

Setecientos nombres sagrados de la Madre Divina de Haidakhan

Om Hrim Haidakhandeśvaryai Namah

1. **Om sri haidakhandesvaryai** - Om. Me inclino ante Haidakhandesvari.
2. **Om sri sadgurorhridayasthitayai namah** - Om. Me inclino ante Aquella que siempre reside en el corazón del Maestro supremo.
3. **Om ambayai namah** - Om. Me inclino ante la Madre Divina.
4. **Om ananda rupayai** - Om. Me inclino ante Aquella cuya forma es gozo.
5. **Om atma ahalda dayinyai namah** - Om. Me inclino ante Aquella que da alegría al alma.
6. **Om apara karunabhavayai namah** - Om. Me inclino ante Aquella que está llena de misericordia sin límites.
7. **Om paramba namaha** - Om. Me inclino ante Aquella que es la Madre Suprema.
8. **Om abhista siddhidayai namah** - Om. Me inclino ante Aquella que colma todos los deseos.
9. **Om Durgayai namah** - Om. Me inclino ante la Madre como guerrera.
10. **Om sarvadeva namaskritayai namah** - Om. Me inclino ante Aquella que es adorada por todosl.
11. **Om ambikayai namah** - Om. Me inclino ante la Madre bienamada.
12. **Om yagadambikayai namah** - Om. Me inclino ante la Madre del universo.
13. **Om paramesanyai namah** - Om. Me inclino ante la Diosa suprema.
14. **Om srutinutayai namah** - Om. Me inclino ante Aquella glorificada por los Vedas.
15. **Om ugrayai namah** - Om. Me inclino ante la Diosa del conocimiento.
16. **Om karalayai namah** - Om. Me inclino ante la Diosa que inspira terror.
17. **Om sivadayai namah** - Om. Me inclino ante Aquella que da buena

fortuna.

18. **Om mandahasam vibratyai namah** - Om. Me inclino ante Aquella cuya cara es divinamente hermosa.

19. **Om jnanaurtyai namah** - Om. Me inclino ante Aquella que es la encarnación del conocimiento.

20. **Om isvaryai namah** - Om. Me inclino ante la dama divina.

21. **Om yogamayayai namah** - Om. Me inclino ante la Madre por cuyo poder yóguico se crea la ilusión.

22. **Om sriyai namah** - Om. Me inclino ante Aquella que es prosperidad.

23. **Om visvabhartryai namah** - Om. Me inclino ante Aquella que sostiene el mundo.

24. **Om mohandha karahantryai namah** - Om. Me inclino ante Aquella que destruye la oscuridad y el apego.

25. **Om sardayai namah** - Om. Me inclino ante la Diosa del conocimiento.

26. **Om mahendryai namah** - Om. Me inclino ante la Diosa del Cielo.

27. **Om mano guiyai namah** - Om. Me inclino ante Aquella que lee las mentes.

28. **Om ni ya yana yayadayai namah** - Om. Me inclino ante Aquella que da la victoria a sus devotos.

29. **Om saktyai namah** - Om. Me inclino ante la energía divina.

30. **Om raudrayai namah** - Om. Me inclino ante la Diosa de la ira.

31. **Om sakala suranutayai namah** - Om. Me inclino ante Aquella que es adorada por todas las divinidades.

32. **Om matre namah** - Om. Me inclino ante Ella como madre.

33. **Om vaisnavyai namah** - Om. Me inclino ante Aquella que es devota del Señor Visnú.

34. **Om visvadhatriyai namah** - Om. Me inclino ante Aquella que cuida el universo.

35. **Om savitryai namah** - Om. Me inclino ante la Diosa del sol.

36. **Om veda matre namah** - Om. Me inclino ante la Madre de los Vedas.

37. **Om tapana tarunabhayai namah** - Om. Me inclino ante Aquella que es la luz del sol.

38. **Om visva vandyayai namah** - Om. Me inclino ante Aquella que es adorada por todo el universo.

39. **Om kalyai namah** - Om. Me inclino ante la Diosa del tiempo como destructor.

40. **Om sakala bhaya hartryai namah** - Om. Me inclino ante Aquella que elimina todo el miedo.

41. **Om siddhi datryai namah** - Om. Me inclino ante Aquella que da protección divina.

42. **Om mani mukuta dharayai namah** - Om. Me inclino ante Aquella que lleva una corona de piedras preciosas.

43. **Om varunyai namah** - Om. Me inclino ante la Diosa de las aguas.

44. **Om kripalyai namah** - Om. Me inclino ante la que sostiene un cráneo.

45. **Om sarva mangala datryai namah** - Om. Me inclino ante Aquella dadora de cosas favorables.

46. **Om bhiti hantryai namah** - Om. Me inclino ante Aquella que elimina el miedo.

47. **Om istadatryai namah** - Om. Me inclino ante Aquella que colma los deseos más escogidos.

48. **Om tribhuvana jananyai namah** - Om. Me inclino ante la Madre de los

tres mundos.

49. **Om nityayai namah**

50. **Om kalyana datryai namah** - Om. Me inclino ante la eterna.

51. **Om raksikayai namah** - Om. Me inclino ante Aquella que da liberación.

52. **Om aisvaryenabhipurnayai namah** - Om. Me inclino ante la Diosa que protege.

53. **Om sarva sampatpradatyai namah** - Om. Me inclino ante Aquella que es la encarnación de la magnificencia.

54. **Om raksitryai namah** - Om. Me inclino ante Aquella que da toda la riqueza.

55. **Om Laksmiyai namah** - Om. Me inclino ante la Diosa como protectora.

56. **Om pamalayayai namah** - Om. Me inclino ante la Diosa de la fortuna.

57. **Om suranutayai namah** - Om. Me inclino ante Aquella que reside en el loto.

58. **Om sabalayai namah** - Om. Me inclino ante Aquella que es adorada por los dioses.

59. **Om taryai namah** - Om. Me inclino ante Aquella que está llena de poder.

60. **Om visvarti hantryai namah** - Om. Me inclino ante Aquella que guía el alma por el océano de la vida.

61. **Om candikayai namah** - Om. Me inclino ante Aquella que elimina los problemas del universo.

62. **Om jagadavalambayai namah** - Om. Me inclino ante la Diosa como guerrera.

63. **Om visvesvaryai namah** - Om. Me inclino ante Aquella que es el apoyo del universo.

64. **Om jananyai namah** - Om. Me inclino ante Aquella que contiene el universo entero.

65. **Om saranyayai namah** - Om. Me inclino ante Aquella que da nacimiento a todo.

66. **Om varadayai namah** - Om. Me inclino ante Aquella que acepta la entrega de sus adoradores.

67. **Om rajesvaryai namah** - Om. Me inclino ante Aquella que otorga prosperidad repentina.

68. **Om rastravardhanyai namah** - Om. Me inclino ante Aquella que es la majestad real.

69. **Om satranaparayai namah** - Om. Me inclino ante Aquella que da dominio.

70. **Om suresvaryai namah** - Om. Me inclino ante Aquella que es la salvadora de todos.

71. **Om sarvesvaryai namah** - Om. Me inclino ante Aquella que salva a todos los seres.

72. **Om sankaryai namah** - Om. Me inclino ante Aquella que es la Diosa de los dioses.

73. **Om sivayai namah** - Om. Me inclino ante Aquella que es la consorte del Señor Sankara.

74. **Om jayankaryai namah** - Om. Me inclino ante la consorte del Señor Siva.

75. **Om kripasudhavorsanyai namah** - Om. Me inclino ante la dadora de la victoria.

76. **Om loka vanditayai namah** - Om. Me inclino ante Aquella que siempre derrama el néctar de la gracia.

77. **Om svarupa salinyai namah** - Om. Me inclino ante Aquella que es

adorada por todos los mundos.

78. **Om sansara samudra tarinyai namah** - Om. Me inclino ante Aquella que está llena de belleza.

79. **Om munindra hritpadmaguhaviharinyai namah** - Om. Me inclino ante Aquella que ayuda a cruzar el océano de la vida.

80. **Om duritapaharinyai namah** - Om. Me inclino ante Aquella que reside en el corazón de loto del Rey de los Sabios.

81. **Om ananda rupayai namah** - Om. Me inclino ante Aquella que elimina los pecados y las penas.

82. **Om citisakti diptayai namah** - Om. Me inclino ante Aquella cuya forma es gozo.

83. **Om vidhayai namah** - Om. Me inclino ante Aquella que brilla con el poder de la consciencia.

84. **Om parayai namah** - Om. Me inclino ante Aquella que es la hacedora del destino.

85. **Om braharasanubhutai namah** - Om. Me inclino ante Aquella que está más allá de todas las cosas.

86. **Om karunyapurnayai namah** - Om. Me inclino ante Aquella que es la experimentadora de la alegría.

87. **Om gurmurtirupayai namah** - Om. Me inclino ante Aquella que está llena de misericordia.

88. **Om devyai namah** - Om. Me inclino ante Aquella que está en la forma del Maestro.

89. **Om jagadisvaryai namah** - Om. Me inclino ante Ti diosa.

90. **Om siddhsvaryai namah** - Om. Me inclino ante Aquella que es la Diosa del universo.

91. **Om jagajjivanyai namah** - Om. Me inclino ante Aquella que es la diosa de la perfección.

92. **Om janma jvara roga vaidyayai namah** - Om. Me inclino ante Aquella que es la vida del universo.

93. **Om adyayai namah** - Om. Me inclino ante Aquella que es el médico que cura la fiebre de los ciclos de renacimiento.

