

Om Sri MahaaGanapathaye Namah

Om Sri Gurubhyo Namah

Om Rishibhyo Namah

Hanuman Homam

Laghu Paddhati (Short Procedure)

By P.V.R. Narasimha Rao (www.VedicAstrologer.org)

A separate document gives a detailed description of how to perform Hanuman Homam. This document puts all the mantras given in that document in one place. After one reads the other document and becomes proficient in the procedure, one can perform the homam by just referring to this document.

Anujnaa (Permission)

ॐ ऋद्धयास्म हृव्यैर्नमसोपसद् । मित्रं देवं मित्रधेयं नो अस्तु । अनूराधान् हविषा वर्धयन्तः । शतं जीवैम् शरदः
सवीराः ।

Aachamanam (sipping water to purify)

ॐ केशवाय स्वाहा । ॐ नारायणाय स्वाहा । ॐ माघवाय स्वाहा ।

Vighneswara Pooja (worshipping the remover of obstacles)

शुक्लांबरधरं विष्णुं शशिवर्णं चतुर्भुजं । प्रसन्नवदनं ध्यायेत् सर्वं विघ्नोपशान्तये ॥
अगजाननं पद्मार्कं गजाननमहर्निशं । अनेकदं तं भक्तानां एकदन्तं उपास्महे ॥
वक्रतुंडं महाकायं कोटिसूर्यसमप्रभं । निर्विघ्नं कुरु मे देव सर्वकार्येषु सर्वदा ॥

Praanaayaamam (restraining the life force)

ॐ नमो भगवते वासुदेवाय । ॐ नमशिशावाय । ॐ गं गणपतये नमः ।

Sankalpam (taking the vow)

ॐ ममोपात्तं समस्तं दुरितक्षयद्वारा श्री परमेश्वरं प्रीत्यर्थम् श्री हनुमत् प्रसादं सिद्ध्यर्थम् अद्य शुभदिने शुभमुहूर्ते श्री
हनुमद्वामकर्मं यथाशक्ति करिष्ये ।

Kalasa Suddhi (water purification)

वं

गंगे च यमुने चैव गोदावरि सरस्वति ।
नमदि सिन्धु कावेरि जलेऽस्मिन् सन्निधिं कुरु ॥
अमृतं भवतु

ॐ ब्रह्मणे नमः ।

ॐ यमाय नमः ।

ॐ सोमाय नमः ।

ॐ रुद्राय नमः ।

ॐ विष्णवे नमः ।

ॐ इन्द्राय नमः ।

Agni Pratishthaapana (fire installation)

ॐ भूर्भुवस्सुवरोम् ।

क्रव्याद्मन्त्रं प्राहिणोमि दूरं यमराज्ञो गच्छतु रिप्रवाहः ।
इहैवायमितरो जातवेदा देवेभ्यो हव्यं वहतु प्रजानन् ।

ॐ भूर्भुवस्सुवः स्वाहा ॥

अदितेऽनुमन्यस्व । अनुमतेऽनुमन्यस्व । सरस्वतेऽनुमन्यस्व । देव सवितः प्रसुव ।

चत्वारि शृंगास्त्रयो अस्य पादा द्वे शीर्षे सप्तहस्तासो अस्य ।
त्रिधा बद्धो वृषभो रोरवीति महो देवो मत्यां आविवेश ।
एष हि देवः प्रदिशो नु सर्वाः पूर्वो हि जातः स उ गर्भे अन्तः ।
स विजायमानः स जनिष्यमाणः प्रत्यङ्गमुखास्तिष्ठति विश्वतोमुखः ।
प्राङ्गमुखो देव । हे अग्ने । ममाभिमुखो भव ।

Dikpaalaka Pooja (worshipping the rulers of directions)

ॐ इन्द्राय नमः । ॐ अग्ने ये नमः । ॐ यमाय नमः । ॐ निरूर्तये नमः । ॐ वरुणाय नमः । ॐ वायवे नमः । ॐ सोमाय नमः । ॐ ईशानाय नमः । ॐ ब्रह्मणे नमः । ॐ शेषाय नमः । ॐ अग्ने ये नमः । ॐ आत्मने नमः ।

Poorvaangam (preliminary offerings)

ॐ प्रजापतये स्वाहा ॥ प्रजापतय इदं न मम ।
ॐ इन्द्राय स्वाहा ॥ इन्द्रायेदं न मम ।
ॐ अग्ने स्वाहा ॥ अग्नय इदं न मम ।
ॐ सोमाय स्वाहा ॥ सोमायेदं न मम ।

