

The Right Heart (Anāhata) Chakra


Jai jai Raghuvīra Samartha Victory to the all-powerful Shri Rama!

The 16 holy names of Shrī Rāma

Aum twameva sākshāt Shrī Rāma sākshāt Shrī Ādi Shakti Mātājī Shrī Nirmalā Devyai namo namah O Divine Mother, You are verily Shri Rama. Salutations to You!

Rāma	You are The one who gives joy
Dāsharathi	The son of Dashratha
Shūra	Courageous
Lakshman'ānuchara	The one whose companion is Shri Lakshmana
Balī	The one who is mighty and strong
Kākutstha	The descendant of Shri Kakutstha
Purusha	The all-pervading primordial Being
Pūrna	The one who is Purnabrahma
	(the entire universe)
Kausalyeya	The son of Queen Kausalya
Raghūttama	
Vedānta-vedya	The one who is known through the
	knowledge of Vedanta
Yadñy'esha	The lord of havans
Purāna-purush'ottama	The ancient ideal human being
Jānakī-vallabha	Loved by Shri Sita
Shrīmān	The one who possesses everything
Aprameva parākrama	The warrior without equal

Sākshāt Shrī Ādi Shakti Mātājī Shrī Nirmalā Devyai namo namah

From the Kavach of Shri Rama (see p.169-77)


The 108 holy names of Shrī Rāma

Aum twameva sākshāt Shrī Sītā Rāma sākshāt Shrī Ādi Shakti Mātājī Shrī Nirmalā Devyai namo namah O Divine Mother, You are verily Shri Sita-Rama. Salutations to You!

Rāma-bhadra	Rāma	ou are The one who gives joy The seventh incarnation of Shri Vishnu)	
Shāshwata	Rāma-bhadra	uspicious joy	
Rājīva-lochana	Rāma-chandra	he one who is joyful like the full moon	
Shrīmān	ShāshwataEt	ternal	
Rāj'endra	Rājīva-lochana	he one with blue lotus-like eyes	5
Raghu-puṅgava	ShrīmānG	Glorious	
Jānakī-vallabha	Rāj'endraLi	ike Indra, the king of kings	
Jaitra	Raghu-puṅgava	he star among the Raghu dynasty	
Jitamitra	Jānakī-vallabha	he consort of Shri Sita (Janaki)	
Janārdana	Jaitra <i>V</i>	'ictorious	10
Vishwāmitra-priya	Jitamitra	he one who wins over friends	
Dānta	Janārdana	he lord of the people	
Sharanya-trāna-tat-para	Vishwāmitra-priyaLo	oved by Vishwamitra	
Suffer, yet are surrendered Vālī pra-mathana			
Sugriva's throne Vāgmī			15
Satya-vāk			
Satya-vikrama	Vāgmī	he powerful speaker	
Satya-vrata	Satya-vāk	he speaker of truth	
Vrata-dhara	Satya-vikrama <i>V</i>	aliant in the name of truth	
Sadā Hanumad'āshrita	Satya-vrataD	Devoted to truth	20
Kausalyeya			
*Khara-dhwaonsī	Sadā Hanumad'āshrita	he eternal support of Shri Hanumana	
(a brother of Ravana) *Virādha-vadha-panditaExpert in destroying the demon Viradha 25 Bibhīshana pari-trātāThe protector of Bibhishana (Ravana's brother who worshipped Shri Rama) Hara-Kodanda-khandanaThe one who broke the bow of Shri Shiva Sapta-tāla-prabhetāThe one who permeates the seven planes	Kausalyeya	he son of the Queen Kausalya	
Bibhīshana pari-trātā			
brother who worshipped Shri Rama) Hara-Kodanda-khandana The one who broke the bow of Shri Shiva Sapta-tāla-prabhetā The one who permeates the seven planes	*Virādha-vadha-panditaE	xpert in destroying the demon Viradha	25
Sapta-tāla-prabhetāThe one who permeates the seven planes			
	Hara-Kodanda-khandana Ti	he one who broke the bow of Shri Shiva	
of existence	Sapta-tāla-prabhetā	he one who permeates the seven planes	

