

Bhakti Maala

English

(A collection of chantings)

compiled by

Sastry Sreepada

*Hindu Temple Society, Inc
450 Albany Shaker Rd
Loudonville, NY 12211
www.hindutemplealbany.org*

Pooja Chanting Order

Lakshminarayana Abhishekam

Lakshmi Suprabhatam

Venkateswara Suprabhatam

Purusa Suktam

Narayana Suktam

Sri Suktam

Durgra Suktam

Taittiriya Upanishad

Vishnu Sahasranama Stotram/
Lakshmi Sahasranama Stotram

Sri Lakshmi Astottara Sata Nama
Stotram

Maha Lakshmi Astaka Stotram

Krithika Pooja

Rudra Namakam

Rudra Chamakam

Purusha Suktam

Durga Suktam

Shiva Pooja/Pradosham

Rudra Laghu Nyasam

Rudra Namakam

Rudra Chamakam

Purusha Suktam

Narayana Suktam

Sri Suktam

Durgra Suktam

Mantra Pushpam

Ayyappa Pooja

Purusha Suktam

Sri Suktam

Taittiriya Upanishad

Sankatahara Chaturthi

Ganesh Athavasheersham

Rudra Laghu Nyasam

Rudra Namakam

Purusha Suktam

Durga Suktam

Lalitha/Parvathi Pooja

Sri Lalitha Sahasranama
Stotram

CONTENTS

1. lakṣmī suprabhātam	5
2. veṅkaṭeśvara suprabhātam	13
3. puruṣa sūktam	30
4. nārāyaṇa sūktam	34
5. śrī sūktam	36
6. durgā sūktam	42
7. viṣṇu sahasra nāma stotram	44
8. śrī lakṣmī aṣṭottara śata nāma stōtram	79
9. mahā lakṣmī aṣṭaka stōtram	84
10. lakṣmī sahasranāma stōtram	86
11. rudra laghunyāsam	118
12. rudra namakam	126
13. rudra camakam	137
14. śivapañcākṣrara stotram	145
15. lingāṣṭkam	146
16. śiva aṣṭottara śatanāmāvali	147
17. mantra puṣpam	150
18. gaṇapatyatharvaśīrṣopaniṣat	153
19. durgā sūktam	157
20. lalitā sahasra nāma stotram	159
21. lalitā aṣṭottara śatanāmāvali	177

22. mahiṣāsuramardini stotram	183
23. lalitā sahasra nāmāvali	189
24. durgā aṣṭottara śatanāmāvali	236
25. lakṣmī aṣṭottara śata nāmāvali	239
26. sarasvatī aṣṭottara śatanāmāvali	

śrī:

śrī lakṣmī suprabhātaṃ

śrī mahālakṣmyai nama:

śrī mahā viṣṇave nama:

śrī mahālakṣmī suprabhāta stuti:

viṣṇukānte mahālakṣmī pūrvā sandhyā pravartate
uttiṣṭa śeṣaparyāṅkāt kartavyaṃ daivamāhnikam 1

uttiṣṭottiṣṭa govinda priye jāgrhi jāgrhi

sindhuje jagadaṃba tvaṃ trilokī maṅgaḷam kuru 2

jagannāthamaṅkānte jagadaṃba dayānidhe

pāhipāhi śubhālokaistvadapatyamidaṃ jagat 3

ōṃkāraḥ setrasaṃbhūte mātaraṃkāra vighrahe

ōṃkāragarbhage devī dayayā parayāvana: 4

tavasuprabhātamayi dugdhasindhuje

bhavatu prasannavadane dayāmayi

druhiṇādideva vanitākṛtārhaṇe

śrutigīyamānā vibhave hari priye 5

tryailokyamātarakhileśvari vāsudeva

vakṣovihāra karuṇāguṇādhye

svāminyupāśrita janepsitadānadakṣe

bho lakṣmi viṣṇudayite tava suprabhātam 6

prācyā mudeti savitārpita paṁkajaśrī:

viprāviśuddhatanavo muditāntaramgā:

bhaktyākṛtāmjalipuṭāstava dhāmayānti

bho lakṣmi viṣṇudayite tava suprabhātam 7

kokā: prahr̥ṣṭamanasa svavadhūpagūdhā:

ghūkāviśanti dharaṇīruhakoṭarāṇi

kuṭrāpyalīyata tamobhiraho aśeṣai:

bho lakṣmi viṣṇudayite tava suprabhātam 8

bhāṇdaprapūrṇa dadhimanthana saṁpravṛtta

gopījanasya karabhūṣaṇa nādamiśra:

gītadhvanistava yaśobhirayaṁ vibhāti

bho lakṣmi viṣṇudayite tava suprabhātam 9

brahmeśaśakradayitā: patimissahasvai:

tadvīkṣaṇaṁ śubhakaraṁ bata labdhukāmā:

dhāmatvadīyamupayānti suvastuhastā:

bho lakṣmi viṣṇudayite tava suprabhātam 10

premaprakarṣata iyaṁ parilīdhavatsā

dhenustvadīya karuṇekṣaṇajātapoṣā

tvadviśvarūpavidhaye nihitā purastād
 bho lakṣmi viṣṇudayite tava suprabhātam 11
 tvatprīṇanāya nanuheṣata eṣa vājī
 dantāvalopi paribr̥mhitabr̥mhitoyam̐
 nāryo narāśca dhṛtamaṅgalavastujātā:
 bho lakṣmi viṣṇudayite tava suprabhātam 12
 suptotthitā janani pañcaramadhyabhājo
 līlāśukāssapadibhuktapaya: phalādyā:
 nāmāni te paripaṭhantisupāvanāni
 bho lakṣmi viṣṇudayite tava suprabhātam 13
 satpuṅyarāśiravani bhāratabhūnivāsi
 sādhpriyam̐kara manoharadivyamūrte
 ārtārtihāriṇi dayāmayilōkamāta:
 bho lakṣmi viṣṇudayite tava suprabhātam 14
 elādicūrṇa ghanasāravimiśra tīrtha
 saṁpūrṇa kāñcanaghaṭān śirasā vahanta:
 santoviśanti bhavanam̐ tava vādya ghoṣai:
 bho lakṣmi viṣṇudayite tava suprabhātam 15
 kluptāhnikā: śrutivida: śubhaśīla vṛttā:
 śuddhā imetrabhavatīparipūjanāya

tvatpādapadmamupasevya nuvanti bhaktyā

bho lakṣmi viṣṇudayite tava suprabhātam 16

indrāgni dharmapatiyātupapāśivāta

yakṣeṣa bhūtapatayoṣṭadiśāmadhīśā:

sevāparāstava kṛtānjalayo vibhānti

bho lakṣmi viṣṇudayite tava suprabhātam 17

ete grahā nava ravīndusutendubhauma

svarbhānuketu suragurvasurārya mandā:

tvatkiṁkarāstava padābjaniṣevaṅoktā:

bho lakṣmi viṣṇudayite tava suprabhātam 18

mandākinī jalavihāgana pūtadehā:

sandhyāmupāsyā ṛṣayo nanusaptadivyai:

puṣpaistvadarhaṅavidhau tvarayopayātā:

bho lakṣmi viṣṇudayite tava suprabhātam 19

vālmīkaye munivarāya nijopadiṣṭam

tatkāntamānasavaśīkaraṅapravīṇam

gāyannupaiti caritam̐tavanāradoym̐

bho lakṣmi viṣṇudayite tava suprabhātam 20

svarlokanirvahaṅakarmanī yasya medhām

indrassamicchati sadā sa guru: surāṅām

dhāmnisthita: paṭhatitedya dinasya śuddhim

bho lakṣmi viṣṇudayite tava suprabhātam 21

tvadveśmani priyamahorasi bhāsamāna

sadratnadarpaṇa samīkṣaṇakaitavena

saubhrātrabhūmabahumānitakaustubhema

bho lakṣmi viṣṇudayite tava suprabhātam 22

nānāvapūmṣi bhajata: śritarakṣaṇārdha

patyu: priyāstadanurūpa tanū: śrayanti

taddharmasāhya karaṇāñcaritārdhitasvai

bho lakṣmi viṣṇudayite tava suprabhātam 23

mānātilamṅghi mahimaikaniketabhūte

dīnārti dhūnana caṇasva dayenavadye

ōṃkārapattana subhāgya phalāyitātman

bho lakṣmi viṣṇudayite tava suprabhātam 24

viśvaṃ vibhāvya bhava sāgara magnamaddhā

tadrakṣaṇe karuṇayātta śubhāṣṭamūrtim

ōṃkāranāmani pure kalitādhivāsām

paśyema bhartṛsahitām śarada: śatām tvām 25

mahālakṣmī suprabhata stutiṃ ye

narā: śuddhā: pratyahaṃ saṃpaṭhanti

yaśasteṣām vāgmitām vāmchitam ca
svayaṁ lakṣmī: suprasannā vidheyāt 26
vedāntadeśika padāmbuja bhaktibhājā
śrīrāghaveṇa kavinā saraḷena gītā
śrīsuprabhātaviṣayā stutiracchabhāvā
lakṣmīm dhinotu harimapyanaghā sadaiṣā 27

śrīmahālakṣmīstotram

akhilāgamasāraavidām yaminām
hṛdayābja vihāra kutūhalinī
vinamajjanatābhimatārthakarī
vijayasva rame hariṇā satatam 1
svayamāna suramyā mukhāmburuhā
dayamānamanā: praṇateṣvaniśam
praṇave nagare dayayodayinī
vijayasva rame hariṇā satatam 2
caturāsyamukhairakhilairamarai:
kṛtanaija mahāmahimastutikā
vikacāmburuheṇa sudhāmavatī

vijayasva rame hariṇā satatam 3
atidussahadu:khakarairamitai-

rduritairbharitaṃ bahujanma kṛtai:
paripālaya mām padayo: patitaṃ

vijayasva rame hariṇā satatam 4
sumukhī śubhadā suguṇā sulabhā

śritasajjana rakṣaṇa vidhiprasitā
sugatirnikhilasya janasya matā

vijayasva rame hariṇā satatam 5
prabalāri jigīṣu valārimukhai:

harisāhyamupetya purāmathitāt
ayi dugdhamayādudite jaladhe:

vijayasva rame hariṇā satatam 6
paripaśyati sarvasuparvagaṇe

bhagavadbhujamadhya niśāntagatām
prathitā paramātma sulakṣmatayā

vijayasva rame hariṇā satatam 7
avanītanayā tvamurīkṛtavatyayi

rāmaharerdayitā bhavatī
prakaṭīkurute sma satī suvidhīn

vijayasva rame hariṇā satatam 8
vinā viṣṇukāntām gatiṇo gatiṇo
sadā viṣṇukāntām smareyaṃ smareyam
rame viṣṇu kānte prasīda prasīda
priyaṃ viṣṇukānte pradeyā: pradeyā: 9
ahaṃ viṣṇu kānte tvadīyāṃghri padmau
sudūrādhāgatya bhaktyā praṇamra:
yathānandasindhau nimagra sadāsyām
tathā me prasīda prasīda prasīda 10
aśeṣānapi doṣānme pramādādasakṛtkṛtān
kṣamasvāmba kṣamasvāmba mahā lakṣmī haripriye
11
praṇata surāsura maṇimakuṭāncitakomala pāda
saroja yuge
bhavadavaśoṣaṇa bahula bhayātura rakṣaṇa dakṣiṇa
dṛkprasare
parisara bhāsvara nijajanasādhita pāvana pūjana
hr̥ṣṭamanā:
ciramidamāvasa haridayite puramompadamīṣṭakarī
kṛpayā 12

śrī vemkateśvara suprabhātam ||

kausalyā suprajā rāma pūrvā saṁdhyā pravartate |
uttiṣṭha naraśārdūla kartavyaṁ daivamāhnikam || 1 ||

uttiṣṭhottiṣṭha govinda uttiṣṭha garuḍadhvaja |
uttiṣṭha kamalākānta trailokyam maṅgaḷam kuru || 2
||

mātassamastajagatām madhukaiṭabhāreḥ
vakṣovihāriṇi manoharadivyaṁūrte |
śrīsvāmini śritajanapriyadānaśīle
śrīvemkateśadayite tava suprabhātam || 3 ||

tava suprabhātamaraviṁdalocane
bhavatu prasannamukhacaṁdramaṁḍale |
vidhiśaṁkareṁdravanitābhirarcite
vṛṣaśailanāthadayite dayānidhe || 4 ||

atryādisaptaṛṣayassamupāsyā samdhyām
ākāśasimdhukamalāni manoharāṇi |
ādāya pādayugamarcayitum prapannāḥ
śeṣādriśekharavibho tava suprabhātam || 5 ||

pañcānanābjabhavaṣaṇmukhavāsavādyāḥ
traivikramādicaritam vibudhāḥ stuvānti |
bhāṣāpatiḥ paṭhati vāsara śuddhimārāt
śeṣādriśekharavibho tava suprabhātam || 6 ||

īṣatpraphullasarasīruhanārikeḷa
pūgadrūmādisumanoharapālikānām |
āvānti maṇḍamanilassaha divyagamdhaiḥ
śeṣādriśekharavibho tava suprabhātam || 7 ||

unmīlya netrayugamuttama pañjarasthāḥ
pātrāvaśiṣṭakadalīphalapāyasāni |
bhuktvā salīlamatha keliśukāḥ paṭhamti
śeṣādriśekharavibho tava suprabhātam || 8 ||

tamtrīprakarṣamadhurasvanayā vipaṁcyā
gāyatyanam̐tacaritam̐ tava nārado:'pi |
bhāṣāsamagramasakṛtkaracāraramyam̐
śeṣādriśekharavibho tava suprabhātam || 9 ||

bhṛṁgāvalī ca makaram̐darasānuviddha
jham̐kāragīta ninadaiḥsaha sevanāya |
niryātyupāmtasarasīkamalodarebhyaḥ
śeṣādriśekharavibho tava suprabhātam || 10 ||

yoṣāgaṇena varadadhnivimathyamāne
ghoṣālayeṣu dadhimam̐thanatīvraghoṣāḥ |
roṣātkalim̐ vidadhatekakubhaśca kumbhāḥ
śeṣādriśekharavibho tava suprabhātam || 11 ||

padmeśamitraśatapatragatālivargāḥ
hartum̐ śriyam̐ kuvalayasya nijām̐galakṣmyā |
bherīninādamiva bibhrati tīvranādam̐
śeṣādriśekharavibho tava suprabhātam || 12 ||

śrīmannabhīṣṭa varadākhilalokabaṁdho
śrīśrīnivāsa jagadekadayaikasim̐dho |
śrīdevatāgr̥habhujāṁtara divya mūrte
śrīveṁkaṭācalapate tava suprabhātam || 13 ||

śrīsvāmipuṣkariṇikā:'plavanirmalāṁgāḥ
śreyo:'rthino haraviriṁcasanaṁdanādyāḥ |
dvāre vasānti varavetrahatottamāṁgāḥ
śrīveṁkaṭācalapate tava suprabhātam || 14 ||

śrīśeṣaśaila garuḍācala veṁkaṭādri
nārāyaṇādri vṛṣabhādri vṛṣādri mukhyām |
ākhyām tvadīya vasateraniśam̐ vadam̐ti
śrīveṁkaṭācalapate tava suprabhātam || 15 ||

sevāparāḥ śivasureśakṛśānudharma-
rakṣo:'ṁbunātha pavamāna dhanādhināthāḥ |
baddhām̐jali pravilasannijaśīrṣa deśāḥ
śrīveṁkaṭācalapate tava suprabhātam || 16 ||

dhātīṣu te vihagarāja mṛgādhirāja-
nāgādhirāja gajarāja hayādhirājāḥ |
svasvādhikāra mahimādhikamarthayaṁte
śrīveṁkaṭācalapate tava suprabhātam || 17 ||

sūryeṁdu bhauma budha vākpati kāvya sauri-
svarbhānu ketu diviṣatpariṣatpradhānāḥ |
tvaddāsa dāsa caramāvadhi dāsadāsāḥ
śrīveṁkaṭācalapate tava suprabhātam || 18 ||

tvatpādadhūḷi bharitasphuritottamāṁgāḥ
svargāpavarga nirapekṣa nijāṁtaramgāḥ |
kalpāgamā:'kalanayā:'kulatām labhaṁte
śrīveṁkaṭācalapate tava suprabhātam || 19 ||

tvadgopurāgraśikharāṇi nirīkṣamāṇāḥ
svargāpavargapadavīm paramām śrayaṁtaḥ |
martyā manuṣyabhuvane matimāśrayaṁte
śrīveṁkaṭācalapate tava suprabhātam || 20 ||

śrībhūmināyaka dayādiguṇāmṛtābdhe
devādhīdeva jagadekaśaraṇyamūrte |
śrīmannanaṁta garuḍādibhirarcitāṁghre
śrīveṁkaṭācalapate tava suprabhātam || 21 ||

śrīpadmanābha puruṣottama vāsudeva
vaikuṁṭha mādharma janārdana cakrapāṇe |
śrīvatsacihna śaraṇāgatapārijāta
śrīveṁkaṭācalapate tava suprabhātam || 22 ||

kaṁdarpadarpa harasūmdara divyamūrte
kāntākucāmburuha kuṭmala loladr̥ṣṭe |
kaḷyāṇanirmalaguṇākara divyakīrte
śrīveṁkaṭācalapate tava suprabhātam || 23 ||

mīnākṛte kamaṭha kola nṛsimha varṇin
svāmin paraśvathatapodhana rāmacaṁdra |
śeṣāṁśarāma yadunaṁdana kalkirūpa
śrīveṁkaṭācalapate tava suprabhātam || 24 ||

elā lavaṅga ghanasāra sugaṁdhi tīrthaṁ
divyaṁ viyatsariti hemaghaṭeṣu pūrṇam |
dhṛtvā:'dya vaidika śikhāmaṇayaḥ prahr̥ṣṭāḥ
tiṣṭhānti veṁkaṭapate tava suprabhātam || 25 ||

bhāsvānudeti vikacāni saroruhāṇi
saṁpūrayānti ninadaiḥ kakubho vihaṁgāḥ |
śrīvaiṣṇavāssatatamarthita maṁgaḷāste
dhāmā:'śrayānti tava veṁkaṭa suprabhātam || 26 ||

brahmādayaḥ suravarāssamaharṣayaste
saṁtassanaṁdana mukhāstvatha yogivaryāḥ |
dhāmāntike tava hi maṁgaḷavastu hastāḥ
śrīveṁkaṭācalapate tava suprabhātam || 27 ||

lakṣmīnivāsa niravadyaguṇaikasim̄dho
saṁsāra sāgara samuttaraṇaikaseto |
vedāntavedyanijavaibhava bhaktabhogya
śrīveṁkaṭācalapate tava suprabhātam || 28 ||

ittham vṛṣācalapateriha suprabhātam
ye mānavāḥ pratidinaṁ paṭhitum pravṛttāḥ |
teṣāṁ prabhātasamaye smṛtiraṁgabhājām
prajñāṁ parārthasulabhāṁ paramāṁ prasūte || 29 ||
śrī veṅkaṭeśvara stotraṁ

kamalā kuca cūcuka kuṁkumato niyatāruṇitātula
nīlatano |
kamalāyatalocana lokapate vijayī bhava
veṅkaṭaśailapate || 1 ||

sacaturmukhaṣaṇmukhapaṁcamukha
pramukhākhiladaivatamaulīmaṇe |
śaraṇāgatavatsala sāranidhe paripālaya mām
vṛṣaśailapate || 2 ||
ativelatayā tava
durviṣahairanuvelakṛtairaparādhaśataiḥ |
bharitaṁ tvaritaṁ vṛṣaśailapate parayā kṛpayā
paripāhi hare || 3 ||

adhiveṃkaṭaśailamudāramate
rjanatābhimatādihikadānaratāt |
paradevatayā gaditānigamaiḥ kamalādayitānna
param kalaye || 4 ||

kalaveṇuravāvaśagopavadhū
śatakoṭivṛtātsmarakoṭisamāt |
prativallavikābhimatātsukhadāt vasudevasutānna
param kalaye || 5 ||

abhirāmaguṇākara dāśarathe jagadekadhanurdhara
dhīramate |
raghunāyaka rāma rameśa vibho varadobhava deva
dayājaladhe || 6 ||

avanītanayākamanīyakaram
rajanīkaracārumukhāmburuham |
rajanīcararājatamomihiram mahanīyamaham
raghurāma maye || 7 ||

sumukhaṁ suhr̥daṁ sulabhaṁ sukhadam̐ svanujaṁ
ca sukhāyamamoghaśaram |
apahāya raghūdvaḥamanyamaham̐ na katham̐cana
kaṁcana jātu bhaje || 8 ||

vinā veṁkaṭeśam̐ na nātho na nāthaḥ sadā
veṁkaṭeśam̐ smarāmi smarāmi |
hare veṁkaṭeśa prasīda prasīda priyam̐ veṁkaṭeśa
prayaccha prayaccha || 9 ||

ahaṁ dūrataste padāmbhojayugma
praṇāmeccayā:'':gatya sevām̐ karomi |
sakṛtsevayā nityasevāphalam̐ tvaṁ prayaccha
prayaccha prabho veṁkaṭeśa || 10 ||

ajñāninā mayā doṣānaśeṣānvihitānhare |
kṣamasva tvaṁ kṣamasva tvaṁ śeṣaśaila śikhāmaṇe
|| 11 ||

śrī veṅkaṭeśvara prapatti

īśānām jagato:'sya veṅkaṭapateḥ viṣṇoḥ parām
preyasīm
tadvakṣassthala nitya vāsarasikāmtat-kṣāmti
samvardhinīm |
padmālaṅkṛtapāṇipallavayugām padmāsanasthām
śriyam
vātsalyādiguṇojjvalām bhagavatīm vaṁde
jaganmātaram || 1 ||

śrīman kṛpājalanidhe kṛtasarvaloka-
sarvajña śakta natavatsala sarvaśeṣin |
svāmin suśīlasulabhāśritapārijāta
śrīveṅkaṭeśacaraṇau śaraṇam prapadye || 2 ||

ānūpurārpitasujātasugaṁdhipuṣpa-
saurabhyasaurabhakarau samasanniveśau |
saumyau sadā:'nubhavane:'pi navānubhāvya
śrīveṅkaṭeśacaraṇau śaraṇam prapadye || 3 ||

sadyovikāsisamuditvarasāṁdrarāga
saurabhyanirbharasaroruhasāmyavārtām |
samyakṣu sāhasapadeṣu vilekhayaṁtau
śrīveṁkaṭeśacaraṇau śaraṇaṁ prapadye || 4 ||

rekhāmayadhvajasadhākalaśātapatra
vajrāṁkuśāmburuhakalpakaśaṁkhacakraiḥ |
bhavyairalaṁkṛtatalau paratatva cihnaiḥ
śrīveṁkaṭeśacaraṇau śaraṇaṁ prapadye || 5 ||

tāmrodaradyutiparājitapadmarāgau
bāhyairmahobhirabhibhūtamahēṁdranīlau |
udyannakhāṁśubhirudastaśaśāṁkabhāsau
śrīveṁkaṭeśacaraṇau śaraṇaṁ prapadye || 6 ||

sapremabhīti kamalākarapallavābhyām
saṁvāhane:'pi sapadi klamamādadhānau |
kāmtāvavāṁgmanasagocarasaūkumāryau
śrīveṁkaṭeśacaraṇau śaraṇaṁ prapadye || 7 ||

lakṣmīmahītadanurūpanijānubhāva
nīlādidivyamahiṣīkarapallavānām |
āruṇyasamkramaṇataḥ kila sām̐drarāgau
śrīveṁkaṭeśacaraṇau śaraṇam̐ prapadye || 8 ||

nityānnamadvidhiśivādikirīṭakoṭi
pratyupta dīpta navaratna mahaḥprarohaiḥ |
nīrājanā vidhimudāramupādadhānau
śrīveṁkaṭeśacaraṇau śaraṇam̐ prapadye || 9 ||

viṣṇoḥ pade parama ityutidapraśamsau
yau madhva utsa iti bhogyatayā:'pyupāttau |
bhūyastatheti tava pāṇitalapradiṣṭau
śrīveṁkaṭeśacaraṇau śaraṇam̐ prapadye || 10 ||

pārthāya tatsadr̥śa sārathinā tvayaiva
yau darśitau svacaraṇau śaraṇam̐ vrajeti |
bhūyo:'pi mahyamihatau karadarśitau te
śrīveṁkaṭeśacaraṇau śaraṇam̐ prapadye || 11 ||

manmūrdhni kāliyaphaṇe vikaṭāṭavīṣu
śrī veṃkaṭādriśikhare śirasi śrutīnām |
cittai:'pyananyamanasām samamāhitaute
śrīveṃkaṭeśacaraṇau śaraṇam̐ prapadye || 12 ||

amlānahṛṣyadavanītalakīrṇapuṣpau
śrīveṃkaṭādri śikharābharaṇāyamānau |
ānaṃditākhila mano nayanau tavaitau
śrīveṃkaṭeśacaraṇau śaraṇam̐ prapadye || 13 ||

prāyaḥ prapanna janatā prathamāvagāhyau
mātusstanāviva śīśoramṛtāyamānau |
prāptauparasparatulāmatulāmtarau te
śrīveṃkaṭeśacaraṇau śaraṇam̐ prapadye || 14 ||

satvottaraissatata sevyapadāmbujena
saṃsāratārakadayārdra dṛgaṃcalena |
saumyopayaṃtṛmuninā mama darśitau te
śrīveṃkaṭeśacaraṇau śaraṇam̐ prapadye || 15 ||

śrīśaśriyā ghaṭikayā tvadupāyabhāve
prāpye tvayi svayamupeyatayāsphuraṁtyā |
nityāśritāya niravadyaguṇāya tubhyaṁ
syāṁ kiṁkaro vṛṣagirīśa na jātu mahyam || 16 ||
śrī veṁkaṭeśvara maṅgaḷāśāsanam

śriyaḥ kāṁtāya kaḷyāṇa nidhaye nidhaye:'rthinām
śrīveṁkaṭanivāsāya śrīnivāsāya maṅgaḷam || 1 ||

lakṣmī savibhramāloka subhrū vibhramacakṣuṣe
cakṣuṣe sarvalokānām veṁkaṭeśāya maṅgaḷam || 2
||

śrī veṁkaṭādri śṛṅgāgra maṅgaḷābharaṇāṅghraye
maṅgaḷānām nivāsāya śrīnivāsāya maṅgaḷam || 3 ||

sarvāvayavasauṁdarya saṁpadā sarvacetasām
sadā sammohanāyāstu veṁkaṭeśāya maṅgaḷam || 4
||

nityāya niravadyāya satyānamdacidātmane
sarvāmtarātmane śrīmad veṅkaṭeśāya maṅgaḷam ||
5 ||

svatassarvavide sarvaśaktaye sarvaśeṣiṇe
sulabhāya suśīlāya veṅkaṭeśāya maṅgaḷam || 6 ||

parasmai brahmaṇe pūrṇakāmāya paramātmane
prayujje paratattvāya veṅkaṭeśāya maṅgaḷam || 7
||

ākāla tattvamaśrāntamātmanāmanupaśyatām
atṛptyamṛtarūpāya veṅkaṭeśāya maṅgaḷam || 8 ||

prāyassvacaraṇau puṁsām śaraṇyatvena pāṇinā
kṛpayā:':diśate śrīmad veṅkaṭeśāya maṅgaḷam || 9 ||

dayāmṛtataramṅiṇyāstaramṅairivaśītalaiḥ
apāṅgaiḥ simcate viśvaṁ veṅkaṭeśāya maṅgaḷam ||
10 ||

sragbhūṣāmbarahetīnām suṣamāvaha mūrtaye
sarvārtīśamanāyāstu veṅkaṭeśāya maṅgaḷam || 11 ||

śrīvaikuṅṭhviraktāya svāmipuṣkariṅītaṭe
ramayā ramamāṅāya veṅkaṭeśāya maṅgaḷam || 12 ||

śrīmatsum̐darajāmāṭṛ munimānasavāsine
sarvalokanivāsāya śrīnivāsāya maṅgaḷam || 13 ||

maṅgaḷāśāsanaparairmadācārya purogamaiḥ
sarvaiśca pūrvairācāryaiḥ satkṛtāyāstu maṅgaḷam ||
14 ||

puruṣa sūktam

ōṃ tacchaṃ yorāvṛ̥ṇīmahe | gātuṃ yajñāya | gātuṃ
yajñapātaye | daivīḥ svastirāstu naḥ |
svastirmānuṣebhyaḥ | ūrdhvaṃ jigātu bheṣajam |
śanno astu dvipade | śaṃ catuṣpade || ōṃ śāntiḥ
śāntiḥ śāntiḥ ||

