

ப்ராத: ஸந்த⁴யாவந்த³நம்

அநுஷ்டா²நம்

ப்ராத: ஸந்த⁴யாவந்த³நம்

ஸ்ரீமதே ராமாநுஜாய நம: |
ஸ்ரீ நிக³மாந்த மஹா தே³ஸிகாய நம: |

sandhyaavandana should be learned from a guru, who has initiated with the gayatri mantra. Once the procedure is learned well this e material can be used as a learning aid. Please don't start this ritual without proper personal tutoring.

PRAATAH SANDHYAA TO BE PERFORMED FACING EAST

1. AchamanaM ஆசமநம்

அச்யுதாய நம:

அநந்தாய நம:

கோ³விந்தா³ய நம:

Take little water on your right palm and swallow it uttering the above mantra (don't sip the water). Wash the palm with water, wipe the lips with the clean palm, wash the palm again

With right hand fingers as described below touch the various parts of the body.

கேஸவாய நம: (thumb to touch right cheek)

நாராயனாய நம: (thumb to touch left cheek)

மாத⁴வாய நம: (ring finger to touch right eye)

கோ³விந்தா³ய நம: (ring finger to touch left eye)

விஷ்ணவே நம: (index finger to touch right side nose)

மது⁴ஸு³த³நாய நம: (index finger to touch left side nose)

த்ரிவிக்ரமாய நம: (little finger to touch right ear)

வாமநாய நம: (little finger to touch left ear)

ஸ்ரீ⁴ராய நம: (middle finger to touch right shoulder)

ஹ்ருஷ்³கேஸாய நம: (middle finger to touch left shoulder)

பத்³மநாபா⁴ய நம: (four fingers to touch navel and the chest)

தா³மோத³ராய நம: (four fingers to touch head)

2. praaNaayaamam ப்ராணாயாமம்

ஓ ப்⁴:. ஓ ப்⁴வ:. ஓ ஸ்வ:. ஓ மஹ:.

ஓ ஜந:. ஓ தப:. ஓ கு³ம் ஸத்யம் .

ஓ தத்ஸவிதுர்வரேண்யம் .

ப்⁴ர்கோ³தே³வஸ்ய தீ⁴மஹி.

தி⁴யோ யோ ன: ப்ரசோத³யாத் .

ஓமாவோ ஜ்யோதிரஸோம்ருதம் ப்³ரஹ்ம் ப்⁴ர்ப்⁴வஸ்ஸுவரோம் ..

3. saN^kalpaM ஸங்கல்பம்

With the palms together in the saN^kalpa posture

ஸ்ரீ ப்⁴க³வதா³ஜ்ஞயா ஸ்ரீமந்நாராயண ப்ரீத்யர்த²ம் ப்ராத: ஸந்த⁴யாமுபாஸிஷ்யே

4. saatvikatyaagaM

With the palms together in praNaama (Namaste) posture

ப்ராத: ஸந்த⁴யாவந்த³நம்

ஸாத்விக த்யாக³ம்:

ஐ ப⁴க³வானேவ ஸ்வநியாம்ய ஸ்வரூபஸ்தி²தி ப்ரவ்ருத்த ஸ்வலேஷதைக ரஸேன மயா ஸ்வகீயைஸ்ச உபகரண: ஸ்வராத⁴நைக ப்ரயோஜநாய பரம புருஷ: ஸர்வலேஷி ஸ்ரியபதி: ஸ்வலேஷபூ⁴தமித³ம் ப்ராத: ஸந்த⁴யாவந்த³நாக்²யம் கர்ம ப⁴க³வான் ஸ்வஸமை ஸ்வப்ரீதயே ஸ்வயமேவ காரயதி

5. mantra prokshaNaM மந்த்ர ப்ரோக்ஷணம்

ஆபோஹிஷ்டே²தி மந்த்ரஸ்ய ஸிந்து⁴த³வீப ருஷி:
with right hand fingers touch the head
தே³வீ கா³யத்ரீ ச²ந்த³: touch the nose tip
ஆபோ தே³வதா touch the chest

