
Chanting with

Acharya Muni Sushil Kumarji

 2

 3

TABLE OF CONTENTS

N. AMOKĀR MANTRA and THE SIX DIRECTIONS...............................4
N. AMOKĀR MAHĀ MANTRA ...5
RISHI MANDAL MANTRA ..6
SARASWATI MAHĀ MANTRA...7
KSHAMĀPANĀ SŪTRA ...8
SHANTINĀTH MANTRA ...8
PRATIKRAMAN SŪTRA ..9
OM HREEM SHREEM KLEEM ARAHUM HUMSAH...........................9
LOGASS UJJOYEGARE.. 10 - 11
GURU VANDANĀ...12
MĀNI BHADRA MANTRA...13
LORD PĀRAS BHAJAN..14
MANGAL PĀTH...15
PANCHPARAMESTHI KI AARATI ...16
AARTI ...17
UTTARI KARANAM ...18
SRI RISIMANDAL STOTRAM ... 19 - 22
PRONUNCIATION GUIDE ...23

Founder: H.H. Acharya Sushil Kumarji Maharaj

65 Mud Pond Road, Blairstown, N.J. 07825 (201) 362-9793

 4

N. AMOKĀR MANTRA and THE POWERS FROM THE SIX DIRECTIONS

N. amokār Mantra - for Great Protection

OM HREEM SHREEM N. AMO ARIHAṄTĀN. AṀ
OM HREEM SHREEM N. AMO SIDDHĀN. AṀ
OM HREEM SHREEM N. AMO ĀIRIYĀN. AṀ
OM HREEM SHREEM N. AMO UVAJJHĀYĀN. AṀ
OM HREEM SHREEM N. AMO LOE SAVVA SĀHUN. AṀ
OM HREEM SHREEM N. AMO NANASSA
OM HREEM SHREEM N. AMO DANSANASSA
OM HREEM SHREEM N. AMO CHARITTASSA
OM HREEM SHREEM N. AMO TAVASSA
OM HREEM SHREEM TRI-LOKYA VASHNMKARI HREEM PHAT SWAHA

This mantra is repeated five times while you stand and face each direction, beginning
with east then south, west and north. Lastly, while still facing north, turn the face
downward, and finally turn the face upward. With this prayer, we invoke the following
powers of the Six Directions:

We call on the powers of the east: this is the side of the rising sun, the side of the

Tirthankaras, for knowledge, perception, and an unfolding of consciousness and
liberation.

We call on the powers of the south: for the fulfillment of worldly desires and wealth.
Spiritual wealth and worldly wealth.

We call on the powers of the west: this is the side of iron, the side of machinery, for
worldly knowledge, technical and practical, protection from accidents and all
troubles.

We call on the powers of the north: this is the side of monks, saints and religious
practitioners, for harmony, peace, love, oneness and devotion.

We call on the powers from below: for opening all secrets of the earth, secrets of wealth
and precious things, contact with the souls of the Arihantas and mystical knowledge.

We call on the powers from above: this is space, the ocean of energy, for all good
energies (which enter the body from above through the top of the head), for
brotherhood, love, sound vibration, health, contact with the Siddhas and astral beings
– and complete awakening.

We call on good energy from the four directions, and from below and above, for
purification, protection and spiritual awakening.

After we have reached a higher level of consciousness, then we can lead others to attain
the same. On a large scale, if the world should be threatened with catastrophes and
destruction, then great protective powers can be called upon to save mankind.

This is the unique quality of this prayer - maintaining the attitude of aspiring not only to
personal protection and attainments, but ultimately of reaching out to all with
brotherhood and oneness.

 5

N. AMOKĀR MAHĀ MANTRA

N. AMO ARIHAṄTĀN. AṀ
N. AMO SIDDHĀN. AṀ
N. AMO ĀIRIYĀN. AṀ
N. AMO UVAJJHĀYĀN. AṀ
N. AMO LOE SAVVA SĀHUN. AṀ
ESO PAṄCA N. AMOKĀRO
SAVVA PĀVAPAN. ĀSN. O
MAṄGALĀN. AṀCA SAVVESIṀ
PADHAṀAṀ HAVAI MANGALAṀ

Top of head (white) Right side of trunk (white)
Forehead (red) Left side of trunk (red)
Right ear (yellow or orange) Left leg (yellow or orange)
Throat (blue or green) Right leg (blue or green)
Left ear (black)

Obeisance to the Arihantas - perfected souls - Godmen
Obeisance to the Siddhas - liberated bodiless souls
Obeisance to the Acharyas - heads of congregations
Obeisance to the Upadhyayas - ascetic teachers
Obeisance to the Sadhus - all ascetic aspirants