ōṃ sahasrāśīrṣā puruṣaḥ | sahasrākṣaḥ sahasrapāt
| sa bhūmim viśvato vṛtvā | atyatiṣṭhaddaśāṅgulam |
puruṣa evedagm sarvaṃ | yadbhūtaṃ yacca
bhavyaṃ | utāmṛtatvasyeśānaḥ | yadannenātirohati |
etāvānasya mahimā | ato jyāyāgśca pūruṣaḥ || 1 ||
pādo:'sya viśvā bhūtāni | tripādasyāmṛtaṃ divi |
tripādūrdhva udaitpuruṣaḥ |
pādo:'syehā:'bhāvātpunaḥ | tato viṣvaṇvyākramat |
sāśanānaśane abhi | tasmādvirāḍajāyata | virājo adhi
pūruṣaḥ | sa jāto atyaricyata | paścādbhūmimatho
puraḥ || 2 || yatpuruṣeṇa haviṣā | devā
yajñamatānvata | vasanto aśyāsīdājyaṃ | grīṣma
idhmaśśaraddhaviḥ | saptāsyāsanparidhayaḥ | triḥ

sapta samidhāḥ kṛtāḥ | devā yadyajñam tānvānāḥ |
abādhnanpuruṣam paśum | tam yajñam barhiṣi
praukṣan | puruṣam jātamāgrataḥ || 3 || tena devā
ayajanta | sādhyā ṛṣayaśca ye |
tasmādyajñātsārvahutaḥ | sambhṛtam pṛṣadājyam |
paśūgstāgścakre vāyavyān | āraṇyāngrāmyāśca ye |
tasmādyajñātsārvahutaḥ | ṛcaḥ sāmāni jajñire |
chandāgmsi jajñire tasmāt | yajustasmādajāyata || 4 ||
tasmādaśvā ajāyanta | ye ke cobhayādātaḥ | gāvō ha
jajñire tasmāt | tasmājātā ajāvayaḥ | yatpuruṣam
vyādadhuḥ | katidhā vyākālpayan | mukham kimāsyā
kau bāhū | kāvūrū pādāvucyete | brāhmaṇo:'sya
mukhamāsīt | bāhū rājanyaḥ kṛtaḥ || 5 || ūrū tadāsyā
yadvaiśyaḥ | padbhyāgm sūdro ajāyata | candramā
manāso jātaḥ | cakṣoḥ sūryo ajāyata |
mukhādindraścāgniśca | prāṇadvāyurajāyata |
nābhyā āsīdantarikṣam | śīrṣṇo dyauḥ samāvartata |
padbhyām bhūmirdiśaḥ śrotrāt | tathā lokāgm
ākālpayan || 6 || vedāhametaḥ puruṣam mahāntam |
ādityavarṇam tamāstū pāre | sarvāni rūpāni vicitrya

dhīrāḥ | nāmāni kṛtvā: 'bhivadan, yadāste | dhātā
 purastādyamūdājahārā | śakraḥ
 pravidvānpradiśaścatāsraḥ | tamevaṁ vidvānamṛtā
 iha bhāvati | nānyaḥ panthā ayanāya vidyate |
 yajñena yajñamayajanta devāḥ | tāni dharmāni
 prathamānyāsan | te ha nākāṁ mahimānaḥ sacante |
 yatra pūrvē sādhyāḥ santi devāḥ || 7 || adbhyaḥ
 sambhūtaḥ pṛthivyai rasācca | viśvakārmaṇaḥ
 samāvartatādhi | tasya tvaṣṭā vidadhadrūpamēti |
 tatpuruṣasya viśvamājānamagre | vedāhametaṁ
 puruṣaṁ mahāntaṁ | ādityavarṇaṁ tamāsaḥ
 parastāt | tamevaṁ vidvānamṛtā iha bhāvati | nānyaḥ
 panthā vidyateya: 'nāya | prajāpatiścarati garbhe
 antaḥ | ajāyamāno bahudhā vijāyate || 8 || tasya
 dhīrāḥ pariḥjananti yoniṁ | marīcīnāṁ padamicchanti
 vedhasaḥ | yo devebhya ātāpati | yo devānāṁ
 purohitaḥ | pūrvo yo devebhyo jātaḥ | namo rucāya
 brāhmaṁye | rucāṁ brāhmaṁ janayantaḥ | devā agre
 tadābruvan | yastvaivaṁ brāhmaṇo vidyāt | tasya
 devā asan vaśe || 9 || hrīśca te lakṣmīśca patnyaū |

ahorātre pārśve | nakṣātrāṇi rūpam | aśvinau
vyāttam̐ | iṣṭam̐ māniṣāṇa | amum̐ māniṣāṇa | sarvām̐
maniṣāṇa || 10 ||

nārāyaṇa sūktam

ōṃ || sahasraśīrṣam devam viśvākṣam
viśvaśambhuvam | viśvam nārāyaṇam
devamakṣaram paramam padam | viśvataḥ
paramānityam viśvam nārāyaṇagm hārim |
viśvamevedam puruṣa-stadviśva-mupajīvati | patim
viśvasyātmeśvaragm śāsvatagm śivamacyutam |
nārāyaṇam mahājñeyam viśvātmānam parāyaṇam |
nārāyaṇapāro jyotirātmā nārāyaṇaḥ pāraḥ |
nārāyaṇapāram brahma tattvam nārāyaṇaḥ pāraḥ |
nārāyaṇapāro dhyātā dhyānam nārāyaṇaḥ pāraḥ |
yaccā kiñcijjāgatsarvam dr̥śyate śrūyate:pi vā ||
antārbahiścā tatsarvam vyāpya nārāyaṇaḥ sthitaḥ |
anāntamavyāyam kavigm sāmudre:ntam
viśvaśambhuvam | padmakośa pratīkāśagm hṛdayam
cāpyadhomukham | adhō niṣṭyā vitastyānte
nābhyāmūpari tiṣṭhāti | jvālamālākulam bhātī
viśvasyāyatanam mahat | santātagm śilābhīstu
lāmbatyākośasannibham | tasyānte suṣiragm

sūkṣmaṁ tasmiṁ sarvaṁ pratiṣṭhitam | tasya madhye
mahānāgni-rviśvārci-rviśvatōmukhaḥ |
so:'grābhugvibhājantiṣṭhannāhāramajaraḥ kaviḥ |
tiryagūrdhvamadhaśśāyī raśmayāstasya santātā |
santāpayāti svaṁ dehamāpādatalamastākaḥ | tasya
madhye vahniśikhā anīyōrdhvā vyavasthitaḥ | nīlatō-
yadāmadhyasthā-dvidyullekheva bhāsvārā |
nīvāraśūkāvattanvī pītā bhāsvatyaṇūpāmā | tasyāḥ
śikhāyā madhye paramātmā vyavasthitaḥ | sa
brahma sa śivaḥ sa hariḥ sendraḥ so:'kṣāraḥ
paramaḥ svarāṭ || ṛtagṁ satyaṁ pāraṁ brahma
puruṣaṁ kṛṣṇaṅgālam | ūrdhvarētaṁ virūpākṣaṁ
viśvarūpāya vai namo namaḥ | oṁ nārāyaṇāya
vidmahe vāsudevāya dhīmahi | tanno viṣṇuḥ
pracodayāt || oṁ śāntiḥ śāntiḥ śāntiḥ ||

śrīsūktam ||

ōṃ hirāṇyavarṇāṃ hariṇīm suvarṇarajatasrājām |
candrām hiraṇmayīm lakṣmīm jātāvedo ma āvaha ||
tām ma āvaha jātāvedo lakṣmīmanāpagāminīm |
yasyām hirāṇyam vindeyam gāmaśvam
puruṣānaham || aśvapūrvām rāthamadhyām
hastināda-prabodhinīm | śriyam devīmupāhvaye
śrīrmā devīrjuṣatām || kām sosmitām
hirāṇyaprākārāmārdrām jvalantīm tṛptām
tarpayantīm | padme sthitām padmavarṇām
tāmihopāhvaye śriyam || candrām prabhāsām
yaśasā jvalantīm śriyam loke devajuṣṭāmudārām |
tām padminīmīṃ śaraṇamaham prapādye:'lakṣmīrme
naśyatām tvām vṛṇe || ādityavarṇe tapaso:'dhijāto
vanaspatistavā vṛkṣo:'tha bilvaḥ | tasya phalāni
tapasā nūdantu māyāntārāyāścā bāhyā alakṣmīḥ ||
upaitu mām devasakhaḥ kīrtiśca maṇinā saha |
prādurbhūto:'smi rāṣṭre:'smin kīrtimṛddhim dadātu me

|| kṣutpīpāsāmalām jyeṣṭhāmālakṣmīm
 nāśayāmyaham | abhūtimasāmṛddhim ca sarvām
 nirṇūda me gṛhāt || gandhadvārām dūrādharṣām
 nityapuṣṭām karīṣiṇīm | īśvarīgm̐ sarvabhūtānām
 tāmihopāhvaye śriyam || manasaḥ kāmamākūtim
 vācaḥ satyamaśīmahi | paśūnām rūpamannāsyā
 mayi śrīḥ śrayatām yaśaḥ || kardamēna prajābhūtā
 mayi sambhava kardama | śriyam vāsaya me kule
 mātaram padmamālinīm || āpaḥ sṛjantū snigdhanī
 ciklīta vasā me gṛhe | ni ca devīm mātaram śriyam
 vāsaya me kule || ārdṛām puṣkarīṇīm puṣṭīm
 piṅgalām padmamālinīm | candrām hiraṇmayīm
 lakṣmīm jātāvedo ma āvaha || ārdṛām yaḥ karīṇīm
 yaṣṭīm suvarṇām hemamālinīm | sūryām hiraṇmayīm
 lakṣmīm jātāvedo ma āvaha || tām ma āvaha
 jātāvedo lakṣmīmanāpagāminīm | yasyām hiraṇyam
 prabhūtam gāvō dāsyo: 'śvān\, vindeyam
 puruṣānaham || oṃ mahādevyai ca vidmahe
 viṣṇupatnyai ca dhīmahi | tanno lakṣmīḥ pracodayāt

||

ya: śuci: prayāto bhūtvā juhuyādājys manvāham |
śrīya: pañcadaśarcam ca śrīkāmā: satataṃ jāpet ||

ānaṃda: kardamaścaiva ciklīta iti viśṛtā: |

ṛṣayaste svayaṃ putrā: svayaṃ śrīdevi devatā ||

padmānane padma ūrū padmākṣī padma sambhhave

|

tvam mām bhajasva padmākṣī yena saukhyaṃ

labhāmyaham ||

aśvadāyi ca godāyi dhanadāyi mahādhanane |

dhanam me juṣatām devīm sarva kāmārdha sidhdaye

||

putra pautra dhanam dhānyam

hastyaśvājāpigoradham | bhavasi mātā

āyusmaṃtam karotu mām ||

caṃdrābhām lakṣmīmīśānām sūryābhām

śriyamīśvarīm |

caṃdra sūryāgni sarvābhām śrī

mahālakṣmīmupāsmāhe ||

dhanamagnirdhanam vāyurdhanam sūryodhanam

vasuḥ |
dhanamindrobr̥haspati: varuṇam̐ dhanamaśnute ||
vainateyasomam̐ pibasomam̐ pibatu vr̥tra: |
somam̐ dhanasya somino mahyam̐ dadātu sominī ||
na krodho na ca mātsaryam̐ na lobho nāśubhāmati: |
bhavaṃti kṛtapuṇyānām̐ bhaktānām̐ śrī sūktam̐
japetsadā ||
varṣam̐tu te vibhāvaridivo abhrasya vidyutaḥ |
rohantu sarva bījānyava brahma dviṣojahi ||
padmapriye padmini padma haste padmālaye
padmadaḷāyatākṣī |
viśvapriye viṣṇumanonukūle tvatpādapadmam̐ mayi
sannidhasva ||
ōṃ mahālakṣmai ca vidmahē viṣṇupatnyai ca
dhīmahi | tanno lakṣmīḥ pracodayāt ||
yāsā padmāsanasthā vipulakaṭitaḥ padma
patrāyatākṣī |
gaṃbhīrāvartanābhi sthanabharaṇamitā śubhra
vastrottarīyā ||
lakṣmīrdivyairgajendrai: maṇigaṇakhacitai: snāpitā

hemakumbhai: |
nityam sā pdmahastā mama vasatu gr̥he
sarvamāṅgaḷayayuktā ||
lakṣmīm̄ kṣīrasamudrarāja tanayām̄
śrīraṅgadhāmeśvarīm̄ |
dāsībhūta samasta deva vanitām̄ lōkaikadīpām̄kurām̄
||
śrīmanmaṇḍa kaṭākṣalabdha vibhava brahmendra
gaṅgādharām̄ |
tvām̄ trailokya kuṭumbinīm̄ sarasijām̄ vaṇde mukunda
priyām̄ ||
siddhalakṣmīrmokṣalakṣmīrjayalakṣmī: sarasvatī |
śrīrlakṣmī: varalakṣmīśca prasanna mama sarvadā
||
varām̄kuśau pāśamabhītimudrām̄ karairvahantīm̄
kamalāsanasthām̄ |
bālārka koti pratibhām̄ trinetrām̄ bhajehamambām̄
jagadīśvarīm̄ tvām̄ ||
sarvamaṅgaḷa māṅgalye śive sarvārdha sādḥike |
śaraṇye tryambake devī nārāyaṇi namostu te ||

ōṃ mahālakṣmai ca vidmahé viṣṇupatnyai ca
dhīmahī | tanno lakṣmīḥ pracodayāt ||
ōṃ śānti: śānti: śānti:

durgā sūktam

ōṃ jāta¹vedase sunavā¹ma somā marā¹tīyato nidā¹hāti
veda¹ḥ | sa na¹ḥ pa¹ṣadati durgā¹ṇi viśvā¹ nāveva
sindhu¹m duritā¹:¹tyagniḥ || tā¹magnivā¹rṇām tapasā¹
jvalantīm vai¹rocanīm kā¹rmaphaleṣu juṣ¹tām | durgām
devī¹gm śara¹ṇamaham prapā¹dye sutarā¹si tarase
namā¹ḥ || agne tva¹m pā¹rayā navyō
asmā¹nthsvastibhirati¹ durgā¹ṇi viśvā¹ | pū¹ścā pṛ¹thvī
bahulā¹ na¹ urvī bhavā¹ tokā¹ya tanā¹yāya śamyo¹ḥ ||
viśvā¹ni no durgahā¹ jāta¹vedaḥ sindhunna nāvā
dū¹ritā:¹tipa¹ṣi | agne¹ atrivanmanā¹sā gṛ¹ṇāno:¹smāka¹m
bodhyavitā tanū¹nām || pṛ¹tanā jita¹gm
sahā¹mānamugramagnig¹m hū¹vema
paramā¹thsadhasthāt¹ | sa na¹ḥ pa¹ṣadati durgā¹ṇi viśvā
kṣā¹māddevo ati¹ duritā:¹tyagniḥ || pratno¹ṣi kamī¹dyo
adhvareṣu¹ sanā¹cca hotā navyā¹śca satsi |
svā¹ñcā:¹gne tanuva¹m piprayā¹svāsmabhya¹m ca
saubhā¹gamā¹yajasva || gobhirjuṣ¹tāmayujo niṣi¹ktam

tavendra viṣṇoranusañcarema | nākāsyā
pṛṣṭhamabhi samvasāno vaiṣṇāvīm loka iha
mādayantām || oṃ kātyāyanāyā vidmahé
kanyakumāri dhīmahi | tanno durgīḥ pracodayāt || oṃ
śāntiḥ śāntiḥ śāntiḥ ||

śrī viṣṇusahasranāmastotraṃ - pūrvapīṭhika

śuklāmbaradharaṃ viṣṇuṃ śaśivarṇaṃ caturbhujam |
prasannavadanaṃ dhyāyet sarvavighnopaśāntaye ||
1 ||

yasya dviradavaktrādyāḥ pāriṣadyāḥ paraḥ śatam |
vighnaṃ nighnaṃti satataṃ viṣvakaseṇaṃ
tamāśraye || 2 ||

vyāsaṃ vasiṣṭhanaptāraṃ śakteḥ
pautramakalmaṣam |
parāśarātmajaṃ vaṃde śukatātaṃ taponidhim || 3 ||

vyāsāya viṣṇurūpāya vyāsarūpāya viṣṇave |
namo vai brahmanidhaye vāsiṣṭhāya namo namaḥ ||
4 ||

avikārāya śuddhāya nityāya paramātmāne |
sadaikarūparūpāya viṣṇave sarvajīṣṇave || 5 ||

yasya smaraṇamātreṇa janmasaṁsārabaṁdhanāt |
vimucyate namastasmai viṣṇave prabhaviṣṇave || 6 ||

ōṁ namo viṣṇave prabhaviṣṇave |

śrīvaiśampāyana uvāca-
śrutvā dharmānaśeṣeṇa pāvanāni ca sarvaśaḥ |
yudhiṣṭhiraḥ śāmtanavaṁ punarevābhyabhāṣata || 7
||

yudhiṣṭhira uvāca-
kimekaṁ daivataṁ loke kiṁ vāpyekaṁ parāyaṇam |
stuvantaḥ kaṁ kamarcaṁtaḥ prāpnuyurmānavāḥ
śubham || 8 ||

ko dharmaḥ sarvadharmāṇāṁ bhavataḥ paramo
mataḥ |
kiṁ japanmucyate jaṁturjanmasaṁsārabaṁdhanāt ||
9 ||

śrī bhīṣma uvāca-

jagatprabhuṁ devadevamanantaṁ puruṣottamam |
stuvannāmasahasreṇa puruṣaḥ satatotthitaḥ || 10 ||

tameva cārcayannityaṁ bhaktyā puruṣamavyayam |
dhyāyanstuvannamasyaṁśca yajamānastameva ca ||
11 ||

anādinidhanam viṣṇuṁ sarvalokamaheśvaram |
lokādhyakṣam stuvannityaṁ sarvaduḥkhātigo bhavet
|| 12 ||

brahmaṇyaṁ sarvadharmajñam lokānām
kīrtivardhanam |
lokanātham mahadbhūtam
sarvabhūtabhavodbhavam || 13 ||

eṣa me sarvadharmāṇām dharmo:'dhikatamo mataḥ |
yadbhaktyā puṁdarīkākṣam stavairarcennaraḥ sadā

॥ 14 ॥

paramam̐ yo mahattejah̐ paramam̐ yo mahattapaḥ |
paramam̐ yo mahadbrahma paramam̐ yaḥ
parāyaṇam ॥ 15 ॥

pavitrāṇām pavitraṁ yo maṅgaḷānām ca maṅgaḷam
|
daivataṁ daivatānām ca bhūtānām yo:'vyayaḥ pitā ॥
16 ॥

yataḥ sarvāṇi bhūtāni bhavantyādiyugāgame |
yasmimśca praḷayaṁ yānti punareva yugakṣaye ॥
17 ॥

tasya lokapradhānasya jagannāthasya bhūpate |
viṣṇornāmasahasraṁ me śṛṇu pāpabhayāpaham ॥ 18
॥

yāni nāmāni gauṇāni vikhyātāni mahātmanaḥ |

ṛṣibhiḥ parigītāni tāni vakṣyāmi bhūtaye || 19 ||

ṛṣirnāmnām sahasrasya vedavyāso mahāmuniḥ |
chaṁdo:'nuṣṭup tathā devo bhagavāndevakīsutaḥ ||
20 ||

amṛtāmśūdbhavo bījam śaktirdevakinaṁdanaḥ |
trisāmā hṛdayam tasya śāmtyarthe viniyuḥyate || 21 ||

anekarūpa daityāntam namāmi puruṣottamam || 22 ||
viṣṇum̐ jīṣṇum̐ mahāviṣṇum̐ prabhaviṣṇum̐
maheśvaram |
anekarūpa daityāntam namāmi puruṣottamam ||

ōṁ asya

śrīviṣṇordivyasahasranāmastotramahāmaṁtrasya ||
śrī vedavyāso bhagavānṛṣiḥ | anuṣṭup chaṁdaḥ |
śrīmahāviṣṇuḥ paramātmā śrīmannārāyaṇo devatā |
amṛtāmśūdbhavo bhānuriti bījam |
devakīnaṁdanaḥ sraṣṭeti śaktiḥ |

udbhavaḥ kṣobhaṇo deva iti paramo maṁtraḥ |
śaṁkhabhr̥nnaṁdakī cakrīti kīlakam |
śārm̐gadhanvā gadādhara ityastram |
rathāṁgapāṇirakṣobhya iti netram |
trisāmā sāmagaḥ sāmeti kavacam |
ānaṁdam̐ parabrahmeti yoniḥ |
ṛtuḥ sudarśanaḥ kāla iti digbaṁdhaḥ ||
śrīviśvarūpa iti dhyānam |
śrīmahāviṣṇuprītyartham̐ sahasranāmajape viniyogaḥ
||

|| atha dhyānam |
kṣīrodanvatpradeśe
śucimaṇivilasatsaikatermauktikānām̐
mālākluptāsanasthaḥ
sphaṭikamaṇinibhairmauktikairmaṁḍitāṁgaḥ |
śubhraiabhr̥airadabhr̥airupariviracitairmuktapīyūṣa
varṣaiḥ
ānaṁdī naḥ punīyādarinalinagadā
śaṁkhapāṇirmukundaḥ || 1 ||

bhūḥ pādau yasya nābhirviyadasuranilaścamdra
sūryau ca netre
karṇāvāśāḥ śiro dyaurmukhamapi dahano yasya
vāsteyamabdhiḥ |
am̐taḥstham̐ yasya viśvam̐
suranarakhagagobhogigam̐dharvadaityaiḥ
citram̐ ram̐ramyate tam̐ tribhuvana vapuṣam̐
viṣṇumīśam̐ namāmi || 2 ||

ōṃ śāmtākāram̐ bhujagaśayanam̐ padmanābham̐
sureśam̐
viśvādhāram̐ gaganasadṛśam̐ meghavarṇam̐
śubhāṃgam̐ |
lakṣmīkāmtam̐ kamalanayanam̐
yogihṛdhyānagamyam̐
vam̐de viṣṇum̐ bhavabhayaharam̐
sarvalokaikanātham̐ || 3 ||

meghaśyāmam̐ pītakaśeyavāsam̐

śrīvatsāmkaṁ kaustubhodbhāsitāṅgam |
puṇyopetaṁ puṁḍarīkāyatākṣaṁ
viṣṇuṁ vaṁde sarvalokaikanātham || 4 ||

namaḥ samastabhūtānāmādibhūtāya bhūbhṛte |
anekarūparūpāya viṣṇave prabhaviṣṇave || 5 ||

saśamkhacakraṁ sakirīṭakumḍalam
sapītavastraṁ sarasīruhekṣaṇam |
sahāravakṣaḥsthalaśobhikaustubhaṁ
namāmi viṣṇuṁ śirasā caturbhujam || 6 ||

chāyāyām pārijātasya hemasiṁhāsanopari
āsīnamambudaśyāmamāyatākṣamalamkṛtam |
caṁdrānanaṁ caturbāhuṁ śrīvatsāmkitā vakṣasaṁ
rukmiṇī satyabhāmābhyām sahitaṁ kṛṣṇamāśraye ||
7 ||

śrī viṣṇu sahasranāma stotraṁ

ōṁ viśvaṁ viṣṇurvaṣaṭkāro

bhūtabhavyabhavatprabhuḥ |
bhūtakṛdbhūtabhr̥dbhāvo bhūtātmā bhūtabhāvanaḥ ||
1 ||

pūtātmā paramātmā ca muktānāṃparamāgatiḥ |
avyayaḥ puruṣaḥ sākṣī kṣetrajño:'kṣara eva ca || 2 ||

yogo yogavidāṃ netā pradhānapuruṣeśvaraḥ |
nārasimhavapuḥ śrīmān keśavaḥ puruṣottamaḥ || 3 ||

sarvaḥ śarvaḥ śivaḥ sthāṇurbhūtādirnidhiravyayaḥ |
saṃbhavo bhāvano bhartā prabhavaḥ
prabhurīśvaraḥ || 4 ||

svayaṃbhūḥ saṃbhurādityaḥ puṣkarākṣo
mahāsvanaḥ |
anādinidhano dhātā vidhātā dhāturuttamaḥ || 5 ||

aprimeyo hr̥ṣīkeśaḥ padmanābho:'maraprabhuḥ |
viśvakarmā manustvaṣṭā sthaviṣṭhaḥ sthaviro

dhruvaḥ || 6 ||

agrāhyaḥ śāśvataḥ kṛṣṇo lohitākṣaḥ pratardanaḥ |
prabhūtastrikakubdhāma pavitraṁ maṅgaḷaṁ param
|| 7 ||

īśānaḥ prāṇadaḥ prāṇo jyeṣṭhaḥ śreṣṭhaḥ prajāpatiḥ |
hiraṇyagarbho bhūgarbho mādhave madhusūdanaḥ ||
8 ||

īśvaro vikramī dhanvī medhāvī vikramaḥ kramaḥ |
anuttamo durādharṣaḥ kṛtajñāḥ kṛtirātmavān || 9 ||

sureśaḥ śaraṇaṁ śarma viśvaretāḥ prajābhavaḥ |
ahaḥ saṁvatsaro vyālaḥ pratyayaḥ sarvadarśanaḥ ||
10 ||

ajaḥ sarveśvaraḥ siddhaḥ siddhiḥ sarvādiracyutaḥ |
vṛṣākapirameyātmā sarvayogaviniḥṣṛtaḥ || 11 ||

vasurvasumanāḥ satyaḥ samātmā:sammitaḥ samaḥ
|
amoghaḥ puṁḍarīkākṣo vṛṣakarmā vṛṣākṛtiḥ || 12 ||

rudro bahuśirā babhrurviśvayoniḥ śuciśravāḥ |
amṛtaḥ śāśvata sthāṇurvarāroho mahātapāḥ || 13 ||

sarvagaḥ sarvavidbhānurviṣvakseno janārdanaḥ |
vedo vedavidavyaṁgo vedāṁgo vedavit kaviḥ || 14 ||

lokādhyakṣaḥ surādhyakṣo dharmādhyakṣaḥ
kṛtākṛtaḥ |
caturātmā caturvyūhaścaturdaṁṣṭraścaturbhujāḥ ||
15 ||

bhrājiṣṇurbhojanaṁ bhoktā sahiṣṇurjagadādijaḥ |
anagho vijayo jetā viśvayoniḥ punarvasuḥ || 16 ||

upeṁdro vāmanaḥ prāṁśuramoghaḥ śucirūrjitaḥ |
atīṁdraḥ saṁgrahaḥ sargo dhṛtātmā niyamo yamaḥ

॥ 17 ॥

vedyo vaidyaḥ sadāyogī vīrahā mādhave madhuḥ |
atīndriyo mahāmāyo mahotsāho mahābalaḥ ॥ 18 ॥

mahābuddhirmahāvīryo mahāśaktirmahādyutiḥ |
anirdeśyavapuḥ śrīmānameyātmā mahādrīdhṛk ॥ 19
॥

maheṣvāso mahībhartā śrīnivāsaḥ satām gatiḥ |
aniruddhaḥ surānamdo govīndo govidām patiḥ ॥ 20 ॥

marīcirdamano haṁsaḥ suparṇo bhujagottamaḥ |
hiraṇyanābhaḥ sutapāḥ padmanābhaḥ prajāpatiḥ ॥
21 ॥

amṛtyuḥ sarvadr̥k śimhaḥ saṁdhātā saṁdhimān
sthiraḥ |
ajo durmarṣaṇaḥ śāstā viśrutātmā surārihā ॥ 22 ॥

gururgurutamo dhāma satyaḥ satyaparākramah |
nimiṣo:'nimiṣaḥ sragvī vācaspatirudāradhīḥ || 23 ||

agraṇīrgrāmaṇīḥ śrīmān nyāyo netā samīraṇah |
sahasramūrdhā viśvātmā sahasrākṣaḥ sahasrapāt ||
24 ||

āvartano nivṛttātmā saṁvṛtaḥ saṁpramardanaḥ |
ahaḥ saṁvartako vahniranilo dharaṇīdharah || 25 ||

suprasādaḥ prasannātmā viśvadhṛgviśvabhugvibhuḥ
|
satkartā satkṛtaḥ sādhurjahnurnārāyaṇo narah || 26 ||

asaṁkhyeyo:'prameyātmā viśiṣṭaḥ śiṣṭakṛcchuciḥ |
siddhārthaḥ siddhasaṁkalpaḥ siddhidaḥ
siddhisādhanah || 27 ||

vṛṣāhī vṛṣabho viṣṇurvṛṣaparvā vṛṣodarah |
vardhano vardhamānaśca viviktaḥ śrutisāgarah || 28

॥

subhujo durdharo vāgmī mahemdro vasudo vasuḥ |
naikarūpo bṛhadrūpaḥ śipiviṣṭaḥ prakāśanaḥ || 29 ||

ojastejodyutidharaḥ prakāśātmā pratāpanaḥ |
ṛddhaḥ spaṣṭākṣaro
maṁtraścamdrāmśurbhāskaradyutiḥ || 30 ||

amṛtāmśūdbhavo bhānuḥ śaśabimduḥ sureśvaraḥ |
auśadhaṁ jagataḥ setuḥ satyadharmaparākramaḥ ||
31 ||

bhūtabhavyabhavannāthaḥ pavanaḥ pāvano:'nalaḥ |
kāmahā kāmakṛtkāmtaḥ kāmaḥ kāmapradaḥ prabhuḥ
|| 32 ||

yugādikṛdyugāvarto naikamāyo mahāśanaḥ |
adrśyo vyaktarūpaśca sahasrajidanaṁtajit || 33 ||

iṣṭo:'viśiṣṭaḥ śiṣṭeṣṭaḥ śikhaṃḍī nahuṣo vṛṣaḥ |
krodhahā krodhakṛtkartā viśvabāhurmahīdharah || 34
||

acyutaḥ prathitaḥ prāṇaḥ prāṇado vāsavānujaḥ |
apāṃnidhiradhiṣṭhānamapramattaḥ pratiṣṭhitaḥ || 35
||

skāndaḥ skāndadharo dhuryo varado vāyuvāhanaḥ
|
vāsudevo bṛhadbhānurādidevaḥ puraṃdaraḥ || 36 ||

aśokastāraṇastāraḥ sūraḥ śaurirjaneśvaraḥ |
anukūlaḥ śatāvartaḥ padmī padmanibhekṣaṇaḥ || 37
||

padmanābho:'raviṃdākṣaḥ padmagarbhaḥ śarīrabhṛt
|
maharddhirṛddho vṛddhātmā mahākṣo
garuḍadhvajah || 38 ||

atulaḥ śārabho bhīmaḥ samayajñō havirhariḥ |
sarvalakṣaṇalakṣaṇyo lakṣmīvān samitimjayah || 39 ||

vikṣaro rohito mārgo heturdāmodarah sahaḥ |
mahīdharo mahābhāgo vegavānamitāśanaḥ || 40 ||

udbhavaḥ kṣobhaṇo devaḥ śrīgarbhaḥ parameśvaraḥ
|
karaṇam kāraṇam kartā vikartā gahano guhaḥ || 41 ||

vyavasāyo vyavasthānaḥ samsthānaḥ sthānado
dhruvaḥ |
pararddhiḥ paramaspaṣṭastuṣṭaḥ puṣṭaḥ
śubhekṣaṇaḥ || 42 ||

rāmo virāmo virajo mārgo neyo nayo:'nayaḥ |
vīraḥ śaktimatām śreṣṭho dharmo dharmaviduttamaḥ
|| 43 ||

vaikum̐thaḥ puruṣaḥ prāṇaḥ prāṇadaḥ praṇavaḥ
pṛthuh |
hiraṇyagarbhaḥ śatrughno vyāpto vāyuradhokṣajaḥ ||
44 ||

ṛtuḥ sudarśanaḥ kālaḥ parameṣṭhī parigrahaḥ |
ugraḥ saṁvatsaro dakṣo viśrāmo viśvadaḥ || 45
||

vistāraḥ sthāvarasthāṇuḥ pramāṇam̐ bījamavyayam |
artho:'nartho mahākośo mahābhogo mahādhanaḥ ||
46 ||

anirviṇṇaḥ sthaviṣṭho:'bhūrdharmayūpo mahāmakhaḥ
|
nakṣatranemirnakṣatrī kṣamaḥ kṣāmaḥ samīhanaḥ ||
47 ||

yajña ijyo mahejyaśca kratuḥ satram̐ satām̐ gatiḥ |
sarvadarśī vimuktātmā sarvajño jñānamuttamam ||

48 ||

suvrataḥ sumukhaḥ sūkṣmaḥ sughoṣaḥ sukhadaḥ
suhṛt |

manoharo jitakrodho vīrabāhurvidāraṇaḥ || 49 ||

svāpanaḥ svavaśo vyāpī naikātmā naikakarmakṛt |
vatsaro vatsalo vatsī ratnagarbho dhaneśvaraḥ || 50
||

dharmagubdharmakṛddharmī sadasatkṣaramakṣaram
|
avijñātā sahasrāmśurvidhātā kṛtalakṣaṇaḥ || 51 ||

gabhastinemiḥ sattvastaḥ simho bhūtamahēśvaraḥ |
ādidevo mahādevo deveśo devabhṛdguruḥ || 52 ||

uttaro gopatirgoptā jñānagamyaḥ purātanaḥ |
śarīrabhūtabhṛdbhoktā kapīndro bhūridakṣiṇaḥ || 53
||

somapo:'mṛtapaḥ somaḥ purujitpurusattamaḥ |
vinayo jayaḥ satyasaṁdho dāśārhaḥ sāttvatāṁpatiḥ
|| 54 ||

jīvo vinayitā sākṣī mukunḁo:'mitavikramaḥ |
āmbhonidhiranaṁtātmā mahodadhiśayo:'mṛtakaḥ || 55
||

aḁo mahārhaḥ svābhāvyo jitāmitraḥ pramodanaḥ |
ānaṁdo naṁdano naṁdaḥ satyadharmā trivikramaḥ
|| 56 ||

mahaṛṣiḥ kapilācāryaḥ kṛtajño medinīpatiḥ |
tripadastridaśādhyakṣo mahāśṛṁgaḥ kṛtāṁtakṛt || 57
||

mahāvarāho govindaḥ suṣeṇaḥ kanakāṁgadī |
guhyo gabhīro gahano guptaścakragadādharaḥ || 58
||

vedhāḥ svāmgo:'jitaḥ kṛṣṇo dṛḍhaḥ
samkarṣaṇo:'cyutaḥ |
varuṇo vāruṇo vṛkṣaḥ puṣkarākṣo mahāmanāḥ || 59 ||

bhagavān bhagahā:'naṁdī vanamālī halāyudhaḥ |
ādityo jyotirādityaḥ sahiṣṇurgatisattamaḥ || 60 ||

sudhanvā khamḍaparaśurdāruṇo draviṇapradaḥ |
divaḥsprk sarvadṛgvyāso vācaspatirayonijaḥ || 61 ||

trisāmā sāmagaḥ sāma nirvāṇam bheṣajam bhiṣak |
sannyāsakṛcchamaḥ śānto niṣṭhā śāntiḥ parāyaṇam
|| 62 ||