आरंभप्रभृति एतत्क्षणपर्यन्तं मध्ये संभावित समस्त दोष प्रायश्चित्तार्थं सर्वं प्रायश्चित्तं होष्यामि । ॐ भूमुवस्सुवः
स्वाहा ॥ प्रजापतय इदं न मम ।

Quick Homam for Mahaganapathi

ॐ गं गणपतये नमः । असुनी ते पुनरस्मासु चक्षुः पुनः प्राणमिह नो देहि भोगं । ज्योक्पश्येम सूर्यमुच्चरन्तमनुमते
मृद्ध्या नः स्वस्ति । ॐ श्री महागणपति प्राणशक्तयै नमः । अत्र आगच्छ । आवाहितो भव । स्थापितो भव । सन्निहितो
भव । सन्निरुद्धो भव । अवकुर्ठितो भव । प्रसीद् प्रसीद् ।

लं पृथिव्यात्मने नमः । गन्धं समर्पयामि ।
हं आकाशात्मने नमः । पुष्टं समर्पयामि ।
यं वाय्वात्मने नमः । धूपं आग्रापयामि ।
रं अग्न्यात्मने नमः । दीपं दर्शयामि ।
वं अमृतात्मने नमः । नैवेद्यं समर्पयामि ।
सं सर्वात्मने नमः । सर्वोपचारान् समर्पयामि ।
ॐ गं गणपतये नमः । स्वाहा ।

Praana Pratishthaapanaa (invocation of main deity)

अस्य श्री प्राणप्रतिष्ठापन मंत्रस्य ब्रह्म विष्णु महेश्वरा ऋषयः ऋग्यजुस्सामाथर्वाणि छन्दाःसि श्री हनुमान् देवता । हां बीजं । हीं शक्तिः । हूं कीलकं । हां अंगुष्ठाभ्यां नमः । हीं तर्जनीभ्यां नमः । हूं मध्यमाभ्यां नमः । हैं अनामिकाभ्यां नमः । हौं कनिष्ठिकाभ्यां नमः । हः करतल करपृष्ठाभ्यां नमः । हां हृदयाय नमः । हीं शिरसे स्वाहा । हूं शिखायै वषट् । हैं कवचाय हुं । हौं नेत्रत्रयाय वौषट् । हः अस्त्राय फट् । भूर्भुवस्सुवरोमिति दिग्बंधः ।

ध्यानं - मनोजवं मारुत तुल्य वेगं
जितेद्रियं बुद्धिमतां वरिष्ठं
वातात्मजं वानर यूध मुख्यं
श्री राम दूतं शिरसा नमामि

ॐ हां हीं हौं यं रं लं वं शं षं सं हं ळं क्षं । ॐ हंसः सोऽहं सोऽहं हंसः । श्री हनुमतः प्राण इह प्राणः । जीव इह स्थितः । सर्वेन्द्रियाणि वाढ्मनस्त्वक् चक्षुः श्रोत्र जिह्वाप्राण प्राणापानव्यानोदानसमानाः इहैवागत्य सुखं चिरं तिष्ठन्तु स्वाहा । सान्निध्यं कुर्वन्तु स्वाहा । असुनी ते पुनरस्मासु चक्षुः पुनः प्राणमिह नो देहि भोगं । ज्योक्षपश्येम सूर्यमुच्चरन्तमनुमते मृळ्या नः स्वस्ति । हां हीं हौं । हौं हीं हां । हनुमतप्राणशक्तयै नमः । अत्र आगच्छ ।

आवाहितो भव । स्थापितो भव । सन्निहितो भव । सन्निरुद्धो भव । अवकुंठितो भव । देव प्रसीद प्रसीद । यावद्वोमावसानकम् । तावत्त्वं प्रीतिभावेन मूर्तौ अग्नौ च सन्निधिं कुरु ।

Panchopachaara Pooja (worship of god)

लं पृथिव्यात्मने नमः । गन्धं समर्पयामि ।
हं आकाशात्मने नमः । पुष्टं समर्पयामि ।
यं वाय्वात्मने नमः । धूपं आग्रापयामि ।
रं अग्न्यात्मने नमः । दीपं दर्शयामि ।
वं अमृतात्मने नमः । नैवेद्यं समर्पयामि ।
सं सर्वात्मने नमः । सर्वोपचारान् समर्पयामि ।

Pradhaana Homam (main part)

