

51 Shakti Peethas – A Compilation

Shakti Peeth-An Introduction.....	2
Shakti Peeth-# 1 – Kirit	3
Shakti Peeth-# 2 - Vrindavan.....	4
Shakti Peeth-# 3 - Kolhapur	5
Shakti Peeth-# 4 - Shriparvata.....	6
Shakti Peeth-# 5 - Varanasi.....	7
Shakti Peeth-# 6 –Godavari Tir.....	8
Shakti Peeth-# 7 – Suchindram	9
Shakti Peeth-# 8 – Panchasaagar.....	10
Shakti Peeth-# 9 – Jvalamukhi	11
Shakti Peeth-# 10 – Bhairava Parvat	12
Shakti Peeth-# 11 – Attahas	13
Shakti Peeth-# 12 – Janasthan	14
Shakti Peeth-# 13 – Amarnath.....	15
Shakti Peeth-# 14 – Nandipur.....	16
Shakti Peeth-# 15 – Sri Sailam.....	17
Shakti Peeth-# 16 – Nalhatti	18
Shakti Peeth-# 17 – Mithila	19
Shakti Peeth-# 18 – Ratnavali.....	20
Shakti Peeth-# 19 – Prabhas	21
Shakti Peeth-# 20 – Jallandhar	22
Shakti Peeth-# 21 – Chitrakoot.....	23
Shakti Peeth-# 22 – Deoghar.....	24
Shakti Peeth-# 23 – Vakreshwar	25
Shakti Peeth-# 24 – Kanyakumari.....	26
Shakti Peeth-# 25 – Bahula	27
Shakti Peeth-# 26 – Ujjain.....	28
Shakti Peeth-# 27 – Manivedika	29
Shakti Peeth-# 28 – Prayag	30
Shakti Peeth-# 29 – Puri.....	31
Shakti Peeth-# 30 – Kanchipuram.....	32
Shakti Peeth-# 31 – AmarKantak.....	33
Shakti Peeth-# 32 – Sona	34
Shakti Peeth-# 33 – Kamakhya.....	35
Shakti Peeth-# 34 – Jayantia.....	36
Shakti Peeth-# 35 – Patna.....	37
Shakti Peeth-# 36 – Tristrota	38
Shakti Peeth-# 37 – Tripura.....	39
Shakti Peeth-# 38 – Vibasha.....	40
Shakti Peeth-# 39 – Kurukshetra	41
Shakti Peeth-# 40 – Yogadaya	42
Shakti Peeth-# 41 – Virat	43
Shakti Peeth-# 42 – Kalipitha	44
Shakti Peeth-# 43 – Manasa	45
Shakti Peeth-# 44 – Nellore	46
Shakti Peeth-# 45 – Gandaki.....	47
Shakti Peeth-# 46 – Pasupathinath.....	48
Shakti Peeth-# 47 – Hingula.....	49
Shakti Peeth-# 48 – Sugandha	50
Shakti Peeth-# 49 – Karota	51
Shakti Peeth-# 50 – Chattal.....	52
Shakti Peeth-# 51 – Yashor	53

Shakti Peeth-An Introduction

Shakti Peeth – The Background Story:

When Sati, the wife of Shiva and the first incarnation of Parvati, sacrificed herself at a yagna being performed by her father the King Daksha; a very distraught Shiva started dancing with her body. The world was terrorized from this Tandava Nritya and to stop the devastating penance, Vishnu used his Sudarshan chakra (the whirling knife on his finger tip) and completely cut up Sati's body in several pieces. Wherever her body parts fell, a temple was erected to commemorate different manifestations of Shiva and Parvati and became a Hindu pilgrimage. They are called Pitha or Sakti Pithas. These temples are scattered from present day Pakistan to India to Sri Lanka to Bangladesh. Sati is also called Devi or Shakti (Strength).