śubhāṁgaḥ śāntidaḥ sraṣṭā kumudaḥ kuvaleśayaḥ |
gohito gopatirgoptā vṛṣabhākṣo vṛṣapriyaḥ || 63 ||

anivartī nivṛttātmā samkṣeptā kṣemakṛcchivaḥ |
śrīvatsavakṣāḥ śrīvāsaḥ śrīpatiḥ śrīmatāmvaraḥ || 64

॥

śrīdaḥ śrīśaḥ śrīnivāsaḥ śrīnidhiḥ śrīvibhāvanaḥ |
śrīdharaḥ śrīkaraḥ śreyaḥ śrīmānlokatrayaśrayaḥ ||
65 ||

svakṣaḥ svamgaḥ śatānaṁdo
naṁdirjyotirgaṇeśvaraḥ |
vijitātmā:'vidheyātmā satkīrtiśchinnasaṁśayaḥ || 66 ||

udīrṇaḥ sarvataścakṣuranīśaḥ śāśvatasthiraḥ |
bhūśayo bhūṣaṇo bhūtirviśokaḥ śokanāśanaḥ || 67 ||

arciṣmānarcitaḥ kumbho viśuddhātmā viśodhanaḥ |
aniruddho:'pratirathaḥ pradyumno:'mitavikramaḥ || 68
||

kālaneminihā vīraḥ śauriḥ śūrajaneśvaraḥ |
trilokātmā trilokeśaḥ keśavaḥ keśihā hariḥ || 69 ||

kāmadevaḥ kāmāpālaḥ kāmī kāmītaḥ kṛtāgamaḥ |
anirdeśyavapurviṣṇurvīro:'namto dhanamjayah || 70 ||

brahmaṇyo brahmakṛd brahmā brahma
brahmavivardhanaḥ |
brahmavid brāhmaṇo brahmī brahmajño
brāhmaṇapriyaḥ || 71 ||

mahākramo mahākarmā mahātejā mahoragaḥ |
mahākaturmahāyajvā mahāyajño mahāhaviḥ || 72 ||

stavyaḥ stavapriyaḥ stotraṁ stutiḥ stotāraṇapriyaḥ |
pūrṇaḥ pūrayitā puṇyaḥ puṇyakīrtiranāmayaḥ || 73 ||

manojavastīrthakaro vasuretā vasupradaḥ |
vasuprado vāsudevo vasurvasumanā haviḥ || 74 ||

sadgatiḥ satkṛtiḥ sattā sadbhūtiḥ satparāyaṇaḥ |
śūraseno yaduśreṣṭhaḥ sannivāsaḥ suyāmunah || 75
||

bhūtāvāso vāsudevaḥ sarvāsuniḷayo:'nalaḥ |
darpahā darpado dr̥pto durdharo:'thāparājitaḥ || 76 ||

viśvamūrtirmahāmūrtirdīptamūrtiramūrtimān |
anekamūrtiravyaktaḥ śatamūrtiḥ śatānanaḥ || 77 ||

eko naikaḥ stavaḥ kaḥ kiṁ yattatpadamanuttamam |
lokabaṁdhurlokanātho mādhave bhaktavatsalaḥ || 78
||

suvarṇavarṇo hemāṁgo varāṁgaścaṁdanāṁgadī |
vīrahā viṣamaḥ śūnyo ghṛtāśīracalaścalaḥ || 79 ||

amānī mānado mānyo lokasvāmī trilokadhṛk |
sumedhā medhajo dhanyaḥ satyamedhā
dharādharah || 80 ||

tejovṛṣo dyutidharah sarvaśastrabhṛtām varah |
pragraho nigraho vyagro naikaśṛṅgo gadāgrajah ||

81 ||

caturmūrtiścaturbāhuścaturvyūhaścaturgatiḥ |
caturātmā caturbhāvaścaturvedavidekapāt || 82 ||

samāvarto:'nivṛttātmā durjayo duratikramah |
durlabho durgamo durgo durāvāso durārihā || 83 ||

śubhāṅgo lokasāraṅgaḥ sutam̐tustam̐tuvardhanaḥ |
im̐drakarmā mahākarmā kṛtakarmā kṛtāgamaḥ || 84 ||

udbhavaḥ suṁdaraḥ suṁdo ratnanābhaḥ sulocanaḥ |
arke vājasanaḥ śṛṅgī jayam̐taḥ sarvavijjayī || 85 ||

suvarṇabim̐durakṣobhyaḥ sarvavāgīśvareśvaraḥ |
mahāhrado mahāgarto mahābhūto mahānidhiḥ || 86 ||

kumudaḥ kuṁdaraḥ kuṁdaḥ parjanyaḥ pāvano:'nilaḥ
|
amṛtām̐śo:'mṛtavapuḥ sarvajñah | sarvatomukhaḥ || 87

॥

sulabhaḥ suvrataḥ siddhaḥ śatrujicchatrutāpanaḥ |
nyagrodho:'dumbaro:'śvatthaścāṇūrām̐dhraniṣūdana
ḥ || 88 ||

sahasrārciḥ saptajihvaḥ saptaidhāḥ saptavāhanaḥ |
amūrtiranagho:'cintyo bhayaḥṛdbhayanāśanaḥ || 89 ||

aṇurbṛhatkṛśaḥ sthūlo guṇabhṛnnirguṇo mahān |
adhṛtaḥ svadhṛtaḥ svāsyāḥ prāgvaṁśo
vaṁśavardhanaḥ || 90 ||

bhārabhṛt kathito yogī yogīśaḥ sarvakāmadaḥ |
āśramaḥ śramaṇaḥ kṣāmaḥ suparṇo vāyuvāhanaḥ ||
91 ||

dhanurdharo dhanurvedo daṁḍo damayitā damaḥ |
aparājitaḥ sarvasaho niyaṁtā:'niyamo:'yamaḥ || 92 ||

sattvavān sāt̄tvikaḥ satyaḥ satyadharmaparāyaṇaḥ |
abhiprāyaḥ priyār̄ho:'r̄haḥ priyakṛt̄ pr̄t̄ivardhanaḥ ||
93 ||

vihāyasagatirjyotiḥ surucirhutabhugvibhuḥ |
ravirvirocanaḥ sūryaḥ savitā ravilocanaḥ || 94 ||

anam̄to hutabhugbhoktā sukhado naikajo:'grajaḥ |
anirviṇṇaḥ sadāmarṣī lokādhiṣṭhānamadbhutaḥ || 95
||

sanātsanātanatamaḥ kapilaḥ kapiravyayaḥ |
svastidaḥ svastikṛtsvasti svastibhuksvastidakṣiṇaḥ ||
96 ||

araudraḥ kuṁḍalī cakrī vikramyūrjitaśāsanāḥ |
śabdātigaḥ śabdasaḥaḥ śísiraḥ śarvarīkaraḥ || 97 ||

akrūraḥ peśalo dakṣo dakṣiṇaḥ kṣamiṇām̄varaḥ |
vidvattamo vītabhayaḥ puṇyaśravaṇakīrtanaḥ || 98 ||

uttāraṇo duṣkṛtiḥ puṇyo duḥsvapnanāśanaḥ |
vīrahā rakṣaṇaḥ saṁto jīvanaḥ paryavasthitaḥ || 99 ||

anaṁtarūpo:'naṁtaśrījitamanyurbhayāpahaḥ |
caturaśro gabhīrātmā vidiśo vyādiśo diśaḥ || 100 ||

anādirbhūrbhuvo lakṣmīḥ suvīro rucirāṁgadaḥ |
janano janajanmādirbhīmo bhīmaparākramaḥ || 101 ||

ādhanīlayo:'dhātā puṣpahāsaḥ prajāgaraḥ |
ūrdhvagaḥ satpathācāraḥ prāṇadaḥ praṇavaḥ paṇaḥ
|| 102 ||

pramāṇaṁ prāṇanīlayaḥ prāṇabhṛtprāṇajīvanaḥ |
tattvaṁ tattvavidekātmā janmamṛtyujarātigaḥ || 103 ||

bhūrbhuvaḥsvastarustāraḥ savitā prapitāmahaḥ |
yajño yajñapatiryajvā yajñāṁgo yajñavāhanaḥ || 104
||

yajñabhṛd yajñakṛd yajñī yajñabhug yajñasādhanah |
yajñāmtakṛd yajñaguhyamannamannāda eva ca ||
105 ||

ātmayoniḥ svayamjāto vaikhānaḥ sāmagāyanaḥ |
devakīnamdanaḥ sraṣṭā kṣitīśaḥ pāpanāśanaḥ || 106
||

śaṁkhabhṛnnaṁdakī cakrī śārṅgadhanvā
gadādharaḥ |
rathāṁgapāṇirakṣobhyaḥ sarvapraharaṇāyudhaḥ ||
107 ||
sarvapraharaṇāyudha oṁ nama iti |

vanamālī gadīśārṅgī śaṁkhī cakrī ca naṁdakī |
śrīmān nārāyaṇo viṣṇurvāsudevo:'bhirakṣatu || 108 ||
śrī vāsudevo:'bhirakṣatu oṁ nama iti |

śrīviṣṇusahasranāmastotraṁ - uttarapīṭhika

itīdam kīrtanīyasya keśavasya mahātmanaḥ |
nāmnām sahasram divyānāmaśeṣeṇa prakīrtitam || 1
||

ya idaṁ śṛṇuyānnityaṁ yaścāpi parikīrtayet |
nāśubhaṁ prāpnuyātkimcitso:'mutreha ca mānavaḥ ||
2 ||

vedāntago brāhmaṇaḥ syātkṣatriyo vijayī bhavet |
vaiśyo dhanasamṛddhaḥ syācchūdraḥ
sukhamavāpnuyāt || 3 ||

dharmārthī prāpnuyāddharmamarthārthī
cārthamāpnuyāt |
kāmānavāpnuyātkāmī prajārthī cāpnuyātprajām || 4 ||

bhaktimān yaḥ sadotthāya śucistadgatamānasaḥ |
sahasram vāsudevasya nāmnāmetatprakīrtayet || 5 ||

yaśaḥ prāpnoti vipulam̐ jñātiprādhānyameva ca |
acalām̐ śriyamāpnoti śreyaḥ prāpnotyanuttamam || 6
||

na bhayaṁ kvacidāpnoti vīryaṁ tejaśca viṁdati |
bhavatyarogo dyutimānbalarūpaguṇānvitaḥ || 7 ||

rogārto mucyate rogādbaddho mucyeta baṁdhanāt |
bhayānmucyeta bhītaṣtu mucyetāpanna āpadaḥ || 8 ||

durgāṅyatitaratyāśu puruṣaḥ puruṣottamam |
stuvannāmasahasreṇa nityaṁ bhaktisamanvitaḥ || 9
||

vāsudevāśrayo martyo vāsudevaparāyaṇaḥ |
sarvapāpaviśuddhātmā yāti brahma sanātanam || 10
||

na vāsudevabhaktānāmaśubhaṁ vidyate kvacit |
janmamṛtyujarāvyādhibhayaṁ naivopajāyate || 11 ||

imaṃ stavamadhīyānaḥ śraddhābhaktisamanvitaḥ |
yujyetātmasukhakṣāṃtiśrīdhṛtismṛtikīrtibhiḥ || 12 ||

na krodho na ca mātsaryaṃ na lobho nāśubhā matiḥ |
bhavaṃti kṛta puṇyānāṃ bhaktānāṃ puruṣottame ||
13 ||

dyauḥ sacaṃdrārkanakṣatrā khaṃ diśo
bhūrmahodadhiḥ |
vāsudevasya vīryeṇa vidhṛtāni mahātmanaḥ || 14 ||

sasurāsuragamdharvaṃ sayakṣoragarākṣasam |
jagadvaśe vartatedaṃ kṛṣṇasya sacarācaram || 15 ||

indriyāṇi mano buddhiḥ sattvaṃ tejo balaṃ dhṛtiḥ |
vāsudevātmakānyāhuḥ kṣetraṃ kṣetrajña eva ca ||
16 ||

sarvāgamānāmācāraḥ prathamam parikalpate |

ācāraprabhavo dharmo dharmasya prabhuracyutaḥ ||
17 ||

ṛṣayaḥ pitaro devā mahābhūtāni dhātavaḥ |
jaṅgamājaṅgamaṁ cedaṁ jagannārāyaṇodbhavam
|| 18 ||

yogo jñānaṁ tathā sām̐khyāṁ vidyāḥ śilpādi karma
ca |
vedāḥ śāstrāṇi vijñānametatsarvaṁ janārdanāt || 19
||

eko viṣṇurmahadbhūtaṁ pṛthagbhūtānyanekaśaḥ |
trīnlokānvyāpya bhūtātmā bhūm̐kte
viśvabhugavyayaḥ || 20 ||

imaṁ stavaṁ bhagavato viṣṇorvyāsenā kīrtitam |
paṭhedyā icchetpuruṣaḥ śreyāḥ prāptuṁ sukhāni ca ||
21 ||

viśveśvaramajaṃ devaṃ jagataḥ prabhumavyayam |
bhajaṃti ye puṣkarākṣaṃ na te yāṃti parābhavam ||
22 ||

na te yāṃti parābhavam oṃ nama iti |

arjuna uvāca-

padmapatraviśālākṣa padmanābha surottama |
bhaktānāmanuraktānāṃ trātā bhava janārdana || 23 ||

śrībhagavānuvāca-

yo mām nāmasahasreṇa stotumicchati pāṃḍava |
soha:'mekena ślokena stuta eva na saṃśayaḥ || 24 ||
stuta eva na saṃśaya oṃ nama iti |

vyāsa uvāca-

vāsanādvāsudevasya vāsitaṃ bhuvanatrāyam |
sarvabhūtanivāso:'si vāsudeva namo:'stu te || 25 ||
śrī vāsudeva namo:'stuta oṃ nama iti |

pārvatīuvāca-

kenopāyena laghunā viṣṇornāmasahasrakam |
paṭhyate paṁḍitairnityaṁ śrotumicchāmyaham
prabho || 26 ||

Īśvara uvāca-

śrīrāma rāma rāmeti rame rāme manorame |
sahasranāma tattulyaṁ rāma nāma varānane || 27 ||
śrīrāmanāma varānana oṃ nama iti |

brahmovāca-

namo:'stvanam̐tāya sahasramūrtaye
sahasrapādākṣīrorubāhave |
sahasranāmne puruṣāya śāśvate sahasrakoṭī
yugadhāriṇe namaḥ || 28 ||
sahasrakoṭī yugadhāriṇe oṃ nama iti |

saṁjaya uvāca-

yatra yogeśvaraḥ kṛṣṇo yatra pārtho dhanurdharaḥ |
tatra śrīrvijayo bhūtirdhruvā nīrmatirmama || 29 ||

śrībhagavānuvāca-

ananyāścimtayamto mām ye janāḥ paryupāsate |
teṣām nityābhilyuktānām yogakṣemaṁ vahāmyaham
|| 30 ||

paritrāṇāya sādḥūnām vināśāya ca duṣkṛtām |
dharmasaṁsthāpanārthāya sambhavāmi yuge yuge
|| 31 ||

ārtāḥ viṣaṇṇāḥ śithilāśca bhītāḥ ghoreṣu ca vyādhiṣu
vartamānāḥ |
saṁkīrtya nārāyaṇaśabdamātram vimuktaduḥkhāḥ
sukhino bhavaṁtu || 32 ||

kāyena vācā manasēndriyairvā buddhyātmanā vā
prakṛte: svabhāvāt |
karomi yadyat sakalam parasmai nārāyaṇāyeti
samarpayāmi || 33 ||

|| iti śrīviṣṇordivyasahasranāmastotram sampsūrṇam
||

śrī lakṣmī aṣṭottaraśatanāma stotraṃ

devyuvāca-

devadeva mahādeva trikālajña maheśvara |

karuṇākara deveśa bhaktānugrahakāraka || 1 ||

aṣṭottaraśataṃ lakṣmyāḥ śrotumicchāmi tattvataḥ |

īśvara uvāca-

devi sādhu mahābhāge mahābhāgyapradāyakam |

sarvaiśvāryakaraṃ puṇyaṃ sarvapāpaprāṇāśanam

|| 2 ||

sarvadāridryaśamanaṃ śravaṇādbhuktimuktidaṃ |

rājavaśyakaraṃ divyaṃ guhyādguhyatamaṃ param

|| 3 ||

durlabhaṃ sarvadevānāṃ catuṣṣaṣṭikaḷāspadam |

padmādīnāṃ varāmtānāṃ vidhīnāṃ nityadāyakam ||

4 |

samastadevasaṃsevyamaṇimādyāṣṭasiddhidam |

kimatra bahunoktena devī pratyakṣadāyakam || 5 ||

tava prītyādya vakṣyāmi samāhitamanāḥ śrṅṅu |

aṣṭottaraśatasyāsyā mahālakṣmīstu devatā || 6 ||

klīmbījapadamityuktaṃ śaktistu bhuvaneśvarī |
aṃganyāsaḥ karanyāsa sa ityādiḥ prakīrtitaḥ || 7 ||
dhyānam

vaṃde padmakarāṃ prasannavadanāṃ
saubhāgyadāṃ bhāgyadāṃ
hastābhyāmabhayapradāṃ
maṇigaṇairnānāvidhairbhūṣitāṃ |
bhaktābhīṣṭaphalapradāṃ hariharabrahmādibhiḥ
sevitāṃ pārśve

paṃkajaśaṃkhapadmanidhibhīryuktāṃ sadā
śaktibhiḥ || 8 || sarasijanayane sarojahaste
dhavalatarāṃśukagaṃdhamālyāśobhe |
bhagavati harivallabhe manojñe tribhuvanabhūtikari
prasīda mahyam || 9 ||

prakṛtiṃ vikṛtiṃ vidyāṃ sarvabhūtahitapradāṃ |
śraddhāṃ vibhūtiṃ surabhiṃ namāmi paramātmikāṃ
|| 10 ||

vācaṃ padmālayāṃ padmāṃ śuciṃ svāhāṃ
svadhāṃ sudhāṃ | dhanyāṃ hiraṇmayīm lakṣmīm
nityapuṣṭāṃ vibhāvarīm || 11 ||

aditiṃ ca ditiṃ dīptāṃ vasudhāṃ vasudhāriṇīm |
namāmi kamalāṃ kāṃtāṃ kāmākṣīm
krodhasaṃbhavāṃ || 12 ||

anugrahapadāṃ buddhimanaghāṃ harivallabhāṃ |
aśokāmamṛtāṃ dīptāṃ lokaśokavināśinīm || 13 ||
namāmi dharmanilayāṃ karuṇāṃ lokamātaram |
padmapriyāṃ padmahastāṃ padmākṣīm
padmasuṃdarīm || 14 ||

padmodbhavāṃ padmamukhīm padmanābhapriyāṃ
ramāṃ |

padmamālādharāṃ devīm padminīm
padmagāṃdhinīm || 15 ||

puṇyagaṃdhāṃ suprasannāṃ prasādābhimukhīm
prabhāṃ | namāmi caṃdravadanāṃ caṃdrāṃ
caṃdrasahodarīm || 16 ||

caturbhujāṃ caṃdrarūpāmiṃdirāmiṃduśītalāṃ |
āhlādajanāniṃ puṣṭiṃ śivāṃ śivakarīm satīm || 17 ||

vimalāṃ viśvajananīm tuṣṭiṃ dāridryanāśinīm |
prītipuṣkarīṇīm śāntāṃ śuklamālyāṃbarāṃ śriyam ||
18 ||

bhāskarīm bilvanilayām varārohām yaśasvinīm |
vasum̐dharāmudārāṅgīm hariṇīm hemamālinīm || 19
|| dhanadhānyakarīm siddhim srain̐asaumyām
śubhapradām | n̐paveśmagatānaṁdām varalakṣmīm
vasupradām || 20 || śubhām hiraṇyaprākārām
samudratanayām jayām |
namāmi maṅgaḷām devīm viṣṇuvakṣaḥsthalasthitām
|| 21 || viṣṇupatnīm prasannākṣīm
nārāyaṇasamāśritām | dāridryadhvaṁsinīm devīm
sarvopadravavāriṇīm || 22 || navadurgām mahākālīm
brahmaviṣṇuśivātmikām | trikārajñānasaṁpannām
namāmi bhuvaneśvarīm || 23 ||
lakṣmīm kṣīrasamudrarājatanayām
śrīraṅgadhāmeśvarīm
dāsībhūtasamastadevavanitām lokaikadīpāṁkurām |
śrīmanmaṁdakaṭākṣalabdhavibhavabrahmeṁdragam̐
gādharām tvām trailokyakuṭumbinīm sarasijām
vaṁde mukuṁdapriyām || 24 ||
mātarnamāmi kamale kamalāyatākṣi
śrīviṣṇuhṛtkamalavāsini viśvamātaḥ | kṣīrodaje

kamalakomalagarbhagauri lakṣmīḥ prasīda satatam
namatām śaraṇye || 25 ||

trikālam yo japedvidvān ṣaṇmāsam vijiteṁdriyaḥ |
dāridryadhvaṁsanam kṛtvā sarvamāpnotyayatnataḥ
|| 26 || devīnāmasahasreṣu puṇyamaṣṭottaram śatam

| yena śriyamavāpnoti koṭijanmadaridrataḥ || 27 ||

bhṛguvāre śatam dhīmān paṭhedvatsaramātrakam |
aṣṭaiśvāryamavāpnoti kubera iva bhūtale || 28 ||

dāridryamocanam nāma stotramāmbāparam śatam |
yena śriyamavāpnoti koṭijanmadaridritaḥ || 29 ||

bhuktvā tu vipulān bhogānasyāḥ sāyujyamāpnuyāt |
prātaḥkāle paṭhennityam sarvaduḥkhopaśāntaye |
paṭhamstu cimtayaddevīm sarvābharaṇabhūṣitām ||
30 ||

śrī mahālakṣmī aṣṭaka stotraṃ

namasteṣṭu mahāmāye śrīpīṭhe surapūjite |
śamkhacakraḡadāhaste mahālakṣmī namoṣṭute ||

namaste garuḡārūḡhe kolāsura-bhayaṃkari |
sarvapāpahare devi mahālakṣmī namoṣṭute ||

sarvajhe sarvavarade sarvaduṣṭa bhayaṃkari |
sarvaduḡkhahare devi mahālakṣmī namoṣṭute ||

siddhibuddhiprade devī bhukti mukti pradāyini |
maṃtramūrte sadā devī mahālakṣmī namoṣṭute ||

ādyamtarahite devī ādiśakti maheśvari |
yogajñe yogasambhūte mahālakṣmī namoṣṭute ||

sthūlasūkṣma-mahāraudre mahāśakti mahodare |
mahāpāpahare devī mahālakṣmī namoṣṭute ||

padmāsanasthite devī parabrahma-svarūpiṇi |
parameśī jaganmāta mahālakṣmī namoṣṭute ||

śvetām̐baradhare devī nānālam̐kāra-bhūṣite |
jagat sthite jaganmāta mahālakṣmī namosstute ||

mahālakṣmyaṣṭakaṁ stotraṁ yaḥ paṭhed bhakti mānnaraḥ
|
sarvasiddhimavāpnoti rājyaṁ prāpnoti sarvadā ||

ekakāle paṭhennityaṁ mahāpāpavināśanaṁ |
dvikālam̐ yaḥ paṭhennityaṁ dhana-dhānya samanvitaḥ ||

trikālam̐ yaḥ paṭhennityaṁ mahāśatruvināśanaṁ |
mahālakṣmīrbhavennityaṁ prasannā varadā śubhā ||

śrī lakṣmī sahasranāma stotraṁ

nāmnāṁ sāṣṭa sahasraṁ ca brūhi gārgya mahāmate
|
mahālakṣmīyā mahādevyā bhuktimuktyarthasiddhaye
|| 1 ||

śrī gārgya uvāca-
sanatkumāramāsīnaṁ dvādaśādityasannibhaṁ |
apṛcchanyogino bhaktyā yogināmarthasiddhaye || 2 ||

sarva laukika karmabhyo vimuktānāṁ hitāya vai |
bhuktimuktipradaṁ japyamanubrūhi dayānidhe || 3 ||

sanatkumāra bhagavan sarvajño:'si viśeṣataḥ |
āstikya siddhaye nṛṇāṁ kṣipra dharmārtha sādhanāṁ
|| 4 ||

ādyaṁti mānavāḥ sarve dhanābhāvena kevalaṁ |
siddhyaṁti dhanino:'nyasya naiva dharmārtha

kāmānāḥ || 5 ||

dāridryadhvaṁsinī nāma kena vidyā prakīrtitā |
kena vā brahmavidyāpi kena mṛtyuvināśinī || 6 ||

sarveṣāṁ sāra bhūtaikā vidyānāṁ kena kīrtitā |
pratyakṣa siddhidā brahman tāmācakṣva dayānidhe
|| 7 ||

sanatkumāra uvāca-
sādhu pṛṣṭaṁ mahabhāgāḥ sarvalokahitaiṣiṇaḥ
mahatāmeṣa dharmasca nānyeṣāmiti me matiḥ || 8 ||

brahma viṣṇu mahādeva mahemdrādi mahātmabhiḥ |
saṁproktaṁ kathayāmyadya lakṣmī nāma
sahasrakaṁ || 9 ||

yasyoccāraṇa mātrena dāridryānmucyate naraḥ |
kiṁ punastajjapājāpī sarveṣṭārthānavāpnuyāt || 10 ||

asya śrī lakṣmī divya sahasranāma stotra
mahāmañtrasya,
ānaṁda kardama ciklīteṁdirāsutādayo mahātmāno
maharṣayaḥ,
anuṣṭup chaṁdaḥ, viṣṇumāyā śaktiḥ, mahālakṣmīḥ
parā devatā,
śrī mahālakṣmī prasādadvārā
sarveṣṭārthasiddhyarthe jape viniyogaḥ |
kraumityādi ṣaḍaṁganyāsaḥ |

dhyānaṁ

padmanābhapriyāṁ devīm padmākṣīm
padmavāsinīm |
padmavaktrām padmahastām vaṁde
padmāmaharniśaṁ || 1 ||

pūrṇeṁdubimbavadanām ratnābharaṇabhūṣitām |
varadābhayahastābhyām dhyāyet caṁdrasahodarīm
|| 2 ||

icchārūpām bhagavataḥ saccidānaṁdarūpiṇīm |
sarvajñām sarvajananīm viṣṇuvakṣassthālālayām |
dayālumanisām dhyāyet sukhasiddhisvarūpiṇīm || 3 ||

atha śrī lakṣmī sahasranāma stotram

nityāgatā:'naṁtanityā naṁdinī janaramjanī |
nityaprakāśinī caiva svaprakāśasvarūpiṇī || 1 ||

mahālakṣmīḥ mahākālī mahākanyā sarasvatī |
bhogavaibhavasamdhātrī bhaktānugrahaḥkārīṇī || 2 ||

īśāvāsyā mahāmāyā mahādevī maheśvarī |
hr̥llekhā paramā śaktiḥ māṭṛkābījarūpiṇī || 3 ||

nityānaṁdā nityabodhā nādinī janamodinī |
satyapratyayanī caiva svaprakāśātmarūpiṇī || 4 ||

tripurā bhairavī vidyā haṁsā vāgīśvarī śivā |

vāgdevī ca mahārātriḥ kāḷarātriḥ trilocanā || 5 ||

bhadrakālī karālī ca mahākālī tilottamā |
kāḷī karāḷavaktrāmtā kāmākṣī kāmādā śubhā || 6 ||

caṁḍikā caṁḍarūpeśā cāmuṁḍā cakradhāriṇī |
trailokyajananī devī trailokyavijayottamā || 7 ||

siddhalakṣmīḥ kriyālakṣmīḥ mokṣalakṣmīḥ prasādinī |
umā bhagavatī durgā cāṁdrī dākṣāyaṇī śivā* || 8 ||

pratyaṁgirā dharā velā lokamātā haripriyā |
pārvatī paramā devī brahmavidyāpradāyinī || 9 ||

arūpā bahurūpā ca virūpā viśvarūpiṇī |
pañcabhūtātmikā vāṇī pañcabhūtātmikā parā || 10 ||

kāḷikā pañcikā vāgmī haviḥ pratyadhivatā |
devamātā sureśānā vedagarbhā:'mbikā dhṛtiḥ || 11 ||

samkhyā jātiḥ kriyāśaktiḥ prakṛti-rmohinī mahī |
yajñavidyā mahāvidyā guhyavidyā vibhāvarī || 12 ||

jyotiṣmatī mahāmātā sarvamaṁtraphalaprādā |
dāridryadhvaṁsinī devī hṛdayagramthibhedinī || 13 ||

sahasrādityasamkāśā caṁdrikā caṁdrarūpiṇī |
gāyatrī somasambhūtiḥ sāvitrī praṇavātmikā || 14 ||

śamkarī vaiṣṇavī brāhmī sarvadevanamaskṛtā |
sevyādurgā kuberākṣī karavīranivāsinī || 15 ||

jayā ca vijayā caiva jayam̐tī cā:'parājitā |
kubjikā kālikā śāstrī vīṇāpustakadhāriṇī || 16 ||

sarvajñaśaktiḥ śrīśaktiḥ brahmaviṣṇuśivātmikā |
idāpim̐gaḷikāmadhyamṛṇāḷitam̐turūpiṇī || 17 ||

yajñeśānī prathā dīkṣā dakṣiṇā sarvamohinī |
aṣṭāṁgayoginī devī nirbījadhyānagocarā || 18 ||

sarvatīrthasthitā śuddhā sarvaparvatavāsinī |
vedaśāstraprabhā devī ṣaḍaṅgādipadakrama || 19 ||

śivā dhātrī śubhānaṁdā yajñakarmasvarūpiṇī |
vratinī menakā devī brahmāṇī brahmacāriṇī || 20 ||

ekākṣaraparā tārā bhavabaṁdhavināśinī |
viśvaṁbharā dharādhārā nirādhārā:'dhikasvarā || 21
||

rākā kuhūramāvāsyā pūrṇimā:'numatī dyutiḥ |
sinīvālī śivā:'vaśyā vaiśvadevī piśaṅgilā || 22 ||

pippalā ca viśālākṣī rakṣoghnī vṛṣṭikāriṇī |
duṣṭavidrāviṇī devī sarvopadravanāśinī || 23 ||

śāradā śarasaṁdhānā sarvaśāstrasvarūpiṇī |
yuddhamadhyasthitā devī sarvabhūtaprabhaṁjanī ||
24 ||

ayuddhā yuddharūpā ca śāntā śāntisvarūpiṇī |
gaṅgā sarasvatī veṇī yamunā narmadā:'pagā || || 25
||

samudrasavanāvāsā brahmāṁḍaśreṇimekhalā |
pañcavaktrā daśabhujā śuddhasphaṭikasannibhā ||
26 ||

raktā kṛṣṇā sitā pītā sarvavarṇā nirīśvarī |
kālikā cakrikā devī satyā tu vaṭukā sthitā || 27 ||

taruṇī vāruṇī nārī jyēṣṭhādevī sureśvarī |
viśvambarā dharā kartrī gaḷārgaḷavibhamjanī || 28 ||

saṁdhyā rātri-rdivā jyotsnā kalā kāṣṭhā nimeṣikā |
urvī kātyāyanī śubhrā saṁsārārṇavatāriṇī || 29 ||

kapilā kīlikā:'śokā mallikānavamallikā |
devikā naṁdikā śāntā bhamjikā bhayabhamjikā || 30

||

kauśikī vaidikī devī saurī rūpādhikā:'tibhā |
digvastrā navavastrā ca kanyakā kamalodbhavā || 31

||

śrīḥ sōṃyalakṣaṇā:'tītadurgā sūtraprabodhikā |
śraddhā medhā kṛtiḥ prajñā dhāraṇā kām̐tireva ca ||
32 ||

śrutiḥ smṛti-rdḥṛti-rdhanyā bhūti-riṣṭi-rmanīṣiṇī |
virakti-rvyāpinī māyā sarvamāyā prabhaṃjanī || 33 ||

mahem̐drī maṃtriṇī simhī ceṃdrajālasvarūpiṇī |
avasthātrayanirmuktā guṇatrayavivarjitā || 34 ||

