

Shiva 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 Shiva 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 ऋद्ध्यास्म हव्यैर्नमसोपसद्य । मित्रं देवं मित्रधेयं नो अस्तु । अनूराधान् हविषा वर्धयन्तः । शतं जीवेम शरदः सवीराः ।

Aachamanam (sipping water to purify)

ॐ केशवाय स्वाहा । ॐ नारायणाय स्वाहा । ॐ माधवाय स्वाहा ।

Vighneswara Pooja (worshipping the remover of obstacles)

शुक्लांबरधरं विष्णुं शशिवर्णं चतुर्भुजं । प्रसन्नवदनं ध्यायेत् सर्व विघ्नोपशान्तये ॥
अगजानन पद्मार्कं गजाननमहर्निशं । अनेकदं तं भक्तानां एकदन्तं उपास्महे ॥
वक्रतुंड महाकाय कोटिसूर्यसमप्रभ । निर्विघ्नं कुरु मे देव सर्वकार्येषु सर्वदा ॥

Praanaayaamam (restraining the life force)

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

Sankalpam (taking the vow)

ॐ ममोपात्त समस्त दुरितक्षयद्वारा श्री परमेश्वर प्रीत्यर्थम् श्री सदाशिव प्रसाद सिद्धयर्थम् अद्य शुभदिने शुभमुहूर्ते श्री शिव होमकर्म यथाशक्ति करिष्ये ।

Kalasa Suddhi (water purification)

वं

गंगे च यमुने चैव गोदावरि सरस्वति ।

नमदे 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

क्रव्यादमग्निं प्रहिणोमि 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 मर्त्याश् आविवेश ।

एष हि देवः प्रदिशो नु सर्वाः पूर्वो हि जातः स उ गर्भे अन्तः ।

स विजायमानः स जनिष्यमाणः प्रत्यङ्मुखास्तिष्ठति विश्वतोमुखः ।

प्राङ्मुखो देव । हे अग्ने । ममाभिमुखो भव ।

Dikpaalaka Pooja (worshipping the rulers of directions)

ॐ इन्द्राय नमः । ॐ अग्नये नमः । ॐ यमाय नमः । ॐ निरृदितये नमः । ॐ वरुणाय नमः । ॐ वायवे नमः । ॐ सोमाय नमः । ॐ ईशानाय नमः । ॐ ब्रह्मणे नमः । ॐ शेषाय नमः । ॐ अग्नये नमः । ॐ आत्मने नमः ।

Poorvaangam (preliminary offerings)

ॐ प्रजापतये स्वाहा । प्रजापतय इदं न मम ।

ॐ इन्द्राय स्वाहा । इन्द्रायेदं न मम ।

ॐ अग्नये स्वाहा । अग्नय इदं न मम ।

ॐ सोमाय स्वाहा । सोमायेदं न मम ।

आरंभप्रभृति एतत्क्षणपर्यन्तं मध्ये संभावित समस्त दोष प्रायश्चित्तार्थं सर्व प्रायश्चित्तं होष्यामि । ॐ भूर्भुवस्सुवः
स्वाहा । प्रजापतय इदं न मम ।

Quick Homam for Mahaganapathi

ॐ गं गणपतये नमः । असुनी ते पुनरस्मासु चक्षुः पुनः प्राणमिह नो देहि भोगं । ज्योक्पश्येम सूर्यमुच्चरन्तमनुमते
मृळ्या नः स्वस्ति । ॐ श्री महागणपति प्राणशक्त्यै नमः । अत्र आगच्छ । आवाहितो भव । स्थापितो भव । सन्निरहितो
भव । सन्निरुद्धो भव । अवकुण्ठितो भव । प्रसीद प्रसीद ।

लं पृथिव्यात्मने नमः । गन्धं समर्पयामि ।

हं आकाशात्मने नमः । पुष्पं समर्पयामि ।

यं वाय्वात्मने नमः । धूपं आघ्रापयामि ।

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 छन्दांसि श्री सदाशिवो देवता । ॐ वीजं । हौं शक्तिः । सः कीलकं । ॐ अंगुष्ठाभ्यां नमः । नं तर्जनीभ्यां नमः । मं मध्यमाभ्यां नमः । शिं अनामिकाभ्यां नमः । वां कनिष्ठिकाभ्यां नमः । यं करतल करपृष्ठाभ्यां नमः । ॐ हृदयाय नमः । नं शिरसे स्वाहा । मं शिखायै वषट् । शिं कवचाय हुं । वां नेत्रत्रयाय वौषट् । यं अस्त्राय फट् । भूर्भुवस्सुवरोमिति दिग्बन्धः ।