In the pages that follow, we have tried to capture all pertinent information relating to Shakti Peethas in and around India. We have tried to collate all available information about Shakti Peethas, their location, accessibility, etc and have also put in relevant photographs or images symbolizing the place or location or the form of deity or the temple, in most cases.

Each Shakti Peeth below has the key information on top in the following format:

Place or Location	Object of Sati	Form of Devi	Form of Shiva
-------------------	----------------	--------------	---------------

The information in this e-book is compiled from various sources such as the Shiva Charitra, Tantra Chudamani, and the Yogini Tantra and the images have been gathered from various places including many web sites. We hereby acknowledge the respective copyrights of the various owners. This e-book is distributed as a non-profit venture only and shall not be transferred or sold in any form or manner, and shall not be copied, reproduced in full or partial form, except with the prior written permission of the author.

Copyrights reserved © 2007 – P.K. Hari, All Rights Reserved.

Happy Reading ! Best Wishes

P.K.Hari

www.vedarahasya.net / www.hari.ws

pkhariaiyer@gmail.com

Shakti Peeth-# 1 – Kirit

Kirit	Crown (Kirit)	Vimala	Sangbarta
	<p>Devi's crown or headdress fell here and idols are Devi as Vimala (Pure) and Shiva as Sangbarta. Take the train to Ajimganj. The temples are on the shore of the Ganges near Batnagar. (in Bangladesh?)</p>	<p>From Azimgong by rail to Batnagar (on the bank of the river Ganges)</p>	

Shakti Peeth-# 2 - Vrindavan

Vrindavan, U.P.	Hairs	Uma	Bhootesh
-----------------	-------	-----	----------

Vrindavan is also the Playground of Lord Krishna and the gopis. The vana or forest or garden is where the young Krishna grew up in the home of Yasoda the wife of a cow herd. Krishna was capable of amazing feats and saved the village from many perils such as the Naga Kaliya and the great rage of Indra by holding up a mountain above the village.

Shakti Peeth-# 3 - Kolhapur

(a.k.a Karavirpur or **Shivaharkaray or Karavipur**)

Sharkrar, Kohlapur	Three Eyes	MahishMardini	Krodheesh
--------------------	------------	---------------	-----------

Devi's three eyes fell here and the idols are Devi as Mahishmardini (Durga the destroyer of Mahishashur) and Shiva as Krodhish (the one who can be angry). Kolhapur also houses the famous Mahalakshmi Temple.

Shakti Peeth-# 4 - Shriparvata

Shri Parvat, Laddakh	Sole of the right foot	Shree Sundari	Sundaranand Bhairav
----------------------	------------------------	---------------	---------------------

Vajra Bhairava(Manifestation of Manjushri)

Devi's right seat fell here and the idols are Devi as Shri Sundari (beautiful) and Shiva as Sundaranand (the handsome one). The place is situated near Ladakh in Nepal.

Shakti Peeth-# 5 - Varanasi

Varanasi, U.P.	Ear-rings	Vishalakshi Manikarni	Kaal Bhairav
----------------	-----------	-----------------------	--------------

Kashi vishwanath

Devi's earrings (Kundal) fell here and the idols are Devi as VishwaLakschmi (The provider of wealth to all) and Shiva as Kala (Time or the end of time). The Puranas say that this city exists even after the Pralaya. The famous place 'Manikarnika' is located here and named so because the ear ring of goddess was like pearl (mani)

Shakti Peeth-# 6 –Godavari Tir

Godavaritir	Left cheek	Viveshi	Dandpani
	<p>Devi's left cheek fell here and the idols are Viswamatruka (mother of the world) and Shiva as Dandapani (the one who holds a staff). This is located in Andhra Pradesh State and the nearest place is Godavari River Railway Station.</p>		

Shakti Peeth-# 7 – Suchindram

Shuchi, Kanyakumari, T.N.	Upper teeth	Narayani	Samhar
---------------------------	-------------	----------	--------

Temple and Tank at Suchindram

Devi's upper teeth fell here and the idols are Devi as Narayani and Shiva as Sanghar. This place is near the southernmost tip of India, Kanyakumari in Tamilnadu, which is a very famous tourist spot.