94. **Om haidkhanda vasinyai namah** - Om. Me inclino ante Aquella que es el poder del comienzo.

95. **Om sarvalokamahesvaryai namah** - Om. Me inclino ante Aquella que reside en Haidakhan.

96. **Om dayamurtidharayai namah** - Om. Me inclino ante Aquella que es la gran diosa de los tres mundos.

97. **Om paravace namah** - Om. Me inclino ante Aquella que ha tomado la forma de la misericordia.

98. **Om parama vidyayai namah** - Om. Me inclino ante Aquella que es sonido inaudible.

99. **Om sivasya hridayesvaryai namah** - Om. Me inclino ante Aquella que es el conocimiento del más allá.

100. **Om sarvasruti nutayai namah** - Om. Me inclino ante la Diosa en el corazón de Siva.

101. **Om divyayai namah** - Om. Me inclino ante Aquella que es glorificada en los Vedas.

102. **Om ainkaryai namah** - Om. Me inclino ante Aquella que es divinidad misma.

103. **Om murtyai namah** - Om. Me inclino ante Aquella que es el sonido

"aim".

104. **Om aksarayai namah** - Om. Me inclino ante Aquella que toma la forma de imagen (estatua).

105. **Om sphatikaccha prabhayai namah** - Om. Me inclino ante Aquella que es indestructible.

106. **Om sastiulyavarananayai namah** - Om. Me inclino ante Aquella que es transparente como el cristal.

107. **Om isatsmeramukhyai namah** - Om. Me inclino ante Aquella cuya cara divina es como la luna.

108. **Om bhavyayai namah** - Om. Me inclino ante Ella como poder supremo.

109. **Om amritaughapravarsanyai namah** - Om. Me inclino ante Aquella que derrama el néctar del amor.

110. **Om susmitadharayai namah** - Om. Me inclino ante Aquella cuya cara tiene una sonrisa hermosamente divina.

111. **Om sonasubhramasivarnetrapadmavibhusitayai** - Om. Me inclino ante Aquella cuyos ojos de loto son de un color blanco y negro rojizo.

112. **Om bhasvarapanga subhagauai namah** - Om. Me inclino ante Aquella de la que todo órgano es una fuente de luz.

113. **Om prasada sumukhyai namah** - Om. Me inclino ante Aquella cuya naturaleza es por siempre alegre.

114. **Om bimbosthasuvira jitayai namah** - Om. Me inclino ante Aquella que tiene hermosos labios rojos.

115. **Om subhasvarayai namah** - Om. Me inclino ante Aquella cuya voz es de lo más dulce.

116. **Om manibhusanayai namah** - Om. Me inclino ante Aquella que lleva ornamentos de piedras preciosas.

117. **Om siddhaih sanstutayai namah** - Om. Me inclino ante Aquella que es alabada por todas las almas perfeccionadas.

118. **Om paramesvaryai namah** - Om. Me inclino ante la Diosa suprema.

119. **Om purnayai namah** - Om. Me inclino ante Aquella que es la perfección misma.

120. **Om paramayai namah** - Om. Me inclino ante Aquella que es suprema en todo.

121. **Om vidyayai namah** - Om. Me inclino ante Aquella que es todo conocimiento.

122. **Om adyayai namah** - Om. Me inclino ante Aquella que es el poder del origen.

123. **Om mayayai namah** - Om. Me inclino ante Aquella que es el poder de la ilusión.

124. **Om sivadayai namah** - Om. Me inclino ante Aquella que es la dadora de todas las cosas favorables.

125. **Om nityayai namah** - Om. Me inclino ante Aquella que es eterna.

126. **Om jagattrayahitaisinyai namah** - Om. Me inclino ante Aquella que es la caritativa.

127. **Om tapatrayahantryai namah** - Om. Me inclino ante Aquella que elimina los tres tipos de dolor (físico, mental, espiritual).

128. **Om trayambaka patnyai namah** - Om. Me inclino ante la consorte de Triambaka, el aspecto curador del Señor Siva.
129. **Om trailokya vanditayai namah** - Om. Me inclino ante Aquella que es adorada en todos los tres mundos.
130. **Om sarvagatayai namah** - Om. Me inclino ante Aquella que es omnipresente.
131. **Om katyayanyai namah** - Om. Me inclino ante Aquella que colma todos los deseos.
132. **Om jadanandakarinyai namah** - Om. Me inclino ante Aquella que da gozo al mundo.
133. **Om bhavatarinyai namah** - Om. Me inclino ante Aquella que transporta las almas por el mar de la vida.
134. **Om sarva sampatpradayinyai namah** - Om. Me inclino ante Aquella que da toda la prosperidad.
135. **Om haidakhandaviharinyai namah** - Om. Me inclino ante Aquella que mora feliz en Haidakhan.
136. **Om ripudarpadalanyai namah** - Om. Me inclino ante Aquella que aplasta el orgullo del enemigo.
137. **Om bhukti mukti pradayinyai namah** - Om. Me inclino ante Aquella que da alegría y disfrute mundanos.
138. **Om sarva vyadhiaryai namah** - Om. Me inclino ante Aquella que elimina toda la enfermedad.
139. **Om sarvadurgati harinyai namah** - Om. Me inclino ante Aquella que elimina las calamidades.
140. **Om tarinyai namah** - Om. Me inclino ante Aquella que nos lleva más allá de todo.
141. **Om tarani prakhyayai namah** - Om. Me inclino ante Aquella que es el bote con el que cruzar el océano de la vida.
142. **Om tarayai namaha** - Om. Me inclino ante Aquella que es Tara, quien mató al demonio Tarakasura.
143. **Om dukhanivarinyai namah** - Om. Me inclino ante Aquella que elimina el dolor.
144. **Om dadimi puspa sankasa vadanambho jabusitayai namah** - Om. Me inclino ante Aquella cuya cara de loto es como la flor dadimi.
145. **Om satrunam mohanyai namah** - Om. Me inclino ante Aquella que atrae incluso a los enemigos.
146. **Om mayayai namah** - Om. Me inclino ante Aquella que es el poder de la ilusión.
147. **Om mahavidiyayai namah** - Om. Me inclino ante Aquella que es un gran conocimiento.
148. **Om purnendu susuma purnayai namah** - Om. Me inclino ante Aquella cuya luz brilla como la luna llena.
149. **Om piyusa varsinyai namah** - Om. Me inclino ante Aquella que derrama el néctar.
150. **Om padmayai namah** - Om. Me inclino ante Aquella que mora en el loto.
151. **Om sriyai namah** - Om. Me inclino ante Aquella que es la Diosa

dadora de prosperidad.

152. **Om mahesvaryai namah** - Om. Me inclino ante Aquella que es la consorte de Mahesa.

153. **Om saranyayai** - Om. Me inclino ante Aquella que acepta la entrega.

154. **Om sivadayai namah** - Om. Me inclino ante Aquella que es la dadora de todas las cosas auspiciosas.

155. **Om sivadutyai namah** - Om. Me inclino ante Aquella que es la mensajera de Siva.

156. **Om siva priyayai namah** - Om. Me inclino ante Aquella que es la bienamada de Siva.

157. **Om isvaresvaryai namah** - Om. Me inclino ante Aquella que es la Diosa de dioses.

158. **Om sarva jnyai namah** - Om. Me inclino ante Aquella que es omnisciente.

159. **Om sarvadyaksyai namah** - Om. Me inclino ante Aquella que es el poder principal.

160. **Om daksa tanyayai namah** - Om. Me inclino ante Aquella que es la hija de Prajapati Daksa.

161. **Om mahisa mardinyai namah** - Om. Me inclino ante Aquella que mató al demonio Mahisa.

162. **Om mahamayai namah** - Om. Me inclino ante Aquella que es la gran ilusión.

163. **Om mahavidyayai namah** 1- Om. Me inclino ante Aquella que es gran conocimiento.

164. **Om paramhansa hridayabja nivasinyai namah** - Om. Me inclino ante Aquella que mora en el corazón de loto de las almas altamente realizadas.

165. **Om sabda brahmamayayai namah** - Om. Me inclino ante Aquella que es el poder del sonido "Om".

166. **Om nityayai namah** - Om. Me inclino ante Aquella que es eterna.

167. **Om paramesvaryai namah** 1- Om. Me inclino ante la Gran Diosa.

168. **Om sansara tapa samanyai namah** - Om. Me inclino ante Aquella que es la destructora del dolor del mundo.

169. **Om jnana jneya svarupayai namah** - Om. Me inclino ante Aquella que es el conocimiento y el objeto de conocimiento.

170. **Om nada bindumayayai namah** - Om. Me inclino ante Aquello que es sonido y luz divinos.

171. **Om jagatkayayai namah** - Om. Me inclino ante Aquella que es el cuerpo del universo entero.

172. **Om haidakhandeh sivasya hridayasthitayai na namah** - Om. Me inclino ante Aquella que reside en el corazón de Haidakhandi Siva.

173. **Om siddhasrama vihara rasikayai namah** - Om. Me inclino ante Aquella que mora feliz en Siddhasrama.

174. **Om siddha siddhesa vandi tanghri saroruhay namah** - Om. Me inclino ante Aquella cuyos hermosos ojos de loto son alabados por todas las almas perfeccionadas.

175. **Om caranasrita sarvasvayai namah** - Om. Me inclino ante

Aquella que es todo para Sri Caranasrita.

176. **Om kriparupesvaryai namah** - Om. Me inclino ante Aquella que es la encarnación de la misericordia.

177. **Om anaghayai namah** - Om. Me inclino ante Aquella que no tiene mancha.

