

List of Hinduism Spirits for MD

4 Dhams Pilgrimages, 5 kinds of vital energies prana, 6 Darsanas, 7 chakras below muladhara going down the leg, 7 wonders of India, 8 limbs of Classical or Raja yoga, 10 bilateral minor chakras foot, hand, knee, elbow, groin, clavicular, navel, shoulder, ear & spleen, 12 Shiva Jyotirlingas pilgrimages, 21 minor chakras, 51 Shakti Peeths pilgrimages, 84 Classic Yoga Asanas, 1000 petalled lotus,

Aakash, Achala, Achyut, Achyuta, Acro yoga, Acyutah, Adam's Peak, Adbhutah, Adi parashakti, Adichikkavu Sree Durga Devi Kshetram, Adidev, Adimurti, Aditi, Aditya of Aditi, Aditya, Advaita Vedanta, Advaita, Aero yoga, Agamas, Agni deity, Agni yoga, Agni Tirtham, Agnipureeswarar, Agniswarar, Aghor Yoga, Ahimsa, Ahobilam, Ajanma, Ajaya, ajna & bindu, third eye chakra, Ajna: Brow Chakra, violet lotus, Ardhanarishvara, Akal, Akhadachandi, Akshara, Akshardham, Alakh Niranjana, Alakshmi, Allahabad, Amararama, Amaravati, Amarkantak, Amarnath, Ambalapady Mahakali, Ambalappuzha Sri Krishna, Ammavaru, Anandasram kanhangad, Ananthapura Lake, ancient goddess laid egg to hatch Brahma, Shiva, and Vishnu, (break 3 fold cord of false trinity) Amrit, Anahata: Heart Chakra, green hexagram, thymus, Ishana Rudra Shiva, Anala, Ananda yoga, Anandsagar, Ananta, Anantajit, Anaya, ancient statues of deities in yoga posture, Anila, Aniruddha, Ansa, anu yoga, Anegudde, Angkor Wat, Ankuri Mahadev, Annamalai Hill, Apatsahayesvarar, Anumati, Anuradha, anusara yoga, Anuttara yoga class, Ap, Apam Napat, Aparajeet, Apas, Apris, Aranyani, Arasavalli, Aravan, Ardhanari, Ardra, Ariyalai Siddhivinayakar, Arjuna, Arulmigu Sri Rajakaliamman Glass, Aruna, Arunachala, Arundhati, Aryaman, Asamati,

Asanas are the physical movements of yoga practice and, in combination with pranayama or breathing techniques constitute the style of yoga referred to as Hatha Yoga,

ascended beings, ascended masters, ascent of consciousness, Ascetic reformism, ascetic shramana tradition, Ashapura, Ashramas, Ashta Lakshmi, Ashta, Ashtanga Vinyasa Yoga, ashtar galactic command flying

saucer fleet, Ashtavinayaka, Ashvins, Aslesa, Association for Inner Growth, Astamurti, asura Mora, Asura, Asvayujau, Asvins, Aswini, Ati Konanayakar, Atri, Atman, Attukal, Aurobindo, Avari Mata, Avatars, Avittathur, Avyukta, Ayodhya, Ayya Vaikundar, Ayyanar, Ayyappan,

BKS Iyengar, Baba Dhansar, Baba Keenaram Sthal, Baba Thakur, Baby Krishna, Badami cave, Baddha Konasana, Badrinath, Bagala, Bagalamukhi, Bagar, Bahuchara Mata, Baijnath, Bajrayogini, Baksei Chamkrong, Balaji, Balarama, Balgopal, Balinese sea temples, Ballaleshwar Pali, Balkrishna, Bandha Yoga, Baneshwar, Banka-Mundi, Banke Bihari, Banteay Samray, BAPS Shri Swaminarayan Mandir, Barpeta Satra, Batu Caves, Beeralingeswara, believe cremated on bank of River Gan-gees at Varanasi for salvation, Belur Math, Bhadra Maruti, Bhadra, Bhadrachalam, Bhadrakali, Bhaga, Bhagavad Gita, Bhairabi, Bhairav tantrik, Bhairava, Bhairavi, Bhajana Kutir, Bhaktha Anjaneyar, Bhakti devotionalist practices, Bhakti movement, Bhakti schools of Vaishnavism combine yoga with devotion to enjoy an eternal presence of Vishnu, Bhaktivedanta Manor, Bharani, Bharati, Bhavani, Bhiksatnamurti, Bhimashankar , Bhishma, Bhopal Bharat Teerth Express, Bhudevi, Bhuiyar Dharmshala, Bhumidevi, Bhumiya, Bhutamata, Bhuvaneshvari, Bihar School of Yoga, Bihari, Birla Mandir, Black Pagoda, blank mind, Boise Hare Krishna, Brahma Kumaris World Spiritual U, Brahma, Brahma Temples, Brahmacharini, Brahman, Brahmanaspati, Brahmani, Brahmanic Hinduism, Brahmanic norms, Brahmapureeswarar, brahmins, Brahma Samaj society, Brajesh, breath controlling, breath-holding, Breatharians, Brhaspati, Brihaspati, Brindarvan, Budda Ganesha, Buddha, Buddhi, Budhi Pallien,

