

Selective index

Note: This index provides book, chapter and verse numbers.

- Abhayada, son of Manasyu, 4.19.1
Abhijit, son of Bhava, 4.14.4
Abhimānin, son of Brahmā, 1.10.14
Abhimanyu, son of Arjuna, 4.4.60; 4.20.13
Abhimanyu, son of Manu, 1.13.5
Ābhīra, dynasty, 4.24.12, 15
Ābhīra, tribesmen, 5.38.14–33, 52, 69
abortion, 4.3.19
 hell for, 2.6.8
Absolute, *brahman*, 5.1.36; 5.18.35, 53; 6.6.1, 3; 6.7.29–95 *passim*
 and Viṣṇu, 6.7.103; 6.8.57
 nature of, 1.22.41–63; 3.3.22–31;
 4.1.6; 6.4.37–39; 6.5.64–72;
 6.7.70
actors, hell for, 2.6.22
Adbhuta, king of gods, 3.2.22
Adhaḥśiras, hell realm, 2.6.4
Adhiratha, son of Satyakarman, 4.18.5
Adhisīmakṛṣṇa, son of
 Āśvamedhadatta, 4.21.3
Adhomukha, hell realm, 2.6.18
Adhuni, son of Āpa, 1.15.111
adhvaryu, priest, 3.4.12
Adīna, son of Sahadeva, 4.9.14
Aditi, daughter of Dakṣa, wife of
 Kaśyapa, 1.15.125; 4.1.7; 5.2.9
 earrings of, 5.29.11, 22, 24, 35
 grants boon to Kṛṣṇa, 5.30.25
 grants boon to Satyabhāmā,
 5.30.27
Aditi, mother of Āditya gods,
 1.15.128–131; 3.1.42
 praises Kṛṣṇa, 5.30.3–23
Āditya, Sun, 4.13.6
 as Viṣṇu, 6.8.22
Ādityas, deities, 3.1.31; 5.4.5; 5.17.8;
 5.37.16
 arises from Kṛṣṇa, 5.7.61
 as Viṣṇu, 5.1.18
 contemplate Kṛṣṇa, 5.7.37
 ride solar carriage, 2.10.2
 sons of Kaśyapa, 1.15.125–139
 sovereignty over, 1.22.3
 supplicate Viṣṇu, 1.9.62
adulthood, suffering of, 6.5.21–27
Advaita, *see* philosophy—Advaita
aeon, *kalpa*, 1.3.28; 1.4.1, 3, 48;
 2.7.12, 20; 2.12.3; 3.2.50, 53
deities reborn, 1.15.139
Dhruva’s lifespan, 1.12.93
end of, 1.2.62, 66; 1.19.66; 2.5.19;
 6.3.2, 12; 6.4.11
Maitreya asks about, 1.1.8
 start of, 1.5.4, 50, 58, 60; 1.8.2
 Vedas divided, 3.3.3
afflictions, 1.17.88; 6.5.5–6
Agasti, digestive fire, 3.11.94
Agastya, son of Pulastya, 1.10.9
ageing, premature, 6.1.42–43
ages, cycle of four, 1.3.11–15; 2.2.54;
 3.2.46–60; 6.1.4–6; 6.3.11
Āgneyī, wife of Kuru, 1.13.6

- Agni, deity, 1.9.33, 68; 5.30.60; 5.38.24
 as Abhimānin, son of Brahmā, 1.10.14
 as aspect of Viṣṇu, 1.22.27
 granted sovereignty, 1.22.3
 present in guest, 3.11.69
 sage, 3.1.18
 sanctuary of, 2.2.46
 sons of, 5.6.33
 star, 2.12.34
 supplicates Viṣṇu, 1.9.62
- Agni, digestive fire, 3.11.94
- Agni Purāṇa*, 3.6.22
- Agnibāhu, sage, 3.2.44
- Agnibāhu, son of Priyavrata, 2.1.7, 9
- Āgnīdhra, king of Jambūdvīpa, 2.1.7–17
- agnihotra*, sacrifice, 6.8.30
- Agnimāṭhara, sage, 3.4.18
- Agnimitra, son of Puṣpamitra, 4.24.9
- Agnis, deities, 5.4.5
- Agniṣṭoma, 1.5.53
- Agniṣṭut, son of Manu, 1.13.5
- Agniṣvattas, patriarchs, 1.10.18
 imbibe nectar from moon, 2.12.11–13
- Agnitejas, sage, 3.2.31
- Agnivarcas, purāṇic sage, 3.6.17
- Agnivarṇa, son of Sudarśana, 4.4.60
- Agrahāyana, month, 3.14.13
 agriculture, 5.10.28–29
- Agrīdhra, sage, 3.2.44
- Ahalyā, daughter of Vadhyaśva, 4.19.14
 cleansed, 4.4.50
- Ahamyāti, son of Samyāti, 4.19.1
- Ahīnagu, son of Devānīka, 4.4.58
- Ahīnara, son of Udayana, 4.21.3
- Ahirbudhnya, son of Viśvakarman, 1.15.121
- Āhukā, son of Punarvasu, 4.14.4; 4.15.22; 5.37.54
- Āhukī, daughter of Punarvasu, 4.14.4
- Ailīna, son of Apratiratha, 4.19.1
- air, 6.4.20–24
- Airāvata, elephant, 1.9.7–10, 25; 5.11.5; 5.12.2–25 *passim*; 5.29.1–34 *passim*; 5.30.53, 64, 68
 granted sovereignty, 1.22.5
 rides solar carriage, 2.10.12
- airs, vital, 3.11.93
- Aja, son of Raghu, 4.4.49
- Aja, son of Uttama, 3.1.15
- Ājagava, bow, 1.13.40, 69, 82
- Ajaikapād, son of Viśvakarman, 1.15.121
- Ajaka, son of Sumantra, 4.7.5
- Ajamīḍha, son of Hastin, 4.19.8, 13
- Ajātaśatru, son of Vidhisāra, 4.24.2
- Ajina, son of Havirdhāna, 1.14.2
- Ajita, form of Viṣṇu, 3.1.37
- Akrodhana, son of Ayutāyu, 4.20.3
- Akṛtavraṇa, purāṇic sage, 3.6.17–18
- Akrūra, son of Śvaphalaka, 4.13.24–53
passim; 4.14.2; 5.15.9; 5.20.27; 5.37.42
 meets Kṛṣṇa and Balarāma, 5.18.1–10
 perceives vision of Viṣṇu in Yamunā, 5.18.32–5.19.8
 praises Kṛṣṇa–Viṣṇu, 5.17.1–17; 5.18.48–58
 sets out for cattle camp, 5.15.23–24
- Ākūti, daughter of Svāyambhuva, 1.7.16–17; 3.1.36
- Alakā, region, 4.6.30
- Alakanandā River, 2.2.33, 35; 2.8.113–114
- Alambuṣā, apsaras, 4.1.34
- Alarka, son of Vatsa, 4.8.8
- Amarāvatī, Indra's city, 1.9.25; 4.1.68; 5.23.14
- Amarṣa, son of Susandhi, 4.4.60
- Amāvasu, son of Kuśa, 4.7.5
- Amāvasu, son of Purūravas, 4.7.1
- Amāvāsyā, lunar phase, 2.12.8, 13

- Ambālikā, daughter of king of Kāśī, 4.20.10
- Ambarīṣa, son of Māṁdhāṭṛ, 4.2.37; 4.3.2
- Ambarīṣa, son of Nabhaga, 4.2.5; 4.4.26
- Ambaṣṭhas, people, 2.3.18
- Ambhogiri, mountain, 2.4.62
- Ambikā, daughter of king of Kāśī, 4.20.10
- Ambikā, goddess, 5.1.84
- Āmbikeya, *see* Mount Āmbikeya
- Amitābhās, deities, 3.1.21; 3.2.15
- Amitadhvaja, son of Janaka
Dharmadhvaja, 6.6.7
- Amitrajit, son of Suvarṇa, 4.22.3
- Amṛtā River, 2.4.11
- Amṛṣa, born to Kaśyapa and Aditi, 1.15.131
- Amṛṣu
rides solar carriage, 2.10.13
son of Puruhotra, 4.12.17
- Amṛṣumant, son of Asamajas, 4.4.5–18
- Amūrtaraya, son of Kuśa, 4.7.5
- Anādhṛṣṭi, son of Śūra, 4.14.8
- Anagha, sage, 3.2.31
- Anagha, son of Vasiṣṭha, 1.10.13
ānaka, drum, 4.14.8
- Ānakadundubhi, father of Kṛṣṇa, 4.15.11
- Anala, a Vasu, 1.15.110
- Anamitra, son of Sumitra, 4.13.6
- Ānanda, son of Medhātithi/region, 2.4.4–5
- Ananta, 2.5.14, 23; 2.13.9; 5.18.54
see also Śeṣa
- Anapāna, son of Aṅga, 4.18.2
- Anaraṇya, son of Saṃbhūta, 4.3.14
- anarchy, 1.13.30–32, 66
fear of, 4.5.9
- Ānarta, son of Śaryāti, 4.1.42
- Anasūyā, wife of Atri, 1.10.8
- Anavaratha, son of Madhu, 4.12.17
- ancestors, 1.8.23; 2.8.117; 5.23.34; 6.8.52
- creation of, 1.5.35
- imbibe nectar from moon, 2.11.23; 2.12.11–14
- libations for, 3.11.27–30
- make complaint, 6.8.35–37
- nurtured by sun, 2.11.23
- offering for, 3.15.39–56
- one day and night for, 6.1.4
- path of, 2.8.85–86
- prayer for, 3.15.32–37
- rituals for, 3.14.1–3.16.20
- song of, 3.14.21–31; 3.16.17–20
- sovereignty over, 1.22.5
- status of, 3.13.29, 35, 38
- Andhaka, clan 5.32.21; 5.35.16; 5.37.12, 37
- Andhaka, son of Satvata, 4.13.1
- Andhaka, son of Vipracitti, 1.21.12
- Andhaka, Yādava elder, 4.13.39–44
- Andhakāraka, mountain range, 2.4.50
- Andhakāraka, son of Dyutimant/
region, 2.4.48
- Andhakas, 5.35.16; 5.38.60
- Andhatāmisra, hell realm, 1.6.41
- Andhras, dynasty, 4.24.11, 14
- Anenas, son of Āyus, 4.8.2
- Anenas, son of Kakutstha, 4.2.20
- Anenas, son of Kṣemāri, 4.5.12
- Aṅga, son of Kuru, 1.13.6
- Aṅga, son of Dīrghatamas, 4.18.1
descendants of, 4.18.1–5
- Aṅgada, son of Lakṣmaṇa, 4.4.58
- Aṅgiras, sage, 1.10.8; 1.15.136; 4.2.7; 4.6.11
counsels Dhruva, 1.11.44
descendants of, 1.13.44
marries Dakṣa's daughter, 1.7.23
mind-born son of Brahmā, 1.7.5
receives two girls from Dakṣa,
1.15.104
- rides solar carriage, 2.10.9
- son of Kuru, 1.13.6

- Āngirases, descendants of Āngiras, 4.2.7; 4.3.3
- Anila, a Vasu, 1.15.110
- animals, 1.17.87; 1.19.67; 2.6.34; 3.6.1–3; 5.2.17; 5.23.34; 6.7.57
as forms of Viṣṇu, 3.17.28
creation of, 1.5.9–11, 48–49, 59
domestic, 1.5.51; 5.30.12; 6.7.65
domestic as Viṣṇu, 6.8.24
qualities of, 3.17.28
sovereignty over, 1.22.7
wild, 1.5.51–52; 5.23.35; 5.30.12; 6.5.7; 6.7.65
wild as Viṣṇu, 6.8.24
wild imbued with the Absolute, 1.22.57
see also individual animals
- Aniruddha, son of Pradyumna, 4.15.20; 5.18.58; 5.28.7–10, 28; 5.32.6, 23–24; 5.33.5–11, 49–50; 5.37.41
- Añjana, son of Kuṇi, 4.5.12
- Antardhana, son of Pṛthu, 1.14.1
- Antardhi, son of Pṛthu, 1.14.1
- Antarikṣa, divides Vedas, 3.3.14
- Antarikṣa, son of Kīmbara, 4.22.3
- ants, 1.19.68
- Anu, son of Yayāti, 4.10.4, 8, 22; 4.18.1
- Anubṛhadratha, son of Śatadhanvan, 4.24.7
- Anugraha, creation, 1.5.24
- Anuha, son of Vibhrāja, 4.19.10
- Anuhlāda, son of Hiraṇyakaśipu, 1.15.142
- Anumati, daughter of Āngiras, 1.10.8
- Anurādhā, lunar mansion, 3.14.7
- Anuratha, son of Kuruvatsa, 4.12.17
- Anuṣṭubh, metre, 1.5.56; 2.8.7
- Anutaptā River, 2.4.11
- Anuvinda, 4.14.10
- Āpa, a Vasu, 1.15.110
- Apāṇmūrti, sage, 3.2.27
- Aparājita, a Rudra, 1.15.122
- apparition, attacks Prahlāda, 1.1.28–34; 1.19.14–25
- Apratimaujas, sage, 3.2.27
- Apratiratha, son of Rantināra, 4.19.1
- Apratiṣṭha, hell realm, 2.6.5
- apsaras, 4.1.34; 4.6.32, 39, 41; 4.11.1; 5.23.34; 6.8.14
and Aṣṭavakra, 5.38.73–84
as Viṣṇu, 5.1.19; 6.8.23
attend Hiraṇyakaśipu, 1.17.9
churned from Ocean of Milk, 1.9.94
creation of, 1.5.58
dance for Kṛṣṇa, 5.3.5
dance for Śrī, 1.9.100
dance for Sun, 2.10.20; 2.11.16
origin of, 1.21.25
ride solar carriage, 2.10.2
worship Śeṣa, 2.5.24
see also Alambuṣā; Ghṛtācī; Pramlocā; Urvaśī; Viśvācī
- Āptoryāma, sacrifice, 1.5.56
- Āpūraṇa, nāga
recites *Viṣṇu Purāṇa*, 6.8.44
rides solar carriage, 2.10.10
- Āpyas, deities, 3.1.27
- Ārādhita, son of Jayasena, 4.20.3
- Āradvant, son of Setu, 4.17.2
- Arbuda, kingdom, 4.24.15
location, 6.8.29
- Arbudas, people, 2.3.16
- archery, 1.14.6; 3.18.58; 4.15.21; 4.19.14; 5.21.21
see also Dhanur Veda
- Ārdraka, son of Vasumitra, 4.24.9
- Arimardana, son of Upamadugu, 4.14.2
- Ariṣṭa, Daitya, 5.1.24; 5.4.2; 5.12.21; 5.14.1–14; 5.15.1; 5.20.35; 5.29.4
- Ariṣṭakarman, son of Paṭumant, 4.24.11
- Ariṣṭanemi, son of Ṙtujit, 4.5.12
children of, 1.15.134
receives girls from Dakṣa, 1.15.103
rides solar carriage, 2.10.14

- Ariṣṭā, daughter of Dakṣa, wife of
Kaśyapa, 1.15.125; 1.21.25
- Arjuna, son of Pāṇḍu, 4.14.9; 4.20.11;
5.35.28; 5.37.2, 55–58
advent foretold by Indra,
5.12.17–20
defeated by tribesmen, 5.38.20–33
leads women from Dvārakā,
5.38.1–53
praises Kṛṣṇa, 5.38.43–53
- arjuna*, tree, 5.15.2; 5.20.33
- Arjuna Kārtavīrya, king, 4.6.4;
4.11.4–9; 4.24.65
arrogance, hell for, 2.6.19
arrow-makers, hell for, 2.6.16
arsonists, hell for, 2.6.23
- Artha Śāstra*, 3.6.28
- Aruṇa, son of Kaśyapa and Vinatā,
1.21.18
- Aruṇas, community, 2.4.30
- Arundhatī, daughter of Dakṣa, wife
of Dharma, 1.15.105
- Āruṇi, sage, 3.2.31
- Aruṇoda Lake, 2.2.25
- Arvāksrotas creation, 1.5.16–18, 1.6.1
- Arvarīvant, sage, 3.1.11
- Arvarīvant, son of Pulaha, 1.10.10
- Arvarīvant, son of Sāvarṇi, 3.2.19
- Āryā, goddess, 5.1.84
- Āryakas, community, 2.4.17
- Aryaman, deity, 5.18.56
rides solar carriage, 2.10.5
- Āryaman, born to Kaśyapa and Aditi,
1.15.130
- Āryaman, star, 2.12.32
- Āṣāḍha, month, 2.10.8
- Asamañjas, son of Sagara, 4.4.4
- Asaṅga, son of Yuyudhāna, 4.14.1
ascetics, 2.8.92–95; 3.10.15; 3.15.24–
25; 5.4.11; 6.6.20
at śrāddha, 3.15.56
contemplate Kṛṣṇa, 5.7.37
forest, 1.6.37; 3.9.18–23; 4.2.92
heaven for, 1.6.38
- power of, 1.15.12; 4.4.16
unvirtuous conduct of, 6.1.33
worship Kṛṣṇa, 5.7.66–67
see also female—ascetics
- Asiknī, female ascetic, wife of Dakṣa,
1.15.89
- Asipatravana, hell realm, 1.6.41; 2.6.3,
26
- Asita, sage, 4.24.46
- Asitoda Lake, 2.2.25
- Aśmaka, son of Saudāsa, 4.4.45
etymology of, 4.4.45
- Aśmasārin, minister, 4.20.7
- Aśokavardhana, son of Bindusāra,
4.24.7
- Aṣṭāvakra, brahmin, 5.38.71–82
curses apsarases, 5.38.80–82
grants boon to apsarases,
5.38.76–78
- Asti, daughter of Jarāsandha, 5.22.1
- astrology, 2.5.26; 3.6.13
- astronomers, amateur, hell for, 2.6.18
- aśvamedha, 2.8.96; 6.8.28, 34, 54
see also horse-sacrifice
- Aśvamedhadatta, son of Śatānīka,
4.21.3
- Aśvatara, serpent, son of Kaśyapa,
1.21.21
recites Viṣṇu Purāṇa, 6.8.45–46
rides solar carriage, 2.10.18
- Aśvatīrtha, sacred ford, 4.7.9
- aśvatthāma, tree, 4.6.47
- Aśvatthāman, son of Droṇa, 4.19.14;
4.20.13
- Āśvin, month, 2.10.11
- Āśvins, 4.11.1; 4.14.10; 4.20.11;
5.1.58; 5.17.8; 5.20.92; 5.37.16
arise from Kṛṣṇa, 5.7.61
as Viṣṇu, 5.1.18; 6.8.22
birth of, 3.2.7
contemplate Kṛṣṇa, 5.7.37
stars, 2.12.32
supplicate Viṣṇu, 1.9.63
- Atala, lower realm, 2.5.2

- atharva*, incantations, 3.4.12, 14
Atharva Veda, 3.4.9; 6.5.65
 branches of, 3.6.8–14
 creation of, 1.5.56
Atināman, sage, 3.1.28
Atirātra, sacrifice, 1.5.55
Atirātra, son of Manu, 1.13.5
‘*Atitāna*’, song, 4.1.46
Atithi, son of Kuśa, 4.4.58
Ativibhūti, son of Khaninetra, 4.1.25
ātman, *see* self—nature of
 atonement, 2.6.36–38, 41; 6.6.33–34
Atri, mind-born son of Brahmā, 1.7.5
 as Viṣṇu, 5.1.18
 cause of creation, 1.7.33
 counsels Dhruva, 1.11.43
 marries Dakṣa’s daughter, 1.7.24
 rides solar carriage, 2.10.7
 sage, 1.10.9; 3.1.32; 4.6.5; 4.11.4
Aurva, sage, 4.3.20–25
 grants boon, 4.4.2
 instructs Sagara, 3.8.3–3.16.20
austerities, 2.3.20; 5.23.2; 6.2.16
 of Kaṇḍu, 1.15.11
 of Pracetases, 1.14.18–20
 unsanctioned, 6.1.40
autumn, description of, 5.6.30–51;
 5.10.1–15; 5.13.14–15
Avantī, city, 5.21.19
Avanti, region, 4.24.15
Avantis, people, 4.14.10
Avīci, hell realm, 1.6.41; 2.6.4–5
Avijñātagati, son of Anila, 1.15.114
Avikṣi, son of Karandhama, 4.1.25
Avimukta, sacred site, 5.34.30
avyakta, the Unseen or unmanifest
 property, 1.2.14; 6.4.35
Avyaya, sage, 3.2.40
ayana, half-year, 1.3.10
Āyātayāma, prayers, 3.2.28
Āyati, daughter of Mount Meru,
 1.10.3
Āyati, son of Nahuṣa, 4.10.1
Ayodhyā, city, 4.4.54

Āyogava, bow, 5.20.14–15
Ayomukha, son of Kaśyapa and Danu,
 1.21.4
Āyur Veda, 3.6.28; 4.8.5
Āyus, son of Purūravas, 4.6.41; 4.7.1;
 4.8.1
Āyuṣmant, son of Saṃhlāda, 1.21.1
Ayatajit, son of Bhajamāna, 4.13.2
Ayatāyu, son of Ārādhita, 4.20.3
Ayatāyu, son of Sindhudvīpa, 4.4.26
Ayatāyu, son of Śrutavant, 4.23.2

Babhru, sage, 3.6.12
Babhru, son of Devāvṛdha, 4.13.3–4
Babhru, son of Druhyu, 4.17.1
Babhru, son of Romapāda, 4.12.16
Babhru, Yādava clansman, 4.13.35;
 5.37.8
Babhruvāhana, son of Arjuna, 4.20.12
Badarīka, ashram, 5.37.32
Bāhlika, son of Pratīpa, 4.20.4; 5.35.27
Bāhlikas, dynasty, 4.24.14
Bāhu, son of Vṛka, 4.3.18–20
Bahugava, son of Sudyu, 4.19.1
Bahulāśva, son of Dhṛti, 4.5.12
Bahuputra, sage, 1.15.135
 receives girls from Dakṣa, 1.15.104
Bahuratha, son of Ripumjaya, 4.19.13
Bahurūpa, a Rudra, 1.15.122
Balabandhu, son of Raivata, 3.1.23
Balabhadra, *see* Balarāma
Baladeva, *see* Balarāma
Balāhaka, Kṛṣṇa’s steed, 4.13.31
Balāhaka, mountain range, 2.4.26
Balāka, sage, 3.4.24
Balākāśva, son of Ajaka, 4.7.5
Balarāma, 4.1.68–73; 4.13.28–47
 passim; 5.7.1, 22, 33; 5.8.1–13;
 5.15.6, 12; 5.26.5, 6, 8; 5.28.9–28;
 5.32.22; 5.33.12–50 *passim*;
 5.37.36
 birth foretold, 5.1.73
 criticises Kṛṣṇa, 5.7.35–42
 curses Kṛṣṇa, 4.13.34

- defeats Dvividha, 5.36.1–23
 departs the world, 5.37.49–51
 description of, 5.17.23–24
 destroys Pralamba, 5.9.1–38
 drags Yamunā, 5.25.8–14
 named, 5.6.9
 plays in Vṛndāvana, 5.6.32–51
 praised by Kṛṣṇa, 5.9.22–33
 returns to cattle camp, 5.24.8–21
 slays Rukmin, 5.28.23
 son of Vasudeva, 4.15.12, 15
 threatens Hastināpura, 5.35.1–38
- Bāleya, warriors, 4.18.1
 Bālhikas, 5.35.12
 Bali, son of Sutapas, 4.18.1
 Bali, son of Virocana, king of gods, 1.21.1; 3.2.18; 5.32.7
 assists Hiranyakāśipu, 1.19.52
 Bāṇa, son of Bali, 1.21.2; 5.1.24; 5.32.7–5.33.46 *passim*
 Bandhumant, son of Kevala, 4.1.31
 bandits, 5.38.14–88 *passim*
 banyan, tree, 2.4.85
 barbarians, 4.3.32; 4.17.2; 4.24.15; 5.23.7
 bard, praises Pṛthu, 1.13.52–65
 Barhiṣads, patriarchs, 1.10.18
 imbibe nectar from moon, 2.12.11–13
 Bāṣkala, sage, 3.4.16–17, 25
 Bāṣkala, son of Saṃhlāda, 1.21.1
 bastards, hell for those who marry, 2.6.22
 bathing, as purification, 3.18.42; 6.8.31, 33, 39
 Baudhya, sage, 3.4.17–18
 beehives, hell for destroyers of, 2.6.24
 Bhadrā, goddess, 5.1.84
 Bhadrā, wife of Vasudeva, 4.15.11, 13
 Bhadrā River, 2.2.33, 37; 2.8.113
 Bhadrabāhu, son of Vasudeva, 4.15.12
 Bhadracāru, son of Kṛṣṇa, 5.28.1
 Bhadradeva, son of Vasudeva, 4.15.13
 Bhadrakālī, goddess, 5.1.84
- Bhādrapada, month, 2.10.10; 3.14.17; 3.16.19
 Bhadraratha, son of Haryanga, 4.18.4
 Bhadrasena, son of Vasudeva, 4.15.13
 Bhadraśreṇya, clan, 4.8.6
 Bhadraśreṇya, son of Mahiṣmant, 4.11.4
 Bhadrāśva, region, 2.2.23, 39
 Bhadrāśva, son of Āgnīdhra, 2.1.16, 21; 2.2.34, 49
 Bhadrāśva, son of Vasudeva, 4.15.12
 Bhadravinda, son of Kṛṣṇa, 5.32.3
 Bhaga, born to Kaśyapa and Aditi, 1.15.131
 rides solar carriage, 2.10.14
bhagavat, etymology of, 6.5.69–80
 Bhāgavata, son of Vajramitra, 4.24.9
Bhāgavata Purāṇa, 3.6.21
 Bhagīratha, son of Dilipa, 4.4.25, 26
 Bhagīrathī River, 3.18.57; 4.4.25
 Bhāguri, recites *Viṣṇu Purāṇa*, 6.8.42–43
 Bhaimarika, son of Kṛṣṇa, 5.32.
 Bhajamāna, son of Andhaka, 4.14.3
 Bhajamāna, son of Satvata, 4.13.1
 Bhajana, son of Satvata, 4.13.1
 Bhalandana, son of Nābhāga, 4.1.20
 Bhallāṭa, son of Udaksena, 4.19.11
 Bhāṇḍīra, banyan tree, 5.9.2,15
 Bhānu, daughter of Dakṣa, wife of Dharma, 1.15.105
 Bhānu, son of Kṛṣṇa, 5.32.1
 Bhānumant, son of Siradhvaja, 4.5.11
 Bhānuratha, son of Bṛhadaśva, 4.22.3
 Bhānus, sons of Dharma and Bhānu, 1.15.107
 Bharadvāja, sage, 3.1.32
 etymology of, 4.19.5
 rides solar carriage, 2.10.12
 son of Bharata, 4.19.3–6
 Bhāradvāja, divides Vedas, 3.3.14, 16
 Bharata
 character of, 2.13.39–47
 descendants of, 2.3.1

- etymology of, 4.19.1
 instructs king of Sauvīra,
 2.13.48–2.16.25 *passim*
 nurtures fawn, 2.13.18–32
 reborn as deer, 2.13.32–35
 Bharata, son of Daśaratha, 4.4.49,
 55, 56
 Bharata, son of Duṣyanta, 4.19.1–3, 6
 Bharata, son of R̄ṣabha, 2.1.27–33
 Bharata, son of Tālajaṅgha, 4.11.10
 Bhārata, 2.2.35, 49
 clan of, 5.12.19
 communities of, 2.3.8–9
 cycle of four ages in, 2.3.19
 mountains of, 2.3.3
 peoples of, 2.3.15–18
 place for liberation, 2.3.2, 4–5, 25
 qualities of, 2.3.20–26
 region, 2.1.31–42; 2.2.13, 39;
 2.3.1–26
 regions of, 2.3.6–8
 religious practice in, 2.3.20–23
 rivers of, 2.3.10–14
 war, 4.4.60
 worship of Viṣṇu in, 2.3.21
 Bhārga, son of Vainahotra, 4.8.9
 Bhārgabhūmi, son of Bhārga, 4.8.9
 Bhārgavas, 1.10.5
 Bhāsi, daughter of Kaśyapa and
 Tāmrā, 1.21.15–16
 Bhauma, region, 4.24.15
 Bhautya, Manu, 3.2.42
 Bhava
 marries Dakṣa's daughter, 1.7.23
 name of Rudra, 1.8.6
 Bhava, son of Viloman, 4.14.4
 Bhavanmanyu, son of Vitatha, 4.19.7
 Bhāvins, community, 2.4.17
Bhaviṣya Purāṇa, 3.6.22
 Bhavya, king of Śākadvīpa, 2.4.59
 Bhavya, sage, 3.2.23
 Bhavya, son of Dhruva, 1.13.1
 Bhavya, son of Priyavrata, 2.1.7, 14
 Bhavyas, deities, 3.1.27
 Bhīma, a Rudra, 1.8.6
 Bhīma, son of Amāvasu, 4.7.2
 Bhīma, son of Pāṇḍu, 4.14.9; 4.20.11;
 5.35.28; 5.38.33, 91
 Bhīmaratha, son of Ketumant, 4.8.6
 Bhīmaratha, son of Vikṛti, 4.12.17
 Bhīmarathī River, 2.3.12
 Bhīmasena, son of Parīkṣit, 4.20.1;
 4.21.1
 Bhīmasena, son of R̄kṣa, 4.20.4
 Bhīras, people, 2.3.16
 Bhīṣma, son of Śāṁtanu, 3.7.8–38;
 3.17.7; 4.20.10; 5.35.5, 11, 27, 36;
 5.38.16–68 *passim*
 Bhīṣmaka, king of Vidarbha, 5.26.1, 3
 Bhojakaṭa, city, 5.28.9
 Bhojas, people, 5.1.6
 Bhrājiras, deities, 3.2.43
 Bhṛgu, sage, 4.7.19
 cause of creation, 1.7.33
 father of Śrī, 1.8.15
 marries Dakṣa's daughter, 1.7.23
 mind-born son of Brahmā, 1.7.5
 offspring of, 1.10.1–21
 recites *Viṣṇu Purāṇa*, 6.8.43–44
 rides solar carriage, 2.10.10
 sons of, 1.8.14
 Bhūmitra, son of Vasudeva, 4.24.11
 Bhūri, son of Somadatta, 4.20.10;
 5.35.27
 Bhūriṣeṇa, son of Brahmaśāvarṇi,
 3.2.28
 Bhūriśravas, son of Somadatta,
 4.20.10; 5.35.27
 Bhūrloka, realm, 2.7.11, 16
 Bhūta, son of Vasudeva, 4.15.12
bhūta spirits, creation of, 1.5.45
 Bhūtarayas, deities, 3.1.21
 Bhūtasamtāpana, son of Hiranyākṣa,
 1.21.3
 Bhuva, son of Pratiharta, 2.1.36
 Bhuvarloka, realm, 2.7.17
 Bindumatī, wife of Māṇḍhāṭṛ, 4.2.37
 Bindusāra, son of Candragupta, 4.24.7

- birds, 1.19.68; 4.11.1; 5.23.34; 5.30.12; 6.5.7; 6.7.64–65
as Viṣṇu, 6.8.25
creation of, 1.5.47
hell for feeders of, 2.6.21
imbued with the Absolute, 1.22.57
sovereignty over, 1.22.6
see also individual birds
- birth
rituals, 3.13.1–4
suffering of, 6.5.14–15
- births
Dakṣa’s ambiguous, 1.15.79
unusual, 4.2.8, 30–32; 4.3.20; 4.4.45; 4.5.9–10; 4.6.14; 4.13.40–42; 4.19.3–5, 14; 5.27.7
- blinking, origin of, 4.5.1–4.5.9
- boar, avatāra, 1.4.8–52; 2.2.49; 5.5.15; 5.17.11; 5.29.23
- boon
Aditi grants to Kṛṣṇa, 5.30.25
Aditi grants to Satyabhāmā, 5.30.27
Aṣṭāvakra grants to apsaras, 5.38.76–78
Aurva grants, 4.4.2
Brahmā grants to Hiranyakāśipu, 1.17.2
gandharvas grant to Purūravas, 4.6.44
gods grant to Khaṭvāṅga, 4.4.47
gods grant to Mucukunda, 5.23.22
herdsman receive, 5.10.49
Kapila grants, 4.4.19
Kaśyapa grants to Diti, 1.21.30–34
Kṛṣṇa grants to garland-maker, 5.19.17–29
nāgas grant to Narmadā, 4.3.9
Nārāyaṇa grants to Dhanvantari, 4.8.4–5
Pulastya grants to Parāśara, 6.8.49
Śiva grants to Gārgya, 5.23.3
Śiva offers to prince, 5.34.30–32
- Śrī grants to gods, 1.9.131–37
Sun grants to Yājñavalkya, 3.5.26–27
Viṣṇu grants to Arjuna Kārtavīrya, 4.11.4
Viṣṇu grants to Dhruva, 1.12.42–43, 76–77
Viṣṇu grants to Pracetases, 1.14.47–49
Viṣṇu grants to Prahlāda, 1.20.17–28
Viṣṇu grants to widow, 1.15.60–71
- Brahmā, 1.2.8; 1.9.68; 1.15.73–75; 2.13.44; 3.7.15; 3.10.7; 3.11.63; 4.1.3–7, 45–70; 4.6.5–6, 9, 16; 4.9.2; 4.15.16; 5.1.13; 5.7.63–64; 5.17.8; 5.18.28; 5.30.10; 5.33.17; 6.7.51, 67
- abode of, 2.4.85
addresses Earth, 5.1.29–33
addresses Viṣṇu, 5.1.55–59
appoints guardians of directions, 1.22.8–13
arises from Kṛṣṇa, 5.7.61
as aspect of Viṣṇu, 1.22.22
as form of Viṣṇu, 3.17.16
as grandsire, 1.21.29
as manifestation of Viṣṇu’s power, 1.22.29
as *Rg Veda*, 2.11.13
as Viṣṇu, 6.7.56; 6.8.22
as Viṣṇu’s energy, 2.11.12–13
assigns duties, 3.8.30
blinded by delusion, 5.30.17
burns world, 1.7.8–9
city of, 22.30–32
conducts sacrifice, 1.13.52; 1.21.27
consecrates Pṛthu, 1.13.44
counsels gods, 1.9.34
creates Rudra, 1.8.2
creates Seven Sages, 1.21.28
creates world, 1.3.25; 1.4.1–7; 6.1.7
creative energy of, 1.3.2; 1.22.33