ध्यानं - मृत्युञ्जयाय देवाय नीलकण्ठाय शम्भवे । अमृतेशाय सर्वाय महादेवाय ते नमः ॥

ॐ हौं सः यं रं लं वं शं षं सं हं ळं क्षं । ॐ हंसः सोऽहं सोऽहं हंसः । श्री सदाशिवस्य प्राण इह प्राणः । जीव इह स्थितः । सर्वेन्द्रियाणि वाङ्मनस्त्वक् चक्षुः श्रोत्र जिह्वाघ्राण प्राणापानव्यानोदानसमानाः इहैवागत्य सुखं चिरं तिष्ठन्तु स्वाहा । सान्निध्यं कुर्वन्तु स्वाहा । असुनी ते पुनरस्मासु चक्षुः पुनः प्राणमिह नो देहि भोगं । ज्योक्पश्येम सूर्यमुच्चरन्तमनुमते मृळ्या नः स्वस्ति । ॐ हौं सः । सः हौं ॐ । ॐ श्री सदाशिव प्राणशक्त्यै नमः । अत्र आगच्छ ।

आवाहितो भव । स्थापितो भव । सन्निहितो भव । सन्निरुद्धो भव । अवकुण्ठितो भव । देव प्रसीद प्रसीद । यावद्धोमावसानकम् । तावत्त्वं प्रीतिभावेन मूर्तौ अग्नौ च सन्निधिं कुरु ।

Panchopachaara Pooja (worship of god)

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

Parivaara Devata Aahutis (offerings to associates)

ॐ सदाशिव परिवार देवताभ्यः स्वाहा । सदाशिव परिवार देवताभ्य इदं न मम ॥

ॐ ब्रह्मणे स्वाहा । ॐ विष्णवे स्वाहा । ॐ हराय स्वाहा । ॐ इन्द्राय स्वाहा । ॐ अग्नये स्वाहा । ॐ शिवाय स्वाहा ।
 ॐ वसुभ्यः स्वाहा । ॐ सरस्वत्यै स्वाहा । ॐ वायवे स्वाहा । ॐ चन्द्रादित्याभ्यां स्वाहा । ॐ अश्विभ्यां स्वाहा । ॐ
 रुद्रेभ्यः स्वाहा । ॐ आदित्येभ्यः स्वाहा । ॐ महादेवाय स्वाहा । ॐ वामदेवाय स्वाहा । ॐ पिनाकिने स्वाहा । ॐ
 शूलिने स्वाहा । ॐ शिवाशंकराभ्यां स्वाहा । ॐ वायवे स्वाहा । ॐ अग्नये ज्वालामालापरिवृताय स्वाहा । ॐ सर्वेभ्यो
 देवताभ्यः स्वाहा ।

Pradhaana Homam (main part)

स्वाहा

वौषट्

ॐ नमश्शिवाय । स्वाहा ॥

ॐ नमः शिवाय । स्वाहा ॥

ॐ ह्रीं नमश्शिवाय । स्वाहा ॥

ॐ त्र्यम्बकं यजामहे सुगन्धिं पुष्टिवर्धनं । उर्वारुकमिव बन्धनान्मृत्योर्मुक्षीय मामृतात् । स्वाहा ॥

ॐ त्र्यम्बकं यजामहे सुगन्धिं पुष्टिवर्धनं । उर्वारुकमिव बन्धनात् मृत्योर्मुक्षीय मामृतात् । स्वाहा ॥

ॐ जुं सः । त्र्यम्बकं यजामहे सुगन्धिं पुष्टिवर्धनं । उर्वारुकमिव बन्धनान्मृत्योर्मुक्षीय मामृतात् । सः जुं ॐ । स्वाहा ॥

