

5 A.M. MANTRAS

Build a fire of dung and ghee and start with Vyahruti Yajnya

Bhooh swaha agnaye idam na mama
Bhuwah swaha wayaye idam na mama
Swah swaha sooryaya idam na mama
Bhoor buwah swah swaha prajapataye idam na mama

(give 1 drop of ghee)
(give 1 drop of ghee)
(give 1 drop of ghee)
(give 1 spoon of ghee)

Om poornamadah poornamidam poornaat poornamudachate
Poornasya poornamaadaya poorname vavashishate
Om shaantih shaantih shaantih

(3times)

Om asato ma sad gamaya
Tamaso ma jyotir gamaya
Mrityor ma amritam gamaya
Om shaantih shaantih shaantih

(3 times)

Om sahanaa vavatu sahanau bhunaaktu
Saha veeryam keravaavahai
Tejasvinaa vaditamastu ma vid vishaavahai
Om shaantih shaantih shaantih

(3 times)

Sarvepi sukinah santu
Sarve suntu niramayah
Sarve bhadrani pashyantu
Maa kaschit dukamaapnuyat
Om shaantih shaantih shaantih

(3 times)

Gayatri mantra
Om bhoor bhuwah swahah
Om tat savitur varenyam
Bhargo devasya dheemahi
Dhiyo yo nah prachodayat om

(3 times)

Tryambakam mantra
Om tryambakam yajamahe
Sugandhim pushti vardanum
Urvaarukamiva bandhanaat
Mrityormuksheeya maamritat swaha (add ghee to fire) (11 times)

Om chatwari shrunga trayo asya pada
Dwe sheershe saptahastaso asya
Trida buddho vrushabho rorawiti
Maho dewo martyam a wiwesha

(3 times)

Sunrise Agnihotra mantra
Sooryaya swaha sooryaya idam na mama
Prajapataye swaha prajapataye idam na mama

Sunset Agnihotra mantra
Agnaye swaha agnaye idam na mama
Prajapataye swaha prajapataye idam na mama

Agnimile purohitam yajnyasa devamrtvijam

Hotaram ratnadatatum

Agni purvebirrsibhiridyo nutanairuta
Sedevam ehavaksati

Agnina rayimasnavat posemevadive dive
Yasasam viravattamam

Agneyam yajnyamadvarham visvatah paribhurasi
Saidevesu gacchati

Agnirhota kavikratuh satyaschitrasrvastamah
Devo deve bhirah gamatah

Yadangadasushe tvamagne bhadram karishasi
Tavetat sataya mangirahah

Upa tvagne dive dive dosa vastardiyavayam
Namo bharanta emasi

Rajantamadvaranam gopamrtasya didivim
Vardamanam sve dame

Sa ma piteve sunevegne supayano bhava
Sachasvanasvastaye

Om Prajapatay Gajanan Om (11 times)

Om Swami Gajanana (11 times)

Om Bhadram mantra

Om bhadram karnebhih shrunyama dewah
Bhadram pashyema akshabhiryajaträh
Sthirairangais tushtu wamsa stanubhirwyashema dewahimtahi yadayuh
Swastina indrowrddhashrawah swastinah pusha wishwawedah
Swastina starkshyo arishtamemih swastino brhaspatirdadhatu
Om shantih shantih shantih

Shanti mantra

Om dhiyo shanti-i
Unta riksha gham shanti-i
Prutivi shanti-i
Apah shanti-i
Osadhayah shanti-i
Vanaspatayah shanti-i
Visve devah shanti-i
Brahma shanti-i
Sarvagam shanti-i
Shanti reva shanti-i
Sa ma shanti rehdi
Om shanti shanti shanti-I

Sapta Shloki (Seven Verses) All the following mantras are also chanted after Agnihotra.

Yada srushtam jagat sarvam	1
Tada lokapitamahah	
Chaturveda samayuktam	
Shashwatam dharmamadishat	
 Kim satkarma kim adhyatmam	2
Yadi vijnyatu marhati	
Sarva sastreshu grantheshu	
Pramanam paramam shrutih	
 Aspashtam cha kada spashtam	3
Tatvajnana wiwechanam	
Anyatra labhyate kintu	
Pramanam paramam shrutih	
 Arsha grantheshu sarveshu	4
Shruti pramanya mewacha	
Sarvatah saramadadyat	
Nijakalyan hetawe	
 Shushkawadaratah kechin	5
Nanyadastiti wadinah	
Sarwe te wilayam yanti	
Mithya kalaha karinah	
 Nastikah wedanindakah	6
Pakhandah wedadooshakah	
Ete sarwe winashyanti	
Mithyachara prawartakah	
 Yajnya daan tapah karma	7
Swadhyaya nirato bhawet	
Esha ewa hi shrutyuktah	
Satya dharma sanatanah	

(Esha Adeshah chanted here at Agnihotra time)

Yajnya dharmam charami
 Dana dharmam charami
 Tapo dharmam charami
 Karma dharmam charami
 Swadhyaya dharmam charami

Poonarapi yajnya dharmam charami
 Poonarapi dana dharmam charami
 Poonarapi tapo dharmam charami
 Poonarapi karma dharmam charami
 Poonarapi swadhyaya dharmam charami

Poona poonarapi yajnya dharmam charami
 Poona poonarapi dana dharmam charami
 Poona poonarapi tapo dharmam charami
 Poona poonarapi karma dharmam charami
 Poona poonarapi swadhyaya dharmam charami

Satyam sharanam gachami

Satyadharma sharanam gachami
Satyadharma sangham sharanam gachami

(3 times)

Esha Adeshah is a new mantra chanted after Sapta Shloki at Agnihotra times.

esha ádeshah

esha upadeshah

etad anushásanam

evam anushásitavyam

evam upásitavyam

The daily disciplines practiced by many Agnihotris around the world are as follows:

4 a.m.	Mantras & meditation
5 a.m.	Mantras
-----	Agnihotra
10 a.m.	Vyahruti Homa followed by 15 minutes meditation
12 noon	Vyahruti Homa followed by 15 minutes chanting of Gayatri mantra
3 p.m.	Vyahruti Homa followed by 15 minutes meditation
-----	Agnihotra
9 p.m.	15 minutes of Om Tryambakam Yajnya