

Shridusmahavidhya Shakti Yagya Anusthan

By

Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji

Mahakali Mahavidhya Yagya Anusthan

When the people face in his life Saturn(Shani) mahadasha,Shani sadeeshati,Shani daaya or any place Shani situated in kundali and give him evil effect , problem in family life or parents then he have to do most Mahakali yagya anushatan getting of grace of Maa kali and remove the evil effect of Saturn as soon as possible at any rate .if Saturn is malicious the person is greatly disappointed and suffer from stomach related diseases, he loses wealth and health, being frivolous in love; cough, trouble related to ear and diminished vision, suddenly face of accident, when the Saturn is sitting in 7 th house the natal is screwed and has long life. he is troubled by his wife, son, and friends, he learns witchcraft. He get to do all works disappointed unsucess. he suffer many mental and physical problem in his whole life, so if u ant to remove to ur kundali above evil effect then u have to do by Mahakali sadhak Shani dosh nashak Mahakali yagya anushthan.

Process of Maa Mahakali Mahavidhya yagya anushthan1. (1)- If you want to do shanti yagya your self then you have to come Silchar,Assam on day of yagya. You will give Sankalp on phone before 21 or 31 days of yagya.(it's depend on ur Shani evil effect in ur kundali) and then you come to Silchar,Assam end of the yagya anushthan If it is possible you come and do yagya your self. After yagya you take grace Of Shri Shani dev Maharaaj and also Mahakali and u get sidh Mahakali yantra, Mahakali kavach by Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji. You feel as happy as not in your whole life.

(2)- You have to mail Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji your photo (person who is effected byShani dosha) with ur complete detail(date of birth and birth of place and birth timing and how many timing u suffer Shani dosha problem etc) and problem and call Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji +919954375906 to give "SANKALP" for starting of your Poojan. After that process your Poojan "Shani dosha" will be start and you also have to do some mantra jaap till the Yagya . Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji give you that mantra at Sankalp time. After yagya Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji send you a Mahakali sidhYantra, sidh Mahakali Kavach .You can see some changes in your life problem but you do some faith on your self and do mantra and some other process Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji tell you.

PLACE PHOTO HERE-----

Place pdf Here-----

Maa Kali Mahavidya

Goddess MAHAKALI is the most superior among the ten mahavidyas of tantra , which give to her sadhak , She can give her sadhak everything which is necessary to live in this world , it give protection from bad influence of planet Saturn , and can fulfill all desires of human She give name fame , money prosperity to her sadhak . By attaining her sadhna , sadhak get all Ashtsidhis , MAHAYOGI Ramakrishna worshipped mahakali and attain all types of sidhi IT one of the most powerful form of Goddess Parvati.

Goddess Kali holds the primary position among all the ten great learnings. There is a tale mentioned in the Kalika-Purana. Once the deities went to the Himalayas and eulogized the personifications of the illusions of the world (Mahamaya). According to the Purana this place was the hermitage of Sage Matang. Pleased by them, Bhagavati appeared in the form of Matang's mistress and asked as to whom were they eulogizing. Instantly a divine appearance manifested from the body of that mistress, which was as dark as a Mountain in complexion. This divine appearance herself answered on behalf of the deities that these deities are eulogizing me. Since the complexion of that divine appearance was black like a collyrium she was given the name of *KALI* .

Though the worship of Kali requires proper initiation yet one can attain her blessings by other means also. Goddess Kali is pleased by chanting mantras, doing worship and a sacrifice or burnt offering etc. either on the image, or by the help of Yantras (mystical diagrams) or by any other way shown by an able teacher (Guru).

MaaKali Yantra

Before chanting the mantras the Kali Yantra should be properly worshipped.

CRYPTIC MANTRA – ‘KRING’

KRING KRING KRING HRING HRING HRING HOONG HOONG DAKSHINE

KALIKE KRING KRING KLIM HRING HRING HRING HOONG HOONG PHAT SWAHA.

Meditation

KALI DAKSHINKALI CHA KRISHNARUPA PARATMIKA
MUNDAMALI VISHALAKSHI SRISHTI SANHARKARIKA

Pranam Mantra

OM NAMHO KALI KALI MAHAKALI KALIKAKA PAREMESVARI

SARVANAND KARE DEVI NARAYANE NAMOSTUTE

Worship – Normally, wishes and aspirations get fulfilled if either the cryptic mantra or the other mantras are chanted for 5,00,000 times (five lakhs), with full faith and devotion. The chanting of the mantras can be raised according to the requirement.

If goddess Kali is pleased then all the aspirations of man gets fulfilled and he is saved from the dangerous calamities.

Tara Mahavidhya Yagya Anusthan

When the any people suffer in his life any hidden enemy or health or wealth related problem or when u r facing the mars planets mahadasha evil effect or tantra abhichaar,tantra mantra or evil effect then u have to do at any rate shri Maa tatra yagya **anushtan** .it's Maa Tara yagya **anushtan** rights only Maa Tara or dus mahavidhya tantra sadhak not any pandit whole the world according to told lord shiva in kalika puran.beocz Maa Tara yagya **anushtan** is not so simple ,so before the do yagya **anushtan** u think about this topic and choose the correct tanta Maa Tara sadhak or dus mahavidhya sadhak,it's grace every childless couple get soonley great and long life son .or any lady face in his life many times miscareg problem then she do without any more thinking or suspect with complete trust her Maa Tara and do the anushtan Maa Tara yagya **anushtan** and get soonley relief this problem and getting a healthy child.

Process of Maa Tara yagya anushtan

1. If you want to do Maa Tara yagya **anushtan** your self then you have to come Silchar,Assam on day of yagya. you will give Sankalp on phone before 31th or 41 thdays of yagya,(it's depend on ur 5 th house planets evil effect in ur kundali) and then you come to Assam end of the yagya **anushtan** If it is possible you come and do yagya **your** self. After yagya **you** take grace of " Maa Tara mahavidhya shakti"and after then yagya **poojen** u get mantra chanting sidh kavach of Maa Tara and sidh Maa Tara yantra by kaula avdhoot Tantra Siddha Maha Yogi Dr.Rupnathji (dusmahavidhya and Maa kamakhya sadhak).then You feel as happy as not in your whole life.but trust of most on gurumaharaaj Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji and Maa Tara shakti.