This five-fold obeisance mantra
Destroys all demerit
And of all auspicious recitations
Is the first and foremost

 6

RISHI MANDAL MANTRA

 OṀ HRĀṀ HREEṀ HRUṀ
(transpersonal point) (fontanel) (forehead) (eyes)
 white white red saffron

HROOṀ HREṀ HREIṀ HROUṀ HRAH
 (nose) (mouth) (throat front) (heart to navel) (navel to feet)
 blue black white saffron blue

A, SI, Ā, U, SĀ

SAṀYAG JNĀN DARSHAN CHĀRITREBHYO HREEṀ NAMAH SWĀHĀH
__

OṀ - seed of eternal, omniscient and omnipresent energy.
HRĀṀ - seed of knowledge, wealth, virtue, beauty, fame, victory.
HREEṀ - seed of the universe, the elements and all extraordinary powers.
HRUṀ - seed of divine fire.
HROOṀ - seed of power to destroy enmity.
HREṀ - seed of Saraswati, speech and knowledge.
HREIṀ - seed of nectar and life force.
HROUṀ - seed to purify sushumna and contact divine energy.
HRĀH - seed of power to destroy obstacles.

A - Arihantas
Si - Siddhas
Ā- Acharyas
U - Upadhyayas
SĀ- Sadhus

SAṀYAG JNĀN DARSHAN CHĀRITREBHYO
Right Knowledge, Faith and Conduct.

HREEṀ NAMAH SWĀHĀH
All powers come from Hreem.
I bow and I offer.

__

 7

SARASWATI MAHA MANTRA

OṀ ARHAN MUKHA KAMAL VĀSINI
PĀPĀTMA KSHAYAṀ KARI
SHRUT JNĀNA JWĀLĀ SAHASRA JWALETE SARASWATI
MATPĀPAM HANA HANA DAH DAH
KSHĀṀ, KSHEEṀ, KSHOOṀ, KSHOUṀ, KSHAH
KSHEER DHAVALE! AMRITA SAMBHAVE!
VUṀ VUṀ HOOṀ HOOṀ SWĀHĀH (2)

Oh Goddess, you are living in the mouth of the Arihant. You can destroy all sins.
Thousands of flames are burning from you and you are distributing divine knowledge.
Burn and destroy my sins. Ksham Ksheem Kshoom Kshoum Kshah. Remove all my
negativities. You are white like milk. You took birth from nectar. Grant me wisdom.

Ksham - seed of power for protection and happiness.
Ksheem - seed of psychic power and goodness.
Kshoom - seed of power to remove sadness and depression.
Kshoum - seed of power to purify sushumna and contact Divine
Kshah - seed of calling power and acceptance.

 8

KSHAMĀPANĀ SŪTRA
[Universal Friendship]

KHĀMEMI SAVVE JIVĀ
SAVVE JIVĀ KHAṀANTU ME
METTI ME
SAVVE BHUYESU
VERAṀ MAJJHAṀ
N. KENAI

I grant forgiveness to all living beings
And all living beings grant me forgiveness.
My friendship is with all living beings.
Enmity is totally non-existent.

__

SHANTINĀTH MANTRA

CHAITTĀ BHĀRAH VĀSAṀ
CHUCK VATTI MAHIDDHIYO
SANTI SANTI KARE LOE
PATTO GAI MANUTTARAṀ

Lord Shantinath, you were a great monarch, a king of kings.
But you gave up your worldly kingdom
To establish peace in the entire universe
And attained salvation.

[Repetition of this mantra will bring peace and harmony.
It will prevent others from feeling enmity toward you.]

 9

PRATIKRAMAN SŪTRA
[Daily absolution prayer]

JAṀ JAṀ MANEN BADDHAṀ
JAṀ JAṀ VĀYEN. BHASIYAM PAVAM
JAṀ JAṀ KĀYEN KĀYAṀ
TASS MICCHĀMI DUKKARAṀ

For whatever wrong I have done by thought, word, or deed - I ask absolution.
[Repeat in morning and evening]

__

OṀ HREEṀ SHREEṀ KLEEṀ ARHUṀ HAṀSAH

OṀ - seed of eternal, omniscient and omnipresent energy. Generates energy upward to

meet the Supreme at the Sahasrar. For all purposes - spiritual and worldly.

HREEṀ - seed of the universe, nature and the elements. Seed of kundalini. Creates heat

at base of spine, activating kundalini. Brings fulfillment of worldly desires.

SHREEṀ - seed of fame, wealth and beauty.

