

મંત્રને બનાવીએ મિત્ર

Mantra my Mentor

मंत्र को बनाएं मित्र

Inspired by Rashtrasant Param Gurudev
Shree Namramuni Maharaj Saheb

On the occasion of 50th Janmotsav of
Rashtrasant Param Gurudev

Shree Namramuni Maharaj Saheb

Mantra my Mentor

• Contemplated by •
Gondal Gacch Shiromani Param Darshnik
Pujya Gurudev Shree Jayantmuni Maharaj Saheb

Mantra my Mentor

• Contemplated by •

Gondal Gacch Shiromani Param Darshnik
Pujya Gurudev Shree Jayantmuni Maharaj Saheb

Inspired by Rashtrasant Param Gurudev
Shree Namramuni Maharaj Saheb

Published by: Pawandham Trust-Kandivali

First Edition: 26th September 2020

• Available at •

Vallabh Baug Lane, Tilak Road,
Ghatkopar (E), Mumbai-400 077
Phone: 022-5015152

12/A, Bakul Bagan Row,
Kolkata-700 025
Phone: 033-24750003

4, Africa Colony, Saurashtra Kala Kendra,
Kalawad Road, Rajkot-360 005
Phone: 0281-6548659

Nr. Sajuba Girls High School,
Ratanbai Masjid Rd., Jamnagar-3610 001
Phone: 0288-2555727

Mahavirnagar, Opp. B.C.C.I. Ground,
Kandivali (W), Mumbai-400 067
Phone: 022-28093833

Old Padara Road, Hathibhai Nagar,
Vadodara-390007
Phone: 0265-3293232

પ્રસ્તાવના

ગોડલગાંધી શિરોમણિ પરમ દાર્શનિક
પૂજ્ય શ્રી જયંતમુનિ મહારાજ સાહેબનું પુસ્તક
'દેવાધિદેવ નામમંત્ર ફલાદેશ'માં જૈનધર્મના
24 તીર્થકરોના નામમાં સર્વના કલ્યાણનું રહસ્ય
બતાવ્યું છે, પ્રત્યેક પરમાત્માના સ્મરણમાં એક-
એક દુઃખોના નિવારણ કરવાની સક્ષમતા
દર્શાવી છે.

આજના યંગસ્ટર્સ વાંચી, સમજી અને
અમલમાં મૂકી શકે, એ ભાવ સાથે પરમાત્માના
નામ અને દુઃખોના નિવારણનું સાભાર સંકલન
કરી, અને હિન્દી અને ઇંગ્લીશમાં ટ્રાન્સલેટ
કરેલી પોકેટ પુસ્તિકા એટલે અસીમ ઉપકારી
રાષ્ટ્રસંત પરમ ગુરુદેવ શ્રી નામુનિ મહારાજ
સાહેબની આજ્ઞા અને આશીર્વાદ સાથે પ્રકાશિત
પુસ્તિકા મંત્રને બનાવીએ મિત્ર !

प्रस्तावना

गोंडलगच्छ शिरोमणि परम दार्शनिक पूज्य श्री जयंतमुनि महाराज साहेब के पुस्तक “देवाधिदेव नाममंत्र फलादेश” में जैन धर्म के 24 तीर्थकरों के नाम में सबका कल्याण का रहस्य बताया हुआ है। हर एक परमात्मा के स्मरण में एक-एक दुःखों का निवारण करने की सक्षमता दर्शाई गई है।

आज की युवा-पीढ़ी यह पढ़कर, उसे समझकर, अमल कर पाए, उस भाव से परमात्मा के नाम और दुःखों के निवारण का संकलन किया और हिन्दी और अंग्रेजी में अनुवाद की गई हुई पोकेट पुस्तिका, असीम उपकारी राष्ट्रसंत परम पूज्य गुरुदेव श्री नम्रमुनि महाराज साहेब की आज्ञा और आशीर्वाद के साथ प्रकाशित पुस्तिका मंत्र को बनाए मित्र !

Preface

Gondalgachh Shiromani Param Darshanik Pujya Gurudev Shree Jayantamuni Maharaj Saheb's book "Devadhidev Naamantra Faladesh" has revealed the secrets that just the names of the 24 Jain Tirthankars are extremely beneficial to all. Each and every Tirthankar's name has the solution and the power of dissolving hurdles and obstacles. It is very apt for today's youngsters as they can easily apply it in their life.