Camp Hanuman, cessation of the perturbations of consciousness, chakra balancing energizing the pranamayakosha sheath, and awakening kundalini, chakra meditation, chakra of pure consciousness, Chakradhari, Chakras -centers of Prana, life force, or vital energy, Chamunda, Chamundi, Chandanayika, Chandra, Chandra Prabha Sanctuary, Chandraghanta, Chandrashala, Char Dham, four holy sites Puri, Rameswaram, Dwarka, and Badrinath, or Badrinath, Kedarnath, Gangotri, and Yamunotri, Char Dham, four abodes pilgrimage circuits, Char Dham, four holy sites or four abodes of God in the four directions of India: Puri in the East, Rameshwaram in the South, Dwarka in the West, and Badrinath in the North, Char Dham temples,

for salvation, Charvaka, Chathan, Chaturbhuj, Chau Say Tevoda, Chengannur, Chettikulangara Devi Chhath, Chhinnamasta, Chidambaram, Chintamani, Chitragupta, Chitrakoot, Chitrakuta, Chittaura Jheel, Chittoorkavu Devi, Choleeswaram, Chota Char Dham, Hindu pilgrimage sites of Gangotri, Yamnotri, Kedarnath and Badrinath, and temples, Classical Hinduism, concentrate on Sun for vitalization, concentration on Krishna, consecutively asanas, cremation & last rites, cycle of endless existences,

Dadhikras, Dagadusheth Halwai Ganapati, Dahn yoga, daily morality, Dakhinpat Satra, Dakor, Daksha, Dakshayani, Dakshina, Dakshinkali, Dakshinamurti, Dala Chhath, Dalmia Dharamsala, Damodar Kund, Damodara, Danavendra, Danu, Darasuram, Darbar Sahib, Dasavatara, Dattatreya, Dayalu, Dayanidhi, defender lords, demon Madhu, Deva, Devadasi, Devadidev, Devakinandan, Devamatri, Devaragudda, Devas, Devesh, Devghat, Devis, Devi sites, Devnarayan, devotion bhakti, Devprayag, Dhairya, Dhams Sites, Dhana, Dhanvantari, Dhanya, Dhara, Dharma Shasta, Dharma, Dharmadhyaksha, Dharmashastras, Dharmasthala, Dharmshalas, Dhatri, Dhosi Hill, Dhumavati, Dhyana, Dhyanalinga, Dinabandhu, Dinanatha, Diti, Dog Yoga, Doga Yoga, Dormant Kundalini resides in Muladhara, Draksharama, Draupadi, Dravin, Duladeo, Durga, Durga Mandir, Durgiana, Dvaraka Pitha, Dwarakadheesh, Dwarakadisha, Dwarakanatha, Dwarkapati, Dyaus Pita sky father, Dyaus, Dyeus, elemental meditation,

Edayil Madhom, Ellora Caves, Energy lock poses, Enma, envisioning, Erawan Shrine, Esakki, escape reality, escapism, eternal one's pose, exercise at sun rise or in A M,

Falgu Teerath, Famous Four Pilgrimage sites, Famous Murugan temples, Fauna of Batu Caves, female kundalini Shakti energy, female yogini, Folk Hinduism,

Gaja, Gajanan Maharaj, Galtaji, Ganapathi, Ganesha, Ganga, Ganga Chhu, Ganga jamuna, Ganga sagar, Ganga Talao, Gangees River, Gangotri, Ganpatipule, Garuda, Garuda Wisnu Kencana, Gaudiya Vaishnavas, Gaudiya Vaishnavism tradition, Gavi Gangadhareshwara, Gaya, Gayatri mantra, Gayatri, Ghanshyam, Ghanshyama, Ghatikachala, Ghats in Varanasi, Ghrta, Ghungroo, Gibraltar Hindu, Giridhari, Gnana Saraswati, Godachi Veerbhadrhreshwar, goddess of knowledge, Saraswati, goddess of wealth,