அபாம் ப்ரோக்ஷணே விநியோக³:

ஐ ஆபோஹிஷ்டா² மயோபு⁴வ: prokshaNa of the Head

தா ன ஊர்ஜே த³தா⁴தன prokshaNa of the Head

மஹே ரணய சக்ஷஸே prokshaNa of the Head

யோவ: ஸிவதமோ ரஸ: prokshaNa of the Head

தஸ்ய பா⁴ஜயதேஹன: prokshaNa of the Head

உஸ்தீரிவ மாதர: prokshaNa of the Head

தஸ்மா அரங்க³மாம வ: prokshaNa of the Head

யஸ்ய க்ஷயாய ஜிவ்வத² prokshaNa of the big Toes

ஆபோ ஜநயதா² சன: again prokshaNa of the Head

ஐ பூ⁴ர்பூ⁴வஸ்ஸுவ:

Take little water on your right palm and throw around your head in clockwise direction like pradaxiNaM

6. praashanam ப்ராஸநம்

ஸூர்யஸ்சேத்யநுவாகஸ்ய அக்³நிர் ருஷி: touch the head
கா³யத்ரீச் ச²ந்த³: touch the nose tip
ஸூர்யோ தே³வதா touch the chest

அபாம் ப்ராஸனே விநியோக³:

(place "tirtham" in the hollow of right palm and recite as follows)

ப்ராத: ஸந்த⁴யாவந்த³நம்

ॐ | ஸூர்யஸ்ச மா மந்யஸ்ச மந்யுபதயஸ்ச மந்யுக்ருதேப்⁴ய: |

பாபேப்⁴யோ ரக்ஷந்தாம் | யத்³ராதர்யா பாபமகார்ஷம் | மநஸா வாசா ஹஸ்தாப்⁴யாம் |

பத்³ப்⁴யாமுத்³ரேண ஸிஸ்னா | ராத்ரிஸ்தத்³வலும்பது | யத்கிஞ்ச து³ரிதம் மயி |

இத³மஹம் மாமம்ருதயோனௌ | ஸூர்யே ஜ்யோதிஷி ஜஹோமி ஸ்வாஹா ||

(after uttering the above mantra japa ingest (swallow and not sip) the water from the palm)

7. aachamanam.h

அச்யுதாய நம: அநந்தாய நம: கோ³விந்தா³ய நம:

8. punaH proxaNam.h புன: ப்ரோக்ஷணம்

த³தி⁴க்ராவண்ண இதி மந்த்ரஸ்ய வாமதே³வ ருஷி: touch the head

அநுஷ்டுப் ச²ந்த³: touch the nose tip

த³தி⁴க்ராவா தே³வதா touch the chest

அபாம் ப்ரோக்ஷணே விநியோக³:

Sprinkle (prokshaNa)water on the Head while reciting the following each time

ॐ த³தி⁴க்ராவண்ணோ அகாரிஷம்

ஜிஷ்ணோரஸ்வஸ்ய வாஜின:

ஸூரபி⁴னோ முகா²கரத்

ப்ரண ஆயுக³ம்ஷி தாரிஷத்

ॐ ஆபோஹிஷ்டா² மயோபு⁴வ: prokshaNa of the Head

தா ன ஊர்ஜே த³தா⁴தன prokshaNa of the Head

மஹே ரணய சக்ஷஸே prokshaNa of the Head

யோவ: ஸிவதமோ ரஸ: prokshaNa of the Head

தஸ்ய பா⁴ஜயதேஹன: prokshaNa of the Head

உஸதீரிவ மாதர: prokshaNa of the Head

தஸ்மா அரங்க³மாம வ: prokshaNa of the Head

ப்ராத: ஸந்த்⁴யாவந்த்³நம்

யஸ்ய க்ஷயாய ஜி¹ந்வத்² prokshaNa of the big Toes

ஆபோ ஜநயதா² சன: again prokshaNa of the Head

ஐ பூ⁴ர்பூ⁴வஸஸுவ:

Take little water on your right palm and throw around your head in clockwise direction like pradaxiNaM

9. Achamanam.h

அச்யுதாய நம: அநந்தாய நம: கோ³விந்தா³ய நம:

10. praaNaayaamaH

ஐ பூ⁴: ஐ பு⁴வ: ஐ ஸுவ:

11. saN^kalpaM ஸங்கல்பம்

ஸ்ரீ ப⁴க³வதா³ஜ்ஞயா ஸ்ரீமந்நாராயண ப்ரீத்யர்த்²ம் ப்ராத: ஸந்த்⁴யா அர்க்⁴யப்ரதா³நம் கரிஷ்யே

12. arghyapadaanaM அர்க்⁴யப்ரதா³நம்

ந்யாஸ:

அர்க்⁴யப்ரதா³ன மந்த்ரஸ்ய விஸ்வாமித்ர ருஷி: touch the head

தே³வீகா³யத்ரீச்ச²ந்த்³: touch the nose tip

ஸவிதா தே³வதா touch the chest

அர்க்⁴யப்ரதா³னே விநியோக³:

மந்த்ர:

ஐ பூ⁴ர்பூ⁴வஸஸுவ: தத்ஸவிதுர்வரேண்யம்

ப⁴ர்கோ³தே³வஸ்ய தீ⁴மஹி தி⁴யோ யோன: ப்ரசோத³யாத் (First arghyaM)

ஐ பூ⁴ர்பூ⁴வஸஸுவ: தத்ஸவிதுர்வரேண்யம் (Second arghyaM)

ஐ பூ⁴ர்பூ⁴வஸஸுவ: தத்ஸவிதுர்வரேண்யம் (Third arghyaM)

(Recite the mantra thrice and offer arghyam thrice once after each recitation)

13. praaNaayaamaH ப்ராணயாம:

14. praayashchitta arghyaM ப்ராயஸ்சித்த அர்க்⁴யம்

ஐ பூ⁴: ஐ பு⁴வ: ஐ ஸுவ:

ஸங்கல்பம்

ஸ்ரீ ப⁴க³வதா³ஜ்ஞயா ஸ்ரீமந்நாராயண ப்ரீத்யர்த்²ம் ப்ராத: ஸந்த்⁴யா

காலாதீத ப்ராயஸ்சித்தார்த்²ம் தூரீய அர்க்⁴யப்ரதா³நம் கரிஷ்யே

தூரீய அர்க்⁴யப்ரதா³ன மந்த்ரஸ்ய ஸாந்தீ³பனீ ருஷி: touch the head

தே³வீகா³யத்ரீச்ச²ந்த்³: touch the nose tip

ஸவிதா தே³வதா touch the chest

தூரீய அர்க்⁴யப்ரதா³னே விநியோக³:

ஐ பூ⁴ர்பூ⁴வஸஸுவ: தத்ஸவிதுர்வரேண்யம் ப⁴ர்கோ³தே³வஸ்ய தீ⁴மஹி தி⁴யோ யோன: ப்ரசோத³யாத்

ப்ராத: ஸந்த⁴யாவந்த³நம்

(invoke the above mantra and offer praayashchitta arghyam once)

15. ஓ பூ⁴ர்பூ⁴வஸ்ஸுவ:

Take little water on your right palm and through around the head in clock wise direction

Turn around yourself in clockwise direction as pradaxiNa

அஸாவாதி³த்யோப்³ரஹ்மா (Salute the sun with anjali mudra)

16. aachamanam ஆசமநம்

அச்யுதாய நம: அநந்தாய நம: கோ³விந்தா³ய நம:

17. keshavaadi tarpaNam கேசவாதி³ தர்பணம்

Sit in a squatting posture and offer one tarpam while reciting each mantra similar to arghyam

கேசவம் தர்பயாமி
நாராயணம் தர்பயாமி
மாத⁴வம் தபயாமி
கோ³விந்த³ம் தர்பயாமி
விஷ்ணும் தர்பயாமி
மது⁴ஸூ³நம் தர்பயாமி
த்ரிவிக்ரமம் தர்பயாமி
வாமநம் தர்பயாமி
ஸ்ரீ⁴ரம் தர்பயாமி
ஹ்ருஷீகேசம் தர்பயாமி
பத்³மநாப⁴ம் தர்பயாமி
தா³மோத³ரம் தர்பயாமி

18. aachamanam.h ஆசமநம்

அச்யுதாய நம: அநந்தாய நம: கோ³விந்தா³ய நம:

19. japavidhiH ஜபவிதி⁴:

ஓ ஆஸநமந்த்ரஸ்ய ப்ருதி²வ்யாமேரு ப்ருஷ்ட² ருஷி: touch the head
ஸு³தலம் ச²ந்த³: touch the nose tip
ஸ்ரீ கூர்மோ தே³வதா touch the chest

ஆஸனே விநியோக³:

(Sit down in padmaasana with palms folded in praNaama/namaste posture after sanctifying the place by lightly sprinkling water)

ப்ருத்²வி த்வயா த்⁴ருதா லோகா தே³வித்வம் விஷ்ணுணா த்⁴ருதா |
த்வம் ச தா⁴ரய மாம் தே³வி பவித்ரம் குருசாஸநம் ||

20. Gayatri japam கா³யத்ரீ ஜபம்

20(a). nyaasam.h ந்யாஸம்

For ahobila mutt sishyas only

(perform praaNaayaamam thrice and hold the palms in saN^kalpa posture)

ப்ராத: ஸந்த⁴யாவந்த³நம்

ஸ்ரீ ப⁴க³வதா³ஜ்ஞயா ஸ்ரீமந்நாராயண ப்ரீத்யர்த²ம் ப்ராத: ஸந்த⁴யா
அஷ்டோத்தர ஸத ஸங்க²யயா (108)
(alternately)
அஷ்டாவிம்ஸதி ஸங்க²யயா (28)
கா³யத்ரீ மஹாமந்த்ரஜபம் கரிஷ்யே||

ஓ ப்ரணவஸ்ய ருஷி ப்³ரஹ்மா touch the head
தே³வீ கா³யத்ரீ ச²ந்த³: touch the nose
பரமாத்மா தே³வதா touch the chest

ஓ பூ⁴ராதீ³ ஸப்த வ்யாஹ்ருதீநாம் அத்ரி ப்⁴ருகு³ குத்ஸ வஸிஷ்ட²
கௌ³தம காஸ்யப ஆங்கீரஸ ருஷய: touch the head

கா³யத்ரீ உஷ்ணிக் அநுஷ்டுப் ப்³ருஹதீ பங்தி த்ருஷ்டுப் ஜக³த்ய:
ச²ந்தா³கு³ம்ஸி touch the nose

அக³னி வாயு அர்க வாஶீஸ வருண இந்த்³ர விஸ்வேதே³வா: தே³வதா: touch the chest

ஸாவித்ரயா ருஷி: விஸ்வாமித்ர: touch the head
தே³வீகா³யத்ரீ ச²ந்த³: touch the nose
ஸவிதா தே³வதா touch the chest

கா³யத்ரீ ஸிரஸோ ப்³ரஹ்ம ருஷி: touch the head
அநுஷ்டுப் ச²ந்த³: touch the nose
பரமாத்மா தே³வதா touch the chest

ஸர்வேஷாம் ப்ராணாயாமே விநியோக³:
(perform aatma aavaahanam and fold the palms again in praNaama/namaste
posture)