- curses rākṣasas, 2.8.50
 day and night for, 6.1.4
 day of, 1.3.15–16, 22; 6.3.11
 demands progeny, 1.14.9–11
 distributes sovereignties, 1.22.1–13
 divides Vedas, 3.3.11
 food offering for, 3.11.48
 gives rise to Rudra, 1.7.10
 grants boon to Hiranyakaśipu, 1.17.2
 imbued with Absolute, 1.22.56
 libation for, 3.11.44
 lifespan of, 1.3.4–6, 26
 mind-born sons of, 1.7.1–8; 2.7.13
 names creatures, 1.5.63–64
 names Rudra, 1.8.3–7
 orders Dakṣa to propagate, 1.15.85
 originator of *Viṣṇu Purāṇa*, 6.8.42
 palace of, 2.8.19
 praises Viṣṇu, 1.9.38–56; 5.1.34–51
 present in guest, 3.11.69
 realm of, 1.6.37; 2.7.15; 3.9.33; 4.2.1
 urges Vyāsa to divide Vedas, 3.4.7
 worshipped, 2.4.85
 worships Viṣṇu, 1.14.17
 year of, 1.3.26
- Brahmabali, sage, 3.6.10
brahmacārin, student, 3.10.14; 3.11.66; 6.2.16
 duties of, 3.9.1–7
 heaven for, 1.6.36
- Brahmadatta, son of Añuha, 4.19.11
 Brahmaloka, realm, 6.4.5
Brāhma-mubūrta, ‘hour of Brahmā’, 3.11.5
- brahman*, Absolute, etymology, 3.3.22
see also Absolute—*brahman*
- Brahmānda Purāṇa*, 3.6.23
- Brahmāpetā, 2.10.16
- Brahma Purāṇa*, 3.6.20–21
- Brahmasāvarṇi, future Manu, 3.2.25, 28
- Brahmāstra weapon, 4.20.13
- Brahmavaivarta Purāṇa*, 3.6.22
 brahmin, from Kaliṅga, 3.7.9–36
 brahminicide, 2.12.10; 2.8.96; 3.5.4, 14; 4.13.36; 5.38.37
 hell for, 2.6.9
 brahmins, 3.4.12, 14, 3.8.12; 4.2.7; 4.6.6; 4.24.15, 35; 6.1.23
 as Viṣṇu, 6.8.24
 belittled in Buddhism, 3.18.25
 creation of, 1.6.3, 6
 duties of, 3.8.22–25, 38
 food for, 3.15.29–30
 in form of ancestors, 3.15.31–37
 virtues of, 4.7.16
see also communities
- breath, control of, 1.22.43; 2.8.110; 3.5.15; 6.7.41, 45
- Bṛhadaśva, son of Sahadeva, 4.22.3
- Bṛhadaśva, son of Śrāvasta, 4.2.21
- Bṛhadbala, son of Viśrutavant, 4.4.60
 descendants of, 4.22.3
- Bṛhaddhanu, son of Bṛhadīṣu, 4.19.9
- Bṛhadbhānu, son of Bṛhatkarman, 4.18.4
- Bṛhadīṣu, son of Ajamīḍha, 4.19.9
- Bṛhadīṣu, son of Haryaśva, 4.19.13
- Bṛhadrāja, son of Amitrajit, 4.22.3
- Bṛhadratha, descendants of, 4.23.1
- Bṛhadratha, son of Bhadraratha, 4.18.4
- Bṛhadratha, son of Tigma, 4.21.3
- Bṛhadratha, son of Vasu, 4.19.14
- Bṛhadrathantara, lights the world, 2.11.10
- Bṛhaduktha, son of Devarāṭa, 4.5.11
- Bṛhanmanas, son of Bṛhadbhānu, 4.18.4
- Bṛhaspati, 1.9.59; 4.6.8–21; 4.9.11–13; 4.19.3
 divides Vedas, 3.3.12
- Bṛhatī, metre, 2.8.7
- Bṛhatī, wife of Rīpu, 1.13.2
- Bṛhatkarman, son of Bṛhaddhanu, 4.19.9

- Bṛhatkarman, son of Bṛhadratha,
 4.18.4
- Bṛhatkarman, son of Sukṣatra, 4.23.2
- Bṛhatksaṇa, son of Brhadbala, 4.22.1
- Bṛhatkṣatra, son of Bhavanmanyu,
 4.19.7
- Bṛhatsāman, hymn, 1.5.54
- bribery, 6.1.19
- Buddhist monk, phantom in form
 of, 3.18.16–25
- Budha, son of Moon, 4.1.12–13;
 4.6.22
- Budha, son of Vegavant, 4.1.31
- Budhna, son of Bhautya, 3.2.45
- buffaloes, origin of, 1.21.24
- butter, 2.15.30; 5.15.22
 as offering, 2.14.23; 3.11.24, 85;
 3.12.31; 3.16.19; 3.18.26;
 4.10.1
 Lakṣmī as, 1.8.19
 sustains gods, 2.8.106
 Urvaśi eats, 4.6.30
 Viṣṇu as, 1.12.6
- Caidya kings, 4.12.16
- Caitra, month, 2.10.4
- Caitra, sage, 3.1.18
- Caitra, son of Svārocīṣa, 3.1.12
- Caitraratha, forest, 2.2.24
- Caitraratha, region, 4.6.30
- Cakora Śātakarṇin, son of Sundara
 Śātakarṇin, 4.24.11
- Cakṣu River, 2.2.33, 36; 2.8.113
- Cakṣu, son of Anu, 4.18.1
- Cakṣupa, son of Khanitra, 4.1.24
- Cakṣus, son of Purujānu, 4.19.13
- Cākṣuṣa, Manu, 3.1.6, 26–29, 41
- Cākṣuṣa, Manvantara, 1.15.127, 132
- Cākṣusa, son of Ripu, 1.13.2
- Cākṣuṣas, deities, 3.2.43
- camels, origin of, 1.21.17
- Campā, city, 4.18.3
- Campa, son of Pṛthulākṣa, 4.18.3
- Cañcu, son of Harita, 4.3.17
- Candanodaka Dundubhi, son
 of Viloman, 4.14.4
- Candra, mountain range, 2.4.7
- Cāndra, son of Viśvagaśva, 4.2.20
- Candrā River, 2.4.28
- Candrabhāga, realm, 4.24.15
- Candrabhāga River, 2.3.10
- Candragupta, king, 4.24.6
- Candraketu, son of Lakṣmaṇa, 4.4.58
- Candraśrī, son of Vijaya, 4.24.11
- Candrāśva, son of Dhundhumāra,
 4.2.23
- cannibalism, 4.4.33–35
- Cāṇūra, wrestler, 5.15.7, 16; 5.20.17,
 29–68 *passim*
- Cāpi, 2.10.12
- Caraka priests, 3.5.14
- Cāraṇas, divine beings, 2.2.45; 5.2.16
- carnivores, origin of, 1.21.23
- carriages, sky-going, 1.12.92; 4.4.47;
 5.2.14; 5.37.68
- Cāru, son of Kṛṣṇa, 5.28.2
- Cārudeha, son of Kṛṣṇa, 5.28.1
- Cārudeṣṇa, son of Kṛṣṇa, 4.15.20;
 5.28.1
- Cārugupta, son of Kṛṣṇa, 5.28.1
- Cāruhāsinī, wife of Kṛṣṇa, 4.15.19
- Cāruka, 5.37.42
- Cārumatī, daughter of Kṛṣṇa, 5.28.2
- Cāruvarman, 5.37.42
- Cārvinda, son of Kṛṣṇa, 5.28.2
- Cāryakulyā River, 2.3.13
- caste, *see* community
- cats, hell for feeders of, 2.6.21
- cattle
 consecrate the world, 5.12.14
 drown, 5.11.6–12
 imbued with the Absolute, 1.22.57
 origin of, 1.21.24
 sovereignty over, 1.22.6
 worshipped, 5.10.40–49
 see also cows
- cattle-herding, celebrated, 5.10.25–41
- Caturaṅga, son of Romapāda, 4.18.3

- cāturbotra* sacrifice, 3.4.11
 Cedi, king of, 5.26.5
 Cedi, son of Kaiśika, 4.12.16
 celibacy, 2.8.93
see also female—celibacy
 Chala, son of Dala, 4.4.58
 Chāyā, wife of Sun, 3.2.3–6, 13
 chickens, hell for feeders of, 2.6.21
 childlessness, antidote for, 1.10.21
 circumambulation, 3.13.2; 5.37.47, 59
 Citraka, son of Vṛṣṇi, 4.14.2
 Citralekhā, apsaras, 5.32.17–24; 5.33.5
 Citrāṅgada, gandharva, 4.20.10
 Citrāṅgada, son of Śāmtanu, 4.20.10
 Citraratha, son of Dharmaratha,
 4.18.2
 Citraratha, son of Ruṣāṇku, 4.12.1
 Citraratha, son of Uṣṇa, 4.21.3
 Citrasena, king, 3.2.41
 rides solar carriage, 2.10.13
 civilisation, origin of, 1.13.83–85
 clothes, 6.1.52
 clouds
 nature of, 2.9.9.–10
 see also Sampartakas
 cochineal, hell for sale of, 2.6.20
 coconuts, 5.8.3–13
 commensality, 4.3.15
 communal duty, 3.7.20; 3.8.20–40
 as form of worship, 3.8.9, 11–12,
 19
 neglect of, 2.6.32
 communities
 creation of new, 4.24.15
 duties lapse, 6.1.10
 mixing of, 4.18.4; 4.24.3
 see also brahmins; kṣatriyas; śūdras;
 vaiśyas
 communities, four, 2.3.9; 6.8.15, 17
 absence of, 2.4.83
 creation of, 1.6
 duties and heavens for, 1.6.33–39
 further developed, 4.8.9
 of Krauñcadvīpa 2.4.52–53
 of Kuśadvīpa 2.4.38–39
 of Plakṣadvīpa, 2.4.16–17
 of Śākadvīpa, 2.4.69
 of Śālmaladvīpa, 2.4.29–31
 system established, 4.8.3
 community, change of, 4.1.18–20;
 4.3.14; 4.19.7, 8, 14
 conch, 5.30.2, 54
 conduct
 in crisis, 3.8.37–40
 unvirtuous, 3.7.28–31; 3.18.38–52;
 6.1.27, 46
 virtuous, 3.8.13–19, 35–63;
 3.11.1–3.12.45
 consciousness, *kṣetrajña*, 6.7.61–68,
 93
 constellations, 4.6.6
 as Viṣṇu, 6.8.23
 continents, seven, 2.2.5; 2.4.87
 cooks, 1.18.1–8
 corpse, 3.12.12
 corruption, hell for, 2.6.18
 cosmic egg, 1.2.53–59; 2.4.95–97;
 2.7.22–23, 27; 4.1.6; 5.2.15;
 5.7.50; 6.4.31
 as Viṣṇu, 6.8.28
 cottonwood tree, 2.4.21–32; 5.30.61
 cowherd-demon, *see* Pralamba
 cowherding women
 lament Kṛṣṇa's departure,
 5.18.13–31
 play with Kṛṣṇa, 5.13.1–61
 weep for Kṛṣṇa, 5.7.25–32,
 cows, 6.1.23; 6.6.13–14
 Earth in form of, 1.13.70–95
 gift of, 6.8.53
 hell for slaughter of, 2.6.8
 killed, 4.1.18
 see also cattle
 creation
 as aspect of Viṣṇu, 1.22.23, 27;
 5.1.20
 as manifestation of Viṣṇu's power,
 1.22.29, 30, 31, 32

- classes of, 1.7.40–41
 creative energy of, 1.22.33
 of world, 1.2.22–69
- creepers, 5.30.12
 cremation grounds, 3.11.13; 3.12.13
 crops, 1.6.21–22
 failure of, 6.1.51
 crow, king reborn as, 3.18.81
 crows, 5.6.27
 origin of, 1.21.16
 curses, 3.2.5; 4.2.49
 Aṣṭāvakra curses apsarases, 5.38.80–84
 deer curses Pāṇḍu, 4.20.11
 Mitra and Varuṇa curse Urvāśī, 4.6.24
 sages curse Yādava boys, 5.37.9
 Saudāsa curses water, 4.4.38
 Uśanas curses Yayāti, 4.10.5
 Vasiṣṭha curses Saudāsa, 4.4.35, 40, 45
 Visiṣṭha and Nimi, mutual, 4.5.4
 woman curses Saudāsa, 4.4.43, 45
 Yayāti curses Yādavas, 5.21.12
- Cyavana, 4.1.41
 Cyavana, son of Mitrāyu, 4.19.14
 Cyavana, son of Suhotra, 4.19.14
 cyclical existence, *see* saṃsāra
- Dadhīca, 6.8.43
 Daitya kings, 1.17.87
 Daityas, 1.19.67; 4.11.1; 5.2.16; 5.29.9; 5.32.20–21; 5.33.24; 5.37.18; 6.7.57; 6.8.14
 abandon Vedic path, 3.18.15, 21–35
 as Viṣṇu, 3.17.18; 5.1.19; 6.8.23
 born on earth, 4.15.23
 creation of, 1.5.31
 defeat deities, 3.17.9
 despair, 1.9.105
 flee to Pātāla, 1.9.109
 qualities of, 3.17.18
 seize nectar, 1.9.106
- Daityas and Dānavas, 2.2.47; 4.6.12–16
 churn the Ocean of Milk, 1.9.80–109
 fight the deities, 1.9.31–33
 realms of, 2.5.4–12
 sovereignty over, 1.22.4
- Dakṣa, mind-born son of Brahmā, 1.2.8; 1.7.5; 1.18.22
 as manifestation of Viṣṇu's power, 1.22.29
 bestows daughters, 1.15.76, 102–105
 birth foretold by Viṣṇu, 1.15.9–19, 60–71
 born from Brahma's thumb, 1.15.79; 4.1.7
 brings forth divine beings, 1.15.86
 brings forth progeny, 1.15.74–75
 cause of creation, 1.7.33
 curses Nārada, 1.15.101
 daughters of, 1.7.19–28; 1.10.21; 1.15.77, 133
 enrages Satī, 1.8.12
 granted sovereignty, 1.22.4
 imbued with Absolute, 1.22.56
 marries Prasūti, 1.7.17
 son of Pracetases and Māriṣā, 1.15.73
 sons of, 1.15.89
- Dakṣasāvarṇi, future Manu, 3.2.20
 Dala, son of Pāriyātra, 4.4.58
 Dama, son of Nariṣyanta, 4.1.30
 Damaghoṣa, Cedi king, 4.14.10, 12
 Damins, community, 2.4.38
 Dānavas, demons, 1.17.46; 1.21.13; 4.11.1; 5.13.8, 12; 5.33.20
 as Viṣṇu, 5.1.19; 6.8.23
- dance
 Kṛṣṇa with cowherders, 5.13.47–61
 recaka and *dandapāta*, 5.7.46
- Danḍa, son of Ikṣvaku, 4.2.9
 Danḍapāṇi, son of Ahīnara, 4.21.3
 Dantavakra, demigod, son of Vṛddhaśarman, 4.14.10; 5.26.7

- Danu, daughter of Dakṣa, wife of
Kaśyapa, 1.15.125; 1.21.4, 13
- darbha*-grass, 3.15.21
- Darbhaka, son of Ajātaśatru, 4.24.2
- Dāruka, Kṛṣṇa's driver, 5.37.46–60
passim
- Dāruṇa, hell realm, 2.6.3
- Darva, son of Uśinara, 4.18.1
- Daśaratha, son of Aja, 4.4.49; 4.18.2
- Daśaratha, son of Mūlaka, 4.4.47
- Daśaratha, son of Navaratha, 4.12.17
- Daśaratha, son of Romapāda, 4.18.2
- Daśaratha, son of Suyaśas, 4.24.7
- Daśārha, son of Nirvṛti, 4.12.17
- Dasra, deity, 4.14.10; 5.1.58
- Dasyus, people, 4.24.20
- Dattātreya, son of Atri, 1.10.8; 4.11.4
- Dattoli, son of Pulastya, 1.10.9; 3.1.11
- Dāvikorvī, realm, 4.24.15
- dawn, creation of, 1.5.38
- day
- and night, 2.8.27–29, 34–48; 2.8.59–69 *passim*; 5.30.9; 6.3.9
 - creation of, 1.5.34
 - divisions of, 2.8.61–65
- death, 5.38.87; 6.5.39–43, 52
- how to escape, 3.7.1–39
 - unusual, 4.5.7
- debauchees, hell for, 2.6.25
- decadence, 2.24.15–19
- deer
- brahmin born as, 2.13.13–36
 - hell for hunters of, 2.6.26
 - Kṛṣṇa mistaken for, 5.23.38
 - reborn as brahmin, 2.13.36
- defecation, 3.11.9–22; 3.12.27–28
- deities, 1.19.67; 2.4.8, 49; 2.6.34; 4.5.7; 4.6.12–16; 5.2.16; 5.13.8, 12; 5.23.34; 5.32.20–21; 6.7.57; 6.8.14, 52
- as manifestation of Viṣṇu's power, 1.22.31
- as Viṣṇu, 1.22.27; 3.17.17; 6.8.22
- ask Kṛṣṇa to return to heaven, 5.37.15–20
- churn the Ocean of Milk, 1.9.80–109
- cities of, 2.2.31
- creation of, 1.5.12–14, 33
- defeat Daityas, 1.9.109–110
- defeated by Daityas, 3.17.9
- household, 3.11.45
- imbibe moon, 2.11.22
- imbibe nectar, 1.9.108–109
- imbued with Absolute, 1.22.56
- libations for 3.11.27–28
- neglected, 3.18.43
- petition Viṣṇu, 3.17.36–40
- praise Balarāma, 5.36.21–22
- praise Devakī, 5.2.6–20
- praise Viṣṇu, 1.9.57–64, 68–73; 3.17.11–34
- ride solar carriage, 2.10.2
- sanctuary of, 2.2.46
- seek refuge in Viṣṇu, 1.12.31–37
- shower flowers for Kṛṣṇa, 5.3.6
- thirteen, 5.1.12; 5.7.63; 5.13.6; 5.30.52–55
- see also* gods
- demigods, *see* Daityas; Dānavas
- desire, 4.2.78–90; 5.2.11
- nature of, 4.10.13–19
- destiny, 5.38.31
- destruction
- four kinds of, 1.7.37–39
 - universal, *sārvakālikī*, 1.22.28
- see also* dissolution
- Devabhāga, son of Śūra, 4.14.8
- Devabhūti, son of Bhāgavata, 4.24.10–11
- Devadarśa, sage, 3.6.9–10
- Devaka, son of Āhuka, 4.14.5
- Devaka, son of Yudhiṣṭhīra, 4.20.11

- Devakī, daughter of Devaka, mother of Kṛṣṇa, 4.14.5; 4.15.11–16; 5.1.5–11, 64–79; 5.2.1–5.3.2; 5.15.3; 5.18.5; 5.20.28, 39, 80; 5.21.1; 5.3.23–25
 as Aditi, 5.2.9
 as desire, 5.2.11
 as Diti, 5.2.9
 as fire, 5.2.9
 as heavens, 5.2.12
 as knowledge, 5.2.19
 as light, 5.2.10, 19
 as nectar, 5.2.19
 as *svābhā* and *svadbā*, 5.2.19
 bears Kṛṣṇa, 5.3.1
 enters flames, 5.38.4
 freed by Kamṣa, 5.4.14–17
 recognises Kṛṣṇa, 5.3.12–13
- Devakṣatra, son of Devarāta, 4.12.17
- Devakūṭa, mountain range, 2.2.40
- Devala, son of Pratyuṣa, 1.15.117
- Devamīḍhuṣa, son of Hṛdika, 4.14.6
- Devāñika, son of Dharmasāvarṇika, 3.2.32
- Devāñika, son of Kṣemadhanvan, 4.4.58
- Devāpi, son of Pratīpa, 4.20.4, 7
 founder of kṣatriya dynasties, 4.24.37, 38, 40
- Devapraharaṇas, gods of divine weapons, 1.15.137
- Devaraksitā, daughter of Devaka, 4.14.5
- Devarakṣita, king, 4.24.15
- Devarakṣita, son of Devaka, 4.14.5
- Devarāta, son of Karambhi, 4.12.17
- Devarāta, son of Suketu, 4.5.11
- Devarāta, son of Viśvāmitra, 4.7.19
- Devaśravas, son of Śūra, 4.14.8
- Devaśreṣṭha, son of Sāvarṇi, 3.2.36
- Devāṣṭaka, son of Viśvāmitra, 4.7.19
- Devātithi, son of Akrodhana, 4.20.3
- Devavant, son of Akrūra, 4.14.2
- Devavant, son of Devaka, 4.14.5
- Devavant, son of Sāvarṇi, 3.2.36
- Devāvṛdha, son of Satvata, 4.13.1, 4
- Devayānī, wife of Yayāti, 4.10.3–4, 11
- Devikā River, 2.15.6
- devotees, hell for forsaking of, 2.6.11
- devotion, 6.2.17
- Dhanaka, son of Durdama, 4.11.4
- Dhananjaya, serpent, son of Kaśyapa, 1.21.22
 divides Vedas, 3.3.15
 rides solar carriage, 2.10.11
- Dhaneyu, son of Raudrāśva, 4.19.1
- Dhaniṣṭhā, constellation, 3.14.16
- Dhaniṣṭhā, lunar mansion, 3.14.9
- Dhanur Veda*, 3.6.28
- Dhanvantari, gods' physician, 1.9.96, 106
 food offering for, 3.11.47
- Dhanvantari, son of Dīrghatamas, 4.8.4
- Dhanyas, community, 2.4.53
- Dhara, a Vasu, 1.15.110
- dhāraṇā*, 'holding', 6.7.75–89
- Dharanī, wife of Parāśurāma, 1.9.140
- Dhārinī, daughter of the Vahnayas, 1.10.19–20
- Dharma, 2.8.101; 5.1.51
 as form of Viṣṇu, 3.17.21
 deity, 4.14.9; 4.20.11
 receives girls from Dakṣa, 1.15.76, 103
- Dharma, son of Gāndhāra, 4.17.2
- Dharma, son of Haihaya, 4.11.4
- Dharma, son of Rāmacandra, 4.24.14
- Dharma, son of Suvrata, 4.23.2
- Dharma, star, 2.12.31
- Dharma Śāstras*, 3.6.27
- Dharmadṛk, son of Upamadgu, 4.14.2
- Dharmaketu, son of Suketu, 4.8.9
- Dharmanetra, son of Dharma, 4.11.4
- Dharmaratha, son of Diviratha, 4.18.2
- Dharmasāvarṇika, future Manu, 3.2.29
- Dharmeyu, son of Raudrāśva, 4.19.1

- Dharmin, son of Bṛhadrāja, 4.22.3
 Dhārṣṭakas, kṣatriyas, 4.2.4
 Dhātakī, region, 2.4.73, 80
 Dhātika, son of Savana, 2.4.73
 Dhāṭṛ, born to Kaśyapa and Aditi, 1.15.130
 libation for, 3.11.44
 rides solar carriage, 2.10.3
 Dhāṭṛ, son of Bhrgu, 1.8.14; 1.10.2
 Dhenuka, Dānava, 5.1.24; 5.4.2; 5.8.1–13, 5.13.28; 5.15.1; 5.20.35; 5.29.4
 Dhenukā River, 2.4.65
 Dhīmant, son of Purūravas, 4.7.1
 Dhīmant, son of Virāj, 2.1.38
 Dhiṣaṇā, wife of Havirdhāna
 Dhṛṣṭa, son of Kukura, 4.14.4
 Dhṛṣṭa, son of Manu, 4.1.8; 4.2.4
 Dhṛṣṭa, son of Vaivasvata, 3.1.33
 Dhṛṣṭadyumna, son of Drupada, 4.19.14
 Dhṛṣṭaketu, son of Dhṛṣṭadyumna, 4.19.14
 Dhṛṣṭaketu, son of Satyadhṛti, 4.5.11
 Dhṛṣṭaketu, son of Sukumāra 4.8.9
 Dhṛta, son of Dharma, 4.17.2
 Dhṛtaketu, son of Dakṣasāvarṇi, 3.2.24
 Dhṛtarāṣṭra, nāga
 recites Viṣṇu Purāṇa, 6.8.44
 rides solar carriage, 2.10.16
 Dhṛteyu, son of Raudrāśva, 4.19.1
 Dhṛti, son of Babhru, 4.12.16
 Dhṛti, son of Jyotiṣmant/region, 2.4.36
 Dhṛti, son of Vijaya, 4.18.5
 Dhṛti, son of Vitahavya, 4.5.12
 Dhṛtimant, sage, 3.2.40
 Dhṛtimant, son of Yavīnara, 4.19.11
 Dhṛtivrata, son of Dhṛti, 4.18.5
 Dhṛtrāṣṭra, son of Vicitravīrya, 4.20.10
 Dhruva (Pole Star), a Vasu, 1.15.110
 Dhruva, son of Medhātithi/region, 2.4.4–5
 Dhruva, son of Rantināra, 4.19.1
 Dhruva, son of Uttānapāda, 1.11.3–1.13.3; 2.8.101, 104, 109; 2.9.1–6, 23; 2.12.2, 34
 age of, 1.11.33; 1.12.17
 alarms deities, 1.12.31
 asks for highest state, 1.12.78–82
 becomes Pole Star, 1.12.90–96
 birth of, 1.11.3
 blessed by Viṣṇu, 1.12.51–52
 causes earth to tremble, 1.12.8–10
 chided, 1.11.6–10
 complains to Sunīti, 1.11.11–13
 departs from sages, 1.12.1
 earlier existence of, 1.12.83–87
 granted liberation, 1.12.89
 ignores phantoms, 1.12.29–31
 instructed by Seven Sages, 1.11.29–56
 praised by Uśanas, 1.12.97–100
 praises Viṣṇu, 1.12.44–82
 proceeds to Madhu, 1.12.2
 rejects counsel, 1.11.24–28
 shunned, 1.11.3
 sons of, 1.13.1
 turns the heavens, 2.12.24–28
 undertakes austerities, 1.12.5–32
 Viṣṇu grants boon, 1.12.42–43, 76–77
 Dhruva, star, height of, 2.7.10
 Dhruvasamḍhi, son of Puṣya, 4.4.60
 Dhūmornā, wife of Yama, 1.8.26
 Dhūmrāśva, son of Sucandra, 4.1.36
 Dhundhu, demon, 4.2.21–23
 Dhundhumāra, 4.2.21
 Dhūtapāpā River, 2.4.43
 dice, 4.4.26; 5.28.11–28; 5.34.36; 6.3.39
 digestion, 3.11.91–97
 Dīkṣā, wife of Rudra, 1.8.8
 Dilipa, son of Añśumant, 4.4.24–25
 Dilipa, son of Bhīmasena, 4.20.4
 Dilipa, son of Viśvasaha, 4.4.47
 Dīptiketu, son of Dakṣasāvarṇi, 3.2.24

- Dīptimant, sage, 3.2.17
 Dīptimanta, son of Kṛṣṇa, 5.32.2
 directions, guardians of, 1.22.8–13
 Dīrghabāhu, son of Khatvāṅga, 4.4.49
 Dīrghatamas, son of Kāśirāja, 4.8.4; 4.18.1; 4.19.3
 Diśas, wife of Rudra, 1.8.8
 discus, as sign of universal sovereign, 1.13.45–46
 discus, Sudarśana, 4.15.11; 5.29.17, 21; 5.33.35–38; 5.34.8–44
 checks Yama, 3.7.34
 defends Prahlāda, 1.19.19–20
 origin of, 3.2.11
 diseases, 1.17.88; 6.5.3–4
 disrespect, hell for, 2.6.15
 dissolution
 Brāhma, 6.3.12–40
 causal, 6.4.1–11
 elemental, 6.4.11–50
 final, 6.5.1
 threefold, 6.3.1–2
 see also destruction
 Diṣṭa, son of Vaivasvata, 3.1.33
 Diti, daughter of Dakṣa, wife of
 Kaśyapa, 1.15.125; 1.15.140–142; 5.2.9
 receives boon from Kaśyapa, 1.21.30–34
 Divākara, son of Prativyoma, 4.22.2
 Divaspati, king of gods, 3.2.39
 Divāvṛt, mountain range, 2.4.50
 Divīlaka, son of Lambodara, 4.24.11
 divine beings, creation of, 1.15.86
 divine realms, *see* Triviṣṭapa
 Diviratha, son of Anapāna, 4.18.2
 Divodāsa, son of Bhīmaratha, 4.8.6
 Divodāsa, son of Vadhyāśva, 4.19.14
 Divya, son of Satvata, 4.13.1
 Divya, son of Uttama, 3.1.15
 dog, king reborn as, 3.18.62
 donations, 2.8.79–80
 donkey-demon, *see* Dhenuka
 donkeys, origin of, 1.21.17
 Drauṇi, sage, 3.2.17
 Drauṇi, son of Droṇa, 3.3.21
 Draupadī, wife of Pāṇḍavas, 4.20.11
 Dravinas, son of Dhara, 1.15.113
 Drḍhahanu, son of Senajit, 4.19.9
 Drḍhanemi, son of Satyadhṛti, 4.19.11
 Drḍhasena, son of Suśrama, 4.23.2
 Drḍhāśva, son of Dhundhumāra, 4.2.23
 dreams, 1.13.95; 5.32.15
 Droṇa, son of Bharadvāja, 3.3.21; 4.19.14; 5.35.5, 11, 27, 36; 5.38.16, 47, 64
 Droṇa, mountain range, 2.4.26
 drought, 4.3.15; 4.20.6–9; 6.1.24–25; 6.3.14–23
 Drṣṭavarman, son of Upamadgu, 4.14.2
 Druhyu, son of Yayāti, 4.10.4, 8, 21
 drunkenness, 4.1.28; 4.11.8; 5.23.12; 5.25.8; 5.35.7, 31; 5.37.38
 see also liquor
 Drupada, son of Pṛṣata, 4.19.14
 Duḥśāsana, son of Dhṛtarāṣṭra, 4.20.11; 5.35.27
dundubhi, drum, 4.14.8
 Dundubhi, *see* Mount Dundubhi
 Dundubhi, son of Dyutimant/region, 2.4.48
 Durdama, son of Bhadraśreṇya, 4.11.4
 Durdama, son of Dhṛta, 4.17.2
 Durdama, son of Vasudeva, 4.15.12
 Durgā, goddess, 5.1.84
 Durmada, son of Vasudeva, 4.15.12
 Durukṣaya, son of Mahāvīrya, 4.19.8
 Durvāsas, son of Atri, 1.10.8; 5.37.62
 as manifestation of Śiva, 1.9.2
 curses Indra, 1.9.1–24
 Duryodhana, son of Dhṛtarāṣṭra, 4.13.26, 35; 4.20.11; 5.35.4–11, 27; 5.38.47
 dusk, creation of 1.5.36
 Duṣyanta, descendant of Puru, 4.16.1
 Duṣyanta, son of Ailīna, 4.19.1

- duties, neglected, 2.6.32
 hell for, 2.6.28
see also communal duty; life—
 stages of
- Dvāpara, age, 4.24.39; 5.2.59; 5.23.26,
 6.2.15, 17
 Vedas divided during, 3.3.5–30
passim
- Dvārakā, city, 4.13.8–37 *passim*;
 5.23.13–15; 5.24.7; 5.25.18;
 5.27.31; 5.28.28; 5.29.1–33
passim; 5.30.32; 5.31.7, 9; 5.32.24;
 5.33.5, 50; 5.34.27, 33; 5.35.29;
 5.37.23–60 *passim*
 flooded by the ocean, 5.38.9
- Dvīmīḍha, son of Hastin, 4.19.8
- Dvīmūrdhan, son of Kaśyapa and
 Danu, 1.21.4
- Dvīpa, region, 2.3.7–8
- Dvivida, giant monkey, 5.36.1–23
- dying, suffering of, 6.5.37–43
- dynasty
- Lunar, 4.6.1; 4.24.59; 5.23.23
 - Solar, 4.1.3–4.5.13; 4.24.59
 - see also* Andhras; Bāhlikas;
 Guhas; Guptas; Kanakas;
 Maṇidhānakas; Mekalas;
 Nāgas; Naiṣadhas
- Dyuti, sage, 3.2.35
- Dyutimant, king of Krauñcadvīpa,
 2.4.47
- Dyutimant, mountain range, 2.4.41
- Dyutimant, sage, 3.2.23
- Dyutimant, son of Prāṇa, 1.10.5
- Dyutimant, son of Priyavrata, 2.1.7,
 14
- earth, 4.4.50; 5.30.9; 6.4.14–15
 born from Viṣṇu’s sole, 1.13.92
 burden eased, 5.38.59–60
 complains of burden, 5.1.21–28
 devoid of plants, 1.13.67
 in form of cow, 1.13.70–95
 mocks kings, 4.24.46–55
- origin of, 1.15.108
 praises Kṛṣṇa, 5.29.22–29
 praises Viṣṇu, 1.4.11–24; 5.1.12–20
 restores the world with milk,
 1.13.79–91
 saves Prahlāda, 1.19.13
 threatened by Pṛthu, 1.13.69–95
see also Dhara
- earthly realm, 2.7.3–4, 11
- eating, hell for improper, 2.6.16
- eclipses, 2.12.21–22; 3.12.36; 3.14.13;
 3.14.5
- education, 4.3.25
 of Prahlāda, 1.17.10
- ejaculation, 2.6.29; 4.19.14
see also semen
- Ekacakra, son of Kaśyapa and Danu,
 1.21.5
- Ekavīṁśa hymns, 1.5.56
- ekodiṣṭa, ceremony, 3.13.23–29, 34
- Elāputra, serpent, son of Kaśyapa,
 1.21.22
 recites *Viṣṇu Purāṇa*, 6.8.46
 rides solar carriage, 2.10.9
- elements, 3.11.92; 6.4.13–14, 32–34
 as forms of Viṣṇu, 3.17.30
 fundamental, 2.7.23–24, 34
- elephants, 5.29.32–33
 sovereignty over, 1.22.5
see also Airāvata—elephant;
 guardian elephants;
 Kuvalayāpīda—elephant
- equinox, 2.8.74–75, 79; 3.14.5
 procession of, 4.24.25
- etymology
- Aśmaka, 4.4.45
 - bhagavat*, 6.5.69–80
 - Bharadvāja, 4.19.5
 - Bharata, 4.19.1
 - brahmaṇ*, 3.3.22
 - Janaka, 4.5.10
 - Keśava, 5.16.23
 - Māṇḍhāṭṛ, 4.2.33
 - Maruts, 1.21.39–41