178. **Om trailokyantranatatparyai namah** - Om. Me inclino ante Aquella que está siempre dispuesta a proteger a los tres mundos.

179. **Om sarvajnayai namah** - Om. Me inclino ante Aquella que conoce todo.

180. **Om sarva nilayayai namah** - Om. Me inclino ante Aquella da refugio a todos.

181. **Om sarva sadana siddhidayai namah** - Om. Me inclino ante Aquella que es la dadora de éxito a toda práctica espiritual.

182. **Om vancha kalpalatayai namah** - Om. Me inclino ante Aquella que es la colmadora de deseos.

183. **Om divyayai namah** - Om. Me inclino ante Aquella que es la encarnación de la divinidad.

184. **Om kadamba kusuma priyayai namah** - Om. Me inclino ante Aquella que ama la flor kadamba.

185. **Om mohinyai namah** - Om. Me inclino ante Aquella que es la encantadora de todo.

186. **Om mahamayayai namah** - Om. Me inclino ante Aquella que es el Poder supremo de la ilusión.

187. **Om mahesvaryai namah** - Om. Me inclino ante Aquella que es la consorte de Mahesvara.

188. **Om daridrya dainya samanyai namah** - Om. Me inclino ante Aquella que elimina la pobreza y la miseria.

189. **Om padmaraga manipriyayai namah** - Om. Me inclino ante Aquella que ama el precioso rubí.

190. **Om purnayai namah** - Om. Me inclino ante Aquella que es la perfección.

191. **Om visvambharyai namah** - Om. Me inclino ante Aquella que sostiene el universo.

192. **Om isanyai namah** - Om. Me inclino ante Aquella que es el Poder divino principal.

193. **Om annapurnayai namah** - Om. Me inclino ante Aquella que da nutrición en abundancia.

194. **Om jagadananda dayinyai namah** - Om. Me inclino ante Aquella que da gozo al universo.

195. **Om kalpa prasuna mahabhirbusitayai namah** - Om. Me inclino ante Aquella que lleva la hermosa guirlanda de de la flor celestial de los tres tiempos.

196. **Om varadayinyai namah** - Om. Me inclino ante Aquella que es la dadora de dones.

197. **Om baktibhista pradayinyai namah** - Om. Me inclino ante Aquella que colma todos los deseos de Sus devotos.

198. **Om danesvaryai namah** - Om. Me inclino ante Aquella que da

riqueza y prosperidad.

199. **Om yamaninathalekhalankrita kuntalayai namah** - Om. Me inclino ante Aquella cuyo pelo es oscuro como el Señor de la Noche.

200. **Om bhogamoksa pradayai namah** - Om. Me inclino ante Aquella que colma los deseos mundanos y otorga la liberación.

201. **Om kalpavallinam sumandapa puspasusobhitayai** - Om. Me inclino ante Aquella que se sienta en estrados decorados con las flores del árbol del tiempo.

202. **Om vancha kalpalatayai namah** - Om. Me inclino ante Aquella que colma todos los deseos.

203. **Om padmasana vira jitayai namah** - Om. Me inclino ante Aquella que mora en el loto.

204. **Om muktabhusita sarvanga bhusitayai namah** - Om. Me inclino ante Aquella cuyo cuerpo entero está cubierto con ornamentos de perlas.

205. **Om nava vidruma varnadhyayai namah** - Om. Me inclino ante Aquella que es adorada con flores frescas.

206. **Om dhyeya rupayai namah** - Om. Me inclino ante Aquella que es el objeto de meditación.

207. **Om sarvagatayai namah** - Om. Me inclino ante Aquella que es omnisciente.

208. **Om tripura sundaryai namah** - Om. Me inclino ante Aquella que es la más hermosa de todos los tres mundos.

209. **Om sabda brahma mayayai namah** - Om. Me inclino ante Aquella que está presente en todos los sonidos.

210. **Om matre namah** - Om. e inclino ante la Madre Divina.

211. **Om candikayai namah** - Om. Me inclino ante Aquella que mató al demonio Canda.

212. **Om darpanasinyai namah** - Om. Me inclino ante Aquella que destruye todo orgullo.

213. **Om tarasvinyai namah** - Om. Me inclino ante Aquella que es tan rápida como el viento.

214. **Om bhayanasinyai namah** - Om. Me inclino ante Aquella que aniquila el miedo.

215. **Om nisumba mathanyai namah** - Om. Me inclino ante Aquella que corneó al demonio Nisumbha.

216. **Om devadanava sanstutayai namah** - Om. Me inclino ante Aquella que es alabada tanto por dioses como por demonios.

217. **Om raktabijasya sonitaughasutarpitayai** - Om. Me inclino ante Aquella que bebió la sangre de Raktabija.

218. **Om mahisa mardinyai namah** - Om. Me inclino ante Aquella que mató al demonio Mahisa.

219. **Om rana candikaya namah** - Om. Me inclino ante Aquella que es la reina del campo de batalla.

220. **Om katghariya sthitayai namah** - Om. Me inclino ante Aquella que vive en el Katgharia Asrama.

221. **Om ramyayai namah** - Om. Me inclino ante Aquella que es de

belleza suprema.

222. **Om trailokya vanditayai namah** - Om. Me inclino ante Aquella a la que los tres mundos le ofrecen sus respetos.

223. **Om amandananda sandoha puritayai namah** - Om. Me inclino ante Aquella que otorga el gozo a través de la acción.

224. **Om vedamurtimayayai namah** - Om. Me inclino ante Aquella que es la encarnación de los Vedas.

225. **Om sasvatayai namah** - Om. Me inclino ante Aquella que es omnipresente.

226. **Om yugadharinyai namah** - Om. Me inclino ante Aquella que está en toda la eternidad.

227. **Om sankha cakra gadahastayai namah** - Om. Me inclino ante Aquella que sostiene el disco divino de cuerno de concha.

228. **Om sarvadevanamaradhyayai namah** - Om. Me inclino ante aquella que es adorada por todos los dioses.

229. **Om bhagadheyinyai namah** - Om. Me inclino ante Aquella que es la protectora de todos los dioses.

230. **Om bhadra kalyai namah** - Om. Me inclino ante la diosa Kali en su aspecto sereno.

231. **Om mahadeva priyankaryai namah** - Om. Me inclino ante Aquella que es amada por Mahadeva.

232. **Om kalyaninyai namah** - Om. Me inclino ante Aquella que es benevolente.

233. **Om mangaladayinyai namah** - Om. Me inclino ante Aquella que otorga todas las cosas auspiciosas.

234. **Om saranagata santrana tatparayai namah** - Om. Me inclino ante Aquella que ayuda a todos los que se entregan totalmente.

235. **Om hara vallabhayai namah** - Om. Me inclino ante Aquella que es la amada del Señor Hara (Siva).

236. **Om sristimayayai namah** - Om. Me inclino ante la Madre de los eones.

237. **Om purusarthapradayinyai namah** - Om. Me inclino ante Aquella que es la raíz de toda acción.

238. **Om suddha buddhi pradayai namah** - Om. Me inclino ante Aquella que da pura inteligencia divina.

239. **Om anantayai namah** - Om. Me inclino ante Aquella que es infinita.

240. **Om sarva saubhagyadayinyai namah** - Om. Me inclino ante Aquella que reside en la cueva de Haidakhan.

241. **Om haidakhanda guhaviharinyai namah** - Om. Me inclino ante Aquella que reside en la cueva de Haidakhan.

242. **Om tarayai namah** - Om. Me inclino ante Aquella que brilla como una estrella.

243. **Om tarakasura ghatinyai namah** - Om. Me inclino ante Aquella que mató al demonio Tarakasura.

244. **Om jagatdhatryai namah** - Om. Me inclino ante Aquella que sostiene al universo.

245. **Om dhanyayai namah** - Om. Me inclino ante Aquella que es la reina de la excelencia.
246. **Om abhista siddhidattryai** - Om. Me inclino ante Aquella que otorga dones ilimitados.
247. **Om nandayai namah** - Om. Me inclino ante Aquella que es la encarnación del gozo.
248. **Om muktupradayai namah** - Om. Me inclino ante Aquella que da la liberación.
249. **Om sristi sthiti pradayinyai namah** - Om. Me inclino ante Aquella que es la creadora de todo tiempo.
250. **Om nirgunayai namah** - Om. Me inclino ante Aquella que está más allá de las tres cualidades.
251. **Om buddhivanibhyamatitayai namah** - Om. Me inclino ante Aquella que está más allá de la sabiduría y del discurso.
252. **Om visva vanditayai namah** - Om. Me inclino ante Aquello ante quien se inclina todo el universo.
253. **Om parasaktyai namah** - Om. Me inclino ante Aquella que es Gran Energía.
254. **Om paravidyayai namah** - Om. Me inclino ante Aquella que es el conocimiento supremo.
255. **Om parasantayai namah** - Om. Me inclino ante Aquella que es la paz primordial.
256. **Om paratparayai namah** - Om. Me inclino ante Aquella que es el absoluto.
257. **Om sarvagunadhyaksayai namah** - Om. Me inclino ante Aquella que domina todos los gunas.
258. **Om brahma visnu sivastutayai namah** - Om. Me inclino ante Aquella que es la gloria cantada por Brahma, Visnú y Siva.
259. **Om dayarupa dharayai namah** - Om. Me inclino ante Aquella que es la encarnación de la compasión.
260. **Om bhavyayai namah** - Om. Me inclino ante Aquella que es suprema.
261. **Om dayadhinayai namah** - Om. Me inclino ante Aquella que otorga la misericordia.
262. **Om jnana joti pradayai namah** - Om. Me inclino ante Aquella que da la luz del conocimiento.
263. **Om sarvesvaryaya samanvitayai namah** - Om. Me inclino ante Aquella que es la energía del Absoluto.
264. **Om brahmanah saktyai namah** - Om. Me inclino ante Aquella que es la energía del Absoluto.
265. **Om loka sristi vidhayinyai namah** - Om. Me inclino ante Aquella que es la controladora de todo el tiempo.
266. **Om visva mangala dayinyai namah** - Om. Me inclino ante Aquella que es la otorgadora de buena fortuna por todo el universo.
267. **Om visva brahmanda posinyai namah** - Om. Me inclino ante Aquella que sostiene el universo.
268. **Om sristi sanhara karinyai namah** - Om. Me inclino ante

Aquella que destruye todo el tiempo.