With this pure intent the book compiles the names of the Tirthankaras and their ability to eradicate sufferings. It is translated into Hindi and English, with divine blessings of benevolent Rashtrasant Param Pujya Gurudev Shree Namramuni Maharaj Saheb. Let's embark on this journey of making **Mantra, my Mentor.**

Shree Rushbhnnath Swami

•॥ Om Shree
Rushbhdevay Namaha ॥•

- કૃષિ સંબંધિત દુ:ખોને દૂર કરે છે.
- સક્રિય, સ્વસ્થ અને શક્તિશાળી રાખે છે.
- Eliminates the hurdles one encounters in the field of farming and agriculture.
- Enables one to be active, healthy and powerful.
- કૃષિ સંબંધિત દુ:ખો કો દૂર કરતા હૈ।
- સક્રિય, સ્વસ્થ ઔર શક્તિશાલી બનાએ રહેતા હૈ।

Shree Ajitnath Swami

•॥ Om Shree
Ajitnathay Namaha ॥•

- अशुभ कर्मोंनो, पाप कर्मोंनो नाश करवामां मद्द कરे છે, બાધ્ય વિજય સાથે આધ્યાત્મિક વિજય પ્રાપ્ત થાય છે.
- Helps to shed bad karmas to be able to gain victory over worldly and spiritual affairs.
- अशुभ कर्मों को, पाप कर्मों को નष्ट કરને મें મદદ કરતા है, बाह्य विजय के સाथ-साथ આધ્યાત્મિક વિજય પ્રાપ્ત હोता है।

Shree Sambhavnath Swami

• || Om Shree
Sambhavnathay
Namaha || •

- અંતરાયને દૂર કરી અસંભવ કાર્યને સંપન્ન કરવામાં સહાય કરે છે.
- It assists in removing the obstacles, helps to accomplish the impossible tasks.
- બાધાઓं કો દૂર કરતા હૈ ઔર અસંભવ કાર્ય કો પૂરા કરને મેં સહાય કરતા હું।

Shree Abhinandan Swami

•॥ Om Shree
Abhinandannathay
Namaha ॥•

- સર્વત્ર આનંદ અને ખુશી લાવે છે.
- આજુબાજુ ખુશખુશાલ અને લાભદાયક વાતાવરણ બનાવે છે.
- અમંગલ વાતાવરણને દૂર કરી મંગલમય અને આનંદદાયક વાતાવરણનું સર્જન કરે છે.
- Spreads positive vibrations by removing the ominous and toxic atmosphere.
- Brings joy and happiness everywhere.
- Creates a cheerful and beneficial environment around you.
- हर जगह खुशहाली लाता है ।
- ચારों ઓર એક હર्षભરા, ખુશહાલીભરા ઔર લાભકારી વાતાવરણ બનાતા है।
- અમંગલ વાતાવરણ કો દૂર કર મંગલમય ઔર આનંદદાયક વાતાવરણ કા સર્જન કરતા है।

Shree Sumatinath Swami

•॥ Om Shree
Sumatinathay Namaha ॥•

- યોગ્ય-અયોગ્યનો નિર્ણય લેવામાં સક્ષમ બનાવે છે.
- યાદશક્તિ વધારે છે. પરીક્ષામાં સારા માર્ક્સ આવે છે, અનુમાન શક્તિમાં વધારો થાય છે.
- Able to decide what is right or wrong and make right decision.
- Become intelligent and score higher marks in exams. Sharpens guessing skills.
- સહી યા ગલત હૈ તસે તય કરને ઔર સહી નિર્ણય લેને મેં સક્ષમ બનાતા હૈ।
- બુદ્ધિમાન બનતા હૈ જિસસે પરીક્ષા મેં ઉચ્ચ અંક પ્રાપ્ત હોતે હૈ। અનુમાન શક્તિ મેં વૃદ્ધિ હોતી હૈ।

Shree Padmaprabha Swami

•॥ Om Shree
Padmaprabhanathay
Namaha ॥•

- દુશ્મનને નિર્બણ બનાવે છે, દુગુણોને ઘટાડે છે અને સદ્ગુણોનો વિકાસ કરે છે.
- બધી ઈન્જિયોને સંપૂર્ણપણે વિકસાવે છે.
- સર્વ ક્ષેત્રે હિતકારી વિકાસ કરાવે છે.
- બાળકની મંદ બુધ્યને વિકસાવે છે.
- Weakens vices and enemies.
- Strengthens and develops all senses.
- Does beneficial development in all fields.
- Enhances child's slower growth.