- Mithi, 4.5.11
 Nārīkavaca, 4.4.46
nimeṣa, 4.5.7
 Niśāda, 1.13.35
 Prācīnabarhis, 1.14.4
 Pāñcālas, 4.19.13
 Pṛthivī, 1.13.59
 Putra, 1.13.42n.21
rājan, 1.13.48, 93
 Sagara, 4.3.24
 Sāgara, 4.4.23
 Saṃkarṣaṇa, 4.15.15; 5.1.76
 Saṃtanu, 4.20.5
 Sāvarṇi, 3.2.13
sūta, 1.13.51
 Taittirīyas, 3.5.13
 Vaideha, 4.5.11
 Viṣṇu, 3.1.45
 Yama, 3.7.15
 evil, source of, 1.6.14–17
 existence, suffering of, 1.17.55–69
- family
 improper relations, 6.1.54–55
 life, 4.2.41–42
 famine, 1.13.68; 6.1.24–26, 38
 father, as highest guru, 1.18.13, 16–17
 feet, Diti fails to wash, 1.21.37
 female
 ascetics, 1.15.88, 118
 celibacy, 1.15.118
 Vedic experts, 1.10.19–20
 wrong to kill, 1.13.73
 fevers, Śaiva and Vaiṣṇava, 5.33.14–19
 fig, sacred, 1.22.7
 fire, 1.17.3, 87; 2.8.21–23; 4.15.16;
 5.2.9; 5.30.9; 6.4.17–22
 as Viṣṇu, 6.8.22
 contemplate Kṛṣṇa, 5.7.37
 deities, 5.1.58
 divided in three, 4.6.45–50
 sacred, 1.10.18
 supplicates Viṣṇu, 1.9.62
 see also Agni; Anala
- firestick, 4.5.9; 4.6.47–48
 fish, 2.6.34; 4.2.40–42; 5.10.2; 5.37.13
 avatāra, 2.2.50; 5.17.11
 fishermen, hell for, 2.6.22
 flax, 6.1.52
 foetus, suffering of, 6.5.10
 food, 2.15.11–17, 26–31
 offerings, 3.11.45–57; 6.8.38–39
 suitable, 3.11.80, 83–88
 see also eating—hell for improper;
 meals—conduct during; meat
 footprints, cowherding women
 interpret, 5.13.31–40
 forests, as Viṣṇu, 6.8.25
 fortune-tellers, hell for, 2.6.23
 four communities, *see* communities—
 four
 funerary rituals, 3.13.7–39; 4.13.19;
 5.38.1, 5
 future kings, 4.21.1–4.24.15
- Gabhaṭī River, 2.4.65
 Gabhaṭimant, region, 2.3.6
 Gabhaṭimat, lower realm, 2.5.2
 Gada, son of Vasudeva, 4.15.13
 Gādhi, son of Kuśāmba, 4.7.6–18
 Gālava, sage, 3.2.17; 3.4.22
 Gambhīra, son of Bhautya, 3.2.45
 Gandhamādana
 forest, 2.2.24
 mountain range, 2.2.17, 28, 38
 region, 2.1.22
 see also Mount Gandhamādana
 Gandhamojavāha, son of Upamadgu,
 4.14.2
 Gāndhāra, son of Āradvant, 4.17.2
 Gāndharva, region, 2.3.7
 gandharvas, divine beings, 1.19.67;
 2.2.47; 2.4.8, 37, 49, 63; 4.6.32–49
 passim; 4.11.1; 5.2.16; 5.13.8,
 12; 5.23.34; 5.30.61; 5.32.20–21;
 6.7.66; 6.8.14
 as Viṣṇu, 5.1.19; 6.7.57; 6.8.23
 Bharata slays, 4.4.55

- creation of, 1.5.46, 58
 grant boon to Purūravas, 4.6.44
 origin of, 1.21.25
 plunder nāgas, 4.3.4
 praise Hiranyakāśipu, 1.17.6–7
 praise Kṛṣṇa, 5.31.8
 praise Śrī, 1.9.100
 realm of, 1.6.35
 ride solar carriage, 2.10.2
 sing for Brahmā, 4.1.46
 sing for Kṛṣṇa, 5.3.5
 sing for Śeṣa, 5.18.37, 46
 sing for Sun, 2.10.20; 2.11.16
 worship Śeṣa, 2.5.24
see also Citrāṅgada; Hāhā; Hūhū;
 Mauneyas; Tumburu;
 Viśvāvasu
- Gāndharva Veda*, 3.6.28
- Gāndinī, mother of Akrūra, 4.13.41–
 42, 44; 4.1.42
- Gāṇḍīva, bow, 5.38.21–50 *passim*
- Gaṇḍūṣa, son of Śūra, 4.14.8
- Gāṅgā River, 2.2.32–37; 2.5.17;
 2.8.108–122; 2.9.12–17; 3.14.18;
 4.3.15; 4.18.5; 4.20.10; 4.21.3;
 4.24.15; 5.35.30; 6.2.4–39
 bathes Śrī, 1.9.101
 drunk dry by Jahnu, 4.7.3
 leads to earth, 4.4.18, 25
 qualities of, 2.8.116–122;
 4.4.19–21
- Gardabhilas, dynasty, 4.24.12
- Garga, sage, 2.5.26; 5.23.24
 conducts Kṛṣṇa's birth rites,
 5.6.8–9
- Garga, son of Bhavanmanyu, 4.19.7
- Gārgya, 5.23.1–4
- Gārgya, sage, 3.4.25
- Gārgyas, community, 4.19.7
- garland-maker, receives boon from
 Kṛṣṇa, 5.19.17–29
- Garuḍa, son of Kaśyapa and Vinatā,
 1.14.46; 1.21.18; 3.17.35; 4.13.38;
 5.1.34; 5.12.4; 5.7.76; 5.29.14, 34–
 35; 5.30.1, 37–68 *passim*; 5.31.10;
 5.33.12–50 *passim*; 5.34.13, 23–24
 granted sovereignty, 1.22.6
- Garuḍa Purāṇa*, 3.6.23
- Gātravant, son of Kṛṣṇa, 5.32.4
- Gaurī, name of Lakṣmī, 1.8.27
- Gaurī River, 2.4.55
- Gautama, sage, 1.9.21, 3.1.32; 4.5.4
 divides Vedas, 3.3.16
 rides solar carriage, 2.10.11
- Gayā, as site for śrāddha, 3.16.4, 18
- Gaya, son of Havirdhāna, 1.14.2
- Gaya, son of Nakta, 2.1.37
- Gaya, son of Sudyumna, 4.1.15
- Gāyatrī, mantra, 2.8.52; 4.6.48
- Gāyatrī, metre, 1.5.53; 2.8.7
- geese, wild, 5.10.9
- gems, fourteen great, 4.12.1
- gemstones, 3.11.76; 3.12.2, 31
 hell for damaging, 2.6.15
- gender, change of, 4.1.11–12, 14
- Ghaṭotkaca, son of Bhīmasena,
 4.20.11
- ghee, ocean of, 2.4.45
- Ghora, hell realm, 1.6.41
- Ghoṣa, son of Dharma and Lambā,
 1.15.107
- Ghoṣavasu, son of Pulindaka, 4.24.9
- ghosts, 5.2.16; 5.5.20
- Ghṛtācī, apsaras, 1.9.100
 rides solar carriage, 2.10.11
- Girikṣatra, son of Upamadgu, 4.14.2
- gluttony, hell for, 2.6.19
- goats, 6.1.53
 hell for feeding, 2.6.21
- Gobhānu, son of Vahni, 4.16.1
- Godāvarī River, 2.3.12
- gods
 day and night for, 6.1.4; 6.3.10
 flee Hiranyakāśipu, 1.17.5
 grant boon to Khaṭvāṅga, 4.4.47

- grant boon to Mucukunda, 5.23.22
 hosts of, 3.1.6–46 *passim*
 imbibe nectar from moon, 2.12.4–7
 in human form, 1.17.5
 kings of, 3.1.6–46 *passim*
 nurtured by sun, 2.11.23
 of divine weapons, 1.15.137
 of lightning, 1.15.135
 of Vedic verse, 1.15.136
 path of, 2.8.90–97
 petition Kapila, 4.4.9
 sovereignty over, 1.22.6
 thirty-three hosts, 1.15.138–139
 year for, 6.3.10, 11
see also deities
- gods, and demigods
 approach Viṣṇu, 4.2.15
 battle of, 4.2.15–18; 4.4.47; 4.6.13–16; 4.9.2; 5.23.21, 29; 5.38.72
 petition Brahmā, 4.9.3
 Gokula, cattle camp, 5.1.74
 Gomatī River, 1.15.11; 3.14.18
 Gomatīputra, son of Śivasvāti, 4.24.11
 Gomeda, mountain range, 2.4.7
 Gopīs, *see* cowherding women
 Gotra, son of Vasiṣṭha, 1.10.13
 Govardhana, *see* Mount Govardhana
 governance, Prahlāda studies, 1.19.26–27
 Govinda, origin of name, 5.12.12
see also Kṛṣṇa; Viṣṇu
 grain, 6.1.53
 grammar, 5.1.38
 Grdhrīkā, daughter of Kaśyapa and Tāmrā, 1.21.15–16
 greatness, *mahat*, element, 1.2.59
 greed, hell for, 2.6.25
 Gṛtsamadās, son of Suhotra, 4.8.3
 gruel, magic, 4.7.9–16
 guardian elephants, 2.9.15
 attack Prahlāda, 1.17.41–45
 honour Śrī, 1.9.101
 see also elephants
 guardians, of directions, 2.8.82–84
 as Viṣṇu, 6.8.24
 guests, *see* hospitality
 Guhas, dynasty, 4.24.15
 guhyakas, demons, 4.11.1; 5.2.16
guṇas, qualities, 2.13.65–66; 2.14.5; 6.4.34
 Guptas, dynasty, 4.24.15
 guru
 conduct towards, 3.9.2–7
 hell for disrespect of, 2.6.12
 hell for killing, 2.6.8
 hell for marriage bed violation, 2.6.10
guru-dakṣiṇā, tuition fee, 3.9.7; 5.21.23; 6.6.38, 42–44
- Hāhā, gandharva, 4.1.46
 rides solar carriage, 2.10.7
 Haihaya, son of Śatajit, 4.11.4
 Haihayas, clan, 4.3.18, 27; 4.4.51
 Hāla, son of Ariṣṭakarman, 4.24.11
hālāhala, *see* poison
 Hamṣa, mountain range, 2.2.29
 Hara, a Rudra, 1.15.122
 hares, 4.2.10–12
 Hari, form of Viṣṇu, 3.1.39
see also Kṛṣṇa; Viṣṇu
 Hari, mountain range, 2.4.41
 Harī, mother of gods, 3.1.39
 Haris, deities, 3.1.16, 39
 Hariścandra, son of Triśaṅku, 4.3.17
 Harita, son of Parāvṛt, 4.12.3
 Harita, son of Rohitāśva, 4.3.17
 Harita, son of Vapuṣmant/region, 2.4.23, 29
 Harīta, son of Yuvanāśva, 4.3.3
 Haritas, deities, 3.2.34
 Hārītaka, son of Viśvāmitra, 4.7.19
 Hārītas, community, 4.3.3
 Harivarṣa, region, 2.2.13
 Harivarṣa, son of Āgnīdhra, 2.1.16, 18

- Harṣavardhana, son of Kṛta, 4.9.14
 Haryaṅga, son of Campa, 4.18.4
 Haryaśva, son of Cakṣus, 4.19.13
 Haryaśva, son of Dhrṣṭaketu, 4.5.11
 Haryaśva, son of Dṛḍhāśva, 4.2.24
 Haryaśva, son of Pṛṣadaśva, 4.3.14
 Haryaśvas, sons of Dakṣa, 1.15.89–94
 search for limits of earth,
 1.15.92–94
 Haryātman, divides Vedas, 3.3.16
 Hastin, son of Suhotra, 4.19.8
 Hastināpura, city, 4.13.26; 4.19.8
 threatened by Balarāma, 5.35.1–38
 washed away by Gaṅgā, 4.21.3
 Havirdhāna, son of Antardhi, 1.14.1
 Haviṣmant, sage, 3.1.28; 3.2.27; 3.2.31
 hawks, origin of, 1.21.16
 Hayagrīva, demon, 5.29.19
 Hayaśiras, daughter of Vṛṣaparvan,
 1.21.7
 Hayaśiras, form of Viṣṇu, 2.2.49
 heat and cold, source of, 2.10.23
 heaven, 2.6.36; 5.2.12
 and hell, nature of 2.6.44–46
 outcaste raised to, 4.3.16
 heavenly bodies, movement of, 2.9.2–3
 Hehaya, son of Śatajit, 4.11.4
 hell, suffering in, 6.5.42–49
 hell realms, 1.6.41; 2.6.1–36
 Adhahśiras, 2.6.4
 Adhomukha, 2.6.18
 Andhatāmisra, 1.6.41
 and Kṛṣṇa, 2.6.3, 26
 Apratiṣṭha, 2.6.5
 Asipatravana, 1.6.41; 2.6.3, 26
 Avīci, 1.6.41; 2.6.4–5
 Dāruṇa, 2.6.3
 Ghora, 1.6.41
 Kālasūtra, 1.6.41
 Kṛmibhakṣa, 2.6.15
 Kṛmibhojana, 2.6.3
 Kṛmiśa, 2.6.3, 15
 Kṛṣṇasūtra, 2.6.4
 Lalābhakṣa, 2.6.3, 16
 Lavaṇa, 2.6.2, 13
 Mahājvāla, 2.6.2, 12
 Mahāraurava, 1.6.41
 Pāpa, 2.6.4
 Pūyavaha, 2.6.4, 19
 Raurava, 1.6.41; 2.6.2, 7
 Rodha, 2.6.2, 8
 Rudhirāmbhas, 2.6.3
 Rudhirāndha, 2.6.23
 Saṃdaṃśa, 2.6.4, 28
 Sūkara, 2.6.2
 Sūraka, 2.6.9
 Śvabhojana, 2.6.5, 29
 Tāla, 2.6.2, 10
 Tamas, 2.6.4
 Tāmistra, 1.6.41; 3.11.103
 Taptakumbha, 2.6.2, 10
 Taptaloha, 2.6.11
 Vahnijvāla, 2.6.4, 26
 Vaitaranī, 2.6.3, 24
 Vedhaka, 2.6.16
 Vilohita, 2.6.2
 Vimoha, 2.6.14
 Viśasana, 2.6.2, 17
 Hema, son of Ruṣadratha, 4.18.1
 Hemacandra, son of Viśāla, 4.1.35
 Hemakūṭa, mountain range, 2.2.11
 Hemakūṭa, region, 2.1.18
 Hemaśāla, mountain range, 2.4.41
 herbs, 5.30.12
 herdsmen, praise Kṛṣṇa, 5.13.1–8
 heresy, 4.20.7–9; 6.1.39, 44, 48–50
 heretic, crime of addressing, 3.18.57–
 104 *passim*
 Heti, rides solar carriage, 2.10.3
 Hidimbā, rākṣasī, consort of
 Bhīmasena, 4.20.11
 highest goal, nature of, 2.14.12–33
 highest state, 6.8.31
 Himāhva, region, 2.1.17, 26
 Himāhvaya, region, 2.1.26
 Himalaya, father of Umā, 1.8.13
 Himalaya, mountain range, 2.3.1, 10;
 4.1.73; 5.9.30

- Himavant, mountain range, 2.2.11
 Hiraṇmaya, region, 2.2.14
 Hiraṇvant, son of Āgnīdhra, 2.1.16, 20
 Hiranyaśipu, Daitya king, 1.15.140; 4.14.10–11; 4.15.1, 4
 casts Prahlāda into ocean, 1.19.50–62
 deploys magic, 1.19.14–15
 orders apparition, 1.18.9
 orders poison, 1.18.1–3
 questions Prahlāda, 1.19.1–2, 29–32
 receives a boon, 1.17.2
 slain by Narasiṁha, 1.20.32
 sons of, 1.15.142; 5.1.70, 72
 soothed by priests, 1.17.48–53
 summons Wind, 1.19.21
 threatens Prahlāda, 1.17.13–31
 passim
 usurps universal sovereignty, 1.17.3–9
 Hiranyaśka, 1.15.140; 1.21.2
 Hiranyaśabha, son of Viśvasaha, 3.6.4, 5, 7; 4.4.59; 4.19.11
 Hiranyaroman, guardian of the north, 1.22.12; 2.8.83
 Hiranyaroman, sage, 3.1.22
 historical texts, 3.4.10; 5.1.38
 Hlāda, son of Hiranyaśipu, 1.15.142
 horses, 5.29.32
 avatāra, 5.17.11
 hell for feeding, 2.6.21
 hell for trading, 2.6.11
 of sun, 2.8.7
 origin of, 1.21.17
 Saṁjñī takes form of, 3.2.6
 sovereignty over, 1.22.6
 Sun takes form of, 3.2.7; 3.5.26
 with one black ear, 4.7.8
 horse-sacrifice, 2.8.96; 3.18.85, 96; 4.1.38; 4.12.3
 Sagara's, 4.4.11–22
 see also āśvamedha
- hospitality, 3.11.58–70; 106–109; 3.15.24–25; 3.9.14–16; 5.30.2
 hotṛ, sacrificing priest, 3.4.12
 House of Lacquer, 4.13.26
 householder
 conduct of, 3.11.1–3.12.45; 3.12.1–45
 duties of, 3.9.7–18
 neglected duties, 6.1.32
 Hrāda, Daitya, 3.17.9; 3.17.37
 Hrasvaroman, son of Suvarṇaroman, 4.5.11
 Hṛdika, son of Svayaṁbhoja, 4.14.5
 Hūhū (*also* Huhū), gandharva, 4.1.46
 rides solar carriage, 2.10.8
 humankind, 1.17.87; 1.19.67; 2.6.34; 5.2.17; 5.23.34; 6.7.57, 65–66
 as Viṣṇu, 3.17.27; 6.8.24
 creation of, 1.5.16–18, 37
 imbued with Absolute, 1.22.57
 qualities of, 3.17.27
 Hūṇas, people, 2.3.17
 Hutahavyavaha, son of Dhara, 1.15.113
 hygiene, personal, 3.11.9–22, 89
 Ikṣu River, 2.4.65
 Ikṣumatī River, 2.13.49
 Ikṣvāku, son of Manu Vaivasvata, 3.1.33; 3.16.17; 4.1.8; 4.24.59
 born from Manu's nose, 4.2.8
 lineage of, 4.2.8–4.4.61; 4.7.18; 4.22.2–3
 Ilā, daughter of Manu, 4.1.10–11, 14; 4.6.24–50
 Ilavilā, daughter of Tr̥abindu, 4.1.32
 Ilāvṛta, region, 2.2.15–16, 23
 Ilāvṛta, son of Āgnīdhra, 2.1.16, 19
 Ilivila, son of Daśaratha, 4.4.47
 illusion, Kṛṣṇa's, 5.30.14–21
 illusionary powers, 5.27.13
 Ilvala, son of Vipracitti, 1.21.11
 immorality, hell for, 2.6.14

- incest, 1.7.17–18; 5.27.14
 hell for, 2.6.10, 12
 individuation, *ahamkāra*, 1.2.35–73
passim
 Indra, king of gods, 1.17.3; 1.9.68;
 2.2.54; 3.1.43; 4.1.28; 4.2.17, 33;
 4.5.2–3; 4.6.12; 4.10.6; 4.14.9;
 4.20.11; 5.1.58, 81; 5.4.4, 6, 7;
 5.11.14, 23–25; 5.14.14; 5.16.22;
 5.17.8; 5.20.92; 5.30.4; 5.30.41–
 5.31.7 *passim*; 5.35.24; 5.37.16;
 6.7.67
 and deities call on Brahmā, 1.9.33
 approaches Kṛṣṇa, 5.29.1–13
 arises from Kṛṣṇa, 5.7.61
 as Viṣṇu, 6.7.56; 6.8.22
 asks Śrī for boon, 1.9.133–134
 born to Kaśyapa and Aditi,
 1.15.130
 city of, 2.2.31; 2.8.8–9, 16
 consecrates Kṛṣṇa, 5.12.13–26
 consulted by Yāmas, 1.12.12
 contemplates Kṛṣṇa, 5.7.37
 cursed by Durvāsas, 1.9.12–24
 cuts foetus, 1.21.38–40
 divides Vedas, 3.3.13
 enrages Durvāsas, 1.9.7–10
 enters Diti's womb, 1.21.37
 fears Kaṇḍu's austerities, 1.15.12
 festival for, 5.10.16–24
 food offering for, 3.11.46
 foretells advent of Arjuna,
 5.12.17–20
 honours Kṛṣṇa, 5.30.28
 in form of bull, 4.2.18
 king of gods, 3.1.31
 manifests as Gādhi, 4.7.6
 performs sacrifices 5.17.7
 praises Kṛṣṇa, 5.12.1–18;
 5.30.75–78
 praises Lakṣmī, 1.9.113–130
 present in guest, 3.11.69
 realm of, 1.6.34
 rides solar carriage, 2.10.9
 sends Pramlocā to Kaṇḍu, 1.15.12
 sovereignty over gods, 1.22.6
 sovereignty over Maruts, 1.22.4
 supplicates Viṣṇu, 1.9.63
 surrenders assembly hall,
 5.21.14–17
 threatens deluge, 5.11.1–5, 23
 usurped by Raji, 4.9.1–13
 worships Kṛṣṇa, 5.7.65
 Indradvīpa, region, 2.3.6
 Indradyumna, son of Sumati, 2.1.35
 Indrāṇī, wife of Indra, 1.8.25
 Indrapramati, sage, 3.4.16, 19
 Indu, the Moon, food offering for,
 3.11.46
 infancy, suffering of, 6.5.16–20
 informers, hell for, 2.6.22
 inheritance, refused, 4.1.16
 insects, 1.19.68; 2.6.34; 5.30.12; 6.5.7;
 6.7.64
 as Viṣṇu, 6.8.25
 imbued with Absolute, 1.22.57
 insight, divine, 3.18.65–87
 insignia, Vaiṣṇava, 5.34.5–6
 intellect, 5.30.9
 Irā, daughter of Dakṣa, wife
 of Kaśyapa, 1.15.125
 Irāvant, son of Arjuna, 4.20.12
 Īśāna, name of Rudra, 1.8.6
 jackals
 assail Dhurva, 1.12.26, 29
 king reborn as, 3.18.72
 Jagatī, metre, 1.5.55; 2.8.7
 Jahnu, descendant of Raghu, 4.24.59
 Jahnu, son of Kuru, 4.19.14
 Jahnu, son of Suhotra, 4.7.3
 Jaimini, disciple of Vyāsa, 3.4.9;
 3.6.1–2; 4.4.59
 Jain ascetic, phantom in form
 of, 3.18.2–15
 Jaitra, Kṛṣṇa's chariot, 5.37.46
 Jājali, sage, 3.6.11
 Jalada, son of Bhavya/region, 2.4.60

- Jaladhāra, mountain range, 2.4.62
 Jaleyu, son of Raudrāśva, 4.19.1
 Jamadagni, son of R̄cīka, 3.1.32; 4.7.18
 rides solar carriage, 2.10.16
 Jāmbavant, king of bears, 4.13.12–22
 Jāmbavatī, daughter of Jāmbavant,
 wife of Kṛṣṇa, 4.13.21–24;
 4.15.19; 5.28.4; 5.30.34; 5.32.2
 Jambha, Daitya, 4.6.12; 5.14.14
jambū, tree, 2.2.18–22; 2.4.18
 Jambūdvīpa, continent, 2.1.12, 15;
 2.2.7, 19; 2.3.27–28; 2.4.1–2
 divided, 2.1.17–22
 origin of name, 2.2.19
 qualities of, 2.1.24–26; 2.2.45–55
 Jambūmārga, forest, 2.13.33
jāmbūnada, gold, 2.2.22
 Jambūnadī River, 2.2.20–22
 Jāmī, daughter of Dakṣa, wife
 of Dharma, 1.15.105
 Janaka, etymology, 4.5.10
 Janaka, king, 4.4.50, 4.24.46
 lineage of, 4.5.10–12
 welcomes Balarāma, 4.13.35
 Janaka, son of Nimi, 4.5.10
 Janaka, son of Viśākhayūpa, 4.24.1
 Janaloka, realm, 1.3.25; 1.4.10, 27–28,
 30; 2.7.13–14, 19; 6.3.29; 6.4.5
 Janamejaya, son of Parīkṣit, 4.21.1
 Janamejaya, son of Puramjaya, 4.18.1
 Janamejaya, son of Puru, 4.19.1
 Janamejaya, son of Somadatta, 4.1.39
 Jantu, son of Somaka, 4.19.14
 Jantu, son of Sudhanvan, 4.19.14
 Jānujaṅgha, son of Tāmasa, 3.1.19
 Jarā, demon, 4.19.14
 Jaras, hunter, 5.37.13, 63–68
 Jarāsandha, son of Bṛhadhratha,
 4.19.14; 4.23.1; 5.4.8; 5.26.3–7;
 5.37.25
 fights Kṛṣṇa, 5.22.1–18
 Jārudhi, mountain range, 2.2.28, 43
 Jaṭhara, mountain range, 2.2.29, 40, 44
 Jātukarṇa
 divides Vedas, 3.3.19
 recites *Viṣṇu Purāṇa*, 6.8.48
 Java, sage, 3.4.25
 Jaya, son of Saṃjaya, 4.9.14
 Jaya, son of Suśruta, 4.5.12
 Jayadhvaja, son of Paraśurāma, 4.11.9
 Jayadratha, 5.38.16
 Jayadratha, son of Bṛhanmanas, 4.18.4
 Jayadratha, son of Bṛhatkarman,
 4.19.9
 Jayakṛta, son of Viśvāmitra, 4.7.19
 Jayasena, son of Sārvabhauma, 4.20.3
 Jayatsena, son of Adīna, 4.9.14
 Jharjhara, son of Hiranyākṣa, 1.21.3
 Jīmūta, son of Vapuṣmant/region,
 2.4.23, 29
 Jīmūta, son of Vyoma, 4.12.17
 Jita, sage, 3.2.45
 Jṛmbhaṇa, weapon, 5.33.24
 Jupiter, 2.12.19; 4.24.22
 height of, 2.7.8–9
 Jyāmagha, son of Parāvṛt, 4.12.3–15, 17
 Jyeṣṭha, month, 6.8.31
 Jyeṣṭhāmūla, month, 6.8.33, 37, 38
 Jyeṣṭhasāman, hymn, 3.15.2
 Jyotirdhāman, sage, 3.1.18
 Jyotiś, a Vasu, 1.15.109
 Jyotiṣmant, king of Kuśadvīpa, 2.4.35
 Jyotiṣmant, sage, 3.2.23
 Jyotiṣmant, son of Priyavrata, 2.1.8, 13
 Kabandha, rākṣasa, 4.4.53
 Kabandha, sage, 3.6.9
 Kacchanīra, rides solar carriage, 2.10.5
 Kacchapa, son of Viśvāmitra, 4.7.19
 kadamba, tree, 2.2.18; 5.6.46; 5.7.10
 Kadru, daughter of Dakṣa, wife of
 Kaśyapa, 1.15.125; 1.21.20
 Kaikeya, son of Śibi, 4.18.1
 Kaikeyas, clan, 4.14.10
 Kailāsa, *see* Mount Kailāsa
 Kailika Yavanas, dynasty, 4.24.13
 Kaiśika, son of Dhṛti, 4.12.16

- Kaiśīka, son of Vidarbha, 4.12.16
 Kaivartas, community, 4.24.15
 Kākavarṇa, son of Śiśunāga, 4.24.2
 Kakseyu, son of Raudrāśva, 4.19.1
 Kakudmin, son of Revata, 4.1.44; 4.2.1
 Kakudvatī, daughter of Rukmin, 4.15.20
 Kakutstha, son of Śāśāda, 4.2.19–20, 44; 4.24.68
 Kāla, son of Dhruva, 1.15.111
kalā, unit of time, 1.3.8; 2.8.59; 6.3.6
 Kālakā, daughter of Vaiśvānara, 1.21.8
 Kālakeyas, Dānavas, sons of Pulomā and Māriča, 1.21.9
 Kālanābha, son of Hiranyākṣa, 1.21.3
 Kālanābha, son of Vipracitti, 1.21.12
 Kālanara, son of Sabhānara, 4.18.1
 Kālanemi, Daitya, 5.1.22–23, 65
 Kālañjana, mountain range, 2.2.29
 Kalāpa, grove, 3.16.17
 Kalāpa, village, 4.4.60; 4.24.37
 Kālasūtra, hell realm, 1.6.41
 Kālatoyas, community, 4.24.15
 Kālāyani, sage, 3.4.25
 Kālayavana, warrior, 5.23.5–16
 Kali age, 3.7.21; 4.1.54; 4.21.3; 4.22.3; 5.24.5; 6.1.7; 6.8.21, 50–51
 duration of, 4.24.31–34
 end of, 4.24.15–40
 nature of, 6.1.9–59
 sole virtue of, 6.2.1–39
 start of, 4.24.26–27, 32; 5.38.8
 Kālindī, wife of Kṛṣṇa, 5.28.3; 5.32.4
 Kaliṅga, brahmin from, 3.7.9–36
 Kaliṅga, king of, 5.28.10, 15, 17, 25
 Kaliṅga, son of Dīrghatamas, 4.18.1
 Kaliṅgas, people, 2.3.16; 4.24.15
 Kāliya, nāga, 5.7.3–81; 5.13.4, 26; 5.15.2; 5.20.34
 praises Kṛṣṇa, 5.7.58–74
 wives praise Kṛṣṇa, 5.7.48–57
 Kalki, avatāra of Viṣṇu, 3.2.59; 4.24.20
 Kalmāṣapāda, son of Sudāsa, 4.4.39
kalpa, *see* aeon
 Kāmagamas, deities, 3.2.30
 Kāmarūpa, region, 2.3.15
 Kambala, serpent, son of Kaśyapa and Kadru, 1.21.21
 recites *Viṣṇu Purāṇa*, 6.8.46
 rides solar carriage, 2.10.16
 Kambalabarhis, son of Andhaka, 4.14.3
 Kamboja, region, 5.29.32–33
 Kāmbojas, tribe, 4.3.28
 Kāmpilya, kingdom, 4.19.9
 Kāmpilya, son of Haryāśva, 4.19.13
 Kaṁsā, daughter of Ugrasena, 4.14.5
 Kaṁsā, son of Ugrasena, 4.14.5; 4.15.14; 5.1.23, 65; 5.3.9, 11, 13; 5.12.21; 5.16.25; 5.18.5–10
passim; 5.19.11; 5.20.59; 5.21.2, 5; 5.29.5
 addresses wrestlers, 5.20.17–23
 defeat of, 5.10.70–79
 dispatches Akrūra, 5.15.12–22
 murders infants, 5.1.67–69, 73, 75, 80
 orders Kṛṣṇa's death, 5.4.13–14
 plots Kṛṣṇa's downfall, 5.15.1–24
 seizes Yoganidrā, 5.3.25–29
 summons Daityas, 5.4.1–16
 threatens Devakī, 5.1.6–11
 Kaṁsavatī, daughter of Ugrasena, 4.14.5
 Kanakas, dynasty, 4.24.15
 Kāñcana, son of Bhīma, 4.7.3
 Kaṇḍu, sage and Pramlocā, 1.15.13–45
 praises Viṣṇu, 1.15.55–58
 retires to Puruṣottama, 1.15.52
 undertakes austerities, 1.15.11
 Kaniṣṭhas, deities, 3.2.43
 Kaṅka, mountain range, 2.4.27
 Kaṅka, son of Ugrasena, 4.14.5
 Kaṅkī, daughter of Ugrasena, 4.14.5

- Kaṇva, sage, 3.5.30; 4.24.11; 5.37.6
 Kaṇva, son of Ajamīḍha, 4.19.8
 Kaṇva, son of Apratiratha, 4.19.1
 Kāṇvāyana, brahmins, 4.19.1, 8
 Kāṇvāyana, dynasty, 4.24.11
 Kapalin, a Rudra, 1.15.123
 Kapardin, a Rudra, 1.15.122
 Kapi, son of Durukṣaya, 4.19.8
 Kapila, mountain range, 2.2.28
 Kapila, son of Jyotiṣmant/region, 2.4.36
 Kapila, son of Kaśyapa and Danu, 1.21.4; 2.13.49–50; 2.14.7, 9; 3.2.56; 4.4.9–18
 grants boon, 4.4.19
 Kapilas, community, 2.4.30
 Kapilāśva, son of Dhundhumāra, 4.2.23
 Kapotaroman, son of Dhṛṣṭa, 4.14.4
 Karambhi, son of Śakuni, 4.12.17
 Karaṇdhama, son of Traiśānu, 4.16.1
 Karandhama, son of Ativibhūti, 4.1.25
 Kardama, son of Pulaha, 1.10.10; 1.22.10; 2.1.5; 2.8.83
 Kareṇamatī, consort of Nakula, 4.20.11
 Karkoṭaka, serpent, son of Kaśyapa and Kadru, 1.21.22
 rides solar carriage, 2.10.14
 karma, 1.11.17; 1.12.83–87; 1.15.60–71; 1.17.81; 2.3.26; 2.13.6, 66, 93–94, 2.14.5; 3.7.4; 3.11.52; 5.23.44; 6.5.13; 6.7.35
 Karṇa, son of Sūrya, 4.14.9; 5.35.5, 11, 27; 5.38.16, 47, 64
 found in a basket, 4.18.5
 Kārtavīrya, *see* Arjuna Kārtavīrya
 Kārttika, month, 1.22.87; 2.10.12; 3.14.12; 3.18.57
 Kārttikeya, god of war, son of the Kṛttikās (Pliades), 1.15.116; 3.2.12
 fights Kṛṣṇa, 5.33.21, 27
 Karundhaka, son of Śūra, 4.14.8
 Karūṣa, son of Manu Vaivasvata, 3.1.34; 4.1.8
 Kārūṣas, kṣatriyas, 2.3.17; 4.1.19; 4.14.10
 Kaśeru, region, 2.3.6
 Kaśeru, sage, 6.6.15, 17
 Kashmir, region, 4.24.15
 Kāśī, city, 5.21.19
 see also Vārāṇasī
 Kāśī, consort of Bhīmasena, 4.20.11
 Kāśī, king of, 3.18.63; 4.8.9; 4.13.40; 4.20.10; 5.34.14
 Kāśirāja, son of Kāśya, 4.8.4
 kāṣṭhā, unit of time, 1.3.8; 2.8.59; 6.3.6
 Kāśya, son of Senajit, 4.19.9
 Kāśya, son of Suhotra, 4.8.3
 Kaśyapa, sage, 1.15.140; 3.1.32, 42; 3.6.18
 creates vegetation, 1.21.24
 daughters of, 1.21.15
 descendants of, 1.21.26
 grants Diti a boon, 1.21.30–34
 offspring with Surabhi, 1.21.24
 receives girls from Dakṣa, 1.15.76, 103
 rides solar carriage, 2.10.13
 sons of, 1.21.18–23
 Kaśyapa, star, 2.12.34
 Kaumāra, creation, 1.5.25
 Kaumodakī, mace, 5.22.6
 Kauravas, clan, 5.35.4–38
 Kauśaki, son of Kuśāmba, 4.7.6
 Kauśakī River, 4.7.18
 Kauśambi, city, 4.21.3
 Kauśika, son of Vasudeva, 4.15.13
 descendants of, 4.7.20
 Kaustubha, jewel, 1.22.66
 Kauṭilya, sage, 4.24.5, 6
 Kāvya, sage, 3.1.18
 Kesarī, *see* Mount Kesarī
 Keśava, etymology, 5.16.23
 Keśidhvaja, son of Kṛtadhvaja, 6.5.81, 6.6.5–6.7.105