269. **Om hrim srim mahamayyai namah** - Om. Me inclino ante la Gran Madre que se encarna en el sonido "Hrim" y "Srim".

270. **Om jnaninamapi mohinyai namah** - Om. Me inclino ante Aquella que encanta por Su conocimiento supremo.

271. **Om parama divyayai namah** - Om. Me inclino ante Aquella que es la más divina.

272. **Om lokaraksana tatparayai namah** - Om. Me inclino ante Aquella que está siempre dispuesta a proteger a la gente.

273. **Om cinmaya rupayai namah** - Om. Me inclino ante Aquella que es la encarnación del espíritu supremo.

274. **Om bhuvaneshvayai namah** - Om. Me inclino ante Aquella que es la reina de todos los mundos.

275. **Om jneya jnana svarupayai namah** - Om. Me inclino ante Aquella que es la dadora del conocimiento y la encarnación del conocimiento.

276. **Om siddhi devyai namah** - Om. Me inclino ante la Diosa de los Poderes.

277. **Om sarva devanamraksikayai namah** - Om. Me inclino ante Aquella que es la protectora de todos los dioses.

278. **Om bhava mocanyai namah** - Om. Me inclino ante Aquella que libera de los ciclos de la vida.

279. **Om danava mardinyai namah** - Om. Me inclino ante Aquella que aniquila a los demonios.

280. **Om rana candikayai namah** - Om. Me inclino ante la Diosa del campo de batalla.

281. **Om sidhupanena arunayitalocanayai namah** - Om. Me inclino ante Aquella cuyos ojos son rosa al beber el vino embriagador.

282. **Om mahakayai namah** - Om. Me inclino ante Aquella cuyo cuerpo es gigantesco.

283. **Om vedavada sanstutayai namah** - Om. Me inclino ante Aquella que tiene todo el conocimiento de los Vedas.

284. **Om bhava siddhi pradayai namah** - Om. Me inclino ante Aquella que destruye los ciclos de la vida.

285. **Om abhistavaradayai namah** - Om. Me inclino ante Aquella que da dones innumerables.

286. **Om sarva siddhi pradayai namah** - Om. Me inclino ante Aquella que da todos los poderes.

287. **Om pitapusparagabhusitayai namah** - Om. Me inclino ante Aquella que está adornada con flores amarillas.

288. **Om siddhidayinyai namah** - Om. Me inclino ante Aquella que otorga dones.

289. **Om durgatinasinyai namah** - Om. Me inclino ante Aquella que destruye todo mal.

290. **Om trikaladarsanyai** - Om. Me inclino ante Aquella que contempla a todos los tres mundos.

291. **Om kalavinasanyai namah** - Om. Me inclino ante Aquella que

aniquila el tiempo.

292. **Om sailendra satputrai namah** - Om. Me inclino ante la hija (Paravati) de las montañas (Himalayas).

293. **Om bramacarinyai namah** - Om. Me inclino ante la diosa célibe.

294. **Om daksa sutayai namah** - Om. Me inclino ante la hija (Sati) del rey Daksa.

295. **Om satyai namah** - Om. Me inclino ante Aquella que es Verdad.

296. **Om mangala dayinyai namah** - Om. Me inclino ante Aquella que da todas las cosas favorables.

297. **Om parvatyai namah** - Om. Me inclino ante la hija de las montañas.

298. **Om paramodarayai namah** - Om. Me inclino ante Aquello que es de lo más generosa.

299. **Om aparnayai namah** - Om. Me inclino ante Aquella que está adornada con hojas secas.

300. **Om bhavanyai namah** - Om. Me inclino ante la diosa Bhavani, dadora de fuerza.

301. **Om vinadharayai namah** - Om. Me inclino ante Aquella que sostiene la vina.

302. **Om devyai namah** - Om. Me inclino ante la diosa.

303. **Om sudhasthavayai namah** - Om. Me inclino ante Aquella que está adornada con flores blancas.

304. **Om sabda brahmamayayai namah** - Om. Me inclino ante Aquella que es el sonido del absoluto.

305. **Om svetapuspasusobhitayai namah** - Om. Me inclino ante Aquella que está adornada con flores blancas (Sarasvati).

306. **Om svetambarayai namah** - Om. Me inclino ante Aquella cuyas ropas son blancas.

307. **Om subhrayai namah** - Om. Me inclino ante Aquella que es pura.

308. **Om agharinyai namah** - Om. Me inclino ante Aquella que se lleva el pecado.

309. **Om sriramabhadrapriyayai namah** - Om. Me inclino ante Aquella que es la amada de Rama.

310. **Om janakanandinyai namah** - Om. Me inclino ante Aquella que es la hija (Sita) del rey Janaka.

311. **Om avadhanandinyai namah** - Om. Me inclino ante la reina de Ayodhya.

312. **Om maithilatma jayai namah** - Om. Me inclino ante Aquella que es la más querida para el corazón de los ciudadanos de Mithila.

313. **Om tarinyai namah** - Om. Me inclino ante Aquella que lleva a las almas a través del mar de la vida.

314. **Om sri krisa candrasyahridayabjanivasinyai namah** - Om. Me inclino ante Aquella que vive en el corazón del Señor Krishna.

315. **Om hladinyai namah** - Om. Me inclino ante Aquella que es la dadora del éxtasis.

316. **Om cinmayayai namah** - Om. Me inclino ante Aquella que es inteligencia divina.

317. **Om radhayai namah** - Om. Me inclino ante la reina Radha.
318. **Om sacchidanandadayinyai namah** - Om. Me inclino ante Aquella que da verdad, consciencia, gozo.
319. **Om visvajananyai namah** - Om. Me inclino ante la Madre del universo.
320. **Om visvavasinyai namah** - Om. Me inclino ante Aquella que vive en el universo.
321. **Om ajarayai namah** - Om. Me inclino ante Aquella que es eterna.
322. **Om amarayai namah** - Om. Me inclino ante Aquella que es inmortal.
323. **Om a jitayai namah** - Om. Me inclino ante Aquella que es siempre victoriosa.
324. **Om bhayankarayai namah** - Om. Me inclino ante Aquella que inspira sobrecogimiento.
325. **Om visvamanoharayai namah** - Om. Me inclino ante Aquella que encanta a los tres mundos.
326. **Om ghorarupayai namah** - Om. Me inclino ante Aquella que ataca con terror.
327. **Om jayatyai namah** - Om. Me inclino ante Aquella que es siempre victoriosa.
328. **Om papanasinyai namah** - Om. Me inclino ante Aquella que destruye los pecados.
329. **Om sabaryai namah** - Om. Me inclino ante Sabari, la Diosa que mora en el bosque.
330. **Om kiratinyai namah** - Om. Me inclino ante la Diosa como cazadora.
331. **Om abhayadayinyai namah** - Om. Me inclino ante Aquella que otorga la ausencia de miedo.
332. **Om bhadrayai namah** - Om. Me inclino ante Aquella que es serena.
333. **Om abhayadaynyai namah** - Om. Me inclino ante Aquella que otorga el don de la ausencia de miedo.
334. **Om aparayai namah** - Om. Me inclino ante Aquella que es sin igual.
335. **Om amalayai namah** - Om. Me inclino ante Aquella que no tiene impureza.
336. **Om abhitayai namah** - Om. Me inclino ante Aquella que no tiene miedo.
337. **Om sankaryai namah** - Om. Me inclino ante la consorte del Señor Sankara.
338. **Om amritayai namah** - Om. Me inclino ante Aquella que es puro néctar.
339. **Om pratibhayai namah** - Om. Me inclino ante Aquella que es única.
340. **Om akarsanyai namah** - Om. Me inclino ante Aquella que atrae.
341. **Om avesanyai namah** - Om. Me inclino ante Aquella que es la fuente de la impulsividad.
342. **Om aujapun jayai namah** - Om. Me inclino ante Aquella que es la

fuentes de luz suprema.