ॐ नमस्तेऽस्तु भगवन्विश्वेश्वराय महादेवाय त्र्यम्बकाय त्रिपुरान्तकाय त्रिकाग्रिकालाय कालाग्निरुद्राय नीलकण्ठाय
 मृत्युञ्जयाय सर्वेश्वराय सदाशिवाय श्रीमन्महादेवाय नमः । स्वाहा ॥

ॐ नमः शिवाय शिवाय नमो नमः शिवाय च च शिवाय नमो नमः शिवाय च । शिवाय च च शिवाय शिवाय च ।
 स्वाहा ॥

ॐ यो रुद्रो अग्नौ यो अप्सु य ओषधीषु यो रुद्रो विश्वा भुवनाविवेश तस्मै रुद्राय नमो अस्तु । स्वाहा ॥

ॐ तत्पुरुषाय विद्महे महादेवाय धीमहि । तन्नो रुद्रः प्रचोदयात् । स्वाहा ॥

ॐ सद्योजा॑तं प्र॒पद्या॑मि सद्योजा॑ताय वै नमो॑ नमः॑ । भवे॑ भवे॒नाति॑भवे॒ भवस्व॑मां । भवो॑द्भवाय॒ नमः॑ । वाम॑देवाय॒ नमो॑
ज्येष्ठाय॑ नमः॑ श्रेष्ठाय॑ नमो॑ रुद्राय॑ नमः॑ कालाय॑ नमः॑ कल॒विकर॑णाय॒ नमो॑ बल॒विकर॑णाय॒ नमो॑ बलाय॑ नमो॑ बलप्रमथ॑नाय॒
नमः॑ सर्व॑भूतद॒मनाय॑ नमो॑ मनो॒न्मनाय॑ नमः॑ । स्वाहा ॥

ॐ अघो॑रेभ्योऽथ॒ घोरे॑भ्यो॒ घोर॑घोर॒तरे॑भ्यः । सर्वे॑भ्यस्सर्व॒शर्वे॑भ्यो नमस्ते॑ अस्तु॒ रुद्र॑रूपेभ्यः । स्वाहा ॥

ॐ नमः॑ शंभवे॑ च॒ मयो॑भवे॒ च नमः॑ शंकराय॑ च॒ मय॑स्कराय॑ च॒ नमः॑ शिवाय॑ च॒ शिव॑तराय॑ च । स्वाहा ॥

ॐ नमो॑ भगव॑ते रुद्राय॑ विष्णवे॑ मृत्यो॑र् मे पाहि॑ । स्वाहा ॥

ॐ नम॑शिवय॒ शिव॑यनम॒ यन॑मशिव॒ मशिव॑यन॒ वय॑नमशि॒ वशि॑ । स्वाहा ॥

ॐ शिव॑यनम॒ यन॑मशिव॒ मशिव॑यन॒ वय॑नमशि॒ नम॑शिवय॒ वशि॑ । स्वाहा ॥

ॐ यन॑मशिव॒ मशिव॑यन॒ वय॑नमशि॒ नम॑शिवय॒ शिव॑यनम॒ वशि॑ । स्वाहा ॥

ॐ मशिव॑यन॒ वय॑नमशि॒ नम॑शिवय॒ शिव॑यनम॒ यन॑मशिव॒ वशि॑ । स्वाहा ॥

ॐ वय॑नमशि॒ नम॑शिवय॒ शिव॑यनम॒ यन॑मशिव॒ मशिव॑यन॒ वशि॑ । स्वाहा ॥

ॐ नि॒धन॑पतये॒ नमः॑ । नि॒धन॑पतान्ति॒काय॑ नमः॑ । स्वाहा ॥ ॐ ऊ॒र्ध्वाय॑ नमः॑ । ऊ॒र्ध्वलिं॑गाय॒ नमः॑ । स्वाहा ॥

ॐ हि॒र॒ण्य॑नाय॒ नमः॑ । हि॒र॒ण्यलिं॑गाय॒ नमः॑ । स्वाहा ॥ ॐ सु॒व॒र्णाय॑ नमः॑ । सु॒व॒र्णलिं॑गाय॒ नमः॑ । स्वाहा ॥