Shakti Peeth-# 8 – Panchasaagar

Panch Sagar	Lower Teeth	Varahi	Maharudra
-------------	-------------	--------	-----------

Panchasagar - Devi's lower teeth fell here and the idols are Devi as Barahi and Shiva as Maharudra (the angry one).

Shakti Peeth-# 9 – Jwalamukhi

Jwalamukhi, Kangra, H.P.	Tongue	Sidhida(Jwalamukhi Devi)	Unmatt Bhairav
--------------------------	--------	--------------------------	----------------

Devi's tongue fell here and the idols are Devi as Ambika (Mother) and Shiva as Unmatta (Furious). This is located near Jullundher in Punjab. From Jalandhar to Jalamukhi by local transport like tanga.

The Temple of Jwalamukhi is an astounding sacred power point ~ an adventure unto itself. Within Jwalamukhi is an archaic sanctuary to the tongue of Kali, the source of the flame of transformation. The sanctuary contains a shallow pool of water. Floating above the water are perpetual, natural-gas-fueled blue flames.

A Foreign Visitor, Mark Roberts comments on Jwalamukhi as under:

To be honest, on that first reading of the flames of transformation, my first reaction was, "somebody has been reading H. Ryder Haggard's SHE one too many times!!".

However, further research has proven Jwalamukhi to be quite real. It is 34 km. south of Kangra, in Himachal Pradesh ~ bounded by Tibet and the Himalayas to the North East ~ and Jammu & Kashmir to the North West, and the Punjab to the west.

It seems probable that Jwalamukhi provided H. Ryder Haggard with the inspiration to write of SHE and her flames of transformation (he worked in India as well as Africa for a number of years)

... And, for me, the temple did indeed provide the inspiration & clues to making the final connection for the Dakini Tantra ~ from the present to the days of high antiquity.

Shakti Peeth-# 10 – Bhairava Parvat

Bhairav Parvat, Ujjain	Upper Lip	Avanti	Lambkarna
------------------------	-----------	--------	-----------

Devi's upper lips fell here and idols are Devi as Avanti (Modest) and Shiva as Lambakarna (Long eared one). It is located near Ujjain.

Shakti Peeth-# 11 – Attahas

Attahas, Labhpur, W.B.	Lower Lip	Phullara	Vishwesh
------------------------	-----------	----------	----------

(Attahas literally means Laughter)

Devi's lower lips fell here and the idols are Devi as Fullara (Blooming) and Shiva as Bhairabh Vishwesh (Lord of the universe). The place is in Bengal near Birbhum. Image of Devi and the Shiva temple is next to the Devi temple. It is a major pilgrimage and tourist attraction.

From Birbhum to Ahmedpur to Labhpur (6.5 miles). Attahas is just East of Labhpur, around 115 miles from Kolkata. The temple of Vairab is beside the temple of Fullora. A deity made of stone. It is so large that the lower leap of the goddess is about 15 to 18 feet wide.

Shakti Peeth-# 12 – Janasthan

Panchavati, Nasik, Maharashtra.	Chin	Bhramri	Vriktaksh
------------------------------------	------	---------	-----------

Devi's chin fell here and the idols are Devi as Bhramari (female Bumble bee or attendant of Durga) and Shiva as Vikrakatakha (one with the crooked eyes or look). Other names are Devi as Chibuka (the one with the chin) and Shiva as Sarvasiddhish (the one who can provide all desires).

Bhramari Devi is a dark goddess identified as another form of Kalika. Said to be "as brilliant as a million dark suns", she is surrounded by black bees and holds black bees in the first of her hands, others of which are in the "boon-granting" and "fear-allaying" gestures. She destroys egoistic demons while her bees make the seed-Mantra "Hring".