Dasha-grīva-shir'ohara	The one who severed the ten heads of Rayana	
Tātak'āntaka	The slayer of Tataka	30
Vedānta-sāra	The essence of the Vedas	
Ved'ātmā		
Bhava-rogasya bheshaja		
Dūshana-Trishiro-hata	The slayer of the demons Dushana	
Trimūrti	(Sattwa. Raja. Tama)	35
Tri-gun'ātmaka	The spiritual essence of the three gunas	
Tri-vikrama	The one who strode over the three worlds	
Tri-lok'ātmā	The Spirit of the three worlds	
Punya-charitra-kīrtana	The one whose story is a source of merit to those who sing it	
Tri-loka-rakshaka		40
Dhanvī		
·	The one who took shelter in the forest (Dandakaranya)	
Ahalyā-shāpa-shamana	The one who released Ahalya	
	from a curse	
Pitru-bhakta	•	
Vara-prada		45
Jit'endriya		
Jita-krodha		
Jagad-gurū		
Raksha-vānara-saṅghataka Chitrakūta sam'āshraya	The lord who gathered under His protection an army of monkeys	
Chitrakūta sam'āshraya	The lord who took refuge at Chitrakuta hill	50
Sumitrā-putra-sevita	The one who is served by the son of Sumitra (Lakshmana)	
Sarva-devādhideva	Outstanding among all the Devas	
Mṛuta-vānara jīvana	The lord who revived the dead monkeys (during the war against Ravana)	
Māyā-mārīcha hata	The destroyer of the demon Maricha (who took an illusory form as a deer to lure Shri Rama away from Shri Sita)	
Mahā-deva	The Great God	55
Mahā-bhuja	The one with great arms	
Sarva-deva-stuta	Praised by all the Devas	
Saumya	Gentle and calm	
Brahmanva	One with the Supreme Spirit	

Muni saonstutaPraised by all the saints	60
Mahā-yogīThe great yogi	
Mah'ādaraThe noble one	
Sugrīv'epsita-rājyadaThe one who restored Sugriva	
Sarva-puny'ādhika phala The one who gives credit for a	11
good deeds	
Smṛuta-sarv'āgha-nāshaka The one who removes the imp	
those who remember You	65
Ādi PurushaThe primordial one (the mascu	
principle associated with Praki is the creative energy of Shri A	
<i>5,</i> .	(ai Sriakti)
Parama Purusha	
Mahā Purusha	
Puny'odaya	
Dayā sāra The epitome of compassion	70
Purāna Purush'ottama The greatest of the legendary	
Smita-vaktra The one who has a smiling fac	:e
Mita-bhāshīOf moderate speech	
Pūrva-bhāshīThe one whose incarnation wa	is foretold
in the 'Ramayana' RāghavaThe scion of the Raghu dynast	
Ananta-guna-gambhīraThe lord whose qualities are in and profound	ıfinite
Dhīr'odātta-gun'ottama The highest qualities of herois	m
and nobility	
Māyā-mānusha-charitra The lord whose exploits and ch	haracter are
bound by the illusion of seemi	
Mahā-dev'ādhi-pūjitaThe one who worships and is w	worshipped
by Shri Shiva	
SetukṛutaThe one who built a bridge over	
to Lanka	80
Jita-vāsanā The conqueror of desires	
Sarva-tīrthamaya The lord who is the sum of all	
Hari The one who removes all ignor and illusion (Shri Vishnu)	rance
Shyām'āṅgaThe dark-complexioned one	
SundaraBeautiful	85
ShūraThe brave lord	
Pīta-vasana	
Dhanur-dhara He who wears a bow	
Sarva-yadñy'ādhipaThe lord of all havans	
Yadñyī The sacrificer (devoted worshi	pper) 90

Jarā–marana–varjita <i>The</i>	e conqueror of illness and death	
Bibhīshana pratishthātā The as t	e one who established Bibhishana the King of Lanka	
Sarv'ābharana-varjitaThe orn	e lord who relinquished all kingly naments (during the exile in the forest)	
Param'ātmāThe	e Supreme Spirit	
Para-brahmaThe		
Sat-chid'ānanda vigraha The	e embodiment of absolute truth, areness and bliss	
Parama jyotiSup	oreme light	
Parama dhāma The	e supreme abode	
PrakāshaThe	e radiant Lord	
Parāt-paraSup	preme beyond the Highest 100	
PareshaThe		
Pāraga Bey	ond everything	
Pāra	e Supreme Being	
Sarva-dev'ātmaka The inco	e lord who (at the time of His arnation) embodied all the gods	
ParamaThe	e Supreme 105	
Sarva-lok'eshwaraThe	e Supreme Lord of all the worlds	
Muni-sevitaSer		
AchyutaAlm	nighty and unchanging	