- Keśin, Daitya, 5.1.24; 5.4.1–2;
5.12.21; 5.15.10; 5.20.35; 5.29.4
slain by Kṛṣṇa, 5.16.1–28
- Keśinī, wife of Sagara, 4.4.1–4
- Ketu, shadow-planet, 2.12.23
- Ketumāla, region, 2.2.23–49 *passim*
- Ketumāla, son of Āgnīdhra, 2.1.16, 22
- Ketumant, guardian of the west,
1.22.11; 2.8.83
- Ketumant, son of Dhanvantari, 4.8.6
- Kevala, son of Nara, 4.1.31
- Khāṇḍikya Janaka, son of Amitadhvaja,
6.5.81; 6.6.5–6.7.105
- Khaninetra, son of Vivīṁśa, 4.1.24
- Khanitra, son of Prajāni, 4.1.24
- Kharadūṣaṇa, rākṣasa, 4.4.53
- Khasrma, son of Vipracitti, 1.21.11
- Khatvāṅga, son of Viśvasaha, 4.4.47–48
- Khyāti, son of Kuru, 1.13.6
- Khyāti, son of Tāmasa, 3.1.19
- Khyāti River, 2.4.55
- Kimnara, son of Sunakṣatra, 4.22.3
- kimṇaras, supernatural beings,
1.17.87; 1.19.67; 2.2.46; 5.23.34
creation of, 1.5.59
worship Śeṣa, 2.5.24
- Kimpuruṣa, region, 2.2.13
- Kimpuruṣa, son of Āgnīdhra, 2.1.16,
18
- Kimpuruṣa, son of Svārocīṣa, 3.1.12
- kimpuruṣas, supernatural beings,
2.4.37; 4.11.1
- kings
of the future, 4.21.1–4.24.15
unvirtuous conduct of, 6.1.34
- Kirātas, people, 2.3.8
- Kīrtimant, son of Vasudeva, 4.15.13
- kites, origin of, 1.21.16
- knowledge, 5.1.35; 5.2.19; 6.7.93
branches of, 3.6.27–28; 5.10.27
nature of, 6.5.60–62
- Kolāhala, *see* Mount Kolāhala
- Kosala, kingdom, 4.4.57; 4.24.14, 15
- Koṭavī, phantom, 5.33.36–37
- Kramu River, 2.4.11
- Kratha, son of Vidarbha, 4.12.16
- Kratu, mind-born son of Brahmā,
1.7.5
- Kratu, son of Kuru, 1.10.11; 1.13.6
counsels Dhruva, 1.11.46
marries Dakṣa's daughter, 1.7.23
rides solar carriage, 2.10.14
- Krauñca, continent, 2.2.5
- Krauñca, mountain range, 2.4.50
- Krauñca, sage, 3.4.24
- Krauñcadvīpa, continent, 2.1.14;
2.4.45–58
communities of, 2.4.52–53
inhabitants of, 2.4.49
mountains of, 2.4.49–51
rivers of, 2.4.54–55
rulers of, 2.4.47–48
worship of Viṣṇu on, 2.4.56
- Kṛkaṇa, son of Bhajamāna, 4.13.2
- Kṛmi, son of Uśīnara, 4.18.1
- Kṛmibhaksā, hell realm, 2.6.15
- Kṛmibhojana, hell realm, 2.6.3
- Kṛmiṣa, hell realm, 2.6.3, 15
- Krodhavāśā, daughter of Dakṣa, wife
of Kaśyapa, 1.15.125; 1.21.23
- Kroṣṭu, son of Yadu, 4.11.3; 4.12.1
- Kṛpa, son of Satyadhṛti, 3.2.17;
4.19.14; 4.21.2; 5.35.36
- Kṛpī, daughter of Satyadhṛti, wife
of Droṇa, 4.19.14
- Kṛṣāśva, sage, 1.15.137
receives girls from Dakṣa, 1.15.104
- Kṛṣāśva, son of Sahadeva, 4.1.37
- Kṛṣāśva, son of Saṃhitāśva, 4.2.24
- Kṛṣṇa
abducts Rukmiṇī, 5.26.2–12
advent of, foretold by Viṣṇu,
5.1.60–65
and Kali age, 4.24.27–32
and Syamantaka, 4.13.9–57
as all creation, 5.30.13
as birds, 5.30.12
as Brahmā, 5.30.10

- as cosmic egg, 5.7.50
 as creepers 5.30.12
 as Daityas, 5.30.11
 as day and night, 5.30.9
 as deities, 5.30.11
 as domestic animals, 5.30.12
 as earth, 5.30.9
 as fire, 5.30.9
 as gandharvas, 5.30.11
 as herb, 5.30.12
 as humans, 5.30.11
 as insects, 5.30.12
 as intellect, 5.30.9
 as kūṣmāṇḍas, 5.30.11
 as mind, 5.30.9
 as nāgas, 5.30.11
 as piśācas, 5.30.11
 as rākṣasas, 5.30.11
 as Rudra, 6.3.16–25
 as shrubs, 5.30.12
 as siddhas, 5.30.11
 as Śiva, 5.30.10
 as sky, 5.30.9
 as snakes, 5.30.12
 as trees, 5.30.12
 as trīmūrti, 5.30.10
 as twilight, 5.30.9
 as vines, 5.30.12
 as Viṣṇu, 1.91.141; 5.1.4; 5.30.10
 as Viṣṇu's aspect, 5.20.38
 as water, 5.30.9
 as wild animals, 5.30.12
 as wind, 5.30.9
 as world, 5.2.13–18
 as yakṣas, 5.30.11
 becomes Govinda, 5.12.12
 becomes Indra's brother, 5.12.12
 breaks the bow, 5.20.13–16
 brother of Śipraka, 4.24.11
 burns Vārāṇasi, 5.34.3–44
 celebrates cattle-herding,
 5.10.25–41
 delights herding women, 5.13.1–61
 departs the world, 5.38.61–62
 destroys elements, 6.4.13
 fells arjuna trees, 5.6.16–19, 23
 fights Ariṣṭa, 5.14.1–14
 fights Bāṇa, 5.33.27–48
 fights deities for Pārijāta, 5.30.50–
 78
 fights Dhenuka, 5.8.1–13
 fights Jarāsandha, 5.22.1–18
 fights Kāliya, 5.7.1–81
 fights Kamṣa, 5.10.70–79
 fights Keśin, 5.16.1–28
 fights king of Kāśī, 5.34.25–29
 fights Naraka, 5.29.1–22
 fights Paṇḍraka, 5.34.19–27
 fights phantom, 5.34.37–39
 fights Pūtanā, 5.5.7–11
 fights Śatadhanvan, 4.13.34
 fights Śiva, 5.32.8; 5.33.21–26
 fights washerman, 5.19.1–17
 fights wrestlers, 5.20.23–69
 fights Yādavas, 5.37.45
 fights Yāvanas, 5.24.6
 grants boon to garland-maker,
 5.19.17–29
 hell realm, 2.6.3, 26
 illusion of, 5.30.14–21
 in Devakī's womb, 5.2.4–6
 in form of mountain, 5.10.47–48
 leads Yādavas to Dvārakā, 5.23.1–15
 leaves for Mathurā, 5.18.1–31
 marries Naraka's womenfolk,
 5.31.14–18
 meets girl with curved spine,
 5.20.1–12
 merges with Absolute, 5.37.69–70
 named, 5.6.9
 named Keśava, 5.16.23
 overturns wagon, 5.6.1–7, 23
 physical appearance of, 5.17.18–22
 plays in Vṛndāvana, 5.6.32–51
 praised by Aditi, 5.30.6–23
 praised by Akrūra, 5.17.1–17
 praised by Balārāma, 5.7.35–42
 praised by herdsmen, 5.13.1–8

- praised by Kāliya, 5.7.58–74
 praised by Kāliya's wives, 5.7.48–57
 praised by Mucukunda, 5.23.18–46
 praised by Vasudeva, 5.20.82–92
 praises Balarāma, 5.9.22–33
 raises Govardhana, 5.11.13–25
 receives boon from Aditi, 5.30.25
 requests return to heaven,
 5.37.15–26
 rescues son of Sāndīpani,
 5.21.18–31
 restores Parīkṣit to life, 4.20.13
 retrieves treasures from Naraka,
 5.29.14–35
 shot by Jaras, 5.37.67
 sixteen thousand wives of, 4.13.56
 sons of, 4.15.19–22; 5.32.1–6
 tied to mortar, 6.6.14–15, 19–20
 visits Aditi, 5.30.2
 vows to protect Arjuna, 5.12.19–23
 withdraws divine form, 5.3.14
 wives of, 5.14.19
 worships Govardhana, 5.10.26–49
see also Viṣṇu
- Kṛṣṇa, son of Havirdhāna, 1.14.2
 Kṛṣṇa, son of Vasudeva, advent of,
 4.15.16–19
 Kṛṣṇa Dvaiḍayana, divides Vedas,
 3.3.19, 21
see also Vyāsa
- Kṛṣṇas, community, 2.4.30
 Kṛṣṇasūtra, hell realm, 2.6.4
 Kṛṣṇaveneśī River, 2.3.12
 Kṛta age, 3.2.47, 56; 4.24.21–22, 39;
 6.1.7; 6.2.15, 17
 start of, 4.24.34, 38
- Kṛta, son of Sannatimant, 4.19.11
 Kṛta, son of Vijaya, 4.9.14
 Kṛtadharma, son of Dhanaka, 4.11.4
 Kṛtadvaja, son of Janaka
 Dharmadvaja, 6.6.7
 Kṛtagni, son of Dhanaka, 4.11.4
 Kṛtaka, son of Cyavana, 4.19.14
 Kṛtaka, son of Vasudeva, 4.15.13
- Kṛtamālā River, 2.3.13
 Kṛtamjaya, son of Dharmin, 4.22.3
 divides Vedas, 3.3.15
 Kṛtanandana, son of Dharma, 4.24.14
 Kṛtaratha, son of Pratibandhaka,
 4.5.11
 Kṛtasthalā, rides solar carriage, 2.10.3
 Kṛtaujaś, son of Dhanaka, 4.11.4
 Kṛtavarman, son of Hṛdika, 4.13.24,
 25, 29; 4.14.6; 5.37.41
 Kṛtviryā, son of Dhanaka, 4.11.4
 Kṛti, sage, 3.6.7
 Kṛti, son of Bahulāsva, 4.5.12
 Kṛti, son of Kṛtaratha, 4.5.11
 Kṛti, son of Nahuṣa, 4.10.1
 Kṛtirāta, son of Mahādhṛti, 4.5.11
 Kṛttikā, lunar mansion, 2.8.76–78;
 2.9.15
 Kṛttikās (Pliades), 1.15.116
 Kṛtvī, daughter of Śuka, 4.19.10
 Kṣamā, wife of Pulaha, 1.10.10
 Kṣatradharman, son of Saṃkṛti, 4.9.14
 Kṣatravṛddha, son of Āyus, 4.8.2;
 4.9.14
- Kṣatriyas, community, 3.8.12; 4.1.19;
 4.2.7; 4.4.60; 4.24.35; 6.7.1, 3, 6
 creation of, 1.6.4, 6
 dispersion of, 4.2.3, 4
 duties of, 3.8.26–29, 38
 excluded from Vedic religion,
 4.3.31
 extermination of, 4.4.46, 51;
 4.7.18; 4.13.36; 4.24.3, 15
 fate of, 4.7.16
 heaven for, 1.6.34
 hell for killing, 2.6.10
see also communities
- Kṣatriya dynasties, founders of,
 4.24.37–38
- Kṣatrojas, son of Kṣemadharman,
 4.24.2
- Kṣemadhanvan, son of Puṇḍarīka,
 4.4.58

- Kṣemadharman, son of Kākavarṇa, 4.24.2
- Kṣemaka, son of Medhātithi/region, 2.4.4–5
- Kṣemaka, son of Niramitra, 4.21.3
- Kṣemakarī, goddess, 5.1.84
- Kṣemārī, son of Samjaya, 4.5.12
- Kṣemyā, goddess, 5.1.84
- Kṣemya, son of Śuciñāman, 4.23.2
- Kṣemya, son of Ugrāyudha, 4.19.13
- Kṣudraka, son of Prasenajit, 4.22.3
- Kubera, god of wealth, 1.17.4; 3.2.11; 5.30.59; 5.36.12
- Kuhū, daughter of Aṅgiras, 1.10.8
- Kukṣi, daughter of Priyavrata, 2.1.5
- Kukudmant, mountain range, 2.4.27
- Kukura, son of Andhaka, 4.14.3
- Kukuras, people, 5.37.37
- Kumanda, mountain range, 2.2.26
- Kumāra, son of Agni, 1.15.115
- Kumāra, son of Bhavya/region, 2.4.60
- Kumārā River, 2.3.14
- Kumārī River, 2.4.65
- Kumbha, Daitya, 4.6.12
- Kumbhāṇḍa, minister, 5.32.17
- Kumuda, mountain range, 2.4.26
- Kumudādi, sage, 3.6.11
- Kumudvatī River, 2.4.55
- Kuṇḍaka, son of Kṣudraka, 4.22.3
- Kuṇḍina, city, 5.26.1, 5, 9
- Kuṇi, son of Satyadhvaja, 4.5.12
- Kunti, father of Pṛthā, 4.14.9
- Kunti, son of Dharmanetra, 4.11.4
- Kunti, son of Kratha, 4.12.16
- Kuntī, wife of Pāṇḍu, 4.20.11; 5.12.24
- Kuraras, community, 2.4.17
- Kurarin, mountain range, 2.2.26
- Kūrma Purāṇa*, 3.6.23
- Kuru, people, 2.2.50; 2.3.15
- Kuru, region, 2.2.39
- Kuru, son of Āgnīdhra, 2.1.16, 21
- Kuru, son of Manu, 1.13.5
- Kuru, son of Saṃvaraṇa, 4.19.14
- Kurukṣetra, region, 4.6.39; 4.19.14; 6.8.29
- Kuruvatsa, son of Anavaratha, 4.12.17
- Kuśa, son of Balākāśva, 4.7.5
- Kuśa, son of Rāma, 4.4.58
- Kuśadhvaja, king, 4.5.11
- Kuśadvīpa, continent, 2.1.13; 2.4.34–46
communities of, 2.4.38–40
inhabitants of, 2.4.37
mountains of, 2.4.41
rivers of, 2.4.42–44
rulers of, 2.4.35–36
worship of Viṣṇu on, 2.4.40
- Kuśāgra, son of Bṛhadratha, 4.19.14
- kuśa*-grass, 1.13.29; 1.14.4; 2.4.44; 3.15.19
- Kuśala, son of Dyutimant/region, 2.4.48
- Kuśāmba, son of Kuśa, 4.7.5–6
- Kuśāmba, son of Vasu, 4.19.14
- Kuśānābha, son of Kuśa, 4.7.5
- Kuśasthalī, city, 4.1.43; 4.1.68, 71; 4.2.1
- Kuśeśaya, mountain range, 2.4.41
- Kuṣidin, sage, 3.6.6
- kūṣmāṇḍas, demigods, 5.5.20
assail Dhruva, 1.12.13–31
- Kusumoda, son of Bhavya/region, 2.4.60
- Kuthumi, sage, 3.6.6
- Kuvalayāpiṭa, elephant, 5.12.21; 5.15.11, 17; 5.20.22, 30; 5.29.5
- Kuvalayāśva, son of Bṛhadaśva, 4.2.21
- Kuvalayāśva, son of Divodāsa, 4.8.7
- labour
ceases, 1.15.2
forced, 2.13.51
origins of, 1.6.20
- Lakṣmaṇa, son of Daśaratha, 4.4.49, 56; 4.24.68
- Lakṣmaṇā, wife of Kṛṣṇa, 5.28.5; 5.32.4

- Lakṣmī
 appears to Balarāma, 5.25.15–17
 as bride, 1.8.30
 as feminine entities, 1.8.34
 as invocation *svadhā*, 1.8.23
 as light, 1.8.29
 as love, 1.8.32
 as mother of world, 1.8.29
 as night, 1.8.30
 as rivers, 1.8.31
 as vine, 1.8.29
 as Viṣṇu’s complement, 1.8.16–34
 benefits of praising, 1.9.143–146
 praised by Indra, 1.9.115–130
 praised by Paraśara, 1.8.16–34
 sanctuary of, 2.2.46
see also Śrī
- Lālābhakṣa, hell realm, 2.6.3, 16
 Lambā, daughter of Dakṣa, wife of Dharma, 1.15.105
 Lambana, son of Jyotiṣmant/region, 2.4.36
 Lambodara, son of Śātakarṇi, 4.24.11
 Lāṅgali, sage, 3.6.6
 Lava, son of Rāma, 4.4.58
 Lavaṇa, hell realm, 2.6.2, 13
 Lavaṇa, rākṣasa, son of Madhu, 1.12.4; 4.4.55
 Lekhas, deities, 3.1.27
 Leśa, son of Suhotra, 4.8.3
 liars, hell for, 2.6.25
 libations, 3.11.27–30
 for all beings, 3.11.33–37
 for sun, 3.11.39
 liberated beings, 2.6.34
 liberation, 1.7.44; 2.3.25; 2.6.35; 4.4.47; 6.4.5; 6.5.57; 6.7.29–3, 93, 100, 104; 6.8.41
 Bhārata as place of, 2.3.2, 4–5, 25
 seed of, 2.6.44
 life
 before agriculture, 1.13.86
 family, 4.2.41–42
 goals of, 1.18.21; 3.9.26; 3.11.7; 6.8.3
 previous, recalled, 2.13.33, 36; 3.7.9; 3.18.63–87 *passim*; 5.24.3; 5.31.11; 6.5.13
 life, stages of, 3.8.19–20, 3.9.1–33; 3.18.37
 duties neglected, 2.6.32; 6.1.10
 lifespan, 2.4.15; 6.1.39
 on Puṣkara, 2.4.78
 light, 5.2.10, 19
Liṅga Purāṇa, 3.6.22
 lion
 and Syamantaka 4.13.12–15
 avatāra, 5.17.11
 frightens deer, 2.13.14
 granted sovereignty, 1.22.7
 liquor, 1.17.7–11; 5.1.86; 5.25.5–7
 hell for drinkers of, 2.6.9
 hell for sellers of, 2.6.20
 see also drunkenness
 literature, as form of Viṣṇu, 1.22.81
 living beings
 as Viṣṇu, 1.22.36–37
 creation of, 1.5.1–55
 Lohitas, deities, 3.2.34
 Lokākṣi, sage, 3.6.6
 Lokāloka, mountain range, 2.4.94–95; 2.8.82
 lower realms, 2.5.2–12
 as Viṣṇu, 6.8.25
 Atala, 2.5.2
 Gabhastimat, 2.5.2
 inhabitants of, 2.5.4–12
 Mahākhyā, 2.5.2
 Nārada’s account of, 2.5.5–12
 Nitala, 2.5.2
 Pātāla, 1.4.11; 1.9.109; 2.5.2–20
 passim; 4.4.14; 5.1.72; 6.3.19, 24; 6.4.12; 6.8.47
 qualities of, 2.5.10–11
 Rasātala, 4.3.4, 7
 Sutala, 2.5.2

- Viṣṇu as, 6.8.25
 Vitala, 2.5.2
Lunar Dynasty, *see* dynasty—Lunar
 lunar mansions, height of, 2.7.6–7
- Madana, god of love, 5.26.12
 Madayantī, 4.4.44–45
 Madhava, month, 2.10.5
 Madhu, clan, 4.11.10
 Madhu, Daitya, 1.12.3
 Madhu, month, 2.10.4
 Madhu, sage, 3.1.28
 Madhu, site of Dhruva’s austerities,
 1.12.2–3
 Madhu, son of Devakṣatra, 4.12.17
 Madhu, son of Paraśurāma, 4.11.9
 Madhu, son of Vṛṣa, 4.11.10
 Madhucchanda, son of Viśvāmitra,
 4.7.19
 Madhurā, city, 1.12.4; 4.4.55
 Madhus, Vedic text, 3.15.2
 Madhusūdana, *see* Viṣṇu
 Madirā, goddess of wine, 5.25.3–4
 Madirā, wife of Vasudeva, 4.15.11, 13
 Madra, king of, 5.28.4
 Madraka, son of Śibi, 4.18.1
 Madras, people, 2.3.18
 Mādrī, wife of Pāṇḍu, 4.20.11; 5.32.4
 Magadha, kings of, 4.19.13–14;
 4.23.1; 4.24.15; 5.23.9–10
 Magadha, region, 5.22.2
 Māgadha, sage, 3.2.44
 Magadha Guptas, dynasty, 4.24.15
 Magadhas, people, 2.3.16; 2.4.69
 Magas, community, 2.4.69
 Maghā, lunar mansion, 4.24.26
 Māgha, month, 2.10.16–17; 3.14.13–
 19; 3.16.19
 magic, 1.19.14–25; 3.6.14
 black, hell for, 2.6.15
 to protect infant, 5.5.13
 Mahābhadrā Lake, 2.2.25
Mahābhārata, 3.4.5
- Mahābhārata* war, 5.37.2–3
 Mahābhoja, son of Satvata, 4.13.1, 5
mahābuddhi, great intellect, 6.4.30
 Mahādeva, name of Rudra, 1.8.6
 Mahādhṛti, son of Vibudha, 4.5.11
 Mahādruma, son of Bhavya/region,
 2.4.60
 Mahāvāla, hell realm, 2.6.2, 12
 Mahākhyā, lower realm, 2.5.2
 Mahāmanas, son of Mahāśāla, 4.18.1
 Mahāmuni, sage, 3.1.22
 Mahānābha, son of Hiranyakṣa, 1.21.3
 Mahānandin, son of Nandivardhana,
 4.24.2
 Mahānta, son of Dhīmant, 2.1.38
 Mahāpadma, serpent, son of Kaśyapa,
 1.21.21
 rides solar carriage, 2.10.13
 Mahāpadma, son of Mahānandin,
 4.24.3, 4
 Mahāraurava, hell realm, 1.6.41
 Maharloka, upper realm, 1.3.23;
 2.7.12, 20; 6.3.28
 Mahāroman, son of Kṛtirāta, 4.5.11
 Mahāśāla, son of Janamejaya, 4.18.1
 Mahasvant, son of Amarṣa, 4.4.60
mahat, principle of Greatness,
 2.7.24–25, 34; 3.3.24; 6.4.13,
 28–29, 33
- Mahāvīra, son of Savana/region,
 2.4.73, 80
- Mahāvīrya, son of Bhavanmanyu,
 4.19.7
- Mahāvīrya, son of Bṛhaduktha, 4.5.11
- Mahendra, mountain range, 2.3.3, 13
 Mahendra, star, 2.12.34
- Māhendras, people, 4.24.15
- Mahī River, 2.4.43
- Mahiṣa, mountain range, 2.4.27
- Māhiṣakas, people, 4.24.15
- Mahiṣmant, son of Sāhamji, 4.11.4
- Māhiṣmatī, city, 4.11.8
- Maithilas, kings, 4.5.13

- Maitreya
 satisfaction of, 6.8.5–11
 to relate *Viṣṇu Purāṇa* to Śinīka,
 6.8.50
- Maitreya, asks about
 Bāṇa's limbs, 5.32.9–10
 Bhṛgu's offspring, 1.10.1
 Dakṣa's birth, 1.15.79–80
 destruction of Yādavas, 5.37.5
 dissolution, 6.1.1–2
 'foolish' Bharata, 2.13.1–6
 future Manvantaras, 3.2.1
 Kali age, 6.1.8
 Krṣṇa, 5.1.1–3
 Lunar Dynasty, 4.6.1–2
 Manvantaras, 3.1.1–4
 'nakedness', 3.17.3–4
 origin of divine beings, 1.15.84
 origin of Śrī, 1.8.15
parārdhas, 6.3.3
 Pracetases, 1.14.8, 21
 Prahlāda's trials, 1.16.1–16
 Priyavrata's descendants, 2.1.1–4
 Śiśupāla, 4.15.1–3
 sun's energy, 2.11.1–5
 the Absolute, 1.22.41
 the earth, 2.2.1–3
 the world, 1.1.1–11; 1.7.35
 upper realms, 2.7.1–2
 Veda-vyāsa, 3.3.1–3
 Vena, 1.13.10
 worship of Viṣṇu, 3.8.1–2
 yoga, 6.6.4
- Mālavas, people, 2.3.17
- Malaya, mountain range, 2.3.3, 13
- Mālyavant, mountain range, 2.2.26, 38
- Māñdhāṭṭa, son of Yuvanāśva, 4.2.32–
 38, 42–95; 4.3.1–2; 4.24.59, 67
 etymology, 4.2.33
- Mammatā, wife of Utathya, 4.19.3
- Mānasas, *see* Mount Mānasas
- Mānasas, son of Vapuṣmant/region,
 2.4.23, 29
- Mānasa Lake, 2.2.25
- Mānasas, community, 2.4.69
- Mānasottara, mountain range,
 2.4.74–76; 2.8.8
- Manasyu, son of Mahānta, 2.1.38
- Manasyu, son of Pravīra, 4.19.1
- Mandagas, community, 2.4.69
- Mandara, *see* Mount Mandara
- Mandata, *see* Mount Mandata
- Mandeahas, community, 2.4.38
- Mandeahas, rākṣasas, 2.8.49–56
- Māñḍukeya, sage, 3.4.19
- Maṇicaka, son of Bhavya/region,
 2.4.60
- Maṇidhānakas, dynasty, 2.24.15
- manifest principle, *vyakta*, 1.4.14–18,
 25; 6.4.35
- Maṇika, rain god, 3.11.44
- Manipura, kingdom, 4.20.12
- Mañjakeśa, sage, 3.6.13
- Manmatha, god of love, 5.27.27, 29
- Manoharā, wife of Dhara, 1.15.113
- Manojava, king of gods, 3.1.26
- Manojava, son of Rudra, 1.8.11
- Manojavā River, 2.4.55
- mansions, *see* lunar mansions—
 height of
- mantras, 3.6.13; 3.11.83; 6.2.16
 for Viṣṇu, 1.11.54–56
 to repel rākṣasas, 3.15.31
 twelve-syllable, 1.6.40
- Manu
 as aspect of Viṣṇu, 1.22.24
 as manifestation of Viṣṇu's power,
 1.22.30
 lineage of, 4.1.3–5
 patriarch, 1.7.14–16
 patriarch, divides Vedas, 3.3.11
 reestablished line of, 4.24.38–39
 sacrifices to Mitra and Varuṇa,
 4.1.9–11
- Manu, sage, 6.5.63
- Manu, son of Cākṣusa, 1.13.3
- Manu, son of Sun, 4.1.7

- Manuga, son of Dyutimant/region, 2.4.48
- Manus fourteen, 1.1.7; 3.1.6–7; 3.2.47 preservers of world, 1.7.34
- Manu Svāyambhuva, *see* Svāyambhuva
- Manvantaras, 1.1.7; 1.3.16–22; 3.1.5–44; 3.2.50 future, 3.2.1–45
see also Cākṣuṣa; Svārocīṣa; Vaivasvata; Vārāha
- mare, Samjñā takes form of, 3.2.6
- Mārgaśīrṣa, month, 2.10.13
- Mārīca, rākṣasa, 4.4.50
- Mārīca Kaśyapa, 1.15.129
- Marīci as aspect of Viṣṇu, 1.22.22 as manifestation of Viṣṇu’s agency, 1.22.32 cause of creation, 1.7.33 counsels Dhruva, 1.11.42 creative energy of, 1.22.33 marries Dakṣa’s daughter, 1.7.23 mind-born son of Brahmā, 1.7.5; 1.10.6; 1.18.14, 22; 1.21.8 relates story of Durvāsas, 1.9.1
- Marīcigarbas, deities, 3.2.21
- Māriṣā, daughter of forest, 1.15.7–72 birth of, 1.15.46–51 former life, 1.15.60–71 marries Pracetases, 1.15.72 wife of Śūra, 4.14.7
- Mārkanḍeya Purāṇa*, 3.6.21
- Mārkanḍeya, sage, 1.10.4 marriage, 3.9.8; 3.10.13–26 debased, 6.1.11, 18 forms of, 3.10.24
- Mars, 2.12.18 height of, 2.7.7–8
- Mars, son of Rudra, 1.8.11
- Māṛsimant, son of Sāraṇa, 4.15.12
- Māṛṣṭi, son of Sāraṇa, 4.15.12
- Mārtikāvata Bhojas, 4.13.5
- Maru, founder of kṣatriya dynasties, 4.24.37, 38, 40
- Maru, son of Haryāṣva, 4.5.11
- Maru, son of Śīghraga, 4.4.60
- Marubhūmi, kingdom, 4.24.15
- Marudeva, son of Supratīka, 4.22.3
- Maruts, deities, 1.9.68; 4.1.28; 4.11.1; 5.17.8; 5.20.92; 5.30.61; 5.37.16 as Viṣṇu, 5.1.18; 6.7.56 etymology of, 1.21.39–41 origin of, 1.21.30–41 realm of, 1.6.35 soma sacrifice to, 4.19.3 sons of Dharma and Marutvatī, 1.15.106 sovereignty over, 1.22.4 supplicate Viṣṇu, 1.9.63
see also winds
- Marutta, son of Avikṣi, 4.1.26–29
- Marutta, son of Karamdhama, 4.16.1
- Marutvatī, daughter of Dakṣa, wife of Dharma, 1.15.105
- massage oil, 5.20.1–8; 6.1.53
- Mathurā, city, 4.24.15; 5.3.16; 5.15.24; 5.18.9–26 *passim*; 5.19.8, 10, 12; 5.20.15; 5.21.31; 5.22.3–15 *passim*; 5.23.8, 15; 5.24.6; 5.38.34–35; 6.8.31, 34, 36
- Matsya, son of Vasu, 4.19.14
- Matsya Purāṇa*, 3.6.23
- Maudga, sage, 3.6.10
- Maudgalyas, clan, 4.19.14
- Maunas, dynasty, 4.24.12
- Mauneyas, gandharvas, 4.3.4
- Maurya, dynasty, 4.24.6–7
- Māvella, son of Vasu, 4.19.14
- Māyāvatī, wife of Śambara, 5.27.6–29 *passim*
- meals, conduct during, 3.11.70–97
- meat, 1.16.1; 3.11.83, 118; 3.13.11; 4.2.10; 4.3.15; 4.4.32; 5.1.86 hell for sale of, 2.6.20
- Medhas, son of Priyavrata, 2.1.7, 9
- Medhātithi, lord of Plakṣadvīpa, 2.4.3

- Medhātithi, sage, 3.2.23
 Medhātithi, son of Kaṇva, 4.19.1, 8
 Medhātithi, son of Priyavrata, 2.1.7, 12
 Medhāvin, son of Sunaya, 4.21.3
 meditation, 3.11.6; 6.2.17; 6.7.30
 practice of, 6.7.69–96
 Meghapuṣpa, Kṛṣṇa’s steed, 4.13.31
 Meghasvāti, son of Divīlaka, 4.24.11
 Mejaya, son of Upamadgu, 4.14.2
 Mekalas, dynasty, 4.24.14
 men, 5.32.20
 become greedy, 6.1.21–22
 Menā, daughter of Vahnayas,
 1.10.19–20
 Menā, mother of Umā, 1.8.13
 Menakā, rides solar carriage, 2.10.7
 mendicants, 3.9.11, 13, 24–33;
 3.10.15; 3.11.66–67; 3.18.38;
 4.2.92; 6.1.37
 heaven for, 1.6.37
 unvirtuous conduct of, 6.1.33
 menstruation, 3.16.13
 Mercury, 2.12.16
 height of, 2.7.7
 Mercury, son of Rudra, 1.8.11
 merit, 1.11.19–23; 5.38.72; 6.2.15
 Meru, *see* Mount Meru
 Merudevī, wife of Nābhi, 2.1.26
 metres
 creation of, 1.5.53–56
 Vedic, 2.8.7
 see also Anuṣṭubh; Bṛhatī; Gāyatrī;
 Jagatī; Uṣṇih
 milk, 6.1.53
 sustains the world, 1.13.90–91
 Milky Ocean, *see* Ocean of Milk
 millet, 6.1.53
 Mīmāṃsā, *see* philosophy
 Mīnaratha, son of Anenas, 4.5.12
 mind, 5.30.9
 refuge of, 6.7.46–96
 Mithi, etymology, 4.5.11
 Mithilā, kingdom, 4.5.13; 4.13.32
 Mitra, born to Kaśyapa and Aditi,
 1.15.131
 curses Urvaśī, 4.6.24
 deity, 4.1.9–11; 4.5.6
 rides solar carriage, 2.10.7
 Mitra, star, 2.12.33
 Mitrasaha, son of Sudāsa, 4.4.27, 42
 Mitravindā, wife of Kṛṣṇa, 5.28.3
 Mitrāyu, purānic sage, 3.6.17
 Mitrāyu, son of Devodāsa, 4.19.14
 Mlechhas, 4.24.15, 20
mokṣa, *see* liberation
 months, 2.8.81; 6.3.9
 moon, 1.17.3, 87; 2.5.8; 4.24.22;
 5.30.45
 arises from Kṛṣṇa, 5.7.61
 bathed by Gaṅgā, 2.2.32
 carriage of, 2.12.1–3
 churned from Ocean of Milk,
 1.9.95
 deity, addresses Pracetases,
 1.15.5–71
 food offering for, 3.11.46
 height of, 2.7.5–6
 horses of, 2.12.1–3
 movement of, 2.12.1
 nourishes ancestors, 3.15.55
 offering to, 3.15.27
 phases of, 2.11.22–23; 2.12.4–15
 rays of, 2.7.3
 receives girls from Dakṣa, 1.15.76,
 103
 releases rain, 2.9.9
 sustains life with nectar, 2.12.14–15
 washed by Gaṅgā, 2.8.111
 see also Soma
 mortals, 6.8.52
 one month for, 6.1.4
 one year for, 6.1.4
 Mount Āmbikeya, 2.4.62
 Mount Dundubhi, 2.4.7, 51
 Mount Gandhamādana, 2.2.41;
 5.24.5; 5.37.32