You have to mail Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji your photo (person who is effected by tantra or any planets dosha) with ur complete detail(date of birth and birth of place and birth timing and how many timing u suffer the problem etc) and problem and call Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji +919954375906 to give "SANKALP" for starting of your Poojan. After that process your Poojan "Maa Tara mahavidhya shakti will be start and you also have to do some mantra jaap in the Yagya . Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji give you that mantra at Sankalp time. After yagya Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji send you a Maa Tara sidhYantra, sidh Maa Tara Kavach .You can see some changes in your life problem but you do some faith on your self and do mantra and some other process Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji tell you.

MAA TARA VIDYA

Though Tara & Kali are same yet their complexions are different. Kali complexion is dark whereas Tara complexion is blue. Tara killed the demon 'Hayagreeva'. She has Lord Shiva lying under her feet like a corpse. Her bluish complexion's beauty is magnified manifold by her three eyes, which appear like a blue lotus flowers. In her four hands she has a scissors, a head (skull), a lotus flower and an axe. She wears tiger's skin on her body, and has a necklace of skulls around her neck. She is considered to be very violent in nature, but her eagerness to shower blessings on the devotee is infallible too. So she is the most merciful. Tara or Ugratara is worshipped for the attainment of powers of speech, pleasures and even salvation. She is also worshipped for the destruction of enemies. Tara is worshipped in the night and is an another appearance of Shakti. She is considered to be the ruler and preside of miraculous effects and accomplishments.

Maa Tara its called the Goddess which give all round prosperity to the worshipper , She give power of speech , pleasure and salvation , she also worshipped for the destruction of enemies in tantrik method .It remove the malefic effects of planet JUPITER . IT should be worshipped by businessman for expansion of business and name and fame.

Maa Tara + mahavidya Yantra

Before chanting the mantras the Tara Yantra should be properly Worshipped.

Cryptic Mantra – “TRIM”

Mantra

AIM OM HRIM KRIM HOOM PHAT

Meditation

MATARNNEELA SARASWATI PRANAMATAN SAUBHAGYA SAMPATPRADE
PRATYALIDHAPADASTHITE SHAVAHRIDI SMITANNAMBHORUHE PHULLENDEE
VAR LOCHANE TRINAYANE KARTI KAPALOTPALE KHADGANCHADADHATI
TVAMEVA SHARANANTVAMISHVARIMASHRAYE

Worship - Normally, wishes and aspirations get fulfilled if either the cryptic mantra or the other mantras are chanted for 8,00000 times (eight lakhs), with full faith and devotion. The chanting of the mantras can be raised according to the requirement.

If goddess Tara is pleased then all the aspirations of man gets fulfilled and he is saved from the dangerous calamities.

Shodashi Mahavidhya Yagya Anushthan

She is called Shodashi because she possesses all the sixteen Supernatural powers (Kala). Goddess Shodashi is the most enchanting beauty of all the ten great learnings due this who person do her worship or yagya anushthan then he get lots of attraction power whole the world people.and he never weak and beauty less in his whole life.she is also called sadhak and people shrividhya or tripura sunddari “who is person do her yagya anushthan in his life then he get her lots of power,beauty,vashikarna,always get victory any field or job,he gain lot’s of wealth if he sufeer couple or single person any sex related problem then they remove his problem getting a grace of Maa Shodashi and getting dharma,kama,and moksha, etc. so if any person want to get grace of Maa Shodashi then he do her yagya anushthan with complete process after the poojen yagya he or she get her Maa shakti grace and power to remove his life many problem,he gain always victory.

Process of Maa shodashi yagya anushthan

1. If you want to do Maa Shodashi yagya anushthan your self then you have to come Assam on day of yagya. You will give Sankalp on phone before 41th days of yagya,(it’s depend on ur 7 th house planets evil effect in ur kundali) and then you come to Silchar,Assam end of the yagya anushthan If it is possible you come and do yagya your self. After yagya you take grace of ” Maa Shodashi mahavidhya shakti”and after then yagya poojen u get mantra chanting sidh kavach of Maa Shodashi and sidh Maa Shodashi yantra by kaula avdhoot Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji guru maharaaj (dusmahavidhya

and Maa kamakhya sadhak).then You feel as happy as not in your whole life. And also more than success in every field but trust of most on gurumaharaaj Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji and Maa tara shakti.

You have to mail him your photo (person who is effected by any sexual related problem) with ur complete detail(date of birth and birth of place and birth timing and how many timing u suffer the problem etc) and problem and call Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji +919954375906 to give “SANKALP” for starting of your Poojan. After that process your Poojan “Maa Shodashi mahavidhya shakti will be start and you also have to do some mantra jaap till the Yagya . Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji give you that mantra at Sankalp time. After yagya Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji send you a Maaa Shodashi sidhYantra, sidh Maa Shodashi Kavach .You can see some changes in your life problem but you do some faith on your self and do mantra and some other process he tell you.

MAA SHODASHI VIDYA

Goddess Tripur Sundari is also called Shodashi because she posses all the sixteen supernatural powers (Kala). Goddess Shodashi is the most enchanting beauty of all the ten great learning's. Shodashi, who has the mantra consisting of sixteen letters, has organs glowing like a rising sun. She has four hands and three eyes. She is seated on the lotus, which is placed on the body of Shiva who is lying in a peaceful posture. She has a noose, a hook, a bow and an arrow in each of her hands. Eveready to shower blessings on her devotees, her appearance is completely Somber & gentle and her heart is full of compassion.

A devotee who takes her refuge achieves great divinity like the deities. In fact her splendors are indescribable. Even the Vedas are incapable of describing her greatness. Being pleased with her devotee she gives more than he demands.