Sākshāt Shrī Ādi Shakti Mātājī Shrī Nirmalā Devyai namo namah


Kavach of Shrī Rāma (Shrī Rāma Jayam or Shrī Rāma-rakshā stotram)

In the beginning one should meditate upon Shri Sita and Shri Rama, residing in the right Heart.

Aum Shrī Ganeshāya namah

Amen. Salutations to Shri Ganesha.

Asya Shrī-Rāma-rakshā-stotra-mantrasya

Budha-kaushika-rishihi

The presiding sage for Shri Rama-raksha stotra mantra is Budha-kaushika.

Shrī-Sītā-Rāma-chandro devatā Anushtup chandah

The metre is Anushtup, the presiding deities are Shri Rama-chandra and Shri Sita.

Sītā shaktihi Shrīmād-Hanumāna kīlakam

The power is Shri Sita, Shri Hanumana is the key (to Shri Rama).

Shrī-Rāma-chandra-prītyarthe

Rāma-rakshā-stotra-jape viniyogah

The Shri Rama-raksha stotram is recited to please Shri Rama-chandra.

Atha dhyānam

The physical description of Shri Rama is as follows:

Dhyāyed'Ājānūbāhum Dhrutashara-dhanusham His hands are very long, reaching down to His knees, He is holding a bow and arrow in His hands.

Baddha-padm'āsanastham Pītam vāso vasānam He is sitting like a yogi and wearing yellow clothes.

Nava-kamala-dalaspardhi-netram prasan-nam His eyes are joy-giving like a fresh lotus petal.

Vāmāṅk'ārūdha Sītā-mukha-kamala-milal-lochanam nīra-dābham

He is happy as He looks at His wife Shri Sita who sits on His left and His skin is dark like a rain-filled cloud.

Nān'ālaṅkāra-dīptam Dadhata-murujatā-mandanam Rāma-chandram

His radiant body is covered with glittering ornaments and His hair is tied in a top-knot.

Iti dhyānam

The description ends here.

1 Charitam Raghu-nāthasya-shata-koti-pravistaram
The vast narration of Shri Rama's character (as told in the Ramayana)
numbers a hundred million verses,
ekaikam'aksharam punsām mahā-pātaka-nāshanam
Every syllable of it capable of destroying the greatest sins of human beings.

Meditate upon the following:

- 2 Dhyātvā Nīl'otpala-shyāmam Rāmam Rājīva-lochanam His skin is dark like a blue lotus and His eyes are like a lotus, big and joy-giving. Jānakī-Lakshman'opetam Jatā-mukuta manditam Alongside Him are Shri Lakshmana and His wife Shri Sita. He is decorated with a top-knot as His crown.
- 3 Sāsi-tūna-dhanur-bāna-pānim nak-tan-charāntakam
 He has a sword in one hand and a bow and arrow in the other
 and spare arrows in His quiver to kill the rakshasas.

 Sva-līlayā jagatrātum-āvir-bhūtam-ajam Vibhum
 He is beyond birth and death, His powers have no limits and through
 His own divine play (leela), He has incarnated to destroy all the negative forces
 and to protect this world.
- 4 Rāma-rakshām pathet-prādñyah pāpagh-nīm sarva-kāmadām A wise man should learn by heart this praise of that unborn and all-pervading Shri Rama (called Rama-raksha stotram), which destroys all evil and fulfils all desires.

 shiro me Rāghavah pātu bhālam Dasharath'ātmajah May Raghava, the one who is born in the famous line of Raghuraja, protect my head. May Dasharath'atmaja, the son of King Dasharatha, protect my forehead.
- 5 Kausalyeyo dṛushau pātu Vishwāmitra-priyashṛutī May Kausalyeya, the son of Queen Kausalya, protect both my eyes. May Vishwamitra-priya, the favourite disciple of Lord Vishwamitra, protect both my ears. ghrānam pātu Makhatrātā mukham Saumitri-vatsalah May Makhatrata, the protector of havans, protect my nose. May Saumitri-vatsala, who loves His brother Lakshmana, protect my mouth.