īṣaṇatrayanirmuktā sarvarogavivarjitā |
yogidhyānāṃtagamyā ca yogadhyānaparāyaṇā || 35
||

trayīśikhāviśeṣajñā vedāmtajñānarūpiṇī |
bhāratī kamalā bhāṣā padmā padmāvatī kṛtiḥ || 36 ||

gautamī gomatī gaurī īśānā haṁsavāhinī |
nārāyaṇī prabhādhārā jāhnavī śaṁkarātmajā || 37 ||

citraghaṁṭā sunaṁdā śrīrmānavī manusāmbhavā |
staṁbhinī kṣobhiṇī mārī bhrāmiṇī śatrumāriṇī || 38 ||

mohinī dveṣiṇī vīrā aghorā rudrarūpiṇī |
rudraikādaśinī puṇyā kaḷyāṇī lābhakāriṇī || 39 ||

devadurgā mahādurgā svapnadurgā:ṣṭabhairavī |
sūryacaṁdrāgnirūpā ca grahanakṣatrarūpiṇī || 40 ||

biṁdunādakaḷātītā biṁdunādakaḷātmikā |
daśavāyujayākārā kaḷāṣoḍaśasaṁyutā || 41 ||

kāśyapī kamalā devī nādacakranivāsini |
mṛḍādhārā sthirā guhyā devikā cakrarūpiṇī || 42 ||

avidyā śārvarī bhujā jambhāsuranibarhiṇī |
śrīkāyā śrīkalā śubhrā karmanirmūlakāriṇī || 43 ||

ādilakṣmī-rguṇādhārā pañcabrahmātmikā parā |
śruti-rbrahmamukhāvāsā sarvasampattirūpiṇī || 44 ||

mṛtasamjīvinī maitrī kāmīnī kāmavarjitā |
nirvāṇamārgadā devī haṁsinī kāsikā kṣamā || 45 ||

saparyā guṇīnī bhinnā nirguṇā:khaṁditā śubhā |
svāminī vedinī śakyā śāmbarī cakradhāriṇī || 46 ||

daṁḍinī muṁḍinī vyāghrī śikhinī somasamhatī |
cintāmaṇi-ścidānaṁdā pañcabāṇaprabodhinī || 47 ||

bāṇaśreṇiḥ sahasrākṣī sahasrabhujapādukā |
saṁdhyābali-strisaṁdhyākhyā
brahmāṁḍamaṇibhūṣaṇā || 48 ||

vāsavī vāruṅīsenā kulikā maṁtraramjanī |
jitaprāṅasvarūpā ca kāmtā kāmyavarapradā || 49 ||

maṁtrabrahmaṅavidyārthā nādarūpā haviṣmatī |
atharvaṅīśrutiḥ śūnyā kalpanāvarjitā satī || 50 ||

sattājātiḥ pramā:'meyā:'pramitiḥ prāṅadā gatiḥ |
avarṅā paṁcavarṅā ca sarvadā bhuvaneśvarī || 51 ||

trailokyamohinī vidyā sarvabhartrī kṣarā:'kṣarā |
hiraṅyavarṅā hariṅī sarvopadravanāśinī || 52 ||

kaivalyapadavīrekḥā sūryamaṅḍalasaṁsthitā |
somamaṅḍalamadhyasthā vahnimaṅḍalasaṁsthitā ||
53 ||

vāyumaṅḍalamadhyasthā vyomamaṅḍalasaṁsthitā
|
cakrikā cakramadhyasthā cakramārgapravartinī || 54
||

kokilākulacakreśā pakṣatiḥ paṁktipāvanī |
sarvasiddhāmtamārgasthā ṣaḍvarṇā varavarjitā || 55
||

śatarudraharā haṁtrī sarvasaṁhārakāriṇī |
puruṣā pauruṣī tuṣṭiḥ sarvataṁtraprasūtikā || 56 ||

ardhanārīśvarī devī sarvavidyāpradāyinī |
bhārgavī bhūjuṣīvidyā sarvopaniṣadāsthītā || 57 ||

vyomakeśā:'khilaprāṇā paṁcakośavilakṣaṇā |
paṁcakośātmikā pratyakpaṁcabrahmātmikā śivā ||
58 ||

jagajjarājanitrī ca paṁcakarmaprasūtikā |
vāgdevyābharaṇākārā sarvakāmyasthitā sthiti || 59 ||

aṣṭādaśacatuṣṣaṣṭipīṭhikā vidyayāyutā |
kālikā:'karṣaṇī śyāmā yakṣiṇī kinnareśvarī || 60 ||

ketakī mallikā:'śokā vārāhī dharaṇī dhruvā |
nārasimhī mahogrāsyā bhaktānāmārtināśinī || 61 ||

aṁtarbalā sthirā lakṣmīḥ jarāmarāṇanāśinī |
śrīramjītā mahākāyā somasūryāgnilocanā || 62 ||

aditirdevamātā ca aṣṭaputrā:'ṣṭayoginī |
aṣṭaprakṛti-raṣṭāṣṭavibhrājadvikṛtākṛtiḥ || 63 ||

durbhikṣadhvaṁsinī devī sītā satyā ca rukmiṇī |
khyātijā bhārgavī devī devayonistapasvinī || 64 ||

śākāmbharī mahāśoṇā garuḍoparisamsthitā |
simhagā vyāghragā devī vāyugā ca mahādrigā || 65 ||

akārādikṣakārāmtā sarvavidyādhidevatā |
maṁtravyākhyānanipuṇā jyotiśśāstraikalocanā || 66 ||

idāpimṅgalikāmadhyāsusuṣumnāgramthibhedinī |

kālacakrāśrayopetā kālacakrasvarūpiṇī || 67 ||

vaiśāradī matiśreṣṭhā variṣṭhā sarvadīpikā |
vaināyakī varārohā śroṇivelā bahirvaliḥ || 68 ||

jaṁbhinī jṛṁbhiṇī jaṁbhakāriṇī gaṇakārikā |
śaraṇī cakrikā:'naṁtā sarvavyādhicikitsakī || 69 ||

devakī devasaṁkāśā vāridhiḥ karuṇākarā |
śarvarī sarvasaṁpannā sarvapāpaprabhaṁjanī || 70
||

ekamātrā dvimātrā ca trimātrā ca tathā:'parā |
arthamātrā parā sūkṣmā sūkṣmārthārthaparā:'parā ||
71 ||

ekavīrā viśeṣākhyā ṣaṣṭhī devī manasvinī |
naiṣkarmyā niṣkalālokā jñānakarmādhikā guṇā || 72 ||

sabaṁdhvānaṁdasāṁdohā vyomākārā:'nirūpitā |

gadyapadyātmikā vāṇī sarvālamkārasaṃyutā || 73 ||

sādhubaṃdhapadanyāsā sarvauko ghaṭikāvaliḥ |
ṣaṭkarmā karkaśākārā sarvakarmavivarjitā || 74 ||

ādityavarṇā cā:parṇā kāminī vararūpiṇī |
brahmāṇī brahmasaṃtānā vedavāgīśvarī śivā || 75 ||

purāṇanyāyamīmāṃsādharmaśāstrāgamaśrutā |
sadyovedavatī sarvā haṃsī vidyādhidevatā || 76 ||

viśveśvarī jagaddhātrī viśvanirmāṇakāriṇī |
vaidikī vedarūpā ca kālikā kālarūpiṇī || 77 ||

nārāyaṇī mahādevī sarvatattvapravartinī |
hiraṇyavarṇarūpā ca hiraṇyapadasaṃbhavā || 78 ||

kaivalyapadavī puṇyā kaivalyajñānalakṣitā |
brahmasaṃpattirūpā ca brahmasaṃpattikāriṇī || 79 ||

vāruṇī vāruṇārādhyā sarvakarmapravartinī |
ekākṣaraparā:'yuktā sarvadāridryabhaṃjinī || 80 ||

pāsāṃkuśānvitā divyā vīṇāvyākhyākṣasūtrabhṛt |
ekamūrthiḥ trayīmūrthiḥ madhukaiṭabhabhaṃjanī || 81 ||

sāṃkhyā sāṃkhyavatī jvālā jvalam̐tī kāmarūpiṇī |
jāgratī* sarvasaṃpattiḥ suṣuptā sveṣṭadāyinī || 82 ||

kapālinī mahādaṃṣṭrā bhrukuṭīkuṭilānanā |
sarvāvāsā suvāsā ca bṛhatyaṣṭīśca śakvarī || 83 ||

chāṃdogāṇapraṭiṣṭhā ca kalmāṣī karuṇātmikā |
cakṣuṣmatī mahāghoṣā khaḍgacarmadharā:'śani || 84
||

śilpavaicitryavidyotā sarvatobhadravāsini |
acim̐tyalakṣaṇākārā sūtrabhāṣyanibaṃdhanā || 85 ||

sarvavedārthasaṃpattiḥ sarvaśāstrārthamāṭṛkā |

akārādikṣakārāmtasarvavarṇakṛtasthalā || 86 ||

sarvalakṣmīḥ sadānamdā sāravidyā sadāśivā |
sarvajñā sarvaśaktiśca khecarīrūpagocchritā || 87 ||

aṇimādiguṇopetā parā kāṣṭhā parāgatiḥ |
haṁsayuktavimānasthā haṁsārūḍā śaśiprabhā || 88
||

bhavānī vāsanāśaktiḥ ākṛtisthā khilā:'khilā |
tāmtrahetu-rvicitrāṅgī vyomagamaṅgāvinodinī || 89 ||

varṣā ca vārṣikā caiva ṛgyajussāmarūpiṇī |
mahānadī nadīpuṅyā:'gaṇyapuṅyaguṇakriyā || 90 ||

samādhigatalabhyā:'rthā śrotavyā svapriyā ghrṇā |
nāmākṣaraparā devī upasarganakhāmcitā || 91 ||

nipātorudvayījamṅhā mātrkā maṁtrarūpiṇī |
āsīnā ca śayānā ca tiṣṭhamtī dhāvanādhikā || 92 ||

lakṣyalakṣaṇayogādhyā tādrūpyagaṇanākṛtiḥ |
saikarūpā naikarūpā seṁdurūpā tadākṛtiḥ || 93 ||

samāsataddhitākārā vibhaktivacanātmikā |
svāhākārā svadhākārā śrīpatyardhāṁganāṁdinī || 94
||

gāmbhīrā gahanā guhyā yonilīṁgārdhadhāriṇī |
śeṣavāsukisaṁsevyā capalā varavarṇinī || 95 ||

kāruṇyākārasaṁpattiḥ kīlakṛṇmaṁtrakīlikā |
śaktibījātmikā sarvamam̄treṣṭā:'kṣayakāmanā || 96 ||

āgneyī pārthivā āpyā vāyavyā vyomaketanā |
satyajñānātmikā:'naṁdā brāhmī brahma sanātanī ||
97 ||

avidyāvāsanā māyā prakṛtiḥ sarvamohinī |
śaktiḥ dhāraṇaśaktiśca cidacicchakti yoginī || 98 ||

vaktrā:'ruṇā mahāmāyā marīcirmadamardinī |
virāṭ svāhā svadhā śuddhā nīrūpāstih subhaktigā ||
99 ||

nirūpitadvayīvidyā nityānityasvarūpiṇī |
vairājamārgasaṁcārā sarvasatpathadarśinī || 100 ||

jālamdharī mṛḍānī ca bhavānī bhavabhaṁjanī |
traikālikajñānataṁtuḥ trikāljñānadāyinī || 101 ||

nādātītā smṛtiḥ prajñā dhātrīrūpā tripuṣkarā |
parājitā vidhānajñā viśiṣitaguṇātmikā || 102 ||

hiraṇyakeśinī hemabrahmasūtravicakṣaṇā |
asaṁkhyeyaparārdhāṁtasvaravyaṁjanavaikharī ||
103 ||

madhujihvā madhumatī madhumāsodayā madhuḥ |
mādhavī ca mahābhāgā meghagamābhīranisvanā ||

104 ||

brahmaviṣṇumaheśādijñātavyārthaviśeṣagā |
nābhauvahniśikhākārā lalāṭecamdrasannibhā || 105 ||

bhrūmadhyebhāskarākārā sarvatārākṛtirḥṛdi |
kṛttikādibharaṇyamtanakṣatreṣṭyarcitodayā || 106 ||

grahavidyātmikā jyotir jyotirvinmatijīvikā |
brahmāmḍagarbhiṇī bālā saptāvaraṇadevatā || 107 ||

vairājottamasāmrājyā kumārakuśalodayā |
bagalā bhramarāmbā ca śivadūtī śivātmikā || 108 ||

meruvimḍhyādhisamsthānā kāśmīrapuravāsinī |
yoganidrā mahānidrā vinidrā rākṣasāsritā || 109 ||

suvarṇadā mahāgaṅgā pañcākhyā pañcasamhatih |
suprajātā suvīrā ca supoṣā supatih śivā || 110 ||

sugr̥hā raktabījāmtā hatakaṁdarpajīvikā |
samudravyomamadhyasthā samabim̥dusamāśrayā ||
111 ||

saubhāgyarasajīvātuḥ sārāsāravivekadṛk |
trivalyādisupuṣṭāṁgā bhāratī bharatāśritā || 112 ||

nādabrahmamayīvidyā jñānabrahmamayīparā |
brahmanādī niruktiśca brahmakaivalyasādhanā || 113
||

kālikeyamahodāravīryavikramarūpiṇī |
baḍabāgniśikhāvaktṛā mahākabalatarpaṇā || 114 ||

mahābhūtā mahādarpā mahāsārā mahākratuḥ |
paṁcabhūtamahāgrāsā paṁcabhūtādidevatā || 115 ||

sarvapramāṇā saṁpattiḥ sarvarogapratikriyā |
brahmāṁḍāṁtarbahirvyāptā viṣṇuvakṣovibhūṣiṇī ||
116 ||

śāṃkarī vidhivaktrasthā pravarā varahetukī |
hemamālā śikhāmālā trīśikhā pañcalocanā || 117 ||

sarvāgamasadācāramaryādā yātubhañjanī |
puṇyaślokaprabamdhāḍhyā sarvāmtaryāmirūpiṇī ||
118 ||

sāmagānasamārādhyā śrotrakarṇarasāyanā |
jīvalokaikajīvātu-rbhadrodāravilokanā || 119 ||

taḍitkoṭilasatkāmtiḥ taruṇī harisuṃdarī |
mīnanetrā ca seṃdrākṣī viśālākṣī sumamḡalā || 120 ||

sarvamaḡalaśampannā sākṣānmaḡaladevatā |
dehaḥṛddīpikā dīptiḥ jihvapāpapaṇāśinī || 121 ||

arthacaṃdrollasaddaṃṣṭrā yajñavāṭīvilāsinī |
mahādurgā mahotsāhā mahādevabalodayā || 122 ||

ḍākinīḍyā śākinīḍyā sākinīḍyā samastajuḥ |
niraṁkuśā nākivaṁdyā ṣaḍādhārādhidevatā || 123 ||

bhuvanajñānaniśśreṇī bhuvanākāravallarī |
śāśvatī śāśvatākārā lokānugrahakāriṇī || 124 ||

sārasī mānasī haṁsī haṁsalokapradāyinī |
cinmudrālaṁkṛtakarā koṭisūryasamaprabhā || 125 ||

sukhaprāṇiśīrorekhā sadadr̥ṣṭapradāyinī |
sarvasāṁkaryadoṣaghñī grahopadravanāśinī || 126 ||

kṣudrajaṁtubhayaghñī ca viṣarogādibhaṁjanī |
sadāśāṁtā sadāśuddhā gṛhacchidranivāriṇī || 127 ||

kalidoṣapraśamanī kolāhalapurasthitā |
gaurī lākṣaṇikī mukhyā jaghanyākṛtivarjitā || 128 ||

māyā vidyā mūlabhūtā vāsavī viṣṇucetanā |
vādinī vasurūpā ca vasuratnaparicchadā || 129 ||

chāṁdasī caṁdrahr̥dayā
maṁtrasvacchaṁdabhairavī |
vanamālā vaijayāntī paṁcadivyāyudhātmikā || 130 ||

pītāṁbaramayī caṁcatkaustubhā harikāminī |
nityā tathyā ramā rāmā ramaṇī mṛtyubhaṁjanī || 131
||

jyeṣṭhā kāṣṭhā dhaniṣṭhāmtā śarāṁgī nirguṇapriyā |
maitreyā mitravim̐dā ca śeṣyaśeṣakalāśayā || 132 ||

vārāṇasīvāsalabhyā āryāvartajanastutā |
jagadutpattisaṁsthānasam̐hāratrayakāraṇā || 133 ||

tvamaṁba viṣṇusarvasvaṁ namaste:'stu maheśvari |
namaste sarvalokānāṁjananyai puṇyamūrtaye || 134
||

siddhalakṣmīḥ mahākālī mahālakṣmī namo:'stute |

sadyojātādipaṁcāgnirūpā paṁcakapaṁcakā || 135 ||

yaṁtralakṣmīḥ bhavatyā:'diḥ ādyādye te namo
namaḥ |

sṛṣṭyādikāraṇākāravitate doṣavarjite || 136 ||

jagallakṣmīḥ jaganmātaḥ viṣṇupatni namo:'stute |
navakoṭimahāśaktisamupāsyapadāmbuje || 137 ||

kanatsauvarṇaratnāḍhye sarvābharaṇabhūṣite |
anamtānityamaḥiṣi prapaṁceśvaranāyaki || 138 ||

atyucchritapadāmtassthe paramavyomanāyakī |
nākapṛṣṭhagatārādhye viṣṇulokavilāsini || 139 ||

vaikumṭharājamahiṣī śrīraṁganagarāśrite |
raṁganāyakī bhūputrī kṛṣṇe varadavallabhe || 140 ||

koṭibrahmādisaṁsevye koṭirudrādikīrtite |
mātulumgamayamkheṭam sauvarṇacaṣakam tathā ||

141 ||

padmadvayaṃ pūrṇakumbhaṃ kīraṃ ca
varadābhaye |
pāśamaṅkuśakaṃ śaṅkhaṃ cakraṃ sūlaṃ
kṛpāṇikāṃ || 142 ||

dhanurbāṇau cākṣamālāṃ cinmudrāmapī bibhratī |
aṣṭādaśabhujē lakṣmīḥ mahāṣṭādaśapīṭhage || 143 ||

bhūminīlādisaṃsevye svāmicittānuvartini |
padme padmālaye padmi pūrṇakumbhābhiṣecite ||
144 ||

īṅdireṅdiṅdirābhākṣi kṣīrasāgarakanyake |
bhārgavī tvam svataṃtrecchā vaśīkṛtajagatpatīḥ ||
145 ||

maṅgaḷamaṅgaḷānām tvam devatānām ca devatā
|

tvamuttamottamānām ca tvam śreyaḥ
paramāmṛtataṁ || 146 ||

dhanadhānyābhivṛddhiśca sārvabhōṃsasukhocchrayā
|
āṁdolikādisaubhāgyaṁ mattebhādimahodayā || 147 ||

putrapautrābhivṛddhiśca vidyābhogabalādikaṁ |
āyurārogyasāmpattiraṣṭaiśvaryaṁ tvameva hi || 148
||

parameśavibhūtiśca sūkṣmātsūkṣmatarāgatiḥ |
sadayāpāṁgasāṁdattabrahmeṁdrādipadasthitiḥ ||
149 ||

avyāhatamahābhāgyaṁ tvamevākṣobhyavikramaḥ |
samanvayaścavedānām avirodhastvameva hi || 150
||

niḥśreyasapadaḥprāptisādhanam phalameva ca |

śrīmaṁtrarājarājñī ca śrīvidyā kṣemakāriṇī || 151 ||

śrīm-bījajapasamtuṣṭā aiṁ-hrīm-śrīm-bījapālikā |
prapattimārgasulabhā viṣṇuprathamakimkarī || 152 ||

klīm-kārārthasāvitrī ca sōṁgaṅgalyādhidevatā |
śrīṣoḍaśākṣarīvidyā śrīyaṁtrapuravāsinī || 153 ||

sarvamaṅgaḷamāṅgaḷye śive sarvārthasādhibike |
śaraṅye tryāmbake gaurī nārāyaṇī namo:'stute |
punaḥ punarnamaste:'stu sāṣṭāṅgamayutaṁ punaḥ ||
154 ||

sanatkumāra uvāca-
evāṁ stutā mahālakṣmībrahmarudrādibhiḥ suraiḥ |
namadbhirārtairdīnaiśca nissvatvairbhogavarjitaiḥ ||
155 ||

jyeṣṭhājuṣṭaiśca niḥśrīkaiḥ saṁsārā svaparāyaṇaiḥ |
viṣṇupatnī dadau teṣāṁ darśanaṁ drṣṭi tarpaṇaṁ ||

156 ||

śaratpūrṇemdukoṭyābhadhavaḷāpāṃga vīkṣaṇaiḥ |
sarvān sattva samāviṣṭāncakre hr̥ṣṭā varam̐ dadau ||

157 ||

mahālakṣmīruvāca-
nāmnām̐ sāṣṭa sahasram̐ me pramādādvāpi yaḥ sakṛt
|
kīrtayettatkule satyam̐ vasāmyācam̐dratārakam̐ ||

158 ||

kiṃ punarniyamājjapturmadekaśaraṇasya ca |
mātr̥vatsānukampāham̐ poṣakī syāmaharniśam̐ || 159
||

mannāma stavatām̐ loke durlabham̐ nāsti ciṃtitam̐ |
matprasādena sarve:'pi svasveṣṭārthamavāpsyatha ||

160 ||

lupta vaiṣṇava dharmasya madvrateṣvavakīrṇinaḥ |
bhakti prapatti hīnasya vaṁdyo nāmnām stavo:'pi me
|| 161 ||

tasmādavaśyaṁ taiḥ doṣairvihīnaḥ pāpavarjitaḥ |
japet sāṣṭa sahasraṁ me nāmnām pratyahamādarāt
|| 162 ||

sākṣādalakṣmī putro:'pi durbhāgyo:'pyalaso:'pi vā |
aprayatno:'pi mūḍho:'pi vikalaḥ patito:'pi ca || 163 ||

avaśyaṁ prāpnuyād bhāgyaṁ matprasādena
kevalaṁ |
spr̥heyamacirāddeṽā varadānāya jāpinaḥ |
dadāmi sarvamiṣṭārthaṁ lakṣmīti smaratām dhruvaṁ
|| 164 ||

sanatkumāra uvāca-
ityuktvāmtardadhe lakṣmīḥ vaiṣṇavī bhagavatkalā |
iṣṭā pūrtā ca sukṛtā bhāgadheyā ca cimtitaṁ ||

165 ||

svaṁ svaṁ sthānaṁ ca bhogaṁ ca vijayaṁ lebhire
surāḥ |

tadetat pravadaṁyadya lakṣmī nāma sahasrakaṁ |
yoginaḥ paṭhati kṣipraṁ ciṁtitārthānavāpsyatha ||

166 ||

gārgya uvāca-

sanatkumāra yogīndra ityuktvā sa dayā nidhiḥ |
anugṛhya yayau kṣipraṁ tāṁśca dvādaśa yoginaḥ ||

167 ||

tasmādetadrahasyaṁ ca gopyaṁ japyāṁ
prayatnataḥ |

aṣṭamyāṁ ca caturdaśyāṁ navāmyāṁ bhṛguvāsare
|| 168 ||

paurṇamāsyāṁ amāyāṁ ca parvakāle viśeṣataḥ |
japedvā nitya kāryeṣu sarvāṅkāmānavāpnuyāt || 169

||

iti śrī skāṁdapurāṇe sanatkumāra saṁhitāyāṁ
śrī lakṣmī sahasranāmastotraṁ saṁpūrṇaṁ ||

śrī rudrapraśnaḥ - laghunyāsaḥ

ōṃ athātmānagṃ śivātmānag śrīrudrarūpaṃ
dhyāyet ||

śuddhasphaṭikasamkāśaṃ trinetraṃ
pañcavaktrakaṃ |
gaṅgādharmaṃ daśabhujam
sarvābharaṇabhūṣitam ||

nīlagrīvaṃ śaśāṅkāṅkaṃ nāgayajñopavītinam |
vyāghracarmottarīyaṃ ca
vareṇyamabhaya-pradam ||

kamaṇḍalvakṣasūtrāṇāṃ dhāriṇam śūlapāṇinam |

jvalantaṃ piṅgalajaṭāśikhāmudyotadhāriṇam ||

vṛṣaskandhasamārūḍham
umādehārdhadhāriṇam |

amṛtenāplutaṁ śāntaṁ divyabhogasamanvitaṁ ||

digdevatāsamāyuktaṁ surāsuranamaskṛtaṁ |
nityaṁ ca śāśvataṁ śuddhaṁ
dhruvamakṣaramavyayam ||

sarvavyāpinamīśānaṁ rudraṁ vai viśvarūpiṇam |
evaṁ dhyātvā dvijasamyak tato yajanamārabhet
||

ōṁ prajānane brahmā tiṣṭhatu |
pādayorviṣṇustiṣṭhatu |
hastayorharastiṣṭhatu |
bāhvorindrastiṣṭhatu |
jaṭhare:'gnistiṣṭhatu |
hṛdaye śivastiṣṭhatu |
kaṇṭhe vasavastiṣṭhantu |
vaktre sarasvatī tiṣṭhatu |
nāsikayorvāyustiṣṭhatu |

nayanayoścandrādityau tiṣṭhetām |
karṇayoraśvinau tiṣṭhetām |
lalāṭe rudrāstiṣṭhantu |
mūrdhnyādityāstiṣṭhantu |
śirasi mahādevastiṣṭhatu |
śikhāyām vāmadevastiṣṭhatu |
pṛṣṭhe pinākī tiṣṭhatu |
purataḥ śūlī tiṣṭhatu |
pārśvayoḥ śivāśaṅkarau tiṣṭhetām |
sarvato vāyustiṣṭhatu |
tato bahiḥ sarvato:'gnirjvālāmālā parivṛtastiṣṭhatu

|

sarveṣvaṅgeṣu sarvā devatā yathāsthānam
tiṣṭhantu |
māgṁ rakṣantu | sarvān mahājanān rakṣantu ||

ōṁ agnirmē vāci śritaḥ | vāgdhṛdaye |
hṛdayam mayi | ahamamṛte | amṛtam brahmaṇi |

vāyurmē prāṇe śritaḥ | prāṇo hṛdaye |

hṛdāyaṁ mayi | ahamamṛte || amṛtaṁ brahmaṇi |

sūryo me cakṣuṣi śritaḥ | cakṣurhṛdaye |
hṛdāyaṁ mayi | ahamamṛte || amṛtaṁ brahmaṇi |

candramā me manasi śritaḥ | mano hṛdaye |
hṛdāyaṁ mayi | ahamamṛte || amṛtaṁ brahmaṇi |

diśo me śrotre śritāḥ | śrotragṁ hṛdaye |
hṛdāyaṁ mayi | ahamamṛte || amṛtaṁ brahmaṇi |

āpo me retasi śritāḥ | reto hṛdaye |
hṛdāyaṁ mayi | ahamamṛte || amṛtaṁ brahmaṇi |

pṛthivī me śarīre śritāḥ | śarīragṁ hṛdaye |
hṛdāyaṁ mayi | ahamamṛte || amṛtaṁ brahmaṇi |

oṣadhivanaspatayo me lomāsu śritāḥ | lomāni
hṛdaye |
hṛdāyaṁ mayi | ahamamṛte || amṛtaṁ brahmaṇi |

indró me balē śritaḥ | balagm̐ hṛdaye |
hṛdayam̐ mayi | ahamamṛte || amṛtam̐ brahmaṇi |

parjanyaḥ me mūrdhni śritaḥ | mūrdhā hṛdaye |
hṛdayam̐ mayi | ahamamṛte || amṛtam̐ brahmaṇi |

īśāno me manyau śritaḥ | manyurhṛdaye |
hṛdayam̐ mayi | ahamamṛte || amṛtam̐ brahmaṇi |

ātmā mā ātmani śritaḥ | ātmā hṛdaye |
hṛdayam̐ mayi | ahamamṛte || amṛtam̐ brahmaṇi |

punar̐ma ātmā punarāyurāgāt | punaḥ prāṇaḥ
punarākūtamāgāt |

vaiśvānaro raśmibhīrvāvṛdhānaḥ |
antastiṣṭhatvamṛtasya gopāḥ ||

asya śrī rudrādhyāya praśna mahāmantrasya

aghora ṛṣiḥ, anuṣṭup chandaḥ,
saṅkarṣaṇamūrtisvarūpo yo:'sāvādityaḥ
paramapuruṣaḥ sa eṣa rudro devatā | namaḥ śivāyeti
bījam | śivatarāyeti śaktiḥ | mahādevāyeti kīlakam |
śrī sām̐basadāśiva prasāda siddhyarthe jape
viniyogaḥ ||

ōṃ agnihotrātmane aṅguṣṭhābhyām namaḥ |
darśapūrṇamāsātmane tarjanībhyām namaḥ |
cāturmāsyātmane madhyamābhyām namaḥ |
nirūḍhapaśubandhātmane anāmikābhyām namaḥ
|
jyotiṣṭomātmane kaniṣṭhikābhyām namaḥ |
sarvakratvātmane karatalakarapṛṣṭhābhyām
namaḥ |

agnihotrātmane hṛdayāya namaḥ |
darśapūrṇamāsātmane śirase svāhā |
cāturmāsyātmane śikhāyai vaṣaṭ |
nirūḍhapaśubandhātmane kavacāya hum |

jyotiṣṭomātmane netratrayāya vaṣaṭ |
sarvakratvātmane astrāya phaṭ |
bhūrbhuvassuvaromiti digbandhaḥ |

dhyānam ||

āpātāḷanabhaḥ

sthalāntabhuvanabrahmāṇḍamāvisphura-
jjyotiḥ

sphāṭikaliṅgamaulivilasatpūrṇenduvāntāmṛtaiḥ |

astokāplutamekamīśamaniśam

rudrānuvākāñjapan

dhyāyedīpsitasiddhaye dhruvapadaṁ

vipro:'bhiṣiñcecchivam ||

brahmāṇḍavyāptadehā bhasitahimarucā

bhāsamānā bhujāṅgaiḥ

kaṇṭhe kālāḥ kapardākalita

śaśikalāścaṇḍakodaṇḍa hastāḥ ||

tryakṣā rudrākṣamālāḥ prakāṭitavibhavāḥ

śāmbhavā mūrtibhedā

rudrāḥ śrīrudrasūktaprakaṭitavibhavā naḥ
prayacchantu saukhyam ||

ōṃ gaṇānāṃ tvā gaṇapātigṃ havāmahe kavim
kāvīnāmūpamaśrāvastamam |

jyeṣṭharājāṃ brahmaṇāṃ brahmaṇaspata ā naḥ
śṛṇvannūtibhissīda sādānam ||

mahāgaṇapataye namaḥ ||

ōṃ śam ca me mayāśca me priyam ca
me:'nukāmaśca me kāmāśca me saumanasaśca me
bhadram ca me śreyaśca me vasyāśca me yaśāśca
me bhagaśca me draviṇam ca me yantā ca me
dhartā ca me kṣemaśca me dhṛtiśca me viśvam ca
me mahāśca me samvicca me jñātram ca me sūśca
me prasūśca me sīram ca me layaśca ma ṛtam ca
me:'mṛtam ca me:'yakṣmam ca me:'nāmayacca me
jīvātuśca me dīrghāyutvam ca me:'namitram ca
me:'bhayam ca me sugam ca me śayanam ca me
sūṣā ca me sudinam ca me ||