Shodashi Yantra

Before chanting the mantras the Shodashi Yantra should be properly worshipped.

Cryptic Mantra – “HRING”

Mantra

HRING KAE LA HRING HASA KAHALA HRING SAKALA HRING

Meditation

BALARKKAMANDALABHASHAM CHATURBAHUMTRILOCHANAM
PASHANKUSHA SHARANSCHAPANDHARAYANTIM SHIVAMBHAJE

Worship - Normally, wishes and aspirations get fulfilled if either the cryptic mantra or the other mantras are chanted for 5,00000 times (five lakhs), with full faith and devotion. The chanting of the mantras can be raised according to the requirement.

If goddess Shodashi is pleased then all the aspirations of man gets fulfilled and he is saved from the dangerous alamities.

Bhuvaneshwari Mahavidhya Yagya Anushthan

Maa Bhuvaneshwari is fourth mahavidhya and her scean name is called” Maa lalita devi”she is godess of bhuvan ,land and house, if any people kundali mars is given unstabesment not given good effect and who’s suffer not any own land or house to shealter then he have to do Maa Maa Bhuvanshwari kripa prati yagya anushthan remove the mars evil effect in 4 th house in his kundali.then he make his own house,Maa shakti always blessing him whole life.it’s yagya anushthan processer given to blewo—

Process of Maa Bhuvaneshwari yagya anushthan

1. If you want to do Maa Bhuvaneshwari yagya anushtan your self then you have to come Silchar, Assam on day of yagya. You will give Sankalp on phone before 31th days of yagya, (it's depend on ur 7 th house planets evil effect in ur kundali) and then you come to Assam end of the yagya anushtan If it is possible you come and do yagya your self. After yagya you take grace of " Maa Bhuvaneshwari mahavidhya shakti" and after then yagya poojen u get mantra chanting sidh kavach of Maa Bhuvaneshwari and sidh Maa Bhuvaneshwari yantra by kaula avdhoot Tantra Siddha Maha Yogi Dr.Rupnathji (dusmahavidhya and Maa kamakhya sadhak).then You feel as happy as not in your whole life. And also more than success in every field but trust of most on Tantra Siddha Maha Yogi Dr.Rupnathji and Maa Bhuvaneshwari shakti.

You have to mail Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji your photo (person who is effected by any mars 4 th house related problem) with ur complete detail(date of birth and birth of place and birth timing and how many timing u suffer the problem etc) and problem and call Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji +919954375906 to give "SANKALP" for starting of your Poojan. After that process your Poojan "Maa Bhuvaneshwari mahavidhya shakti will be start and you also have to do some mantra jaap till the Yagya . Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji give you that mantra at Sankalp time. After yagya Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji send you a Maa Bhuvaneshwari sidh Yantra, sidh Maa Bhuvaneshwari Kavach .You can see some changes in your life problem but you do some faith on your self and do mantra and some other process Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji tell you.what is perfect for ur better life improvement.

MAA BHUVANESHWARI VIDYA

MAA BHUVANESHWARI Mahavidya

Bhuvneswari mean the ruler of the world and by worshipping her one can and victorious in every fields of life and become powerful IT is said that Lord Ram had done this sadhna before defeating Ravan who is so much

powerful that he conquered heaven , IT remove the the malefic effects of planet MOON

Whatever he wishes is fulfilled, for he is bestowed with 64 divine virtues (CALLED 64 Yogini) which help him succeed in every venture that he undertakes. He becomes a virtual Man of his Age. This Sadhana can be started on first day of any month.

The presiding of Mani-dwipa (name of a place) as described in Devi Bhagawat is an embodiment of the Mantra 'Hrillekha' (HRIM), Shakti and Maha Laxmi and also a companion of Lord Shiva in all of his divine activities and is called Goddess Bhuvaneshwari.

Goddess Bhuvaneshwari is the preeminent and a nurturer of the whole humanity. Her appearance is Somber and her complexion is red. She blesses her devotee by making him fearless and also help him in the accomplishment of all the powers. In the scriptures her greatness has been described in detail.

MaaBhuvaneshwari Yantra

Before chanting the mantras the Bhuvaneshwari Yantra should be properly worshipped.

Cryptic Mantra – “HRIM”

Om Hrim Shreem Kleem Bhuvaneshrayah Namah

This mantra has been called as Pranav (OM) in Devi Bhagawat. A devotee who chants this cryptic mantra and methodically performs 'Homa' (burnt offering), feeds the Brahmins

with complete faith and devotion himself attains divinity. Sada Shiva is the cause behind the evolution of this creation and his powers lie in goddess Bhuvaneshwari. Her ambrosia nurtures the whole world.

Her complexion is red like a rising Sun and has three eyes. She possesses moon in her crown. Her soft smile gives information about her favor and kindness. A hook and a noose in her hand show her controlling power.

Meditation

UDYADDIN DYUTI MINDU KIRITANTUNGA KUCHANNAYANTRAYA YUKTAM

**SMERAMUKHIM TVARADANKUSHA PASHA BHITIKARAM PRABHAJE
BHUVANESHIM**

Worship - Normally, wishes and aspirations get fulfilled if either the cryptic mantra or the other mantras are chanted for 5,00,000 times (five lakhs), with full faith and devotion. The chanting of the mantras can be raised according to the requirement.

If goddess Bhuvaneshwari is pleased then all the aspirations of man get fulfilled and he is saved from the dangerous calamities.