Shakti Peeth-# 13 – Amarnath

Amarnath Cave, Kashmir	Throat	MahaMaya	Trisandhyeshwar
------------------------	--------	----------	-----------------

Devi's neck fell here and the idols are Devi as Mahamaya (the great Illusion) and Shiva as Trisandhyasvar. The famous pilgrimage is Amarnath. There is a Shiva linga of glacial ice which expands and contracts with the seasons.

The Ice Lingam in Amarnath

Shakti Peeth-# 14 – Nandipur

Nandipur, W.B.	Necklace	Nandini	Nandikeshwar
----------------	----------	---------	--------------

Devi's necklace fell here and the idols are Devi as Nandini and Shiva as Nandikishore. East of Saithia rail station (120 miles from Kolkata).

Shakti Peeth-# 15 – Sri Sailam

Mallikarjun hills, Shail	Neck	Mahalakshmi	Shambaranand
--------------------------	------	-------------	--------------

Part of Devi's neck fell here. This place is located in Andhra Pradesh and is a very famous pilgrimage spot. Lord Shiva is also called as "Mallikharjuna Swamy" and Ambal is known as "Brahmaraambika".

This is a very famous divine tourist spot and is one of the only 12 Jyotir Linga Shrines dedicated to Lord Shiva throughout India.

Shakti Peeth-# 16 – Nalhatti

Nalhati, Calcutta	Vocal Pipe	Kalika	Yogesh
-------------------	------------	--------	--------

Devi's vocal pipe fell here and the idols are Devi as Kalika (Durga) and Shiva as Yogesh. By train from Howrah station. From Hawra to Nalhati by rail (145 miles)

Shakti Peeth-# 17 – Mithila

Mithila, Bihar	Left Shoulder	Uma	Mahodar
----------------	---------------	-----	---------

Janaki Temple, Janakpur

Devi's left shoulder fell here and the idols are Devi as Mahadevi (Devi) and Shiva as Mahodara (the big belied one). This is near Janakpur station. Near Janakpur station road

Shakti Peeth-# 18 – Ratnavali

Ratnavali, Chennai	Right Shoulder	Kumari	Shiv
--------------------	----------------	--------	------

Devi's right shoulder fell here and the idols are Devi as Kumari (Durga) and Shiva as Bhairava (Remover of fear). This place is supposedly located near Madras (now Chennai) in Tamil Nadu.

Shakti Peeth-# 19 – Prabhas

Prabhas, Girnar Hills	Stomach	Chandrbhaga	Vakratund
-----------------------	---------	-------------	-----------

The temple of Somnath.

Devi's stomach fell here and the idols are Devi as Chandrbhaga (Throne of the moon) and Shiva as Vakratunda (the one with the bent staff). This is near Bombay (now Mumbai) where a launch goes to Bharoal (also Veroal) which is near Prabhas (also Provas).

From Bombay to Veroal by Steamer. From Veroal to Provas. There is another way to Provas all thru by train. Very close to this place is the famous Somnath Temple, which is very ancient and is found in many a chapter of Indian History.

Shakti Peeth-# 20 – Jalandhar

Jalandhar	Left Breast	Tripurmalini	Bheeshan
-----------	-------------	--------------	----------

One of Devi's breasts fell here and the idols are Devi as Tripurmalini (Durga) and Shiva as Bhisn (Gruesome). Jwalamukhi is the nearby Tirtha and train goes from Delhi to Jullendhar. Holy place of Jwalamukhi is covered already as the 9th Spot above.

The Devi Talab in Jalandhar a large masonry tank sacred to Hindus.