KLEEṀ - seed of wealth, inner strength and psychic abilities.

ARHUṀ - seed of the perfection of the soul. Purifies the nadis and vibrates the

sushumna.

HAṀSAH - "Ham" is the seed of the sun, purification and light. Brings success in all

matters, vitality of life-force and fame. Seed of siddhis. "Sah" is the supreme
state of consciousness, peace and kundalini.

 10

LOGASS UJJOYEGARE

LOGASS UJJOYAGARE
DHAMMA TITHYARE JINE
ARIHANTE KITTYESAṀ
CHAUVISAṀPI KEVALI
USABHAMAJIYAṀ C VANDE
SAṀBHAVMABHINAṄDANAṄC
SUMAINC
PAUMAPPAHAṀ
SUPĀSAM
JINAN C CHANDPPAHAṀ VANDE
SUVIHIṀ C PUFADANTAṀ
SIAL SIJJAṄS VĀSUPUJJAṄ C
VIMALMAṄANTAṀ C JINAṀ
DHAMMAṀ SANTIN C VANDĀMI
KUNTHUṀ ARAṀ C
MALLIṀ VANDE
MUNI SUVVAYAṀ
NAMIJINAṀ C
VANDĀMI RETTHNEMIṀ
PĀSAṀ TAH VADDHMĀNAṀ C
EVAṀ MAE ABHITHUYĀ
VIHUYA RAYMALĀ
PAHINJARAMARNĀ
CHAUVISAṀPI JINVARA
TITHYARĀ ME PASIYANTU
KITTIYA VANDIYA
MAHIYĀ
JE E LOGASS UTTAMĀ SIDDHĀ
ARUGGABOHILĀBHAM
SAMAHIVARMUTTAMAṀ DINTU
CHANDESU NIMMALYARA
ĀICHESU AHIYAṀ
PAYĀSAYARĀ
SAGAR VAR GAMBHIRĀ
SIDDHĀ
SIDDHIṀ
MAṀ DISANTU

 11

LOGASS UJJOYEGARE – Translation

Oh, Arihantas! You shed divine light on the entire universe.
You are the founders of divine laws and conquerors of inner enemies.
I praise you, Lord Arihantas, who are twenty-four omniscient beings:
Adinath and Ajitanath,
Sambhavanath and Abhinandanath,
and Sumatinath,
Padmaprabhu,
Suparsvanath,
I bow to Chandraprabhu,
Suvidhinath and Pushpadantanath,
Sitalanath, Shreyansanath, Vasupujyanath,
Vimalanath, Anantanath,
I bow to Dharmanath and Shantinath,
Kunthunath and Arahanath,
I bow to Mallinath,
Munisuvratanath,
Naminath,
I bow to Arisht Neminath,
Lord Parshvanath and Mahavira (Vardhman).
I praise the Arihantas who have been liberated from all
karma and have broken the cycle of birth and death.
These are the twenty-four Lord Jinas.
Tirthankaras smile upon me.
Oh, Arihantas! You are praised, bowed to and wholeheartedly worshipped.
You are the purest souls in the universe.
Grant me health, divine knowledge and the highest state of consciousness.
You are brighter than the moon and more brilliant than the sun.
You are deeper than oceans.
My God, grant me perfection.

 12

GURU VANDANĀ

TIKKHUTTO
ĀYĀHIN. AṀ
PAYĀHIN. AṀ
KAREMI
VANDĀMI
N. AMAṀSĀMI
SAKKĀREMI
SAMMĀNEMI
KALLĀNAṀ
MAṄGALAṀ
DEVAYAṀ
CHAYIYAṀ
PAJJUWĀSĀMI
MATTEN VANDĀMI

Three times
to the right side
I make a circle (with folded hands).
I do
worship,
bow,
respect,
and honor you.
You are divine.
You are the remover of obstacles.
You are like a god.
You are an ocean of knowledge.
I serve you.
I bow my head to your feet.

 13

MĀNI BHADRA MANTRA

OṀ ĀṀ HREEṀ KREEṀ KSHWEEṀ KLEEṀ
BLOOṀ EIṀ HRĀṀ HREEṀ
OṀ N. AMO BHAGWATE MĀNI BHADRĀYA
KSHETRA PALĀYA
KRISHNA RUPĀYA
CHATUR BHUJĀYA
JINA SHĀSHAN BHAKTĀYA
HILI HILI, MILI MILI, KILI KILI
CHAKSHURMĀYA SWĀHAH

[Seeds for calling and connection]
I bow to you, Lord Mani Bhadra.
You are the protector of this place,
you are black in color,
you have four arms,
you are the devotee of the Arihant tradition.
[Seeds for calling and connection]
Appear before my eyes!