Lakshmi, Golden Age, Gopal, Gopala, Gopalpriya, Gopinatha, Gor Khuttree, Gorkhatri, Gosaikunda, Govardhan, Govardhana matha, Govinda, Govindavadi, great white brotherhood, Guardians of the directions, Gufa Shiv Bhagat- Baba Balak Nath, Guhyeshwari, Gujarat, Gujjars, Gupteswar Cave, Gurjars, gurus, Guruvayoorappan, Guruvayur, Gusainji, Gyaneshwar, Haj House, Hajo, Hampi, hand gestures with message, Hanuman Foundation, Hanuman Jayanti, Hanuman monkey, Hanuman temples, Hanumangarhi, Hare Krishna, Hare Krishna Temple Toronto, Hari, Haridwar, Harmandir Sahib, Haryardhamurti, Hasta Uttanasana, Hasta Vinyasas, hatonn & photon belt, Hemkund, higher level practices of chakra balancing, and the cultivation of both pranic energy and kundalini, highest form of devotion to path to liberation, Hindu cave temples, hindu deities in yoga postures, Hindu gods in pujas, Hindu holy cities, Hindu pilgrimage sites, Hindu spiritual teachings, Hindu Tantra, Hindu Temple Society of North America, Hindu temples in Canada, U S A, Europe, & Pakistan, hindu traditions, Hindu underworld patala, Hindu-Islamic, Hindu-stan, Hinglaj, Hiranyagarbha, historical Vedic religion, Hornadu, Hrishikesh, Hrishiksha, Hulimavu cave Human Potential Movement,

Idagunji, Ik Onkar, in Mahabharata yoga - the experience of Brahman or atman pervading all things, In Shaiva theology yoga used to unite kundalini with Shiva, Indian religions, Indigenous understanding, Indilayappan, Indology, Indra, Indrani, inner growth, inner healing, inner wisdom, innermost being Atman, Integral Yoga, International Society for Krishna Consciousness, interiorization, Iron Age India, Isana, Isha Foundation, Ishvara, ISKCON Seshadripuram, & Temples, Islamic rule and Sects of Hinduism, Iyengar Yoga,

Jagaddhatri, Jagadguru, Jagadisha, Jagannath, Jagannatha, Jageshwar, Jai, Janardhana, Jasnathji, Jatashankar, Jayantah, Jhulelal, Jnanam, Jogeshwari Caves, Jonnawada, Juggernaut, Jumadi, Jyotiba, Jyotir Math, Jyotiraaditya, Jyotisar, Jyotirlingas,

Kachhua Sanctuary, Kadampuzha Devi, Kadri Manjunath, Kailasanthar, Kadutha Swami, Kaimoor Sanctuary, Kaival, Kaivalya Pada On absolute freedom, Kaiyuan, Kal Bhairab, Kala Ratri, Kala, Kaladeva, Kalamassery Mahaganapathy, Kalaram, Kalasa, Kalasam, Kali Yuga, Kali, Kalighat,

Kalinchowk Bhagwati Shrine, Kalki, Kalupur Swaminarayan Mandir, Kama, Kamakhya pilgrimage, Kamakshi, Kamalatmika, Kamalnath, Kamalnayan, Kamsantak, Kanchipuram, Kanha, Kanhaiya, Kanjalochana, Kankhal, Kannaki, Kapinjala, Karma, Karma yoga, Karmanghat Hanuman, karmic influx, Karna, Karpaka Vinayakar, Kartikeya, Karuppa Swami, Kashi Vishwanath, Kashyapa, Kasthamandap, Kataragama, Katasraj, Kateel, Kathirkamam, Kathyayini, Katra, Kaustubh Mani, Kaviyoor Mahadevar, Kayavarohan, Kedarnath, Keshava deo & dev, Ketheeswaram, Ketu, Khajuraho Group of Monuments, Khandoba, Khatushyamji, king of world, Kirata Moorti, Kodandarama, Kodikkunnu Bhagavathy, Kodimoottil Sri Bhadrakaali, Kodlamane Vishnumurthy, Kolhapur, Kollur, Konark Sun, Koneswaram, Kothandaramaswamy, Kottarakkara Sree Mahaganapathi Kshethram, Kottukal cave, Kovitkadavai, Krishna Balaram Mandir, Krishna Vasudeva, Krishna, Kriya yoga, Kriyamana karma, Ksetrapati, Ksheerarama, Kshethram gurus, Kshetra, Kubera, Kudroli Bhagavathi, Kukke Subramanya, Kukutesvara Siva, Kumara Swammy Devasthanam, Kumararama, Kumbakonam, Kumbh Mela, or pitcher festival, holiest Hindu pilgrimages, every four years, to Allahabad, Haridwar, Nashik, or Ujjain, Kumbhs sites, kundalini Serpent Power, Kundalini Yoga, Kunti, Kurma, Kurukshetra, Kushmanda, Kuttankulangara Sri Krishna,

lust, lady masters venus, meta, & nada, Lake Manasarovar, Lake Rakshastal, Lakshman, Lakshmi Narayan Hindu, Lakshmikantam, Lalbaugcha Raja, Lalitha, laya yoga, land of Hindus, Lenyadri, life energy, levels of initiation, Lingobhavamurti, local deities, Lokadhyaksha, lord Sanat Kumara, lord tal, lords of living flame,