343. **Om tiksnayai namah** - Om. Me inclino ante Aquella que es la encarnación de la perspicacia.
344. **Om riddhisvarupayai namah** - Om. Me inclino ante Aquella que es la encarnación de la abundancia.
345. **Om vriddhirupayai namah** - Om. Me inclino ante Aquella que es el poder de incrementar.
346. **Om aujasvinyai namah** - Om. Me inclino ante Aquella que es luz.
347. **Om kalyaninyai namah** - Om. Me inclino ante Aquella que es benevolente.
348. **Om kasturitolakayai namah** - Om. Me inclino ante Aquella que está adornada por la tilaka de musgo.
349. **Om kesvanutayai namah** - Om. Me inclino ante Aquella que es el Señor de Kesava (Krishna).
350. **Om kasturirasalipangayai namah** - Om. Me inclino ante Aquella que es fragante con pasta de musgo.
351. **Om kamacarinyai namah** - Om. Me inclino ante Aquella que es la fuente del deseo.
352. **Om kirtimatyai namah** - Om. Me inclino ante Aquella que es la encarnación de la gloria.
353. **Om Kirtimalinyai** - Om. Me inclino ante Aquella que lleva una corona de gloria.
354. **Om kamesvaryai namah** - Om. Me inclino ante la Diosa del deseo.
355. **Om kamarupayai namah** - Om. Me inclino ante Aquella que es la encarnación del deseo.
356. **Om kamadayinyai namah** - Om. Me inclino ante Aquella que es la dadora del deseo.
357. **Om kalikayai namah** - Om. Me inclino ante el aspecto oscuro de la Diosa.
358. **Om bhadrayai namah** - Om. Me inclino ante Aquella que es toda bondad.
359. **Om kuladheyayai namah** - Om. Me inclino ante Aquella que es el ideal de las naciones.
360. **Om krurayai namah** - Om. Me inclino ante Aquella que no tiene misericordia ante el mal.
361. **Om surayai namah** - Om. Me inclino ante Aquella que es valiente.
362. **Om kutasthayai namah** - Om. Me inclino ante Aquella que es la Diosa más elevada de todo.
363. **Om sarvayai namah** - Om. Me inclino ante Aquella que es la Diosa de todo.
364. **Om kripamayai matre namah** - Om. Me inclino ante la Madre de misericordia.
365. **Om kamaniyayai namah** - Om. Me inclino ante Aquella que es hermosa de contemplar.
366. **Om kalavatyai namah** - Om. Me inclino ante Aquella que es la encarnación del arte.
367. **Om santisanyuktayai namah** - Om. Me inclino ante Aquella que

es la encarnación de la paz.

368. **Om ksamayai namah** - Om. Me inclino ante Aquella que es la encarnación del perdón.

369. **Om kharpara dharinyai namah** - Om. Me inclino ante Aquella que sostiene el bol de cráneo.

370. **Om digambarayai namah** - Om. Me inclino ante Aquella que está vestida con espacio.

371. **Om sulinyai namah** - Om. Me inclino ante Aquella que está sosteniendo una lanza.

372. **Om arinasanyai namah** - Om. Me inclino ante Aquella que aniquila al enemigo.

373. **Om gadinyai namah** - Om. Me inclino ante Aquella que sostienen la maza.

374. **Om ghoratmayai namah** - Om. Me inclino ante Aquella que es la encarnación de los miedos mortales.

375. **Om tamaharinyai namah** - Om. Me inclino ante Aquella que aniquila al enemigo.

376. **Om cakradharayai namah** - Om. Me inclino ante Aquella que sostiene el disco divino.

377. **Om catulayai namah** - Om. Me inclino ante Aquella que es efervescente con vida.

378. **Om caruhasinyai namah** - Om. Me inclino ante Aquella que tiene un hermosa sonrisa.

379. **Om canda mundavadhayai namah** - Om. Me inclino ante Aquella que mató a los demonios Canda y Munda.

380. **Om krisnayai namah** - Om. Me inclino ante Aquella que es el aspecto femenino de Krishna.

381. **Om paracandikayai namah** - Om. Me inclino ante Aquella que es la encarnación de la vastedad.

382. **Om caturvarga pradayai namah** - Om. Me inclino ante Aquella que encarna los cuatro aspectos de la ley divina (rectitud, riqueza, deseo, liberación).

383. **Om candrarupinyai namah** - Om. Me inclino ante Aquella que tiene la belleza de la luna llena.

384. **Om candrananayai namah** - Om. Me inclino ante Aquella que está tan calmada como la luz de la luna.

385. **Om subhruve namah** - Om. Me inclino ante Aquella que es pureza.

386. **Om candrakantayai namah** - Om. Me inclino ante Aquella de complexión como la luz de la luna.

387. **Om cinmayayai namah** - Om. Me inclino ante la Madre de la consciencia.

388. **Om citryayai namah** - Om. Me inclino ante Aquella que es la imagen divina (estatua).

389. **Om citsvarupayai namah** - Om. Me inclino ante Aquella que es la encarnación de la consciencia.

390. **Om jagaddvitayai namah** - Om. Me inclino ante Aquella que es la benefactora del universo.

391. **Om visvamayayai namah** - Om. Me inclino ante Aquella que es omnipresente en el universo.
392. **Om jagatpujyayai namah** - Om. Me inclino ante Aquella que es adorado por todo el universo.
393. **Om jayankaryai namah** - Om. Me inclino ante Aquella que es siempre victoriosa.
394. **Om jayadayai namah** - Om. Me inclino ante Aquella que es la dadora de la victoria.
395. **Om jayayai namah** - Om. Me inclino ante Aquella que es la encarnación de la victoria.
396. **Om utpalaksyai namah** - Om. Me inclino ante Aquella que tiene ojos de loto.
397. **Om manibhayai namah** - Om. Me inclino ante Aquella que es como una joya.
398. **Om garibhayai namah** - Om. Me inclino ante Aquella que es la encarnación de la suavidad.
399. **Om candracudayai namah** - Om. Me inclino ante Aquella que está coronada por la luna.
400. **Om cetanayai namah** - Om. Me inclino ante Aquella que es consciencia divina.
401. **Om vindhyavasinyai namah** - Om. Me inclino ante Aquella que reside en Vindhyaal.
402. **Om jyesthayai namah** - Om. Me inclino ante Aquella que es la más mayor de las diosas.
403. **Om sesthayaai namah** - Om. Me inclino ante Aquella que es la encarnación de la excelencia.
404. **Om jvalayai namah** - Om. Me inclino ante Aquella que es la llama divina.
405. **Om jagritikayai namah** - Om. Me inclino ante Aquella que es el poder de despertar.
406. **Om karalinyai namah** - Om. Me inclino ante Aquella que es aterradorante de forma sobrecogedora.
407. **Om ekavirayai namah** - Om. Me inclino ante Aquella que es la primera entre los valientes.
408. **Om durgamalokayai namah** - Om. Me inclino ante Aquella que es invencible.
409. **Om durgatiharinyai namah** - Om. Me inclino ante Aquella que destruye todo mal.
410. **Om madhavyai namah** - Om. Me inclino ante Aquella que es dulce como la miel.
411. **Om bhramaryai namah** - Om. Me inclino ante Aquella que es la abeja divina (macho) que toma el néctar del loto.
412. **Om bramaryai namah** - Om. Me inclino ante Aquella que es la abeja divina (hembra) que toma el néctar del loto.
413. **Om vritrasamanyai namah** - Om. Me inclino ante Aquella que mató al demonio Vritra.
414. **Om mrigavatyai namah** - Om. Me inclino ante Aquella que es

graciosa como el ciervo.

415. **Om sargarahitayai namah** - Om. Me inclino ante Aquella que está más allá de la creación.

416. **Om sambhavyai namah** - Om. Me inclino ante Aquella que es benevolente.

417. **Om sphatika prabhayai namah** - Om. Me inclino ante Aquella que brilla como el cristal.

418. **Om duratyayayai namah** - Om. Me inclino ante Aquella que está infinitamente más allá.

419. **Om atmarupinyai namah** - Om. Me inclino ante Aquella que es auto-creada.

420. **Om dharinyai namah** - Om. Me inclino ante Aquella que sostiene todo.

421. **Om dhatryai namah** - Om. Me inclino ante Aquella que es la Madre que guarda todo.

422. **Om dharanyai namah** - Om. Me inclino ante Aquella que es la tierra.

423. **Om nirgunayai namh** - Om. Me inclino ante Aquella que está más allá de todas las cualidades.

424. **Om niranjanayai namah** - Om. Me inclino ante Aquella que es de lo más pura.

425. **Om prityai namah** - Om. Me inclino ante Aquella que está llena de amor.

426. **Om patala ni jayayai namah** - Om. Me inclino ante Aquella que es la reina del submundo.

427. **Om priyadarsinyai namha** - Om. Me inclino ante Aquella que es de lo más hermosa de contemplar.

428. **Om vayasyai namah** - Om. Me inclino ante Aquella que recibe las ofrendas de nuestros ancestros.

429. **Om vidalyai namah** - Om. Me inclino ante Aquella que puede tomar cualquier forma.

430. **Om bhavaharinyai namah** - Om. Me inclino ante Aquella que puede aniquilar todas las penas mundanas.

431. **Om modanyai namah** - Om. Me inclino ante Aquella que contenta a todos.

432. **Om madhumalinyai namah** - Om. Me inclino ante Aquella que es la dulzura misma.

433. **Om bhisak varayai namah** - Om. Me inclino ante Aquella que es el médico supremo para todas las enfermedades.

434. **Om merudandayai namah** - Om. Me inclino ante Aquella que reside en la médula espinal.

435. **Om manidvipa nivasinyai namah** - Om. Me inclino ante Aquella que reside en el chakra del ombligo.

436. **Om mandavyai namah** - Om. Me inclino ante la Diosa Mandavi.

437. **Om mahadevyai namah** - Om. Me inclino ante la gran Diosa.

438. **Om manjulayai namah** - Om. Me inclino ante Aquella que es la encarnación de la dulzura.