முக்தாவித்³ரும ஹேமநீல த⁴வளச்சா²யை: முகை²ஸ்த்ரீக்ஷண:
யுக்தாமிந்து³கலா நிப³த³த⁴மகுடாம் தத்வார்த² வர்ணாத்மிகாம் |
கா³யத்ரீம் வரதா³ப⁴யாம் குஸகஸம் ஸ⁴ப⁴ரம் கபாலம் கு³ணம்
ஸங்க²ம் சக்ரமதா²ரவிந்த³யுக³ளம் ஹஸ்தைர்வஹந்தீம் ப⁴ஜே ||

(meditate on the form of gaayatrii devi)

ஓமபோ ஜ்யோதிரஸோம்ருதம் ப்³ரஹ்ம பூ⁴ர்பூ⁴வஸ்ஸுவரோம்

(while chanting the above mantra perform aatma parishuddhi with the two palms
by gently touching from head to toe)

அர்கமண்ட³ல மத⁴யஸ்த²ம் ஸூர்யகோடிஸமப்ரப⁴ம் |
ப்³ரஹ்மாதி³ ஸேவ்ய பாதா³ப³ஜம் நௌமிப்³ரஹ்ம ரமாஸக²ம் ||

(meditate on gaayatrii devi)

praaNaanaayamya ³ times

ஓ பூ⁴: ஓ பூ⁴வ: ஓ ஸுவ: ஓ மஹ:
ஓ பூ⁴: ஓ பூ⁴வ: ஓ ஸுவ: ஓ மஹ:
ஓ பூ⁴: ஓ பூ⁴வ: ஓ ஸுவ: ஓ மஹ:

(perform praaNaayaamam thrice and hold the palms in saN^kalpa posture)

ப்ராத: ஸந்த⁴யாவந்த³நம்

ahobila mutt sishyas have to skip this sankalpa since it was done already for gayatri japam

ஸ்ரீ ப⁴க³வதா³ஜ்ஞயா ஸ்ரீமந்நாராயண ப்ரீத்யர்த²ம் ப்ராத: ஸந்த⁴யா
அஷ்டோத்தர ஶத ஸங்க²யயா (108)
(alternately)
அஷ்டாவிம்ஸதி ஸங்க²யயா (28)
கா³யத்ரீ மஹாமந்த்ரஜபம் கரிஷ்யே||

20(b) gaayatrii aavaahanam கா³யத்ரீ ஆவாஹநம்

ஆயாது இத்யநுவாகஸ்ய வாமதே³வ ருஷி: touch the head
அநுஷ்டுப ச²ந்த³: touch the nose
கா³யத்ரீ தே³வதா touch the chest

கா³யத்ரீ ஆவாஹனே விநியோக³:

(hold the palms together in praNaama/namaste posture)

ஆயாது வரதா³ தே³வீ அக்ஷரம் ப்³ரஹ்ம் ஸம்மிதம் |

கா³யத்ரீம் ச²ந்த³ஸாம் மாதேத³ம் ப்³ரஹ்ம் ஜுஷஸ்வன: |

ஓஜோஸி ஸஹோஸி ப³லமஸி ப்⁴ராஜோஸி தே³வாநாம் தா⁴ம நாமாஸி

விஸ்வமஸி விஸ்வாயு: ஸர்வமஸி ஸர்வாயு: அபி⁴பூ⁴ரோம்

கா³யத்ரீம் ஆவாஹயாமி (aatma aavaahanam)

ஸாவித்ரீம் ஆவாஹயாமி (aatma aavaahanam)

ஸரஸ்வதீம் ஆவாஹயாமி (aatma aavaahanam)

ப்ராதர்த⁴யாயாமி கா³யத்ரீம் ரவிமண்ட³ல மத்⁴யகா³ம் |
ருக்³வேத³முச்சாரயந்தீம் ரக்தவர்ணம் குமாரிகாம் |
அக்ஷமாலாகராம் ப்³ரஹ்மதை³வத்யாம் ஹந்ஸவாஹநாம் ||