Tripursundari Mahavidhya Yagya Anushtan

When the planets are in horoscope enemy or health related problem like that when the senior rahu and ketu situated in 6th house in kundali then he face enemy attack problem or quarrel between other friends or related etc, he give his mental tension then her worship and yagyaanushtan get to victory all enemy and all related problem. his life Maa tripur sundari grace always save and tension less peaceful life. he had no fear any enemy, he get always victory his enemy, and he had always defeat his enemy. by grace of Maa tripur sundari yagya anushtan positive effect. so without any suspect of goddess Maa tripur sundari you have to do her yagyaanushtan complete

processer by mahavidhya sadhak. Process of Maa Tripursundari yagya anushtan

1. If you want to get Maa Tripursundari grace then you have to do Maa Tripursundari yagya anushtan yourself then you have to come Silchar, Assam on day of yagya. You will give Sankalp on phone before 41st days of yagya, (it's depend on your 6th house planets evil effect in your kundali) and then you come to Silchar end of the yagyaanushtan. If it is possible you come and do yagya yourself. After yagya you take grace of "Maa Tripursundari mahavidhya shakti" and after then yagya poojen you get mantra chanting sidh kavach of Maa Tripursundari and sidh Maa Tripursundari yantraby kaula avdhoot Tantra Siddha Maha Yogi Dr. Rupnathji (dusmahavidhya and Maakamakhyasadhak). then You feel as happy as not in your whole life.

And also morethan success in every field but trust of most on Tantra Siddha Maha Yogi Dr.Rupnathji and Maa Tripursundarishakti.

2. You have to mail Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji your photo (person who is effected by any shani,rahu,ketu,mars 6th house related problem) with ur complete detail(date of birth and birth of place andbirth timing and how many timing u suffer the problem etc) and problem and call Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji +919954375906 to give "SANKALP" for starting of your Poojan.After that process your Poojan "Maa Tripursundari Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji mahavidhya shakti will be startand you also have to do some mantra jaap till the Yagya . Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji give you that mantra at Sankalp time. After yagya Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji send you a MaaaTripursundari sidhYantra, sidh MaaTripursundari Kavach .You can see some changes in your life problem but you dosome faith on your self and do mantra and some other process Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji tell you.what is perfectfor ur better life improvement.

MAA TRIPURSUNDARI VIDYA

Maa Tripura-Bhairavi

The methods for the worship of Tripura-Bhairavi have been described in the sacred texts for the attainment of victory over the sensual desires and all round development. Tripura-Bhairavi who is also called Kala-Bhairavi is the presiding goddess of this decaying-world. Her complexion is red like the thousands of rising-sun, wears silken apparel and has a garland of heads around her neck. Her lips are marked with blood. She

has three eyes and possesses a moon in her crown. She has a garland in her hand and is an embodiment of knowledge, fearlessness and boons. There is a soft smile on her lips.

Maa Tripura-Bhairavi Yantra

Before chanting the mantras the Yantra should be properly worshipped.

Cryptic Mantra – “HRING”

Mantra

‘HASAIN HASA KARIMHA SAIN

Meditation

**UDDYADBHANU SAHASRA KANTIM ARUNAKSHOUMAM SHIROMALIKAM
RAKTALIPTA PA YODHARAM JAPAVATIM VIDYAMBHITIM VARAM
HASTABJAI DHADHATIM TRINETRA VILASAO VAKTRAR AVINDASHRIYAM
DEVIMBADDHA HIMANSHU RATNA MUKUTAM VANDE SAMANDASMITAM**

Worship - Normally, wishes and aspirations get fulfilled if either the cryptic mantra or the other mantras are chanted for 5,00000 times (five lakhs), with full faith and devotion. The chanting of the mantras can be raised according to the requirement.

If goddess Tripursundari is pleased then all the aspirations of man gets fulfilled and he is saved from the dangerous calamities.

Chhinnmasta Mahavidhya Yagya Anushthan

Importance of Maa Chhinnmasta Mahavidhya Yagya Anushthan

If you fell or see in your life Rahu planets related problem just like that's always moving here and there.has no chance to sit place and take some rest.either natal will be under the domination

of relatives, brother or will have to live away from them. his health is always effected skin or stomach related disease. his children when born then always died with in 1 to 5th, 7th or 10 th days. ketu will be weak and give evil effect neither mother nor son will remain happy. gives evil effect to mother's family. natal will lead a life of restlessness. the position is harm full for the mother's age wealth and prosperity.

If mars is also placed with Rahu in the 4 th house then natal will suffer from dibetes.

Mother, father and entire family will be suffering Jupiter shall perform as bridge (co-friend of Rahu and moon) and then auspicious result will be followed. the wife shall suffer ill health when the Rahu is 8 th house. the natal shall suffer from piles. no planets is considered as auspicious in the eight house, the children may often die. always suffer joint pain, back bone, problem related to ear, leg urinary problem, so if above problem is suffer yes then u have to do maa chhinnmasta mahavidhya yagya anushthan becoz maa chhinnmasta is goddess of Rahu planets, Rahu done hard sadhana of Maa Chinnmasta and get lots of power, maa Maa Chinnmasta devoties never give evil effect Rahu planets, so if u want to remove ur horosocop Rahu bad effect and want to grace Maa Chinnmasta then we have to do Maa Chhinnmasta yagya anushthan with complete process, after the yagya anushthan and wore on kavch that u fell some relaxe ur life.

As same process Maa Chhinnmasta is below here:-

Process of Maa Chhinnmasta yagya anushthan

If you want to get maa chhinnmasta grace then u have to do maa chhinnmasta yagya anushthan your self then you have to come Silchar on day of yagya. You will give Sankalp on phone before 31th days of yagya, (it's depend on ur 6 th house planets evil effect in ur kundali) and then you come to Silchar end of the yagya anushthan. If it is possible you come and do yagya your self. After yagya you take grace of " Maa Chhinnmasta mahavidhya shakti" and after then yagya poojen u get mantra chanting sidh kavach of maa chhinnmasta and sidh maa chhinnmasta yantra by Tantra Siddha Maha Yogi Dr. Rupnathji (Dasmahavidhya and maa kamakhya sadhak). then You feel as happy as not in your whole life. And also more than success in every field but trust of most on Tantra Siddha Maha Yogi Dr. Rupnathji and maa chhinnmasta mahavidhya shakti. You have to mail Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji your photo (person who is effected by, Rahu related at any house of kundali problem) with ur complete detail (date of birth and birth of place and birth timing and how many timing u suffer the problem etc) and problem and call Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji +919954375906 to give "SANKALP" for starting of your Poojan. After that process your Poojan "maa chhinnmastai mahavidhya shakti will be start and you also have to do some mantra jaap till the Yagya . Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji give you that mantra at Sankalp time. After yagya Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji send you a maa Chhinnmasta sidh Yantra, sidh maa Chhinnmasta Kavach . You can see some changes in your life problem but you do some faith on your self and do mantra and some other process Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji tell you. what is perfect for ur better life improvement. and get grace of Rahu planets.