439. **Om yoginyai namah** - Om. Me inclino ante Aquella que domina todas las formas de Yoga.
440. **Om siddhi vatsalayai namah** - Om. Me inclino ante la cuidadosa Madre divina que está llena de poder.
441. **Om bala posanyai namah** - Om. Me inclino ante Aquella que nutre a sus niños.
442. **Om visvarti hantryai namah** - Om. Me inclino ante Aquella que destruye las penas mundanas.
443. **Om visva vandyayai namah** - Om. Me inclino ante Aquella que es adorada por el universo entero.
444. **Om sakambharyai namah** - Om. Me inclino ante la Diosa Sakambhari.
445. **Om sataksyai namah** - Om. Me inclino ante Aquella que tiene cientos de ojos.
446. **Om sobhanayai namah** - Om. Me inclino ante Aquella que es supremamente hermosa.
447. **Om siva candyai namah** - Om. Me inclino ante Candi, consorte de Shiva que mató al demonio Canda.
448. **Om saccidananda rupayai namah** - Om. Me inclino ante Aquella que es verdad, consciencia, gozo.
449. **Om loka pavanyai namah** - Om. Me inclino ante Aquella que da pureza a todos.
450. **Om sarvanga sundaryai namah** - Om. Me inclino ante Aquella que es la encarnación de la belleza.
451. **Om sinhikayai namah** - Om. Me inclino ante la Madre del Titán Rahu.
452. **Om satya vadinyai namah** - Om. Me inclino ante Aquella que es la palabra de verdad.
453. **Om hara priyayai namah** - Om. Me inclino ante la bienamada de Hara (Señor Siva).
454. **Om hiranyai varnayai namah** - Om. Me inclino ante la diosa de complexión dorada.
455. **Om harinyai namah** - Om. Me inclino ante Aquella que es amada por el Señor Hari (Visnú).
456. **Om klim karyai namah** - Om. Me inclino ante la Diosa cuyo mantra raíz es "klim".
457. **Om jyotsnayai namah** - Om. Me inclino ante Aquella que es la luz fresca de la luna.
458. **Om jyotyai namah** - Om. Me inclino ante Aquella que es la luz divina.
459. **Om vi jayayai namah** - Om. Me inclino ante Aquella que es la diosa de la victoria.
460. **Om jayasalinyai namah** - Om. Me inclino ante Aquella que es siempre victoriosa en el campo de batalla.
461. **Om jvalinyai namah** - Om. Me inclino ante Aquella que es la llama divina misma.
462. **Om jvalanyai namah** - Om. Me inclino ante Aquella que es el poder

que enciende.

463. **Om jvalangyai namah** - Om. Me inclino ante Aquella que es la luz misma.

464. **Om tapinyai namah** - Om. Me inclino ante Aquella que quema a todos los seres para volverlos puros.

465. **Om tapanyai namah** - Om. Me inclino ante Aquella que es suprema en la penitencia.

466. **Om papa nasanyai namah** - Om. Me inclino ante Aquella que se lleva todos los pecados.

467. **Om lalitayai namah** - Om. Me inclino ante Aquella que es la encarnación de la feminidad.

468. **Om tivrayai namah** - Om. Me inclino ante Aquella que es la velocidad del relámpago.

469. **Om tripura sundaryai namah** - Om. Me inclino ante Aquella que es la más hermosa en los tres mundos.

470. **Om dustanam mardinyai namah** - Om. Me inclino ante Aquella que mata el mal.

471. **Om mayayai namah** - Om. Me inclino ante Aquella que es el poder de la ilusión.

472. **Om dinavatsalayai namah** - Om. Me inclino ante Aquella que cuida de los pobres.

473. **Om durasayai namah** - Om. Me inclino ante Aquella que mata todo mal motivo.

474. **Om dukha harinyai namah** - Om. Me inclino ante Aquella que se lleva todo sufrimiento.

475. **Om devamayayai namah** - Om. Me inclino ante Aquella que es la divinidad en todos los dioses.

476. **Om devesyai namah** - Om. Me inclino ante la Madre suprema de todos los dioses.

477. **Om dainyanasinyai namah** - Om. Me inclino ante Aquella que aniquila toda la pobreza.

478. **Om nava nirada ghana syamayai namah** - Om. Me inclino ante Aquella que es auspiciosa como las nubes de las primeras lluvias.

479. **Om niravadyayai namah** - Om. Me inclino ante Aquella que está llena de bendición como las primeras lluvias.

480. **Om sarvagunadharayai namah** - Om. Me inclino ante Aquella que es el poder detrás de todas las cualidades.

481. **Om sarva jnayai namah** - Om. Me inclino ante Aquella que es todo conocimiento.

482. **Om sarva darsanyai namah** - Om. Me inclino ante Aquella cuyo darsan es una bendición para todos.

483. **Om padma priyayai namah** - Om. Me inclino ante Aquella que se deleita en el loto.

484. **Om padmasthanayai namah** - Om. Me inclino ante Aquella que mora en el loto.

485. **Om padma sambhavayai namah** - Om. Me inclino ante Aquella que se manifiesta desde el loto.

486. **Om nritya vadrita rasikayai namah** - Om. Me inclino ante Aquella que se deleita en la música y en la danza.
487. **Om pancangyai namah** - Om. Me inclino ante Aquella que está adornada por los cinco aspectos divinos.
488. **Om visvajitayai namah** - Om. Me inclino ante Aquella que gana los tres mundos.
489. **Om pusayai namah** - Om. Me inclino ante la Diosa Pussa (en Su manifestación como árbol de morera).
490. **Om punyayai namah** - Om. Me inclino ante Aquella que es la manifestación de la bondad.
491. **Om kanyayai namah** - Om. Me inclino ante la Diosa en su manifestación como muchacha joven.
492. **Om brahmasvarupayai namah** - Om. Me inclino ante Aquella que es el absoluto.
493. **Om buddhimayayai namah** - Om. Me inclino ante la Madre de sabiduría.
494. **Om balayai namah** - Om. Me inclino ante Ella como la Diosa Bala, la manifestación de uno de los aspectos divino del conocimiento.
495. **Om tarunyai namah** - Om. Me inclino ante la Diosa en su forma como mujer joven.
496. **Om vallavhayai namah** - Om. Me inclino ante la Diosa como la bienamada del Señor.
497. **Om bhuvananda dayinyai namah** - Om. Me inclino ante Aquella que da alegría a los tres mundos.
498. **Om dhanya ddigubyai namah** - Om. Me inclino ante Aquella que nutre al mundo con grano.
499. **Om diptayai namah** - Om. Me inclino ante Aquella que brilla con luz divina.
500. **Om bhitihantryai namah** - Om. Me inclino ante Aquella que se lleva el miedo.
501. **Om narayanyai namah** - Om. Me inclino ante Aquella que es la consorte del Señor Narayana (Visnú).
502. **Om brahmanyai namah** - Om. Me inclino ante Aquella que es la consorte de Brahma.
503. **Om varahyai namah** - Om. Me inclino ante Aquella que es la consorte de Visnú en su encarnación como jabalí salvaje.
504. **Om indranyai namah** - Om. Me inclino ante la consorte de Indra, el rey del cielo.
505. **Om kankalyai namah** - Om. Me inclino ante Kankali, la consorte de Siva (el esqueleto Kankala es un aspecto de Siva)
506. **Om jvalaukhyai namah** - Om. Me inclino ante la diosa Jvalamukhi, cuya boca estalla con fuego.
507. **Om kamakhyayai namah** - Om. Me inclino ante la Diosa Kamaksi (un aspecto de Parvati).
508. **Om Kamakhyayai** - Om. Me inclino ante Aquella que lleva una guirnalda de cráneos.
509. **Om sumangalyai namah** - Om. Me inclino ante Aquella que es de

lo más favorable.

510. **Om rohinyai namah** - Om. Me inclino ante la Diosa como consorte de la luna.

511. **Om kapilayai namah** - Om. Me inclino ante la Diosa como consorte del sabio Kapila.

512. **Om sula karayai namah** - Om. Me inclino ante Aquella que sostiene la lanza.

513. **Om kundalinyai namah** - Om. Me inclino ante Aquella que es la encarnación del poder divino.

514. **Om tripurayai namah** - Om. Me inclino ante Aquella que está en los tres mundos.

515. **Om kuru kullayai namah** - Om. Me inclino ante Aquella que es la Diosa patrona del clan de los kuru (tiempo del Mahabharata).

516. **Om bhairavyai namah** - Om. Me inclino ante la consorte del Señor Bhairava.

517. **Om bhadrayai namah** - Om. Me inclino ante Aquella que es la encarnación de la serenidad.

518. **Om candravatyai namah** - Om. Me inclino ante Aquella que es tan hermosa como la luna.

519. **Om niranjanayai namah** - Om. Me inclino ante Aquella que no tiene cualidades.

520. **Om narasinhayai namah** - Om. Me inclino ante la consorte del Señor Visnú en su encarnación como hombre león.

521. **Om hema kantyai namah** - Om. Me inclino ante Aquella cuya complexión es como la del oro.

522. **Om pretasanayai namah** - Om. Me inclino ante Aquella que se sienta en una asana de fantasmas.

523. **Om isanyai namah** - Om. Me inclino ante Aquella que es la divinidad en el cuadrante noreste.

524. **Om vaisvanaryai namah** - Om. Me inclino ante Aquella que es adornada por los adoradores del Señor Visnú.

525. **Om yama ghanayai namah** - Om. Me inclino ante Aquella que toca la campana del Señor.

526. **Om vinayakayai namah** - Om. Me inclino ante Aquella que es la consorte del Señor Ganesa.

527. **Om sarasvatyai namah** - Om. Me inclino ante Sarasvati, la Diosa de sabiduría.