ஸாவித்ர்யா ருஷி: விஸ்வாமித்ர: touch the head
தே³வீகா³யத்ரீ ச²ந்த³: touch the nose
ஸவிதா தே³வதா touch the chest

(hold the palms together in praNaama/namaste posture)

யோதே³வோ ஸவிதாஸ்மாகம் தி⁴யோ த⁴ர்மாதி³ கோ³சரா: |
ப்³ரேரயேத் தஸ்ய யத்³ப⁴ர்க³: தத்³வரேண்யமுபாஸ்மஹே ||

ஆதி³த்ய மண்ட³லேத்⁴யாயேத் பரமாத்மாநமவ்யயம் |
விஷ்ணும் சதுர்பூ⁴ஜம் ரத்நகுண்ட³லைர் மண்டி³தாங்க³நம் ||

ஸர்வரத்ன ஸமாயுக்த ஸர்வாப⁴ரண பூ⁴ஷிதாம் |
ஏவம் த்⁴யாத்வா ஜபேந்நித்யம் மந்த்ரமஷ்டோத்தரம் ஶதம் ||

ப்ராத: ஸந்த⁴யாவந்த³நம்

கா³யத்ரீ ஜப:

ஓ | பூ⁴ர்பூ⁴வஸ்ஸ¹வ: |

த¹த¹ஸவிதுர்வரேணியம் |

ப⁴ர்கோ³தே³வஸ்ய தீ⁴மஹி |

தி⁴யோ யோன: ப்ரசோத³யாத் ||

ஓ | பூ⁴ர்பூ⁴வஸ்ஸ¹வ: |

(Recite gaayatrii japa 108 times or at least ²8 times)

Sri ahobila mutt sishyas should do the Sri aShTaakshara japam before Gayatri upasthaanam. Others have to do this procedure after completing the entire sandhya vandanam. The procedure is here.

ஸ்ரீ அஷ்டாக்ஷர மந்த்ர ஜபம்..

ஸ்ரீ அஷ்டாக்ஷர மந்த்ர ஜபம்

ஸ்ரீ ப⁴க³வதா³ஞ்யயா ஸ்ரீமந்நாராயண ப்ரீத்யர்த²ம்
அஷ்டோத்தர ஸத ஸங்க²யயா (108)

(alternately)

அஷ்டாவிம்ஸதி ஸங்க²யயா (28)
அஷ்டாக்ஷர மந்த்ர ஜபம் கரிஷ்யே||

ந்யாஸ:

ஸ்ரீமத³ அஷ்டாக்ஷர மஹா மந்த்ரஸ்ய நாராயண ருஷி:
with right hand fingers touch the head
தே³வீ கா³யத்ரீ ச²ந்த³: touch the nose tip
ஸ்ரீமந் நாராயணோ தே³வதா touch the chest

த⁴யாநம்

ஸவ்யம் பாத³ம் ப்ரஸார்ய ஸ்ரீதது³ரிதஹரம் த³க்ஷணம் குஞ்சயித்வா
ஜாநூந்யாதா⁴ய ஸவ்யே தரமிதரபூ⁴ஜம் நாக³ போ⁴கே³ நிதா⁴ய.
பஸ்சாத³ பா³ஹு³த்³வயேன ப்ரதிபட ஸமனே தா⁴ரயன் ஸங்க² சக்ரே
தே³வீ பூ⁴ஷாதி³ ஜுஷ்டோ ஜநயது ஜக³தாம் ஸர்ம லைகுண்ட² நா²:..