- दुश्मन को निर्बल बनाता है, दुर्गुणों को कम करता है और गुणों को विकसित करता है।
- पूरी तरह से सभी इन्द्रियों को विकसित करता है।
- सभी क्षेत्रों में लाभकारी विकास कराता है।
- बच्चे की धीमी बुद्धि को बढ़ाता है।

Shree Suparshwanath Swami

•॥ Om Shree
Suparshwanathay
Namaha ॥•

- આપણી નજીકના ક્ષેત્રોમાં સદ્ગુણો, સદ્ભાવ અને મંગલકારી તત્ત્વોને પ્રગટ કરે છે, અશુભ તત્ત્વોને દૂર કરે છે.
- A valuable mantra that purifies the surrounding to create positivity, power and purity. It works towards removing negativity and unpleasant elements.
- हमारे आसपास के क्षेत्र में सदगुणों, सद्भाव और मंगलकारी तत्त्वों को प्रकट करता है, अशुभ तत्त्वों को दूर करता है।

Shree Chandraprabha Swami

Om Shree
Chandraprabhanathay
Namaha

- ગરમી સંબંધિત રોગોનું નિવારણ કરે છે અને ક્રોધને લીધે થતી નકારાત્મક ઊર્જા ઘટાડે છે.
- માનસિક શાંતિ પ્રદાન કરે છે.
- Prevents heat related diseases and reduces the negative energy caused by anger.
- Provides mental peace.
- ગર્મી સे સંબંધિત બીમારિયોं કો રોકતા હૈનું ઔર ક્રોધ કે કારણ હોનેવાલી નકારાત્મક ઊર્જા કો કમ કરતા હૈ ।
- માનસિક શાંતિ પ્રદાન કરતા હૈ ।

Shree Suvidhinath Swami

•॥ Om Shree
Suvidhinathay Namaha ॥•

- ते कोईपरा कलानुं प्रदर्शन करवामां मद्द करे छे अने ते विषयनी योग्य समज साथे अंदरनी कणाशक्तिने प्रगट करे छे.
- विवेक बुधि जन्मावे छे, समस्यानुं समाधान करावे छे.
- This mantra helps you in performing any art and enlightens the artist within you with the right understanding of that subject.
- Discretion breeds intelligence, resolves problems.
- यह किसी भी कला का प्रदर्शन करने में मदद करता है और उस विषय की सही समझ के साथ भीतर की कलाशक्ति को प्रगट करता है।
- विवेकबुधि का निर्माण करता है, समस्याओं का समाधान करता है।

Shree Sheetalnath Swami

•॥ Om Shree
Sheetalnathay Namaha ॥•

- रोगो, दर्द, कठोर अने अपमानजनक शब्दो द्वारा थतां आंतरिक दुःखमां दिलासो आપे छे.
- ‘स्व’ अने ‘पर’ना संतापनुं हरण करी शीतलतानो अनुभव करावे छे.
- It acts as a relieving factor for the internal agony caused due to disease, pain, harsh and insulting words.
- Eliminates anguish of self and others and calms one down.
- यह रोग, दर्द, कठोर और अपमानजनक शब्दों के कारण होने वाले आंतरिक दर्द से राहत दिलाता है।
- ‘स्व’ एवम् ‘पर’ के संताप का हरण कर शीतलता का एहसास कराता है।

Shree Shreyanshnath Swami

• || Om Shree
Shreyanshnathay
Namaha || •

- સંતોષ અને આકસ્મિક લાભ અપાવે છે. અદ્યત્વાણનો નિવારક છે, કલ્યાણદાયક છે.
- This mantra gives satisfaction and sudden unexpected gain.
- સંતુષ્ટિ ઔર આકસ્મિક લાભ દેતા હૈ। અકલ્યાણ કા નિવારક હૈ ઔર કલ્યાણદાયક હૈ।