- 6 Jihvām Vidyā-nidhihi pātu kantham Bharata-vanditah May Vidya-nidhi, who abounds with knowledge, protect my tongue. May Bharata-vandita, the one who is worshipped by Bharat, protect my throat. skandhau Divyāyudhah pātu bhujau Bhagnesha-kārmukah May Divyayudha, who possesses all the powerful weapons, protect my shoulders. May Bhagnesha-karmuka, who broke the bow of Shri Shiva during the Swayamvara of Shri Sita, protect both my arms.
- 7 Karau Sītā-patihi pātu hṛudayam Jāmadagnya-jit May Sita-pati, Shri Sita's husband, protect my hands. May Jamadagnya-jit, who vanquished Parashu-rama, protect my heart.

 madhyam pātu Khara-dhvaonsī nābhim Jāmbavad'āshrayah May Khara-dhvaonsi, who destroyed the rakshasa named Khar, protect the centre of my body. May Jambavad'ashraya, who gave refuge to Jambavan, protect my navel.
- 8 Sugrīv'eshah katī pātu sak-thinī Hanumat-prabhuhu May Sugrivesha, who is the Lord of Sugriva, protect my waist. May Hanumat-prabhu, who is the Lord of Hanumana, protect my groin. urū Ragh'ūttamah pātu Rakshah-kula-vināshakrut May Ragh'uttama, who is the destroyer of the lineage of the rakshasas, protect my thighs.
- 9 Jānunī Setu-kruta pātu jaṅghe Dashamukh'āntakah May Setu-krut, who built a bridge over the seas, protect my knees. May Dashamukh'antaka, who destroyed the ten-faced Ravana, protect my calves. pādau Bibhīshana-shrīdah pātu Rām'okhilam vapuhu May Bibhishana-shrida, who gave Raja-lakshmi to Bibhishana, protect my feet. May Rama, who gives joy to everyone, protect my body.
- 10 Etām Rāma-bal'opetām rakshām yah sukṛutī pathet Anyone who learns this Rama Kavach with devotion, which is full of the power of Shri Rama,
 sa chirāyuhu sukhī putrī vijayī vinayī bhavet
 Will live a long life, will be contented and happy, will have sons and will succeed wherever they go, gifted with humility.
- Pātāla-bhūtala-vyoma-chārin-ash-chhadma-chārinah
 Anyone under the protection of Shri Rama's names (through this Rama Kavach)
 na drashtum'api shakt'āste rakshitam Rāma-nāma-bhihi
 Will not even be seen by the evil spirits of dead people living on the Earth,
 in the sky or in Hell.

- 12 Rām'eti Rāma-bhadreti Rāma-chandreti vā smaran
 Anyone who remembers the name of Shri Rama as Rama (The one who gives
 joy), Rama-chandra (The one who is joyful like the full moon) or Rama-bhadra
 (auspicious joy), never falls prey to sin,
 naro na lipyate pāpair bhuktim muktim cha vindati
 Will experience all types of well-being and in the end achieves liberation
 (ultimate union with the Supreme).
- 13 Jaga-jai-traika-mantrena Rāma-nāmn'ābhi-rakshitam Anyone who remembers this stotra by heart, yah kanthe dhārayettasya karasthāhā sarva-siddhayah Protected by the names of Shri Rama, gets all the siddhis (special divine powers).
- 14 Vajra-panjara-nām'edam yo Rāma-kavacham smaret
 This Rama-raksha or Rama Kavach is as strong as the iron cage of Lord Indra,
 hence it is also called Vajrapanjar.
 - Avyāhatā-dñyah sarvatra labhate jaya-maṅgalam The one who recites this Rama-raksha triumphs wherever he goes, is victorious and auspicious and is obeyed by all.
- Adishtavān yathā swapne Rāma-rakshām'imām Harah This Rama-raksha was recited by Shri Shiva in the dreams of Sage Budha-kaushika, tathā likhitavān prātah prabhuddho Budha-kaushikah and he wrote it down in the morning of the following day, exactly as told, in a state of exalted wisdom.
- Arāmah kalpa-vṛukshānām Virāmah sakal'āpadām Shri Rama is like a beautiful garden of nectar-giving trees (Kalpa-vruksha).