ōṃ śāntiḥ śāntiḥ śāntiḥ ||

śrī rudrapraśnah - namakapraśnah

ōṃ namo bhagavatē rudrāya ||
ōṃ namaste rudra manyavā utota iṣave namaḥ |
namaste astu dhanvane bāhubhyāmuta te namaḥ |
yā ta iṣuḥ śivatāmā śivaṃ babhūva te dhanuḥ | śivā
śaravyā yā tava tayā no rudra mṛḍaya | yā te rudra
śivā tanūraghorā:pāpakāśinī | tayā nastanuvā
śantāmayā giriśantābhicākaśīhi | yāmiṣum giriśanta
haste bibharṣyastave | śivāṃ giritra tām kuru mā
higṃsīḥ puruṣaṃ jagāt | śivena vacāsā tvā
giriśācchāvadāmasi | yathā naḥ
sarvamijagādayakṣmagṃ sumanā asāt |
adhyāvocadadhivaktā prāthamo daivyo bhiṣak |
ahigṃśca sarvāñjambhayantsarvāśca yātudhānyaḥ |
asau yastāmro aruṇa uta babhruḥ sūmaṅgalaḥ | ye
cemāgṃ rudrā abhitō dikṣu śritāḥ
śahasraśo:vaiṣāgṃ heḍā īmahe | asau yo:vasarpāti
nīlāgrīvo vilohitaḥ | utainam gopā
adṛśannadṛśannudahāryaḥ | utainam viśvā bhūtāni

sa dṛṣṭo mṛḍayāti naḥ | namo astu nīlāgrīvāya
 sahasrākṣāya mīdhuṣe | atho ye āsya sattvāno:'ham
 tebhyo:'karannamaḥ | pramuñca
 dhanvānastvamubhayorārtniyorjyām | yāścā te hasta
 iṣavaḥ parā tā bhāgavo vapa | avatatyā
 dhanustavagm̐ sahasrākṣa śateṣudhe | niśīryā
 śalyānām mukhā śivo naḥ sumanā bhava | vijyam̐
 dhanuḥ kapardino viśālyo bāṇāvāgm̐ uta |
 aneśannasyeṣāva ābhurāsyā niṣaṅgathiḥ | yā te
 hetirmīdhuṣṭama hastē babhūvā te dhanuḥ |
 tayā:'smān, viśvatastvamāyakṣmayā paribbhujā |
 namaste astvāyudhāyānātātāya dhṛṣṇavē |
 ubhābhyāmuta te namo bāhubhyām̐ tava dhanvāne |
 parite dhanvāno hetirasmānvṛṇaktu viśvataḥ | atho
 ya iṣudhistavāre asmānidhēhi tam || namaste astu
 bhagavanviśveśvarāya mahādevāya tryāmbakāya
 tripurāntakāya trikāgnikālāya kālāgnirudrāya
 nīlakaṇṭhāya mṛtyuñjayāya sarveśvarāya sadāśivāya
 śrīmanmahādevāya namaḥ || 1 ||
 namo hiraṇyabāhave senānyē diśām̐ ca patāye

namo namo vṛkṣebhyo harikeśebhyaḥ paśūnām
patāye namo namaḥ saspīñjarāya tviṣimate
pathīnām patāye namo namo babhluśāya
vivyādhine: 'nnānām patāye namo namo
harikeśāyopavītinē puṣṭānām patāye namo namo
bhavasyā hetyai jagatām patāye namo namo
rudrāyatātāvine kṣetrāṇām patāye namo namaḥ
sūtāyāhantīyāya vanānām patāye namo namo
rohitāya sthapatāye vṛkṣāṇām patāye namo namo
mantriṇē vāṇijāya kakṣāṇām patāye namo namo
bhuvāntayē vārivaskṛtāya uśādhīnām patāye namo
namā uccairghoṣāyākrandayāte pattīnām patāye
namo namaḥ kṛtsnavītāya dhāvāte sattvanām
patāye namaḥ || 2 ||

namaḥ sahamānāya nivvyādhinā āvyādhinīnām
patāye namo namaḥ kakubhāyā niṣaṅgiṇē stenānām
patāye namo namo niṣaṅgiṇā iṣudhimate taskarāṇām
patāye namo namo vañcāte parivañcāte stāyūnām
patāye namo namo niceravē paricarāyāraṇyānām
patāye namo namaḥ sṛkāvibhyo jighāgṃsadbhyo

muṣṇatām patāye namo namo : 'simadbhyo
 naktañcarādbhyaḥ prakṛntānām patāye namo namā
 uṣṇīṣiṇe giricarāyā kuluñcānām patāye namo nama
 iṣumadbhyo dhanvāvibhyaśca vo namo namā
 ātanvānebhyaḥ pratidadhānebhyaśca vo namo namā
 āyacchādbhyo visṛjadbhyaśca vo namo namo
 : 'syādbhyo vidhyādbhyaśca vo namo nama
 āsīnebhyaḥ śayānebhyaśca vo namo namāḥ
 svapadbhyo jāgrādbhyaśca vo namo nama
 stiṣṭhādbhyo dhāvādbhyaśca vo namo namāḥ
 sabhābhyaḥ sabhāpatibhyaśca vo namo namo
 aśvebhyo: 'śvāpatibhyaśca vo namāḥ || 3 ||
 namā āvyadhinībhyo vividhyāntībhyaśca vo namo
 nama ugaṇābhyastṛgmhatībhyaśca vo namo namo
 grtsebhyo grtsapatibhyaśca vo namo namo
 vrātebhyo vrātapatibhyaśca vo namo namo
 gaṇebhyo gaṇapatibhyaśca vo namo namo
 virūpebhyo viśvarūpebhyaśca vo namo namo
 mahadbhyaḥ, kṣullakebhyaśca vo namo namo
 rathibhyo: 'rathebhyaśca vo namo namo rathebhyo

rathāpatibhyaśca vo namo namaḥ senābhyaḥ
senānibhyaśca vo namo namaḥ, kṣattrbhyaḥ
saṁgrahītrbhyaśca vo namo namastakṣābhyo
rathakārebhyaśca vo namo namaḥ kulālebhyaḥ
karmārebhyaśca vo namo namaḥ puñjiṣṭebhyo
niṣādebhyaśca vo namo nama iṣukṛdbhyo
dhanvakṛdbhyaśca vo namo namo mṛgayubhyaḥ
śvanibhyaśca vo namo namaḥ śvabhyaḥ
śvapātibhyaśca vo namaḥ || 4 ||

namo bhavāya ca rudrāya ca namaḥ śarvāya ca
paśupatiye ca namo nīlāgrīvāya ca śitikaṅṭhāya ca
namaḥ kapardinē ca vyūptakeśāya ca namaḥ
sahasrākṣāya ca śatadhānvane ca namo giriśāya ca
śipiviṣṭāya ca namo mīḍhuṣṭāmāya ceṣumate ca
namo hrasvāya ca vāmanāya ca namo brhate ca
varṣīyase ca namo vṛddhāya ca saṁvṛdhvane ca
namo agriyāya ca prathamāya ca nama āśave
cājirāya ca namaḥ śīghriyāya ca śībhyāya ca nama
ūrmyāya cāvasvanyāya ca namaḥ srotasyāya ca
dvīpyāya ca || 5 ||

namo jyeṣṭhāya ca kaniṣṭhāya ca namaḥ pūrvajāya
cāparajāya ca namo madhyamāya cāpagalbhāya ca
namo jaghanyāya ca budhniyāya ca namaḥ
sobhyāya ca pratisaryāya ca namo yāmyāya ca
kṣemyāya ca nama urvaryāya ca khalyāya ca
namaḥ ślokyāya cā:'vasānyāya ca namo vanyāya ca
kakṣyāya ca namaḥ śravāya ca pratiśravāya ca
nama āśuṣeṇāya cāśurāthāya ca namaḥ sūrāya
cāvabhindate ca namo varmiṇe ca varūthine ca
namo bilmine ca kavacine ca namaḥ śrutāya ca
śrutasenāya ca || 6 ||

namo dundubhyāya cāhananyāya ca namo
dhr̥ṣṇave ca pramṛśāya ca namo dūtāya ca
prahitāya ca namo niṣaṅgiṇe ceṣudhimate ca
namastīkṣṇeṣave cāyudhine ca namaḥ svāyudhāya
ca sudhanvane ca namaḥ srutyāya ca pathyāya ca
namaḥ kāṭyāya ca nīpyāya ca namaḥ sūdyāya ca
sarasyāya ca namo nādyāya ca vaiśantāya ca
namaḥ kūpyāya cāvatyāya ca namo varṣyāya
cāvarṣyāya ca namo meghyāya ca vidyutyāya ca

namá īdhriyāya cātapyāya ca namo vātyāya ca
reṣṁmiyāya ca namo vāstavyāya ca vāstu pāyā ca || 7

||

namaḥ somāya ca rudrāya ca namastāmrāya
cāruṇāya ca namaḥ śaṅgāya ca paśupatāye ca
namá ugrāya ca bhīmāya ca namo agrevadhāya ca
dūrevadhāya ca namo hantre ca hanīyase ca namo
vr̥kṣebhyo harikeśebhyo namastārāya
namaśśāmbhave ca mayobhave ca namaḥ
śaṅkarāya ca mayaskarāya ca namaḥ śivāya ca
śivatārāya ca namastīrthyāya ca kūlyāya ca namaḥ
pāryāya cāvāryāya ca namaḥ pratarāṇāya
cottarāṇāya ca namá ātāryāya cālādyāya ca namaḥ
śaṣpyāya ca phenyāya ca namaḥ sikatyāya ca
pravāhyāya ca || 8 ||

namá iriṇyāya ca prapathyāya ca namaḥ kigṁśilāya
ca kṣayaṇāya ca namaḥ kapardine ca pulastaye ca
namo goṣṭhyāya ca gr̥hyāya ca namastalpyāya ca
gehyāya ca namaḥ kāṭyāya ca gahvareṣṭhāya ca
namo hradayyāya ca niveṣpyāya ca namaḥ pāgm̐

savyāya ca rajasyāya ca namaḥ śuṣkyāya ca
harityāya ca namo lopyāya colapyāya ca namā
ūrmyāya ca sūrmyāya ca namaḥ parṇyāya ca
parṇasādyāya ca namo:'paguramāṇāya cābhighnate
ca namā ākhkhidate ca prakkhidate ca namo vaḥ
kirikebhyo devānāgm̐ hṛdayebhyo namo
vikṣīṇakebhyo namo vicinvatkebhyo namā
ānir_hatebhyo namā āmīvatkebhyaḥ || 9 ||
drāpe andhāspate daridrannīlālohita | eṣām
puruṣāṇāmeṣām paśūnām mā bhermā:'ro mo eṣām
kiñcanāmāmat | yā te rudra śivā tanūḥ śivā
viśvābheṣajī | śivā rudrasyā bheṣajī tayā no mṛḍa
jīvasē | imāgm̐ rudrāyā tavasē kapardine
kṣayadvīrāya prabhārāmahe matim | yathā naḥ
śamasaddvipade catuṣpade viśvām puṣtam grāme
asminnanāturam | mṛḍā no rudrota no mayāskṛdhi
kṣayadvīrāya namāsā vidhema te | yacchaṁ ca
yośca manūrāyaje pitā tadaśyāma tavā rudra
praṇītau | mā no mahāntāmuta mā no arbhakam mā
na ukṣāntāmuta mā na ukṣitam | mā no:'vadhīḥ

pitaram̐ mota mātarām̐ priyā mā nāstanuvō rudra
 rīriṣaḥ | mā nāstoke tanāye mā na āyūṣi mā no goṣu
 mā no aśvéṣu rīriṣaḥ | vīrānmā nō rudra
 bhāmito: 'vādhīrhaviṣmānto namāsā vidhema te |
 ārātte goghna uta pūruṣaghne kṣayadvīrāya
 sumnamasme te astu | rakṣā ca no adhi ca deva
 brūhyadhā ca naḥ śarmā yaccha dvibarhāḥ | stuhi
 śrutam̐ gārtasadam̐ yuvānam̐ mṛganna
 bhīmamūpahatnumugram | mṛḍā jāritre rūdra
 stavāno anyantē asmannivāpantu senāḥ | pariṇo
 rudrasyā hetirvṛṇaktu pari tveṣasyā durmati
 rāghāyoḥ | avā sthirā maghavādbhyastanuṣva
 mīdhvāstokāya tanāyāya mṛḍaya | mīdhūṣṭama
 śivātama śivo naḥ sumanā bhava | parame vṛkṣa
 āyūdhannidhāya kṛttim̐ vasāna ācāra pinākam̐
 bibhradāgāhi | vikirida vilohita namaste astu
 bhagavaḥ | yāste sahasragm̐
 hetayonyamasmannivāpantu tāḥ | sahasrāṇi
 sahasradhā bāhuvostavā hetayaḥ | tāsāmīśāno
 bhagavaḥ parācīnā mukhā kṛdhi || 10 ||

sahasrāṇi sahasraśo ye rudrā adhi bhūmyām |
 teṣāgm̐ sahasrayojane:'vadhanvāni tanmasi |
 asminmahatyārṇave:'ntarikṣe bhavā adhi | nīlāgrīvāḥ
 śitikaṅṭhāḥ śarvā adhaḥ kṣamācarāḥ | nīlāgrīvāḥ
 śitikaṅṭhā divagm̐ rudrā upāśritāḥ | ye vṛkṣeṣu
 saspīñjarā nīlāgrīvā vilohitāḥ | ye
 bhūtānāmadhipatayo viśikhāsaḥ kapardināḥ | ye
 annēṣu vividhyānti pātreṣu pibāto janān | ye pathām
 pathirakṣāya ailabṛdā yavyudhāḥ | ye tīrthāni
 pracarānti sṛkāvānto niṣaṅgiṇāḥ | ya etāvāntaśca
 bhūyāgm̐saśca diśo rudrā vitasthire | teṣāgm̐
 sahasrayojane:'vadhanvāni tanmasi | namo
 rudrebhyo ye pṛthivyām ye:'ntarikṣe ye divi
 yeṣāmannam vāto varṣamiṣāvastebhyo daśa
 prācīrdaśā dakṣiṇā daśā
 prācīrdaśodīcīrdaśordhvāstebhyo namaste no
 mṛḍayantu te yaṁ dviṣmo yaśca no dveṣṭi taṁ vo
 jāmbhē dadhāmi || 11 ||

tryāmbakam yajāmahe sugandhim puṣṭivardhanam |

urvārukamīva bandhānānmṛtyormukṣīya mā:'mṛtāt |
yo rudro agnau yo apsu ya oṣadhīṣu yo rudro viśvā
bhuvānā viveśa tasmai rudrāya namo astu | tamu
ṣṭuhi yaḥ sviṣuḥ sudhanvā yo viśvasya kṣayāti
bheṣajasyā | yakṣvāmahe saūmanasāyā rudraṁ
namobhirdevamasūraṁ duvasya | ayaṁ me hasto
bhagāvānayaṁ me bhagāvattaraḥ | ayaṁ me
viśvabhēṣajo:'yagm śivābhimarśanaḥ | ye te
sahasrāmayutaṁ pāsā mṛtyo martyāya hantāve | tān
yajñasyā māyayā sarvānavā yajāmahe | mṛtyave
viṣṇave mṛtyūrme pāhi || prāṇānām granthirasi rudro
mā viśāntakaḥ | tenānenāpyāyasva | sadāśivom ||
ōṃ śāntiḥ śāntiḥ śāntiḥ ||

śrī rudrapraśnah - camakapraśnah

ōṃ agnāviṣṇū sajoṣasemā vārdhantu vām girāḥ |
dyumnairvājēbhirāgātam | vājaśca me prasavaśca
me prayatiśca me prasitiśca me dhitiśca me kratuśca
me svarāśca me ślokaśca me śrāvaśca me śrutiśca
me jyotiśca me suvaśca me prāṇaśca me:pānaśca
me vyānaśca me:suśca me cittaṃ ca ma ādhitaṃ ca
me vākca me manaśca me cakṣuśca me śrotraṃ ca
me dakṣaśca me balaṃ ca ma ojaśca me sahaśca
ma āyuśca me jarā ca ma ātmā ca me tanuśca me
śarma ca me varma ca me:ṅgāni ca me:sthāni ca
me parūgm̐ṣi ca me śarīrāṇi ca me || 1 ||

jyaiṣṭhyaṃ ca ma ādhipatyam̐ ca me manyuśca me
bhāmaśca me:maśca me:m̐bhaśca me jemā ca me
mahimā ca me varimā ca me prathimā ca me varṣmā
ca me drāghuyā ca me vṛddham̐ ca me vṛddhiśca me
satyam̐ ca me śraddhā ca me jagacca me dhanam̐
ca me vaśaśca me tviṣiśca me krīḍā ca me modāśca
me jātam̐ ca me janiṣyamāṇam̐ ca me sūktam̐ ca me
sukṛtam̐ ca me vittam̐ ca me vedyam̐ ca me bhūtam̐

ca me bhaviṣyaccā me sugaṁ ca me supathāṁ ca
ma ṛddhaṁ ca ma ṛddhiśca me kḷuptaṁ ca me
kḷuptiśca me matiśca me sumatiśca me || 2 ||

śaṁ ca me mayaśca me priyaṁ ca me:'nukāmaśca
me kāmaśca me saumanasaśca me bhadraṁ ca me
śreyaśca me vasyaśca me yaśaśca me bhagaśca
me draviṇaṁ ca me yantā ca me dhartā ca me
kṣemaśca me dhṛtiśca me viśvaṁ ca me mahāśca
me saṁviccā me jñātraṁ ca me sūśca me prasūśca
me sīraṁ ca me layaśca ma ṛtaṁ ca me:'mṛtaṁ ca
me:'yakṣmaṁ ca me:'nāmayacca me jīvātuśca me
dīrghāyutvaṁ ca me:'namitraṁ ca me:'bhāyaṁ ca
me sugaṁ ca me śayaṇaṁ ca me sūṣā ca me
sudināṁ ca me || 3 ||

ūrkcā me sūnṛtā ca me payaśca me rasaśca me
ghṛtaṁ ca me madhu ca me sagdhiśca me sapītiśca
me kṛṣiśca me vṛṣṭiśca me jaitraṁ ca ma
audbhīdyāṁ ca me rayiśca me rāyaśca me puṣṭaṁ
ca me puṣṭiśca me vibhu ca me prabhu ca me bahu
ca me bhūyaśca me pūrṇaṁ ca me pūrṇatāraṁ ca

me:'kṣītiśca me kūyāvāśca me:'nnam ca me:'kṣucca
me vrīhayaśca me yavāśca me māṣāśca me tilāśca
me mudgāśca me khalvāśca me godhūmāśca me
masurāśca me priyaṅgavaśca me:'ṇavaśca me
śyāmakāśca me nīvārāśca me || 4 ||

aśmā ca me mṛttikā ca me girayaśca me parvatāśca
me sikatāśca me vanaspatayaśca me hiraṇyam ca
me:'yaśca me sīsam ca me trapuśca me śyāmam ca
me loham ca me:'gniśca ma āpaśca me vīrudhaśca
ma oṣadhayaśca me kṛṣṭapacyam ca
me:'kṛṣṭapacyam ca me grāmyāśca me paśava
āraṇyāśca yajñena kalpantam vittam ca me vittiśca
me bhūtam ca me bhūtiśca me vasu ca me vasatiśca
me karmā ca me śaktiśca me:'rthaśca ma emaśca
ma itiśca me gatiśca me || 5 ||

agniśca ma indraśca me somaśca ma indraśca me
savitā ca ma indraśca me sarasvatī ca ma indraśca
me pūṣā ca ma indraśca me bṛhaspatiśca ma
indraśca me mitraśca ma indraśca me varuṇaśca ma
indraśca me tvaṣṭā ca ma indraśca me dhātā ca ma

indraśca me viṣṇuśca ma indraśca me:śvinau ca ma
 indraśca me marutaśca ma indraśca me viśve ca me
 devā indraśca me pṛthivī ca ma indraśca
 me:ntarikṣam ca ma indraśca me dyauśca ma
 indraśca me diśaśca ma indraśca me mūrdhā ca ma
 indraśca me prajāpatiśca ma indraśca me || 6 || |
 agniśca me raśmiśca me:dābhyaśca
 me:dhipatiśca ma upāgniśca me:ntaryāmaśca ma
 aindravāyavaśca me maitrāvaruṇaśca ma āśvinaśca
 me pratiprasthānaśca me śukraśca me manthī ca ma
 āgrayaṇaśca me vaiśvadevaśca me dhruvaśca me
 vaiśvānaraśca ma ṛtugrahāśca me:tigrāhyāśca ma
 aindrāgnaśca me vaiśvadevaśca me marutvatīyāśca
 me māhendraśca ma ādityaśca me sāvitraśca me
 sārasvataśca me pauṣṇaśca me pāt_nīvataśca me
 hāriyojanaśca me || 7 ||
 idhmaśca me barhiśca me vediśca me dhiṣṇiyāśca
 me srucāśca me camasāśca me grāvāṇaśca me
 svarāvaśca ma uparavāśca me:dhiṣavāṇe ca me
 droṇakalaśca me vāyavyāni ca me pūtabhṛccā ma

ādhavanīyaśca ma āgnīdhraṁ ca me havirdhānāṁ
ca me grhāśca me sadaśca me puroḍāśāśca me
pacatāśca me:'vabhṛthaśca me svagākāraśca me || 8
||

agniśca me gharmaśca me:'rkaśca me sūryaśca me
prāṇaśca me:'śvamedhaśca me pṛthivī ca me:'ditiśca
me ditiśca me dyauśca me śakkvarīraṅgulāyo
diśāśca me yajñena kalpantāmrkca me sāmā ca me
stomaśca me yajuśca me dīkṣā ca me tapaśca ma
ṛtuśca me vrataṁ ca me:'horātrayōrvṛṣṭyā
bṛhadrathantare ca me yajñena kalpetām || 9 ||

garbhāśca me vatsāśca me tryaviśca me tryavī ca
me dityavāṭ ca me dityauhī ca me pañcāviśca me
pañcāvī ca me trivatsaśca me trivatsā ca me
turyavāṭ ca me turyauhī ca me paṣṭhavāṭ ca me
paṣṭhauhī ca ma ukṣā ca me vaśā ca ma ṛṣabhaśca
me vehaccā me:'naḍvāñca me dhenuśca ma
āyuryajñena kalpatām prāṇo yajñena kalpatāmapāno
yajñena kalpatām vyāno yajñena kalpatām
cakṣuryajñena kalpatāg śrotraṁ yajñena kalpatām

manó yajñenā kalpatām vāgyajñenā kalpatāmātmā
 yajñenā kalpatām yajño yajñenā kalpatām || 10 ||
 ekā ca me tisraśca me pañcā ca me sapta ca me
 navā ca ma ekādaśa ca me trayodaśa ca me
 pañcadaśa ca me saptadaśa ca me navādaśa ca ma
 ekāvigñśatiśca me trayovigñśatiśca me
 pañcāvigñśatiśca me saptavigñśatiśca me
 navāvigñśatiśca ma ekātrigñśacca me
 trayāstrigñśacca me catasraśca me: 'ṣṭau ca me
 dvādaśa ca me ṣoḍaśa ca me vigñśatiśca me
 catūrvigñśatiśca me: 'ṣṭāvigñśatiśca me
 dvātrigñśacca me ṣaṭ__trigñśacca me
 catvarigñśacca me catuścatvārighñśacca
 me: 'ṣṭācatvārighñśacca me vājaśca
 prasavaścāpijaśca kratuśca suvaśca mūrdhā ca
 vyaśniyaścāntyāyanaścāntyāśca bhauvanaśca
 bhuvānaścādhipatiśca || 11 ||
 ōṃ idā devahūrmanūryajñanīrbṛhaspatīrukthāmadāni
 śagñsiṣadviśvedevāḥ sūktavācaḥ pṛthivīmātarmā
 mā higñsīrmadhū mañiṣye madhū janiṣye madhū

vakṣyāmi madhū vadiṣyāmi madhumatīm devebhyo
vācamudyāsagm̐ śuśrūṣeṇyām̐ manuṣyēbhyastam̐
mā devā avantu śobhāyai pitaro: numadantu || oṃ
śāntiḥ śāntiḥ śāntiḥ ||

śrī śiva pañcākṣara stotraṃ

nāgeṃdrahārāya trilocanāya bhasmāṅgarāgāya

maheśvarāya |

nityāya śuddhāya digambarāya tasmai nakārāya namaḥ

śivāya || 1 ||

mandākinīsalilacāṃdanacarcitāya

nandīśvarapramathanāthamaheśvarāya |

mandārapuṣpabahupuṣpasupūjitāya tasmai makārāya

namaḥ śivāya || 2 ||

śivāya gaurīvadanāravindasūryāya dakṣādhvaranāśakāya

| śrīnīlakamṭhāya vṛṣadhvajāya tasmai śikārāya namaḥ

śivāya || 3 ||

vasiṣṭhakumbhodbhavagautamārya-

munīṃdradevārcitaśekharāya |

caṃdrārkaṅkavaiśvānaralocanāya tasmai vakārāya namaḥ

śivāya || 4 ||

yakṣasvarūpāya jaṭādharāya pinākahastāya sanātanāya |

divyāya devāya digambarāya tasmai yakārāya namaḥ

śivāya || 5 ||

pañcākṣramidam puṇyam ya: paṭhechivasannidhau|

śivalokamavāpnoti śivena sahamodate ||6||

liṅgāṣṭakam

brahmamurārisurārcitaliṅgam
nirmalabhāsitaśobhitaliṅgam |
janmajaduḥkhavināśakaliṅgam tatpraṇamāmi
sadāśivaliṅgam || 1 ||

devamunipravarārcitaliṅgam kāmadahana karuṇākara
liṅgam | rāvaṇadarpavināśakaliṅgam tatpraṇamāmi
sadāśiva liṅgam || 2 ||

sarvasugam̄dhisulepitaliṅgam
buddhivivardhanakāraṇaliṅgam |
siddhasurāsuravaṁditaliṅgam tatpraṇamāmi sadāśiva
liṅgam || 3 ||

kanakamahāmaṇibhūṣitaliṅgam phaṇipativeṣṭita śobhita
liṅgam |
dakṣasuyajña vināśana liṅgam tatpraṇamāmi sadāśiva
liṅgam || 4 ||

kuṁkumacaṁdanalepitaliṅgam
paṁkajahārasuśobhitaliṅgam |
saṁcitapāpavināśanalīṅgam tatpraṇamāmi sadāśiva
liṅgam || 5 ||

devagaṇārcitasevitaliṅgam bhāvairbhaktibhireva ca
liṅgam | dinakarakoṭiprabhākaraliṅgam tatpraṇamāmi
sadāśiva liṅgam || 6 ||

aṣṭadaḷopariveṣṭitaliṅgaṃ
sarvasamudbhavakāraṇaliṅgaṃ |
aṣṭadaridravināśakaliṅgaṃ tatpraṇamāmi sadāśiva
liṅgaṃ || 7 ||
suragurusuravarapūjita liṅgaṃ suravanapuṣpasadārcita
liṅgaṃ | parātparam paramātmaka liṅgaṃ tatpraṇamāmi
sadāśiva liṅgaṃ || 8 ||
liṅgāṣṭakamidaṃ puṇyaṃ yaḥ paṭhet śivasannidhau |
śivalokamavāpnoti śivena saha modate ||

śrī śiva aṣṭottara śatanāmāvalih

ōṃ śivāya namaḥ | ōṃ maheśvarāya namaḥ | ōṃ
śambhave namaḥ | ōṃ pinākine namaḥ | ōṃ śaśiśekharāya
namaḥ | ōṃ vāmadevāya namaḥ | ōṃ virūpākṣāya namaḥ |
ōṃ kapardine namaḥ | ōṃ nīlaloḥitāya namaḥ | ōṃ
śaṃkarāya namaḥ | 10 ||

ōṃ sūlapāṇine namaḥ | ōṃ khaṭvāṅgine namaḥ | ōṃ
viṣṇuvallabhāya namaḥ | ōṃ śipiviṣṭāya namaḥ | ōṃ
āmbikānāthāya namaḥ | ōṃ śrīkaṃṭhāya namaḥ | ōṃ
bhaktavatsalāya namaḥ | ōṃ bhavāya namaḥ | ōṃ śarvāya
namaḥ | ōṃ trilokeśāya namaḥ | 20 ||

ōṃ śitikaṃṭhāya namaḥ | ōṃ śivāpriyāya namaḥ | ōṃ
ugrāya namaḥ | ōṃ kapāline namaḥ | ōṃ kāmāraye namaḥ
| ōṃ aṃdhakāsurasūdanāya namaḥ | ōṃ gaṃgādharāya
namaḥ | ōṃ lalāṭākṣāya namaḥ | ōṃ kālakālāya namaḥ |
ōṃ kṛpānidhaye namaḥ | 30 ||

ōṃ bhīmāya namaḥ | ōṃ paraśuhastāya namaḥ | ōṃ
mṛgapāṇaye namaḥ | ōṃ jaṭādharāya namaḥ | ōṃ
kailāsavāsine namaḥ | ōṃ kavacine namaḥ | ōṃ kaṭhorāya
namaḥ | ōṃ tripurāṃtakāya namaḥ | ōṃ vṛṣāṃkāya namaḥ
| ōṃ vṛṣabhārūḍhāya namaḥ | 40 ||

ōṃ bhasmoddhūlitavighrahāya namaḥ | ōṃ sāmāpriyāya
namaḥ | ōṃ svaramayāya namaḥ | ōṃ trayīmūrtaye

namaḥ | oṃ anīśvarāya namaḥ | oṃ sarvajñāya namaḥ |
oṃ paramātmāne namaḥ | oṃ somasūryāgnilocanāya
namaḥ | oṃ haviṣe namaḥ | oṃ yajñamayāya namaḥ | 50 ||
oṃ somāya namaḥ | oṃ pañcavaktrāya namaḥ | oṃ
sadāśivāya namaḥ | oṃ viśveśvarāya namaḥ | oṃ
vīrabhadrāya namaḥ | oṃ gaṇanāthāya namaḥ | oṃ
prajāpataye namaḥ | oṃ hiraṇyaretase namaḥ | oṃ
durdharṣāya namaḥ | oṃ girīśāya namaḥ | 60 ||
oṃ giriśāya namaḥ | oṃ anaghāya namaḥ | oṃ
bhujamgabhūṣaṇāya namaḥ | oṃ bhargāya namaḥ | oṃ
gīridhanvane namaḥ | oṃ gīripriyāya namaḥ | oṃ
kṛttivāsase namaḥ | oṃ purārātaye namaḥ | oṃ bhagavate
namaḥ | oṃ pramathādhipāya namaḥ | 70 ||
oṃ mṛtyumjāyāya namaḥ | oṃ sūkṣmatanave namaḥ | oṃ
jagadvyāpine namaḥ | oṃ jagadguruve namaḥ | oṃ
vyomakeśāya namaḥ | oṃ mahāsenajanakāya namaḥ | oṃ
cāruvikramāya namaḥ | oṃ rudrāya namaḥ | oṃ
bhūtapataye namaḥ | oṃ sthāṇave namaḥ | 80 ||
oṃ ahirbudhnyāya namaḥ | oṃ digambarāya namaḥ | oṃ
aṣṭamūrtaye namaḥ | oṃ anekātmāne namaḥ | oṃ
sātvikāya namaḥ | oṃ śuddhavigrahāya namaḥ | oṃ
śāśvatāya namaḥ | oṃ khaṇḍaparaśave namaḥ | oṃ ajāya
namaḥ | oṃ pāśavimocakāya namaḥ | 90 ||

ōṃ mṛḍāya namaḥ | ōṃ paśupataye namaḥ | ōṃ devāya
namaḥ | ōṃ mahādevāya namaḥ | ōṃ avyayāya namaḥ |
ōṃ haraye namaḥ | ōṃ pūṣadamtabhide namaḥ | ōṃ
avyagrāya namaḥ | ōṃ dakṣādhvaraharāya namaḥ | ōṃ
harāya namaḥ | 100 ||