Shree Vasupujya Swami

•॥ Om Shree
Vasupujyadevay
Namaha ॥•

- દરિદ્રને લક્ષ્મીવાન, કુરૂપને સ્વરૂપવાન, બુધ્ધિહીનને બુધ્ધિવાન, સાધનાહીનને સાધના યુક્ત બનાવે છે, સામાન્યને દિવ્યતા પ્રદાન કરે છે, અંતરાય કર્માનો ક્ષયોપક્ષમ અને પરમ પુણ્યનો ઉદ્ય કરાવે છે.
- This mantra has powers to transform poor to rich, ugly to beautiful, foolish to intelligent, non spiritual to spiritual and confers divinity upon the common. The obstructing karmas are annihilated and one can acquire comforts of life.
- ગરીબ કો અમીર, બદસૂરત કો સુંદર, મુર્ખ કો બુધ્ધિમાન, અધાર્મિક કો ધાર્મિક બનાતા હૈ। સામાન્ય કો દિવ્યતા પ્રદાન કરતા હૈ। અવરોધક કર્મો કો નષ્ટ કરતા હૈ ઔર જીવન મેં સુખ-સુવિધાએં પ્રદાન કરતા હૈ।

Shree Vimalnath Swami

•॥ Om Shree
Vimalnathay Namaha ॥•

- મનને શુદ્ધિકરણ તરફ દોરી જાય છે અને માનસિક શાંતિ ટકાવી રાખવામાં સમર્થન આપે છે.
- પરિવારના સભ્યો વચ્ચેની સમસ્યાનું સમાધાન થાય છે.
- માનસિક બીમારીને દૂર કરી મનને શાંતિ આપે છે.
- સંરક્ષણ કરે છે, જેથી કોઇ નવા ઉપક્રમ ન થાય.
- Leads to purification of the mind and supports in sustaining mental peace.
- Resolves problems amongst family members.
- Eliminates mental illness and gives peace of mind.
- Protects us, therefore no new disturbance is created.

- मन को शुद्धिकरण की ओर ले जाता है और मानसिक शांति बनाए रखने में सहायता करता है।
- परिवार के सदस्यों के बीच समस्याओं का समाधान करता है।
- मानसिक बीमारी को दूर करता है और मन की शांति देता है।
- संरक्षण करता है, जिससे कोई नया उपद्रव नहीं होता।

Shree Anantnath Swami

•॥ Om Shree
Anantnathay Namaha ॥•

- અનિષ્ટથી સુરક્ષા કરવામાં હાલ તરીકે કાર્ય કરે છે. પરકૃત પીડા શાંત થાય છે.
- It acts as a shield in protecting us from evil. It soothes suffering caused by others.
- બુરાઈ સे બचાને મેં એક કવચ કા કામ કરતા હૈ। પરકૃત પીડા શાંત હોતી હૈ।

Shree Dharmanath Swami

•॥ Om Shree
Dharmanathay Namaha ॥•

મદ્દ કરે છે...

- મનુષ્ય અને ભौતિક વस્તુઓની સ્વભાવગત પ્રકૃતિ જાળવવામાં,
 - ધાર્મિક વ્રતનું પાલન કરવામાં,
 - વસ્તુઓ અને પરિસ્થિતિઓને નિયંત્રિત કરવા,
 - પતિ-પત્ની વચ્ચે વિશ્વસનીય સંબંધો જાળવવામાં.
-
- It aids in maintaining the original nature of humans and worldly substances.
 - Helps in fulfilling religious vows.
 - Helps in maintaining discipline in all the situations.
 - Provides energy for a positive relationship between husband and wife.

मदद करता है...

- मनुष्यों और भौतिक चीजों की स्वभावगत प्रकृति को बनाए रखने में,
- धार्मिक व्रतों का पालन करने में,
- चीजों और स्थितियों को नियंत्रित करने में,
- पति और पत्नी के बीच वफादार रिशतों को बनाए रखने में।

Shree Shantinath Swami

•॥ Om Shree
Shantinathay Namaha ॥•

- મોટી મુશકેલીઓને દૂર કરીને બધે શાંતિ સ્થાપિત કરે છે.
- ફુદરતી આફતો, રોગચાળો દૂર કરે છે.
- Peace prevails when obstacles caused due to negativity are overcome.
- Removes natural calamities, epidemics.
- બડી પરેશાનિયોं કો દૂર કરકે હર જગહ શાંતિ સ્થાપિત કરતા હૈ।
- પ્રાકૃતિક આપદાઓં, મહામારિયોં કો દૂર કરતા હૈ।