 Abhirāmas-trilokānām Rāmah Shrīmān sa nah Prabhuhu Shri Rama who captures the heart, who is the destroyer of all our troubles and worries and who is praised throughout the three lokas (Heaven, Earth and Hell) is our Lord.
- Tarunau Rūpa-sampannau Su-kumārau Mahā-balau Shri Rama and Shri Lakshmana are young, handsome, well-built, very strong and courageous.

 Pundarīka-vishāl'ākshau Chīra-kṛishnājin'āmbarau Their wide eyes are like lotuses, they wear dark-coloured clothes made

from animal skins and tree bark.

18 Phala-mūlāshinau Dāntau Tāpasau Brahma-chārinau They eat roots and herbs, they have gained mastery over the sense organs and appear spiritually evolved.

Putrau Dasharathasy'aitau Bhrātarau Rāma-Lakshmanau They are chaste, they protect all life, these sons of Dasharatha, these brothers Rama and Lakshmana;

- 19 Sharanyau sarva-sattv'ānām Shreshthau sarva-dhanush-matām and are the greatest of all archer warriors. They have destroyed the dynasty of the rakshasas.
 - Rakshah-kula-nihantārau trāyetām no Raghūttamau May Shri Rama and His brother Shri Lakshmana with all those divine qualities, who are the heads of the Raghu dynasty, protect us.
- 20 Ātta-sajja-dhanush'āvishu-spṛushā-vakshayā-shuga-nishaṅga-saṅginau
 May Shri Rama and His brother Shri Lakshmana who have a bow
 and arrow ready in Their hands,
 rakshanāya mama Rāma-Lakshman'āvagratah
 pathi sadaiva gach-chhatām
 and have limitless arrows in their quivers, forever walk in front of me
 on my path to protect me.
- 21 San-naddhah Kavachī Khadgī Chāpa-bānadharo yuvā
 May Shri Rama, who is youthful, who is always on guard, having a bow,
 arrow and sword in his hand,
 gach-chan mano-ratho'smākam Rāmah pātu sa-Lakshmanah
 Who is always guiding our minds and who, with Shri Lakshmana,
 is omnipresent in the universe, protect us.
- 22 Rāmo Dāsharathihi Shūro Lakshman'ānucharao Balī
 The names of Shri Rama are: Rama, the one who gives joy; Dasharathi,
 the son of Dasharatha; Shura, courageous; Lakshman'anuchara, the one
 whose servant is Shri Lakshmana; Bali, the one who is mighty and strong,
 Kākutsthah Purushah Pūrnah Kausalyeyo Ragh'ūttamah
 Kakutstha, the descendant of Shri Kakutstha; Purusha, the one who is a great
 man; Purna, the one who is Purnabrahma (the entire universe); Kausalyeya,
 son of Kausalya; Ragh'uttma, the highest of the Raghu dynasty,
- Vedānta-vedyo Yadñy'eshah purāna-Purush'ottamah Vedanta-vedya, the one who is known through the knowledge of Vedanta; Yadnyeshah, the lord of havans; Purana-purush'ottama, the ancient ideal human being, Jānakī-vallabhah Shrīmān-Aprameya-parākramah Janaki-vallabha, loved by Shri Sita; Shriman, the one who possesses everything; and Aprameya parakramah, the warrior without equal.

- 24 It'yetāni japan nityam madbhak-tah shraddhay'ānvitah There is no doubt that one who takes these names of Shri Rama Ashvamedh'ādhikam punyam sam-prāpnoti na saonshayah Receives the highest form of blessing from Shri Rama (higher even than those of the ashvamedha havan).
- 25 Rāmam dūrvā-dala-shyāmam Padm'āksham Pīta-vāsasam One who praises Shri Rama, whose skin is as dark as the durva grass, whose eyes are like a lotus and who wears yellow garments, stuvanti nāma-bhirdivyair na te saonsārino narāhā Through the divine power of these (sixteen) names, is freed from the bondage of sin and death.

