prashante gum hrim hrim sarva krodha prashamani

svaha

For sound sleep:

1. Om agasti shayinah

For long life:

1. Hroum om jom sa om bhurbhuvah svaha om
Tryambakam yajamahe sugandhim pushtivardhanam
Urvarukamiva bandhanata mrityormukshiyamamritat

For peace and detachment:

1. Daihika daivika bhoutika tapa
Rama raja nahin kahu byapa
2. Bharata charita kari mamu tulasije sadar sunahin
Siya Rama pada prema avasi hoi bhava rasa birati

For removing doubt:

1. Rama katha sundar karatari
Sansaya bihaga unavana hari

For purification of thought:

1. Take juga pada kamala manavaun
Jasu kripa niramala mati pavaun

Removal of the evil eye:

1. Shyama Gaura sundara dou jori
Nirakhahin chhabi janani trina tori

Riddance from Evil Spirits

Ayeim Kreem Kreem Khrim Khrim Khichi Khichi Bhootnaathaay
Pishaachaay
Khrim Khrim Phat.

Mantra for protecting oneself

Om Shoolena Pahino Devi Pahi Khadgen Chambike, Ghanta Swanena Nah
Pahi Chapajjanih Swanen Ch.

This mantra is attributed to Goddess Durga. It helps to get rid of enemies, fears and troubles. The use of rudraksha mala (A beaded garland of the seeds of Eleocarpus Ganitrus Tree) while chanting is favourable

Mantra

for peace of ancestors

Om Yaam Medham Devganah Pitarasch Upasate, Taya Mamadya
Medhayagne Medhavinam Kuru

The regular chant of this mantra with red sandal beaded garland and pouring water helps to bring peace to ancestors

Mantra for getting all round success

Om Shreem Hreem Kleem Namah

This mantra is called “Seed Mantra”. The Mantra helps to eliminate all odds and troubles

Devoted Prayers Mantra's

For devotion to God:

1. Bhagata kalpataru pranatahita kripasindhu sukaddhama
Soi nija bhagati mohi prabhu dehu kaya dari Rama

For acquiring knowledge:

1. Chhiti jala pavaka gagana samira
Pancha rachita yaha adhama sharira

For God's forgiveness:

1. Anuchita bahuta kaheun agyata
Kshamahun kshama mandira dou bharata

AUM ASATOMA:

AUM ASATOMA SADGA MAYA
TAMASOMA JYOTHIRGA MAYA
MRUTORMA AMRUTHAMGA MAYA
AUM SHANTIH SHANTI SHANTI.

Moola Mantram: Om Nam Narayanaya namaha
Om Sreemannarayana charanow saranam prapadye
Om sreemate naarayanaaya namaha
Om Namoo Naraayanaaya

ATHMA PANCHAKAM

Naham deho, nendriya nyantharangam,
Nahamkara prana varгаа na budhi,
Darapathya kshethra vithadhi dhoora,
Sakshi nithya prathyagathma shivoham., 1
Rajjwagnanath bhathi rajjuryadhai,
Swathma jnanad athmano jeeva bhava,
Aapthokthya hi branthinase sa rajjur,
Jjevo naham desikokthya shivoham., 2
Aabhadhedham vishwamathmanya sathyam,

Sathya jnanananda roope vimohat,
Nidhramohat swapnavath thanna sathyam,
Shuddha poorno nithya eka Shivo ham., 3
Mathi nanyath kinchid athrasthi viswam,
Sathyam bahyam vasthu mayopakjnaptham,
Adarsandhar bhasamanasya thulyam,
Mayyadwaithe bhathi thas mad shivo ham., 4
Naham jatho na pravrudho na nashto,
Dehasyoktha prakrutha sarva dharma,
Karthruthwadhi schinmaya syasthi naham,
Karasyaiva hyathmano may Shivo ham., 5
Naham jatho janma mruthyu kutho may,
Naham prana kshuth pipase kutho may,
Naham chitham sokamohou kutho may,
Naham kartha bandha mokshou kutho may., 6

Sudarshana Mantra

Om Shreem Hreem Kleem Shri Krishnaaya
Govindaaya Gopi Jana Valla-bhaaya
Paraya Parama Purushaaya Paramaath-maane
Para Karma Mantra Yantra Tantra Oushada Ashtra Saasthraani
Samhara Samhara
Mrithyor Mochaya Mochaya
Ayur Vardhaya Vardhaya
Chatrun Naashaya Naashaya
Om Namoh Bhagavathe
Mahaa Sudarshanaaya
Dheepthre Jwala Pareethaaya
Sarvadik Shobana Karaya
Hoom Phat Brahmane Paranjyothishe Swaha

Short dedications

Some Techniques which are told by them and given in Vak magazine. One needs to chant the following slokas **28 times** to get rid of certain problems in life.

Om Hrushikesaya Namah

For Overcoming Bad habits

Om Vashatkaaraya Namah

For Success in Business, Interviews, visa interviews, building relationships

Om Srimate Namah

For Handsome appearance and wealth

Om Aksharaya Namah

For Education and better financial strength

Om Paramatmane Namah

For self employed people, for promotions and success in games.