- Mount Govardhana, 5.12.2; 5.13.1–4, 27; 5.20.34
 raised by Kṛṣṇa, 5.11.13–25; 5.15.1
 worshipped, 5.10.38–49
- Mount Kailāsa, 2.2.41; 2.5.17
- Mount Kesarī, 2.4.62
- Mount Kolāhala, 3.18.73
- Mount Mānasa, 2.8.6
- Mount Mandara, 1.9.76, 82, 88; 2.2.17; 5.29.10, 34; 5.30.1; 5.36.12
- Mount Mandata, 2.4.41
- Mount Meru, 1.2.56; 1.10.3; 2.1.19, 21; 2.2.7–45 *passim*; 2.1.19, 21; 2.8.19–20, 112; 3.5.4; 5.1.12, 66; 6.8.26
- Mount Nīla, 1.4.26; 2.1.19; 2.2.11, 38, 40
- Mount Puruṣottama, 1.15.52
- Mount Śrīgavant, 2.8.73–74
- Mount Supārśva, 2.2.17
- Mount Vaibhāja, 2.4.7
- Mount Vipula, 2.2.17
- mountains, 6.7.57
 as Viṣṇu, 6.8.25
 change shape, 5.10.34–35
 sacrifice to, 5.10.36–49
- Mṛdu, son of Nṛpamjaya, 4.21.3
- Mṛdura, son of Upamadgu, 4.14.2
- Mṛgavyādha, a Rudra, 1.15.123
- Mṛkaṇḍu, scion of Bhṛgu, 1.10.4
- Mṛkaṇḍu, son of Vidhāṭr, 1.10.3
- Mṛtyu, divides Vedas, 3.3.12
- Mṛtyu, Lord of Death, 1.13.11
- Mucukunda, son of Māṇḍhāṭr, 4.2.37
 blessed by Kṛṣṇa, 5.24.1–3
 praises Kṛṣṇa, 5.23.18–46
- Mudgala, sage, 3.4.22
- Mudgala, son of Haryaśva, 4.19.13–14
- Muhūrtā, daughter of Dakṣa, wife of Dharma, 1.15.105
- muhūrta*, unit of time, 1.3.8; 2.8.59; 6.3.9
- Muhūrtas, sons of Dharma and Muhūrtā, 1.15.107
- Mukhyas, deities, 3.2.15
- Mūlaka, son of Aśmaka, 4.4.46
- Muṇḍas, dynasty, 4.24.12
- Muni, daughter of Dakṣa, wife of Kaśyapa, 1.15.125; 1.21.25
- Muni, son of Dyutimant/region, 2.4.48
- Munika, minister, 4.24.1
- murder, hell for, 2.6.23
- Muru, demon, 5.29.16–19
- musical instruments, 2.5.11
- Mūṣika, settlement, 4.24.15
- Muṣṭika, wrestler, 5.15.7, 16; 5.20.17, 29–68 *passim*
- myths, 5.1.38
- Nabha, son of Vipracitti, 1.21.11
- Nābhāga, sage, 3.2.27
- Nābhāga, son of Manu, 4.1.8
- Nabhaga, son of Nābhāga, 4.2.5
- Nābhāga, son of Nedīṭa, 4.1.20
- Nābhāga, son of Śruta, 4.4.26
- Nābhāga, son of Vaivasvata, 3.1.33
- Nabhas, month, 2.10.9; 3.14.12; 5.1.78
- Nabhas, son of Nala, 4.4.58
- Nābhi, son of Āgnīdhra, 2.1.16, 17, 26
- Nāciketas, Vedic text, 3.15.2
- nāḍikā*, unit of time, 6.3.7–9
- Nadvalā, wife of Manu, 1.13.4
- Nāga, mountain range, 2.2.29
- Nāga, serpent, son of Kaśyapa, 1.21.22
- Nāgadvīpa, region, 2.3.7
- nāga kings
 grant Narmadā a boon, 4.3.9
 supplicate Viṣṇu, 4.3.5
- nāga women, honour Śeṣa, 2.5.25
- nāgas, divine serpents, 1.17.87; 1.19.67; 4.3.4–12; 5.32.21; 5.37.50; 6.5.7; 6.7.66; 6.8.14
 as forms of Viṣṇu, 3.17.23; 5.1.19; 6.8.23

- attend Hiranyakāśipu, 1.17.7
 dynasty, 4.24.15
 guide solar carriage, 2.10.21; 2.11.17
 nature of, 5.7.69–71
 qualities of, 3.17.23
 realms of, 2.5.4–12
 ride solar carriage, 2.10.2
 seize poison from Ocean of Milk, 1.9.95
 worship Śeṣa, 2.5.24
see also Kāliya; serpents; Śeṣa; snakes; Ulūpī
- Nāgavīthī, son of Dharma and Jāmī, 1.15.107
- Nāgnajitī, wife of Kṛṣṇa, 5.32.3
- Nahuṣa, son of Āyus, 4.6.4; 4.8.2; 4.24.50
- Naigameya, son of Agni, 1.15.115
- Naimiṣa, forest, 3.14.18
- Naimiṣikas, community, 4.24.15
- Naisadha, region, 2.1.18
- Naiṣadhas, community, 4.24.15
- Naiṣadhas, dynasty, 4.24.14
- nakedness, 4.6.30–39 *passim*
 in philosophical sense, 3.17.3–6; 3.18.36, 38–52
- Nakta, son of Pr̥thu, 2.1.37
- Nakula, son of Pāṇḍu, 3.7.8, 36; 4.14.10; 4.20.11; 5.35.28; 5.38.91
- Nala, son of Niṣadha, 4.4.26, 58
- Nala, son of Yadu, 4.11.3
- Nalinī, wife of Ajamīḍha, 4.19.13
- Nalinī River, 2.4.65
- names, selection of personal, 3.10.8–11
- Namuci, son of Vipracitti, 1.21.11
- Nanda, cowherd, son of Vasudeva, 4.15.13, 17; 4.24.24, 31; 5.15.18; 5.18.11, 23
 addressed by Vasudeva, 5.5.1–6
 as father of Kṛṣṇa, 5.6.6, 21; 5.7.22, 24, 34
 at sacrifice of Indra, 5.10.42; 5.11.3
- attends wrestling match, 5.20.27, 71
 brings tribute for Kaṁsa, 5.3.19
 praises Hari, 5.5.14–21
 praises Indra, 5.10.17–24
- Nanda, treasure, 4.2.63
- Nandana, forest, 2.2.24; 5.30.29
- Nandana, Indra's heaven, 5.7.64
- Nandas, dynasty, 4.24.5
- Nāndimukhas, spirits, 3.10.6; 3.13.4–6
- Nandīśa, Śiva's bull, 5.33.28
- Nandivardhana, son of Janaka, 4.24.1
- Nandivardhana, son of Udāvasu, 4.5.11
- Nandivardhana, son of Udayana, 4.24.2
- Nandiyaśas, son of Dharma, 4.24.14
- Nara, son of Bhavanmanyu, 4.19.7
- Nara, son of Gaya, 2.1.37
- Nara, son of Sudṛhti, 4.1.31
- Nara, son of Tāmasa, 3.1.19
- Nara, son of Uśīnara, 4.18.1
- Nara and Nārāyaṇa, sages, 5.24.5; 5.37.32, 35
see also Nārāyaṇa
- Nārada, divine sage, 4.9.9; 5.23.6; 5.27.24; 5.33.10; 5.37.6
 account of lower realms, 2.5.5–12
 addresses Haryaśvas, 1.15.90–93
 addresses Śabalāśvas, 1.15.96
 cursed by Dakṣa, 1.15.101
 explains Pradyumna's origin, 5.27.8–11
 informs Kaṁsa of infant exchange, 5.15.3
 informs Kaṁsa of Kṛṣṇa's advent, 5.1.67–68
 lauds Keśin's death, 5.16.18–28
 rides solar carriage, 2.10.5
- Nārada, mountain range, 2.4.7
- Nārada Purāṇa*, 3.6.21

- Naraka, Daitya, 5.1.24; 5.12.21; 5.30.4; 5.31.13; 5.36.2–3
slain by Kṛṣṇa, 5.29.1; 5.29.20–21, 29
- Naraka, son of Vipracitti, 1.21.12
- naras, creation of, 1.5.59
- Narasīṁha, 1.20.32
see also avatāra; lion; Nṛsiṁha
- Nārāyaṇa, 2.9.23–24; 4.6.5; 5.1.14
creates world, 1.4.1–7
grants boon to Dhanvantari, 4.8.4
origin of name, 1.4.6
reposes on Śeṣa, 1.3.24
see also Kṛṣṇa; Nara and Nārāyaṇa—sages; Viṣṇu
- Nārāyaṇa, son of Bhūmitra, 4.24.11
- Nārāyaṇa, star, 2.12.32
- Nārikavaca, etymology of, 4.4.46
- Nārikavaca, son of Mūlaka, 4.4.46
- Nariṣyanta, son of Manu, 4.1.8
- Nariṣyanta, son of Marutta, 4.1.29
- Nariṣyanta, son of Vaivasvata, 3.1.33
- Narmadā, recites *Viṣṇu Purāṇa*, 6.8.44
- Narmadā River, 1.2.9; 2.3.11; 3.18.1; 4.3.6–13; 4.11.8
- Nāsatya, deity, 4.14.10; 5.1.58
- Navaratha, son of Bhīmaratha, 4.12.17
- nectar
churned from Ocean of Milk, 1.9.96
of immortality, 1.9.75–109; 4.2.34; 5.2.19; 5.30.45
of moon, 2.12.6
- Nediṣṭa, son of Manu, 4.1.8
- Nidāgha, son of Pulastya, 2.15.2–2.16.20
- Nidrā, *see* Yoganidrā
- Nighna, son of Anamitra, 4.13.6
- night, creation of, 1.5.32
- nightmares, 6.8.41
see also dreams
- Nikumbha, son of Haryāśva, 4.2.24
- Nīla, *see* Mount Nīla
- Nīla, son of Ajamīḍha, 4.19.13
- nimeśa*, unit of time, 1.3.8; 2.8.59; 6.3.6
etymology, 4.5.7
- Nimi, lineage of, 6.7.26
- Nimi, son of Bhajamāna, 4.13.2
- Nimi, son of Ikṣvaku, 4.2.9; 4.5.1–4.5.9
- Nīpa, clan, 4.19.12
- Nīpa, son of Pāra, 4.19.9
- Nirāmaya, son of Dakṣasāvarṇi, 3.2.24
- Niramitra, son of Ayutāyu, 4.23.2
- Niramitra, son of Daṇḍapāṇi, 4.21.3
- Niramitra, son of Nakula, 4.20.11
- Nirmāṇaruci, deities, 3.2.30
- Nirmoha, son of Sāvarṇi, 3.2.19; 3.2.40
- Nirukta, sage, 3.4.24
- Nirutsuka, sage, 3.2.40
- nirvāṇa, 3.8.6; 3.18.17; 5.23.46; 6.7.21–22
- Nirvindhyā River, 2.3.11
- Nirvṛtti, son of Viṣṇi, 4.12.17
- Niṣadha, mountain range, 2.2.11–42 *passim*
- Niṣadha, origin of, 1.13.33–37
- Niṣadha, son of Atithi, 4.4.58
- Niṣaṭha, son of Balarāma, 5.25.19
- Niṣacaknu, son of Adhisīmakṛṣṇa, 4.21.3
- Niṣcara, sage, 3.1.11; 3.2.31
- Niṣprakampa, sage, 3.2.40
- Niṣumbha, Daitya, 5.1.82
- Nitala, lower realm, 2.5.2
- nīti*, *see* governance
- Nivātakavacas, descendants of Prahlāda, 1.21.14
- nivṛtti*
and *pravṛtti*, 6.8.57
renunciation, 6.6.9–6.7.105
- Nivṛtti River, 2.4.28
- Niyati, Meru’s daughter, 1.10.3
- nonviolence, 3.8.15
- Northern Kurus, region, 2.2.14, 37
- Nṛcakṣus, son of Rca, 4.21.3

- Nṛga, son of Manu, 4.1.8
 Nṛga, son of Uśinara, 4.18.1
 Nṛga, son of Vaivasvata, 3.1.33
 Nr̥pamjaya, son of Medhāvin, 4.21.3
 Nṛsiṁha, 4.15.4, 5.5.16
see also Narasiṁha
 Nyagrodha, son of Ugrasena, 4.14.5
 Nyāya, philosophy, 3.6.27
- ocean
 floods Dvārakā, 5.38.9
 gives land for Dvārakā, 5.23.13
 honours Kṛṣṇa, 5.21.25
 of freshwater, 2.4.86, 93
 of ghee, 2.4.45
 of milk, 2.4.71–72
 of syrup, 2.4.20, 24
 of whey, 2.4.57–58
 of wine, 2.4.33–34
 Sāgara, 5.7.7
 welcomes Balarāma, 5.37.51
- Ocean of Milk, 1.9.37; 2.4.71–72;
 3.17.10; 5.1.32
 churning of, 1.9.74–146; 5.30.31,
 44
 honours Śrī, 1.9.102
 Pracetases reside in, 1.14.18–1.15.2
- oceans, 1.14.5–6; 2.8.24–25; 5.37.23,
 34; 6.4.1, 4; 6.7.57
 as Viṣṇu, 6.8.25
 consecrate Pṛthu, 1.13.43
 seven, 2.2.6; 2.4.87–91
- Oḍra, region, 4.24.15
 old age
 suffering of, 6.5.27–36
 swapped for youth, 4.10.1–22
- Om*, sacred syllable, 1.4.22; 1.9.54, 70;
 2.8.52–56; 3.5.18
 as Absolute, 3.3.22–23
- omens, 2.5.26; 5.37.28–31
 orders, *see* communities
 outcaste, 3.16.12; 4.3.15; 3.11.105
- Padmā, wife of Vāmana, 1.9.140
 Padma Purāṇa, 3.6.21, 25
 Padmāvatī, city, 4.24.15
 Pahlavas, tribe, 4.3.28, 31
 Paila, disciple of Vyāsa, 3.4.8, 19
 Pāka, demon, 1.21.36
 Pālaka, son of Pradyota, 4.24.1
palāśa, tree, as Viṣṇu, 6.8.25
 Pālita, son of Parāvṛt, 4.12.3
 Pañcadaśa hymns, 1.5.54
 Pañcahasta, son of Dakṣasāvarṇi,
 3.2.24
 Pañcajana, conch, 5.21.29
 Pañcajana, Daitya, 5.21.26; 5.29.19
 Pāñcalā, people, 2.3.15
pañca-lakṣaṇa, 3.6.24; 6.8.2, 13
 Pāñcālas, etymology, 4.19.13
 Pāṇḍavas, sons of Pāṇḍu, 4.13.26;
 4.20.10–12; 5.12.24
 retire to forest, 5.38.91–92
- Pāṇḍu, son of Vyāsa, 4.14.9–10;
 4.20.10
 cursed by deer, 4.20.11
- Pañkti, metre, 2.8.7
 Pāpa, hell realm, 2.6.4
 Pāra, son of Pṛthuseṇa, 4.19.9
 Pāra, son of Samara, 4.19.10
para, unit of time, 1.3.5, 27
 Pāradas, tribe, 4.3.28, 31
 Paramekṣu, son of Anu, 4.18.1
 Parameṣṭhin, son of Indradyumna,
 2.1.35
parārdha, unit of time, 1.3.5, 27;
 6.3.2–5; 6.4.47
- Pāras, deities, 3.2.21
 Parāśara, sage, 3.4.18
 divides Vedas, 3.3.18
 praises Viṣṇu, 1.2.1–21
 receives boon from Pulastya,
 6.8.49
 relates *Viṣṇu Purāṇa* to Maitreya,
 6.8.49
- Pārasikas, people, 2.3.18

- Paraśu, son of Uttama, 3.1.15
 Paraśurāma, son of Jamadagni, 1.9.140; 4.4.51; 4.7.18; 4.11.9; 4.24.3
 Pāravatas, deities, 3.1.10
 Parāvṛt, son of Rukmakavaca, 4.12.3
 parenthood, premature, 6.1.41
 Parijāta, tree, 5.30.30–5.31.12 *passim*; 5.35.25
 churned from Ocean of Milk, 1.9.93
 returns to heaven, 5.38.7
 Parīkṣit, son of Abhimanyu, 4.20.13; 4.24.24, 26, 30; 5.38.92
 Parīkṣit, son of Kuru, 4.19.14
 sons of, 4.20.1
 Pariplava, son of Sukhibala, 4.21.3
 Pāriyātra, mountain range, 2.2.42; 2.3.3, 10, 17
 Pāriyātra, son of Ruru, 4.4.58
 Parjanya, patriarch, 1.22.12
 Parjanya, rain god, 1.17.87; 3.11.44; 4.20.9; 5.10.23; 6.1.51
 rides solar carriage, 2.10.12
 Parjanya, sage, 3.1.22
 parrots, origin of, 1.21.16
 partridges, sages become, 3.5.13
 Parvata, son of Paurṇamāsa, 1.10.6
 Pārvatī, wife of Śiva, 5.32.11–14
 Paśupati, name of Rudra, 1.8.6
 Pātāla, lower realm, 1.4.11; 1.9.109; 2.5.2–20 *passim*; 4.4.14; 5.1.72; 6.3.19, 24; 6.4.12; 6.8.47
 Pataṅga, mountain range, 2.2.27
 paternity, 4.19.2
 disputed, 4.6.20
 Pathya, sage, 3.6.9, 11
 patriarchs
 as aspects of Viṣṇu, 1.22.22, 24
 as manifestation of Viṣṇu's power, 1.22.29, 30, 32
 creative energy of, 1.22.33
 imbued with Absolute, 1.22.56
 sovereignty over, 1.22.4
 Pattalaka, son of Hāla, 4.24.11
 Paṭumant, son of Meghasvāti, 4.24.11
 Paṭumitra, Bāhlika king, 4.24.14
 Paṭus, community, 4.24.15
 Paulomas, Dānavas, sons of Pulomā and Mārīca, 1.21.9
 Pauṇḍra, son of Dīrghatamas, 4.18.1
 Pauṇḍraka, king, 5.26.7
 Pauṇḍraka Vāsudeva, 5.34.4–27
 Paura, dynasty, 4.24.13
 Pauravas, descendants of Puru, 4.19.1–13
 Pauravī, wife of Vasudeva, 4.15.11
 Paurṇamāsa, son of Marīci, 1.10.6
 Pauruṣeya, rākṣasa, 2.10.7
 Pauṣa, month, 2.10.14–15
 Pauspiñji, sage, 3.6.4, 6
 Pāvaka, son of Abhimānin, 1.10.15
 Pavamāna, son of Abhimānin, 1.10.15
 Pavitrā River, 2.4.43
 Pavitras, deities, 3.2.43
 Payoṣṇī River, 2.3.11
 peacocks, 5.10.3
 king reborn as, 3.18.83
 personal grooming, 3.12.3
 perspiration, Māriṣā born of, 1.15.46–51
 pestle, 5.37.9–13, 63
phalaśruti, *see* rewards of hearing
 Phālguna, month, 2.10.17–18; 3.14.13
 phantoms, 5.27.18–19, 28; 5.33.36–37
 raised by Kūṣmāṇḍas, 1.12.14–31
 raised by Śiva, 5.34.31–39
 raised by Viṣṇu, 3.17.41–3.18.32
 philosophy
 Advaita, 1.17.83–92; 1.22.85; 2.13.37–38; 2.15.1–2.16.25; 3.11.54
 Mīmāṃsā, 3.6.27
 Nyāya, 3.6.27
 Sāṃkhya, 3.3.26
 pigs, hell for feeding, 2.6.21
 pilgrimage, 3.9.12–13
 pimps, hell for, 2.6.11, 22

- piṇḍa*, 6.8.38–39
see also food—offerings
- Piṇḍāraka, sacred site, 5.37.6
- pipal, tree, 2.2.18; 2.4.18
- Pippalāda, sage, 3.6.10
- Piśācas, demons, 1.19.67; 6.5.7
 as Viṣṇu, 5.1.19
 creation of, 1.5.58
- Pitara, marries Dakṣa's daughter, 1.7.24
- Pītās, community, 2.4.30
- pitṛs*, 1.22.5
see also ancestors
- Pitṛyāna, ancestors' path, 2.8.85–86
- Pīvara, sage, 3.1.18
- Pīvara, son of Dyutimant/region, 2.4.48
- plakṣa*, tree, 2.4.18
- Plakṣadvīpa, continent, 2.1.12; 2.4.1–20
 communities of, 2.4.16–17
 mountains of, 2.4.7
 rivers of, 2.4.11
 rulers of, 2.4.3–4
 worship on, 2.4.19
- planets
 as Viṣṇu, 6.7.56; 6.8.23
 chariots of, 2.12.16–24
 heights of, 2.7.7–9
see also individual planets
- plants, 4.6.6; 5.23.35
 as Viṣṇu, 3.17.29; 6.8.25
 creation of, 1.5.6, 50
 for sacrifice, 1.6.23–27
 imbued with Absolute, 1.22.57
 origin of, 1.21.24
 perish, 1.13.66–68; 1.15.3–4
 qualities of, 3.17.29
 sustained by moon, 2.12.9–15
see also individual plants
- Pliades, *see* Kṛttikās
- poetry, as form of Viṣṇu, 1.22.83
- poison, 1.18.1–8; 4.3.11, 19, 24
- poisoners, hell for, 2.6.22
- Pole Star, 1.12.90–96; 2.8.6, 98
 height of, 2.7.10
- population, need for, 1.14.9–17, 47–49
- portraits, 5.32.20–21
- possessiveness, futility of, 4.24.42–70
- potters, hell for, 2.6.27
- Prabhā, daughter Svarbhānu, 1.21.7
- Prabhākara, son of Jyotiṣmant/region, 2.4.36
- Prabhāsa, a Vasu, 1.15.110
- Prabhāsa, location, 5.21.24; 5.37.29, 36
- Pracetas, son of Durdama, 4.17.2
- Pracetases, sons of Prācīnabarhis, 1.14.6
 accept Māriṣā as their wife, 1.15.72
 ask about Kanḍu's song of praise, 1.15.54
 behold Viṣṇu, 1.14.46–49
 contemplate Viṣṇu, 1.14.19–20
 destroy all vegetation, 1.15.3–4
 praise Viṣṇu, 1.14.22–43
 receive boon, 1.14.47–49
 reside in Ocean of Milk, 1.14.18–1.15.2
 undertake austerities, 1.14.7; 1.14.18–20
- Prācīnabarhis, son of Havirdhāna, 1.14.2–5
 demands sons, 1.14.9–17
- Pracinvant, son of Janamejaya, 4.19.1
- pradhāna*, primordial matter, 2.7.25, 29, 31
- Pradyota, son of Munika, 4.24.1
- Pradyumna, son of Kṛṣṇa, 4.15.20; 5.18.58; 5.26.12; 5.27.1–31; 5.28.6–7; 5.32.6, 22; 5.33.12–50
passim; 5.37.41
 defeats Śambara, 5.27.17
 sons of, 4.15.20
- Prāgyoṭiṣa, city, 5.29.8–19 *passim*
- Praheti, rides solar carriage, 2.10.5

- Prahlāda, son of Hiranyaśaśipu,
1.15.142; 1.21.14
achieves liberation, 1.20.1–8, 34
addressed by Daitya priests,
1.18.10–13
addresses Daitya priests, 1.18.14–40
attacked by apparition, 1.18.28–34;
1.19.14–25
attacked by serpents, 1.17.37–40
becomes Daitya king, 1.20.32–34
burned alive, 1.17.45–47
called before Hiranyaśaśipu,
1.17.10–15
cast from palace roof, 1.19.10–13
cast into ocean, 1.19.50–62
emerges from ocean, 1.20.6
granted sovereignty, 1.22.4
instructs Daitya boys, 1.17.54–92
praises Viṣṇu, 1.17.14–30 *passim*;
1.17.54–92; 1.18.14–40;
1.19.34–49; 1.19.63–86;
1.20.9–13
qualities of, 1.15.143, 155–156
receives boons from Viṣṇu,
1.20.17–28
reconciled with Hiranyaśaśipu,
1.20.29–31
strength of, 1.19.3–9
struck by weapons, 1.17.32–36
studies governance, 1.19.26–27
swallows poison, 1.18.1–8
trials of, 1.15.144–156
praise
Balarāma praised by Kṛṣṇa,
5.9.22–33
Devakī praised by deities, 5.2.6–20
Kṛṣṇa praised by Aditi, 5.30.6–23
Kṛṣṇa praised by Balārāma,
5.7.35–42
Kṛṣṇa praised by herdsmen,
5.13.1–8
Kṛṣṇa praised by Kāliya, 5.7.58–74
Kṛṣṇa praised by Kāliya's wives,
5.7.48–57
Kṛṣṇa praised by Mucukunda,
5.23.18–46
Kṛṣṇa praised by Vasudeva,
5.20.82–92
Kṛṣṇa–Viṣṇu praised by Akrūra,
5.17.1–17, 26–13
Lakṣmī praised by Indra, 1.9.115–
130
Lakṣmī praised by Parāśara,
1.8.16–34
of Viṣṇu, 1.17.14–30 *passim*
Viṣṇu praised by Akrūra,
5.18.48–58
Viṣṇu praised by Brahmā,
5.1.34–51
Viṣṇu praised by deities, 3.17.11–
34
Viṣṇu praised by Earth, 5.1.12–20
Viṣṇu praised by Kaṇḍu, 1.15.55–
58
Viṣṇu praised by Pracetases,
1.14.22–43
Viṣṇu praised by Prahlāda,
1.18.14–40; 1.19.34–49;
1.20.9–13, 15–17
Prajāni, son of Prāṁśu, 4.1.23
Prajāpati, realm of, 6.2.27
Prajāsarga, 'progeny creation', 1.21.28
prakṛti, primordial substance or
nature, 2.7.26; 5.2.7; 6.1.3;
6.4.33–34, 39
Pralamba, Daitya, 5.1.24; 5.4.1–2;
5.13.4; 5.15.1
destroyed by Balarāma, 5.9.1–38
Pramathas, Śiva's minions, 5.33.13,
24, 27; 5.34.40
Pramati, recites *Viṣṇu Purāṇa*,
6.8.47–48
Pramlocā, apsaras
dismissed by Kaṇḍu, 1.15.45
distracts Kaṇḍu, 1.15.13–43
rides solar carriage, 2.10.9
sent by Indra to Kaṇḍu, 1.15.12

- Prāṁśu, son of Manu, 4.1.8
 Prāṁśu, son of Vatsupri, 4.1.22
 Prāṇa, sage, 3.1.11
 Prāṇa, son of Dhara, 1.15.113
 Prāṇa, son of Dhāṭṛ, 1.10.3
 Prāpti, daughter of Jarāsandha, 5.22.1
 Prasena, son of Nighna, 4.13.6,
 12–15, 28
 Prasenajit, son of Kṛṣṇa, 4.2.24
 Prasenajit, son of Rāhula, 4.22.3
 Prastāva, son of Udgītha, 2.1.36
 Prasūrūta, son of Maru, 4.4.60
 Prasūtas, deities, 3.1.27
 Prasūti, daughter of Svāyambhuva,
 1.7.16–17
 Pratardana, son of Divodāsa, 4.8.6
 Pratardanas, deities, 3.1.14
 Pratibāhu, son of Vajra, 4.15.20
 Pratibandhaka, son of Maru, 4.5.11
 Pratihāra, son of Parameṣṭhin, 2.1.35
 Pratiharta, son of Pratihāra, 2.1.36
 Pratikṣatra, son of Kṣatravṛddha,
 4.9.14
 Pratikṣatra, son of Śamin, 4.14.5
 Pratīpa, son of Dilīpa, 4.20.4
 Pratiṣṭhāna, city, 4.1.17
 Pratitāsva, son of Bhānuratha, 4.22.3
 Prativāha, son of Upamadgu, 4.14.2
 Prativindhya, son of Yudhiṣṭhira,
 4.20.11
 Prativyoma, son of Vatsavyūha, 4.22.2
 Pratyagra, son of Vasu, 4.19.14
 Pratyuṣa, a Vasu, 1.15.110
 Pravaha, cosmic force, 2.12.28
 Pravillasena, son of Pattalaka, 4.24.11
 Pravīra, son of Dharma, 4.24.14
 Pravīra, son of Haryaśva, 4.19.13
 Pravīra, son of Pracinvant, 4.19.1
pravṛtti, 6.6.9–6.7.105
 Prayāga, locality, 4.24.15; 6.8.29
 Prayakṣa, son of Kṛṣṇa, 5.32.2
 prayer
 after meals, 3.11.90–97
 as form of worship, 3.8.10
 for benefit of all beings, 3.11.33–37
 for protection, 5.5.14–21
 primogeniture, 1.11.6–10
 primordial nature, *see prakṛti*
 primordial spirit, *see spirit—*
 primordial
 prison guards, hell for, 2.6.11
 Prīti, wife of Pulasta, 1.10.9
 Priyavrata, son of Manu
 Svāyambhuva, 1.7.16; 1.11.1;
 3.1.25
 descendants of, 2.1.4–8
 divides seven continents, 2.1.11
 recites *Viṣṇu Purāṇa*, 6.8.42
 retires to Śālagrāma, 2.1.23
 progeny, *see* population—need for
 prosperity, 1.13.50
 Pṛṣadaśva, son of Anaranya, 4.3.14
 Pṛṣadaśva, son of Virūpa,
 Pṛṣadhra, son of Manu Vaivasvata,
 3.1.34; 4.1.8, 18
 Pṛṣata, son of Somaka, 4.19.14
 Pṛthā, wife of Pāṇḍu, 4.14.8–10;
 4.18.5
 Pṛthivī, etymology, 1.13.59
 Pṛthu, sage, 3.1.18
 Pṛthu, son of Anenas, 4.2.20
 Pṛthu, son of Citraka, 4.14.2
 Pṛthu, son of Pāra, 4.19.10
 Pṛthu, son of Parāvṛt, 4.12.3
 Pṛthu, son of Prastāva, 2.1.37
 Pṛthu, son of Vena, 1.13.8–10;
 4.24.64; 5.37.41
 as father of Earth, 1.13.89
 as manifestation of Viṣṇu, 1.13.45
 born from Vena's hand, 1.13.38–39
 consecration of, 1.13.43–47
 enables civilisation, 1.13.83–87
 gives Earth a calf, 1.13.87
 levels the world, 1.13.82–85
 milks grain from earth, 1.13.87
 petitioned by subjects, 1.13.67–68
 praised by bard, 1.13.52–65
 qualities of, 1.13.49–50, 61–65

- searches for Earth, 1.13.69–95
 sons of, 1.14.1
- Pṛthudāna, son of Śāśabindu, 4.12.2
- Pṛthugas, deities, 3.1.27
- Pṛthujaya, son of Śāśabindu, 4.12.2
- Pṛthukarman, son of Śāśabindu,
 4.12.2
- Pṛthukīrti, son of Śāśabindu, 4.12.2
- Pṛthulākṣa, son of Caturaṅga, 4.18.3
- Pṛthusena, son of Rucirāśva, 4.19.9
- Pṛthuśravas, son of Dakṣasāvarnī,
 3.2.24
- Pṛthuśravas, son of Śāśabindu, 4.12.2
- Pṛthuyaśas, son of Śāśabindu, 4.12.2
- Pulaha, mind-born son of Brahmā,
 1.7.5; 1.10.10
 counsels Dhruva, 1.11.47
 marries Dakṣa's daughter, 1.7.23
 rides solar carriage, 2.10.5
- Pulasta, mind-born son of Brahmā,
 1.1.22–31; 1.7.5; 1.10.9
 counsels Dhruva, 1.11.45
 grants boon to Parāśara, 6.8.49
 marries Dakṣa's daughter, 1.7.23
 rides solar carriage, 2.10.3
- Pulimant, son of Gomatīputra,
 4.24.11
- Pulindaka, son of Ārdraka, 4.24.9
- Pulinda, community, 4.24.15
- Pulomā, daughter of Vaiśvānara,
 1.21.8
- Puloma, son of Kaśyapa and Danu,
 1.21.5
- Pulomāvi, son of Candraśrī, 4.24.11
- pūms*, see spirit—primordial
- Punarvasu, lunar mansion, 3.14.8
- Punarvasu, son of Abhijit, 4.14.4
- Puṇḍarīka, son of Nabhas, 4.4.58
- Puṇḍarīkā River, 2.4.55
- Puṇḍarīkavant, 2.4.50
- Puṇḍra, region, 4.24.15
- Puṇḍras, people, 2.3.16
- Puñjikasthalā, rides solar carriage,
 2.10.5
- Punyajanas, rakṣasas, 4.2.1–2
- Puramjaya, son of Śāśāda, 4.2.14,
 16–19
- Puramjaya, son of Srījaya, 4.18.1
- Puramjaya, son of Vindhyaśakti,
 4.24.14
- purāṇas, texts, 1.7.6, 41; 3.4.10;
 3.6.15–27
- Pūrṇotsaṅga, son of Śrīśātakarṇī,
 4.24.11
- Purojava, son of Anila, 1.15.114
- Pūru, son of Cākṣuṣa, 3.1.29
- Puru, son of Manu, 1.13.5
 lineage of, 4.19.1–13
- Puru, son of Yayāti, 4.10.4, 9–10, 20,
 22
- Puruhotra, son of Anuratha, 4.12.17
- Purujānu, son of Suśānti, 4.19.13
- Purukutsa, recites *Viṣṇu Purāṇa*,
 1.2.9; 6.8.44
- Purukutsa, son of Māṇḍhāṭṭi, 4.2.37
- Purukutsa, son of Yuvanāśva, 4.3.5–8,
 12–13
- Purumīḍha, son of Hastin, 4.19.8
- Purūravas, son of Budha, 4.1.13, 17
 affair with Urvaśī, 4.6.24–50
- Purūravas, son of Ilā, 3.14.11
- puruṣa*, primordial spirit, 1.2.67;
 6.4.39
- puruṣārtha*, see life—goals of
- Puruṣottama, see Mount Puruṣottama
- puruṣottama*, 1.22.25
 see also spirit—supreme
- Pūrvabhādrapadā, lunar mansion,
 3.14.9
- Pūrvacitti, apsaras, 2.10.14
- Pūrvāśāḍhā, lunar mansion, 4.24.31
- Pūṣan, born to Kaśyapa and Aditi,
 1.15.130; 5.16.7
 rides solar carriage, 2.10.11
 supplicates Viṣṇu, 1.9.62
- Puṣkalas, community, 2.4.53
- Puṣkara, continent, 2.1.15; 2.4.71–86
 inhabitants of, 2.4.78–82, 92