Do japam ²8 or 108 times as per sankalpam

aachamanam

ஓ பூ⁴ர்பூ⁴வஸ்ஸ¹வ: Sprinkle water on the floor where the japam was made

ஸர்வம் ஸ்ரீ க்ருஷ்ணர்பணமஸ்து

aShTaakshara japam sampoorNam

ப்ராத: ஸந்த⁴யாவந்த³நம்

20 (c) கா³யத்ரீ உபஸ்தா²நம்

ப்ராணயாம:

ஓ பூ⁴: ஓ பு⁴வ: ஓ ஸுவ: ஓ மஹ:

ஸங்கல்ப:

ஸ்ரீ ப⁴க³வதா³ஜ்ஞயா ஸ்ரீமந்நாராயண ப்ரீத்யர்த²ம்
ப்ராத: ஸந்த⁴யா கா³யத்ரீ உபஸ்தா²நம் கரிஷ்யே

உத்தம இத்யநுவாகஸ்ய வாமதே³வ ருஷி: touch the head
அநுஷ்டுப் ச²ந்த³: touch the nose
கா³யத்ரீ தே³வதா touch the chest
கா³யத்ரீ உத்³வாஸனே விநியோக³:
(Perform the udvaasana mudra with the palms stand up
and hold the palms in praNaama/namaste posture)

உத்தமே ஸிக²ரே தே³வீ பூ⁴ம்யாம் பர்வத முர்த⁴னி |

ப்³ராஹ்மணேப்⁴யோ ஹ்யநுஜ்ஞாநம் க³ச்ச²தே³வி யதா² ஸுக²ம் ||

ஓ | மித்ரஸ்ய சர்ஷணீத்⁴ருத: ஸ்ரவோதே³வஸ்ய ஸாநஸிம் |

ஸத்யம் சித்ர ஸ்வஸ்தமம் ||

மித்ரோஜநான் யாதயதி ப்ரஜாநன் மித்ரோதா³தா⁴ர ப்ருதி²வீமுத த³யாம் |

மித்ர: க்ருஷ்டீர நிமிஷாபி⁴சஷ்டே ஸத்யாய ஹவ்யம் க்⁴ருதவத்³விதே⁴ம ||

ப்ரஸமித்ர மர்தோ அஸ்து ப்ரயஸ்வாந் யஸ்த ஆதி³த்ய ஸிக்ஷிதி வ்ரதேன |

ந ஹந்யதே ந ஜீயதே த்வோதோ நைநம் அஹோ அஸ்நோதி அந்திதோ ந

தூ³ராத் ||

21.sandhyaadi devataa vandanam.h ஸந்த⁴யாதி³ தே³வதா வந்த³நம்

ஓ ஸந்த⁴யாயை நம: Facing East

ஓ ஸாவித்ரீயை நம: Facing South

ஓ கா³யத்ரீயை நம: Facing West

ஓ ஸரஸ்வதீயை நம: Facing North

ஓ ஸர்வாப்⁴யோ தே³வதாப்⁴யோ நமோ நம: Facing East

ஓ காமோகார்ஷீத் மந்யுரகார்ஷீத் நமோ நம: Facing East

22.abhivaadanaM அபி⁴வாத³நம்

(Fill in the appropriate R^ishhi pravaram and other details in the blanks below.)

அபி⁴வாத³யே(.....) (.....) (.....)

(.....) ருஷேய ப்ரவராந்வித

ப்ராத: ஸந்த⁴யாவந்த³நம்

(.....) கோ³த்ர:
 (.....)ஸு³த்ர:
 (.....)ஸாகா²த்⁴யாயீ
 ஸ்ரீ (.....)ஸர்மாநாமாஹம் அஸ்மிபோ⁴:||

23.dik vandanam.h தி³க் வந்த³நம்

ஓ ப்ராச்சயை தி³லே நம: Facing East
 ஓ த³க்ஷிணயை தி³லே நம: Facing South
 ஓ ப்ரதீச்சயை தி³லே நம: Facing West
 ஓ உத்³ச்சயை தி³லே நம: Facing North
 ஓ ஊர்த⁴வாய நம: Facing East show the folded palms upwards
 ஓ அத⁴ராய நம: Facing East show the folded palms to the ground
 ஓ அந்தரிக்ஷாய நம: Facing East show the folded palms upwards
 ஓ பூ⁴மயை நம: Facing East show the folded palms to the ground
 ஓ விஷ்ணவே நம: Facing East show the folded palms straight