There is also a very famous Shiva temple in Jalandhar, situated at Gur Mandi near Imam Nasir mausoleum dates back to the Lodhi Era. Believed to be built by the Nawab of Sultanpur Lodhi, the mandir is a blend of Muslim Hindu architecture. The main gate is built in the style of a mosque while the rest of the building is in Hindu style. There is a legend that when Jalandhar was Nawabs territory he had eyed a newly married Hindu girl who was a devotee of lord Shiva. Lord shiva in the form of a serpant saved her honour. Awed by the appearance of this serpent the Nawab apologised to the girl and built the temple on her bidding

Shakti Peeth-# 21 – Chitrakoot

Ramagiri, Chitrakoot	Right Breast	Shivani	Chand Bhairav
----------------------	--------------	---------	---------------

The second of Devi's breasts fell here (another opinion is that her Nala or Jaghanasti or Bone of the Abdomen fell here) and the idols are Devi as Shivani (the wife of Shiva) and Shiva as Chanda. This is located in Madhya Pradesh near Bilaspur station and a walk of 2 miles.

Shakti Peeth-# 22 – Deoghar

Baidyanath	Heart	Jai Durga	Baidyanath
------------	-------	-----------	------------

Devi's heart fell here and the idols are Devi as Jaidurga (Victorious Durga) and Shiva as Vaidyanath. It is in Bihar. Joshidi is the train station.

This is a very famous divine tourist spot and is one of the only 12 Jyotir Linga Shrines dedicated to Lord Shiva throughout India.

Shakti Peeth-# 23 – Vakreshwar

Vakreshwar	Part of Brain	Mahishmardini	Vakranath
------------	---------------	---------------	-----------

Devi's mind or the centre of the brows fell here and the idols are Devi as Mahishamardini (the slayer of Mahishasura) and Shiva as Vakranath. Near Ahmedpur station – about 15 miles there from. There are seven hot springs and also the Paphara (remover of sins) river. The Mahamuni Ashtabakra found enlightenment here. On Shivaratri (night) there is a grand Mela (fete) here.

The Ajay, Mayurakshi, Bakreswar (Vakreswar – spelt so in Bengal) and Dwarka are the principle rivers of Birbhum district. There is also a modern power plant at Bakreswar.

Shakti Peeth-# 24 – Kanyakumari

Kanyashram	Back	Sarwani	Nimish
------------	------	---------	--------

Devi's back fell here and the idols are Devi as Sharvani and Shiva as Nimisha. There are varying opinions about whether this is Kanyashram or Kalikashram or Kanyakumari.

However, the most adapted view is that this is at Kanyakumari, which is in Tamil Nadu and which is very close to Suchindram, another Shakti Peetha.

Shakti Peeth-# 25 – Bahula

Katwa, Veerbhum, W.B.	Left arm	Bahula Devi	Bheeruk
-----------------------	----------	-------------	---------

Devi's left arm fell here and the idols are Devi as Bahula (Abundant) and Shiva as Bhiruk (who is also Sarvasiddhadayaka). Arrive at Katoa rail station and then go to Ketugram which is a pilgrimage. It is believed that the goddess fulfils everyone's desire.

Shakti Peeth-# 26 – Ujjain

Ujjaini, M.P.	Elbow	Mangal Chandika	Kapilambar
---------------	-------	-----------------	------------

Devi's elbows fell here and the idols are Devi as Mangalchandi (Durga) and Shiva as Kapilambar (one who wears the brown clothes). Shiva is siddhidayaka.

Shakti Peeth-# 27 – Manivedika

Pushkar, Rajasthan	Both Wrists	Gayitri	Sarvanand
--------------------	-------------	---------	-----------

Devi's middle of the palms fell here and the idols are Devi as Gayatri (Saraswati) and Shiva as Sarvananda (the one who makes everyone happy). The place is also varyingly referred to as "Manibandha" or "Manivedika".

Shakti Peeth-# 28 – Prayag

Prayag (Allahabad), U.P.	Right hand finger	Lalita	Bhav Bhairav
--------------------------	-------------------	--------	--------------

Three sacred rivers (Ganga, Yamuna and Saraswati) meet here and that is why this place gets the name Prayag. This is also called as the Prayagraj, as this is the chief of all the 14 (Chaturdasa) prayags throughout India. Devi's ten fingers fell here and the idols are Devi as Lalita (beautiful). Another name is Alopī and Shiva as Bhava.