Om Bhutabhavanaya Namah

For better health.

Om Putatmane Namah

To remove mental stress and for mental peace.

Om Sarmane Namah

For Job Satisfaction

Om Bhutadaye Namah

To amend soured friendship or any personal relationship

Om Dhatre Namah

For rissueless couple

Om vidhatre Namah

Pregnant

Om Stavistaya Namah

To keep evil forces at bay.

Om Pushkaraya Namah

For overcoming bad times.

Om Narasimha vapushaya Namah

In moments of distress and despair

Om Kshetragnaya Namah

For aspirants of plots and own residence

Om Jyothishampatheye Namah

For Good Eyesight.

Short Mantra & name of Yantra

§

Bhagya Vardhak Yantra "Aum Gang Ganpatye Namah"
Bhagya Vardhak Yantra For Good Luck and Success in politics

§

Brihaspati Yantra "Om Graang Greeng Grong Sa Gurve Namah"
Brihaspati Yantra For Jupiter Planet

§

Chandra Yantra "Aakarshay Mahadevi Ram mam Priyam Hey tripure
Devdeveshi Tubhyam
Dasyami Yanchitam"
Chandra Yantra For Moon Planet

§

Ganesha Yantra "Aum Gang Ganpatye Namah"
Ganesha Yantra For Good Luck, For success in work & business

§

Gayatri Yantra "Om Bhoorbhuvah Swah Tatsyavitur Vareniyam, Bhargo
Devasya Dhi Mahi
Dhiya Yona Prachodyat"
Gayatri Yantra For Education, protects from enemies

§

Hanuman Yantra "Hoom Hanumate Rudraktamaya Hoom Phat"
Hanuman Yantra For Protection, For business success

§

Kaalsarp Yantra "Om Triyambhakam Yajamahey, Sungandhim Pushti
Vardanam
Uruvarukamiva Bandhanan, Mrityor Muksheeya Mamritat"
Kaalsarp Yantra For reduces the illeffects
of the Kaalsarpyog

§

Lakshami Prapti
Yantra "Ya Devi Sarv Bhuteshu Lakshmirupen Sansthitha Namastasye
Namastasye
Namastasye Namoh Namah"
Lakshmi Prapti Yantra For Wealth, Happiness and Success

§

Mahakali Yantra "Om Kareeng Kalekaye Namah, Om Kapalingaye Namah"
Mukadma Vijay Yantra "Om Aim Hreem Kleem Mum Sarvamanokamna
Siddhi Sadhya Sadhya
Swaha"
Mahakali Yantra For Overcoming Enemies

§

Navgrah Yantra "Om Suryae Namah, Chandrae Namah, Budhae Namah, Brahaspatiae Namah, Mangale Namah, Shukrae Namah, Sani Ae Namah, Rahu Ae Namah, Ketu Ae Namah, Navgarahe Namah"
Navagraha Yantra For Nine Planets

§

Guru Yantra / Locket "Om Gram Green Grom Sah Guruve Namah"
For blessings in prosperity, power, rank, authority, abundance

§

Saraswati Yantra "Ya Devi Sarv Bhuteshu Buddhirupen Sansthitha
Namastasye Namastasye
Namastasye Namoh Namah"
Saraswati Yantra For Education, develops & increases the knowledge

§

Shri Kuber Yantra "Om Hreem Shreem Hreem Kubera Namah"
Kuber Yantra For Wealth & Money

§

Shri Mahalakshmi
Yantra "Aum Shri Mahalakshmye Namah"
Mahalakshmi Yantra For Good Luck and Wealth

§

Shri Mangal Yantra "Om Shraang Shreeng Shrong Sa Mangalaye Namha"
Mangal Yantra For Mars Planet

§

Shri Shukra Yantra "Om Draang Dreeng Drong Sa Shukraye Namha"
For achieving blessings, land, property, beauty and refinement

§

Sri Ambaji Yantra "Om Aing Hreeng Kleeng Chamundaye Vichche"
Ambaji Yantra For Attaining desires, remove difficulties and conquer enemies.

§

Sri Baglamukhi Yantra "Om Hareeng Bagla Mukhi Namha"
Baglamukhi Yantra For Protection, Victory over Enemies

§

Sri Bhairon Yantra "Om Hareeng Butkaya Aapduddhar anay kuru kuru
Batukaya Hareeng"
Bhairon Yantra For Remove the effects of black magic

§

Sri Bhoot Pret Badha
Nivaran Yantra "Hoom Hanumate Rudraktamaya Hoom Phat"
Bhoot Pret Nivaran Yantra For Protection, Rid of Ghosts and Evil Spirits

§

Sri Budh Yantra "Om Bram Breem Brom sah Budhay Namah"
Bhudha Yantra For Mercury Planet