 14

LORD PARAS BHAJAN

PĀRAS KE GUNA GĀVO RE (4 times)
PAGA PAGA PARA BADHATE JĀVO RE (2)
PĀRAS KE GUNA GĀVO RE (2)

GYĀNI BANKAR DHYĀNI BANKAR (2)
ĀTOM BALA PRAGATAVO RE (2)
PĀRAS KE GUNA GĀVO RE (2)

SĀT FANO ME SĀT CHAKRA HA (2)
SABA ME JYOTA JAGĀVO RE (2)
PĀRAS KE GUNA GĀVO RE (2)

HREEṀ KĀR PAR DHYĀN LAGĀKAR (2)
SHWĀNS KE SĀTH GHUMĀVO RE (2)
PĀRAS KE GUNA GĀVO RE (2)

PĀRAS NAAM JAPO DINA RĀTI (2)
YOGA PURANA PAD PĀVO RE (2)
PĀRAS KE GUNA GĀVO RE (2)

SUSHIL MUNI KĀ DHYEYA YAHI HA (2)
PĀRAS ME RAM JĀVO RE (3)
PĀRAS KE GUNA GĀVO RE (3)

 15

MANGAL PATH

CATTĀRI MAṄGALAṀ
ARIHAṄTĀ MAṄGALAṀ
SIDDHĀ MAṄGALAṀ
SĀHU MAṄGALAṀ
KEVALI PANNATTO DHAMMO MAṄGALAṀ

CATTĀRI LOGUTTAMĀ
ARIHAṄTĀ LOGUTTAMĀ
SIDDHĀ LOGUTTAMĀ
SĀHU LOGUTTAMĀ
KEVALI PANNATTO DHAMMO LOGUTTAMO

CATTĀRI SARANAṀ PAVVAJJĀMI
ARIHAṄTE SARANAṀ PAVVAJJĀMI
SIDDHE SARANAṀ PAVVAJJĀMI
SĀHU SARANAṀ PAVVAJJĀMI
KEVALI PANNATUM DHAMMUṀ SARANAṀ PAVVAJJĀMI

These four destroy all sins - the Arihantas, the Siddhas, the Sadhus, and the Dharma
expounded by the Kevalin (omniscient beings).

These four are the most divine in the universe - the Arihantas, the Siddhas, the Sadhus,
and the Dharma expounded by the Kevalin.

May I take refuge in these four - the Arihantas, the Siddhas, the Sadhus, and the Dharma
expounded by the Kevalin - and in none else.

 16

PANCHPARAMESTHI KI AARATI

YAHA YIDHI MANGAL AARATI KEEJE
 PUNCH PARAM PAD BHAJ SUKH LEEGE - YAHA.

PAHELI AARATI SHRIJIN RAJA
 BHAVADADHI PAAR UTAR JIHAJA - YAHA.

DUSARI AARATI SIDDHAN KERI
 SUMARANAKARAT MITE BHAV PHERI - YAHA

TEEJI AARATI SOOR MUNINDA
 JANAM MARAN DUKHA DOOR KARINDA - YAHA.

CHOTHI AARATI SHRI UVAJHAYA
 DARASHAN DEKHAT PAAP PALAYA - YAHA.

P ANCHAMI AARATI SADHU TIHARI
 KUMATI VINASHAN SHIV ADHIKARI - YAHA.

CHHATHI GYARAH PRATIMA DHARI
 SHRAVAK BANDO ANAND KARI - YAHA.
 In loving memory of
SATAMI AARATI SHRIJIN VANI Mauji Ram and Lehar Chand Mukim
 DHYANAT SUARG MUKTI SUKHDANI - YAHA.

AARATI

JAY JAY AARATI AADI JINANDA, NAABHI RAAYA MARU DEVI KO NANDA.

PAHELI AARATI PUJA KEEJE, NARBHAV PAMI NE LAHO LEEJE.
 JAY JAY AARATI . . .

DUSARI AARATI DIN DAYALA, DHULEVA NAGARMA JAG AJWALA.
 JAY JAY AARATI . . .

TISARI AARATI TRIBHUVAN DEVA, SUR - NAR INDRA KARE TORI SEVA.
 JAY JAY AARATI . . .

CHOTHI AARATI CHAUGATI CHOORE, MAN WANCHHIT PHAL SHIV SUKH PUR.
 JAY JAY AARATI . . .

PANCHAMI AARATI PUNYA UPAYO, MOOL CHANDE RUSHABHA GUNA GAYO.
 JAY JAY AARATI . . .