Maa Bhangayani, Machel Mata, Madan, Madana Mohana, Madanmohan-jiu, Madhava, Madheshawari, Madhur, Madurai Meenakshi, Madhusudan, Madhusudanah, Madurai Veeran, Maha Devi Tirth, Maha Ganapathi Mahammaya, Maha Gauri, Maha yoga, Mahabharata, Mahadeva, Mahalasa, Mahamaham tank, Mahari dance, Mahasu Devta, Mahatala chakra in feet, dark realm, without conscience and inner blindness, Mahavidya, Mahavinayak, Mahavir Mandir, Mahavishnu, Mahendra, major chakras, male Chandra male Indu, male Shiva energy, male yogi, Mahur, Maihar Devi, Major Temple cities, Puri, & Vaishnava Jagannath temple and Rath Yatra celebration, Katra, & Vaishno Devi temple, Three temples of fame and huge

pilgrimage are Sai Baba of Shirdi, Tirumala Venkateswara Temple at Tirupati, and Sabarimala, with Swammi Ayyappan worship, Malibu Hindu, Manas, Manasa, Mandher Devi, Mangala, Mangalagiri, Mangi-Tungi, Manikant, Manikanta, Manikanth, Manikaran, Manikarnikeswarar, Manimahesh Kailash Peak, & Lake, Manipura: Solar Plexus Chakra, yellow, Braddha Rudra, pancreas, Manmohan, Manohar, Mansarovar lake, mantras, Manusmriti, Manyu, Mariamman, Markandeshwar, Markandeya, Maruthur Sri Krishna, Maruti, Maruts, masculine energy, master cha ara, masters of ancient wisdom, Mata no Madh, Matangi, Matha, Mathura Museum, Matrikas, Matsya, Maviddapuram, Mayabheda, Mayapur, Mayur, Mazhani Amman, Mechilaat Sreekrishna, meditation - path to samadhi, transpersonal self-realization, meditative absorption, Meenakshi, Meenush, Mehandipur Balaji, Melbourne Murugan, mental disciplines, Mezhuvveli, Mhasoba, mind and body unification, mind concentration, mind control, mind occult, mind over body, mind over pain, mind-stuff, Mitra, Modern Hinduism, Mohan, Mohini, Monasticism, monism, monist pantheists, Mookambika, Morari, Morgaon Ganesha, Moteshwar Mahadev, Mother Temple of Besakih, Mounts Abu, Mounts Kailash, Muang Tum, Muchur, Mudras, Mukhalingam, Mukhilan, Muktidham, Muktinath, Mukund, Mukyaprana, Muladhara, Root Chakra, lotus, spine, Mundeshwari, Muneeswaran, Muni Ki Reti, Muniandi, Munneswaram, Murali, Murlidhar, Murlimanohar, Murugan, Muthappan, Muthyalamma,

Naalanda, Naam yog Sadhna Mandir, Naam yoga, nada yoga, Nadi yoga, Naduvil Madhom, Naga Devata, Naga Raja, Naga Yakshi, Nagalapuram, Nagannathaswamy, Naguleswaram, Naina Devi, Nainativu Nagapooshani Amman, Naked Yoga film, Nallacchan, Nallur Murugan, Nanda Gopala, Nanda Lal, Nandakumara, Nandgopala, Nandi, Nandni, Nanpaya, Narada, Narainsamy, Narasimha, Narasimha Konda, Narayan Sarovar, Narayana, Narayanalayam, Narayani Mata, Narmada River, Narsobawadi, Nartiang Durga, Nasatyas, Nashik, Nataraja, Natchathara, Nathdwara, Nathlaung Kyaung, National Yoga Month, Nava Tirupathi, Navadurga, Navagrahas, Navaneethachora, Neela Megha Perumal, Nellitheertha Cave, Nellivananathar, Neo-Hindu schools, Neo-Hindu philosophical movements, Neo-Hindu religious, New Age religions, New Thought, New Vrindaban, Nilachala Kutir, Niranjana, Nirankar, Nirguna, Nirrith, Nirrta, Nirrti, Nishkam