ॐ दि॒व्याय॑ नमः॑ । दि॒व्यलिं॑गाय॒ नमः॑ । स्वाहा ॥ ॐ भ॒वाय॑ नमः॑ । भ॒वलिं॑गाय॒ नमः॑ । स्वाहा ॥

ॐ श॒र्वाय॑ नमः॑ । श॒र्वलिं॑गाय॒ नमः॑ । स्वाहा ॥ ॐ शि॒वाय॑ नमः॑ । शि॒वलिं॑गाय॒ नमः॑ । स्वाहा ॥

ॐ ज्व॒लाय॑ नमः॑ । ज्व॒ललिं॑गाय॒ नमः॑ । स्वाहा ॥ ॐ आ॒त्म॒ने॒ नमः॑ । आ॒त्म॒लिं॑गाय॒ नमः॑ । स्वाहा ॥

ॐ प॒र॒माय॑ नमः॑ । प॒र॒मलिं॑गाय॒ नमः॑ । स्वाहा ॥

ॐ नम॑श्शिवाय॒ नमो॑ राम॒नाथाय॑ । स्वाहा ॥ ॐ नम॑श्शिवाय॒ नमस्सो॑म॒नाथाय॑ । स्वाहा ॥ ॐ नम॑श्शिवाय॒ नमो॑

ना॒गेश्व॑राय॒ । स्वाहा ॥ ॐ नम॑श्शिवाय॒ नमः॑ ऊ॒कारेश्व॑राय॒ । स्वाहा ॥ ॐ नम॑श्शिवाय॒ नमो॑ धृ॒ष्णेश्व॑राय॒ । स्वाहा ॥ ॐ

नम॑श्शिवाय॒ नमो॑ म॒ल्लि॒कार्जु॑नाय॒ । स्वाहा ॥ ॐ नम॑श्शिवाय॒ नमो॑ म॒हाका॑लाय॒ । स्वाहा ॥ ॐ नम॑श्शिवाय॒ नमो॑

वै॒द्यना॑थाय॒ । स्वाहा ॥ ॐ नम॑श्शिवाय॒ नमो॑ वि॒श्वेश्व॑राय॒ । स्वाहा ॥ ॐ नम॑श्शिवाय॒ नमो॑ भी॒मशं॑कराय॒ । स्वाहा ॥ ॐ

नम॑श्शिवाय॒ नमो॑ के॒दारेश्व॑राय॒ । स्वाहा ॥ ॐ नम॑श्शिवाय॒ नमस् त्र्य॑म्ब॒केश्व॑राय॒ । स्वाहा ॥

शिवो॑ महेश्व॒रः श॑म्भुः पि॒नाकी॑ शशि॒शेख॑रः । वाम॑दे॒वो वि॒रूपा॑क्षः क॒पर्दी॑ नी॒ललो॑हितः । स्वाहा ॥

शंकरः॑ शू॒लपा॑णिश्च॒ खट्वा॑ंगी॒ विष्णु॑वल्लभः । शि॒पि॒ विष्टो॑ऽम्बि॒काना॑थः श्रीक॑ण्ठो॒ भक्त॑वत्सलः । स्वाहा ॥