Shakti Peeth-# 29 – Puri

Utkal Virja, Jagannath Puri	Umbilical Cord	Vimla	Jagannath
-----------------------------	----------------	-------	-----------

Devi's navel fell here and the idols are Devi as Vimala (the pure one) and Shiva as Jagannath (the ruler of the world). This is near the Jagannath temple of Puri in the state of Orissa.

Shakti Peeth-# 30 – Kanchipuram

Kanchi	Bone	Devgarbha	Ruru
--------	------	-----------	------

Kanchipuram, a very famous pilgrimage spot, is situated in Tamil Nadu and is very widely known for the spiritual powers of the Devi Kamakshi. This is one of the Pancha Budha Shrines situated in Tamil Nadu and represents the earth form. The Shiva is called “Ekambara Nathar”. Kanchi is also famous for the Kanchi Kamakoti Mutt, from where the Great Sage Sri Sri Chandrasekarendra Saraswati (also affectionately called as “Sri Maha Perival”) enshrined his blessings to the thousands of devotees thronging the mutt for a glimpse of him.

There are varying opinions about whether this spot is the one in Tamil Nadu or the one near Bolpur, which again is in the Birbhum district of West Bengal, like many other Shakti Peethas covered above. Bolpur is noted for Tagore’s Shantiniketan and is a center of education and culture.

It is said that Devi's skeleton fell here and the idols are Devi as Devagarbha and Shiva as Ruru. Bolpur station to Kopar river banks. There is a well for worship. The spot is on the bank of the river Kopai, 4 miles away from Bolpur station

Shakti Peeth-# 31 – AmarKantak

Amarkantak, M.P.	Right Nipple	Kali	Asitananda
------------------	--------------	------	------------

There are varying opinions on whether Amarkantak or Kalmadhav is the perfect spot. The most adapted view of Amarkantak, which is very close to Chitrakoot, is the originating point of River Narmada and is situated in Madhya Pradesh. It is also said that Devi's right hips fell here and the idols are Devi as Kali and Shiva as Asitananda.

Shakti Peeth-# 32 – Sona

Sone	Left Nipple	Narmada	Vadrasen
------	-------------	---------	----------

Temple, Sohna

Devi's left hips fell here and the idols are Devi as Narmada and Shiva as Vadrasen. This spot is located in Bihar.

Shakti Peeth-# 33 – Kamakhya

Kamgiri, Assam	Genital organ	Kamakhya	Umanand
----------------	---------------	----------	---------

Called by various names such as “Kamagiri”, “Kamrup” and as “Kamakhya”, this famous pilgrimage spot is located about 18 miles from Guwahati in Assam. It is believed that those who visit this temple at least once in their lifetime are freed from all their sins and are blessed with the boon of immortality. This is so because this is the spot where the Devi’s Yoni fell, and by visiting this temple, we are going back to where we originally came from.

The deity of worship is actually a lump of rock with a cut, which is always kept wet by a small natural spring inside the cave, the water of which always oozes out in red color, and it is said that the spring never dries up, even in the hottest of hot times. Even today, animal sacrifices are very common in this shrine – especially that of doves. Devi's yoni fell here and the idols are Devi as Kamakhya (personification of love) and Shiva as Umananda. The Umananda temple is nearby in an islet on the river.

Shakti Peeth-# 34 – Jayantia

Jayantia Hills, Assam	Left thigh	Jayanti	Kramdeeshwar
-----------------------	------------	---------	--------------

10 km by bus and 4 km on foot, this place commands a panoramic view of the majestic snow peaks of the north. It is also well known for the temple dedicated to Lord Shiva and Maa Jayanti, Dhvaj is at an elevation of 2100 m above sea level. Dhvaj is about 18 Kms from Pithoragarh, Assam.

Adorned by mountains, forests and a river, Jayanti is a quiet little village 11 km. away from Alipurduar. Tall forests of sal, segun, simul, palash and sirish trees hide the mountains and sky, while the sparkling Jayanti River flows beneath. Though normally accessible, the pathways may become difficult to negotiate during the monsoon.