Karma, Niyama, non-dualistic perspective, non-pranamic breathing exercises, Nookambika, numerous divine beings,

Odissi, Odityas, Odogaon Raghunath, Old Holy cities as per Puranic Texts: Varanasi or Kashi, Allahabad or Prayag, Haridwar-Rishikesh, Mathura-Vrindavan, and Ayodhya, OM Aadi Devaaya Namah, OM Achyutaya Namah, OM Adhoshjaaya Namah, OM Anantaaya Namah, OM Anirudhaaya Namah, OM Avyayaaya Namah, M Bhaargavaaya Namah, OM Bhadhraayanaaya Namah, OM Bhagavathe Namah, OM BhagirathiJanmaBhoomiPaadaPadmaaya Namah, OM Bhakthavatsalaaya Namah, OM Bhoodhabhavyabhavath Prabhava Namah, OM Bhoodhathmane Namah, OM Bhoothabhavanaaya Namah, OM Buddhavadharaaya Namah, OM Chadhurbhujaya Namah, OM Chakra-panye Namah, OM Damodharaaya Namah, OM Dattatreyaaya Namah, OM Deva Devaaya Namah, OM Devaya Namah, OM Dhaarshyavahaaya Namah, OM Dhanvantraye Namah, OM Dhidhivaamanaaya Namah, OM Dhruvaaya Namah, OM Dhydhyaanthakaaya Namah, OM Gadhadraya Namah, OM GajendraVaradaaya Namah, OM Garuda Dhvajaya Namah, OM Govindaya Namah, OM Haline Namah, OM Hamsaaya Namah, OM Haraye Namah, OM Hayaananaaya Namah, OM Hrishikeshaya Namah, OM Jagadhkaaranaaya Namah, OM Jagannathaya Namah, OM Janardhanaya Namah, OM Kaamajakaaya Namah, OM KaitabasuraMardhanaya Namah, OM Kalkine Namah, OM KanakaShyamaaya Namah, OM Kapilaaya Namah, OM Keshavaya Namah, OM Krishnaya Namah, OM Krisoth Namah, OM Krodharoopaya Namah, OM Kurmathanave Namah, OM Lakshmi Pathaye Namah, OM Leelamaanusha Vighrahaaya Namah, OM Madhuribhave Namah, OM MatsyaRoopaya Namah, OM MohanaroopaDharine Namah, OM Mukundhaaya Namah, OM Muraradhaye Namah, OM Naraaya Namah, OM Narayanaya Namah, OM Neelakanthaya Namah, OM Nrukesarine Namah, OM Paanchajanyadharaaya Namah, OM Padmanabhaya Namah, OM Paraathparaya Namah, OM Parah Brahmane Namah, OM Pitambharadharaya Namah, OM Pradyumnaya Namah, OM Prahladha Paripalakhaya Namah, OM Prahmajankaya Namah, OM Prithave Namah, OM Pundarikakshaya Namah, OM Purushothamaya Namah, OM Raamaya Namah, OM Rushabhaya Namah, OM SamudraMadhanaya Namah, OM Sanaadhanaaya Namah, OM SanakathiMunithyeyaaya Namah, OM Sangarshanaaya Namah, OM SankaraPriyaya Namah, OM Seshaya Namah, OM Shaanthathmane Namah,

OM Shaarangapanaye Namah, OM Sheerabdhisaayene Namah, OM shree parama visnu devaya namaha, OM Siddhidhikarthre Namah, OM Simsumaaraya Namah, OM Sridharaya Namah, OM Srikharaaya Namah, OM SriMathe Namah, OM Srinivasaya Namah, OM Srivathkausthubhadhraaya Namah, OM Stham Prabhava Namah, OM Sudhapradhaya Namah, OM SuryaChandraVilochanaya Namah, OM SuryamandalaMadhyakaaya Namah, OM Svabhava Namah, OM Svetavaasdhavyaaya Namah, OM Tharakaanthaaya Namah, OM Thridhamne Namah, OM Trivikramaya Namah, OM Upendraya Namah, OM Vaamanaaya Namah, OM Vaasudevaya Namah, OM Vaikuntaaya Namah, OM Vanamaline Namah, OM Vedathmane Namah, OM Vibhave Namah, OM Viraataroopaaya Namah, OM Vishnave Namah, OM Viswambaraya Namah, OM Yagnaroopaya Namah, omri tas, Omkareshwar, Oothukadu, Order of precedence of authority,