ōṃ bhaganetrabhide namaḥ | ōṃ avyaktāya namaḥ | ōṃ
sahasrākṣāya namaḥ | ōṃ sahasrapade namaḥ | ōṃ
apavargapradāya namaḥ | ōṃ anantāya namaḥ | ōṃ
tārakāya namaḥ | ōṃ parameśvarāya namaḥ | 108 ||

mantrapuṣpaṃ ॥

ōṃ bhadrāṃ karṇebhiḥ śṛṇuyāma devāḥ | bhadrāṃ
paśyemākṣabhiryajātrāḥ |
sthirairāṅgaistuṣṭuvāgṃsāstanūbhiḥ | vyaśēma
devahitaṃ yadāyuh | svasti na indro vṛddhaśravāḥ |
svasti naḥ pūṣā viśvavedāḥ | svasti nastārksyo
ariṣṭanemiḥ | svasti no bṛhaspatirdadhātu || ōṃ śāntiḥ
śāntiḥ śāntiḥ |

ōṃ yo:'pām puṣpaṃ vedā | puṣpāvān prajāvān
paśumān bhavati | candramā vā apām puṣpaṃ |
puṣpāvān prajāvān paśumān bhavati | ya evaṃ vedā
| yo:'pāmāyatānam vedā | āyatānavān bhavati |
agnirvā apāmāyatānam | āyatānavān bhavati |
yo:'gnerāyatānam vedā || āyatānavān bhavati | āpo
vā agnerāyatānam | āyatānavān bhavati | ya evaṃ
vedā | yo:'pāmāyatānam vedā | āyatānavān bhavati |
vāyurvā apāmāyatānam | āyatānavān bhavati | yo
vāyorāyatānam vedā | āyatānavān bhavati || āpo vai
vāyorāyatānam | āyatānavān bhavati | ya evaṃ vedā

| yó:'pāmāyatānam vedā | āyatānavān bhavati | asau
 vai tapānnapāmāyatānam | āyatānavān bhavati |
 yó:'muṣya tapāta āyatānam vedā | āyatānavān
 bhavati | āpo vā amuṣya tapāta āyatānam ||
 āyatānavān bhavati | ya evam vedā |
 yó:'pāmāyatānam vedā | āyatānavān bhavati |
 candramā vā apāmāyatānam | āyatānavān bhavati |
 yaścandramāsa āyatānam vedā | āyatānavān
 bhavati | āpo vai candramāsa āyatānam | āyatānavān
 bhavati || ya evam vedā | yó:'pāmāyatānam vedā |
 āyatānavān bhavati | nakṣātrāṇi vā apāmāyatānam |
 āyatānavān bhavati | yo nakṣātrāṇāmāyatānam vedā
 | āyatānavān bhavati | āpo vai
 nakṣātrāṇāmāyatānam | āyatānavān bhavati | ya
 evam vedā || yó:'pāmāyatānam vedā | āyatānavān
 bhavati | parjanyo vā apāmāyatānam | āyatānavān
 bhavati | yaḥ parjanyaśyāyatānam vedā |
 āyatānavān bhavati | āpo vai parjanyaśyā:'yatanam
 | āyatānavān bhavati | ya evam vedā |
 yó:'pāmāyatānam vedā || āyatānavān bhavati |

saṁvatsaro vā apāmāyatānam | āyatānavān bhavati
| yassaṁvatsarasyāyatānam vedā | āyatānavān
bhavati | āpo vai saṁvatsarasyāyatānam |
āyatānavān bhavati | ya evaṁ vedā | yō:'psu nāvaṁ
pratiṣṭhitāṁ vedā | pratyeva tiṣṭhati || oṃ
rājādhirājāya prasahyasāhine || namo vayaṁ
vaiśravaṇāya kurmahe | sa me kāmānkāmakāmāya
mahyam || kāmēśvaro vaiśravaṇo dādātu | kuberāya
vaiśravaṇāya | mahārājāya namaḥ || oṃ śāntiḥ śāntiḥ
śāntiḥ ||

ganapatyatharvaśīrṣopaniṣat ||

ōṃ bhadraṃ karṇebhiḥ śṛṇuyāma devāḥ | bhadraṃ
paśyemākṣabhiryajātrāḥ | sthirairāṅgaistuṣṭuvāgm
sāstanūbhiḥ | vyaśēma devahitam yadāyuh | svasti na
indro vṛddhaśrāvāḥ | svasti naḥ pūṣā viśvavedāḥ | svasti
nastārksyo ariṣṭanemiḥ | svasti no bṛhaspatīrdadhātu ||
ōṃ śāntiḥ śāntiḥ śāntiḥ ||

ōṃ namaste gaṇapataye | tvameva pratyakṣam
tattvāmasi | tvameva kevalam kartā:'si | tvameva kevalam
dhartā:'si | tvameva kevalam hartā:'si | tvameva sarvam
khalvidaṃ brahmāsi | tvam sākṣādātmā:'si nityam || 1 ||
ṛtam vācmi | satyam vācmi || 2 ||

avā tvam mām | avā vaktāram || avā śrotāram || avā
dātāram || avā dhātāram || avānūcānamāva śiṣyam | avā
paścāttāt || avā purastāt || avottarāttāt || avā dakṣiṇāttāt ||
avā cordhvāttāt || avādhārāttāt || sarvato mām pāhi pāhi
samantāt || 3 ||

tvam vāimayastvam cinmayaḥ | tvamānandamayastvam
brahmamayaḥ | tvam saccidānandādvitīyo:'si | tvam
pratyakṣam brahmāsi | tvam jñānamayo vijñānamayo:'si ||
4 ||

sarvam jagadidaṃ tvatto jāyate | sarvam jagadidaṃ

tvattastiṣṭhati | sarvaṃ jagadidaṃ tvayi layameṣyati |
sarvaṃ jagadidaṃ tvayi pratyeti | tvaṃ
bhūmirāpo:'nalo:'nilo nabhaḥ | tvaṃ catvāri vākpadāni || 5
||

tvaṃ guṇatrāyātītaḥ | tvaṃ avasthātrāyātītaḥ | tvaṃ
dehatrāyātītaḥ | tvaṃ kālatrāyātītaḥ | tvaṃ
mūlādhārasthito:'si nityam | tvaṃ śaktitrāyātmakaḥ | tvāṃ
yogino dhyāyanti nityam | tvaṃ brahmā tvaṃ viṣṇustvaṃ
rudrastvamindrastvamagnistvaṃ vāyustvaṃ sūryastvaṃ
candramāstvaṃ brahma bhūrbhūvaḥ svarom || 6 ||

gaṇādim̐ pūrvāmuccārya varṇādīm̐stadanantāram |
anusvāraḥ pārataraḥ | ardhendūlasitam | tāreṇa ṛddham |
etattava maṇusvarūpam | gakāraḥ pūrvarūpam | akāro
madhyāmarūpam | anusvāraścāntyarūpam |
binduruttārarūpam | nādaḥ sandhānam | sagṃhitā sandhiḥ
| saiṣā gaṇeśavidyā | gaṇaka ṛṣiḥ | nicṛdgāyātrī chandaḥ |
mahāgaṇapatirdevatā | om̐ gaṃ gaṇapātaye namaḥ || 7 ||
ekadantāyā vidmahē vakratuṇḍāyā dhīmahi | tanno dantiḥ
pracodayāt || 8 ||

ekadantaṃ caturhastam̐ pāsamaṅkuśadhāriṇam | radaṃ
ca varādaṃ hastairbibhrāṇam̐ mūṣakadhvajam | raktaṃ
lambodāram̐ sūrpakarṇakam̐ raktavāsāsam |
raktāgandhānūliptāṅgam̐ raktapuṣpaiḥ supūjitam |

bhaktānukampinam devam jagatkāraṇamacyūtam |
āvirbhūtam ca sṛṣṭyādau prakṛteḥ puruṣātpāram | evam
dhyāyati yo nityam sa yogi yoginām vārah || 9 ||

namo vrātapataye namo gaṇapataye namaḥ
pramathapataye namaste: 'stu laṃbodarāya ekadantāya
vighnavināśine śivasutāya śrīvaradamūrtaye namaḥ || 10 ||

etadatharvaśīrṣam yo: 'dhīte | sa brahmabhūyāya kalpate |
sa sarvavighnairna bādhyate | sa sarvatra sukhamedhate |
sa pañcamahāpāpāt pramucyate | sāyamadhīyāno
divasākṛtam pāpam nāśayati | prātaradhīyāno rātrikṛtam
pāpam nāśayati | sāyam prātaḥ prayuñjāno pāpo: 'pāpo
bhavati | sarvatrā dhīyāno : 'pavighno bhavati |

dharmārthakāmamokṣam ca vindati |
idamatharvaśīrṣamaśiṣyāya na deyam | yo yadi mohād
dāsyati | sa pāpiyān bhavati | sahasrāvartanādyam yaṁ
kāmadhīte | tam tamanena sādhyet || 11 ||

anena gaṇapatimabhiṣiñcati | sa vāgmī bhavati |
caturthyāmanāśnan japati | sa vidyāvān bhavati |
ityatharvaṇavākyaṁ | brahmādyāvarāṇam vidyāna
bibheti kadācaneti || 12 ||

yo dūrvāṅkurairyajati | sa vaiśravaṇopāmo bhavati | yo
lājairyajati | sa yaśovān bhavati | sa medhāvān bhavati |
yo modakasahasreṇa yajati | sa vāñchitaphalamāvāpnoti |

yaḥ sājya samīdbhīryajati | sa sarvaṁ labhate sa sārvaṁ
labhate || 13 ||

aṣṭau brāhmaṇān samyag grāhayitvā | sūryavarcāsvī
bhavati | sūryagrahe mahānadyāṁ pratimāsannidhau vā
japtvā siddhamāntro bhavati | mahāvighnāt pramucyate |
mahādoṣāt pramucyate | mahāpāpāt pramucyate |
mahāpratyavāyāt pramucyate | sa sarvavidbhavati sa
sarvavidbhavati | ya evaṁ vedā | ityūpaniṣāt || 14 ||
ōṃ śāntiḥ śāntiḥ śāntiḥ ||

durgā sūktam

ōṃ jāta¹vedase sunavā¹ma somā marā¹tīyato nidā¹hāti
veda¹ḥ | sa na¹ḥ pa¹ṣadati durgā¹ṇi viśvā¹ nāveva
sindhu¹m duritā¹:¹tyagniḥ || tā¹magnivā¹rṇām tapasā¹
jvalantīm vai¹rocanīm kā¹rmaphaleṣu juṣ¹tām | durgām
devī¹gm śara¹ṇamaham prapā¹dye sutarā¹si tarase
namā¹ḥ || agne tva¹m pā¹rayā navyō
asmā¹nthsvastibhirati¹ durgā¹ṇi viśvā¹ | pū¹ścā pṛ¹thvī
bahulā¹ na¹ urvī bhavā¹ tokā¹ya tanā¹yāya śa¹myoḥ ||
viśvā¹ni no durgahā¹ jāta¹vedaḥ sindhunna nāvā
dū¹ritā:¹ti¹pa¹ṣi | agne¹ atrivanmanā¹sā gṛ¹ṇāno:¹smāka¹m
bodhyavitā tanū¹nām || pṛ¹tanā jita¹gm
sahā¹mānamugramagnig¹m hū¹vema
paramā¹thsadhasthāt¹ | sa na¹ḥ pa¹ṣadati durgā¹ṇi viśvā
kṣā¹māddevo ati¹ duritā:¹tyagniḥ || pratno¹ṣi kamī¹dyo
adhvare¹ṣu sanā¹cca hotā navyā¹śca satsi |
svā¹ñcā:¹gne tanuva¹m piprayā¹svāsmabhya¹m ca
saubhā¹gamā¹yajasva || gobhirjuṣ¹tāmayujo niṣi¹kta¹m

tavendra viṣṇoranusañcarema | nākāsyā
pṛṣṭhamabhi samvasāno vaiṣṇāvīm loka iha
mādayantām || oṃ kātyāyanāyā vidmahé
kanyakumāri dhīmahi | tanno durgīḥ pracodayāt || oṃ
śāntiḥ śāntiḥ śāntiḥ ||

śrī lalitā sahasra nāma stotraṃ

|| nyāsaḥ ||

om asya śrīlalitādivyasahasranāmastotramahāmaṃtrasya
| vaśinyādivāgdevatā ṛṣayaḥ |
anuṣṭup chaṃdah | śrīlalitāparameśvarī devatā |
śrīmadvāgbhavaḥkūṭeti bījam |
madhyakūṭeti śaktiḥ | śaktikūṭeti kīlakam |
śrīlalitāmahātripurasuṃdarīprasādasiddhi dvārā cintita
phalāvāptyarthe jape viniyogaḥ |

|| dhyānam ||

simdūrāruṇavigrahām trinayanām māṇikyamaulīspurat
tārānāyakaśekharām smitamukhīmāpīna vakṣoruhām |
pāṇibhyāmalipūrṇaratnacaṣakaṃ raktotpalam bibhratīm
saumyām ratnaghaṭastharaktacaraṇām
dhyāyetparāmāmbikām ||

aruṇām karuṇā taraṃgitākṣīm
dhṛtapāsāmkuśapuṣpabāṇacāpām |
aṇimādibhirāvṛtām mayūkhairahamityeva vibhāvaye
bhavānīm ||

dhyāyetpadmāsanasthām vikasitavadanām
padmapatrāyatākṣīm
hemābhām pītavastrām karakalitalasaddhemapadmām
varāṅgīm |
sarvālaṅkārayuktām satatamabhayadām bhaktanamrām
bhavānīm
śrīvidyām śāntamūrtim sakalasurenutām
sarvasaṃpatpradātrīm ||

sakuṃkumavilepanāmalikacumbikastūrikām
samaṅdahasitekṣaṇām saśaracāpapāśāṅkuśām |
aśeṣajanamohinīm aruṇamālyabhūṣojvalām
japākusumabhāsurām japavidhau smaredāmbikām ||

stotram

om śrīmātā śrīmahārājñī śrīmatsimhāsaneśvarī |
cidagnikuṃḍasaṃbhūtā devakāryasamudyatā || 1 ||
udyadbhānusahasrābhā caturbāhusamanvitā |
rāgasvarūpapāśādhyā krodhākārāṅkuśojjalā || 2 ||
manorūpekṣukodaṅḍā paṅcatanmātrasāyakā |
nijāruṇaprabhāpūramajjadbrahmāṅḍamaṅḍalā || 3 ||
caṅpakāśokapunnāgasaugandhikalasatkacā |

kuruvim̐damaṅiśreṅīkanatkoṭīramam̐ditā || 4 ||
 aṣṭamīcam̐dra-vibhrājadaḷikasthalaśobhitā |
 mukhacam̐drakaḷam̐kābhamṛganābhiviśeṣakā || 5 ||
 vadanasmaramāṅgalyagr̥hatoraṇacillikā |
 vaktralakṣmīparīvāhacalanmīnābhalocanā || 6 ||
 navacam̐pakapuṣpābhanāsādam̐ḍavirājītā |
 tārākām̐titiraskārināsābharaṇabhāsūrā || 7 ||
 kadambam̐jarīkluptakarṇapūramanoharā |
 tāṭam̐kayugaḷībhūtatapanoḍupamam̐ḍalā || 8 ||
 padmarāgaśilādarśaparibhāvikapolabhūḥ |
 navavidrumabim̐baśrīnyakkārīradanacchadā || 9 ||
 śuddhavidyām̐kurākāradvijapam̐ktidvayojjvalā |
 karpūravīṭikāmodasamākarṣadigam̐tarā || 10 ||
 nijasallāpamādhuryavinirbhartsitakacchapī |
 mam̐dasmitaprabhāpūramajjatkāmeśamānasā || 11 ||
 anākalitasāḍṛśyacubukaśrīvirājītā |
 kāmeśabaddhamāṅgalyasūtraśobhitakandharā || 12 ||
 kanakām̐gadakeyūrakamanīyabhujānvitā |
 ratnagraiveyaciṁtākālolamuktāphalānvitā || 13 ||
 kāmeśvarapremaratnamaṅipratipaṇastanī |
 nābhyālavālaromāḷilatāphalakucadvayī || 14 ||
 lakṣyaromalatādhāratāsamunneyamadhyamā |
 stanabhāradaḷanmadhyapaṭṭabam̐dhavaḷitrayā || 15 ||

aruṇāruṇakausumbhavastrabhāsvatkaṭitaṭī |
 ratnakim̐kiṇikāramyaraśanādāmabhūṣitā || 16 ||
 kāmeśajñātasaubhāgyamārdavorudvayānvitā |
 māṇikyamukuṭākārajānudvayavirājitā || 17 ||
 im̐dragopaparikṣiptasmaratūṇābhajaṃghikā |
 gūḍhagulphā kūrmapṛṣṭhajayiṣṇuprapadānvitā || 18 ||
 nakhadīdhitisam̐channanamajjanatamoguṇā |
 padadvayaprabhājālaparākṛṭasaroruhā || 19 ||
 sim̐jānamaṇīmaṇjīramam̐ḍitaśrīpadāmbujā |
 marālīmam̐dagamanā mahālāvanyaśevadhiḥ || 20 ||
 sarvāruṇānavadyāṃgī sarvābharaṇabhūṣitā |
 śivakāmeśvarāṃkasthā śivā svādhīnavallabhā || 21 ||
 sumerumadhyaśṛṃgasthā śrīmannagaranāyikā |
 cim̐tāmaṇigr̥hāṃtasthā paṃcabrahmāsanasthitā || 22 ||
 mahāpadmāṭavīsam̐sthā kadaṃbavanavāsinī |
 sudhāsāgaramadhyasthā kāmākṣī kāmādāyinī || 23 ||
 devarṣigaṇasam̐ghātastūyamānātmavaibhavā |
 bham̐ḍāsurasavadhodyuktaśaktisenāsamanvitā || 24 ||
 sam̐patkarīsamārūḍhasim̐dhuravrajasevitā |
 aśvārūḍhādhiṣṭhitāśvakoṭīkoṭibhirāvṛtā || 25 ||
 cakrarājarathārūḍhasarvāyudhapariṣkṛtā |
 geyacakrarathārūḍhamam̐trinīparisevitā || 26 ||
 kiricakrarathārūḍhadam̐ḍanāthāpuraskṛtā |

jvālāmālinikākṣiptavahniprākāramadhyagā || 27 ||
 bhaṁḍasainyavadhodyuktaśaktivikramaharṣitā |
 nityāparākramāṭopanirīkṣaṇasamutsukā || 28 ||
 bhaṁḍaputravadhodyuktabālāvikramanaṁditā |
 maṁtriṇyaṁbāviracitaviṣaṁgavadhatoṣitā || 29 ||
 viśukraprāṇaharaṇavārāhīvīryanaṁditā |
 kāmeśvaramukhālokakalpitaśrīgaṇeśvarā || 30 ||
 mahāgaṇeśanirbhinnavighnayaṁtrapraharṣitā |
 bhaṁḍāsureṁdranirmuktaśastrapratyastravarṣiṇī || 31 ||
 karāṁgulīnakhotpannanārāyaṇadaśākṛtiḥ |
 mahāpāśupatāstrāgninirdagdhāsurasainikā || 32 ||
 kāmeśvarāstranirdagdhasabhaṁḍāsuraśūnyakā |
 brahmopeṁdramahēṁdrādidevasaṁstutavaibhavā || 33 ||
 haranetrāgnisaṁdagdhakāmasaṁjīvanauṣadhiḥ |
 śrīmadvāgbhavaḥkūṭaikasvarūpamukhapaṁkajā || 34 ||
 kaṁṭhādhaḥkaṭiparyāṁtamadhyakūṭasvarūpiṇī |
 śaktikūṭaikatāpannakatyadhobhāgadhāriṇī || 35 ||
 mūlamaṁtrātmikā mūlakūṭatrayakaḷebarā |
 kulāmṛtaikarasikā kulasaṁketapālinī || 36 ||
 kulāṁganā kulāṁtasthā kauliṇī kulayoginī |
 akulā samayāṁtasthā samayācāratatparā || 37 ||
 mūlādhāraikanilayā brahmagramthivibhedinī |
 maṇipūrāṁtaruditā viṣṇugramthivibhedinī || 38 ||

ājñācakrāṁtarālasthā rudragramthivibhedinī |
 sahasrārāmbujārūḍhā sudhāsārābhivarṣiṇī || 39 ||
 taṭillatāsamaruci: ṣaṭcakroparisaṁsthitā |
 mahāśaktiḥ kuṁḍalinī bisataṁtutanīyasī || 40 ||
 bhavānī bhāvanāgamyā bhavāraṇyakuṭhārikā |
 bhadrapriyā bhadramūrtir-bhaktasaubhāgyadāyinī || 41 ||
 bhaktipriyā bhaktigamyā bhaktivaśyā bhayāpahā |
 śāmbhavī śāradārādhyā śarvāṇī śarmadāyinī || 42 ||
 śāṁkarī śrīkarī sādhvī śaraccaṁdranibhānanā |
 śātodarī śāṁtimatī nirādhārā niraṁjanā || 43 ||
 nirlepā nirmalā nityā nirākārā nirākulā |
 nirguṇā niṣkalā śāṁtā niṣkāmā nirupaplavā || 44 ||
 nityamuktā nirvikārā niṣprapaṁcā nirāśrayā |
 nityaśuddhā nityabuddhā niravadyā niraṁtarā || 45 ||
 niṣkāraṇā niṣkaḷaṁkā nirupādhi-rnirīśvarā |
 nīrāgā rāgamathanī nirmadā madanāśinī || 46 ||
 niścimtā nirahaṁkārā nirmohā mohanāśinī |
 nirmamā mamatāhaṁtrī niṣpāpā pāpanāśinī || 47 ||
 niṣkrodhā krodhaśamanī nirlobhā lobhanāśinī |
 nissaṁśayā saṁśayaghnī nirbhavā bhavanāśinī || 48 ||
 nirvikalpā nirābādhā nirbheda bhedanāśinī |
 nirnāśā mṛtyumathanī niṣkriyā niṣparigrahā || 49 ||
 nistulā nīlacikurā nirapāyā niratyayā |

durlabhā durgamā durgā duḥkhaḥamtrī sukhapradā || 50 ||
 duṣṭadūrā durācārasamanī doṣavarjitā |
 sarvajñā sāmḍrakaruṇā samānādhikavarjitā || 51 ||
 sarvaśaktimayī sarvamaṅgaḷā sadgatipradā |
 sarveśvarī sarvamayī sarvamaṅtrasvarūpiṇī || 52 ||
 sarvayaṅmtrātmikā sarvataṅmtrarūpā manonmanī |
 māheśvarī mahādevī mahālakṣmīr-mṛḍapriyā || 53 ||
 mahārūpā mahāpūjyā mahāpātakanāśinī |
 mahāmāyā mahāsattvā mahāśaktir-mahāratih || 54 ||
 mahābhogā mahaiśvaryā mahāvīryā mahābalā |
 mahābuddhir-mahāsiddhir-mahāyogeśvareśvarī || 55 ||
 mahātaṅmtrā mahāmaṅmtrā mahāyaṅmtrā mahāsanā |
 mahāyāgakramārādhyā mahābhairavapūjitā || 56 ||
 maheśvaramahākālpamahātāṅḍavasākṣiṇī |
 mahākāmeśamahīṣī mahātripurasuṅdarī || 57 ||
 catuḥṣaṣṭyupacārādhyā catuḥṣaṣṭikaḷāmayī |
 mahācatuḥṣaṣṭikoṭiyoginīgaṅasevitā || 58 ||
 manuvidyā caṅḍravidyā caṅḍramamaṅḍalamadhyagā |
 cārurūpā cāruhāsā cārucamaṅdrakaḷādharā || 59 ||
 carācarajagannāthā cakrarājaniketanā |
 pārvatī padmanayanā padmarāgasamaprabhā || 60 ||
 paṅcapretāsanāśinā paṅcabrahmasvarūpiṇī |
 cinmayī paramānaṅḍā vijñānaghanarūpiṇī || 61 ||

dhyānadhyātṛdhyeyarūpā dharmādharmavivarjitā |
viśvarūpā jāgariṇī svapantī taijasātmikā || 62 ||
suptā prājñātmikā turyā sarvāvasthāvivarjitā |
sṛṣṭīkartrī brahmarūpā goptrī govimdarūpiṇī || 63 ||
saṁhāriṇī rudrarūpā tirodhānakarīśvarī |
sadāśivānugrahadā pañcakṛtyaparāyaṇā || 64 ||
bhānumaṁḍalamadhyasthā bhairavī bhagamālinī |
padmāsanā bhagavatī padmanābhasahodarī || 65 ||
unmeṣanimiṣotpannavipannabhuvanāvaliḥ |
sahasraśīrṣavadanā sahasrākṣī sahasrapāt || 66 ||
ābrahmakīṭajananī varṇāśramavidhāyinī |
nijājñārūpanigamā puṇyāpuṇyaphalaprada || 67 ||
śrutisīmaṁtasimdhūrīkṛtapādābjadhūlikā |
sakalāgamasam̐dohaśuktisam̐puṭamauktikā || 68 ||
puruṣārthapradā pūrṇā bhoginī bhuvaneśvarī |
āmbikānādinidhanā haribrahmeṁdrasevitā || 69 ||
nārāyaṇī nādarūpā nāmarūpavivarjitā |
hrīṁkārī hrīmatī hṛdyā heyopādeyavarjitā || 70 ||
rājarājārcitā rājñī ramyā rājīvalocanā |
raṁjanī ramaṇī rasyā raṇatkiṁkiṇimekhalā || 71 ||
ramā rākeṁduvadanā ratirūpā ratipriyā |
rakṣākarī rākṣasaghnī rāmā ramaṇalam̐paṭā || 72 ||
kāmyā kāmakaḷārūpā kadāmbakusumapriyā |

kaḷyāṇī jagatīkaṁdā karuṇārasasāgarā || 73 ||
 kaḷāvati kaḷālāpā kām̐tā kādam̐barīpriyā |
 varadā vāmanayanā vāruṇīmadavīhvalā || 74 ||
 viśvādhikā vedavedyā vim̐dhyācalanivāsinī |
 vidhātrī vedajanani viṣṇumāyā vilāsinī || 75 ||
 kṣetrasvarūpā kṣetreśī kṣetrakṣetrañāpālinī |
 kṣayavṛddhivinirmuktā kṣetrapālasamarcitā || 76 ||
 vijayā vimalā vaṁdyā vaṁdārujanavatsalā |
 vāgvādinī vāmakeśī vahnimaṁḍalavāsinī || 77 ||
 bhaktimatkalpalatikā paśupāśavimocinī |
 saṁhṛtāśeṣapāṣaṁḍā sadācārapravartikā || 78 ||
 tāpatrayāgnisaṁtaptasamāhlādanacaṁdrikā |
 taruṇī tāpasārādhyā tanumadhyā tamo:'pahā || 79 ||
 citistatpadalakṣyārthā cidekarasarūpiṇī |
 svātmānaṁdalavībhūtabrahmādyānaṁdasam̐tatiḥ || 80 ||
 parā pratyakcitīrūpā paśyāntī paradevatā |
 madhyamā vaikharīrūpā bhaktamānasahaṁsikā || 81 ||
 kāmeśvaraprāṇanāḍī kṛtajñā kāmapūjitā |
 śṛṅgārarasasāmpūrṇā jayā jālaṁdharasthitā || 82 ||
 oḍyāṇapīṭhanilayā bim̐dumaṁḍalavāsinī |
 rahoyāgakramārādhyā rahastarpaṇatarpitā || 83 ||
 sadyaḥprasādinī viśvasākṣiṇī sākṣivarjitā |
 ṣaḍaṁgadevatāyuktā ṣaḍguṇyaparipūritā || 84 ||

nityaklinnā nirupamā nirvāṇasukhadāyinī |
nityāṣoḍaśikārūpā śrīkaṁṭhārdhaśarīriṇī || 85 ||
prabhāvatī prabhārūpā prasiddhā parameśvarī |
mūlaprakṛti-ravyaktā vyaktāvyaktasvarūpiṇī || 86 ||
vyāpinī vividhākārā vidyā:'vidyāsvarūpiṇī |
mahākāmeśanayanakumudāhlādakaumudī || 87 ||
bhaktahārdatamobhedabhānumadbhānusaṁtatiḥ |
śivadūtī śivārādhyā śivamūrti: śivaṁkarī || 88 ||
śivapriyā śivaparā śiṣṭeṣṭā śiṣṭapūjitā |
aprameyā svaprakāśā manovācāmagocarā || 89 ||
cicchakti-ścetanārūpā jaḍaśakti-rjaḍātmikā |
gāyatrī vyāhṛti-ssaṁdhyā dvijabrṁḍaniṣevitā || 90 ||
tattvāsanā tattvamayī pañcakośāṁtarasthitā |
nissīmamahimā nityayauvanā madaśālinī || 91 ||
madaghūrṇitaraktākṣī madapāṭalagaṁḍabhūḥ |
caṁdanadravadigdhāṁgī cāṁpeyakusumapriyā || 92 ||
kuśalā komalākārā kurukuḷlā kuleśvarī |
kulakuṁḍālayā kauḷamārgatatparasevitā || 93 ||
kumāragaṇanāthāmbā tuṣṭiḥ puṣṭi-rmati-rdhr̥tiḥ |
śāṁtiḥ svastimatī kāṁti-rnaṁdinī vighnanāśinī || 94 ||
tejovatī trinayanā lolākṣīkāmarūpiṇī |
mālinī haṁsinī mātā malayācalavāsinī || 95 ||
sumukhī naḷinī subhrūḥ śobhanā suranāyikā |

kālakaṁṭhī kām̐timatī kṣobhiṇī sūkṣmarūpiṇī || 96 ||
 vajreśvarī vāmadevī vayo:'vasthāvivarjitā |
 siddheśvarī siddhavidyā siddhamātā yaśasvinī || 97 ||
 viśuddhicakranilayā:'raktavarṇā trilocanā |
 khaṭvāṁgādipraharaṇā vadanaikasamanvitā || 98 ||
 pāyasānnapriyā tvaksthā paśulokabhayaṁkarī |
 amṛtādimahāśaktisaṁvṛtā ḍhākinīśvarī || 99 ||
 anāhatābjanilayā śyāmābhā vadanadvayā |
 daṁṣṭrojvalā:'kṣamālādīdharā rudhirasaṁsthitā || 100 ||
 kālarātryādiśaktyaughavṛtā snigdhaudanapriyā |
 mahāvīreṁdravaradā rākinyāmbāsvarūpiṇī || 101 ||
 maṇipūrābjanilayā vadanatrayasaṁyutā |
 vajrādikāyudhopetā ḍāmaryādibhirāvṛtā || 102 ||
 raktavarṇā māṁsaniṣṭhā guḍānnaprītamānasā |
 samastabhaktasukhadā lākinyāmbāsvarūpiṇī || 103 ||
 svādhiṣṭhānāmbujagatā caturvaktramanoharā |
 śūlādyāyudhasaṁpannā pītavarṇā:'tigarvitā || 104 ||
 medoniṣṭhā madhuprītā baṁdinyādisamanvitā |
 dadhyannāsaktahṛdayā kākinīrūpadhāriṇī || 105 ||
 mūlādhārāmbujārūḍhā paṁcavaktrā:'sthisam̐sthitā |
 aṁkuśādipraharaṇā varadādinīṣevitā || 106 ||
 mudgaudanāsaktacittā sākinyāmbāsvarūpiṇī |
 ājñācakrābjanilayā śuklavarṇā ṣaḍānanā || 107 ||

majjāsaṁsthā haṁsavatīmukhyaśaktisamanvitā |
 haridrānnaikarasikā hākinīrūpadhāriṇī || 108 ||
 sahasradaḷapadmasthā sarvavarṇopaśobhitā |
 sarvāyudhadharā śuklasaṁsthitā sarvatomukhī || 109 ||
 sarvaudanaprītacittā yākinyaṁbāsvarūpiṇī |
 svāhā svadhā:'matī-rmedhā śrutiḥ smṛti-ranuttamā || 110 ||
 puṇyakīrtiḥ puṇyalabhyā puṇyaśravaṇakīrtanā |
 pulomajārcitā baṁdhamocanī baṁdhurālakā || 111 ||
 vimarśarūpiṇī vidyā viyadādijagatprasūḥ |
 sarvavyādhipraśamanī sarvamṛtyunivāriṇī || 112 ||
 agragaṇyā:'cimtyarūpā kalikalmaṣanāśinī |
 kātyāyanī kālahamtrī kamalākṣaṇiṣevitā || 113 ||
 tāmbūlapūritamukhī dāḍimīkusumaprabhā |
 mṛgākṣī mohinī mukhyā mṛḍānī mitrarūpiṇī || 114 ||
 nityatṛptā bhaktanidhi-rniyamtrī nikhileśvarī |
 maitryādivāsanālabhyā mahāpraḷayasākṣiṇī || 115 ||
 parāśaktiḥ parāniṣṭhā prajñānaghanarūpiṇī |
 mādhvīpānālasā mattā mātrkāvarṇarūpiṇī || 116 ||
 mahākailāsanilayā mṛṇālamṛdudorlatā |
 mahaniyā dayāmūrti-rmahāsāmrājyaśālinī || 117 ||
 ātmavidyā mahāvidyā śrīvidyā kāmasevitā |
 śrīṣoḍaśākṣarīvidyā trikūṭā kāmakoṭikā || 118 ||
 kaṭākṣakimkarībhūtakamalākoṭisevitā |