- location, 6.8.29
- lunar mansion, 2.8.26
- mountains of, 2.4.74
- qualities of, 2.4.83–84
- regions of 2.4.73, 76–77, 84
- rulers of, 2.4.73
- Puṣkara, son of Bharata, 4.4.58
- Puṣkara Lake, 1.22.87
- Puṣkaras, community, 2.4.53
- Puṣkarin, son of Durukṣaya, 4.19.8
- Puṣkariṇī, wife of Cākṣusa, 1.13.3
- Puṣpamitra, commits regicide, 4.24.8
- Puṣpavant, mountain range, 2.4.41
- Puṣpavant, son of Ṙṣabha, 4.19.14
- Puṣya, lunar mansion, 3.14.8
- Puṣya, son of Hiranyānābha, 4.4.60
- Puṣyamitra, Bāhlika king, 4.24.14
- Pūtanā, Daitya, 5.4.2; 5.5.7–11, 23; 5.6.23; 5.15.2; 5.20.33; 5.29.5
- Putra, son of Priyavrata, 2.1.7, 9
- Pūyavaha, hell realm, 2.6.4, 19
- qualities, *see* *guṇas*
- Raghu, son of Dīrghabāhu, 4.4.49
- Raghu, son of Yadu, 4.11.3
- Rāhu, Daitya, 2.12.22; 4.8.1
assists Hiranyakāśipu, 1.19.52
- Rāhula, son of Śuddhodana, 4.22.3
- rain
failure of, 6.1.51
properties of, 2.9.18–22; 5.10.19–24
source of, 2.8.104–107; 2.9.8; 2.10.23; 2.11.24
- Raivata, a Rudra, 1.15.122
- Raivata, Manu, son of Priyavrata, 3.1.6, 20–24, 40
- Raivata, son of Revata, 4.1.44–50, 73; 4.2.1; 5.36.11
- Raivataka, mountain range, 2.4.62
- Raja, son of Viraja, 2.1.39
- Rājādhidevī, daughter of Śūra, 4.14.8, 10
- rājan*, etymology of, 1.13.48, 93
- Rajas, son of Vasiṣṭha, 1.10.13; 1.22.11
- Rājasas, deities, 3.1.40
- rājasūya*, coronation sacrifice, 4.6.7
- Rājavant, son of Dyutimant, 1.10.5
- Raji, son of Āyus, usurps Indra, 4.9.1–9
- Rājyavardhana, son of Dama, 4.1.30
- Rākā, daughter of Arṅgiras, 1.10.8
- rākṣasas, demons, 1.17.87; 1.19.67; 2.2.47; 3.15.31; 4.11.1; 5.2.16; 5.5.20; 6.5.7; 6.8.14
as forms of Viṣṇu, 3.17.20; 5.1.19; 6.8.23
- assail Dhruva, 1.12.23–31
- attack Kuśasthalī, 4.2.1
- attend sun, 2.10.20; 2.11.16
- creation of, 1.5.41–43, 59
- eat Parāśara’s father, 1.1.14–16
- origin of, 1.21.25
- qualities of, 3.17.20
- Rāma slays, 4.4.54
- ride solar carriage, 2.10.2
- Saudāsa becomes one, 4.4.26–42
- swallow the sun, 2.8.49–56
- Rāma, sage, 3.2.17
- Rāma, son of Daśaratha, 1.9.141; 4.4.49–58; 4.14.12; 4.15.6; 4.24.66, 68
- Rāmacandra, son of Puramjaya, 4.24.14
- Raman, son of Dhara, 1.15.113
- Rāmas, people, 2.3.18
- Rambhā, apsaras, 5.38.73, 77
rides solar carriage, 2.10.8, 18
- Rambha, serpent, 5.18.37
- Rambha, son of Āyus, 4.8.2; 4.9.14
- Ramya, mountain range, 2.4.62
- Ramya, region, 2.2.14
- Ramya, son of Āgnīdhra, 2.1.16, 19
- Rāṇamjaya, son of Kṛtamjaya, 4.22.3
- Rantideva, son of Saṃkṛti, 4.19.7
- Rantināra, son of Rteyu, 4.19.1
- Rasātala, lower realm, 4.3.4, 7

- Rāṣṭrapāla, son of Ugrasena, 4.14.5
 Rāṣṭrapāli, daughter of Ugrasena, 4.14.5
 Rathā, rides solar carriage, 2.10.8
 Rathacitra, rides solar carriage, 2.10.8
 Rathakṛt, yakṣa, 2.10.3
 Rathantara, hymns, 1.5.53
 Rathasvana, rides solar carriage, 2.10.7
 Rathaujas, rides solar carriage, 2.10.5
 Rathītara, son of Pr̄ṣadaśva, 4.2.6–7
 Rati, goddess of beauty, 5.27.27, 29
 Rātri River, 2.4.55
 Raucya, future Manu, 3.2.37
 Raudra, lunar mansion, 3.14.8
 Raudrāśva, son of Ahamyāti, 4.19.1
 Raurava, hell realm, 1.6.41; 2.6.2, 7
 Rāvaṇa, rākṣasa, 4.3.14; 4.4.54; 4.14.11–12; 4.15.1, 5–6; 4.24.68
 bound by Arjuna Kārtavīrya, 4.11.8
 Ṛbhu
 instructs Nidāgha, 2.15.2–2.16.20
 recites *Viṣṇu Purāṇa*, 6.8.42
 Ṛc verses, 3.4.12–13
 Ṛca, son of Sunītha, 4.21.3
 Ṛces, Vedic verses as deities, 1.15.136
 Ṛcīka, sage, 4.7.7–9
 realms, 1.22.78; 5.2.15
 Bhūrloka, 2.7.11, 16
 Bhuvarloka, 2.7.17
 Brahmaloka, 6.4.5
 Candrabhāga, 4.24.15
 Dāvikorvī, 4.24.15
 Janaloka, 1.3.25; 1.4.10, 27–28, 30; 2.7.13–14, 19; 6.3.29; 6.4.5
 of Brahmā, 1.6.37; 2.7.15; 3.9.33; 4.2.1
 of Daityas and Dānavas, 2.5.4–12
 of gandharvas, 1.6.35
 of Indra, 1.6.34
 of Maruts, 1.6.35
 of nāgas, 2.5.4–12
 of Prajāpati, 6.2.27
 of Śeṣa, 2.5.13–27
 of Viṣṇu, 1.6.38–40; 2.8.98–107
 of Yama, 2.6.6
 ordained, 6.2.22, 27–29
 Satyaloka, 2.7.15, 19
 Svarloka, 2.7.18
 Tapoloka, 2.7.14–15, 19
see also earthly realm; hell realms; lower realms; sky—realm of; upper realms
 reason, role of, 3.18.30–31
 rebirth, 3.7.6; 6.5.51; 6.7.19
 as a fish, 4.2.42
 in Jambūdvīpa, 2.3.23, 26
 in various forms, 3.18.62–87
 passim
 noble, 5.24.3
 of Bharata as a brahmin, 2.13.5–634
 of Bharata as a deer, 2.13.33, 36
 of Hiranyakaśipu, 4.14.10–11
 of Manmatha, 5.27.27
 Recompense, daughter of Ruci, 1.7.17–18
 reeds, 5.37.11, 39–44
 Budha born in, 4.6.14
 religion, abandoned, 4.3.30–32
 Renown, mother of Śrī, 1.8.15
 Renown, wife of Bhṛgu, 1.8.14
 Reṇukā, daughter of Reṇu, 4.7.18
 renunciation, *see nivṛtti*—renunciation
 reproduction, modes of, 1.15.78
 Revanta, son of Sun, 3.2.7
 Revata, son of Ānarta, 4.1.43
 Revatī, daughter of Raivata, 4.1.45–73
 Revatī, wife of Balarāma, 5.25.19; 5.36.11; 5.38.3
 rewards of hearing (*phalaśruti*)
 Bharata narrative, 2.16.25
 Dakṣa's daughters, 1.10.21
 Dhruba's rise to heaven, 1.12.101–2
 Ikṣvāku's lineage, 4.4.61
 Indra's victory, 4.9.13
 Jyāmagha's lineage, 4.12.17
 Kṛṣṇa's absolution, 4.13.57

- Manu's lineage, 4.1.5; 4.24.58–59
 origins of Yadu clan, 4.15.26
 Prahlāda narrative, 1.20.35–39
 praise of Lakṣmī, 1.9.143–146
 Pṛthu narrative, 1.13.94–95
 Saubhari's deeds, 4.2.95
Viṣṇu Purāna, 1.22.86–88;
 6.8.1–41
 Yadu's lineage, 4.11.2
- Rg Veda*, 2.8.7; 3.4.8, 13; 6.1.10;
 6.5.65
 branches of, 3.4.16–26
 creation of, 1.5.53
 lights the world, 2.11.10
 see also Vedas
 riddles, 1.9.46–48; 1.15.56
- Ripu, son of Śiṣṭi, 1.13.2
 Ripumjaya, son of Suvīra, 4.19.13
 Ripumjaya, son of Viśvajit, 4.23.2;
 4.24.1
 Ripuñjaya, son of Śiṣṭi, 1.13.2
 rituals, 6.6.9–6.7.104–105
 birth, 3.10.4–7; 3.13.1–4
 funerary, 3.13.7–39
 morning, 3.11.25–57
 neglected, 3.18.39–49, 98; 6.1.10,
 11
 regular and occasional, 3.10.2–3
 sandhyā, 2.8.53; 3.11.98–103
- rivers
 as Viṣṇu, 6.8.25
 bathe Śrī, 1.9.101
 consecrate Pṛthu, 1.13.43
 see also individual rivers
- Rjudāsa, son of Vasudeva, 4.15.13
 Rkṣa, mountain range, 2.3.11
 Rkṣa, scion of Bhṛgu, 3.3.18
 Rkṣa, son of Ajamīḍha, 4.19.14
 Rksa, son of Devātithi, 4.20.3
 Rkṣparvata, mountain range, 2.3.3
 Rṇjaya, divides Vedas, 3.3.15
 Rodha, hell realm, 2.6.2, 8
 Rohinī, wife of Kṛṣṇa, 5.28.4; 5.32.2
 Rohinī, wife of Rudra, 1.8.8
- Rohinī, wife of Vasudeva, 4.15.11–14;
 5.1.74; 5.2.2; 5.5.5; 5.6.11
 Rohita, son of Vapuṣmant/region,
 2.4.23, 29
 Rohitāśva, son of Hariścandra, 4.3.17
 Romahaṛṣaṇa, bard, 3.4.10; 3.6.16–18
 Romapāda, son of Dharmaratha,
 4.18.2
- Romapāda, son of Vidarbha, 4.12.16
 royal emissary, hell for killers of, 2.6.10
 royal insignia, 1.11.18
 Rṣabha, mountain range, 2.2.29
 Rṣabha, sage, 3.1.11
 Rṣabha, son of Kuśāgra, 4.19.14
 Rṣabha, son of Nābhi, 2.1.26–30
 Rṣikulyā River, 2.3.14
 Rṣyaśṛṅga, sage, 3.2.17
 Rta, son of Vijaya, 4.5.12
 R̥tadvaja, son of Divodāsa, 4.8.7
 R̥tajit, rides solar carriage, 2.10.16
 R̥teyu, son of Raudrāśva, 4.19.1
 R̥tudhāman, king of gods, 3.2.33
 R̥tujit, son of Añjana, 4.5.12
 R̥tuparṇa, son of Ayutāyu, 4.4.26
 Rucaka, mountain range, 2.2.27
 Ruci, marries Ākūti, 1.7.17
 Ruciradhī, son of Saṃkṛti, 4.19.7
 Rucirāśva, son of Senajit, 4.19.9
 Rudhirāṁbhās, hell realm, 2.6.3
 Rudhirāndha, hell realm, 2.6.23
 Rudra, deity, 2.5.19; 4.6.11, 16;
 5.17.8; 5.20.92
 arises from Kṛṣṇa, 5.7.61
 as *Sāma Veda*, 2.11.13
 as Viṣṇu, 1.22.26; 3.17.26; 6.8.22
 as Viṣṇu's energy, 1.22.31;
 2.11.12–13
 born of Brahmā, 1.7.10
 contemplates Kṛṣṇa, 5.7.37
 created by Brahmā, 1.8.2
 destroys world, 6.3.16–25
 eight stations of, 1.8.7
 eight wives of 1.8.8–9
 forms of, 1.7.12–13; 1.8.1–7

- half-man, half-woman, 1.7.10–12
 marries Satī, 1.8.12
 origin of names, 1.8.3–7
 qualities of, 3.17.26
 son of Viśvakarman, 1.15.121
 sons of, 1.8.9–11
see also Śiva
- Rudras, deities, 1.15.122–124; 3.1.31; 4.11.1; 5.1.58; 5.30.60; 5.37.16
 as Viṣṇu, 5.1.18; 6.7.56
 supplicate Viṣṇu, 1.9.62
- Rukmakavaca, son of Śitapu, 4.12.3
- Rukmeṣu, son of Parāvṛt, 4.12.3
- Rukmin, son of Bhīṣmaka, 5.26.1–11
passim; 5.28.8–28 *passim*
- Rukminī, daughter of Bhīṣmaka, 5.26.1–11 *passim*
- Rukminī, sons of, 5.28.2
- Rukminī, wife of Kṛṣṇa, 1.9.141; 4.15.19; 5.27.21–31 *passim*; 5.28.27; 5.30.34; 5.32.6; 5.38.2
- Ruru, son of Ahīnagu, 4.4.58
- Ruruka, son of Vijaya, 4.3.17
- Ruṣadratha, son of Titikṣu, 4.18.1
- Ruṣāniku, son of Svāhi, 4.12.1
- Śabalāśvas, sons of Dakṣa, 1.15.95–100
- Sabhānara, son of Anu, 4.18.1
- Śacī, wife of Indra, 5.30.26, 5.30.38–50
passim
- sacred thread, 2.13.39; 3.9.1; 4.3.25; 4.24.17
- sacrifice, 2.3.20–22; 2.7.11; 2.9.20–21; 3.6.13; 4.5.1–4; 5.17.6; 6.2.17–20; 6.4.41, 42
 as form of worship, 3.8.10
- Brahmā invents, 1.5.50
- cāturhotra*, 3.4.11
- conduct of, 3.11.23–24
- error in, 4.1.10
- fire, 4.6.49
- forbidden by Vena, 1.13.14–25
- function of, 1.6.7–10, 27–31
- opposed, 1.6.30–31
- opposed in Buddhism, 3.18.17, 26–28
- rājasūya*, 4.6.7
- son of Ruci, 1.7.17
- sustains world, 2.8.106
- vows as protection, 4.13.36
see also horse-sacrifice; ritual action
- sacrificers, 5.4.11
 hell for rustics, 2.6.23
- sacrifices, hell for unworthy, 2.6.18
- sacrificial fee, 4.1.28; 6.6.38, 42–44
- Sadaśva, son of Samara, 4.19.10
- Sādhyā, daughter of Dakṣa, wife of Dharma, 1.15.105
- Sādhyas, divine beings, 1.9.68; 5.30.61; 5.37.16
 as Viṣṇu, 5.1.18; 6.8.22
 sons of Dharma and Sādhyā, 1.15.106
 supplicate Viṣṇu, 1.9.63
- Sāgara, etymology of, 4.4.23
- Sāgara, ocean, 5.7.7
- Sagara, son of Bāhu, 3.17.1; 4.3.25–4.4.1; 4.24.59, 68
 asks about rituals, 3.10.1–2
 etymology, 4.3.24
 instructed by Aurva, 3.8.3–3.16.28
 sons of, 2.8.115; 4.4.4
- sages, 2.6.34; 2.7.17; 4.7.4; 4.11.1; 5.18.46; 6.8.15
 as form of Viṣṇu, 3.2.56; 3.17.24
 become partridges, 3.5.13
 classes of, 3.6.29
 curse Yādava boys, 5.37.9
 kill Vena, 1.13.27–29
 libations for, 3.11.27–28
 massage Vena's hand, 1.13.38
 massage Vena's thigh, 1.3.33
 path of, 2.8.86–89
 praise Kṛṣṇa, 5.31.8
 praise sun, 2.10.20; 2.11.16
 qualities of, 3.17.24
 reestablish Vedic tradition, 2.8.87
 ride solar carriage, 2.10.2

- sages, seven, *see* Seven Sages
 Sahadevā, daughter of Devaka, 4.14.5
 Sahadeva, son of Divākara, 4.22.2
 Sahadeva, son of Harśavardhana, 4.9.14
 Sahadeva, son of Jarāsandha, 4.19.14; 4.23.2
 Sahadeva, son of Pāṇḍu, 4.14.10; 4.20.11; 5.35.28; 5.38.91
 Sahadeva, son of Śrīñjaya, 4.1.37
 Sahajanyā, rides solar carriage, 2.10.8
 Sāhamji, son of Kunti, 4.11.4
Sāhasra Saṃhitā, compilation, 3.6.3
 Sahasrajit, son of Bhajamāna, 4.13.2
 Sahasrajit, son of Yādu, 4.11.3
 Sahiṣṇu, son of Pulaha, 1.10.10
 Sahya, mountain range, 2.3.3, 12
 Śaibya, Kṛṣṇa's steed 4.13.31
 Śaibyā, wife of Jyāmagha, 4.12.4–15
 Śaibyā, wife of Kṛṣṇa, 5.32.3
 Śaibyā, wife of Śatadhanu, 3.18.53–104
 Saindhava, sage, 3.6.12–13
 Saindhavas, people, 2.3.17
 Śaineyas, lineage, 4.14.1
 Śainyas, people, 4.19.7
 Śaka, dynasty, 4.24.12
 śāka, tree, 2.4.63
 Śaka, tribe, 4.3.28, 31
 Śākadvīpa, continent, 2.1.14; 2.4.58–72
 communities of, 2.4.64, 69
 inhabitants of, 2.4.68
 mountains of, 2.4.61–62, 66
 rivers of, 2.4.64–67
 rulers of, 2.4.59–60
 worship of Viṣṇu on, 2.4.70
 Śākala, region, 2.3.17
 Śākalya, sage, 3.4.21
 Śākapūṇi, sage, 3.4.23
 Śākha, son of Agni, 1.15.115
 Śakti, divides Vedas, 3.3.18
 Śaktimant, mountain range, 2.3.14
 Śakuni, son of Daśaratha, 4.12.17
 Śakuni, son of Hiraṇyākṣa, 1.21.3
 Śakuni, son of Ikṣvaku, 4.2.9
 Śakuntalā, daughter of Viśvāmitra, 4.19.1–2
 Śākyā, son of Samjaya, 4.22.3
 Śala, son of Dhṛtarāṣṭra, 5.35.28
 śāla, tree, 3.7.25
 Śālagrāma, village, 2.1.23, 33; 2.13.4–7, 34
 Śāliśūka, son of Saṃgata, 4.24.7
 Śāliya, sage, 3.4.22
 Śālmaladvīpa, continent, 2.1.13; 2.4.21–34
 communities of, 2.4.29–31
 mountains of, 2.4.25–27
 regions of, 2.4.29
 rivers of, 2.4.27–28
 rulers of, 2.4.22–23
 worship on, 2.4.31
 śālmali, tree, 2.4.32
 salt, hell for selling, 2.6.20
 Śālva, king, 5.26.7
 Śālvās, people, 2.3.17
 Śalya, son of Somadatta, 4.20.10
 Śalya, son of Vipracitti, 1.21.11
 samādhi, perfect union, 6.7.33, 35, 91
 sāman hymns, 3.4.12–13
 Samara, son of Nīpa, 4.19.9
 Sāma Veda, 1.4.25; 1.8.21; 3.4.9, 13; 4.19.11; 6.1.10
 branches of, 3.6.1–8
 creation of, 1.5.55
 inauspicious recitation of, 2.11.13
 lights the world, 2.11.10
 singers of, 3.6.4–5
 Sāmba, son of Kṛṣṇa, 4.15.20; 5.32.2; 5.35.4–38; 5.37.41
 dressed as woman, 5.37.7
 Śaṃbala, village, 4.24.20
 Śambara, Daitya, 5.26.12; 5.27.1–28
 passim
 Śambara, son of Kaśyapa and Danu, 1.21.4
 Śambara, sorcerer, 1.19.14–18
 Śaṃbhu, a Rudra, 1.15.122

- Śāmbhu, son of Bhavya, 1.13.1
 Śāmbhūta, form of Viṣṇu, 3.1.40
 Śāmbhūta, son of Trasadasyu, 4.3.14
 Śāmbhūti, mother of gods, 3.1.40
 Śāmbhūti, wife of Marīci, 1.10.6
 Śāmdamśa, hell realm, 2.6.4, 28
 Śāndhyā River, 2.4.55
 Śāngata, son of Daśaratha, 4.24.7
 Samgrāmajit, son of Kṛṣṇa, 5.32.3
 Samhitāśva, son of Nikumbha, 4.2.24
 Samhlāda, son of Hiranyakasipu, 1.15.142; 1.21.1
śamī, tree, 4.6.47; 6.1.52
 Śāmīka, son of Śūra, 4.14.8
 Śāmin, son of Śūra, 4.14.5
 Samjaya, son of Pratikṣatra, 4.9.14
 Samjaya, son of Raṇamjaya, 4.22.3
 Samjaya, son of Supārśva, 4.5.12
 Samjnā, wife of the Sun, 3.2.2–8
 Samkalpa, born of Dharma and Samkalpā, 1.15.108
 Samkalpā, daughter of Dakṣa, wife of Dharma, 1.15.105
 Śāmkara, son of Kaśyapa and Danu, 1.21.4
 Samkarṣaṇa, 2.5.19
 see also Balarāma
 Samkarṣaṇa, etymology, 4.15.15; 5.1.76
 Sāmkāśī, kingdom, 4.5.11
 Sāṃkhya, philosophy, 3.3.26
 Samkr̥ti, son of Jayatsena, 4.9.14
 Samkr̥ti, son of Nara, 4.19.7
 Sammada, king of fish, 4.2.40–42, 85
 Sammati River, 2.4.43
 Samrāj, daughter of Priyavrata, 2.1.5
 Śāṃśapāyana, sage, 3.6.17–18
 saṃsāra, cyclical existence, 2.13.34; 3.7.37; 3.8.1; 6.7.20; 6.8.41
 Śāmtāna, son of Rudra, 1.8.11
 Śāmtanu, son of Pratīpa, 4.19.14; 4.20.4–9, 10
 etymology, 4.20.5
- Śamtardana, son of Kaikeya king, 4.14.10
 Śamvarāṇa, son of Ṙkṣa, 4.19.14
 Samvartakas, clouds, 5.11.1–10, 22, 23; 6.3.30–40
 Samvatsara, star, 2.12.33
 Samyamanī, Yama's city, 2.8.9
 Samyāti, son of Bahugava, 4.19.1
 Samyāti, son of Nahuṣa, 4.10.1
 Sanaka, siddha, 1.4.10; 6.4.5
 Sanandana, son of Brahmā, 1.7.7; 2.7.13; 5.18.42; 6.7.50
 praises Viṣṇu, 1.4.27–44
 Sanatkumāra, son of Brahmā, 3.14.11–30
 sandhyā, rituals, 2.8.53; 3.11.98–103
 see also twilight
 Sāndīpani, son rescued, 5.21.18–31
 Saṅkaśveta, serpent, son of Kaśyapa, 1.21.21
 Saṅkhakūṭa, mountain range, 2.2.29
 Saṅkhanābha, son of Vajranābha, 4.4.58
 Saṅkhapada (Saṅkhapād), guardian of south, 1.22.10; 2.8.83
 Saṅkhapāla, rides solar carriage, 2.10.10
 Saṅku, son of Ugrasena, 4.14.5
 Saṅkuśiras, son of Kaśyapa and Danu, 1.21.4
 Sannateyu, son of Raudrāśva, 4.19.1
 Sannati, son of Alarka, 4.8.9
 Sannati, wife of Kratu, 1.10.11
 Sannatimant, son of Sumati, 4.19.11
 Sanskrit, spoken, 2.13.40
 Śāntā, daughter of Daśaratha, 4.18.2
 Śāntabhaya, son of Medhātithi/region, 2.4.3, 5
 Śāntahaya, son of Tāmasa, 3.1.19
 Śānti, king of gods, 3.2.26
 Śānti, son of Nīla, 4.19.13
 Śāntidevā, daughter of Devaka, 4.14.5
 Saptadaśa hymns, 1.5.55
 Sāraṇa, son of Vasudeva, 4.15.12

- Sārasvata, sage
divides Vedas, 3.3.13
recites *Viṣṇu Purāna*, 1.2.9, 6.8.43
- Sarasvatī River, 3.14.18
- Śarmiṣṭhā, daughter of Vṛṣaparvan, 1.21.7
- Śarmiṣṭhā, wife of Yayāti, 4.10.3–4
- Śāṅga, bow, 5.22.6; 5.30.22, 61
- Sarpa, rides solar carriage, 2.10.9
- Śarva, a Rudra, 1.8.6; 1.15.123
- Śarvabhauma, son of Vidūratha, 4.20.3
- Sarvadharman, son of Dharmasāvarṇika, 3.2.32
- Sarvaga, son of Dharmasāvarṇika, 3.2.32
- Sarvakāma, son of R̥tuparna, 4.4.27
- Sarvapāpaharā River, 2.4.43
- Śaryāti, son of Manu Vaivasvata, 3.1.33; 4.1.8, 41
- Śasabindu, son of Citraratha, 4.2.37; 4.12.1
- Śāśāda, son of Ikṣvāku, 4.2.12–13
- Śāsvata, son of Upagu, 4.5.12
- Śatabhiṣaj, constellation, 3.14.15
- Śatabhiṣak, lunar mansion, 3.14.9
- Śatadhanu, king, 3.18.53–104
- Śatadhanu, son of Hṛdika, 4.14.6
- Śatadhanvan, son of Somaśārman, 4.13.24–34, 47, 53; 4.24.7
- Śatadrū River, 2.3.10; 3.14.18
- Śatadyumna, son of Bhānumant, 4.5.11
- Śatadyumna, son of Manu Cākṣuṣa, 1.13.5; 3.1.29
- Śatajīt, son of Bhajamāna, 4.13.2
- Śatajīt, son of Raja, 2.1.39
- Śatajīt, son of Sahasrajit, 4.11.4
- Śatakarṇi, son of Pūrṇotsaṅga, 4.24.11
- Śatakarṇin, son of Pulimant, 4.24.11
- Śatakratu, king of gods, 3.1.17
- Śatānanda, son of Śaradvat, 4.19.14
- Śatānika, son of Nakula, 4.20.11
- Śatānika, son of Vasudāna, 4.21.3
- Śatarupā, wife of Svāyaṁbhava, 1.7.15
- Śatasamkhyas, deities, 3.2.25
- Śatāyus, son of Purūravas, 4.7.1
- Śaṭha, son of Vasudeva, 4.15.12
- Satī, wife of Rudra, 1.8.12
enraged by Dakṣa, 1.8.12
reborn as Umā, 1.8.13
see also Umā
- Śatrājita, son of Nighna, 4.13.6–52
passim; 5.28.4
- Śatruघna
slays Bhojas, 4.13.37
slays Lavana, 1.12.4
- Śatruघna, son of Daśaratha, 4.4.49, 55, 56
- Śatruघna, son of Upamadgu, 4.14.2
- Śatrujit, son of Divodāsa, 4.8.6
- Saturn, 2.12.20
height of, 2.7.9
- Saturn, son of Rudra, 1.8.11
- Saturn, son of Sun, 3.2.4
- Satuśitas, deities, 3.1.10
- Satvata, son of Amśu, 4.12.17
- Sātvatas, people, 4.12.17
- Satya, form of Viṣṇu, 3.1.38
- Satyā, mother of gods, 3.1.38
- Satya, sage, 3.2.23, 27
- Satyā, wife of Kṛṣṇa, 5.28.3
- Satyabhāmā, wife of Kṛṣṇa, 4.13.24, 27, 52–56; 4.15.19; 5.28.4; 5.29.14, 35; 5.30.26–27, 29; 5.32.1
desires Pārijāta tree, 5.30.32–
5.31.12 *passim*
- Satyadhṛti, son of Dhṛtimant, 4.19.11
- Satyadhṛti, son of Mahāvīrya, 4.5.11
- Satyadhṛti, son of Śārana, 4.15.12
- Satyadhṛti, son of Śatānanda, 4.19.14
- Satyadhvaja, son of Śuci, 4.5.12
- Satyahita, son of Puṣpavant, 4.19.14
- Satyajit, son of Sunīta, 4.23.2
rides solar carriage, 2.10.18
- Satyaka, son of Raivata, 3.1.23
- Satyaka, son of Śini, 4.14.1

- Satyakarman, son of Dhṛtivrata, 4.18.5
 Satyaketu, sage, 3.2.27
 Satyaketu, son of Dharmaketu, 4.8.9
 Sātyaki, son of Satyaka, 4.14.1; 5.37.41
 Satyaloka, realm, 2.7.15, 19
 Satyaratha, son of Mīnaratha, 4.5.12
 Sātyarathi, son of Satyaratha, 4.5.12
 Satyas, deities, 3.1.14, 16, 38
 Satyavant, son of Manu, 1.13.5
 Satyavatī, daughter of Gādhi, 4.7.7–18
 Satyavatī, wife of Śāmtanu, 4.20.10
 Satyavrata, son of Trayyāruṇa, 4.3.14
 Saubhari, sage, 4.2.39–95
 honours Viṣṇu, 4.2.88–90
 Saudāsa Sahadeva, son of Sudāsa,
 4.19.14
 becomes a rākṣasa, 4.4.27–42
 Śaulkāyani, sage, 3.6.10
 Saumya, region, 2.3.7
 Saumyas, ancestors, 2.12.11–13
 Śaunaka, sage, 3.6.11–12; 4.21.2
 Śaunaka, son of Gṛtsamadās, 4.8.3
 Saunanda, mace, 5.22.7
 Saurāṣṭra, region, 4.24.15
 Saurāṣṭras, people, 2.3.16
 Sauṣumṇa, solar ray, 3.5.17
 Sauvīra, king of, 2.13.48–2.16.25
 passim
 Sauvīras, people, 2.3.17
 Savaiḍūya, mountain range, 2.2.28
 Savana, king of Puṣkara, 2.4.73
 Savana, sage, 3.2.23
 Savana, son of Priyavrata, 2.1.7, 15
 Savana, son of Vasiṣṭha, 1.10.13
 Savarnā, wife of Prācīnabarhis, 1.14.5
 Sāvarṇī, etymology of, 3.2.13
 Sāvarṇī, son of Rudra, 3.2.13–19;
 3.2.4, 33; 3.6.17–18
 Savitṛ, born to Kaśyapa and Aditi,
 1.9.68; 1.15.131; 3.5.16–25
 divides Vedas, 3.3.12
 scriptures
 debased, 6.1.14
 learned from children, 2.6.29
 Seen principle, *see* manifest principle
 self, nature of, 2.13.58; 2.15.23–36;
 2.16.1–25; 6.7.11–25, 92
 semen, 3.15.11; 4.5.6; 4.19.2, 3
 released, 1.7.31; 2.6.29
 retained, 1.6.36; 1.10.11; 2.8.92
 see also ejaculation
 Senajit, rides solar carriage, 2.10.12
 Senajit, son of Bṛhatkarman, 4.23.2
 Senajit, son of Viśvajit, 4.19.9
 serpent-ropes, 1.19.52, 55; 1.20.4;
 5.33.9, 49
 serpents, 4.11.1; 5.2.16; 5.18.46
 attack Prahlāda, 1.17.37–40
 creation of, 1.5.44–45
 sovereignty over, 1.22.7
 see also Dhananjaya; Elāputra;
 Kambala; Karkoṭaka;
 Mahāpadma; nāgas; Śeṣa—
 serpent; snakes
 service, 3.8.16
 Śeṣa, serpent, 1.21.21; 3.2.51; 5.18.36;
 5.35.3; 5.36.23; 5.37.49–51; 6.3.24
 as Balarāma, 5.1.73; 5.25.1
 as Viṣṇu, 2.5.13
 granted sovereignty, 1.22.7
 qualities of, 2.5.20–27
 realm of, 2.5.13–27
 shelters Kṛṣṇa, 5.3.17
 worshipped by deities, 2.5.20–21
 sesame, hell for selling, 2.6.20
 settlement, origins of, 1.6.18–19
 Setu, son of Babhru, 4.17.2
 Seven Sages, 1.12.98; 2.8.110; 3.1.6–46
 passim; 3.2.17–40 *passim*, 46;
 4.4.48; 6.4.1
 as Visṇu, 6.8.24
 asterism, 4.24.25, 31
 created by Brahmā, 1.21.28
 height of asterism, 2.7.9–10
 instruct Dhruva, 1.11.29–56
 sexual intercourse, 1.15.88; 3.8.34;
 3.11.113–126
 hell for intemperate, 2.6.22

- improper, 2.6.13; 5.38.37–38
 interrupted, 4.4.41–42
 sexual reproduction, origin of, 1.15.78
 sheep, of Urvaśī, 4.6.30–38
 shepherds, hell for, 2.6.26
 shrubs, 5.30.12
Śibi, king of gods, 3.1.17
Śibi, son of Kuru, 1.13.6
Śibi, son of Saṃhlāda, 1.21.1
Śibi, son of Uśinara, 4.18.1
 siddhas, perfected beings, 1.9.92;
 1.17.87; 1.19.67; 2.2.22, 45;
 2.4.63; 2.7.17; 2.8.91; 4.6.32;
 4.11.1; 5.18.46; 5.23.34; 5.29.9;
 5.37.50; 6.4.5; 6.8.14
 as Viṣṇu, 3.17.22; 6.8.23
 attend Hiranyakāśipu, 1.17.7–8
 praise Kṛṣṇa, 5.31.8
 praise Yoganidrā, 5.3.29
 qualities of, 3.17.22
 worship Śeṣa, 2.5.24
Śighraga, son of Agnivarṇa, 4.4.60
Śikhaṇḍinī, wife of Antardhi, 1.14.1
Śikhī River, 2.4.11
Śikhivāsas, mountain range, 2.2.28
Śimhikā, daughter of Diti, 1.15.141
Śimhikā, wife of Vipracitti, 1.21.10
Sindhudvīpa, son of Ambarīṣa, 4.4.26
Sindhu River, 4.24.15
Śini, son of Anamitra, 4.14.1
Śini, son of Garga, 4.19.7
Śinī, son of Sumitra, 4.13.6
Śinīka, hears *Viṣṇu Purāṇa* from
 Maitreya, 6.8.50
Śinīvālī, daughter of Aṅgiras, 1.10.8
Śipraka, usurper, 4.24.11
Sīradhvaja, son of Hrasvaroman,
 4.5.11
Śīśi, son of Sāraṇa, 4.15.12
Śīśira, mountain range, 2.2.27
Śīśira, sage, 3.4.22
Śīśira, son of Dhara, 1.15.113
Śīśira, son of Medhātithi/region,
 2.4.3, 5
Śiṣṭi, son of Dhruva, 1.13.1
Śiśu, son of Sāraṇa, 4.15.12
Śiśuka, son of Dharma, 4.24.14
Śiśumāra, asterism, 2.9.1–6, 23;
 2.12.29
Śiśunāga, son of Nandivardhana,
 4.24.2
Śiśupāla, son of Damaghoṣa, 4.14.10–
 13; 4.15.2, 7–11; 5.26.3, 7
Sītā, daughter of Janaka, 1.9.141;
 4.4.50, 54; 4.15.6
 advent of, 4.5.11
Sītā River, 2.2.33–34; 2.8.113
Śitāmbha, mountain range, 2.2.26
Śitapū, son of Uśanas, 4.12.3
Śiva, deity, 1.9.68; 4.1.12; 5.4.4;
 5.16.7; 5.30.10; 5.32.11; 5.33.1–4;
 5.34.29
 battles Kṛṣṇa, 5.33.8, 21–40
 bears Gaṅgā, 2.8.114–115
 bow of, 4.4.50
 cannot comprehend Viṣṇu, 1.9.53
 form of Viṣṇu, 5.1.30
 grants Gārgya a boon, 5.23.3
 imbued with Absolute, 1.22.56
 manifests as Durvāsas, 1.9.2
 offers prince a boon, 5.34.30–32
 raises phantom, 5.34.31–39
 seizes moon, 1.9.95
 supplicates Viṣṇu, 1.9.62
 see also Rudra
Śiva, son of Medhātithi/region,
 2.4.4–5
Śivā, wife of Anila, 1.15.114
Śivā, wife of Rudra, 1.8.8
Śīva Purāṇa, 3.6.21
Śīvā River, 2.4.43
Śivas, deities, 3.1.14
Śivaskandha, son of Śīvaśrī, 4.24.11
Śīvaśrī, son of Śātakarṇin, 4.24.11
Śivasvāti, son of Cakora Śātakarṇin,
 4.24.11
Skanda, son of Rudra, 1.8.11
Skanda Purāṇa, 3.6.23