26 Rāmam Lakshmana-pūrvajam

Raghuvaram Sītāpatim Sundaram

Shri Rama, who is Lakshmana-purvaja, the elder brother of Shri Lakshmana; Raghuvara, the highest of the Raghu dynasty; Sitapati, the husband of Shri Sita; Sundara, who is very handsome;

Kākut-stham Karun'ārnavam

Guna-nidhim Vipra-priyam Dhārmikam

Kakutstha, the descendant of Shri Kakutstha; Karun'arnava, the ocean of compassion; Guna-nidhi, who abounds with good qualities; Vipra-priya, who loves realised souls; Dharmikam, who is righteous and dharmic;

Rāj'endram Satya-sandham

Dasharatha-tanayam Shyāmalam Shānta-mūrtim

Rajendra, who is the king of kings; Satya-sandha, the lover of truth; Dasharatha tanaya, the son of Dasharatha; Shyamala, whose skin is dark; Shanta-murti, whose personality is peaceful:

Vande lok'ābhirāmam

Raghu-kulatilakam Rāghavam Rāvanārim

Lok'abhirama, who gives joy to others; Raghu-kulatilaka, who decorates the Raghu dynasty like kum-kum on the forehead; Raghava, who belongs to the Raghu dynasty; Ravanari, who is the enemy of Ravana, I bow to you.

27 Rāmāya Rāma-bhadrāya Rāma-chandrāya Vedhase

I bow to Shri Rama, the husband of Shri Sita, who is also known as Ramabhadra (The one who is auspicious joy),

Raghu-nāthāya Nāthāya Sītāyāhā pataye namah

Rama-chandra (The one who is joyful like the full moon), Vedhas (God the Creator), Raghunath (The lord of the Raghu dynasty) and Natha (The Lord).

- 28 Shrī Rāma Rāma Raghu-nandana Rāma Rāma Shrī Rāma Rāma Bharat'āgraja Rāma Rāma O Shri Rama, who is the scion of the Raghu dynasty, who is the elder brother of Bharata,

 Shrī Rāma Rāma Rana-karkasha Rāma Rāma Shrī Rāma Rāma sharanam bhava Rāma Rāma and who is terrifying in battle, be our protector.
- Shrī Rāma-chandra charanau manasā smarāmi I worship the feet of Shri Rama-chandra in my heart.

 Shrī Rāma-chandra charanau vachasā grunāmi Through my songs and prayers I praise the feet of Shri Rama-chandra.

 Shrī Rāma-chandra charanau shirasā namāmi I bow at the feet of Shri Rama-chandra.

 Shrī Rāma-chandra charanau sharanam prapadye I surrender at the feet of Shri Rama-chandra.
- Mātā Rāmo matpitā Rāma-chandrah
 Swāmī Rāmo matsakhā Rāma-chandrah
 Shri Rama is my mother and my father; He is my lord and my friend,
 sarvaswam me Rāma-chandro dayālur
 nānyam jāne n'aeva jāne na jāne
 So also the ever-compassionate Shri Rama is everything to me
 and I know nothing else at all.
- Dakshine Lakshmano yasya vāme tu Janak'ātmajā
 I bow to Shri Raghu-nandana, on whose right side is Shri Lakshmana
 and on whose left is King Janaka's daughter Shri Sita,
 purato Mārutir-yasya tam vande Raghu-nandanam
 and before Him is Shri Hanumana (Maruti), the son of Maruta (the wind).
- 32 Lokābhi-rāmam Rana-ranga-dhīram Rājīva netram Raghu-vaonsha-nātham Shri Rama, who gives joy to everybody, who fights courageously on the battlefield, whose eyes are like a lotus, who is the greatest of the Raghu dynasty,

Kārunya-rūpam Karunā-karam tam Shrī Rāma-chandram sharanam prapadye and who is the compassionate Lord; I surrender to Him.