śirassthitā caṁdranibhā phālasthe-m̄dradhanuḥprabhā ||
119 ||

hr̄dayasthā raviprakhyā trikoṇāmtaradīpikā |
dākṣāyaṇī daityahaṁtrī dakṣayajñavināśinī || 120 ||
darāṁdoḷitadīrghākṣī darahāsojjvalanmukhī |
gurumūrti-rguṇanidhi-rgomātā guhajanmabhūḥ || 121 ||

deveśī daṁḍanīstithā daharākāśarūpiṇī |
pratipanmukhyarākāmtatithimaṁḍalapūjitā || 122 ||

kaḷātmikā kaḷānāthā kāvyālāpavinodinī |
sacāmararamāvāṇīsavyadakṣiṇasevitā || 123 ||

ādiśakti-rameyā:'tmā paramā pāvanākṛtiḥ |
anekakoṭībrahmāṁḍajananī divyavigrahā || 124 ||

klīm̄kārī kevalā guhyā kaivalyapadadāyinī |
tripurā trijagadvam̄dyā trimūrti-stridaśeśvarī || 125 ||

tryakṣarī divyagam̄dhāḍhyā sim̄dūratilakāṁcitā |
umā śaileṁdratanayā gaurī gam̄dharvasevitā || 126 ||

viśvagarbhā svarṇagarbhā varadā vāgadhīśvarī |
dhyānagamyā:'paricchedyā jñānadā jñānavigrahā || 127 ||

sarvavedāmtasam̄vedyā satyānaṁdasvarūpiṇī |
lopāmudrārcitā līlāklaptabrahmāṁḍamaṁḍalā || 128 ||

adṛśyā dṛśyarahitā vijñātrī vedyavarjitā |
yoginī yogadā yogyā yogānaṁdā yugam̄dharā || 129 ||

icchāśaktijñānaśaktikriyāśaktisvarūpiṇī |

sarvādhārā supraṭiṣṭhā sadasadrūpadhāriṇī || 130 ||
 aṣṭamūrṭi-rajājaitrī lokayātrāvidhāyinī |
 ekākinī bhūmarūpā nirdvaitā dvaitavarjitā || 131 ||
 annadā vasudā vṛddhā brahmātmaikyasvarūpiṇī |
 bṛhatī brāhmaṇī brāhmī brahmānaṁdā balipriyā || 132 ||
 bhāṣārūpā bṛhatsenā bhāvābhāvavivarjitā |
 sukhārādhyā śubhakarī śobhanāsulabhāgatiḥ || 133 ||
 rājarājeśvarī rājyadāyinī rājyavallabhā |
 rājatkrpā rājapīṭhaniveśitanijāśritā || 134 ||
 rājyalakṣmīḥ kośanāthā caturamṅgabaleśvarī |
 sāmraṅgyadāyinī satyasaṁdhā sāgaramekhalā || 135 ||
 dīkṣitā daityaśamanī sarvalokavaśaṁkarī |
 sarvārthadātrī sāvitrī saccidānaṁdarūpiṇī || 136 ||
 deśakālāparicchinṇā sarvagā sarvamohinī |
 sarasvatī śāstramayī guhāmbā guhyarūpiṇī || 137 ||
 sarvopādhivinirmuktā sadāśivapativratā |
 saṁpradāyeśvarī sādhvī gurumaṁḍalarūpiṇī || 138 ||
 kulottīrṇā bhagārādhyā māyā madhumatī mahī |
 gaṇāmbā guhyakārādhyā komalāṁgī gurupriyā || 139 ||
 svataṁtrā sarvataṁtreśī dakṣiṇāmūrṭirūpiṇī |
 sanakādisamārādhyā śivajñānapradāyinī || 140 ||
 citkalā:':naṁdakalikā premarūpā priyaṁkarī |
 nāmapārāyaṇapritā naṁdividyā naṭeśvarī || 141 ||

mithyājagadadhiṣṭhānā muktidā muktirūpiṇī |
 lāsyapriyā layakarī lajjā raṁbhādivaṁditā || 142 ||
 bhavadāvasudhāvṛṣṭiḥ pāpāraṇyadavānalā |
 daurbhāgyatūlavātūlā jarādhvāṁtaraviprabhā || 143 ||
 bhāgyābdhicaṁdrikā bhaktacittakekighanāghanā |
 rogaparvatadaṁbhoḷi-rmr̥tyudārakuṭhārikā || 144 ||
 maheśvarī mahākālī mahāgrāsā mahāśanā |
 aparṇā caṁḍikā caṁḍamuṁḍāsuraṇiṣūdinī || 145 ||
 kṣarākṣarātmikā sarvalokeśī viśvadhāriṇī |
 trivargadātrī subhagā tryāmbakā triguṇātmikā || 146 ||
 svargāpavargadā śuddhā japāpuṣpanibhākṛtiḥ |
 ojovatī dyutidharā yajñarūpā priyavratā || 147 ||
 durārādhyā durādharṣā pāṭalīkusumapriyā |
 mahatī merunilayā maṁdārakusumapriyā || 148 ||
 vīrārādhyā virāḍrūpā virajā viśvatomukhī |
 pratyagrūpā parākāśā prāṇadā prāṇarūpiṇī || 149 ||
 mārtaṁḍabhairavārādhyā maṁtriṇīnyastarājyadhūḥ |
 tripureśī jayatsenā nistraiguṇyā parāparā || 150 ||
 satyajñānānaṁdarūpā sāmarasyaparāyaṇā |
 kapardinī kaḷāmālā kāmādhu: kāmarūpiṇī || 151 ||
 kaḷānidhiḥ kāvyakaḷā rasajñā rasaśevadhiḥ |
 puṣṭā purātanā pūjyā puṣkarā puṣkarekṣaṇā || 152 ||
 paramjyotiḥ paramdhāma paramāṇuḥ parātparā |

pāśahastā pāśahaṁtrī paramaṁtravibhedinī || 153 ||
 mūrtā:'mūrtā nityatr̥ptā munimānasahaṁsikā |
 satyavratā satyarūpā sarvāṁtaryāminī satī || 154 ||
 brahmāṇī brahmajananī bahurūpā budhārcitā |
 prasavitrī pracamḍā:'jñā pratiṣṭhā prakāṭākṛtiḥ || 155 ||
 prāṇeśvarī prāṇadātrī pañcāśatpīṭharūpiṇī |
 viśṛṁkhalā viviktasthā vīramātā viyatprasūḥ || 156 ||
 mukumḍā muktinilayā mūlavigraharūpiṇī |
 bhāvajñā bhavarogaghñī bhavacakrapravartinī || 157 ||
 chaṁdassārā śāstrasārā maṁtrasārā talodarī |
 udārakīrtiruddāmavaibhavā varṇarūpiṇī || 158 ||
 janmamṛtyujarātaptajanaviśrāṁtidāyinī |
 sarvopaniṣadudghuṣṭā śāṁtyatītakaḷātmikā || 159 ||
 gaṁbhīrā gaganāṁtaḥsthā garvitā gānalolupā |
 kalpanārahitā kāṣṭhā:'kāṁtā kāṁtārdhavigrahā || 160 ||
 kāryakāraṇanirmuktā kāmakeḷitaraṁgitā |
 kanatkanakatāṭaṁkā līlavigrahadhāriṇī || 161 ||
 ajā kṣayavinirmuktā mugdhā kṣipraprasādinī |
 aṁtarmukhasamārādhyā bahirmukhasudurlabhā || 162 ||
 trayī trivarganilayā trīsthā tripuramālinī |
 nirāmayā nirālaṁbā svātmārāmā sudhāsṛtiḥ || 163 ||
 saṁsārapaṁkanirmagnasamuddharaṇapaṁḍitā |
 yajñapriyā yajñakartrī yajamānasvarūpiṇī || 164 ||

dharmādhārā dhanādhyakṣā dhanadhānyavivardhinī |
 viprapriyā viprarūpā viśvabhramaṇakāriṇī || 165 ||
 viśvagrāsā vidrumābhā vaiṣṇavī viṣṇurūpiṇī |
 ayonir yoninilayā kūṭasthā kularūpiṇī || 166 ||
 vīragoṣṭhīpriyā vīrā naiṣkarmyā nādarūpiṇī |
 vijñānakalanā kalyā vidagdhā baimdavāsanā || 167 ||
 tattvādhikā tattvamayī tattvamarthasvarūpiṇī |
 sāmaganapriyā saumyā sadāśivakuṭumbinī || 168 ||
 savyāpasavyamārgasthā sarvāpadvinivāriṇī |
 svasthā svabhāvamadhurā dhīrā dhīrasamarcitā || 169 ||
 caitanyārghyasamārādhyā caitanyakusumapriyā |
 sadoditā sadātuṣṭā taruṇādityapāṭalā || 170 ||
 dakṣiṇādakṣiṇārādhyā darasmeramukhāmbujā |
 kaulīnīkevalā:'narghyakaivalyapadadāyini || 171 ||
 stotrapriyā stutimatī śrutisaṁstutavaibhavā |
 manasvinī mānavatī maheśī maṅgalākṛtiḥ || 172 ||
 viśvamātā jagaddhātrī viśālākṣī virāgiṇī |
 pragalbhā paramodārā parāmodā manomayī || 173 ||
 vyomakeśī vimānasthā vajriṇī vāmakeśvarī |
 pañcayajñapriyā pañcapretamañcādhiśāyini || 174 ||
 pañcamī pañcabhūteśī pañcasamkhyopacāriṇī |
 śāśvatī śāśvataiśvaryā śarmadā śambhumohini || 175 ||
 dharā dharasutā dhanyā dharmiṇī dharmavardhinī |

lokātītā guṇātītā sarvātītā śamātmikā || 176 ||
baṁdhūkakusumaparakhyā bālā līlāvinodinī |
sumamgaḷī sukhakarī suveṣāḍhyā suvāsinī || 177 ||
suvāsinīyarcanaḥprītā:'śobhanā śuddhamānasā |
biṁdutarpaṇasaṁtuṣṭā pūrvajā tripurāmbikā || 178 ||
daśamudrāsamārādhyā tripurāśrīvaśaṁkarī |
jñānamudrā jñānagamyā jñānajñeyasvarūpiṇī || 179 ||
yonimudrā trikhaṁdeśī triguṇāmbā trikoṇagā |
anaghā:'dbhutacāritrā vāṁchitārthapradāyinī || 180 ||
abhyāsātīśayajñātā ṣaḍadhvātītarūpiṇī |
avyājakaṛuṇāmūrti-rajñānadhvāṁtadīpikā || 181 ||
ābālagopaviditā sarvānullaṁghyaśāsanā |
śrīcakrarājanīlayā śrīmattripurasaṁdarī || 182 ||
śrīśivā śivaśaktyaikyarūpiṇī lalitāmbikā |
evaṁ śrīlalitādevyā nāmnāṁ sāhasrakāṁ jaguḥ |

|| iti śrībrahmāṁḍapurāṇe uttarakhaṁde
śrīhayagrīvāgastyasaṁvāde śrīlalitā sahasranāma
stotrakathanāṁ sampūrṇāṁ ||

śrī lalita aṣṭōttara śatanāmāvali

ōm-aiṁ-hrīm-śrīm |

rajaṭācalaśṛṅgāgramadhyasthāyai namō namaḥ |
himācalamahāvamaṁśapāvanāyai namō namaḥ || 1 ||
śaṁkarārdhāṅgasauṁdaryalāvaṇyāyai namō namaḥ |
lasanmarakatasvacchavigrahāyai namō namaḥ || 2 ||
mahātiśayasauṁdaryalāvaṇyāyai namō namaḥ |
śaśāṁkaśēkharaprāṇavallabhāyai namō namaḥ || 3 ||
sadāpaṁcadaśātmaikyasvarūpāyai namō namaḥ |
vajramāṇikyakaṭakakirīṭhāyai namō namaḥ || 4 ||
kastūrītilakōllāsaniṭalāyai namō namaḥ |
bhasmarēkhāṁkitalasanmastakāyai namō namaḥ || 5 ||
vikacāmbhōruhadaḷalōcanāyai namō namaḥ |
śaraccāṁpēyapuṣpābhanāsikāyai namō namaḥ || 6 ||
lasatkāṁcanatāṭaṁkayugaḷāyai namō namaḥ |
maṇidarpaṇasaṁkāśakapōlāyai namō namaḥ || 7 ||
tāmbūlapūritasmēravadanāyai namō namaḥ |
supakvadāḍimībījaradanāyai namō namaḥ || 8 ||
kaṁbupūgasamacchāyakamḍharāyai namō namaḥ |
sthūlamuktāphalōdārasuhārāyai namō namaḥ || 9 ||

girīśabaddhamāṅgalyamaṅgaḷāyai namō namaḥ |
padmapāśāṁkuśalasaṅkarābjāyai namō namaḥ || 10 ||
padmakairavamaṁdārasumālinyai namō namaḥ |
suvarṇakumbhayugmābhasukucāyai namō namaḥ || 11 ||
ramaṇīyacaturbāhusaṁyuktāyai namō namaḥ |
kanakāṁgadakēyūrabhūṣitāyai namō namaḥ || 12 ||
br̥hatsauvarṇasaum̐daryavasanāyai namō namaḥ |
br̥hannitaṁbavilasajjaghanāyai namō namaḥ || 13 ||
saubhāgyajātaśṛṁgāramadhyamāyai namō namaḥ |
divyabhūṣaṇasaṁdōharaṁjitāyai namō namaḥ || 14 ||
pārijātaguṇādhiḱyapadābjāyai namō namaḥ |
supadmarāgasam̐kāśacaraṇāyai namō namaḥ || 15 ||
kāmakōṭimahāpadmapīṭhasthāyai namō namaḥ |
śrīkaṁṭhanētrakumudacaṁdrikāyai namō namaḥ || 16 ||
sacāmararamāvāṇīvijitāyai namō namaḥ |
bhaktarakṣaṇadākṣiṇyakaṭākṣāyai namō namaḥ || 17 ||
bhūtēsāliṁganōdbhūtapulakāṁgyai namō namaḥ |
anaṁgajanakāpāṁgavīkṣaṇāyai namō namaḥ || 18 ||
brahmōpēṁdraśirōratnaraṁjitāyai namō namaḥ |
śacīmukhyāmaravadhūsēvitāyai namō namaḥ || 19 ||
līlākālpitabrahmāṁḍamaṁḍalāyai namō namaḥ |
amṛtādimahāśaktisaṁvṛtāyai namō namaḥ || 20 ||
ēkātapatrasāmrājyadāyikāyai namō namaḥ |

sanakādisamārādhyapādukāyai namō namaḥ || 21 ||
 dēvarṣibhisstūyamānavai bhavāyai namō namaḥ |
 kalaśōdbhavadurvāsaḥpūjitāyai namō namaḥ || 22 ||
 mattēbhavaktraṣaḍvaktravatsalāyai namō namaḥ |
 cakrarājamahāyaṁtramadhyavartyai namō namaḥ || 23 ||
 cidagnikumḍasambhūtasudēhāyai namō namaḥ |
 śaśāṁkakhamḍasamyuktamakuṭāyai namō namaḥ || 24 ||
 mattahaṁsavadhūmaṁdagamanāyai namō namaḥ |
 vaṁdārujanasaṁdōhavaṁditāyai namō namaḥ || 25 ||
 aṁtarmukhajanānaṁdaphaladāyai namō namaḥ |
 pativratāṁganābhīṣṭaphaladāyai namō namaḥ || 26 ||
 avyājakaruṇāpūrapūritāyai namō namaḥ |
 nitāṁtasaccidānaṁdasamyuktāyai namō namaḥ || 27 ||
 sahasrasūryasaṁyuktaprakāśāyai namō namaḥ |
 ratnacimṭāmaṅgrḥamadhyasthāyai namō namaḥ || 28 ||
 hānivṛddhiguṇādhikeyarahitāyai namō namaḥ |
 mahāpadmāṭavīmadhyānivāsāyai namō namaḥ || 29 ||
 jāgratsvapnasuṣuptīnāṁ sākṣibhūtyai namō namaḥ |
 mahāpāpaughapāpānāṁ vināśīnyai namō namaḥ || 30 ||
 duṣṭabhītimahābhītibhaṁjanāyai namō namaḥ |
 samastadēvadanujaprērikāyai namō namaḥ || 31 ||
 samastahr̥dayāṁbhōjanilayāyai namō namaḥ |
 anāhatamahāpadmamamāṁdirāyai namō namaḥ || 32 ||

sahasrārasarōjātavāsītāyai namō namaḥ |
 punarāvṛttirahitapurasthāyai namō namaḥ || 33 ||
 vāṅgāyatrīsāvitrīsannutāyai namō namaḥ |
 ramābhūmisutārādhyapadābjāyai namō namaḥ || 34 ||
 lōpāmudrārcitaśrīmaccaraṇāyai namō namaḥ |
 sahasraratisaum̐daryaśārīrāyai namō namaḥ || 35 ||
 bhāvanāmātrasam̐tuṣṭahṛdayāyai namō namaḥ |
 satyasaṁpūrṇavijñānasiddhidāyai namō namaḥ || 36 ||
 śrīlōcanakṛtōllāsaphaladāyai namō namaḥ |
 śrīsudhābdhimaṇidvīpamadhyagāyai namō namaḥ || 37 ||
 dakṣād̐hvaravinirbhēdasādhanāyai namō namaḥ |
 śrīnāthasōdarīb̐hūtaśōbhitāyai namō namaḥ || 38 ||
 caṁdraśēkharabhaktārtibham̐janāyai namō namaḥ |
 sarvōpād̐hivinirmuktacaitanyāyai namō namaḥ || 39 ||
 nāmapārayaṇābhīṣṭaphaladāyai namō namaḥ |
 sṛṣṭiṣṭhititirōdhānasam̐kalpāyai namō namaḥ || 40 ||
 śrīṣōḍaśākṣarīmaṁtramadhyagāyai namō namaḥ |
 anādyam̐tasvayamb̐hūtadivyam̐ūrtyai namō namaḥ || 41 ||
 bhaktaham̐saparīmukhyaviyōgāyai namō namaḥ |
 māṭṛmaṁḍalasaṁyuktalalitāyai namō namaḥ || 42 ||
 bham̐ḍadaityamahāsattvanāśanāyai namō namaḥ |
 krūrabham̐ḍaśīracchēdanipuṇāyai namō namaḥ || 43 ||
 dhātracyutasurād̐hīśasukhadāyai namō namaḥ |

caṁḍamuṁḍaniśumbhādikhaṁḍanāyai namō namaḥ || 44

||

raktākṣarakṭajihvādiśikṣaṇāyai namō namaḥ |

mahiṣāsuraḍōrvīryanigrahāyai namō namaḥ || 45 ||

abhrakēśamahōtsāhakāraṇāyai namō namaḥ |

mahēśayuktanaṭanatanatparāyai namō namaḥ || 46 ||

nijabhartṛmukhāmbhōjacimtanāyai namō namaḥ |

vṛṣabhadhvajavijñānabhāvanāyai namō namaḥ || 47 ||

janmamṛtyujarārōgabhaṁjanāyai namō namaḥ |

vidhēyamuktavijñānasiddhidāyai namō namaḥ || 48 ||

kāmakrōdhādiṣaḍvarganāśanāyai namō namaḥ |

rājarājārcitapadasarōjāyai namō namaḥ || 49 ||

sarvavēdāmtasaṁsiddhasutattvāyai namō namaḥ |

śrīvīrabhaktavijñānavidhānāyai namō namaḥ || 50 ||

aśēṣaduṣṭadanujasūdanāyai namō namaḥ |

sākṣācchrīdakṣiṇāmūrtimanōjñāyai namō namaḥ || 51 ||

hayamēdhāgrasaṁpūjyamahimāyai namō namaḥ |

dakṣaprajāpatisutavēṣāḍhyāyai namō namaḥ || 52 ||

sumabāṇēkṣukōdaṁḍamaṁḍitāyai namō namaḥ |

nityayauvanamāṁgalyamaṁgaḷāyai namō namaḥ || 53 ||

mahādēvasamāyuktaśarīrāyai namō namaḥ |

caturvimśatitattvaikyavarūpāyai namō namaḥ || 54 ||

mahiṣāsura mardini stōtram

ayi giri nandini, nandita mēdini, viśva vinōdini, nandanutē ||
giri vara vindhya śirōdhi nivāsini viṣṇuvilāsini jīṣṇunutē ||
bhagavati hē śitikaṁṭhakuṭumbini bhūrikuṭumbini bhūrikṛtē
||
jaya jaya hē mahiṣāsuramardhini ramyakapardini śailasutē
||
suravaravarṣiṇi durdharadharṣiṇi durmukhamarṣiṇi
harṣaratē ||
tribhuvanapōṣiṇi śaṁkaratōṣiṇi kilbiśamōṣiṇi mōharatē ||
danujanirōṣiṇi ditisutarōṣiṇi durmadaśōṣiṇi simdhunutē ||
jaya jaya hē mahiṣāsuramardhini ramyakapardini śailasutē ||
ayi jagadaṁba madamaṁba kadaṁbavanapriyavāsini
hāsaratē ||
śikhariśirōmaṇi tumṅahimālaya śṛṅganijālaya madhyagatē
||
madhumadhurē madhukaiṭabhabhaṁnjani kaiṭabhaganjini
rāsaratē ||
jaya jaya hē mahiṣāsuramardhini ramyakapardini śailasutē
||

ayi śatakhaṇḍa vikhaṇḍitaruṇḍa vituṁḍitaśuṁḍa
gajādhipatē ||

ripugajagaṁḍa vidāraṇaḍaṁḍa parākramaśuṁḍa
mṛgādhipatē ||

nijabhujadaṁḍa nipātitaḍaṁḍa vipātitamumuḍa
bhaṭādhipatē ||

jaya jaya hē mahiṣāsuramardini ramyakapardini śailasutē ||
ayi raṇadurmadaśatruvadhodita durdharanirjara śaktibhṛtē
||

caturavicāra dhurīṇa mahāśiva dūtakṛta pramathādhipatē
||

duritadurīha durāśayadurmati dānavadūta kṛtāṁtamatē ||
jaya jaya hē mahiṣāsuramardini ramyakapardini śailasutē ||
ayi śaraṇāgata vairivadhūvara vīravarābhayadāyakarē ||
tribhuvanamastaka śūlavirōdhiśirodhikṛtāmala śūlakarē ||
dumidumitāmara dundubhināda mahōmukharīkṛta
tigmakarē ||

jaya jaya hē mahiṣāsuramardini ramyakapardini śailasutē ||
ayi nijahumkṛti mātranirākṛta dhūmravilōcana dhūmraśatē
||

samaraviśōṣita śōṇitabīja samudbhavaśōṇita bījalatē ||
śiva śiva śumbha niśumbha mahāhavatarpita
bhūtapiśācaratē ||

jaya jaya hē mahiṣāsuramardini ramyakapardini śailasutē ||
dhanuranuṣaṁgaraṅakṣaṅasaṁga
parisphuradanganataṭakāṭakē ||
kanakapiśaṁga pṛśatka niṣanga rasadbhaṭaśṛṁga
hatāvaṭukē ||
krutacaturaṁga balakṣitiraṁga ghaṭadbahuraṁga
raṭadvaṭukē ||
jaya jaya hē mahiṣāsuramardini ramyakapardini śailasutē ||
jaya jaya japyajayē jayaśabda parastuti tatpara viśvanutē
||
jhaṇa jhaṇa jhimjhimī jhumkṛtanūpura sinjitamōhita
bhūtapatē ||
naṭita naṭārdha naṭinaṭanāyaka nāṭitanāṭya sugānaratē ||
jaya jaya hē mahiṣāsuramardini ramyakapardini śailasutē ||
ayi sumanassumanah sumanah sumanōharakāntiyutē ||
śrita rajanī rajanī rajanī rajanī rajanīkaravakravṛtē ||
sunayana vibhramara bhramara bhramara bhramara
bhramarādhipatē||
jaya jaya hē mahiṣāsuramardini ramyakapardini śailasutē ||
sahitamahāhava mallamatallika mallitarallaka mallaratē||
viracitavallika pallikamallika jhillika jhillika vargavṛtē ||
sita kruta phullasamulla sitāruṇa tallaja pallavasallilatē ||
jaya jaya hē mahiṣāsuramardini ramyakapardini śailasutē ||

aviraḷagamḍa galanmadamēdura mattamataṃgajarājapatē

||

tribhuvana bhūṣaṇa bhūtakaḷānidhi rūpayōnidhirājanutē ||

ayi sudatījana lālasamānasa mōhanamanmatharājanutē ||

jaya jaya hē mahiṣāsurasamardini ramyakapardini śailasutē ||

kamaladaḷāmala kāmṭikaḷākalitāmala bālalatē ||

sakalavilāsakaḷānilayakrama kēḷicalatkalahaṃsakulē ||

aḷikulasamkula kuvalayamaḍala mauḷimiladvakulāḷikulē ||

jaya jaya hē mahiṣāsurasamardini ramyakapardini śailasutē ||

karamuralīrava vījita kūjita lajjita kōkila mamjumatē ||

miḷitapuḷimḍa manōharagumjita ramjitaśailanikumjagatē ||

nijagunabhūta mahāśabarīgaṇa sadgunasambhruta kēḷitalē

||

jaya jaya hē mahiṣāsurasamardini ramyakapardini śailasutē ||

kaṭitaṭapītadukūla vicitra mayūkha tiraskṛta caṃdrarucē||

praṇatasurāsura mauḷimanīsphuradamśu lasannakha

caṃdrarucē||

jitakanakācala mauḷipadōrjita nirjarakunjara kumbhakucē ||

jaya jaya hē mahiṣāsurasamardini ramyakapardini śailasutē ||

vijitasahasra karaikasahasra karaikasahasra karaikanutē ||

kṛtasuratāraka samgaratāraka samgaratāraka sūnunutē ||

surathasamādhi samānasamādhi samādhi samādhi

sujātaratē ||

jaya jaya hē mahiśāsūramardini ramyakapardini śailasutē ||
padakamalaṃ karuṇānilayē varivasyati yōnudināṃ saśivē
||

ayi kamalē kamalānilayē kamalānilaya: sakathāṃ na
bhavet ||

tava padamēva param̐ padamityanuśīlayatō mama kim̐ na
śivē ||

jaya jaya hē mahiśāsūramardini ramyakapardini śailasutē ||
kanakalāsatkala sindhujalairanusim̐cinutē
guṇaram̐gabhuvaṃ ||

bhajati sa kim̐ na śacīkucakuṃbha taṭīpariraṃbha
sukhānubhavam̐ ||

tava caraṇāṃ śaraṇāṃ karavāṇi natāmaravāṇi
nivāsisivam̐ ||

jaya jaya hē mahiśāsūramardini ramyakapardini śailasutē ||
tava vimalēndukaḷam̐ vadanēndu malaṃ sakalaṃ nanu
kūlayatē ||

kimu puruhūta purīndumukhīsumukhībhirasau
vimukhīkriyatē ||

mama tu mataṃ śivanāmadhanē bhavatī kṛpayā kimuta
kriyatē ||

jaya jaya hē mahiśāsūramardini ramyakapardini śailasutē ||
ayi mayi dīnadayāḷu tayā kṛpayaiva tvayā

bhavitavyamumē ||

ayi jagatō jananī kṛpayāsi yathāsi tathānumitāsiratē ||

yaducitamatra bhavatyurarīkṛtādurutāpa mapākurutē ||

jaya jaya hē mahiśāsurasuramardini ramyakapardini śailasutē ||

lalitāsahasranāmāvali

ōṃ

ōṃ aiṃ hrīṃ śrīṃ

asya śrī lalitā sahasranāma stōtra mahāmantrasya

vaśinyādi vāgdēvatā ṛṣayaḥ anuṣṭup candaḥ

śrī lalitā paramēśvarī dēvatā śrīmad vāgbhava-

kuṭētibijam madhyakūṭēti śaktiḥ śaktikūṭēti kīlakam

śrī lalitā paramēśvarī prasāda sidhyardhē japē viniyōgaḥ

dhyānam

sindūrāruṇa vigrahām trinayanām māṇikyamaulisphurat-

tārānāyaka śēkharām smitamukhīm āpīnavakṣōruhām

pāṇibhyāmalipūrṇaratnacaṣakam raktōtpalam bibhratīm

saumyām ratnaghaṭastharaktacaraṇām dhyāyēt

parāmambikām

aruṇām karuṇātaraṅgitākṣim

dhṛtapāśānṅkuśa puṣpabāṇacāpām

aṇimādibhirāvṛtām mayūkhai
rahamityēva vibhāvayē bhavānīm

dhyāyēt padmāsanasthām vikasita vadanām
padmapatrāyatākṣim
hēmāmbhām pītavastrām karakalitalasat hēmapadmām
varāṅgīm
sarvālaṅkārayuktām satatamabhayadām bhaktanamrām
bhavānīm
śrīvidyām śāntamūrtim sakala suranutām
sarvasaṃpatpradātrīm

sakuṅkumavilēpanāmalikacumbikastūrikām
samandahasitēkṣaṇām saśaracāpapāśāṅkuśām
aśēṣajanamōhīnīmaruṇamālyabhūṣojvalām
japākusumabhāsurām japavidhau smarēdaṃbikām

sahasra nāmāvali

ōm śrīmātrē namaḥ

ōm śrīmahārājñyai namaḥ

ōm śrīmatsimhāsanēśvaryai namaḥ

ōm cidagnikuṅṭhasambhūtāyai namaḥ

ōm dēvakāryasamudyatāyai namaḥ

ōm udyadbhānusahasrābhāyai namaḥ

ōm catur-bāhusamanvitāyai namaḥ

ōm rāgasvarūpapāśāḍhyāyai namaḥ

ōm krōdhākārāṅkuśōjvalāyai namaḥ

ōm manōrūpēkṣukōdaṇḍāyai namaḥ

10

ōm pañcatanmātrasāyakāyai namaḥ

ōm nijāruṇaprabhāpūramajjatbrahmāṇḍamaṇḍalāyai
namaḥ

ōm caṁpakāśōkapunnāgasaugandhikalasatkacāyai namaḥ

ōm kuruvindamaṇiśrēṇīkanatkōṭīramaṇḍitāyai namaḥ

ōm aṣṭamīcandravibhrājadalīkasthalaśōbhitāyai namaḥ

ōm mukhacandrakaḷaṅkābhamṛganābhiviśēṣakāyai namaḥ

ōm vadanasmaramāṁgalyagr̥hatōraṇacillikāyai namaḥ

ōm vaktralakṣmīparīvāhacalanmīnābhalōcanāyai namaḥ

ōm navacaṁpakapuṣpābhanāsādaṇḍavirājitāyai namaḥ

ōm tārākāntitiraskārināsābharaṇabhāsūrāyai namaḥ 20
ōm kadaṁbamañjarīkluptakarṇapūramanōharāyai namaḥ
ōm tāṭaṅkayugaḷībhūtatanōḍupamaṇḍalāyai namaḥ
ōm padmarāgaśilādarśaparibhāvikapōlabhuvē namaḥ
ōm navavidrumabim̄baśrīnyakkārīradanacchadāyai namaḥ
ōm śuddhavidyāṅkurākāradvijapaṅ-ktidvayōjjvalāyai
namaḥ
ōm karpūravīṭikāmōdasamākarṣaddigantarāyai namaḥ
ōm nijasallāpamādhuryavinirbhatsitakacchapyai namaḥ
ōm mandasmitaprabhāpūramajjatkāmēśamānasāyai
namaḥ
ōm anākalitasādr̥śyacubukaśrīvirājītāyai namaḥ
ōm kāmēśabaddhamāṅgalyasūtraśōbhitakandharāyai
namaḥ 30
ōm kanakāṅgadakēyūrakamanīyabhujānvitāyai namaḥ
ōm ratnagraivēyacintākalōlamuktāphalānvitāyai namaḥ
ōm kāmēśvaraprēmaratnamaṅipratipaṇastanyai namaḥ
ōm nābhyālavālarōmāḷilatāphalakucadvayāyai namaḥ
ōm lakṣyarōmalatādharātāsamunnēyamadhyamāyai
namaḥ
ōm stanabhāradaḷanmadhyapaṭṭabandhavalitrayāyai
namaḥ
ōm aruṅāruṅakausumbhavastrabhāsvatkaṭītaṭyai namaḥ