MAA CHHINNMASTA VIDYA

Maa Chinnmasta mahavidya

The tale about the manifestation of goddess Chhinnamasta is as follows, once, goddess Bhagwati-Bhawani, went to have a bath in the river Mandakini, with her two companions Jaya and Vijaya.

After having their bath all of them became hungry. The complexion of goddess Bhagawati turned dark because of sheer hunger. Jaya and Vijaya asked for something to eat. Goddess Bhagawati told both of them to wait for some time. After sometime they demanded for food again. They were again told by goddess Bhagawati to wait.

Unable to control their hunger Jaya and Vijaya said very politely to Bhagawati that “Mother, give food to her hungry children as soon as it is demanded.”

Bhagawati was very pleased by their innocence, she severed her head by her own hand and held the severed head in her left hand, three streams of blood started to ooze out from the neck.

All of them satisfied their hunger by drinking the blood from the three streams of blood respectively.

She is called Chhinnamasta because of her severed head.

Goddess Chhinnamasta is a symbol of the perception of secrecy. She stands on the seat of white lotus. In her navel ‘Yoni Chakra’ is situated. The directions itself are her apparel. Her two companions symbolize the two qualities of TARA (dark) and Raja (medium). She is alive even though her

head is severed from her body.

This severed head is symbolic of introverted nature of accomplishment.

Chinnmasta Yantra

Before chanting the mantras the Chinnmasta Yantra should be properly worshipped.

Cryptic Mantra - 'HOONG'

**SHRING HRING KLING AING VAJRA VAIROCHANIYE HOONG HOONG PHAT
SWAHA**

Meditation

**PRATYALIDHAPADA KABANDHA VIGALADRAKTAMPIBANTI
MUDA SAISHA YA PRALAYE SAMASTA BHUVANAM BHOKTUM
KSHAMA TAMASI | SHAKTI SAPI PARATPARATARA
BHAWAWATI NAMNAPARA DAKINI DHYEYA
DHYANAPARAIH SADA SAVINAYAM BHAKTESHTA BHUTIPRADA**

Worship - Normally, wishes and aspirations get fulfilled if either the cryptic mantra or the other mantras are chanted for 5,00000 times (five lakhs), with full faith and devotion. The chanting of the mantras can be raised according to the requirement.

If goddess Chinnmasta is pleased then all the aspirations of man gets fulfilled and he is saved from the dangerous calamities.

Dhoomavati Mahavidhya Yagya Anusthan

There is a narration regarding goddess Dhoomavati that once goddess Parvati being tormented by great hunger requested Lord Shiva to satisfy her hunger. But Lord Shiva did not respond. When he did not respond even after her repeated request than she swallowed Lord Shiva himself. Smoke came out from her appearance. Lord Shiva told her that from now onwards her enchanting appearance of Bhagta would be known as 'Dhooma or Dhoomavati'. Goddess Dhoomavati's appearance resembles that of an old woman terrifying, always tormented by great thirst and hunger and is considered to possess great powers. Ketu maharaaj (Ketu planets) long time done a hard sadhana of maa Dhoomavati and got a shakti and grace of maa shakti due this ketu maharaaj planet goddess of maa "Dhoomavati mahavidhya" shakti, he is always respect and obeyed of maa dhaomavati maa shakti, and maa dhoomavati mahavidhya have been completely controlling on "ketu maharaaj" planets. who is worship of maa Dhoomavati mahavidhya shakti everyday so Ketu maharaaj "always pleased him and give him grace.

When any person born in "Kaal Sarpa Yoga" or any difficulties faced related to "Ketu planet" or face Rahu Mahadasha or Ketu Anterdasha or Pratener Dasha the who's person come in shelter of maa Dhoomavati mahavidhya shakti and do worship daily and maa dhoomavati sidh yantra poojen everyday evening he feel relief something in his life by grace of maa "Dhoomavati shakti" when u see in ur personal life in these problem like that's there are frequent quarrels with elder children face problem.

Rahu is capable of bringing fast recovery from injuries the enemies are terrified of him. it's a harmful for family and wealth. the natal dies after being hit by a weapon. when the any person born Kaal Sarpa yoga any types the he face in his life many problem wealth and health related and his also whole family. he never get reward in his work. the father may die natal is 21 or 42 year when the rahu is 5 th house in kundali. the natal shall not beget son from the first wife is Saturn is debilitated. the wife shall be ill for 12 years after the child birth when the rahu is 5 th house in kundali, the couple is not able to see their first child is destroyed in womb itself, when the rahu is 7 th house then the natal shall hold post he does not have financial gains or enjoys the happiness of family. when the rahu is 8th age place situated then natal does not stick to any particular job but keeps on changing the life shall be full of ups and downs. Rahu may even cause an accident or deception by someone. if Saturn is weak then it gives evil effect, but if mars is in the 12 th house then it shall be all right. And the Rahu planets" given 9 th house bad effect whole family wealth and they always suffer form wealth. in the 10 th house is Rahu maharaaj situated the he give mother health effective his person all works disturb and his always suffer his life but not get good reward. he face skin related disease. his stomach always weak, the natal is dreamer. he is not able to make both ends meet inspite of hard work. Being disappointed he may even think of suicide. He is restless and troubled with undue expenditure.