भवः शर्वः त्रिलोकेशः शितिकंठः शिवाप्रियः । उग्रः कपाली कामारिः अन्धकासुरसूदनः । स्वाहा ॥
 गंगाधरो ललाटाक्षः कालकालः कृपानिधिः । भीमः परशुहस्तश्च मृगपाणिर्जटाधरः । स्वाहा ॥
 कैलासवासी कवची कठोरः त्रिपुरान्तकः । वृषाङ्को वृषभारूढो भस्मोद्धूलित विग्रहः । स्वाहा ॥
 सामप्रियः स्वरमयः त्रयीमूर्तिरनीश्वरः । सर्वज्ञः परमात्मा च सोमसूर्याग्निलोचनः । स्वाहा ॥
 हविर्यज्ञमयः सोमः पञ्चवक्त्रः सदाशिवः । विश्वेश्वरो वीरभद्रो गणनाथः प्रजापतिः । स्वाहा ॥
 हिरण्यरेता दुर्धर्षो गिरीशो गिरिशोऽनघः । भुजङ्गभूषणो भर्गो गिरिधन्वा गिरिप्रियः । स्वाहा ॥
 कृत्तिवासाः पुरारातिर्भगवान् प्रमथाधिपः । मृत्युञ्जयः सूक्ष्मतनुः जगद्ध्यापी जगद्गुरुः । स्वाहा ॥
 व्योमकेशो महासेनजनकः चारुविक्रमः । रुद्रो भूतपतिः स्थाणुः अहिर्बुध्न्यो दिगम्बरः । स्वाहा ॥
 अष्टमूर्तिरनेकात्मा सात्त्विकः शुद्धविग्रहः । शाश्वतः खड्गपरशुरजः पाशविमोचकः । स्वाहा ॥
 मृडः पशुपतिर्देवो महादेवोऽव्ययो हरिः । पूषदन्तभिदव्यग्रो दक्षाध्वरहरो हरः । स्वाहा ॥
 भगनेत्रभिदव्यक्तः सहस्राक्षः सहस्रपात् । अपवर्गप्रदोऽनन्तः तारकः परमेश्वरः । स्वाहा ॥

Punah Pooja (worship again)

ॐ नमः शिवाय । नैवेद्यं समर्पयामि ।
 ॐ नमः शिवाय । नीराजनं समर्पयामि ।

Uttaraangam (vote of thanks)¹

ॐ प्रजापते न त्वदेतान्यन्यो विश्वा जातानि परि ता बभूव । यत्कामास्ते जुहुमस्तन्नो अस्तु वयं 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 यद्दान्यूनमिहाकरम् । अग्निष्टत् स्विष्टकृद्विद्वान् सर्वं स्विष्टं सुहुतं करोतु स्वाहा । अग्नये
 स्विष्टकृत इदं न मम ॥
 ॐ भूर्भुवस्सुवः स्वाहा । प्रजापतय इदं न मम ॥

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

अनाज्ञातं यदाज्ञातं यज्ञस्य क्रियते मिथु । अग्ने तदस्य कल्पय त्व५ हि वेत्थ यथातथम् । स्वाहा ॥ अग्नय इदं न मम ॥
पुरुषसंमितो यज्ञो यज्ञः पुरुषसंमितः । अग्ने तदस्य कल्पय त्व५ हि वेत्थ यथातथम् । स्वाहा ॥ अग्नय इदं न मम ॥
यत्पाकत्रा मनसा दीनदक्षा न । यज्ञस्य मन्वते मर्तासः । अग्निष्टद्वोता 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 ॥ सूययिदं न मम ॥

अस्मिन् होमकर्माणि मध्ये संभावित समस्त मंत्रलोप तंत्रलोप क्रियालोप भक्तिलोप श्रद्धालोप नियमलोप निष्ठालोप
द्रव्यलोपादि समस्त दोष प्रायश्चित्तार्थं सर्व 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 ॥ सूययिदं 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 मन्त्रतं च मेऽमृतं च मेऽयक्ष्मं 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 । सर्वमेवाप्नोति । अथो इयं वै पूर्णाहुतिः । अस्यामेव प्रतितिष्ठति ।

ॐ पूर्णमदः पूर्णमिदं पूर्णात्पूर्णमुदच्यते । पूर्णस्य पूर्णमादाय पूर्णमेवावशिष्यते ॥

ॐ नमः शिवाय । पूर्णाहुतिं समर्पयामि ।

ॐ ब्रह्मार्पणं ब्रह्महविर् ब्रह्माग्नौ 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 प्रासावीः ।

Udvaasana (good bye)

अस्मादग्नेः श्रीमहागणपतिं यथास्थानं प्रतिष्ठापयामि ।

अस्मान्मूर्तेश्च अग्नेश्च सदाशिवं यथास्थानं प्रतिष्ठापयामि ।

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

Conclusion

मंत्रहीनं क्रियाहीनं भक्तिहीनं हुताशन । यद्भुतं 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 दिव्य मंगळ होमेन भगवान् सर्वात्मकः सदाशिवः प्रीयताम् ।

ॐ तत्सत् । सर्वम् श्री कृष्णार्पणमस्तु । ॐ शान्तिः शान्तिः शान्तिः ।