DEEVO

DEEVO RE DEEVO PRABHU MANGLIK DEEVO, AARTI UTARI NE BAHU CHIRANJEEVO.

SOHAAMANU GHER PARVA DIVALI, AMAR KHELE AMARA BALI.
 DEEVO RE DEEVO . . .

DIPAAL BHANE YENE KUL AJAVALI, BHAVE BHAGTE WIGHNA NIVARI.
 DEEVO RE DEEVO . . .

DEPAAL BHANE YENE YE KALIKAALE, AARTI UTARI RAJA KUMAAR PAALE.
 DEEVO RE DEEVO . . .

AM GHER MANGLIK TUM GHER MANGLIK, MANGLIK CHATUR - VIDH SANGHNE HOJO.
 DEEVO RE DEEVO . . .

 17

AARTI
__

CHORUS:
OṀ JAY JIN OṀKARA
PRABHU JAY JIN OṀKARA.
JANM MARN MITAVO PRABHUJI
KARO BHAVODADHIPARA, OṀ JAY JIN OṀKARA.
__

SHRI RISHABH AJIT SAMBHAVA ABHINANDAN
SHANTI KARTARA, PRABHU SHANTI, KARTARA.
SUMTI PADMA SUPARSHWA CHANDA PRABHU,
RAJTIHARA, OṀ JAY JIN OṀKARA,
PRABHU JAY JIN OṀKARA.

CHORUS

SUVIDHI SHITAL SHREYAṄSA VASUPUJAYADHIRAṀ
PRABHU VASUPUJAY DHIRAM.
VIMAL ANANT DHARMA SHANTI JINESHWAR
SAGAR GAṀBHIRAṀ, OṀ JAY JIN OṀKARA.
PRABHU JAY JIN OṀKARA

CHORUS

KUNTHU ARE MALLI MUNI SUVRAT
TIN BHUWAN SWAMI, PRABHUTIN BHUWAN SWAMI,
NAMI NEM PĀRASA MAHAVIRJI
PANCHAMI GATIPAMI, OṀ JAY JIN OṀKARA,
PRABHU JAY JIN OṀKARA.

CHORUS

GAUTAM GANDHAR MUNIVAR GUNDHAR.
DEVA MUNI SEVAṀ, PRABHU DEVA MUNI SEVAṀ
VYAKHYAN SUNANTE MAN ĀNANDE
JO LE JIN BHEVAṀ, OṀ JAY JIN OṀKARA
PRABHU JAY JIN OṀKARA.

CHORUS

JO JIVA ARADHE, JINMATI SADHE
PĀVE SHIVA THAMAṀ, PRABHU PĀVE SHIVA THAMAṀ,
NANDLAL MUNI TE SUKH PAVE.
JO LE JIN NAMAṀ, PRABHU JO LE JIN NAMAṀ
OṀ JAY JIN OṀKARA PRABHU JAY JIN OṀKARA.

CHORUS

 18

UTTARI KARANAM

TASSA UTHARI KARANENAM
PAYACHCHHITTA KARANENAM

VISOHEE KARANENAM, VISALLI KARANENAM

PAVANAM KAMMANAM NIGGHAYANATTHAYE
THAMI KAVUSSAGGAM

ANNATHA USASIYENAM, NEESASIYENAM,
KHASIYENAM, CHHIYENAM

JAMBHAIYENAM, UDDUENAM, VAYNISAGGENAM,
BHAMALIYE

PITHAMUCHCHAYE SUHUMEHIM ANGA
SANCHALEHIM

SUHUMEHIM KHEL SANCHALEHIM SUHUMEHIM
DITTHI SANCHALEHIM

EVAMAIYEHIM AGAREHIM, ABHAGGO, AVIRAHIO,
HUJJA ME KAUSSAGGO

JAAVA ARIHANTHANAM, BHAGAVANTHANAM,
NAMOKKARENAM, NA PAREMI

TAVA KAYAM TTHANENAM, MONENAM, JANENAM,
APPANAM VOSIRAMI

__

Tassa - for the
Uttari - elevation of my soul
Karanenam - for doing
Payacchitta - expiation (removal of sins)
Karanenam - for obtaining
Visohi - more purification (of my soul)
Karanenam - for doing
Visalli - the dars in the form of hypocrisy, ardent desires and false faith)
Karanenam - for removing