So if you face above problem of Rahu planet related of u have Kaal Sarpa yoga the u have to do most remedy of "Kaal Sarpa yoga" or Ketu related any problem or face evil effect of rahu maharaaj .u have to do most on of the important remedy "maa Dhoomavati mahavidhya yagay anushatan by maa dhoomavati tantra sadhak not any pandit because maa dhoomavati always pleased of tantra sadhak not any pandit.

So if u want make ur life better and peacefull then u do above yagaya nushatan with complete process. after then process u fell something relief day by day and improve ur life and remove ur kundali evil effect of rahu palnest or Kaal Sarpa yoga.

Process of Maa Dhoomavati mahavidhya yagya anushtan

1. If you want to get Maa Dhoomavati shakti grace then u have to do Maa Dhoomavati yagya anushtan your self then you have to come Silchar on day of yagya. You will give Sankalp on phone before 31 th days of yagya,(it's will be depend on ur rahu planets evil effect in ur kundali) and then you come to Silchar end of the yagya anushtan If it is possible you come and do yagya your self. After yagya you take grace of " Maa Dhoomavati mahavidhya shakti"and after then yagya poojen u get mantra chanting sidh kavach of maa Dhoomavati and sidh maa Dhoomavati yantra by Tantra Siddha Maha Yogi Dr.Rupnathji (Dusmahavidhya and maa kamakhya sadhak).then You feel as happy as not in your whole life. And also more than success in every field but trust of most on Tantra Siddha Maha Yogi Dr.Rupnathji and maa chhinmasta mahavidhya shakti.

You have to mail Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji your photo (person who is effected by,Rahu maharaaj , or Kaal Sarpa yoga related at any house of kundali problem) with ur complete detail(date of birth and birth of place and birth timing and how many timing u suffer the problem etc) and problem and call Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji +919954375906 to give "SANKALP" for starting of your Poojan. After that process your Poojan "Maa Dhoomavati mahavidhya shakti will be start and you also have to do some mantra jaap till the Yagya . Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji give you that mantra at Sankalp time. After yagya Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji send you a maa DhoomavatisidhYantra, sidh maa Dhoomavati Kavach .You can see some changes in your life problem but you do some faith on your self and do mantra and some other process Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji tell you.what is perfect for ur better life improvement.and get grace of Ketu maharaaj planets.

MAA DHOOMAVATI VIDYA

Maa Dhoomavati Yantra

Maa Dhoomavati Mantra

Dhoom Dhoom Dhoomaavati Tthah Tthah

Baglamukhi Mahavidhya Yagya Anushtan

MAA BAGLAMUKHI MAHAYAGYA, This yagya is performed to appease goddess BaglaMukhi who is an avatar of goddess Durga. This provides solutions to problem such a court cases, enemies or even black magic. This yagya is performed by maa baglamukhi sadhak under of guru maharaaj in night wearing yellow clothes, yellow foods, yellow flower, and yellow necklace.

The worship of Baglamukhi who is also famous as 'Pitmbra Vidya' for protection against the enemies & Power of Mars planet remove the Mangal dosha or" Angarak yoga" in horoscope and to defeat them, to get victory in the legal matters, to acquire wealth, to clear away the debts and to attain power of oratory etc. Mata BaglaMukhi has the power of turning things into its opposite. She can turn silence into speech, ignorance into knowledge, defeat into a victory, ugliness into beauty, poverty into wealth, Selfishness to friendliness. She also unfolds the reality behind the appearance and save us from being deceived by something and by someone. It is said that Offering of Worship and Havana to Maa Baglamukhi acts like a weapon to stop your enemy from doing harm against you.

For Solution of Above Problems Do BAGALAMUKHI YAGYA

Process of Maa Baglamukhi yagya anushtan

1. If you want to do Maa Baglamukhi yagya **anushtan** your self then you have to come Silchar on day of yagya. you will give Sankalp on phone before 31th or 41 thdays of yagya,(it's depend on ur 5 th house planets evil effect in ur kundali) and then you come to Silchar end of the yagya **anushtan** If it is possible you come and do yagya **your** self. After yagya **you** take grace of " Maa Tara mahavidhya shakti" and after then yagya **puja** u get mantra chanting sidh kavach of Maa Tara and sidh Maa Tara yantra by Tantra

Siddha Maha Yogi Dr.Rupnathji (dusmahavidhya and Maa kamakhya sadhak).then You feel as happy as not in your whole life.but trust of most on Tantra Siddha Maha Yogi Dr.Rupnathji and Maa Tara shakti.

You have to mail Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji your photo (person who is effected by tantra or any planets dosha) with ur complete detail(date of birth and birth of place and birth timing and how many timing u suffer the problem etc) and problem and call Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji +919954375906 to give "SANKALP" for starting of your Poojan. After that process your Poojan "Maa Baglamukhi mahavidhya shakti will be start and you also have to do some mantra jaap till the Yagya . Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji give you that mantra at Sankalp time. After yagya Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji send you a Maaa Tara sidhYantra, sidh Maa Tara Kavach .You can see some changes in your life problem but you do some faith on your self and do mantra and some other process Tantra Siddha Maha Yogi Dr.Rupnathji inform you.

MAA BAGLAMUKHI VIDYA

Maa Baglamukhi mahavidya

Maa Baglamukhi Yantra

*Before chanting the mantras the Baglamukhi Yantra should be properly worshipped.
Cryptic Mantra – ‘Haling’*

Mantra

**OM HALING BAGALAMUKHI SARVVADUSHTANAMY VACHANMUKHAM
STAMBHAYA JIHVAKINLAYA KILAYA BUDDHIMASHAYA HLING OM SWAHA**

Meditation

**MADHYESUDHABDHI MANIMANDAPARATSA VEDI
SINHASANOPARIGATAMPARI PITA VARENAM PITAMBARA BHARAN MALYA
VIBHUSHITANGIDEVINNAMAMI DHIRIMUGDAR VAIRIJHVAM
JIHAGRAMADAYA KARENA DEVIM NAMENA SHATRUNPARI PIDYANTIM
GADABHICHHATEN CHA DAKSHINENA
PITAMBARADHYANDVIBHUJANNAMAMI**

Worship – Normally, wishes and operations get fulfilled if either the cryptic mantra or the other mantras are chanted for 800000 times (eight lakhs), with full faith and devotion. The chanting of the mantras can be raised according to the requirement.