स्वाहा
॥

वौषट्

मनोजवं मारुत तुल्य वेगं
जितेद्रियं बुद्धिमतां वरिष्ठं ।
वातात्मजं वानर यूध मुख्यं
श्री राम दूतं शिरसा नमामि ॥ स्वाहा ॥

बुद्धिर्वलं यशो धैर्यं निर्भयत्वमरोगता ।
अजाडयं वाकपटुत्वं च हनुमात्स्मरणाद्ववेत् ॥ स्वाहा ॥

अंजनानंदनं वीरं जानकी शोकनाशनं ।
कपीशमक्षहंतारं वंदे लङ्काभयंकरं ॥ स्वाहा ॥

गोष्पदीकृत वाराणि मशकीकृत राक्षसं ।
रामायण माहामालरत्नं वंदेऽनिलात्मजम् ॥ स्वाहा ॥

हनुमान् अंजनासूनुः वायुपुत्रोमहाबलः ।
रामेष्टः फल्गुणसखः पिंगाक्षोऽमितविक्रमः ॥ स्वाहा ॥
उद्धिक्रमणश्चैव सीताशोक विनाशकः ।
लक्ष्मण प्राणदाता च दशाग्रीवस्य दर्पहा ॥ स्वाहा ॥

ॐ हनुमते नमः स्वाहा । ॐ अंजनासूनवे नमः स्वाहा । ॐ वायुपुत्राय नमः स्वाहा । ॐ महाबलाय नमः स्वाहा । ॐ रामेष्टाय नमः स्वाहा । ॐ फल्गुणसखाय नमः स्वाहा । ॐ पिंगाक्षाय नमः स्वाहा । ॐ अमितविक्रमाय नमः स्वाहा ।

ॐ उद्धिकमणाय नमः स्वाहा । ॐ सीताशोकविनाशकाय नमः स्वाहा । ॐ लक्ष्मणप्राणदत्ते नमः स्वाहा । ॐ दशग्रीवस्य दर्पहाय नमः स्वाहा ।

Punah Pooja (worship again)

ॐ हं हनुमते नमः । नैवेद्यं समर्पयामि ।

ॐ हं हनुमते नमः । नीराजनं समर्पयामि ।

Uttaraangam (vote of thanks)¹

ॐ प्रजापते न त्वदेतान्यन्यो विश्वा जातानि परि ता बभूव । यत्कगमास्ते जुहुमस्तन्नो अस्तु वयः स्याम पतयो
रयीणाम् । स्वाहा । प्रजापतय इदं न मम ॥

ॐ भूः स्वाहा । अग्नय इदं न मम ॥

ॐ भुवः स्वाहा । वायव इदं न मम ॥

ॐ सुवः स्वाहा । सूर्ययिदं न मम ॥

यदस्य कर्मणोऽत्यरीरिचं यद्वान्यूनमिहाकरम् । अग्निष्ठू स्विष्टकृद्विद्वान् सर्वं स्विष्टं सुहुतं करोतु स्वाहा ॥ । अग्नये
स्विष्टकृत इदं न मम ॥

ॐ भूर्भुवस्सुवः स्वाहा । प्रजापतय इदं न मम ॥

अनाज्ञातं यदाज्ञातं यज्ञस्य क्रियते मिथु । अग्ने तदस्य कल्पय त्वः हि वेत्थं यथातथम् । स्वाहा । अग्नय इदं न मम ॥

पुरुषसंमितो यज्ञो यज्ञः पुरुषसंमितः । अग्ने तदस्य कल्पय त्वः हि वेत्थं यथातथम् । स्वाहा ॥ । अग्नय इदं न मम ॥

यत्पाकत्रा मनसा दीनदक्षा न । यज्ञस्य मन्वते मर्तासः । अग्निष्ठोता क्रतुविद्विजानन् । यजिष्ठो देवान् ऋतुशो यजाति ।
स्वाहा । अग्नय इदं न मम ॥

ॐ भूः स्वाहा । अग्नय इदं न मम ॥

ॐ भुवः स्वाहा । वायव इदं न मम ॥

ॐ सुवः स्वाहा । सूर्ययिदं न मम ॥

¹ Skip this and go to the next section to find a shorter procedure for uttaraangam.