 19

SRI RISIMANDAL STOTRAM

ĀDYANTAKS. AR SAṀLAKS. YMAKS. ARAṀ
VYAPYA YAT STHITAṀ
AGNIJWĀLĀ SAMAṀ NAD
BINDU REKHĀ SAMANVITAṀ

AGNIJWĀLĀ SAMĀKRĀNTAṀ
MANOMAL VIS. ODHAKAṀ
DAIDĪPYAMĀNAṀ HRITPADMEY
TATPADAṀ NAUMI NIRMALAṀ

ARHAṀ ITYAKŚARAṀ BRAHMA
VĀCAKAṀ PARMAŚTHINAH
SIDDHA CAKRASYA SADBĪJAM
SARVATAH PRANIDADHMHE

OM NAMO ARHADBHYA ĪS. EBHYA
OM SIDDHEBHYO NAMO NAMAH.
OM NAMAH. SARVSŪRIBHYAH
UPADHYA EBHYA OM NAMAH.

OM NAMAH SARVSĀDHUBHYAH.
OM JNĀNEBHYO NAMO NAMAH.
OM NAMAH. TATVDRISTIBHYAH.
CĀRITREBHYSTU OM NAMAH.

S. REYSE ASTU S. RIYEASTVETAD
ARHADĀDYASTAKAM S. UBHAṀ
STHĀNEŚUAŚTASU VINYASTAṀ
PRITHAG BĪJA SAMANVITAṀ

ĀDYAṀ PADAṀ SIKHĀṀ RAKŚET
PARAṀ RAKŚATU MASTAKAṀ
TRITIYAṀ RAKŚENNETRE DVE
TURYAṀ RAKŚECCA NĀSIKAṀ

 20

PANCAMAṀ TU MUKHAṀ RAKŚET
ŚAŚTHAṀ RAKŚECC GHANTIKĀṀ
NĀBHYANTAṀ SAPTAMAṀ RAKŚET
RAKŚET PĀDANTAMŚTAMAṀ

PŪRVAṀ PRANAVATAH. SĀNTAH.
SAREPHO DVAYABDHI PANCŚĀN
SAPTĀSTADASA SŪYĀNKĀN
S. RITO BINDU SVARĀN PRITHAK

PŪJYANĀMAKŚARĀ ĀDYĀH
PANCAITE JNĀNA DARS. ANE
CĀRITREBHYO NAMO MADHEY
HREEM SĀNT SAMLANKRATAH.

JAMBU VRIKŚA DHARO DWĪPAH.
KŚIRO DADHI SAMAVRTAH.
ARHADĀDYASTAKAI RAST
KĀSTHĀ ADHISTHAI RALANKRTH.

TANMADHEY SANGATO MARUH.
KOOTALKŚA RALAN KRITAH.
UCCAI RUCCAIS TARSTĀRAH.
TĀRA MANDAL MANDITAH.

TASYOPARI SAKRĀNTAṀ
BĪJMADHYASYA SARVGAṀ
NAMĀMI BIMBṀ ĀRHANTYAṀ
LALĀTSTHAṀ NIRANJANAṀ

AKŚAYAṀ NIRMALAṀ S. ĀNTAṀ
BAHULAṀ JADYATOJHITAṀ
NIRĪHAṀ NIRAHAMKĀRAṀ
SĀRAṀ SĀRATARAṀ GHANAṀ

ANUDHATAṀ S. UBHAṀ SFĪTAṀ
SĀTVIKAṀ RĀJASAṀ MATAṀ
TĀMASAṀ CIRASAMBUDDHAṀ
TAIJASAṀ S. ARVARĪSAMAṀ

SĀKĀRAṀ CA NIRĀKĀRAṀ
SARASAṀ VIRASAM PARAṀ
PARĀPARAṀ PARĀTĪTAṀ
PARAMPAR PARĀTPARAṀ

SAKALAṀ NIŚKALAṀ TUŚTAṀ
NIRVIRTAṀ BHRĀÑTIVARJITAṀ
NIRAÑJANAṀ NIRĀKAÑKŚAṀ
NIRLEPAṀ VĪTASAMS. AYAṀ

BRAHMAN. AṀ ĪS. VARAṀ BUDDHAṀ
S. UDDHAṀ SIDDHAṀ ABHANGURAṀ
JYOTIRUPAṀ MAHĀDEVAṀ
LOKĀLOKA PRAKAS. AKAṀ

ARHADĀKHYASTU VARN. ANTAH.
SAREPHO BINDU MAN. DITAH.
TURYA SVARA KALĀ YUKTO
BAHUDHĀ NĀDAMĀLITAH.
.
EKAVARNAṀ DVIVARNAṀ CA
TRIVARN. AṀ TURYA VARN. AKAṀ
PAÑCA VARN. AṀ MAHĀVARN. AṀ
SAPARAṀ CA PARĀPARAṀ

ASMIN BĪJE SITHATĀ SARVE
RIŚABHĀDYĀ JINOTTAMAH.
VARNAI NIJAI NIJAI YUKTĀ
DHYĀTAVYĀS TATRA SAṄGATAH

NĀDAS. CANDRA SAMĀKĀRO
BINDUR NĪLA SAMAPRABHAH.
KALĀ ARUN. A SAMĀ SĀNTAH.
SVARNĀBHAH. SARVATOMUKAH.