If goddess Baglamukhi is pleased then all the aspirations of man gets fulfilled and he is saved from the dangerous calamities.

Matangi Mahavidhya Yagya Anushthan

Maa Matangi is a ninth mahavidhya and she is also shakti of shiva roop “LordMatang”she is full controlling kundali 5 th house which is the knowledge place,study and educatione ,children palce. She is remove all planets evilf effect at this house and prtocet allperson her blessing and always given victory.when the any planets given like that Guru,marsor rahu and ketu etc.evilf effect in the 5 th house.Maa Matangi grace remove when she willbe plesead any person.so let us come to get grace of Maa Matangi mahavidhya shakti graceby yagya anushatn with chanting of mantra.so if ur children face any educatione relatedproblem,or memory weak problem then u have to do Maa Matangi mahavidhya shaktianushatan by sadhak of Matangi shakti not any pandit becoz she

is always pleased by tantrashakti sadhak worship. Process of Maa Matangi mahavidhya yagya anushthan1. If you want to get Maa Matangi shakti grace then u have to do Maa Matangi yagyaanushthan your self then you have to come Silchar on day of yagya. You will give to Sankalp on phone before 21th days of yagya,(it's depend on ur 5 th house effective planets in ur kundali) and then you come to Silchar end of the yagya anushthan If it is possible you come and do yagya your self. After yagya you take grace of " MaaMatangi mahavidhya shakti"and after then yagya poojen u get mantra chanting sidhkavach of Maa Matangi and sidh Maa Matangi yantra by kaula avdhoot Tantra Siddha Maha Yogi Dr.Rupnathji (dusmahavidhya and Maa kamakhya sadhak).then You feelas happy as not in your whole life. And also more than success in every field but trustof most on Tantra Siddha Maha Yogi Dr.Rupnathji and Maa Matangi mahavidhya shakti.

2. You have to mail Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji your photo (person who is effected byany planets in 5 th housein kundali problem) with ur complete detail(date of birth and birth of place andbirth timing and how many timing u suffer the problem etc) and problem and call Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji +919954375906 to give "SANKALP" for starting of yourPoojan. After that process your Poojan "Maa Matangi mahavidhya shakti will be startand you also have to do some mantra jaap till the Yagya . Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji give you that mantra atSankalp time. After yagya Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji send you a "Maa Matangi sidhYantra, sidh Maa MatangiKavach .You can see some changes in your life problem but you do some faith on yourself and do mantra and some other proces. Tantra Siddha Maha Yogi Shastrishree Dr.Rupnathji tell you,what is perfect for ur better lifeimprovement.and get grace of Maa Matangi.

MAA MATANGI VIDYA

Maa Maatangi mahavidya

Maa Matangi Yantra

Lord Shiva is also known as Matang. His Shakti (power) is called Matangi. Her complexion is dark and possesses a moon on her forehead. The three-eyed goddess is seated on the crown decorated with jewels. Her luster is like a blue lotus and is destroyer of the demons (forest) like a fire. In each of her four hands, she has a noose, a mace, an axe and a hook. She is a destroyer of the demons by enchanting them first with her beauty and a fulfiller of every desire of her devotees. She is worshipped for the attainment of great powers, power of speech, happiness in family

life etc. Matangi has many forms. Often she is depicted as Green or Blue, and holds a Veena (lute), Knife and a Skull. Other times she is seated on a corpse, holding a skull and a bowl of blood, with dishevelled hair – representing the personification of Uchchishtha the leavings of sacrifice. This is her Uchchishtha chandali form.

As a form of Saraswati, the spouse of Brahma or Prajapati (Lord of Creatures) – Matangi thus grants control over all Creatures. She also like Saraswati, grants Vak-siddhi or Mystic Power of Speech, whereby the Yogi can curse, bless or whatever he says will manifest, weather again a blessing or creation of some object, desire etc. It also grants power to make all mantras efficient, as she is man Matangi relates to the manifest Speech (Vak), and thus is also related to Ila, a form of the Goddess Saraswati as the spoken word. She is also the first mortal and gave birth to humanity. Ila is connected to Vishnu who became a beautiful woman, Mohini, as Ila was herself once a male who became female. Mohini as a form of Vishnu assumed a Green colour and in a sense is an outcaste, since he had an illicit relationship with Shiva from which Hari-Hara was born. Yet, Vishnu himself as Sadashiva is also the Cosmic Outcaste.

In this aspect, she also represents how, as the Outcaste, she is both male (Vishnu) and female (Mohini), representing the great sexless nature of the Supreme (as Ardhanarishwara), who is neither male nor female and yet both. Matangi is the great teaching behind such Puranic metaphors.

Matangi, however, is daughter of Sage Matanga, an outcaste who became a Rishi, and through his tapas (austerities), the Goddess Saraswati was born as his daughter.

Saraswati herself has outcaste forms, and the outcaste Goddess is there in Rig Veda. Saraswati is said to have committed incest with her brother or father, Brahma the creator, this defiling herself.tra-shakti.

The Divine Word has power, feeling, and passion, which is not mere human emotion but Divine bliss. Worshipped for Better Inner Thought, to make people positive about you. Mahavidya Matangi is the word as the embodiment of thought. Matangi also relates to the ear and our ability to listen, which is the origin of true understanding that forms powerful thoughts. Mahavidya Matangi bestows knowledge, talent and expertise. Mahavidya Matangi is the Goddess of the spoken word and of any outward articulation of inner knowledge, including all forms of art, music and dance. So if you want to get success in these things then Devi Matangi online puja may be very helpful.

Matangi. Dusky, beautiful browed, her three eyes like lotuses, seated on a jewelled lion-throne, surrounded by gods and others serving her, holding in her four lotus-like hands a noose and a sword, a shield and a goad, thus I remember Matangi, the giver of results, the Modini.