528. **Om silayai namah** - Om. Me inclino ante la Diosa de la virtud.

529. **Om harasiddhyai namah** - Om. Me inclino ante Aquella que es la Diosa de todos los poderes.

530. **Om sitalayai namah** - Om. Me inclino ante Aquella que cura enfermedades infecciosas.

531. **Om sankhanyai namah** - Om. Me inclino ante Aquella que es Sankhini (una de las cuatro categorías de feminidad: citrini - belleza fría, padmini - de perfección como la del loto, hastini - como el elefante, sankhini - de lo más fea, formada como la concha de cuerno).

532. **Om citranyai namah** - Om. Me inclino ante Aquella que es como la

imagen de perfección.

533. **Om yama bhaganyai namah** - Om. Me inclino ante el río sagrado Yamuna, hermana de Yama, Señor de la muerte.

534. **Om vandevyai namah** - Om. Me inclino ante la Diosa de los bosques.

535. **Om surya putrai namah** - Om. Me inclino ante Aquella que es la hija del sol.

536. **Om susitalayai namah** - Om. Me inclino ante Aquella cuya frescura cura enfermedades febriles.

537. **Om krisna varahyai namah** - Om. Me inclino ante la consorte del Señor Visnú en la forma de jabalí negro.

538. **Om raktaksyai namah** - Om. Me inclino ante la Diosa de ojos rojos (con vino embriagador).

539. **Om Sresthinyai** - Om. Me inclino ante la Diosa de la excelencia.

540. **Om akasyai namah** - Om. Me inclino ante la Diosa del espacio.

541. **Om kalaratryai namah** - Om. Me inclino ante la Diosa como oscuridad de la noche.

542. **Om dhumavatyai namah** - Om. Me inclino ante la Diosa de las nubes.

543. **Om vagesvarayai namah** - Me inclino ante la Diosa del discurso.

544. **Om mahavidyayai namah** - Om. Me inclino ante la Diosa como gran conocimiento divino.

545. **Om vrindavasinyai namah** - Om. Me inclino ante la Diosa que reside en Vrindavan.

546. **Om priti prasara rasikayai namah** - Om. Me inclino ante Aquella que es la matriz del amor divino.

547. **Om paramodarayai namah** - Om. Me inclino ante Aquella que es de lo más generoso.

548. **Om sadguru kripamurtisvarupayai namah** - Om. Me inclino ante Aquella que es la encarnación de la gracia del Maestro divino.

549. **Om anaghayai namah** - Om. Me inclino ante Aquella que es de lo más pura.

550. **Om adyayai namah** - Om. Me inclino ante Aquella que es por siempre.

551. **Om srutinutayai namah** - Om. Me inclino ante Aquella que es suprema en el conocimiento de los Vedas.

552. **Om vidyayai namah** - Om. Me inclino ante Aquella que es conocimiento.

553. **Om pararupinyai namah** - Om. Me inclino ante Aquella que es belleza absoluta.

554. **Om bhavarti haranyai namah** - Om. Me inclino ante Aquella que aniquila los ciclos de vida y muerte.

555. **Om santarinyai namah** - Om. Me inclino ante Aquella que destruye todo el dolor.

556. **Om jyotyai namah** - Om. Me inclino ante Aquella que es luz.

557. **Om jivandharinyai namah** - Om. Me inclino ante Aquella que toma la forma de la vida.

558. **Om somarddha sandharinyai namah** - Om. Me inclino ante Aquella que está adornada por la media luna.
559. **Om sansararnava tarinyai namah** - Om. Me inclino ante Aquella que aniquila todos los ciclos de vida.
560. **Om bhavabhayasreni samutsarinyai namah** - Om. Me inclino ante Aquella que destruye los miedos mundanos y controla los ciclos de la vida.
561. **Om dhi sri kirti svarupadharinyai namah** - Om. Me inclino ante Aquella que toma la forma de la sabiduría y la prosperidad divinas.
562. **Om manoharinyai namah** - Om. Me inclino ante Aquella cuya belleza encanta el corazón.
563. **Om cidakarinyai namah** - Om. Me inclino ante Aquella que es la encarnación de la consciencia.
564. **Om hrid guhavasinyai namah** - Om. Me inclino ante Aquella que reside en la cueva del corazón.
565. **Om bhagavatyai namah** - Om. Me inclino ante la ilustre Diosa.
566. **Om atma svarupayai namah** - Om. Me inclino ante Aquella que es auto-creada.
567. **Om ajayai namah** - Om. Me inclino ante Aquella que es invencible.
568. **Om pranebhyopi priyayai namah** - Om. Me inclino ante Aquella que es más preciosa que la propia vida.
569. **Om varenya susuma purnayai namah** - Om. Me inclino ante Aquella que es belleza suprema.
570. **Om parayai namah** - Om. Me inclino ante Aquella que es Absoluto.
571. **Om sasvatyai namah** - Om. Me inclino ante Aquella que es el punto primordial en el espacio infinito.
572. **Om bindunyoma sunada brahma vapuse namah** - Om. Me inclino ante Aquella que es belleza suprema.
573. **Om piyusa nisyardinyai namah** - Om. Me inclino ante Aquella que está derramando néctar divino.
574. **Om anandamrita varsanyai namah** - Om. Me inclino ante Aquella que da néctar abundante de alegría.
575. **Om bhavabhaya pradhvansinyai namah** - Om. Me inclino ante Aquella que destruye los ciclos de vida y muerte.
576. **Om adharayai namah** - Om. Me inclino ante Aquella que es el soporte de todo.
577. **Om trilokya santarpanyai namah** - Om. Me inclino ante Aquella que colma los deseos de los tres mundos.
578. **Om tarani prabhayai namah** - Om. Me inclino ante Aquella que brilla como el sol.
579. **Om varadayai namah** - Om. Me inclino ante Aquella que crea dones.
580. **Om pararupinyai namah** - Om. Me inclino ante Aquella que es absoluto.
581. **Om buddhyai namah** - Om. Me inclino ante Aquella que es sabiduría divina.
582. **Om dhrityai namah** - Om. Me inclino ante Aquella que es fortaleza

suprema.

583. **Om bhrantyai namah** - Om. Me inclino ante Aquella que es el poder de la ilusión.

584. **Om Kirtyai namah** - Om. Me inclino ante Aquella que es gloria divina.

585. **Om amalayai namah** - Om. Me inclino ante Aquella que no tiene impureza.

586. **Om sraddhayai namah** - Om. Me inclino ante Aquella que es fe.

587. **Om smrityai namah** - Om. Me inclino ante Aquella que es memoria.

588. **Om sadhanayai namah** - Om. Me inclino ante Aquella que es la esencia de la disciplina espiritual.

589. **Om medhayai namah** - Om. Me inclino ante Aquella que es el poder de inteligencia.

590. **Om dayayai namah** - Om. Me inclino ante Aquella que es compasión.

591. **Om ksamayai namah** - Om. Me inclino ante Aquella que lo perdona todo.

592. **Om la jjayai namah** - Om. Me inclino ante Aquella que es la encarnación de la modestia.

593. **Om trisayai namah** - Om. Me inclino ante Aquella que es sed insaciable.

594. **Om sprihayai namah** - Om. Me inclino ante Aquella que es la encarnación del anhelo.

595. **Om kantyai namah** - Om. Me inclino ante la Diosa de semblante divino.

596. **Om santyai namah** - Om. Me inclino ante Aquella que es la paz misma.

597. **Om svaminyai namah** - Om. Me inclino ante la Diosa como soberana divina.

598. **Om hridayaastala vasinyai namah** - Om. Me inclino ante Aquella que reside en la cueva del corazón.

599. **Om sarva jnyai namah** - Om. Me inclino ante Aquella que es todo conocimiento.

600. **Om gunavatyai namah** - Om. Me inclino ante Aquella que está en todas las cualidades.

601. **Om punya pariksikayai namah** - Om. Me inclino ante la Diosa que es el juez divino de todos los actos.

602. **Om suvaradayai namah** - Om. Me inclino ante Aquella que otorga los dones.

603. **Om dinartihantryai namah** - Om. Me inclino ante Aquella que se lleva todo el dolor.

604. **Om kripalamvayai namah** - Om. Me inclino ante Aquella que es la dadora de toda gracia.

605. **Om jagdvanditayai namah** - Om. Me inclino ante Aquella que es adorada por el mundo entero.

606. **Om vaccha kalpalatayai namah** - Om. Me inclino ante Aquella

que es el árbol que colma los deseos.

607. **Om pama samana netra rucirayai namah** - Om. Me inclino ante Aquella cuyos ojos de loto son como la sangre.

608. **Om sundaryai namah** - Om. Me inclino ante la Diosa que es de lo más hermosa.

609. **Om parsada sumukhyai namah** - Om. Me inclino ante la Diosa que es el ideal del mundo.

610. **Om sarva padanasinyai namah** - Om. Me inclino ante aquella que mata todo dolor.

611. **Om satya jnanamayayai namah** - Om. Me inclino ante Aquella que otorga el verdadero conocimiento.

612. **Om prapanna varadayai namah** - Om. Me inclino ante Aquella que da todas las cosas auspiciosas.

613. **Om candra prabhayai namah** - Om. Me inclino ante Aquella que es la luz de la luna.

614. **Om surya prabhayai namah** - Om. Me inclino ante Aquella que es la luz del sol.

615. **Om nirmalayai namah** - Om. Me inclino ante Aquella que no tiene mancha.

616. **Om camatkriyai namah** - Om. Me inclino ante Aquella que es brillo divino.