S. IRAH. SAṀLĪN ĪKĀRO
VINĪLO VARNATAH. SMRITAH.
VARNĀNUSĀRA SAṀLĪNAṀ
TĪRTHAKR. N MANDALAṀ STUMAH.

 21

CANDRAPRABHA PUS. PADANTAU
NADA STHITI SAMĀ S. RIĀTAU
BINDU MADHYAGATAU NEMĪ
SUVRATO JINASATTAMAU

PADMAPRABHA VĀSUPŪJYAU
KALA PADAṀ ADHIS. THITAU
S. IRA I STHITI SAṀLĪNAU
PARS. VA MALLI JINOTTMAU

S. EŚAS TIRTHAKR. TAH. SARVE
HA RA STHĀNE N. IYOJITAH.
MĀYĀBĪJĀKŚARAṀ PRĀPTĀ
CATURVIN ŚATIR ARHĀTAṀ

GATA RĀGA DVEŚA MOHĀH.
SARVA PĀPA VIVARJITĀH.
SARVADĀ SARVALOKEŚU
TE BHAVANTI JINOTTAMAH.

DEVADEVASYA YACCAKRAṀ
TASYA CAKRASYA YĀ VIBHĀ
TAYĀCACHĀDITA SRVĀÑGAṀ
MĀ MAṀ HINASTU DĀKINĪ

RĀKINĪ
LĀKINĪ
KĀKINĪ
S. ĀKINĪ
HĀKINĪ
YĀKINĪ
PANNAGĀH.
HASTINAH.
RĀKŚASĀH.
VAHNAYAH.
SIṀHAKĀH.
DURJNAH.
BHŪMIPĀH.

S. RĪ GAUTAMASYA YĀ MUDRĀ
TASYA YĀ BHUVI LABDHYAH.
TABIR ABHYADHIK̇AM JYOTĪH.
ARHAN SARVANIDHĪS. VARAH.

PĀTĀLAVĀSINO DEVĀ
DEVĀ BHŪPĪTHĀ VASINAH.
SVARVASINOAPI YE DEVAH.
SARVE RAKŚANTU MĀ MITAH.

YE’AVADHI LABDHAYO YE TU
PARAMĀVADHI LABHAYAH.
TE SARVE MUNAYO DIVYĀH.
MĀM SAṀRAKŚANTU SARVADĀ

DURJANA BHŪTA VETĀLĀH
PISĀCĀ MUDGALĀS TATHĀ
TE SARVE’API UPAS. AṀYANTU
DEVADEVA PRABHĀVATAH.

AUM S. RIH HRIS. CA DHR. TIR LAKS. MĪ
GAURĪ CHANDI SARASVATI
JYĀ AMBĀ VIJAYĀ NITYĀ
KLINNĀ JITA MADADRAVĀ

KĀMĀNGĀ KĀMABĀNĀ CA
SĀNANDĀ NANDAMĀLINĪ
MĀYĀ MĀYĀVINĪ RAUDRĪ
KALA KĀLĪ KALIPRIYĀ

ETĀH SARVA MAHĀDEVYO
VARTANTE YĀ JAGAT TR. YE
MAHYAṀ SARVĀH. PRAYACCHANTU
KĀNTIM KIRTIM DHR. TIM MATIM

DIVYO GOPYA SUDUŚPRĀPYAH.
S. RI RS. IMANDALA STAVAH
BHAŚITAS TĪRTHANĀTHENA
JAGATTRAN. A KR. TO ANAGHAH.

 22

RAN. E RĀJAKULE VAHANAU
JALE DURGE GAJE HARAU
S. MAS. ANE VIPINE GHORE
SMRITO RAKŚATI MANAVAṀ

RAJYABHRAŚTĀ NIJAṀ RĀJYAṀ
PADABHRAŚTĀ NIJAṀ PADAṀ
LAKŚMĪBHRAŚTĀ NIJAM LAKŚMĪṀ
PRĀPNUVANTI NA SAMS. AYAH

BHĀRYARTHĪ LABHATE BHĀRYĀṀ
SUTĀRTHĪ LABHATE SUTAṀ
VITTĀRTHĪ LABHATE VITTAṀ
NARAH. SMARANA MĀTRATAH.