Padayatra, Padmahasta, Padmanabha, Padmanabhaswamy, Padmavati, Paippad Puthenkavu Bhagavathi, Pali canons, Yoga Sutras of Patanjali, Paithan, Palani, Palliyarai, Panamattom Devi, Panch Prayag, Panchapandava Cave, Pancharama Kshetras, Panchavati, Pandava, Pandharpur, Panduranga, panentheists, panthiests, Parabrahmana, Parakala Mutt, Paramahansa Yogananda, Paramatma, Parambrahman, the highest Brahman, Parameshvara, the highest Ishvara, Parampurush, Parashuram Kund, Parashurama, Parasiva, Parikrama, Parjanya, Parthasarathy, Parthasarathi, Parvati, Pashupati, Pashupatinath, Passover, Patal Bhuvaneshwar, Patala chakra in soles of feet, hindu Naraka, or Hell, Patan Devi, Pathirakali Amman, Pathiyoor devi, Patitapavana, perceives reality as maya, an illusion, and seek liberation, Patteeswaram, Pavagadh, Pazhavangadi Ganapathy, Periodisation, personal enlightenment and transformation, personal god, phowa, or consciousness projection after death in order to obtain rebirth in a Pure Land, Phimeanakas, Phnom Dei, Phnom Krom, physical, mental, and spiritual disciplines, pilgrimage to the five kingdoms of India, Pithapuram, Polali, Ponvaithanathar, Power Yoga, Prabhupada, practitioner yogin, Prajapati, Prambanan, Prana vayu, Prana, Prarabdha karma, Prasanna Anjaneeya Swamy, Prasanna Yoga Anjaneyar, Prasat Andat, Preah Vihear, Prevedic religions, Prithvi, process of ascent of consciousness, process of interiorization, Punnainallur Mariamman, Punrasar Balaji, Punyah, Pura Dalem Agung Padangtegal, Pura Luhur

Uluwatu, Pura Ulun Danu Bratan, Puranas, Puranic texts, Puri Beach, Purshottam, Pururavas, Purusha, Pushkar Lake, Pushan, Puttaparthi Sri Sathya Sai,

Radha Krsna, & Raman Temples, Radha Vallabha, Radha, Radhasaptami, Raghunath, Ragigudda Anjaneya, Rahu, Rahu Stalam, Rajim Kumbh, raja yoga, Rajasthan, rakshasa, Ram Janmabhoomi, Ram Karmabhoomi, Ram Mandir, Rama temples, Rama, Ramakrishna, Math and Mission, Ramana Maharshi, Ramanathaswamy, Ramateertham, Ramayana, Ramchaura Mandir, Rameswaram, Ramnathi, Ranaadeh, Ranchhodrai, Ranganatha, Ranjangaon Ganpati, Rasatala chakra in ankles, Rath Yatra celebration, Rathnapureeswarar, Rati, Ratri, Ravi, Ravilochana, Rbhus, reincarnation, religious sites, Renuka, restraining the mind-stuff, Revanta, Rigveda, Rigvedic Griffith, Indra-Agni, Mitra-Varuna, Soma-Rudra, Rishikesh, rites of yoga, rituals of yoga, Rivers deified as goddesses, Rohini Nakshatram, Rojhri dham, Roluos, Rudra, Rukmini, ruler of violet planet, Ryali, Sai baba, Sabarimala, Sabarimalai, sacred cities, sacred rivers, sacred lakes, sacred mountains, Sadaiudayar, Saddanathar Kovil, Sadhana Pada On being immersed in spirit, sadhana which incorporates asana, pranayama, mantra and chakra meditation, Sagar Island, & Shiv Mandir, Sahaja Yoga, Sahasraakash, Sahasrajit, Sahasrara's inner aspect of release of karma, Sahasrara: Crown Chakra, 1000 petalled lotus, thalamus, Sai Baba, Saint John's Hindu, Sakshi, Salasar Balaji, Salutation hand mudra, Samadhi Pada On being absorbed in spirit, Samaleswari, Samalkota, Samayapuram Mariamman Sambha-Dasami, Samkha Kshetra, Sammakka Saralamma Jatara, Sampoorna Teerth Yatra, samsara, Sanat Kumara, Book of lusts, Sanatana, Sanchita karma, sandhyavandanam, Sangam, Sanjnya, Sankarananda Matha Burial, Sankat Mochan Hanuman, Sannihit Sarovar, Sanskrit, Sanskritization, Sant Mat movement, Santan, Santoshi Mata, Sapta Badri, Sapta Puri, Sapta shrungi, Sapta Sindhu, Sarada, Sarada mutt, Saranyu, Sarasvati, Saraswati, Saraswathi Kshetramu, Sarvajana, Sarvapalaka, Sarveshwar, Sati, sattva yoga, Satyavachana, Satyavrata, Savitr, Savitri, schools of Hindu philosophy codified, Samkhya, Yoga, Nyaya, Vaisheshika Purva-Mimamsa, and Vedanta, seed mantras - OM, ham, yam, ram, vam, lam, Seetha Amman, Self-Realization Fellowship, Self-Realization Order, sequential asanas, series of postures, Sesha, Shailaputri, Shaivism,