The Matangi Mantra as per Mantra Mahaodadhi:

“Om Hreem Aim Shreem Namō Bhagavati Uchisthachandali Sri Matangeswari Sarvagyanavashankari Swaha”

Kamala Mahavidhya Yagya Anushthan

Goddess Kamala is the personified energy of Lord Vishnu and a companion in all the divine activities of MahaVishnu. she is tenth mahavidhya and last mahavidhya shakti, her worship gives victory, splendors, wealth, and good health. Venus planets remove evil effect because Venus planets are sadhak of Maa Kamala when the Venus planets given evil effect any horoscope then the person face many trouble like that's health of wife suffer, mental problems. misconduct is not

good for natal. Even though natal will be rich person, but he will be laborious. He may become a recluse if he is unmarried, he will not be able to build his own house, even if he succeeds in making it, it shall be ruined. natal will be dear to everyone. Evil tongue, deeply involved in debt, trapped in various diseases, wicked women. Visit religious place will not be beneficial for children, money will not be a problem but male members in house will be less. If Venus is in the 9th house, Mars will be an evil, hence it will adversely affect ever since the first day of marriage. When Venus is in the 10th house in kundali any person then contact with other women will be harmful for the happiness of children, Brother and wife will suffer from illness. If Saturn is weak then he will be miserable. When Venus is in the Eleventh house then suffering from semen related problem: impotent: he must have lost his vitality in childhood days. He should be fed with gold in the weak period so that semen becomes stronger, should donate sesame. Server Mercury will be a good companion. Wife will appear innocent but will be evil in nature. And who person very beneficial worship goddess of Maa Kamala everyday whose person they have no children long time or childless couple or Venus planet remove evil effect in ur kundali then he has to do most Maa Kamala mahavidhya shakti yagya anushtan with chanting the mantra by any Maa Kamala tantra sadhaka not any pandit, because Maa Kamala is tantra shakti devi and she always pleased by tantra anushtan by tantra shakti sadhak or dus mahavidhya sadhak not a pandit.

Process of Maa Kamala mahavidhya yagya anushtan

1. If you want to get Maa Kamala shakti grace then you have to do Maa Kamala yagya anushtan yourself then you have to come to Silchar on day of yagya. You will give to Sankalp on phone before 31st days of yagya, (it depends on ur 7th house lord Venus effective in ur kundali) and then you come to Silchar end of the yagya anushtan. If it is possible you come and do yagya yourself. After yagya you take grace of "Maa Kamala mahavidhya shakti" and after then yagya poojan you get mantra chanting sidh kavach of Maa Kamala and sidh Maa Kamala yantra by kaula avdhoot Tantra Siddha Maha Yogi Dr. Rupnathji (dus mahavidhya and Maa Kamakhya sadhak). Then you feel as happy as not in your whole life. And also more than success in every field but trust of most on Tantra Siddha Maha Yogi Dr. Rupnathji and Maa Kamala mahavidhya shakti.

You have to mail Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji your photo (person who is effected by any Venus planets in 7th house lord in kundali problem) with ur complete detail (date of birth and birth of place and birth timing and how many times you suffer the problem etc) and problem and call Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji +919954375906 to give "SANKALP" for starting of your Poojan. After that process your Poojan "Maa Kamala mahavidhya shakti" will be start and you also have to do some mantra jaap till the Yagya. Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji give you that mantra at Sankalp time. After yagya Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji send you a "Maa Kamala sidh Yantra, sidh Maa Kamala Kavach and santan parpti kavach (only for childless couple). You can see some changes in your life problem but you do some faith on your self and do mantra and some other process Tantra Siddha Maha Yogi Shastrishree Dr. Rupnathji tell you. What is perfect for ur better life improvement and get grace of Maa Kamala.

Maa Kamala mahavidya

Goddess Kamala is the personified energy of Lord Vishnu and a companion in all the divine activities of MahaVishnu. Her worship in reality is the worship of Shakti (Power) the root cause of the existence of this world. Without her blessings a man's life becomes full of misfortune and miseries. Not only the humans but also the deities, the demons, the Gandharvas (Supernatural celestial beings) are eager to have her favors and blessings. She has her seat on the lotus flower and possesses a golden luster in her appearance. Four elephants as white as the snow of Himalayas surround her on four sides, holding vessels full of gold in their trunks. Goddess Kamala has four hands, there are lotus flowers in each of her two hands, and her two remaining hands are in the posture of giving boons and blessings. She has a crown on her head and her apparel are silken. Her worship gives victory, splendors, wealth etc. On the spiritual ground, worship of all these ten great learnings is considered the means for attainment of salvation and almighty god.

Goddess Kamala is the most powerful goddess to make you rich in very short period, you can get rid of misfortune and even a poor, unfortunate can reach highest of material success by doing the sadhna of this Goddess. It removes the malefic effects of planet Venus (Shukra) and by doing this sadhna with full devotion it cannot fail to produce its effects.

Maa Kamala Yantra

on a steel plate with vermilion. On it place *Kamala Yantra*. On its right hand side place the *Siddh Gutika*. Light incense and ghee lamp. Offer vermilion, rice grains, sweets and flowers on the Yantra. -

Next play to the Goddess chanting thus -

**Kaantyaa Kaanchan Sannibhaam Him Giri Prathyeish-chaturbhrgaje.
Hastokshipt Hirannyamayaamrit Ghateiraasichya Maanaam Shriyam.
Vibhraannam Varamabja Yugmamayam Kasteih Kiretojjvalaam.
Shoumaabadh Nitamb Bimb Lalitaam Vadedarvind Sthitaam.**

Offer rice grains and vermilion five times on the Yantra each time chanting-

Shreem Kleem Shreem Namah.

Thereafter chant 21 rounds of the following Mantra with *Kamla Mala*.

Om Ayeim Shreem Hreem Kamalvaasinyei Namah