§

Sri Druga Bisa Yantra "Aaeng Hareeng Kaleeng Chamundaye Vichche"
Durga Bisa Yantra For Wealth & Property

§

Sri Kanakdara Laxmi Yantra
"Om Hreem Sahastravadane Kanakeshwari Sheeghram Avatar Aagachh
Om Phat Swaahaa"
Kanakdhara Lakshmi Yantra For Wealth, to win unexpected wealth

§

Sri Karya Sidhi Yantra "Om Hreem shreem Kleem Namaha"
Karya siddhi Yantra For Business, All round Success

§

Sri Ketu Yantra "Om Hreem Ketve Namah"
Ketu Yantra For Ketu Planet, Success in Business

§

Sri Lakshmi Narayana Yantra
"Aum Shri Mahalakymaye Namah"
Lakshmi Narayan Yantra For Good Luck and Wealth

§

Sri Maha Durga
Yantra "Om Shreem Hreem Kamle Kamlalaye Praseed Shreem Hreem
Shreem
Om Mahalaxmiyei Namah"
Mahadurga Yantra For Wealth and Prosperity

§

Sri Maha Sudrashan
Yantra "Om Namo Narayanaya Namah"
Maha Sudarshan Yantra For Protection

§

Sri Maharitjunjaya Yantra
"Tryamabakam Yajamahe Saugandhim Pushti vardhanam Urvarukmiv
Bandhanan mrityor mokshe yamamritiyat"
Mahamritunjay Yantra For Health and Long Life

§

Sri Rahu Yantra "Om Bhraang bhreeg Bhrang Sa Rahve Namah"
Rahu Yantra For Rahu Planet

§

Sri Ram Raksha

Yantra "Ram Ramete Ramete, Rame rame manorame Sahasre nam
Tatulyam,

Ram Nam Varanane"

Ram Raksha Yantra For Protection

§

Sri Saibaba Yantra "Om Sadguru Shri Sai Namah"

Sri Saibaba Yantra For Health, wealth and all round prosperity.

§

Sri Santan Gopal

"Aakarshay Mahadevi Ram mam Priyam Hey tripure Devdeveshi Tubhyam

Santan Gopal Yantra For Getting a child and a safe progeny

§

Sri Shani Yantra "Om Preeang Preeng Prong Sa Shanye Namah"

Sani Yantra For Shani (Saturn) Planet

§

Sri Shukra Yantra "Om Draang Dreeng Drong Sa Shukraye Namha"

Shukra Yantra For Shukra (Venus) Planet

§

Sri Subh Labh Yantra "Om Shareeng Hareeng Kaleeng Glaeeng gang
Ganpataye var varad

Sarvan me Vashmanaya Svaha"

Shubh Labh Yantra For Business, Increase income & Profit

§

Sri Vastu Dosh Nivaran Yantra

"Om Aakarshay Mahadevi Ram mam Priyam Hey Tripure Devdeveshi
Tubhyam Dasyami Yanchitam"

Vaastu Dosh Nivaran Yantra For Good Luck, Remove illeffects
of Vaastu

§

Sri Vishnu Yantra "Om Namo Narayanaya"

Vishnu Yantra For Success, Health, Family, Wealth

§

Sri Vyapar Vridhi

Yantra "Om Akarshaye Swaha"

Vyapara Vridhdhi Yantra For Business, Increase in Business Profits

§

Sri Yantra "Om Shreem Hreem Shreem Kamle Kamalalaye Praseed,
Praseed, Shreem

Hreem Shreem Om Mahalaxmaye Namah"

Shri Yantra For Wealth

§

Surya Yantra "Om Ghrineea Surya Aditya Om"
Vahan Durghatna
Surya Yantra For Surya (sun) Planet

§

Nashak Yantra "Om Aum Hraam Hreem Shree Vayu Putreya Namah"
Protects from Road accidents, Injuries, Misfortune & ensures safety during Journey

§

Vashikaran Yantra "Om Lakeem Lakeem Devdattmaaye Mum Vashyam Kuru Kuru Swaha"
Vashikaran Yantra For Love, Attraction

§

Shiv Yantra / Locket "Om Namh Shivay"
Shiv Yantra For Protection from Evil

§

Vidya prapti Yantra "Om Gun Ganapataye Namah"
"Om Aim Saraswateye Namah"
"Ya Devi Sarva Bhootayshu Vidya Roopen Sansthitha Namastasyaye
Namastasyaye Namastasyaye Namoha Namah"
For knowledge, Education, Intelligence & Creativity

§

Raksha Kavach
Yantra "Mrityunjaya Mahadev Traahimaam Sharanagatam JanamMrityu Jara
Vyadhi Piditam Karmandhane"
To overcome fear of death, Grave dangers and fatal diseases, overcome enemies, protection of black magic and evil influences.

§

Laganyog Yantra "Vakratunda Mahakaya, Suryakoti samaprabha
Nirvighnam Kuru me dev,
Sarva karyeshu sarvada"
Lagan Yog Yantra For Good Luck and Marriage

§