Shakatapuram, Shakti Peethas pilgrimages, the Mother Goddess, Kalighat, and Kamakhya, Shakti, Shakti-ism embodies the active feminine energy Prakriti of Purusha, shambala, Shankaracharya, Shantadurga, Shantah, Sharada Peeth, Sharvani Devasthan, Shatarupa, Shavuot, Sheshnarayan, Shikh gurus, Shirdi, Shitala Devi, Shiv Mandir, Shiva, Shiva's female half Parvati, Shivagange, Shivaharkaray, Shivkhori, Shramana, Shrauta, Shrautins, Shree, Shree Jalaram Prarthana Mandal, Shree Sanatan Hindu Mandir, Shreshta, Shri Hanuman Mandir, Shri Jagannath Puri, Shri Kali, Shri Krishna Janmabhoomi, Shrikanta, Shringeri Sharadamba, Shyam, Shyamasundara, Shyamsundara, siddha yoga, Siddheshwar, Siddhi Dhatri, Siddhivinayak Mahaganapati, Siddhivinayak, Sikh terrorism, Sikhism, Silu song, Simhachalam, Sita Devi, Sita, Sita Kund, Sita Mai, Sitala Mata, Sitanagaram, Sivagiri, Skanda Vale, Skanda Mata, Skanda, Smartism, Smriti remembered texts, Sobha Baghwati, Society for Krishna Consciousness, solar deity Surya, solar logos, Solesvara, Soma Mandala, Soma, Somarama, Somnath, Song of lord, Southadka, Sowriraja Perumal, Spectrum of light, spiritual disciplines, spiritual hierarchy, spiritual methodologies, spiritual practices, srauta, Sree Dandu Mariamman, Sree Indilayappan, Sree Maha Mariamman Devasthanam, sreeraman, Sri Aghora Veerapathra, Sri Anjaneya Swamy, Sri Chinmoy, Sri Darma Muneeswaran, Sri Kannaki amman, Sri Kurmam, Sri Mahamariamman, Sri Mariamman, Sri Muthu Vinayagar Kovil, Sri Rama, Sri Ramachandra, Sri Sithi Vinayagar, Sri Siva Vishnu, Sri Sivalinga Pillayar, Sri Sri Radha Krishna, Sri Suryanarayana Swami, Sri Veeramakaliamman, Sri Vengamamba Perantalu, Sri Venkateswara Balaji, Sringeri Sharada Peetham, Srirangam, Srirangapatna, Srisailam, Sruti revealed texts, state of liberating samadhi attained, steadfast mind, Sthaneshwar Mahadev, Subpersonal chakras, Subrahmanya, Sudarshana Chakra, Sufi dervish practice, Sukkot, Sumedha, Sun god, Surya, Sun Salutation, Supreme Being, Supreme Personality of hindu godhead, Surat Shabd Yoga, Suresham, Surya, Suryanar Kovil, Suryavansha, Svaha, svarodaya science of breath, svayam bhagavan, Swadhisthana: Sacral Chakra, white lotus, Brahma, sex organs, Swami Ayyappan, Swami Rama, swamies, Swamimalai, Swaminarayan, Swamithope, Swargapati, SwaSthya Yoga, Swetharanyeswarar,

Tain Hindu Mandir, Taj Mahal, Talapady, Talatala chakra under the bottom

level in calves, tallest Gopurams, Tantontriswaram, Tantra schools, Tantras, Tantric chakras, tapas, Tara, Tarksya, Tarsod-Ganapati, Tejaji, Temple chariot, Temple dance, temple of god, Temple of King Kangsa Narayan, Temple tanks, Temple Towns, temples for deities, Tenavaram, Thaliyadichapuram Sree Mahadeva, Thekke Madhom, Theosophical Society, Thiruchendur, Thirukovil Murugan, Thirumanthamkunnu, Thirunadhikkara Cave, Thirunageswaram, Thirunangur Tirupathis, Thiruvananthapuram, Thrissur, Tirupati Thimmappa, Thiruvarur, Tiger Cave, Tirtha, Tirthas of Rameswaram, Tiruchanur, Tirukkanapuram Temple Tank, Tirumala, Tirumala Venkateswara, Tirumanthamkunnu, Tirupati city, Tividale Tirupathy Balaji, Transcendental Meditation, Transpersonal chakras, Trikkur Mahadeva, Trilinga Kshetras, Trimbak, Trimbakeshwar Shiva, Tripura Sundari, Triveni Sangam, Trivikrama, Triyuginarayan, Tulja Bhavani, Tuljapur Bhavani, Tulsi Peeth, Tvashtri, Tvastar,