A two-hour trek takes one to the top of a hill where there is a Sati Temple. There is also a **Mahakaal Temple** in three adjacent caves. In the first cave there are idols of the Brahma-Vishnu-Maheshwar trinity, in the second there is one of Lord Shiva, and in the third, that of goddess Mahakali.

Shakti Peeth-# 35 – Patna

Patna, Bihar	Right Thigh	Sarvanandkari	Vyomkesh
--------------	-------------	---------------	----------

This city of Patna used to be known by the name “Magadha” in earlier times.

Devi's right thigh fell here and the idols are Devi as Sarvanandkari and Shiva as Vyomkesha.

Shakti Peeth-# 36 – Tristota

Shalbadi Gram, Jalpaigudi,	Left Leg	Bhramari	Ishwar
----------------------------	----------	----------	--------

Devi's left feet fell here and the idols are Devi as Bhramari (Bumblebee) and Shiva as Ishwar (God). On the banks of Tista river in Shalbari village in Jalpaiguri district in West Bengal.

Shakti Peeth-# 37 – Tripura

Tripura	Right Leg	Tripur Sundari	Tripuresh
---------	-----------	----------------	-----------

Eklingji, Udaipur

Devi's right foot fell here and the idols are Devi as Tripurasundari and Shiva as Tripuresh. Devi is grantor of all wishes or Sarvavishta pradyani. Tripura is located near Udaipur.

Shakti Peeth-# 38 – Vibasha

Vibhash, Tamluk, W.B.	Left Ankle	Kapalini	Sarvanand
-----------------------	------------	----------	-----------

Tamluk, in the district of Medinipur

Devi's left ankle fell here and the idols are Devi as Bhimarupa and Shiva as Sarvananda.

Shakti Peeth-# 39 – Kurukshetra

Kurukshetra, Haryana	Right Ankle	Savitri	Sthanu
----------------------	-------------	---------	--------

The Legendry Brahma Sarovar at Kurukshetra

Kurukshetra is the fields belonging to the Kuru family where the battle of the Mahabharata was fought between the Kurus and Pandus

Devi's right ankle fell here and the idols are Devi as Savitri or Sthanu and Shiva as Aswanath.

Shakti Peeth-# 40 – Yogadaya

Khirgram, West Bengal	The Thumb of Right Leg	Yogadaya	Khirakantha
-----------------------	------------------------	----------	-------------

Devi's right toe fell here and the idols are Devi as Yogadaya and Shiva as Khirakantha. Take Eastern Indian Railway to Bardwhan station. The Bardwhan (also Bardhaman) city is 97km from Calcutta by rail and one of the major rail junction in West Bengal.

It is also widely opined that this is the same as the Chintpurni Temple, where the toes of Sati goddess had fallen being cut off by the Chakra of Vishnu Lord when he was cutting away the pieces of Sati's dead body carried by Lord Siva in his Tandava Nritya. The Pindi represents Sati's feet and is a manifestation of her. Chintpurni Devi is believed to fulfill the desires of a person who comes there and devotedly worships her.

The Mantram repeated in the Pujah is said to have been revealed by the Devi herself when she appeared in human form.

Shakti Peeth-# 41 – Virat

Vairat, Rajasthan	Leg Fingers	Ambika	Amrit
-------------------	-------------	--------	-------

Devi's small toes of the feet fell here and idols are Devi as Ambika and Shiva as Amrita (nectar of immortality).

Shakti Peeth-# 42 – Kalipitha

Kalighat, Calcutta, W.B.	Right leg fingers	Kalika	Nakuleesh
--------------------------	-------------------	--------	-----------

Devi's four small toes from her right foot fell here and the idols are Devi as Kali and Shiva as Nakuleesh or Nakuleeshwar. Kali is a dark complexioned form of Shakti who has taste for blood and death. She rules over cremation sites and is worshipped by devotees on a dark and moon-less night. Kali is female version of Kala.