617. **Om suvimalayai namah** - Om. Me inclino ante Aquella que es de lo más puro.

618. **Om jagaddharinyai namah** - Om. Me inclino ante Aquella que se hace cargo del universo entero.

619. **Om jagatpalinyai namah** - Om. Me inclino ante Aquella que sostiene el universo.

620. **Om sarayai namah** - Om. Me inclino ante Aquella que es omnipresente.

621. **Om rasalayai namah** - Om. Me inclino ante Aquella que es fundamento de todo significado.

622. **Om dhruvayai namah** - Om. Me inclino ante Aquella que es el eje del universo.

623. **Om lokesvaryai namah** - Om. Me inclino ante Aquella que es la soberana divina de los mundos.

624. **Om snehamayyai namah** - Om. Me inclino ante Aquella que es la encarnación del amor.

625. **Om jagatpavanyai namah** - Om. Me inclino ante Aquella que santifica el universo.

626. **Om santarinyai namah** - Om. Me inclino ante la Diosa que se hace cargo del mundo.

627. **Om nathayai namah** - Om. Me inclino ante la Diosa como soberana divina.

628. **Om sukha sampadatryai namah** - Om. Me inclino ante Aquella que da alegría y prosperidad.

629. **Om kamalayai nammah** - Om. Me inclino ante la Diosa de loto.

630. **Om prasada sumukhyai namah** - Om. Me inclino ante Aquella

cuya cara es hermosamente divina.

631. **Om sarvasrayayai namah** - Om. Me inclino ante Aquella que da refugio a todos.

632. **Om triloka jananyai namah** - Om. Me inclino ante la Madre de los tres mundos.

633. **Om pantha nidarasikayai namah** - Om. Me inclino ante Aquella que muestra el camino.

634. **Om matesvaryai namah** - Om. Me inclino ante la Madre suprema.

635. **Om jaga jivanyai namah** - Om. Me inclino ante Aquella que es la vida del universo.

636. **Om sadyah kripakarinyai namah** - Om. Me inclino ante Aquella que otorga una gracia inmediata.

637. **Om sarvatriptipradayai namah** - Om. Me inclino ante Aquella que da toda satisfacción.

638. **Om dinanuddharanyai namah** - Om. Me inclino ante Aquella que libera a los miserables.

639. **Om bhavabdhitaranyai namah** - Om. Me inclino ante Aquella que lleva a los seres por el mar de la vida.

640. **Om santarinyai namah** - Om. Me inclino ante la Diosa que cuida a todos.

641. **Om sailatanayayai namah** - Om. Me inclino ante Aquella que es la hija de los Himalayas.

642. **Om caracaramayayai namah** - Om. Me inclino ante la Madre que está en cada átomo.

643. **Om lokesvarairvanditayai namah** - Om. Me inclino ante Aquella que es adorada por los guardianes de este mundo.

644. **Om dyeyanghri padmayai namah** - Om. Me inclino ante Aquella en cuyos pies de loto se debe concentrar la mente.

645. **Om rajnai namah** - Om. Me inclino ante la reina de los dioses.

646. **Om dipa sikhayai namah** - Om. Me inclino ante Aquella que es la luz de la llama.

647. **Om tamisra haranyai namah** - Om. Me inclino ante Aquella que dispersa la oscuridad.

648. **Om harinyai namah** - Om. Me inclino ante la Diosa que es el Poder que dispersa.

649. **Om suprabhayai namah** - Om. Me inclino ante Aquella que es luz hermosa.

650. **Om karunya kadambinyai namah** - Om. Me inclino ante Aquella que está llena de compasión como las hinchadas nubes de lluvia.

651. **Om jagattarinyai namah** - Om. Me inclino ante Aquella que guía a los seres a través del mar de la vida.

652. **Om bhavabhayasreni samutsarinyai namah** - Om. Me inclino ante Aquella que cuida los ciclos de vida y de muerte.

653. **Om Dinanatha Sutarinyai** - Om. Me inclino ante Aquella que cuida de los pobres y los desposeídos.

654. **Om bhavanadi santarinyi namah** - Om. Me inclino ante Aquella que navega por el río de la vida.

655. **Om cicchaktyai namah** - Om. Me inclino ante Aquella que es el poder de la consciencia.
656. **Om ahladiniyai namah** - Om. Me inclino ante Aquella que es la dadora del éxtasis.
657. **Om bhaktanugraha karinyai namah** - Om. Me inclino ante Aquella que muestra favores a sus devotos.
658. **Om ambhoruha karinyai viharinyai namah** - Om. Me inclino ante Aquella que mora felizmente.
659. **Om ramayai namah** - Om. Me inclino ante la Diosa Rama, consorte del Señor Visnú.
660. **Om lokesvara vaditanghrikamalayai namah** - Om. Me inclino ante Aquella a cuyos pies de loto ofrecen pranamas los guardianes del mundo.
661. **Om prabhavyai namah** - Om. Me inclino ante Aquella que es luz suprema.
662. **Om svati samutthvarida ghatayai namah** - Om. Me inclino ante Aquella que es las nubes de lluvia en la boca de la constelación de Svati.
663. **Om ananda sinhubhavayai namah** - Om. Me inclino ante Aquella que es el océano de la alegría.
664. **Om sadayayai namah** - Om. Me inclino ante Aquella que es la compasión misma.
665. **Om kribamrita vahayai namah** - Om. Me inclino ante Aquella que deja fluir el néctar de la gracia.
666. **Om danisvaryai namah** - Om. Me inclino ante Aquella que da de la forma más generosa.
667. **Om Dayaparavasayai** - Om. Me inclino ante Aquella que es la encarnación de la misericordia.
668. **Om dine dayakarinyai namah** - Om. Me inclino ante Aquella que es compasiva con el sufrimiento.
669. **Om kripavatyai namah** - Om. Me inclino ante Aquella que derrama su gracia sobre todos.
670. **Om sarvapatansaminyai namah** - Om. Me inclino ante Aquella que alivia todos los problemas.
671. **Om caitanyamrita candrakantivisadacchayayai namah** - Om. Me inclino ante Aquella de semblante como la luna, que derrama el néctar de la consciencia divina.
672. **Om sudhasyandinyai namah** - Om. Me inclino ante Aquella que brilla como la luz de la luna.
673. **Om driggocarayai namah** - Om. Me inclino ante Aquella que es pura manifestación.
674. **Om anandamrita vahinyai namah** - Om. Me inclino ante Aquella que hace fluir el néctar de gozo.
675. **Om aghaharayai namah** - Om. Me inclino ante Aquella que es insondable como el océano.
676. **Om Gangayai namah** - Om. Me inclino ante la Madre Ganga.
677. **Om Jagatpavanyai namah** - Om. Me inclino ante Aquella que santifica al mundo.

678. **Om vanyai namah** - Om. Me inclino ante Aquella que es la encarnación del discurso.
679. **Om kripakataksavasagayai namah** - Om. Me inclino ante Aquella que derrama la gracia.
680. **Om caruasinyai namah** - Om. Me inclino ante Aquella que tiene la sonrisa más grande.
681. **Om sinha pithasthitayai namah** - Om. Me inclino ante Aquella que está sentada en un león.
682. **Om prasannayai namah** - Om. Me inclino ante Aquella que es la encarnación de la alegría.
683. **Om abhistasiddhidayai namah** - Om. Me inclino ante Aquella que da dones innumerables.
684. **Om vancchita pradayai namah** - Om. Me inclino ante Aquella que colma todos los deseos.
685. **Om danisvaryai namah** - Om. Me inclino ante Aquella que es generosidad suprema.
686. **Om sarva siddhi pradayinyai namah** - Om. Me inclino ante Aquella que da todos los poderes.
687. **Om vasavartinyai namah** - Om. Me inclino ante Aquella que tiene el poder supremo de atracción.
688. **Om yogina saktyai namah** - Om. Me inclino ante Aquella que es el poder del Yoga.
689. **Om paramesthigurordayayai namah** - Om. Me inclino ante Aquella que es la gracia del Maestro Supremo.
690. **Om sarvesvarya samarcitayai namah** - Om. Me inclino ante Aquella que es consciencia divina suprema.
691. **Om yogigamyayai namah** - Om. Me inclino ante Aquella que es la yoguini más elevada.
692. **Om sudhurlabhayai namah** - Om. Me inclino ante Aquella que vence todos los obstáculos.
693. **Om sri caranasritasyaiva tapasasulabhayai namah** - Om. Me inclino ante Aquella que, gracias a la penitencia de Sri Caranasrita, se ha vuelto fácil de alcanzar.
694. **Om sarvesvarya pradayinyai namah** - Om. Me inclino ante Aquella que da toda riqueza.
695. **Om asutosayai namah** - Om. Me inclino ante Aquella que es contentada fácilmente.
696. **Om mahavidyayai namah** - Om. Me inclino ante Aquella que es el conocimiento divino supremo.
697. **Om dhruvayai namah** - Om. Me inclino ante Aquella que es el eje del mundo.
698. **Om sarvavara pradayai namah** - Om. Me inclino ante Aquella que da todo don.
699. **Om prasada sumukhayai namah** - Om. Me inclino ante Aquella del semblante más agradable.
700. **Om sarvesamarti nasinyai namah** - Om. Me inclino ante Aquella por cuya gracia todo mal es eliminado.

Om. Esta recitación de los setecientos nombres de Sri Haidakhandesvari Devi, tanto para mantras como para puja, ha sido cumplida para complacer a Bhagavan Haidakhan - Haidakhandesvari Mahamaya.

Que todos seamos bendecidos.