SVARN. E ROUPYE PATE KĀNSYE
LIKHITVĀ YASTU PŪJAYET
TASYAIVĀ ASTA MAHĀSIDDHIH
GRIHE BHAVATI S. AS. VATĪ

BHŪRJAPATRE LIKHITVEDAṀ
GALAKE MURDHNI VA BHUJE
DHĀRITAṀ SARVADĀ DIVYAṀ
SARVABHITIVINĀŚAKAṀ

BHŪTAIH. PRATAIH GRAHAIH YAKŚAIH.
PIŚĀCHAIH MUDGALAIH MALAIH.
VĀTA PITTA KAPHODREKAIH.
MUCHYATE NĀTRA SAṀS. AYAH.

BHŪR BHUVAH. SVASTRAYĪ PĪTHA
VARTINAH. S. AS. VATĀ JINAH.
TAIH. STUTAIH VANDITAIH DRIŚTAIH.
YAT PHALAṀ TAT PHALAṀ SMR. TAU

ETAD GOPYAṀ MAHĀSTOTRAṀ
NA DEYAM YASYA KASYACHIT
MITHYĀTVAVĀSINE DATTE
BĀLAHATYĀ PADE PADE

ĀCĀMLĀDI TAPAH. KRITVĀ
PŪJAYITVĀ JINĀVĀLIṀ
AŚTA SĀHSRIKO JĀPAH.
KĀRYAH TAT SIDDHI HETAVE

S. ATAṀ ASTOTTRAṀ PRĀTAH.
YE SMARANTI DINE DINE
TESĀṀ NA VYADHYODEHE
PRABHAVANTI NA CAPADAH

AŚTA MĀSĀVADHIṀ YĀVAT
PRATĀH PRĀTASTU YAH PATHET
STOTRAṀ ETAN MAHĀTEJO
JINABIMBṀ SA PAŚYATI

DRIŚTE SATYARHATO BIMBE
BHAVE SAPTAMAKE DHRUVAṀ
PADAMĀPNOTI S. UDDHATMĀ
PARAMĀNANDA SAMPADĀṀ

VIS. VAVANDYO BHAVED DHYĀTĀ
KALYĀNĀNĪ CA SOAS. NUATE
GATVĀ STHĀNEṀ PARAṀ SOAPI
BHŪYASTU NA NIVARTATE

IDAM STOTRAM MAHĀ STOTRAM
STUTĪNĀM UTTAMAṀPARAṀ
PATHANĀT SMARAN. AT JĀPĀT
LABHATE PADAṀ AVYAYAṀ

 23

Pronunciation Guide.

CEREBRALS (Retroflex) are pronounced with the tongue to roof of mouth.

PALATALS are pronounces with the middle of the tongue touching the hard plate.

DENTALS are pronounced with the tongue against teeth.

The vowel "A” is implied after a consonant with no vowel symbol.

Vowels

a, pronounced as in but.
ā - father
i – lily or it.
ī - ravine
u – push or full
ū - prude or rule.
r. – rim pronounced with a trill
r - reed
e – prey sometimes as bet or tempo
ai - aisle
o – so
au – as in how or the German “Haus”
ṁ - Resonant Nasal (ng sound) hung or

like the French “bon”, hinge
h. – is a final sound with the suggestion

of the vowel preceding it. ah - aha, ih
– ihi

Cerebrals (Retroflex)
t. - true
t.h – ant hill
d. - drum
d.ha – red head
n. - rna (prepare to say “r"and "na”),

none, nine

Dentals
t - tub
th - light heart
d – dove
dh – adhere
n – nut

Consonants

k - kite
kh - black hole
g - give
gh – dig hard
ṅ - resonant nasal (ng) hung or like the

French “bon”, hinge
c - church
ch – staunch heart
j - joy
jh - hedgehog
ñ - canyon
p - pine
ph - uphill
b - bird
bh – abhor
m – mother
y - yes
r - run
l - light
v – vine or hive when after a vowel.

When after a consonant in the same
syllable, w as in highway.

ś - (Palatal) slight “sh" sound, show
(Pronounced with the teeth almost
together)

s. - (Cerebral) sugar (in modern Hindi it
is often pronounced like ś)

s - sun
h - home
jñ - (nasal) "gy" or "jy" as in log yard

 24

INTERNATIONAL MAHAVIR JAIN MISSION

SIDDHACHALAM
Founder: H.H. Acharya Sushil Kumarji Maharaj

65 Mud Pond Road, Blairstown, N.J. 07825 (201) 362-9793