Ubayakathirgamam, Ucchi Pillayar, Udayagiri and Khandagiri Caves, Udupi Sri Krishna Matha, Ugratara, ujjayi breathing, Ujjain, Ukhimath, Uma, Unao, unattachment from suffering, Undavalli caves, UNESCO World Heritage Sites in India, union with the supreme, Unitarian Universalism, Unity Church, universal consciousness, universal unity, Universal Great Brotherhood, Universal Life Church, upa yoga, Upanishadic tradition, Upanishads, Upendra, Urvashi, Urvasi, Ushas, Uttara Swami Malai,

vaasi yoga, Vac, Vadakke Madhom, Vadaku Thamaraiikulam Krishna Aalayam, Vadapalani Andavar, Vaidyanath Jyotirlinga, Vaikunthanatha, Vaishnava Jagannath, Vaishnavism, Vaishno Devi, Vaitheeswaran Koil, Vajrasana yoga, Vajreshwari, Vala, Valli, Vallipuram, Vamana, Van Ke Vihari, Vandi nashik, Vandiyur Mariamman, Varadvinayak, Varaha, Varaha cave, Varanasi, Varasiddhi Vinayaka, Vardhamaanah, Varnas, Varuna, varying levels of awareness, Vastospati, Vasu, Vasudev, Vasudeva, Vasukra, Vayu, Vedanta society, Vedas, Vedanta, Vedantic Hinduism, Vedic classical Hinduism, Vedic religion, Veer Mhaskoba, Veerabhadra, Veerabrahmamgari matam vijayanagaram, veganism, vegetarianism, Velakkai Pillaiyar, Vena, Venkata hill, Venkateshwara, venus, Vettakkoru Makan, Vibhuti Pada On supernatural abilities and gifts, Vidya, Vigneshwara, Vijay, Vindhayachal, Virat Angkor Wat Ram Mandir, Vishalakshi, Vishistadvaita, Vishnu Ashtottaram, Vishnu in Vaishnavism, Vishnu Sahasranama, Vishnu, Vishnu

temples, Vishnu's female counterpart Lakshmi, Vishram Ghat, Vishuddha: Throat Chakra, blue, Panchavakra shiva, thyroid, Vishva Shakti Durga Mandir, Vishvadevas, Vishvakarman, Vishvaksena, Vishwadakshinah, Vishwakarma, Vishwamurti, Vishwarupa, Vishwatma, vital energies, Vitala in thighs, Vithoba, Vivaha, Vivasvant, Vivasvat, Vivekananda, Vrindavan, Vrishaparvaa, Vrtra,

Waheguru, Wargal Saraswati, Wat Athvea, wats bell towers, West Mebon, Western understanding, White Lotus Foundation, Women's Federation for World Peace, worship of Surya Vedic solar deity,

Yadavendra, Yadhunandana, yajna Vedic ritual of fire sacrifice, Yaksha, Yakshi, Yamas, Yami, Yamuna, Yamunotri, Yanluo, Yantra Mantra, Yantra yoga, Yashoda Nandana, Yatra, Yellamma, yoga all types, Yoga as alternative medicine, Yoga as exercise, Yoga Sutras, Yogeshwara, Yogi, Yogeshwari, Yoggic Hinduism, Yoginampati, yogini, Yogoda Satsanga Society, Yudhisthira,

Zoro-astrianism, Zoro-astrian texts,

In the Name and Blood of the Lord Jesus Christ, I bind up each and every demon left, I individually chain, cage, bag and box them. I put them in caves with rocks over the caves with the Light of the Lord shining bright and the angels of the Lord reading Scriptures and praise the Lord continually. I cover us all with the Blood of Jesus. I call upon God's Holy Spirit to fill everybody full to overflowing and to keep chasing out the demons and to restore God's people. In Jesus' Name, I loose legions of the spirits of the Lord, life, health, healing, restoration, wellbeing, sound mind, and a good night's sleep.

We thank You Lord Jesus for everything You have done. We give You all the glory and honour, and blessings and praise. In Jesus' Mighty Name and by His Blood. Amen.

**Pastor T. John Franklin
Church of Salvation, Healing, and Deliverance
COS-HAD.org**