Shree Kunthunath Swami

•॥ Om Shree
Kunthunathay Namaha ॥•

- એન્ટિબાયોટિક દવાનું કામ કરે છે જેનાથી બેક્ટેરિયાજન્ય રોગોનું નિવારણ થાય છે.
- ઇચ્�ા પ્રમાણે કાર્ય સિદ્ધ થાય છે.
- Works like an antibiotic, cures diseases caused by bacteria.
- Tasks are accomplished as desired.
- એંટીબાયોટિક દવાઈ કા કામ કરતા હૈ જિસસે બैક્ટેરિયાજનિત રોગોં કા નિવારણ હોતા હૈ।
- ઇચ્છા અનુસાર કાર્ય સિદ્ધ હોતા હૈ।

Shree Aranath Swami

•॥ Om Shree
Aranathay Namaha ॥•

- બાહ્ય દુશ્મનો પર વિજય મેળવે છે અને દુશ્મનાવટને દૂર કરે છે.
- ક્રોધ, અહંકાર, કપટ અને ગર્વ જેવા આંતરિક શત્રુઓને હરાવે છે. તમોગુણી (ક્રોધાદિ કષાય) તત્ત્વોને ઉપશાંત કરે છે.
- Conquests external enemies and calms down animosity.
- Defeats internal enemies like anger, ego, deceit and pride.
- બાહ્રી દુશ્મનોં કો જીતતા હૈ ઔર દુશ્મની કો શાંત કરતા હૈ।
- ક્રોધ, અહંકાર, છલ ઔર અભિમાન જૈસે આંતરિક શત્રુઓં કો પરાસ્ત કરતા હૈ। તમોગુણી (ક્રોધાદિ કષાય) તત્ત્વો કો ઉપશાંત કરતા હૈ।

Shree Mallinath Swami

•॥ Om Shree
Mallinathay Namaha ॥•

- દુર્ગુણો અને પાપનું દહન કરે છે
- ઉપક્રમકારી વ્યક્તિઓથી રક્ષણ કરે છે.
- Eliminates immoral qualities and sins committed by self and others.
- It protects one from evil people.
- बुराई और पाप का प्रतिकार करता है।
- बुरे लोगोंसे बचाता है।

Shree Munisuvrat Swami

• || Om Shree
Munisuvratdevay
Namaha || •

- આદર અને ખ્યાતિ મળે છે.
- બધા ભયમાંથી છૂટકારો અપાવે છે.
- સહૃદાનું આરોગ્ય સારું રાખે છે.
- પ્રતપાલનમાં સહાય કરે છે.

- Earns respect and fame.
- Makes one fearless.
- Aids in keeping good health.
- Helps in fulfilling the vows.

- सन्मान और प्रसिद्धि दिलाता है।
- सभी भय से छुटकारा दिलाता है।
- सर्व का अच्छा स्वास्थ्य रखता है।
- व्रतपालन में सहायता करता है।

Shree Naminath Swami

•॥ Om Shree
Naminathay Namaha ॥•

- स्वयंना अने सामेवाणा क्रोध, अहंकार, दगो अने लोभ जेवा अવगुणोनी तीव्रतामां नौंधपात्र घटाडो करे छे, जेथी पुण्य बंध थाय छे.
- मनुष्य, प्राणीओ अने प्रकृतिना आक्रमक वर्तनने शांत पाडे छे.
- It significantly reduces intensity of vices such as Anger, Ego, Deceit and Greed of self and others.
- The positivity of this mantra calms down aggressive behaviour of humans, animals and even nature.
- स्वयं के और सामनेवाले के क्रोध, अहंकार, विश्वासघात और लालच जैसे दोषों की गंभीरता को काफी कम कर देता है, ताकि पुण्य बंद हो सके।
- मनुष्यों, जानवरों और प्रकृति के आक्रमक व्यवहार को शांत करता है।

Shree Neminath Swami

•॥ Om Shree
Arishta Neminathay
Namaha ॥•

- અમંગાળ તત્ત્વોને દૂર કરે છે અને પીડાકારી લોકો, રોગો અને દુર્ભાગ્યથી રક્ષણ કરે છે.
- It protects us from inauspicious elements, disease and ill-luck.
- બુરે તત્ત્વો કો દૂર કરતા હું ઔર દર્દનાક લોગોં, બીમારિયોં ઔર દુર્ભાગ્ય સે બચાતા હું।

Shree Parshvanath Swami

• || Om Shree
Parshvanathay Namaha ||.