- sky, realm of, 2.7.4; 5.30.9
 sleep, 3.11.110–112
smṛti, scriptures, 3.2.47
 Smṛti, wife of Arigiras, 1.10.8
 snakes, 5.30.12; 6.5.7; 6.7.64
 as Viṣṇu, 6.8.25
 mantra against, 4.3.9–11
 sons of Kaśyapa, 1.21.19–20
 see also nāgas; serpents
 Snehas, community, 2.4.38
 Solar Dynasty, *see* dynasty—Solar
 Soma, deity, 1.10.8
 a Vasu, 1.15.110; 4.6.5–22
 and Māriṣā, 1.15.5–80 *passim*
 city of, 2.8.8–9
 conducts *rājasūya*, 4.6.7
 granted sovereignty, 1.22.2
 wives of, 1.15.133
 see also moon
soma, oblation, 4.1.28; 4.19.3
 hell for selling, 2.6.23
 pressing of, 1.13.51
 soma, plant, 3.15.5
 Somadatta, son of Bāhlīka, 4.20.9;
 5.35.28
 Somadatta, son of Kṛṣṇa, 4.1.38
 Somaka, mountain range, 2.4.7
 Somaka, son of Saudāsa Sahadeva,
 4.19.14
 Somapi, son of Sahadeva, 4.19.14;
 4.23.2
 Somaśarman, son of Śāliśūka, 4.24.7
 Soma Śuṣmāyaṇa, divides Vedas,
 3.3.17
 son, desire for, 4.2.25; 4.4.45; 4.12.5;
 4.19.6; 5.23.2
 song, as form of Viṣṇu, 1.22.83
 Śoṇita, city, 5.33.11
 sovereigns, as aspects of Viṣṇu,
 1.22.14–20
 sovereignties, distributed by Brahmā,
 1.22.1–13
 space, 6.4.24–26
 speech
 correct, 3.12.34, 43–44
 un-Sanskritic, 2.13.40
 Sphürja, rides solar carriage, 2.10.14
 spirit, primordial, *pūṁs*, 2.7.28, 29, 31;
 2.13.87, 94; 2.15.22–24; 6.4.36, 39
 see also puruṣa
 spirit, supreme, *puruṣottama*, 1.2.28,
 67; 1.12.59; 4.13.9; 4.14.13;
 5.1.46; 5.17.6; 6.6.1
 as aspect of Viṣṇu, 1.22.25
 spiritual practice, unregulated, 6.1.13
 śrāddha, oblation for ancestors,
 3.14.1–3.16.20; 4.13.19
 conduct of, 3.15.1–56
 not to be witnessed, 3.16.12
 opposed in Buddhism, 3.18.29–
 suitable offerings for, 3.16.1–11,
 15–16
 see also rituals
 Śrānta, son of Āpa, 1.15.111
 Śrāvasta, son of Yuvanāśva, 4.2.20
 Śrāvastī, city, 4.2.20
 Śrī
 ambiguous origin of, 1.9.138
 as creation, 1.8.18
 as daughter of Bhṛgu and Khyāti,
 1.9.138
 as mother of world, 1.8.16;
 1.9.115, 123
 as Sarasvatī, 1.9.116
 as Satī, 1.9.145
 as *svadhā* and *svāhā*, 1.9.116
 as Vedas, 1.9.118
 as Viṣṇu’s helper, 1.9.139–142
 churned from Ocean of Milk,
 1.9.98–105, 138
 grants boon to Indra, 1.9.131–137
 in Viṣṇu’s bosom, 1.9.103–104,
 115, 125
 origin of, 1.8.14–15
 praised by Indra, 1.9.113–130
 source of all prosperity, 1.9,
 124–130

- vows never to forsake world,
1.9.135
see also Lakṣmī
- Śrīdāman, friend of Kṛṣṇa, 5.9.13
- Śrīdevā, daughter of Devaka, 4.14.5
- Śrīmant, king, 5.26.7
- Śrīśātakarnī, son of Kṛṣṇa, 4.24.11
- Śrī-sūkta, hymn, 1.9.99
- Śrīvatsa, whorl of hair, 1.22.67; 5.3.8;
5.18.41; 5.20.44; 5.34.17; 6.7.81
- Śrīgavant, *see* Mount Śrīgavant
- Śrīgavant, region, 2.1.21
- Śrīgīn, mountain range, 2.2.11
- Srījaya, son of Dhūmrāśva, 4.1.36
- Srījaya, son of Haryāśva, 4.19.13
- Srījaya, son of Kālānara, 4.18.1
- Srījaya, son of Śūra, 4.14.8
- Srotas, rides solar carriage, 2.10.9
- Śruta, son of Kṛṣṇa, 5.32.4
- Śrutadevā, daughter of Śūra, 4.14.8, 10
- Śrutakarman, son of Sahadeva, 4.20.11
- Śrutakīrti, daughter of Śūra, 4.14.8, 10
- Śrutakīrti, son of Arjuna, 4.20.11
- Śrutamījaya, son of Senajit, 4.23.2
- Śutasena, son of Parīkṣit, 4.20.1;
4.21.1
- Śutasoma, son of Bhīmasena, 4.20.11
- Śutaśravas, daughter of Śūra, 4.14.8,
10
- Śutaśravas, son of Somapi, 4.19.14
- Śutavant, son of Somāpi, 4.23.2
- Śrutāyus, son of Ariṣṭanemi, 4.5.12
- Śrutāyus, son of Purūravas, 4.7.1
- stages of life, *see* life—stages of
stallion, Sun takes form of, 3.2.7;
3.5.26
- Stambha, sage, 3.1.11
- Stambhamitra, recites *Viṣṇu Purāṇa*,
6.8.43
- stars, as Viṣṇu, 6.7.56; 6.8.23
- Sthaleyu, son of Raudrāśva, 4.19.1
- Sthanḍileyu, son of Raudrāśva, 4.19.1
- stranglers, hell for, 2.6.8
- strategy, 5.22.16–17
- students, 6.1.11
- of religious studies, 2.6.29
- Subāhu, rākṣasa, 4.4.50
- Subāhu, son of Śatrughna, 4.4.58
- Subala, son of Sumati, 4.23.2
- Subhadrā, consort of Arjuna, 4.20.13
- Subhadrā, wife of Aniruddha, 4.15.20
- Subhāṣa, son of Sudhanvan, 4.5.12
- Subhūmi, son of Ugrasena, 4.14.5
- Sucandra, son of Hemacandra, 4.1.36
- Sucāru, son of Kṛṣṇa, 5.28.2
- Sucāru, son of Pratibāhu, 4.15.20
- Succhā, wife of Śiṣṭi, 1.13.1
- Suci, daughter of Kaśyapa and Tāmrā,
1.21.15, 17
- Suci, king of gods, 3.2.42
- Suci, month, 2.10.6–7
- Suci, sage, 3.2.44
- Suci, son of Abhimānin, 1.10.15
- Suci, son of Andhaka, 4.14.3
- Suci, son of Manu, 1.13.5
- Suci, son of Śatadyumna, 4.5.11
- Śucināman, son of Vipra, 4.23.2
- Śuciratha, son of Citraratha, 4.21.3
- Sudarśana, *see* discus—Sudarśana
- Sudarśana, son of Dhruvasaṃdhī,
4.4.60
- Sudāsa, son of Cyavana, 4.19.14
- Sudāsa, son of Sarvakāma, 4.4.27
- Śuddhodana, son of Śākyā, 4.22.3
- Sudeṣṇa, son of Kṛṣṇa, 5.28.1
- Sudeva, son of Caficu, 4.3.17
- Sudeva, son of Devaka, 4.14.5
- Sudhāman, guardian of world, 2.8.83
- Sudhāman, sage, 3.1.22
- Sudhāmans, deities, 3.1.14; 3.2.25
- Sudhanus, son of Kuru, 4.19.14
- Sudhanvan, guardian of the east,
1.22.9
- Sudhanvan, son of Śāsvata, 4.5.12
- Sudhanvan, son of Satyahita, 4.19.14
- Sudharmā, assembly hall, 5.21.14–17;
5.35.24
- returns to heaven, 5.38.7

- Sudharmans, deities, 3.2.21, 38
 Sudhis, deities, 3.1.16
 Sudhṛti, son of Rājyavardhana, 4.1.31
 Śūdra, region, 4.24.15
 Śūdras
 as kings, 4.24.4
 community, 3.8.12; 3.15.7; 4.24.3,
 15, 35; 6.1.52
 creation of, 1.6.5, 6
 duties of, 3.8.32–33, 38
 excellence of in Kali age, 6.2.7, 12,
 23–24, 35
 heaven for, 1.6.35
 unvirtuous conduct of, 6.1.37
 see also communities
 Sudyu, son of Abhayada, 4.19.1
 Sudyumna, son of Manu, 1.13.5;
 4.1.11–17
 suffering
 escape from, 1.17.70–79
 nature of, 6.5.1–56
 Sugrīva, Kṛṣṇa’s steed, 4.13.31
 Sugrīvī, daughter of Kaśyapa and
 Tāmrā, 1.21.15, 17
 Suhiṣṇu, sage, 3.1.28
 Suhotra, son of Bṛhatkṣatra, 4.19.8
 Suhotra, son of Kāñcana, 4.7.3
 Suhotra, son of Kṣatravṛddha, 4.8.2
 Suhotra, son of Sahadeva, 4.20.11
 Suhotra, son of Sudhanus, 4.19.14
 Suhyā, son of Dīrghatamas, 4.18.1
 suicide
 threatened, 1.12.21
 widow, 3.18.61, 93; 4.3.21; 4.4.43;
 5.38.2–3
 Sujāta, son of Bharata, 4.11.10
 Sujyeṣṭha, son of Agnimitra, 4.24.9
 Śuka, sage, 4.19.10
 Sukanyā, daughter of Śāryāti, 4.1.41
 Sūkara, hell realm, 2.6.2
 Sukarman, sage, 3.6.2–3
 Sukarmans, deities, 3.2.34, 38
 Suketu, son of Nandivardhana, 4.5.11
 Suketu, son of Sunītha, 4.8.9
 Sukhā, Varuṇa’s city, 2.8.9
 Sukhibala, son of Nṛçakṣus, 4.21.3
 Sukhodaya, son of Medhātithi/region,
 2.4.4–5
 Śukī, daughter of Kaśyapa and Tāmrā,
 1.21.15–16
 Śuklā River, 2.4.28
 Śukra, month, 2.10.8
 Śukra, sage, 3.2.44
 Śukra, son of Havirdhāna, 1.14.2
 Śukra, son of Vasiṣṭha, 1.10.13
 Sukṛtā River, 2.4.11
 Sukṛti, sage, 3.2.27
 Sukṛti, son of Pṛthu, 4.19.10
 Sukṣatra, son of Niramitra, 4.23.2
 Sukṣetra, son of Brahmasāvarṇi, 3.2.28
 Śuktimant, mountain range, 2.3.3
 Sukumāra, son of Bhavya/region,
 2.4.60
 Sukumāra, son of Jāmbavant, 4.13.12,
 16
 Sukumāra, son of Suvibhu, 4.8.9
 Sukumārī River, 2.4.65
 Sumālya, son of Mahāpadma, 4.24.5
 Sumanas, mountain range, 2.4.7
 Sumanas, son of Kuru, 1.13.6
 Sumanases, deities, 3.2.34
 Sumantu, disciple of Vyāsa, 3.4.9;
 3.6.2–3, 8
 Sumantu, son of Jahnu, 4.7.5
 Sumati, sage, 3.6.17
 Sumati, son of Bharata, 2.1.32
 Sumati, son of Dṛḍhasena, 4.23.2
 Sumati, son of Janamejaya, 4.1.39
 Sumati, son of Rantināra, 4.19.1
 Sumati, son of Supārśva, 4.19.11
 Sumati, wife of Sagara, 4.4.1–4
 Śumbha, Daitya, 5.1.82
 Sumedhas, sage, 3.1.28
 Sumedhases, deities, 3.1.21
 Sumitra, son of Suratha, 4.22.3
 Sumitra, son of Vṛṣṇi, 4.13.6
 Sumodāki, son of Bhavya/region,
 2.4.60

- sun, 1.17.3, 87; 2.5.8; 3.2.2–10; 4.14.9; 4.24.22
 as purifier, 3.18.41, 98
 carriage of, 2.8.1–7; 2.10.1–23; 2.11.1–26
 energy of, 2.11.1–26
 grants boon to Yājñavalkya, 3.5.26–27
 height of, 2.7.5
 horses of, 2.8.7
 in form of stallion, 3.2.7; 3.5.26
 libation for, 3.11.39–40
 movement of, 2.8.10–58, 89; 2.10.1
 nourishes all beings, 2.11.25–26
 praised by Yājñavalkya, 3.5.16–25
 present in guest, 3.11.69
 rays of, 2.7.3
 replenishes moon, 2.12.4–5
 son of Aditi, 4.1.7
 supports the universe, 2.9.7–24
 worship of, 3.11.8
see also Sūrya
- Śunahṣepa, son of Viśvāmitra, 4.7.19
 Śunaka, sage, 6.6.16–19
 Sunakṣatra, son of Marudeva, 4.22.3
 Sunāman, brother of Kaṇṭsa, 5.20.78
 Sunāman, son of Ugrasena, 4.14.5
 Sunaya, son of Pariplava, 4.21.3
 Sunaya, son of R̥ta, 4.5.12
 Sunda, Daitya, 5.1.24
 Sundara Śātakarṇin, son of Pravillasena, 4.24.11
 Śunga, dynasty, 4.24.7–10
 Sunīta, son of Subala, 4.23.2
 Sunītha, son of Sannati, 4.8.9
 Sunītha, son of Suṣeṇa, 4.21.3
 Sunīthā, wife of Aṅga, 1.13.7, 11
 Sunīti, wife of Uttānapāda, 1.11.3–32
 becomes star, 1.12.94, 99–100
 counsels Dhruva, 1.11.15–23
 phantom of, 1.12.14–31
 Sūnītā, *see* Sunīti
- Suns, deities, 5.1.58
 as Viṣṇu, 6.7.56
- Supāra, son of Samara, 4.19.10
- Supāras, deities, 3.2.34
- Suparṇas*, Vedic text, 3.15.2
- Supārśva, *see* Mount Supārśva
- Supārśva, son of Dṛḍhanemi, 4.19.11
- Supārśva, son of Śrutayus, 4.5.12
- Suprabha, son of Vapuṣmant/region, 2.4.23, 29
- Supratīka, son of Pratītāśva, 4.22.3
- Śūra, son of Devamīḍhuṣa, 4.14.7, 9
- Śūra, son of Paraśurāma, 4.11.9
- Śūra, son of Vidūratha, 4.14.5
- Surabhi, daughter of Dakṣa, wife of Kaśyapa, 1.15.125; 1.21.24
- Surabhi, sacred cow, 1.9.90
- Sūraka, hell realm, 2.6.9
- Śūras, people, 2.3.16
- Surasā, daughter of Dakṣa, wife of Kaśyapa, 1.15.125; 1.21.19
- Surasā River, 2.3.11
- Śūrasena, son of Paraśurāma, 4.11.9
- Śūrasena, son of Śatrughna, 4.4.58
- Suratha, son of Janhu Janamejaya, 4.20.2
- Suratha, son of Kuṇḍaka, 4.22.3
- Suruci, wife of Uttānapāda, 1.11.2–26
 chides Dhruva, 1.11.6–10
 rides solar carriage, 2.10.11
- Surūpas, deities, 3.1.16
- Sūrya, sanctuary of, 2.2.46
 see also sun
- Sūryavarcas, rides solar carriage, 2.10.18
- Susamṛbhāya, son of Raivata, 3.1.23
- Susandhi, son of Prasuśruta, 4.4.60
- Suśānti, king of gods, 3.1.13
- Suśānti, son of Śānti, 4.19.13
- Suśarman, son of Nārāyaṇa, 4.24.11
- Suṣeṇa, rides solar carriage, 2.10.11
- Suṣeṇa, son of Kṛṣṇa, 5.28.1
- Suṣeṇa, son of Vasudeva, 4.15.13
- Suṣeṇa, son of Viṣṇiman, 4.21.3

- Suśilā, wife of Kṛṣṇa, 5.28.4
 Suśinandi, son of Dharma, 4.24.14
 Suśmins, community, 2.4.38
 Suśrama, son of Dharma, 4.23.2
 Suśruta, son of Subhāṣa, 4.5.12
 Suśumṇa, solar ray, 2.11.22
svavadhā, invocation, 3.15.44
 sūta, bard, 1.13.51
 Sutala, lower realm, 2.5.2
 Sutanu, daughter of Ugrasena, 4.14.5
 Sutapas, deities, 3.2.15
 Sutapas, sage, 3.2.35, 40
 Sutapas, son of Hema, 4.18.1
 Sutapas, son of Vasiṣṭha, 1.10.13
 Sutārā, daughter of Upamadgu, 4.14.2
 Sutrāmans, deities, 3.2.38
 Suvarcalā, wife of Rudra, 1.8.8
 Suvarṇa, son of Antarikṣa, 4.22.3
 Suvarṇaroman, son of Mahāroman,
 4.5.11
 Suvibhu, son of Vibhu, 4.8.9
 Suvīra, son of Kṣemya, 4.19.13
 Suvīra, son of Śibi, 4.18.1
 Suvrata, son of Kṣemya, 4.23.2
 Suyaśas, son of Aśokavardhana, 4.24.7
 Śvabhojana, hell realm, 2.6.5, 29
svadhā, invocation, 1.8.23; 1.9.116,
 5.2.19; 6.1.58; 6.8.58, 61
 Svadhā, wife of the Vahnayas, 1.10.19
svāhā, invocation, 1.8.21; 1.9.116;
 3.15.27; 5.2.19; 6.1.58; 6.8.58, 61
 Svāhā, wife of Abhimānin, 1.10.14
 Svāhā, wife of Rudra, 1.8.8
 Svāhi, son of Vṛjinīvant, 4.12.1
 Svāhinī, mountain range, 2.4.50
 Svairatha, son of Jyotiṣmant/region,
 2.4.36
 Śvapacas, community, 3.11.105
 Śvaphalka, son of Vṛṣṇi, 4.13.39–42,
 44; 4.14.2
 Svarbhānu, demon of eclipses, 2.12.21
 Svarbhānu, son of Kaśyapa and Danu,
 1.21.5, 7, 12
 Svarga, son of Rudra, 1.8.11
 Svarloka, realm, 2.7.18
 Svārocīṣa, Manu, son of Priyavrata,
 3.1.6, 9–12, 24, 37
 Svārocīsa, Manvantara, 1.21.27
 Svasā, daughter of Dakṣa, wife of
 Kaśyapa, 1.15.125
 Svāti, lunar mansion, 3.14.7
 Svayambhoja, son of Pratikṣatra,
 4.14.5
 Svāyambhuva, Manu, 1.7.14–17;
 2.1.42; 2.6.38; 3.1.6, 8, 36
 in form of calf, 1.13.87
svayamvara, marriage contest, 3.18.88;
 5.28.6; 5.35.4
 Śveta, mountain range, 2.2.11
 Śveta, region, 2.1.20; 2.8.73
 Śveta, son of Vapuṣmant/region,
 2.4.23, 29
 swastika, symbol, 2.5.14
 Śyāma, mountain range, 2.4.62
 Śyāma, son of Śūra, 4.14.8
 Syamantaka, jewel, 4.13.6–57 *passim*
 Śyenī, daughter of Kaśyapa and Tāmrā,
 1.21.15–16
 Taittirīyas, etymology of, 3.5.13
 Takṣa, son of Bharata, 4.4.58
 Takṣaka, serpent, son of Kaśyapa,
 1.21.21
 attacks Prahlāda, 1.17.38
 rides solar carriage, 2.10.7
 Tāla, hell realm, 2.6.2, 10
 Tālajaṅgha, son of Jayadhvaja, 4.11.10
 Tālajaṅghas, tribe, 4.3.18, 27
 Tālavana, grove, 5.8.1–13
 Tamas, hell realm, 2.6.4
 Tamas, son of Pṛthuśravas, 4.12.3
 Tāmasa, Manu, son of Priyavrata,
 3.1.6, 16–19, 24, 39
 Tāmistra, hell realm, 1.6.41; 3.11.103
 Tāmrā, daughter of Dakṣa, wife of
 Kaśyapa, 1.15.125; 1.21.15, 17
 Tāmrālipita, region, 4.24.15
 Tāmraparṇa, region, 2.3.6

- Tāmrparṇī River, 2.3.13
 Tapasvin, son of Manu, 1.13.5; 3.2.35
 Tapatī, son of Sun, 3.2.4
 Tāpī River, 2.3.11
 Tapodhana, sage, 3.2.35
 Tapodhṛti, sage, 3.2.35
 Tapoloka, realm, 2.7.14–15, 19
 Tapomūrti, sage, 3.2.35
 Taporati, sage, 3.2.35
 Taptakumbha, hell realm, 2.6.2, 10
 Taptaloha, hell realm, 2.6.11
 Tārā, wife of Bṛhaspati, 4.6.8–21
 Tāraka, son of Kaśyapa and Danu,
 1.2.15
 Tārakā War, 4.6.13
 Tārksya, rides solar carriage, 2.10.13
 Tāṭakā, she-demon, 4.4.49
 Tattvadarśin, sage, 3.2.40
 teak, tree, 2.4.63
 texts
 as forms of Viṣṇu, 1.22.81
 historical, 3.4.10; 5.1.38
 thieves, 1.13.30–32
 hell for, 2.6.9, 14
 thread, sacred, *see* sacred thread
 thunderbolts, 5.37.40
 see also Vajra, 5.31.4
 tidal range, 2.4.88–91
 tigers, 4.4.29, 42; 6.6.13
 Tigma, son of Mṛdu, 4.21.3
 Tilottamā, apsaras, 5.38.73, 77
 rides solar carriage, 2.10.16
 time, 1.15.76; 1.22.77; 2.8.4; 5.9.29
 as aspect of Viṣṇu, 1.3.6; 1.22.23,
 24, 27; 3.17.25
 as manifestation of Viṣṇu's power,
 1.22.29, 30, 31
 cause of wickedness, 1.6.14, 29
 creative energy of, 1.22.33
 divisions of, 1.3.1–10; 2.8.59–71
 overcomes kings, 4.24.61–65
 qualities of, 3.17.25
 units of, 1.8.28; 1.9.44; 3.5.18;
 6.3.4–12
 vagaries of, 5.38.54–57, 63–65
 Viṣṇu as form of, 1.3.6; 1.8.28;
 1.14.25; 1.22.77
 see also kalā; kāsthā; muburta;
 nāḍikā; nīmeṣa; para; parārdha
 Tiryaksrotas, creation, 1.5.9–11
 Tiṣya, constellation, 4.24.22
 Tiṣyas, community, 2.4.53
 Titikṣu, son of Mahāmanas, 4.18.1
 tortoise, avatāra, 2.2.49; 5.17.11
 Tośalaka, wrestler, 5.20.68
 Toyā River, 2.4.28
 trade, 5.10.28–29
 Trairājya, settlement, 4.24.15
 Traiśānu, son of Gobhānu, 4.16.1
 Trasadasyu, son of Purukutsa, 4.3.13
 Trayyāruṇa, son of Durukṣaya, 4.19.8
 divides Vedas, 3.3.15
 trees, 5.30.12; 6.1.52; 6.7.57
 hell for felling, 2.6.26
 imbued with Absolute, 1.22.57
 Māriṣā born of, 1.15.46–51
 sovereignty over, 1.22.7
 see also individual tree names
 trespassers, hell for, 2.6.25
 Tretā age, 2.4.14; 3.2.57; 4.2.15;
 4.24.39; 6.2.15, 17
 tribes, 4.3.19, 27–32
 wars against, 4.3.28
 trident, Śiva's, 3.2.11
 Tridhāman, divides Vedas, 3.3.13
 Tridhanvan, son of Vasumanas, 4.3.14
 Tridiवā River, 2.4.11
 Trikūṭa, mountain range, 2.2.27
 Trimūrti, 1.2.65–66; 1.4.15; 1.9.55;
 1.19.66; 1.22.38; 5.18.51; 5.30.10;
 6.8.18
 Trisāmā River, 2.3.13
 Triśāniku, son of Trayyāruṇa, 4.3.14–17
 Triśringa, mountain range, 2.2.43
 Triṣṭubh, metre, 1.5.54; 2.8.7
 Triviṣṭapa, divine realm, 1.9.110
 Trivṛṣṭan, divides Vedas, 3.3.14
 Trivṛtsāma, hymns, 1.5.53

- Tṛṇabindu, divides Vedas, 3.3.17
 Tṛṇabindu, son of Budha, 4.1.31, 33, 40
 Tryambaka, a Rudra, 1.15.122
 Tryaṁśa, son of Vipracitti, 1.21.11
 Tumburu, gandharva, 4.14.4
 rides solar carriage, 2.10.3
 Tūṇi, son of Asanīga, 4.14.1
 Turvasu, son of Yayāti, 4.10.4, 8, 21
 descendants of, 4.16.1
 Tuṣāras, dynasty, 4.24.12
 Tuṣita, form of Viṣṇu, 3.1.38
 Tuṣitas, deities, 1.15.126–129, 132; 3.1.37
 Tuṣitā, mother of gods, 3.1.37
 Tuṣtimant, son of Ugrasena, 4.14.5
 Tvaṣṭr, born to Kaśyapa and Aditi, 1.15.130
 Tvaṣṭr, divine artisan, 3.2.11
 rides solar carriage, 2.10.16
 Tvaṣṭr, son of Manasyu, 2.1.39
 Tvaṣṭr, son of Viśvakarman, 1.15.121
 twilight, 2.8.48–49, 60; 5.30.9
 see also sandhyā
- Uccaiḥśravas, granted sovereignty, 1.22.6
 Udaksena, son of Viṣvaksena, 4.19.11
 Udāvasu, son of Janaka, 4.5.11
 Udayagiri, mountain range, 2.4.62
 Udayana, son of Darbhaka, 4.24.2
 Udayana, son of Śatānika, 4.21.3
 Udāyin, son of Vasudeva, 4.15.13
 Udbhida, son of Jyotiṣmant/region, 2.4.36
 Uddhava, friend of Kṛṣṇa, 5.37.30–35
 udgātṛ, cantor, 3.4.12
 Udgītha, son of Bhuva, 2.1.36
 Ugra, name of Rudra, 1.8.6
 Ugrasena, son of Āhuka, 4.13.11–44
 passim; 5.15.18; 5.18.6; 5.24.7; 5.35.10–26 *passim*; 5.37.10–11, 52
 enters flames, 5.38.4
 reinstated, 5.21.9–14
 rides solar carriage, 2.10.10
 Ugrasena, son of Parīkṣit, 4.20.1; 4.21.1
 Ugrāyudha, son of Kṛta, 4.19.12
 Uktha, son of Chala, 4.4.58
 Uktha, verses, 1.5.54–55
 Ulmuka, son of Balarāma, 5.25.19
 Ulūpī, daughter of nāga, 4.20.12
 Umā
 marries Śiva, 1.8.13
 see also Satī
 Umlocā, apsaras, 2.10.10
 universal sovereign, 1.13.46–47; 4.1.19; 4.2.35; 4.3.22; 4.19.1
 form of Viṣṇu, 3.2.57
 universe, destruction of, 1.3.22–24
 Unnata, mountain range, 2.4.26
 Unseen property, *avyakta*, 1.2.14–19, 53, 59; 1.5.16; 2.7.34; 6.3.5; 6.4.35–46 *passim*
 untouchables, community, 3.11.105; 3.16.12; 4.3.14
 Upadānavī, daughter of Vṛṣaparvan, 1.21.7
 Upadevā, daughter of Devaka, 4.14.5
 Upadeva, son of Akrūra, 4.14.2
 Upadeva, son of Devaka, 4.14.5
 Upadeva, son of Sāvarṇi, 3.2.36
 Upagu, son of Sātyarathi, 4.5.12
 Upakṣatra, son of Upamadgu, 4.14.2
 Upamadgu, son of Śvaphalka, 4.14.2
 Upananda, son of Vasudeva, 4.15.13
 Upanidhi, son of Vasudeva, 4.15.13
Upaniṣads, as forms of Viṣṇu, 1.22.81
 Uparicara, son of Kṛtaka, 4.19.14
 Upendra, epithet of Kṛṣṇa, 5.12.12
 upper realms, 2.5.1; 2.7.1–28
 Maharloka, 1.3.23; 2.7.12, 20; 6.3.28
 Maitreya asks about, 2.7.1–2
 Ūrdhvabāhu, son of Vasiṣṭha, 1.10.13; 3.1.22
 Ūrdhvasrotas creation, 1.5.12–14

- urination, 3.11.9–22; 3.12.27–28
 Ūrja, sage, 3.1.11
 Ūrjā, wife of Vasiṣṭha, 1.10.12
 Ūrvavaha, son of Śuci, 4.5.11
 Urṇāyu, rides solar carriage, 2.10.14
 Ūru, son of Bhautya, 3.2.45
 Ūru, son of Cākṣusa, 3.1.29
 Urukṣaya, son of Bṛhatkṣaṇa, 4.22.2
 Urvaśī, apsaras, 4.5.6; 4.19.14
 affair with Purūravas, 4.6.24–50
 rides solar carriage, 2.10.13
 Uṣā, wife of Aniruddha, 5.32.7–24
 passim; 5.33.6
 Uṣā, wife of Rudra, 1.8.8
 Uśanas, sage, 1.19.26–28; 4.6.10, 12;
 4.10.3, 5
 divides Vedas, 3.3.12
 praises Dhruva, 1.12.97–100
 Uśanas, son of Tamas, 4.12.3
 Uśinara, son of Mahāmanas, 4.18.1
 uśīra-grass, 6.1.53
 Uṣṇa, son of Dyutimant/region,
 2.4.48
 Uṣṇa, son of Niścaknu, 4.21.3
 Uṣṇih, metre, 2.8.7
 Utkala, son of Sudyumna, 4.1.15
 Uttama, Manu, son of Priyavrata,
 3.1.6–38 *passim*
 divides Vedas, 3.3.16
 Uttama, son of Uttānapāda, 1.11.2–27
 Uttamaujas, son of Brahmasāvarṇi,
 3.2.28
 Uttānapāda, son of Svāyaṇbhuva,
 1.7.16; 1.11.1–11
 Uttānapāda, star, 2.12.31
 Uttaika, sage, 4.2.21
 Uttarā, consort of Abhimanyu,
 4.20.13

 Vācāvṛddhas, deities, 3.2.43
 Vaḍavā, digestive fire, 3.11.94
 vādhrīṇasa, bird, 3.16.2
 Vadhyāśva, son of Mudgala, 4.19.14
 Vādin, son of Pṛthu, 1.14.1

 Vahnaya, fire gods, 1.10.14–17
 Vahni, marries Dakṣa's daughter,
 1.7.24
 Vahni, son of Turvasu, 4.16.1
 Vahnijyāla, hell realm, 2.6.4, 26
 Vahnis, as Viṣṇu, 5.1.18
 Vaibhāja, *see* Mount Vaibhāja
 Vaibhrāja, forest, 2.2.24
 Vaideha, etymology, 4.5.11
 Vaidiśa, city, 3.18.65
 Vaidyuta, son of Vapuṣmant/region,
 2.4.23, 29
 Vaijayantī, garland, 1.22.70
 Vaikarīka, mountain range, 2.2.26
 Vaikunṭha, form of Viṣṇu, 3.1.41
 Vaikunṭhas, deities, 3.1.21, 41
 Vainahotra, son of Dhṛṣṭaketu, 4.8.9
 Vainya, *see* Pṛthu
 Vairāja, patriarch, 1.13.4; 1.22.9
 Vairāja, verses, 1.5.56
 Vairāja gods, 2.7.14
 Vairūpa, verses, 1.5.55
 Vaiśākha, month, 3.14.12; 5.32.14
 Vaiśālī, city, 4.1.34, 39–40
 Vaiśālī, wife of Vasudeva, 4.15.13
 Vaiśampāyana, disciple of Vyāsa, 3.4.8;
 3.5.1–2, 5
 trips over nephew, 3.5.6
 Vaiṣṇava, *see* fevers—Śaiva and
 Vaiṣṇava; insignia—Vaiṣṇava
 Vaiṣṇavas, 3.7.14–38
 Vaiśravaṇa, granted sovereignty, 1.22.3
 Vaiśvānara, path of, 2.8.85
 Vaiśvānara, son of Danu, 1.21.8
 Vaiśya
 hell for killing, 2.6.10
 killing of, 4.13.36
 Vaiśyas, community, 3.8.12; 4.1.20;
 4.24.35
 creation of, 1.6.4, 6
 duties of, 3.8.30–31, 38
 heaven for, 1.6.35
 unvirtuous conduct of, 6.1.36
 see also communities