Shakti Peeth-# 43 – Manasa

Manas	Right Palm	Dakshayani	Amar
-------	------------	------------	------

Devi's right hand or palm fell her and the idols are Devi as Dakshayani (Durga) and Shiva as Amar (Immortal). This is a very famous pilgrimage spot and is gaining attention as the most sacred spot on earth. This is located in Tibet and also houses the most sacred Lake Manasarovar. The complete details of Manasarovar are not dwelt upon here as it is a huge subject by itself.

Shakti Peeth-# 44 – Nellore

Sri Lanka	Anklet	Indrakshi	Raksheshwar
-----------	--------	-----------	-------------

Devi's feet bells (Nupur) fell here and the idols are Devi as Indrakschi and Shiva as Rakchaseswara. Indrakschi was created and worshipped by Indra in person. The Lord here was worshipped by the Demon King, Ravaneshwara, who was the Ruler of Sri Lanka.

Shakti Peeth-# 45 – Gandaki

Muktinath, Nepal	Right Cheek	Gandaki	Chakrapani
------------------	-------------	---------	------------

Devi's right cheek fell here and the idols are Devi as Gandakichandi (the one who overcomes obstacles or Gandaki) and Shiva as Chakrapani (Holder of the discus). Famous pilgrimage. Worshipers believe that they will certainly attain the divine grace from the goddess at these places.

Shakti Peeth-# 46 – *Pasupathinath*

Nepal	Both Knees	Guhyeshwari Mahamaya	Kapal Bhairav
-------	------------	-------------------------	---------------

Devi's two knees fell here and the idols are Devi as Mahamaya and Shiva as Kapali. This again is a very famous pilgrimage spot and is in Nepal.

Shakti Peeth-# 47 – Hingula

Hingula, Pakistan	The suture on the top of the head (Brahmarandhra)	Kottawisha (Bhairavi)	Bhimlochan
-------------------	---	-----------------------	------------

Devi's mind or brain fell here and the idols are Devi as Kotari (Durga) and Shiva as Bhimlochan (Triple eyed or the third eye). The location is in a cave on the western part of Pakistan near Karachi.

Hingula is 90 miles away from Karachi. The road from Karachi to Hingula is alongside the Arabian sea. Usual Transport is Camel or Camel driven cart. A beam of light can be seen within the dark cave, where the temple is located.

Shakti Peeth-# 48 – Sugandha

Sugandha	Nose	Sunanda	Triambak
----------	------	---------	----------

Devi's nose fell here and idols are Devi as Sunanada (Pleasing) and Shiva as Traimbak (Rudra). A large number of worshippers visit this place at Shiva-Chaturdashi (a religious occasion on the 14th moon during March)

The temple of Devi Sunanda is in the village Shikarpur which is 10 miles North of Barishal. The temple of Tryambak is in Ponabalia located 5 miles South of Jhalkati rail station. Ponabalia is under the village Shamrail situated on the bank of the river Sunanda (at present known as Soundha).

Shakti Peeth-# 49 – Karota

Kartoyatat, Bangladesh	Sole of the left foot	Aparna	Vaman Bhairav
------------------------	-----------------------	--------	---------------

Devi's left seat or her clothing fell here and idols are Devi as Aparna (the one who ate nothing) and Shiva as Bhairava (Destroyer of fear). The King of Nator and his grandson the Maharajah Ramakrishna used to meditate here. The temple is located in the banks of Karotoa and is also called as "Bhavanipur"

Shakti Peeth-# 50 – Chattal

Chatgaon, Bangladesh	Right arm	Bhawani	Chandrashekhar
----------------------	-----------	---------	----------------

Devi's right arm fell here and the idols are Devi as Bhavani (Devi) and Shiva as Chandrashekhar (the one who has the moon as the crown). It is said that Mahadeva has himself pronounced that he will visit Chandrashekhar mountain regularly during Kali yuga. This is near Sitakunda station and is also called as Chhattagram, Chattal and Chittagong.