- દશો દિશાઓનું કવચ બનાવી અમંગલ તત્ત્વોના પ્રવેશને રોકે છે અને ઢાલની જેમ રક્ષા કરે છે. દિશાઓની વિશુદ્ધિ કરી દિશાઓને અનુકૂળ બનાવે છે.
- It acts as a shield of protection from the unfavorable factors and paves the way forward by making all directions favourable.
- દશો દિશાઓં કા કવચ બનાકર અમંગલ તત્ત્વોં કે પ્રવેશ કો રોકતા હૈ ઔર ઢાલ કી તરહ રક્ષા કરતા હૈ। દિશાઓં કી વિશુદ્ધિ કરકે દિશાઓં કો અનુકૂળ બનાતા હૈ।

Shree Mahavir Swami

•॥ Om Shree
Mahaviray Namaha ॥•

- ભગવાન મહાવીરની જેમ નીડર , શક્તિશાળી અને પરાક્રમી બનાવે છે અને શીଘ્રતાથી આત્મશુદ્ધિ કરાવે છે.
- અન્યના અશુભકારી પરાક્રમને પરાજિત કરે છે.
- Just like Parmatma Mahavir, one becomes totally fearless, strong and brave in the journey of purifying the soul.
- Defeats bodeful might of others.
- ભગવાન મહાવીર કી તરહ નિર્ભય, શક્તિશાળી ઔર પરિશ્રમી બનકર શીଘ્રતા સે આત્મશુદ્ધિ કરાતે હૈનું।
- અન્ય કે અશુભકારી પરાક્રમ કો પરાજિત કરતા હૈ।

Chanting
these mantras with
utmost faith,
devotion and complete
concentration of the
mind, speech and body
will certainly yield
positive results!

NOTES

મારો સંકલ્પ

My Commitment

મेરા સંકલ્પ

राष्ट्रसंत परम गुरुदेव श्री नम्रमुनि महाराज साहेब प्रेरित युग उपकारक Missions

युवा शक्ति
+91 7666708869

बाल संस्कार
+91 8657484478

सार्थक सेवा
+91 9831033662

मंत्र साधना
+91 9833978803

वृद्धजनों की सहाय्य
+91 9892097757

धर्म प्रचार कार्य
+91 8657484480

नारी शक्ति
+91 9869394675

भक्ति संगीत ग्रुप
+91 8657484491

प्रवचन सत्संग आराधना
+91 8657484483

JAIN EDUCATION MISSION
जैन धर्म Study Class
+91 9869394675

भगवान महावीर के शास्त्र
+91 88504 08859

मन, वचन, काया का संतुलन
+91 8657484481

‘सेवा’ वही कर सकते हैं
जिसमें
‘विश्व वात्सल्य’ नाद गुंजता हो

कला संस्कृति दर्शन
+91 8657484482

धर्म संकुल
+91 022 - 25015354

आश्रम
+91 7774092015

धर्म संकुल
+91 9920983822

Stay Connected....!!

+91 98609 05678

www.facebook.com/ParasdhamIndia

DIGITAL PARASDHAM

www.youtube.com/ParasdhamTV

connect@parasdham.org

www.soundcloud.com/Parasdham

www.instagram.com/Parasdham

www.parasdham.org

Experience Divinity on WhatsApp

North India +91-79-77-5555-02

East India +91-79-77-5555-03

South India +91-79-77-5555-04

Maharashtra +91-79-77-5555-05

Gujarat +91-79-77-5555-06

International +91-79-77-5555-07

Steps: 1. Save the Number • 2. Text "Jai Jinendra" <Name, City> from WhatsApp

Do you spend your maximum time with your Smartphone?

Let your phone be your Friend, Philosopher and Guide!

Inspiring Religious Messages • Heart Touching Video Messages • Soulful Bhakti Songs
E-aagams • Spiritual Books & Magazines • Live Webcast • Religion & Reality

And much more that connects you to your soul

 PARASDHAM

APP

DOWNLOAD TODAY