अस्मिन् होमकर्मणि मध्ये संभावित समस्त मंत्रलोप तंत्रलोप क्रियालोप भक्तिलोप श्रद्धालोप नियमलोप निष्ठालोप
द्रव्यलोपादि समस्त दोष प्रायश्चित्तार्थं सर्वं प्रायश्चित्ताहुतिं होष्यामि । ॐ भूर्भुवस्सुवः स्वाहा ॥ प्रजापतय इदं न मम ॥

ॐ श्री विष्णवे स्वाहा ॥ विष्णवे परमात्मन इदं न मम ॥
ॐ नमो रुद्राय पशुपतये स्वाहा ॥ रुद्राय पशुपतय इदं न मम ॥

Uttaraangam – shorter version (vote of thanks)

ॐ भूः स्वाहा ॥ अग्नय इदं न मम ॥
ॐ भुवः स्वाहा ॥ वायव इदं न मम ॥
ॐ सुवः स्वाहा ॥ सूर्यायिदं न मम ॥
ॐ भूर्भुवस्सुवः स्वाहा ॥ प्रजापतय इदं न मम ॥
ॐ श्री विष्णवे स्वाहा ॥ विष्णवे परमात्मन इदं न मम ॥
ॐ नमो रुद्राय पशुपतये स्वाहा ॥ रुद्राय पशुपतय इदं न मम ॥

Suddhaanna Bali (sacrifice of pure rice)

ॐ पाषदेभ्यो नमः । बलिं समर्पयामि ।

Vasordhaaraa (stream of excellence)

ॐ शं च मे मयश्च मे प्रियं च मेऽनुकामश्च मे कामश्च मे सौमनसश्च मे भद्रं च मे श्रेयश्च मे वस्यश्च मे यशश्च मे भगश्च
मे द्रविणं च मे यन्ता च मे धर्ता च मे क्षेमश्च मे धृतिश्च मे विश्वं च मे महश्च मे संविच्च मे ज्ञात्रं च मे सूश्च मे प्रसूश्च मे
सीरं च मे लयश्च मऋतं च मेऽमृतं च मेऽयक्षं च मेऽनामयच्च मे जीवातुश्च मे दीर्घायुत्वं च मेऽनमित्रं च मेऽभयं च
मे सुगं च मे शयनं च मे सूषा च मे सुदिनं च मे ॥

Poornaahuti

ॐ पूर्णाहुतिमुत्तमां जुहोति । सर्वं वै पूर्णाहुतिः । सर्वमेवामोति । अथो इयं वै पूर्णाहुतिः । अस्यामेव प्रतितिष्ठति ।
ॐ पूर्णमदः पूर्णमिदं पूर्णात्पूर्णमुदच्यते । पूर्णस्य पूर्णमादाय पूर्णमेवावशिष्यते ॥
ॐ हं हनुमते नमः । पूर्णाहुतिं समर्पयामि ।

ॐ ब्रह्मार्पणं ब्रह्महविर् ब्रह्माभौ ब्रह्मणा हुतं । ब्रह्मैव तेन गन्तव्यं ब्रह्म कर्म समाधिना ॥

Winding Up and Meditation

सप्त ते अग्ने समिधः सप्तजिह्वाः सप्त ऋषयस्सप्तः धाम प्रियाणि । सप्त होत्रा[॥] सप्त धात्वा यजन्तिसप्तयोनीरापृणस्वा घृतेन
स्वाहा । अग्नये सप्तवत इदं न मम ॥

अदितेऽन्वमंस्थाः । अनुमतेऽन्वमंस्थाः । सरस्वतेऽन्वमंस्थाः । देव सवितः प्रासादीः ।

Udvaasana (good bye)

अस्मादग्नेः श्रीमहागणपतिं यथास्थानं प्रतिष्ठापयामि ।

अस्मान्मूर्तेश्च अग्नेश्च हनुमंतं यथास्थानं प्रतिष्ठापयामि ।

अग्ने नय सुपथा राये अस्मान् विश्वानि देव वयुनानि विद्वान् । युयोध्यस्मज्जुहुराणमेनो भूयिषां ते नम उक्तिं विधेम ।
अग्नये नमः ॥

Conclusion

मंत्रहीनं क्रियाहीनं भक्तिहीनं हुताशन । यद्वतं तु मया देव परिपूर्णं तदस्तु ते ॥

प्रायश्चित्तान्यशेषाणि तपः कर्मात्मकानि वै । यानि तेषामशेषाणां श्री कृष्णस्मरणं परं ॥ श्री कृष्ण कृष्ण कृष्ण ।

कायेन वाचा मनसेन्द्रियैर्वा बुद्ध्यात्मना वा प्रकृतेः स्वभावात् । करोमि यद्यत् सकलं परस्मै नारायणायेति समर्पयामि ॥