த்⁴யேயஸ்ஸதா³ ஸவித்ருமண்ட³ல மத்⁴யவர்தீ
 நாராயண: ஸரஸிஜாஸன ஸந்திவிஷ்ட: |
 கேயூரவான் மகரகுண்ட³லவான் கிரீட
 ஹாரீ ஹிரண்யய வபு: த்⁴ருத ஸங்க² சக்ர: ||

ஸங்க² சக்ர க³தா³ பாணே த்³வாரகா நிலயாச்சயுத |
 கோ³விந்த³ புண்ட³ரீகாக்ஷ ரக்ஷ மாம் ஸரணாக³தம் ||

நமோ ப்³ரஹ்மண்ய தே³வாய கோ³ப்³ராஹ்மணஹிதாய ச |
 ஜக³த்³தி⁴தாய க்ருஷ்ணாய ஸ்ரீ கோ³விந்தா³ய நமோ நம: ||

24.praNamya(ஸாஷ்டாங்க³ ப்ரணாம) அபி⁴வாத³யேத்

(Fill in the appropriate R^ishhi pravaram and other details in the blanks below.)

அபி⁴வாத³யே(.....) (.....) (.....)
 (.....) ருஷேய ப்ரவராந்வித
 (.....) கோ³த்ர:
 (.....)ஸு³த்ர:
 (.....)ஸாகா²த்⁴யாயீ
 ஸ்ரீ (.....)ஸர்மாநாமாஹம் அஸ்மிபோ⁴:||

ஸ்ரீ க்ருஷ்ணாயநம: ஸ்ரீ க்ருஷ்ணாயநம: ஸ்ரீ க்ருஷ்ணாயநம:
 (perform the japa by reciting 10 times)

25.aachamanam ஆசமநம்

அச்சயுதாய நம: அநந்தாய நம: கோ³விந்தா³ய நம:

26.saatvika tyaagaH ஸாத்விக த்யாக³:

ஓ ப⁴க³வானேவ ஸ்வநியாம்ய ஸ்வரூபஸ்தி²தி ப்ரவ்ருத்த ஸ்வலேஷதைக ரஸேன
 மயா ஸ்வகீயைஸ்ச உபகரணை: ஸ்வராத⁴தைக ப்ரயோஜநாய பரம புருஷ:
 ஸர்வலேஷி ஸ்ரியபதி: ஸ்வலேஷ பூ⁴தமித³ம் ப்ராத: ஸந்த⁴யாவந்த³நாக்²யம்
 கர்ம ப⁴க³வான் ஸ்வஸ்மை ஸ்வப்ர்தயே ஸ்வயமேவ காரிதவான்

ப்ராத: ஸந்த⁴யாவந்த³நம்

ஸ்ரீரங்க³ மங்க³ளதி⁴ம் கருணாநிவாஸம்
ஸ்ரீவேங்கடாத்³ரி ஸிக²ராலய காலமேக⁴ம் |
ஸ்ரீஹஸ்திஸைல ஸிக²ரோஜ்வல பாரிஜாதம்
ஸ்ரீஸம் நமாமி ஸிரஸா யது³ஸைல தீ³பம் ||

காயேநவாசா மநஸேந்த்³ரியைர்வா பூ³த்³யாத்மனா வா ப்ரக்ருதே: ஸ்வபா⁴வாத் |
கரோமி யத்³யத்ஸகலம் பரஸ்மை ஸ்ரீமந்நாராயணயேதி ஸமர்பயாமி ||

ஸர்வம் ஸ்ரீக்ருஷ்ணர்பணமஸ்து

இதி யஜூர் ப்ராத: ஸந்த⁴யாவந்த³நம்