- Vaitālaki, sage, 3.4.24
 Vaitanḍa, son of Āpa, 1.15.111
 Vaitaranī, hell realm, 2.6.3, 24
 Vaivasvata, Manu, son of Sun, 3.1.7, 30–34, 42; 3.2.2
 offering to, 3.15.28
 Vaivasvata, Manvantara, 1.15.126, 129, 132; 1.21.27; 3.3.9
 Vājaśravas, divides Vedas, 3.3.17
 Vājins, brahmins, 3.5.29–30
 Vajra, Indra's weapon, 1.21.38–41; 5.31.4
 Vajra, son of Aniruddha, 4.15.20; 5.32.6–7; 5.37.58, 60; 5.38.5–6, 34
 Vajramitra, son of Ghoṣavasu, 4.24.9
 Vajranābha, son of Uktha, 4.4.58
 Vaktrayodhin, son of
 Vipracitti, 1.21.12
 Vālakhilyas, sages, sons of Kratu, 1.10.11; 2.8.58
 surround solar carriage, 2.10.22; 2.11.17
 Vālin, king of monkeys, 4.4.53
 Vālmīki, divides Vedas, 3.3.18
 Vāmana, form of Viṣṇu, 1.9.140; 3.1.42; 5.5.17
 Vāmana, mountain range, 2.4.50
Vāmana Purāṇa, 3.6.23
 Vanaka, sage, 3.1.18
Vanaprastha, stage of life, 3.9.18–23
 Vaneyu, son of Raudrāsva, 4.19.1
 Vanīga, son of Dīrghatamas, 4.18.1
 Vanīgara, son of Dharma, 4.24.14
 vanity, hell for, 2.6.25
 Vapuṣmant, lord of Śālmala, 2.4.22, 29
 Vapuṣmant, sage, 3.2.31
 Vapuṣmant, son of Priyavrata, 2.1.7, 13
 Vārāha, aeon, 1.3.18
 Vārāha, Manvantara, 2.1.42
Vārāha Purāṇa, 3.6.23
 Vārāṇasī, city
 burnt by Kṛṣṇa, 5.34.3–44
 see also Kāśī
 Varcas, son of Soma, 1.15.112
 Varcasvin, son of Varcas, 1.15.112
varṇa, *see* communities
 Varṇin, divides Vedas, 3.3.14
 Varuna, god of waters, 1.13.3; 1.17.3, 87; 1.9.68; 3.14.15; 4.1.9–11; 4.5.6; 4.7.9; 5.1.58; 5.25.2, 16; 5.30.57
 born to Kaśyapa and Aditi, 1.15.131
 city of, 2.8.8–9
 curses Urvaśī, 4.6.24
 food offering for, 3.11.46
 granted sovereignty, 1.22.3
 initiates sacrifice, 1.21.27
 rides solar carriage, 2.10.8
 umbrella of, 5.29.10, 34; 5.30.1
 Vāruṇa, region, 2.3.7
 Varuṇa, star, 2.12.32
 Vārunī, goddess of wine, 1.9.92
 attends Śeṣa, 2.5.18
vasat, ritual cry, 1.4.22; 1.9.70; 4.3.31; 5.36.10; 6.1.58
 Vāśavartins, deities, 3.1.14
 Vasiṣṭha, sage, mind-born son of
 Brahmā, 1.1.12–29; 1.7.5; 1.9.22; 1.10.12; 1.22.65; 3.1.2, 15; 3.17.7; 4.1.7; 4.2.11; 4.3.28; 4.4.32–35, 45; 4.5.1–4
 counsels Dhruva, 1.11.48
 divides Vedas, 3.3.13
 marries Dakṣa's daughter, 1.7.24
 rides solar carriage, 2.10.8
 Vasu, daughter of Dakṣa, wife of
 Dharma, 1.15.105
 Vasu, sage, 3.2.23
 Vasu, son of Kṛtaka, 4.19.14
 Vasudāna, son of Brhadhratha, 4.21.3
 Vasudeva (Vāsudeva), father of Kṛṣṇa, 4.13.23; 4.15.11; 5.1.5–11, 68, 79; 5.6.8; 5.15.4, 18; 5.18.5; 5.19.11; 5.20.27, 40, 71, 80; 5.21.1; 5.23.23; 5.37.52
 conveys Kṛṣṇa from Mathurā, 5.3.15
 enters flames, 5.38.4

- freed by Kamṣa, 5.4.14–17
 greets Nanda, 5.5.1–5
 imposter, 5.34.4–27
 nature of, 6.5.82–87
 praises Kṛṣṇa, 5.20.82–92
 recognises Kṛṣṇa, 5.3.8–11
 regicide, 4.24.11
 son of Śūra, 4.14.8
 takes Yoganidrā to Mathurā, 5.3.21
 wives of, 4.14.5
- Vāsuki, serpent, son of Kaśyapa and Kadru, 1.9.76, 82–85; 1.21.21; 5.18.37
 recites *Viṣṇu Purāṇa*, 6.8.45
 rides solar carriage, 2.10.3
- Vasumanas, son of Haryaśva, 4.3.14
- Vasumitra, son of Sujiyeṣṭha, 4.24.9
- Vasus, deities, 1.9.68; 1.15.109–110; 3.1.31; 4.11.1; 5.1.58; 5.17.8; 5.4.5; 5.30.60; 5.37.16
 arise from Kṛṣṇa, 5.7.61
 as Viṣṇu, 5.1.18; 6.7.56; 6.8.22
 contemplate Kṛṣṇa, 5.7.37
 present in guest, 3.11.69
 sons of Dharma and Vasu, 1.15.106
 sovereignty over, 1.22.3
 supplicate Viṣṇu, 1.9.63
- Vasvokasārā, Indra's city, 2.8.9
- Vāta, rides solar carriage, 2.10.11
vāṭa, tree, 2.2.18
- Vātāpi, son of Vipracitti, 1.21.11
- Vatsa, recites *Viṣṇu Purāṇa*, 6.8.45
- Vatsa, son of Dīvodāsa, 4.8.7–8
- Vatsa, son of Urukṣaya, 4.22.2
- Vatsabālaka, son of Śūra, 4.14.8
- Vatsahanu, son of Senajit, 4.19.9
- Vatsapri, son of Bhalandana, 4.1.21
- Vatsavyūha, son of Vatsa, 4.22.2
- Vātsya, sage, 3.4.22
- Vāyu, god of winds, 1.17.45, 87; 4.14.9; 4.20.11; 5.21.13–17
 as Visṇu, 6.8.22
 food offering for, 3.11.48
- Vedabāhu, sage, 3.1.22
 Vedagarbha, goddess, 5.1.84
 Vedamitra, sage, 3.4.21
 Vedāṅgas, texts, 3.6.27; 3.15.2; 5.17.5
 as forms of Viṣṇu, 1.22.81
- Vedāntas, texts, 5.17.15
- Vedas, 3.3.23; 3.6.27; 3.11.63; 3.15.2; 4.1.6; 5.2.7; 5.17.5; 6.2.18; 6.4.40
 a form of Viṣṇu, 1.22.81; 3.3.30–31
 abandoned, 3.18.20–35; 4.9.12; 4.20.8–9; 6.1.39, 45
 advent of, 1.4.29, 33
 arrangement of, 3.3.4–21
 as abodes of sun, 3.5.16
 as protection, 3.17.5–6, 42–43, 3.18.36, 51
 branches of, 3.4.1–26
 creation of, 1.5.53–56
 disappear, 3.2.46
 division of, 3.6.30–32
 hell for dishonouring or selling, 2.6.13
 in decline, 4.24.20
 instruction in, 6.1.32
 no need for, 2.4.83
 study of, 3.12.36
see also Atharva Veda; Rg Veda; Sāma Veda; Vedic; Yajur Veda
- Vedaśiras, sage, 6.8.47
 Vedaśiras, son of Mṛkaṇḍu, 1.10.4
 Vedasmṛti River, 2.3.10
 Vedaśrī, sage, 3.1.22
 Veda-vyāsa, form of Viṣṇu, 3.2.58
 Veda-vyāsas, twenty-eight, 3.3.1–21; 3.5.10
- Vedhaka, hell realm, 2.6.16
- Vedic
 female experts, 1.10.19–20
 recitation, 6.6.1–3
 recitation abandoned, 6.1.48
- Vedic verses, *see* Ṛces
- Vegavant, son of Bandhumant, 4.1.31
- Vena
 birth of, 1.13.11

- divides Vedas, 3.3.17
 forbids sacrifice, 1.13.14–25
 hand massaged, 1.13.7–8, 38
 killed by sages, 1.13.27–29
 petitioned by sages, 1.13.16–19, 25
 thigh massaged, 1.3.33
- Vena, son of Anga, 1.13.7
 Venuhaya, son of Śatājit, 4.11.4
 Venukā River, 2.4.65
 Venūmant, son of Jyotiṣmant/region, 2.4.36
 Venus, 2.12.17
 height of, 2.7.7–8
 Venus, son of Rudra, 1.8.11
 Vibhāvarī, Soma’s city, 2.8.9
 Vibhrāja, son of Sukṛti, 4.19.10
 Vibhu, king of gods, 3.1.20
 Vibhu, son of Satyaketu, 4.8.9
 Vibudha, son of Kṛti, 4.5.11
 Vice, descendants of, 1.7.28–30
 Vicitra, king, 3.2.41
 Vicitravīrya, son of Śāṁtanu, 4.20.10
 Vidarbha, kingdom, 4.4.1
 Vidarbha, son of Jyāmagha, 4.12.15
 Videha, city, 4.13.34–35
 Vidhātṛ, libation for, 3.11.44
 Vidhātṛ, son of Bhṛgu, 1.8.14; 1.10.2
 Vidhisāra, son of Kṣatrojas, 4.24.2
 Vidruma, mountain range, 2.4.41
 Vidura, son of Vyāsa, 4.20.10
 Vidūratha, king, 5.26.7
 Vidūratha, son of Bhajamāna, 4.14.5
 Vidūratha, son of Suratha, 4.20.3
 Vidyādhara, supernatural beings, 1.9.2–5; 6.8.14
 Vidyudambhā River, 2.4.43
 Vidyut, rides solar carriage, 2.10.13
 Vidyuts, lightning gods, 1.15.135
 Vihamgamas, deities, 3.2.30
 Vijayā, consort of Sahadeva, 4.20.11
 Vijaya, son of Cañcu, 4.3.17
 Vijaya, son of Jaya, 4.5.12; 4.9.14
 Vijaya, son of Jayadratha, 4.18.4
 Vijaya, son of Yajñaśrī, 4.24.11
- Vikeśī, wife of Rudra, 1.8.8
 Vikṛti, son of Jīmūta, 4.12.17
 Vikuksī, son of Ikṣvaku, 4.2.9, 10–12
 Vikuṇṭhā, mother of gods, 3.1.41
 villages, hell for destroying, 2.6.24
 Vilohita, hell realm, 2.6.2
- Viloman, son of Kapotaroman, 4.14.4
vimāna, *see* carriages—sky-going
 Vimocanī River, 2.4.28
 Vimoha, hell realm, 2.6.14
 Viṁśa, son of Caksupa, 4.1.24
 Vinatā, daughter of Dakṣa, wife of Kaśyapa, 1.15.125; 1.21.18
 Vinata, son of Sudyumna, 4.1.15
 Vinda, son of Rājādhidevī, 4.14.10
 Vindhya, mountain range, 1.13.36; 2.3.3, 11
 Vindhyaśakti, dynasty, 4.24.13
 vines, 5.30.12
 violence, gendered, 5.25.8–14
 Vipāśa River, 2.4.11; 3.14.18
 Vipascit, king of gods, 3.1.10
 Vipra, son of Śiṣṭi, 1.13.2
 Vipra, son of Śrutanjaya, 4.23.2
 Vipracitti, son of Kaśyapa and Danu, 1.9.105; 1.15.141; 1.21.6
 assists Hiranyaśaśipu, 1.19.52
 sons of, 1.21.10
 Vipṛthu, son of Citraka, 4.14.2; 5.37.41
 Vipula, *see* Mount Vipula
 Virādha, rākṣasa, 4.4.53
 Virāj, son of Nara, 2.1.37
 Viraja, son of Tvaṣṭṛ, 2.1.39
 Virajas, sage, 3.1.28
 Virajas, son of Paurṇamāsa, 1.10.6
 Virajas, son of Sāvarṇi, 3.2.19
 Viraṇa, patriarch, 1.13.3
 Vīranagara, city, 2.15.6
 Virocana, son of Prahlāda, 1.21.1
 virtue
 debased, 6.1.15
 descendants of, 1.7.25–27
 in Kali age, 6.2.34

- marries Dakṣa's daughters, 1.7.21
no need for, 2.4.83
- Viruddhas, deities, 3.2.25
- Virūpa, son of Ambarīṣa, 4.2.5
- Viśākhā, lunar mansion, 2.8.76–78; 3.14.7
- Viśākha, son of Agni, 1.15.115
- Viśākhayūpa, son of Palaka, 4.24.1
- Viśāla, son of Trīṇabindu, 4.1.34
- Viśāri, son of Upamadgu, 4.14.2
- Viśasana, hell realm, 2.6.2, 17
- Viśiṣṭha, curses Nimi, 4.5.4
- Viṣṇu, deity, 3.11.95; 4.1.6; 4.11.1; 5.17.15; 5.30.10
accountrements of, 1.22.66–72
addresses Brahmā, 5.1.53
advises gods, 4.2.15–16
and *Viṣṇu Purāṇa*, 6.8.55
appears to Akrūra, 5.18.39–47
appears to Dhruva, 1.12.41–43
appears to gods, 1.9.65–67
appears to Pracetases, 1.14.45–49
appears to Prahlāda, 1.20.14
as Absolute, 1.22.41–63; 3.3.28–29; 5.23.33; 6.5.68; 6.7.69; 6.8.58
as Āditya, 6.8.22
as Agni, 1.9.68
as air, 1.14.32
as all beings, 3.2.54; 6.7.68
as ancestral spirits, 1.8.23; 5.1.18; 6.8.58
as animals, 6.7.57; 6.8.24
as Aniruddha, 5.18.58
as antidote to suffering, 6.5.57–87
as apsarases, 6.8.23
as Aryaman, 5.18.56
as Aśvins, 6.8.22
as *Atharva Veda*, 5.1.37
as atonement, 2.6.39–42
as Balarāma, 5.18.58
as birds, 6.8.25
as Brahmā, 1.2.54; 1.2.60; 1.2.64; 1.3.3; 1.9.68; 2.4.40; 5.5.14; 5.18.56; 6.4.4, 7, 10; 6.7.56; 6.8.22
as brahmins, 6.8.24
as breath, 5.23.32
as calendrical science, 5.1.37
as constellations, 6.8.23
as cosmic egg, 6.8.28
as creator, 1.8.18; 6.8.61
as Daityas, 6.7.57; 6.8.23
as Dānavas, 6.8.23
as day, 1.8.30
as Death, 5.18.56
as deities, 5.1.16–18; 6.7.57; 6.8.22, 58
as dolphin, 2.9.1–6
as earth, 1.14.28; 5.23.31
as energy of sun, 2.11.8–26
as father of world, 1.9.123
as female apparition, 1.9.107
as fire, 1.14.30; 5.1.44; 5.18.56; 5.23.31
as Fires, 6.8.22
as food, 3.11.96
as forests, 5.23.31; 6.8.25
as form of Time, 1.3.6
as gandharvas, 6.7.57; 6.8.23
as grammar, 5.1.38
as groom, 1.8.30
as guardian of directions, 6.8.24
as guṇas, 6.8.61
as Hayaśiras, 2.2.49
as highest state, 6.4.40
as histories, 5.1.38
as humankind, 6.7.57; 6.8.24
as Indra, 1.8.25; 1.9.68; 5.18.56; 6.7.56; 6.8.22
as insects, 6.8.25
as intellect, 1.14.35; 5.23.32
as Kalki, 3.2.59; 4.24.20
as knowledge, 2.12.37–47; 6.8.61
as Kṛṣṇa, 5.1.4
as Kubera, 1.8.26; 5.18.56

- as Lakṣmī's complement, 1.8.16–34
 as learning, 5.1.38
 as light, 1.14.24
 as living things, 1.22.36–37
 as lower realms, 6.8.25
 as Maruts, 1.9.68; 6.7.56
 as masculine entities, 1.8.34
 as metres, 5.1.37
 as mind, 5.23.31
 as moon, 1.8.24; 1.14.26
 as mountains 5.23.31; 6.7.57;
 6.8.25
 as myths, 5.1.38
 as nāgas, 6.8.23
 as Narasiṁha, 1.20.32
 as Nārāyaṇa, 2.9.23–24
 as ocean, 1.8.25; 5.23.31; 6.7.57;
 6.8.25
 as *Om*, 1.9.70; 2.8.54
 as origin of beings, 5.23.34–35
 as palāśa trees, 6.8.25
 as patron of cattle and brahmins,
 1.19.65
 as philosophy, 5.1.39
 as planets, 6.7.56; 6.8.23
 as plants, 6.8.25
 as Pradyumna, 5.18.58
 as primal substance, 5.23.32
 as Pṛthu, 1.13.45
 as rākṣasas, 6.8.23
 as refuge of gods, 1.9.34–36
 as *Rg Veda*, 5.1.37
 as ritual practice, 5.1.37
 as rivers, 1.8.31; 5.23.31; 6.7.57;
 6.8.25
 as Rudra, 1.2.62; 2.4.56; 6.8.22
 as Rudras, 6.7.56
 as sacrifice, 1.4.32, 34; 1.8.19–21;
 1.9.70; 2.7.43
 as Sādhyas, 1.9.68; 6.8.22
 as sages, 3.2.56
 as Sāma, 5.1.37
 as Savitṛ, 1.9.68
 as sensations, 1.14.33; 6.8.28
 as senses, 1.14.34
 as Śeṣa, 2.5.13
 as Seven Sages, 6.8.24
 as sex, 1.8.32
 as siddhas, 6.8.23
 as Śiva, 1.8.22; 1.9.68; 5.1.30;
 5.18.56
 as sky, 5.23.31
 as snakes, 6.8.25
 as sons of Daśaratha, 4.4.49, 57
 as sound, 1.22.81–83
 as sovereigns, 1.22.14–20
 as spirit, 5.1.43, 46; 5.23.32
 as stars, 6.7.56; 6.8.23
 as sun, 1.8.22, 29; 1.14.27; 2.4.70;
 2.8.55; 6.7.56
 as supreme being, 5.1.42
 as supreme state, 5.1.40, 46
 as Time, 1.14.25; 1.22.77
 as tortoise, 1.9.86
 as trees, 1.8.29; 6.7.57
 as *trimūrti*, 1.4.15; 1.9.55; 1.19.66;
 1.22.38; 5.18.51; 6.8.18
 as units of Time, 1.8.28
 as universal monarch, 3.2.57
 as Varuṇa, 1.8.27; 1.9.68; 5.18.56
 as *vāyat*, 1.9.70
 as Vasus, 1.9.68; 6.7.56; 6.8.22
 as Vāsudeva, 6.4.6
 as Vāyu, 2.4.31; 6.8.22
 as Vedas, 2.11.7, 11, 13; 3.3.30–31
 as Veda-vyāsa, 3.2.58; 3.3.7; 3.4.5
 as Vedic pronunciation, 5.1.37
 as Viśvedevas, 1.9.68; 6.8.22
 as water, 1.14.29; 5.23.31
 as wind, 1.8.24; 1.14.31; 5.18.56;
 5.23.31
 as *Yajur Veda*, 2.11.13; 5.1.37
 as yakṣas, 6.7.57; 6.8.23
 as Yama, 1.8.26; 1.9.68
 at churning of ocean, 1.9.75–79,
 86–89
 avatāras of, 2.2.49–50
 benefits of recalling, 2.6.43–53

- benefits of worshipping, 3.8.6–7;
 6.8.56
- blesses Dhruva, 1.12.51–52
- born as deity in each Manvantara,
 3.1.35–44
- born to Kaśyapa and Aditi,
 1.15.130
- contemplated by Pracetases,
 1.14.19–20
- counsels nāgas, 4.3.5
- creates world, 6.4.10
- creative power of, 2.7.29–43
- day and night for, 6.4.47–49
- destroys sins, 3.7.27
- energy of, 6.7.60–75 *passim*
- enters Devaki's womb, 5.2.2
- etymology of, 3.1.45
- foretells advent of Kṛṣṇa, 5.1.60–65
- forms for meditation, 6.7.79–89
- forms of, 5.1.55; 5.5.14–21;
 6.7.54–55
- four aspects of, 1.22.21–40
- Gaṅgā flows from, 2.2.32; 2.8.109
- granted sovereignty by Brahmā,
 1.22.3
- grants all wishes, 1.14.14
- grants boon to Arjuna Kārtavīrya,
 4.11.4
- grants boon to Dhruva, 1.12.42–
 43, 76–77
- grants boon to Pracetases,
 1.14.47–49
- grants boon to Prahlāda, 1.20.17–
 28
- grants boon to widow, 1.15.60–71
- grants Dhruva liberation, 1.12.89
- highest state of, 1.11.42–56;
 2.8.99–103
- how to worship, 1.11.51–56
- imbued with Absolute, 1.22.56
- maintains universe, 3.2.55–59
- makes Dhruva, the Pole Star,
 1.12.90–95
- manifestations of power,
 1.22.29–31
- manifold forms of, 1.22.80
- mantra for, 1.11.54–56
- nature of, 1.19.69; 6.8.27;
 6.8.59–63
- not honoured, 6.1.47, 49
- pervades Dhruva, 1.12.7
- plucks out two hairs, 5.1.60–61
- power of, 2.10.19; 2.11.7; 3.1.46
- praised by Akrūra, 5.17.1–17;
 5.18.48–58
- praised by Brahmā, 1.14.17;
 1.9.38–56; 5.1.34–51
- praised by deities, 1.9.57–64;
 3.17.11–34
- praised by Dhruva, 1.12.44–82
- praised by Earth, 5.1.12–20
- praised by Kaṇḍu, 1.15.55–58
- praised by Pracetases, 1.14.22–43
- praised by Prahlāda, 1.17.14–30,
 54–92 *passim*; 1.18.14–40;
 1.19.34–49, 63–86; 1.20.9–13,
 15–17
- praised by sages, 1.4.31–44
- produces phantom, 3.17.41–
 3.18.32
- qualities of, 2.2.50–51; 3.17.31–34;
 4.1.60–67; 4.14.14; 5.1.35–51,
 55–56
- realm of, 1.6.38–40; 2.8.98–107
- reassures gods about Dhruva,
 1.12.38–39
- reclines on Śeṣa, 1.2.63; 1.7.38;
 3.2.51; 6.4.4
- rescues from Samsāra, 3.7.37
- retrieves nectar, 1.9.107
- rewards of calling on, 4.15.11;
 6.8.19–21
- rides solar carriage, 2.10.18
- role in *Viṣṇu Purāṇa*, 3.6.26
- sanctuary of, 2.2.46
- slays adversaries, 4.14.10–13;
 4.15.1–11

- superior to Yama, 3.7.15
 takes over a body, 4.3.5
 terrible forms of, 1.7.28–32
 three functions of, 1.7.36,
 1.7.42–43; 3.2.53–60
 three strides of, 1.4.35; 5.1.44
 universal nature of, 2.12.37–47;
 6.4.44–46
 upholds world, 1.22.64–88
 weapons of, 1.22.66–69
 worship of, 2.4.40; 3.8.1–19
 worshipped in Bhārata, 2.3.21, 25
 worshipped on Plakṣadvīpa, 2.4.19
see also Kṛṣṇa
- Viṣṇu, sage, 3.2.31
Viṣṇu Purāṇa, 3.6.19, 21, 25–26
 equal of Vedas, 6.8.12
 lineage of orators, 6.8.42
 origin of, 1.1.12–31
phalaśruti of, 1.22.86–88;
 6.8.1–41
 Viṣṇuyasās, brahmin, 4.24.20
 Viśrutavant, son of Mahasvant, 4.4.60
 Viśvā, daughter of Dakṣa, wife of
 Dharma, 1.15.105
 Viśvācī, apsaras, 4.10.6
 rides solar carriage, 2.10.12
 Viśvadeva, food offering for, 3.11.47
 Viśvadevas, 3.15.16, 45, 50, 54
 as Viṣṇu, 6.8.22
 food offering for, 3.11.104
 Viśvagaśva, son of Pr̥thu, 4.2.20
 Viśvagjyoti, son of Śatajit, 2.1.40
 Viśvajit, son of Jayadratha, 4.19.9
 Viśvajit, son of Satyajit, 4.23.2
 Viśvakarman, son of Prabhāsa,
 1.15.119–120; 3.2.2; 4.2.61–62
 honours Śrī, 1.9.102
 makes weapons, 3.2.8–12
 Viśvaksena, son of Brahmadatta,
 4.19.11
 Viśvarūpa, son of Tvaṣṭṛ, 1.15.121
 Viśvas, deities, 5.30.61
 Viśvasaha, son of Ilivila, 4.4.47
- Viśvasaha, son of Vyutthitāśva, 4.4.58
 Viśvasphaṭika, Magadha king, 4.24.15
 Viśvāmitra, sage, 1.1.13; 3.1.32; 4.4.49;
 5.37.6
 accepts food from outcaste, 4.3.15
 rides solar carriage, 2.10.18
 Viśvāmitra, son of R̥cīka, 4.7.18
 Viśvāvasu, gandharva, 1.9.100;
 4.6.33–37
 rides solar carriage, 2.10.9, 12
 Viśvāvasu, son of Purūravas, 4.7.1
 Viśvedevas, deities, 1.9.68; 1.15.106
 Vitahavya, son of Sunaya, 4.5.12
 Vitahotra, son of Tālajaṅgha, 4.11.10
 Vitala, lower realm, 2.5.2
 Vitatha, son of Bharata, 4.19.6
 Vitṛṣṇā River, 2.4.28
 Vivasvat, born to Kaśyapa and Aditi,
 1.15.131
 rides solar carriage, 2.10.10
 Vivasvat, the sun, 3.1.30
 Vivīṁśā, son of Viṁśā, 4.1.24
 Vivīṁśas, community, 2.4.17
 Viyāti, son of Nahuṣa, 4.10.1
 vows, hell for breaking, 2.6.28
 Vrātyas, community, 4.24.15
 Vṛddhaśarman, prince of Kārūṣas,
 4.14.10
 Vṛja, son of Havirdhāna, 1.14.2
 Vṛjīnīvant, son of Kroṣṭu, 4.12.1
 Vṛka, son of Kṛṣṇa, 5.32.4
 Vṛka, son of Ruruka, 4.3.17
 Vṛkadevā, daughter of Devaka, 4.14.5
 Vṛkala, son of Śiṣṭi, 1.13.2
 Vṛkatejas, son of Śiṣṭi, 1.13.2
 Vṛṇḍāvana, 5.6.24–51; 5.7.1–5.18.31
 passim; 5.25.4
 Vṛṣa, king of gods, 3.2.30
 Vṛṣa, son of Bharata, 4.11.10
 Vṛṣabha, granted sovereignty, 1.22.6
 Vṛṣadarbha, son of Śibi, 4.18.1
 Vṛṣākapi, a Rudra, 1.15.122
 Vṛṣaṇa, son of Paraśurāma, 4.11.9

- Vṛṣaparvan, son of Kaśyapa and Danu, 1.21.5, 7; 4.10.3–4
- Vṛṣasena, son of Karṇa, 4.18.5
- Vṛṣni, clan, 4.11.10; 4.14.2; 5.23.11; 5.32.21
see also Yādavas
- Vṛṣṇi, son of Bhajamāna, 4.13.2
- Vṛṣṇi, son of Kunti, 4.12.17
- Vṛṣṇi, son of Madhu, 4.11.10
- Vṛṣṇi, son of Satvata, 4.13.1
- Vṛṣṇiman, son of Śuciratha, 4.21.3
- Vṛṣṇis, extinguished, 5.38.60
- Vṛtra, demon, 5.1.58
- vultures, 5.6.27
 king reborn as, 3.18.79
 origin of, 1.21.16
- Vyāghra, rides solar carriage, 2.10.10
- vyakta*, manifest principle, 1.4.14–18, 25; 6.4.35
- Vyāsa, sage, son of Parāśara, 1.1.9; 3.2.17; 4.20.10; 6.2.3–39
 arranges Vedas, 3.4.2–15
 compiles purāṇas, 3.6.15
 disciples of, 3.4.7–10
 form of Viṣṇu, 3.4.5
 instructs Arjuna, 5.38.35–92
see also Veda-vyāsa
- Vyoma, son of Daśarha, 4.12.17
- Vyutthitāśva, son of Śaṅkhanābha, 4.4.58
- wagon, overturned by Kṛṣṇa, 5.15.2; 5.20.33
- washerman, slain by Kṛṣṇa, 5.19.1–17
- water, 2.2.54; 2.12.3; 5.30.9; 6.4.14–18
 clock, 6.3.8
 consecrated with mantras, 4.2.25–30
 cycle, 5.9.30; 5.10.23
 ocean of freshwater, 2.4.86, 93
 sprinkled, 2.8.52
- waterbirds, origin of, 1.21.17
- wealth, 6.2.25–26; 6.5.54
 squandered, 6.1.20
- weapons
 heavenly, 1.13.40; 3.2.11–12
 hell for makers of, 2.6.17
 training in, 5.21.21
see also Devapraharanas
- whey, ocean of, 2.4.57–58
- wind, 1.17.3; 1.9.68; 5.30.9; 6.4.2–3
 attacks Prahlāda, 1.19.21–25
- Winds, deities, 5.1.58
 arising from Kṛṣṇa, 5.7.61
 contemplate Kṛṣṇa, 5.7.37
see also Anila; Maruts; Vāyu
- wolf, king reborn as, 3.18.77
- womb, 5.2.8; 6.5.10–15
- women
 attitude towards, 3.12.30
 excellence of in Kali age, 6.2.8, 12, 28–29, 35
 merciful treatment of, 5.7.54
 speech of, 4.6.20
 unvirtuous, 6.1.28–31
 vanity of, 6.1.16–17
 vulnerable, 6.1.12
- world
 as aspect of Viṣṇu, 1.22.25
 as part of Kṛṣṇa, 5.7.61
 creation of, 1.4.45–52
 destruction of, 2.5.19; 2.8.97; 6.3.25–27
 flooding of, 1.19.56
 furthest limit of, 2.4.93–95
 imbued with Absolute, 1.22.62
 loses splendour, 1.9.26–31
 made flat, 1.13.82–85
 overgrown, 1.15.1
 populated, 2.1.42
 restored with milk, 1.13.79–91
 splendour restored, 1.9.111–114
- wrestlers, defeated by Kṛṣṇa, 5.20.23–69

- Yādava boys, cursed by sages, 5.37.9
 Yādava, clan, 4.11.11; 4.13.13–53
passim; 5.15.5, 20–21; 5.20.37;
 5.26.5; 5.35.6
see also Yadu clan
- Yādavas
 destruction of, 5.37.1–70
 observe their heavenly forms,
 5.31.12
- Yadu, clan, 4.12.21–26; 4.15.20–22;
 5.1.2; 5.21.1, 6; 5.24.7
 lineage of, 5.23.23
- Yadu, son of Yayāti, 4.10.4, 6–7, 21;
 4.11.1–3, 11
- Yajñā, star, 2.12.31; 3.1.36
- Yajñāśrī, son of Śivaskandha, 4.24.11
- Yajñavalkya, son of Brahmarāta, sage,
 3.4.18; 3.5.3–15; 4.4.59; 4.21.2
 and sun, 3.5.16–27
 vomits *yajus* prayers, 3.5.12–13
- Yajur Veda*, 3.4.8, 11, 13; 6.1.10
 branches of, 3.5.1–30
 creation of, 1.5.54
 lights world, 2.11.10
- yajus* prayers, 3.4.12–13; 3.5.12–13,
 15, 27–30
- Yakṣas, supernatural beings, 1.17.87;
 1.19.67; 2.2.47; 2.4.37; 4.11.1;
 5.2.16; 5.13.8, 12; 5.23.34; 6.7.57,
 66; 6.8.14, 52
 as forms of Viṣṇu, 3.17.19; 5.1.19;
 6.8.23
 creation of, 1.5.41–43, 58
 origin of, 1.21.25
 qualities of, 3.17.19
 ride solar carriage, 2.10.2, 21;
 2.11.17
- Yakṣman, god of tuberculosis, 3.11.49
- Yama, lord of death, 1.17.4; 1.9.68;
 3.2.2; 3.7.5–7, 13–39; 4.19.2;
 4.24.66; 5.30.58; 6.5.44
 as aspect of Viṣṇu, 1.22.27
 as manifestation of Viṣṇu’s power,
 1.22.31
- city of, 2.8.8–9
 cursed by Chāyā, 3.2.5
 etymology, 3.7.15
 food offering for, 3.11.46
 granted sovereignty, 1.22.5
 realm of, 2.6.6
 servants of, 3.7.19, 38
- Yāmas, sons of Sacrifice and
 Recompense, 1.7.18
 assail Dhruva, 1.12.12–31
- Yamī, daughter of Sun, 3.2.2
- Yamunā, dragged by Balarāma,
 5.25.8–14
- Yamunā River, 1.12.2; 5.18.33–36;
 5.3.18; 5.7.2–81 *passim*; 6.8.3–39
- Yañjopeta, rākṣasa, 2.10.18
- Yaśodā, wife of Nanda, 4.15.17;
 5.1.77, 79; 5.2.3; 5.5.12; 5.6.7, 11,
 13; 5.7.21–34; 5.15.3
 discovers Kṛṣṇa, 5.3.22
 gives birth to Yoganidrā, 5.3.20
- Yati, son of Nahuṣa, 4.10.1, 2
- Yaudheyī, consort of Yudhiṣṭhira,
 4.20.11
- Yavanas, people, 2.3.8; 4.3.28, 31;
 4.24.12; 5.23.4, 9, 16
- Yavīnara, son of Dvīmīḍha, 4.19.11
- Yayāti, son of Nahuṣa, 4.6.4; 4.24.50
 cursed by Uśanas, 4.10.5; 4.16.1;
 5.21.12
 swaps old age, 4.10.1–22
- years, 6.3.10
 classification of, 2.8.72
 division of, 2.8.69–71
 elements of, 2.8.4
- yoga, 2.1.9, 33; 2.13.4, 11; 4.4.59;
 4.19.11; 5.18.42; 5.37.53, 62;
 6.6.1–6, 13; 6.7.69, 73, 100, 102
 practice of, 6.7.25–96
- Yoganidrā, deity, 4.15.14, 17; 5.1.70–
 87; 5.2.1–3; 5.3.16, 20; 5.4.12; 6.4.6
 qualities of, 5.1.83–87
- Yogasiddhā, wife of Prabhāsa, 1.15.118

- yoghurt, 2.15.30; 3.10.6; 3.11.85;
3.13.3; 5.6.7; 5.10.44; 5.15.22
- Yoni River, 2.4.28
- Yuddhamuṣṭi, son of Ugrasena, 4.14.5
- Yudhajit, son of Vṛṣṇi, 4.13.6
- Yudhiṣṭhira, son of Pāṇḍu, 4.14.9;
4.20.11; 4.24.29–30, 68; 4.24.68;
5.12.24; 5.35.28; 5.38.90, 91
- Yugādyā, auspicious days, 3.14.13
- Yugamdhara, son of Tūṇi, 4.14.1
- Yukta, sage, 3.2.44
- Yuvanāśva, son of Ambarīṣa, 4.3.2
- Yuvanāśva, son of Cāndra, 4.2.20
- Yuvanāśva, son of Prasenajit, 4.2.24–36
- Yuyudhāna, son of Satyaka, 4.14.1

This text is taken from *The Viṣṇu Purāṇa: Ancient Annals of the God with Lotus Eyes*, translated from the Sanskrit by McComas Taylor, published 2021 by ANU Press, The Australian National University, Canberra, Australia.