अनेन दिव्यं मंगलं होमेन भगवान् सर्वात्मकः हनुमान् प्रीयताम् । ॐ तत्सत् । सर्वम् श्री कृष्णार्पणमस्तु । ॐ शान्तिः
शान्तिः शान्तिः ।

Hanuman Chalisa

श्री गुरुचरण सरोजरज निजमन मुकुर सुधारि ।

वरणौ रघुवर विमल यश जो दायक फल चारि ॥ स्वाहा ॥

बुद्धिहीन तनु जानिकै सुमिरौ पवन कुमार ।

बल बुद्धिविद्या देहु मोहि हरहु कलेश विकार ॥ स्वाहा ॥

जय हनुमान ज्ञान गुणसागर । जय कपीश तिहुलोक उजागर ॥ स्वाहा ॥
 रामदूत अतुलित बलधामा । अंजनि पुत्र पवनसुत नामा ॥ स्वाहा ॥
 महावीर विक्रम भजरंगी । कुमतिनिवार सुमतिके संगी ॥ स्वाहा ॥
 कंचन वरण विराज सुवेशा । कानन कुंडल कुंचित केशा ॥ स्वाहा ॥
 हाथ वज्र और ध्वजाविराजै । कांथे मूँज जनेवू साजै ॥ स्वाहा ॥
 शंकर सुवन केसरी नंदन । तेज प्रताप महाजग वंदन ॥ स्वाहा ॥
 विद्यावान गुणी अति चातुर । रामकाज करिवेको आतुर ॥ स्वाहा ॥
 प्रभु चरित्र सुनिवेको रसिया । राम लखन सीता मन बसिया ॥ स्वाहा ॥
 सूक्ष्मरूप धरि सियहि दिखावा । विकटरूप धरि लंक जरावा ॥ स्वाहा ॥
 भीम रूप धरि असुर संहरे । रामचंद्रके काज संवरे ॥ स्वाहा ॥
 लाय सजीवन लखन जियाये । श्री रघुवीर हरषि उरलाये ॥ स्वाहा ॥
 रघुपति कीन्हीबहुत बढायी । कहा भरत समतुम प्रियभायी ॥ स्वाहा ॥
 सहस्र वदन तुम्हरो यशगावै । असकहि श्रीपति कंठ लगावै ॥ स्वाहा ॥
 सनकादिक ब्रह्मादि मुनीशा । नारद शारद सहित अहीशा ॥ स्वाहा ॥
 यम कुबेर दिग्पाल जहांते । कवि कोविद कहि सकैकहाते ॥ स्वाहा ॥
 तुम उपकार सुग्रीवहिंकीन्हा । राम मिलाय राजपद दीन्हा ॥ स्वाहा ॥
 तुम्हरो मंत्र विभीषण माना । लंकेश्वर भये सब जगजाना ॥ स्वाहा ॥
 युग सहस्र योजन परभान् । लील्यो ताहि मधुर फलजान् ॥ स्वाहा ॥
 प्रभुमुद्रिका मेलिमुख मार्हीं । जलधिलांघिगये अचरज नार्हीं ॥ स्वाहा ॥
 दुर्गम काज जगतिके जेते । सुगम अनुग्रह तुम्हरे तेते ॥ स्वाहा ॥
 राम दुवारे तुम रखवारे । होतन आज्ञा बिनु पैठारे ॥ स्वाहा ॥
 सब सुख लहै तुम्हरी शरणा । तुम रक्षक काहुको डरना ॥ स्वाहा ॥
 आपन तेज सम्हारो आपै । तीनोलोकहांकते कापै ॥ स्वाहा ॥
 भूत पिशाच निकट नहिंआवै । महावीर जब नाम सुनावै ॥ स्वाहा ॥
 नाशै रोगहरै सवपीरा । जपत निरंतर हनुमत वीरा ॥ स्वाहा ॥
 संकट से हनुमान छुडावै । मनक्रम वचन ध्यान जो लावै ॥ स्वाहा ॥