- Jit'endriyam Māruta-tulya-vegam
 Jit'endriyam Buddhi-matām varishtham
 Shri Hanumana, who flies in the sky with the speed of thought,
 who is as swift as the wind, who has mastered and controls his sense organs,
 Vāt'ātmajam Vānara-yūtha-mukhyam
 Shrī Rāmadūtam sharanam prapadye
 Who is the most intelligent of all, who is the chief of the monkeys, who is the
 son of the lord of the wind and who is the messenger of Shri Rama;
 I surrender to You.
- Kūjantam Rāma-Rām'eti madhuram madhur'āksharam I bow to Sage Valmiki, who like a cuckoo sits on the tree of poetry āruhya kavitā-shākhām vande Vālmīki-kokilam Singing 'Ram Ram' melodiously in a beautiful voice.
- 35 Āpadām-apa-hartāram Dātāram sarva-sampadām Shri Rama, who is the destroyer of all our troubles, who gives us wealth, lok'ābhirāmam Shrī Rāmam bhūyo bhūyo namā-myaham and who gives joy to the people; I bow to You again and again.
- Bharjanam bhava-bījānām-Arjanam sukha-sampadām When we sing 'Ram Ram' heartily and worship Shri Rama, it burns away the seeds of worldly problems.
 - Tarjanam Yamadūtānām Rāma-Rām'eti garjanam It makes us the witness, gives us material well-being and frightens the messengers of Shri Yama (god of death).
- Rāmo Rāja-manihi sadā vijayate Rāmam Ram'esham bhaje I worship the husband of Shri Sita, Shri Rama, the king of kings, who is forever victorious.

Rāmen'ābhihatā nishāchara-chamū Rāmāya tasmai namah I bow to Shri Rama who has killed the army of rakshasas.

Rāmānn'āsti parā-yanam para-taram Rāmasya dās'osmy'aham

I consider no-one greater than Shri Rama and I am His servant.

Rāme chitta-layah sadā bhavatu me

bho Rāma mām-uddhara

Shri Rama, let my attention be always on Your Being and may You help me to evolve.

Rāma-Rām'eti-Rām'eti Rame Rāme Manorame (Shri Shiva tells Shri Parvati) 'Whoever takes the name of Shri Rama sahasra-nāma tat-tulyam Rāma-nāma varā-nane and worships Him, with such a person I am pleased'.

Iti Shrī-Budha-kaushika-virachitam

This praise of Shri Rama is equal to the Vishnu-sahasra-nama (thousand names of Shri Vishnu).

Shrī-Rāma-rakshā-stotram sampūrnam Shrī-Sītā-Rāma-chandrārpanam-astu

Thus the Rama Kavach written by Sage Budha-kaushika reaches its fulfillment. May it be offered at the feet of Shri Rama.

Sākshāt Shrī Ādi Shakti Mātājī Shrī Nirmalā Devyai namo namah


Traditionally, the Rama Kavach is read on the night of a full moon (Purnima), as Shri Rama presides over the full moon. The Rama Kavach is therefore very effective against negativity of the right side that is prevalent during a full moon. During the darkness of the night of no moon (Amavasya), the Shiva Kavach protects us from negativity of the left side (see p.114-25). The Devi Kavach provides protection against all forms of negativity (see p.141-9).

Luv and Kush

Born in Valmiki's forest ashram around 5000BC following their mother's exile from Ayodhya, the twin sons of Shri Sita and Shri Rama were Luv (reflecting the qualities of the right side) and Kush (reflecting the left). Later in life they left India and went their separate ways. Luv founded the Slavic people and Kush the Chinese. Luv and Kush incarnated again in India, Luv as Shri

Buddha, lord of the ego (563-483 BC) (see p.225-31) and Kush as Shri Mahavira, lord of the superego (599-27 BC) (see p.280), who was also an incarnation of Shri Bhairava (see p.276-7). They incarnated together again in the Arabian city of Medina as Hassan (624-69 AD) and Hussein (626-80 AD), the two sons of Hazrat Ali and Shri Fatima, and the grandsons of the Prophet Mohammed; and again as the poet-saints Adi Shankaracharya (788-820 AD) and Kabir (1398-1448 AD). Luv also incarnated as Shri Markandeya, an ancient Puranic sage who lived 14,000 years ago. Often they would manifest at the same time to express the disciple principle and to conquer the ego and superego of human beings.

(see: Shri Mahavira Puja, Spain, 17 June 1990; Shri Buddha Puja, San Diego, California, 23 July 1988; 'World of Bliss & Joy', Caxton Hall, London, 30 May 1979)