सब पर राम तपस्वी राजा । तिनके काज सकल तुम साजा ॥ स्वाहा ॥
 और मनोरथ जो कोयी लावै । तासु अमित जीवन फलपावै ॥ स्वाहा ॥
 चारोंयुग परताप तुम्हारा । है परसिद्ध जगत उजियारा ॥ स्वाहा ॥
 साधु संतके तुम रखवारे । असुर निकंदन राम दुलारे ॥ स्वाहा ॥
 अष्टसिद्धि नव निधि के दाता । असवर दीन्ह जानकी माता ॥ स्वाहा ॥
 राम रसायन तुम्हरे पासा । सदा रहो रघुपतिके दासा ॥ स्वाहा ॥
 तुम्हरो भजन रामको पावै । जन्मजन्मके दुःख बिसरावै ॥ स्वाहा ॥
 अंतकाल रघुपतिपुर जायी । जहां जन्महरिभक्त कहायी ॥ स्वाहा ॥
 और देवता चित्तन धरयी । हनुमत सेयि सर्वसुख करयी ॥ स्वाहा ॥
 संकट हटैमिटै सब पीरा । जो सुमिरै हनुमत बलवीरा ॥ स्वाहा ॥
 जैजैजै हनुमान् गोसायीं । कृपाकरो गुरुदेवकी नायी ॥ स्वाहा ॥
 यह शतवार पाठकर कोयी । छूटहि बंदि महासुख होयी ॥ स्वाहा ॥
 जो यहपटै हनुमान् चालीसा । होयसिद्धि साखी गौरीसा ॥ स्वाहा ॥
 तुलसीदास सदा हरि चेरा । कीजै नाथ हृदय महडेरा ॥ स्वाहा ॥

Bheemarupi Hanuman Stotra

भीमरूपी महारुद्रा वज्र हनुमान मारुती ।
 वनारि अन्जनीसूता रामदूता प्रभंजना ॥ स्वाहा ॥
 महाबली प्राणदाता सकलं उठवी बले ।
 सौरव्यकारी दुःखहारी धूर्त वैष्णव गायका ॥ स्वाहा ॥
 दीनानाथा हरीरूपा सुंदरा जगदांतरा ।
 पातालदेवताहंता भव्यसिंदूरलेपना ॥ स्वाहा ॥
 लोकनाथा जगन्नाथा प्राणनाथा पुरातना ।
 पुण्यवंता पुण्यशीला पावना परितोषका ॥ स्वाहा ॥
 ध्वजांगे उचली बाहो आवेशो लोटला पुढें ।
 काळाभिं काळरुद्राभिं देवतां कांपती भये ॥ स्वाहा ॥

ब्रह्मांडे माइलीं नेणो आंवळे दंतपंगती ।
 नेत्राभि चालिल्या ज्वाळा भ्रकुटी तठिल्या बळे ॥ स्वाहा ॥
 पुच्छ ते मुरडिले माथां किरीटी कुंडले बरीं ।
 सुवर्णकटिकांसोटी घंटा किंकिणि नागरा ॥ स्वाहा ॥
 ठकरे पर्वतापेसा नेटका सडपातळू ।
 चपळांग पाहतां मोठे महाविद्युल्लतेपरी ॥ स्वाहा ॥
 कोटिच्या कोटि उड्डणे झेपावे उत्तरेकडे ।
 मंदाद्रीसारिखा द्रोणू क्रोधे उत्पाटिला बळे ॥ स्वाहा ॥
 आणिला मागुती नेला आला गेला मनोगती ।
 मनासी टाकिले मार्गे गतीसी तुळणा नसे ॥ स्वाहा ॥
 अणूपासोनि ब्रह्मांडायेवढा होत जातसे ।
 तयासी तुळणा कोठे मेरुमांदार धाकुटे ॥ स्वाहा ॥
 ब्रह्मांडभोवते वेटे वज्रपुच्छे करूं शके ।
 तयासी तुळणा कैची ब्रह्मांडीं पाहतां नसे ॥ स्वाहा ॥
 आरक्त देखिले डोळां ग्रासिले सूर्यमंडळा ।
 वाढतां वाढतां वाढे भेदिले शून्यमंडळा ॥ स्वाहा ॥
 धनधान्य पशुवृद्धि पुत्रपौत्र समग्रही ।
 पावती रूपविद्यादि स्तोत्रपाठे करूनियां ॥ स्वाहा ॥
 भूतप्रेतसमंधादि रोगव्याधि समस्तही ।
 नासती तूटती चिंता आनंदे भीमदशनी ॥ स्वाहा ॥
 हे धरा पंधराश्लेषी लाभली शोभली भली ।
 दृढदेहो निःसंदेहो संख्या चंद्रकलागुणे ॥ स्वाहा ॥
 रामदासीं अग्रगण्यू कपिकुळासि मंडणू ।
 रामरूपी अन्तरात्मा दशने दोष नासती ॥ स्वाहा ॥