ōm ratnakimkiṇikāramyaraśanādāmabhūṣitāyai namaḥ
ōm kāmēśajñātasaubhāgyamārdavōrudvayānvitāyai
namaḥ
ōm māṇikyamakūṭākārajānudvayavirājitāyai namaḥ 40
ōm iṁdragōpaparikṣiptasmaratūṇābhajaṁkhikāyai namaḥ
ōm gūḍagulphāyai namaḥ
ōm kūrmapṛṣṭhajayiṣṇuprapadānvitāyai namaḥ
ōm nakhadīdhitisamchannanamajjanatamōguṇāyai namaḥ
ōm padadvayaprabhājālaparākṛtasarōruhāyai namaḥ
ōm śīñjānamaṇimañjīramaṇḍitaśrīpadāmbujāyai namaḥ
ōm marālīmandagamanāyai namaḥ
ōm mahālāvanyaśēvadhayē namaḥ
ōm sarvāruṇāyai namaḥ
ōm anavadyāṁgyai namaḥ 50
ōm sarvābharaṇabhūṣitāyai namaḥ
ōm śivakāmēśvarāṅkasthāyai namaḥ
ōm śivāyai namaḥ
ōm svādhīnavallabhāyai namaḥ
ōm sumēruśṛṅgamadhyasthāyai namaḥ
ōm śrīmannagaranāyikāyai namaḥ
ōm cintāmaṇīgrhāntasthāyai namaḥ
ōm pañcabrahmāsanasthitāyai namaḥ
ōm mahāpadmāṭavīsamsthāyai namaḥ

ōm kadambavanavāsinyai namaḥ

60

ōm sudhāsāgaramadhyasthāyai namaḥ

ōm kāmākṣyai namaḥ

ōm kāmādāyinyai namaḥ

ōm dēvarṣigaṇasaṃghātastūyamānātmavaibhavāyai

namaḥ

ōm bhaṇḍāsuravadhōdyuktaśaktisēnāsamanvitāyai namaḥ

ōm saṃpatkarīsamāruḍhasindhuravrajasēvitāyai namaḥ

ōm aśvārūḍhādhiṣṭhitāśvakōṭikōṭibhirāvṛtāyai namaḥ

ōm cakrarājarathārūḍhasarvāyudhapariṣkṛtāyai namaḥ

ōm gēyacakrarathārūḍhamantriṇīparisēvitāyai namaḥ

ōm kiricakrarathārūḍhadamḍanāthāpuraskṛtāyai namaḥ

70

ōm jvālāmālinikākṣiptavahniprākāramadhyagāyai namaḥ

ōm bhaṇḍasainyavadhōdyuktaśaktivikramaharṣitāyai

namaḥ

ōm nityāparākramāṭōpanirīkṣaṇasamutsukāyai namaḥ

ōm bhaṇḍaputravadhōdyuktabālāvikramananditāyai

namaḥ

ōm māntriṇyambāviracitaviṣaṃgavadhatōṣitāyai namaḥ

ōm viśukraprāṇaharaṇāvārāhivīryananditāyai namaḥ

ōm kāmēśvaramukhālōkakalpitaśrīgaṇēśvarāyai namaḥ

ōm mahāgaṇēśanirbhinnavighnayantrapraharṣitāyai

namaḥ

ōṃ bhaṇḍāsurēndranirmuktaśāstrapratyāstravarṣiṇyai

namaḥ

ōṃ karāṅgulīnakhōtṭpannanārāyaṇadaśākṛtyai namaḥ 80

ōṃ mahāpāśupatāstrāgninirdagdhāsurasainikāyai namaḥ

ōṃ kāmēśvarāstranirdagdhāsuraśūnyakāyai

namaḥ

ōṃ brahmōpēndramahēndrādidēvasaṃstutavaibhavāyai

namaḥ

ōṃ haranētrāgnisaṃdagdhakāmasañīvanauśadhyai namaḥ

ōṃ śrīmadvāgbhavakuṭaikasvarūpamukhapaṅkajāyai

namaḥ

ōṃ kaṇṭhādhaḥkaṭiparyantamadyakūṭasvarūpiṇyai namaḥ

ōṃ śaktikūṭaikatāpannakatyadhōbhāgadhāriṇyai namaḥ

ōṃ mūlamantrātmikāyai namaḥ

ōṃ mūlakūṭatrayakalēbarāyai namaḥ

ōṃ kulāmṛtaikarasikāyai namaḥ 90

ōṃ kulasaṅkētapālinyai namaḥ

ōṃ kulāṅganāyai namaḥ

ōṃ kulāntasthāyai namaḥ

ōṃ kaulinyai namaḥ

ōṃ kulayōginyai namaḥ

ōṃ akulāyai namaḥ

ōm samayāntasthāyai namaḥ
ōm samayācāratatparāyai namaḥ
ōm mūlādhāraikanilayāyai namaḥ
ōm brahmagranthivibhēdinyai namaḥ 100
ōm maṇipūrāntaruditāyai namaḥ
ōm viṣṇugranthivibhēdinyai namaḥ
ōm ājñācakrāntarāḷasthāyai namaḥ
ōm rudragranthivibhēdinyai namaḥ
ōm sahasrārāmbujārūḍhāyai namaḥ
ōm sudhāsārābhivarṣiṇyai namaḥ
ōm taṭillatāsamarucyai namaḥ
ōm ṣaṭcakrōparisaṁsthitāyai namaḥ
ōm mahāśaktyai namaḥ
ōm kuṇḍalinyai namaḥ 110
ōm bisatantutanīyasyai namaḥ
ōm bhavānyai namaḥ
ōm bhāvanāgamyāyai namaḥ
ōm bhavāraṇyakuṭhārikāyai namaḥ
ōm bhadrapriyāyai namaḥ
ōm bhadramūrtyai namaḥ
ōm bhaktasaubhāgyadāyinyai namaḥ
ōm bhaktipriyāyai namaḥ
ōm bhaktigamyāyai namaḥ

ōm bhaktivaśyāyai namaḥ 120

ōm bhayāpahāyai namaḥ

ōm śāmbhavyai namaḥ

ōm śāradārādhyāyai namaḥ

ōm śarvāṅyai namaḥ

ōm śarmadāyinyai namaḥ

ōm śāṁkaryai namaḥ

ōm śrīkaryai namaḥ

ōm sādhyai namaḥ

ōm śaraccandranibhānanāyai namaḥ

ōm śātōdaryai namaḥ 130

ōm śāntimatyai namaḥ

ōm nirādhārāyai namaḥ

ōm nirañjanāyai namaḥ

ōm nirlēpāyai namaḥ

ōm nirmalāyai namaḥ

ōm nityāyai namaḥ

ōm nirākārāyai namaḥ

ōm nirākulāyai namaḥ

ōm nirguṇāyai namaḥ

ōm niṣkaḷāyai namaḥ 140

ōm śāntāyai namaḥ

ōm niṣkāṁyāyai namaḥ

ōṃ nirupaplavāyai namaḥ
ōṃ nityamuktāyai namaḥ
ōṃ nirvikārāyai namaḥ
ōṃ niṣprapaṃcāyai namaḥ
ōṃ nirāśrayāyai namaḥ
ōṃ nityaśuddhāyai namaḥ
ōṃ nityabuddhāyai namaḥ
ōṃ niravadyāyai namaḥ 150
ōṃ niraṃtarāyai namaḥ
ōṃ niṣkāraṇāyai namaḥ
ōṃ niṣkaḷaṅkāyai namaḥ
ōṃ nirupādhayē namaḥ
ōṃ nirīśvarāyai namaḥ
ōṃ nīrāgāyai namaḥ
ōṃ rāgamathanāyai namaḥ
ōṃ nirmadāyai namaḥ
ōṃ madanāśinyai namaḥ
ōṃ niścintāyai namaḥ 160
ōṃ nirahaṅkāryai namaḥ
ōṃ nirmōhāyai namaḥ
ōṃ mōhanāśinyai namaḥ
ōṃ nirmamāyai namaḥ
ōṃ mamatāhantryai namaḥ

ōṃ niṣpāpāyai namaḥ
ōṃ pāpanāśinyai namaḥ
ōṃ niṣkrōdhāyai namaḥ
ōṃ krōdhaśamanyai namaḥ
ōṃ nirlōbhāyai namaḥ 170
ōṃ lōbhanāśinyai namaḥ
ōṃ nissamśayāyai namaḥ
ōṃ samśayagh-nyai namaḥ
ōṃ nirbhavāyai namaḥ
ōṃ bhavanāśinyai namaḥ
ōṃ nirvikalpāyai namaḥ
ōṃ nirābādhāyai namaḥ
ōṃ nirbhēdāyai namaḥ
ōṃ bhēdanāśinyai namaḥ
ōṃ nirnnāśāyai namaḥ 180
ōṃ mṛtyumathanyai namaḥ
ōṃ niṣkriyāyai namaḥ
ōṃ niṣparigrahāyai namaḥ
ōṃ nistulāyai namaḥ
ōṃ nīlacikurāyai namaḥ
ōṃ nirapāyāyai namaḥ
ōṃ niratyayāyai namaḥ
ōṃ durlabhāyai namaḥ

ōṃ durgamāyai namaḥ
ōṃ durgāyai namaḥ 190
ōṃ du:khahantryai namaḥ
ōṃ sukhapradāyai namaḥ
ōṃ duṣṭadūrāyai namaḥ
ōṃ durācāraśamanyai namaḥ
ōṃ dōṣavarjitāyai namaḥ
ōṃ sarvajñāyai namaḥ
ōṃ sāndrakaruṇāyai namaḥ
ōṃ samānādhikavarjitāyai namaḥ
ōṃ sarvaśaktimayyai namaḥ
ōṃ sarvamaṅgaḷāyai namaḥ 200
ōṃ sadgatipradāyai namaḥ
ōṃ sarvēśvaryai namaḥ
ōṃ sarvamayyai namaḥ
ōṃ sarvamantrasvarūpiṇyai namaḥ
ōṃ sarvayantrātmikāyai namaḥ
ōṃ sarvatantrarūpāyai namaḥ
ōṃ manōnmanyai namaḥ
ōṃ māhēśvaryai namaḥ
ōṃ mahādēvyai namaḥ
ōṃ mahālakṣmyai namaḥ 210
ōṃ mṛḍapriyāyai namaḥ

ōṃ mahārūpāyai namaḥ
ōṃ mahāpūjyāyai namaḥ
ōṃ mahāpātakanāśinyai namaḥ
ōṃ mahāmāyāyai namaḥ
ōṃ mahāsatvāyai namaḥ
ōṃ mahāśaktyai namaḥ
ōṃ mahāratyai namaḥ
ōṃ mahābhōgāyai namaḥ
ōṃ mahāśvāryāyai namaḥ 220
ōṃ mahāvīryāyai namaḥ
ōṃ mahābalāyai namaḥ
ōṃ mahābuddhyai namaḥ
ōṃ mahāśiddhyai namaḥ
ōṃ mahāyōgēśvarēśvāryai namaḥ
ōṃ mahātantrāyai namaḥ
ōṃ mahāmantrāyai namaḥ
ōṃ mahāyantrāyai namaḥ
ōṃ mahāsanāyai namaḥ
ōṃ mahāyāgakramārādhyāyai namaḥ 230
ōṃ mahabhairavapūjitāyai namaḥ
ōṃ mahēśvaramahākālpamahātāṇḍavasākṣīnyai namaḥ
ōṃ mahākāmēśamahīṣyai namaḥ
ōṃ mahātripurasundaryai namaḥ

ōm catuṣṣaṣṭyupacārādhyāyai namaḥ
ōm catuṣṣaṣṭikalāmayyai namaḥ
ōm mahācatuṣṣaṣṭikōṭiyōginīgaṇasēvitāyai namaḥ
ōm manuvidyāyai namaḥ
ōm candravidyāyai namaḥ
ōm candramaṇḍalamadhyagāyai namaḥ 240
ōm cārurūpāyai namaḥ
ōm cāruhāsāyai namaḥ
ōm cārucandrakalādharāyai namaḥ
ōm carācarajagannāthāyai namaḥ
ōm cakrarājanikētanāyai namaḥ
ōm pārvatyai namaḥ
ōm padmanayanāyai namaḥ
ōm padmarāgasamaprabhāyai namaḥ
ōm pañcaprētāsanāsīnāyai namaḥ
ōm pañcabrahmasvarūpiṇyai namaḥ 250
ōm cinmayai namaḥ
ōm paramānandāyai namaḥ
ōm vijñānaghanarūpiṇyai namaḥ
ōm dhyānadhyātṛdhyēyarūpāyai namaḥ
ōm dharmādharmaṅvivarjitāyai namaḥ
ōm viśvarūpāyai namaḥ
ōm jāgarīṇyai namaḥ

ōm svapantyaḥ namah
ōm taijasātmikāyaḥ namah
ōm suptāyaḥ namah 260
ōm prajñātmikāyaḥ namah
ōm turyāyaḥ namah
ōm sarvāvasthāvivarjitāyaḥ namah
ōm sṛṣṭikartryaḥ namah
ōm brahmarūpāyaḥ namah
ōm gōptryaḥ namah
ōm gōvindarūpiṇyaḥ namah
ōm saṁhāriṇyaḥ namah
ōm rudrarūpāyaḥ namah
ōm tirōdhānakaryaḥ namah 270
ōm īśvaryaḥ namah
ōm sadāśivāyaḥ namah
ōm anugrahadāyaḥ namah
ōm pañcakṛtyaparāyaṇāyaḥ namah
ōm bhānumaṇḍalamadhyasthāyaḥ namah
ōm bhairavyaḥ namah
ōm bhagamālinyaḥ namah
ōm padmāsanāyaḥ namah
ōm bhagavatyāḥ namah
ōm padmanābhasahōdaryaḥ namah 280

ōṃ unmeṣanimiṣōtṣpannavipannabhuvanāvalyai namaḥ
ōṃ sahasraśīrṣavadanāyai namaḥ
ōṃ sahasrākṣyai namaḥ
ōṃ sahasrapādē namaḥ
ōṃ ābrahmakīṭajananyai namaḥ
ōṃ varṇāśramavidhāyinyai namaḥ
ōṃ nijājñārūpanigamāyai namaḥ
ōṃ puṇyāpuṇyaphalaprādāyai namaḥ
ōṃ śrutisīmantasindūrīkṛtapadābjadhūlikāyai namaḥ
ōṃ sakalāgamasandōhaśuktisaṃpuṭamauktikāyai namaḥ
290

ōṃ puruṣārthapradāyai namaḥ
ōṃ pūrṇāyai namaḥ
ōṃ bhōginyai namaḥ
ōṃ bhuvanēśvāyai namaḥ
ōṃ āmbikāyai namaḥ
ōṃ anādinidhanāyai namaḥ
ōṃ haribrahmēndrasēvitāyai namaḥ
ōṃ nārāyaṇyai namaḥ
ōṃ nādarūpāyai namaḥ
ōṃ nāmarūpavivarjitāyai namaḥ 300
ōṃ hrīmkāryai namaḥ
ōṃ hrīmatyai nama:

ōṃ hr̥dyāyai namaḥ
ōṃ hēyōpādēyavarjitāyai namaḥ
ōṃ rājarājārcitāyai namaḥ
ōṃ rājñyai namaḥ
ōṃ ramyāyai namaḥ
ōṃ rājīvalōcanāyai namaḥ
ōṃ ramjanyai namaḥ
ōṃ ramaṇyai namaḥ 310
ōṃ rasyāyai namaḥ
ōṃ raṇatkiṅkiṇimēkhalāyai namaḥ
ōṃ ramāyai namaḥ
ōṃ rākēnduvadānāyai namaḥ
ōṃ ratirūpāyai namaḥ
ōṃ ratipriyāyai namaḥ
ōṃ rakṣākaryai namaḥ
ōṃ rākṣasaghnyai namaḥ
ōṃ rāmāyai namaḥ
ōṃ ramaṇalam̐paṭāyai namaḥ 320
ōṃ kāmyāyai namaḥ
ōṃ kāmakālārūpāyai namaḥ
ōṃ kadaṃbakusumapriyāyai namaḥ
ōṃ kalyāṇyai namaḥ
ōṃ jagatīkaṃdāyai namaḥ

ōṁ karuṇārasasāgarāyai namaḥ
ōṁ kaḷāvatyai namaḥ
ōṁ kaḷālāpāyai namaḥ
ōṁ kāmtāyai namaḥ
ōṁ kādambarīpriyāyai namaḥ 330
ōṁ varadāyai namaḥ
ōṁ vāmanayanāyai namaḥ
ōṁ vāruṇīmadavihvalāyai namaḥ
ōṁ viśvādhikāyai namaḥ
ōṁ vēdavēdyāyai namaḥ
ōṁ vindhyācalanivāsinyai namaḥ
ōṁ vidhātryai namaḥ
ōṁ vēdajananyai namaḥ
ōṁ viṣṇumāyāyai namaḥ
ōṁ vilāsinyai namaḥ 340
ōṁ kṣētrasvarūpāyai namaḥ
ōṁ kṣētrēśyai namaḥ
ōṁ kṣētrakṣētrajñapālinyai namaḥ
ōṁ kṣayavṛddhivinirmuktāyai namaḥ
ōṁ kṣētrapālasamarcitāyai namaḥ
ōṁ vijayāyai namaḥ
ōṁ vimalāyai namaḥ
ōṁ vandyāyai namaḥ

ōm vandārujanavatsalāyai namaḥ
ōm vāgvādinyai namaḥ 350
ōm vāmakēśyai namaḥ
ōm vahnimaṇḍalavāsinyai namaḥ
ōm bhaktimatkalpalatikāyai namaḥ
ōm paśupāśavimōcinyai namaḥ
ōm saṁhṛtāśēṣapāṣaṇḍāyai namaḥ
ōm sadācārapravartikāyai namaḥ
ōm tāpatrayāgnisantaptasamāhlādanacandrikāyai namaḥ
ōm taruṇyai namaḥ
ōm tāpasārādhyāyai namaḥ
ōm tanumaddhyāyai namaḥ 360
ōm tamōpahāyai namaḥ
ōm cityai namaḥ
ōm tatpadalakṣyārthāyai namaḥ
ōm cidēkarasarūpiṇyai namaḥ
ōm svātmānandalavībhūtabrahmādyānandasam̐tatyai
namaḥ
ōm parāyai namaḥ
ōm pratyakcitīrūpāyai namaḥ
ōm paśyam̐tyai namaḥ
ōm paradēvatāyai namaḥ
ōm madhyamāyai namaḥ 370

ōm vaikharīrūpāyai namaḥ
ōm bhaktamānasahaṁsikāyai namaḥ
ōm kāmēśvaraprāṇanāḍyai namaḥ
ōm kṛtajñāyai namaḥ
ōm kāmapūjitāyai namaḥ
ōm śṛṅgārarasasampūrṇāyai namaḥ
ōm jayāyai namaḥ
ōm jālandharasthitāyai namaḥ
ōm oḍhyāṇapīṭhanilayāyai namaḥ
ōm bindumaṇḍalavāsinyai namaḥ 380
ōm rāhōyāgakramārādhyayai namaḥ
ōm rahastarpaṇatarpitāyai namaḥ
ōm sadyaḥprasādinyai namaḥ
ōm viśvasākṣīnyai namaḥ
ōm sākṣivarjitāyai namaḥ
ōm ṣaḍaṅgadēvatāyuktāyai namaḥ
ōm ṣāḍguṇyaparipūritāyai namaḥ
ōm nityaklinnāyai namaḥ
ōm nirupamāyai namaḥ
ōm nirvāṇasukhadāyinyai namaḥ 390
ōm nityāṣoḍaśikārūpāyai namaḥ
ōm śrīkaṁṭhārdhaśarīriṇyai namaḥ
ōm prabhāvatyai namaḥ

ōṃ prabhārūpāyai namaḥ
ōṃ prasiddhāyai namaḥ
ōṃ paramēśvāyai namaḥ
ōṃ mūlaprakṛtyai namaḥ
ōṃ avyaktāyai namaḥ
ōṃ vyaktāvyaktasvarūpiṇyai namaḥ
ōṃ vyāpinyai namaḥ 400
ōṃ vividhākārāyai namaḥ
ōṃ vidyāyai namaḥ
ōṃ avidyāsvarūpiṇyai namaḥ
ōṃ mahākāmēśanayanakumudāhlādakaumudyai namaḥ
ōṃ bhaktahārdatamōbhēdabhānumadbhānusam̐tatyai
namaḥ
ōṃ śivadūtyai namaḥ
ōṃ śivārādhyāyai namaḥ
ōṃ śivamūrtyai namaḥ
ōṃ śivam̐karyai namaḥ
ōṃ śivapriyāyai namaḥ 410
ōṃ śivaparāyai namaḥ
ōṃ śiṣṭāyai namaḥ
ōṃ iṣṭāyai namaḥ
ōṃ śiṣṭapūjitāyai namaḥ
ōṃ apramēyāyai namaḥ

ōm svapṛakāśāyai namaḥ
ōm manōvācāmagōcarāyai namaḥ
ōm cicchaktyai namaḥ
ōm cētanārūpāyai namaḥ
ōm jaḍaśaktyai namaḥ
ōm jaḍātmikāyai namaḥ
ōm gāyatrīyai namaḥ 420
ōm vyāhṛtyai namaḥ
ōm sandhyāyai namaḥ
ōm dvijabṛndaniṣēvitāyai namaḥ
ōm tattvāsanāyai namaḥ
ōm tatvamayyai namaḥ
ōm pañcakōśāntarasthitāyai namaḥ
ōm nissīmamahimnē namaḥ
ōm nityayauvanāyai namaḥ 430
ōm madaśālinyai namaḥ
ōm madaghūrṇitaraktākṣyai namaḥ
ōm madapāṭalagaṇḍabhuvē namaḥ
ōm candanadravadigdhāṅgyai namaḥ
ōm cāmpēyakusumapriyāyai namaḥ
ōm kuśalāyai namaḥ
ōm kōmalākārāyai namaḥ
ōm kurukullāyai namaḥ

ōṃ kulēśvāyāi namaḥ
ōṃ kulakuṇḍālayāyāi namaḥ 440
ōṃ kauḷamārgatatparasēvitāyāi namaḥ
ōṃ kumāragāṇanāthāmbāyāi namaḥ
ōṃ tuṣṭyāi namaḥ
ōṃ puṣṭyāi namaḥ
ōṃ matyāi namaḥ
ōṃ dhṛtyāi namaḥ
ōṃ śāṃtyāi namaḥ
ōṃ svastimatyāi namaḥ
ōṃ kāntyāi namaḥ
ōṃ naṃdinyāi namaḥ 450
ōṃ vighnanāśinyāi namaḥ
ōṃ tējōvatyāi namaḥ
ōṃ trinayanāyāi namaḥ
ōṃ lōlākṣyāi namaḥ
ōṃ kāmarūpiṇyāi namaḥ
ōṃ mālinyāi namaḥ
ōṃ haṃsinyāi namaḥ
ōṃ mātrē namaḥ
ōṃ malayācalavāsinyāi namaḥ
ōṃ sumukhīyāi namaḥ
ōṃ naḷinyāi namaḥ 460

ōṃ subhruvē namaḥ
ōṃ śōbhanāyai namaḥ
ōṃ suranāyikāyai namaḥ
ōṃ kālakaṇṭhyai namaḥ
ōṃ kāntimatyai namaḥ
ōṃ kṣōbhiṇyai namaḥ
ōṃ sūkṣmarūpiṇyai namaḥ
ōṃ vajrēśvaryai namaḥ
ōṃ vāmadēvyai namaḥ
ōṃ vayōvasthāvivarjitāyai namaḥ 470
ōṃ siddhēśvaryai namaḥ
ōṃ siddhavidyāyai namaḥ
ōṃ siddhamātrē namaḥ
ōṃ yaśasvinyai namaḥ
ōṃ viśuddhacakraṇilayāyai namaḥ
ōṃ āraktavarṇāyai namaḥ
ōṃ trilōcanāyai namaḥ
ōṃ khaṭvāṅgādipraharaṇāyai namaḥ
ōṃ vadanaikasamanvitāyai namaḥ
ōṃ pāyasānnapriyāyai namaḥ 480
ōṃ tvak-sthāyai namaḥ
ōṃ paśulōkabhayaṃkaryai namaḥ
ōṃ amṛtādimaḥśaktisaṃvṛtāyai namaḥ

ōm ḍākinīśvāyāi namaḥ
ōm anāhatābjanilayāyāi namaḥ
ōm śyāmābhāyāi namaḥ
ōm vadanadvayāyāi namaḥ
ōm daṁṣṭrōjjvalāyāi namaḥ
ōm akṣamālādīdharāyāi namaḥ
ōm rudhiraśmsthītāyāi namaḥ 490
ōm kāḷarātryādīśaktyaughavṛtāyāi namaḥ
ōm snigdhaudanapriyāyāi namaḥ
ōm mahāvīrēṁdravaradāyāi namaḥ
ōm rākiṇyāmbāsvarūpiṇyāi namaḥ
ōm maṇipūrābjanilayāyāi namaḥ
ōm vadanatrayasāmyutāyāi namaḥ
ōm vajrādīkāyudhōpētāyāi namaḥ
ōm ḍāmaryādībhīrāvṛtāyāi namaḥ
ōm raktavarṇāyāi namaḥ
ōm māṁsaniṣṭhāyāi namaḥ 500
ōm guḍānnaprītāmānasāyāi namaḥ
ōm samastabhaktasukhadāyāi namaḥ
ōm lākīnyāmbāsvarūpiṇyāi namaḥ
ōm svādhiṣṭhānāmbujagatāyāi namaḥ
ōm caturvaktramanōharāyāi namaḥ
ōm śūlādyāyudhasāṁpannāyāi namaḥ

ōm pītavarṇāyai namaḥ
ōm atigarvitāyai namaḥ
ōm mēdōniṣṭhāyai namaḥ
ōm madhuprītāyai namaḥ 510
ōm bandinyādisamanvitāyai namaḥ
ōm daddhyannāsaktahr̥dayāyai namaḥ
ōm kākinīrūpadhāriṇyai namaḥ
ōm mūlādhārāmbujārūḍhāyai namaḥ
ōm paṁcavaktrāyai namaḥ
ōm asthisam̐sthitāyai namaḥ
ōm am̐kuśādipraharaṇāyai namaḥ
ōm varadādiṣēvitāyai namaḥ
ōm mudgaudanāsaktacittāyai namaḥ
ōm sākinyam̐bāsvarūpiṇyai namaḥ 520
ōm ājñācakrābja nilayāyai namaḥ
ōm śuklavarṇāyai namaḥ
ōm ṣaḍānanāyai namaḥ
ōm majjāsam̐sthāyai namaḥ
ōm haṁsavatīmukhyaśakti samanvitāyai namaḥ
ōm haridrānnaikarasikāyai namaḥ
ōm hākinīrūpadhāriṇyai namaḥ
ōm sahasradaḷapadmasthāyai namaḥ
ōm sarvavarṇōpaśōbhitāyai namaḥ

ōṁ sarvāyudhadharāyai namaḥ 530

ōṁ śuklasaṁstitāyai namaḥ

ōṁ sarvatōmukhyai namaḥ

ōṁ sarvaudanaprītacittāyai namaḥ

ōṁ yākinyaṁbāsvarūpiṇyai namaḥ

ōṁ svāhāyai namaḥ

ōṁ svadhāyai namaḥ

ōṁ matyai namaḥ

ōṁ mēdhāyai namaḥ

ōṁ śrutyai namaḥ

ōṁ smr̥tyai namaḥ 540

ōṁ anuttamāyai namaḥ

ōṁ puṇyakīrtayē namaḥ

ōṁ puṇyalabhyāyai namaḥ

ōṁ puṇyaśravaṇakīrtanāyai namaḥ

ōṁ pulōmajārcitāyai namaḥ

ōṁ bandhamōcinyai namaḥ

ōṁ bandhurālakāyai namaḥ

ōṁ vimarśarūpiṇyai namaḥ

ōṁ vidyāyai namaḥ

ōṁ viyadādijagatprasavē namaḥ 550

ōṁ sarvavyādhi praśamanyai namaḥ

ōṁ sarvamṛtyu nivāriṇyai namaḥ

ōṃ agragaṇyāyai namaḥ
ōṃ aciṃtyarūpāyai namaḥ
ōṃ kalikalmaṣanāśinyai namaḥ
ōṃ kātyāyanyai namaḥ
ōṃ kālahantryai namaḥ
ōṃ kamalākṣaniṣēvitāyai namaḥ
ōṃ tāmbūlapūritamukhīyai namaḥ
ōṃ dāḍimīkusumaprabhāyai namaḥ 560
ōṃ mṛgākṣyai namaḥ
ōṃ mōhinyai namaḥ
ōṃ mukhyāyai namaḥ
ōṃ mṛḍānyai namaḥ
ōṃ mitrarūpiṇyai namaḥ
ōṃ nityatṛptāyai namaḥ
ōṃ bhaktanidhayē namaḥ
ōṃ niyantryai namaḥ
ōṃ nikhilēśvaryai namaḥ
ōṃ maityrādivāsanālabhyāyai namaḥ 570
ōṃ mahāpraḷayasākṣiṇyai namaḥ
ōṃ parāśaktyai namaḥ
ōṃ parāniṣṭhāyai namaḥ
ōṃ prājñānaghanarūpiṇyai namaḥ
ōṃ māddhvīpānālasāyai namaḥ

ōm mattāyai namaḥ
ōm māṭṛkāvarṇarūpiṇyai namaḥ
ōm mahākailāsanilayāyai namaḥ
ōm mṛṇālamṛdudōrlatāyai namaḥ
ōm mahanīyāyai namaḥ 580
ōm dayāmūrtyai namaḥ
ōm mahāsāmrājyaśālinyai namaḥ
ōm ātmavidyāyai namaḥ
ōm mahāvidyāyai namaḥ
ōm śrīvidyāyai namaḥ
ōm kāmasēvitāyai namaḥ
ōm śrīṣōḍaśākṣarīvidyāyai namaḥ
ōm trikūṭāyai namaḥ
ōm kāmakōṭikāyai namaḥ
ōm kaṭākṣakiṅkarībhūtakamalākōṭisēvitāyai namaḥ 590
ōm śirasthitāyai namaḥ
ōm candranibhāyai namaḥ
ōm phālasthāyai namaḥ
ōm indradhanuprabhāyai namaḥ
ōm hṛdayasthāyai namaḥ
ōm raviprakhyāyai namaḥ
ōm trikōṇāmtaradīpikāyai namaḥ
ōm dākṣāyaṇyai namaḥ

ōm daityahantryai namaḥ
ōm dakṣayajñavināśinyai namaḥ 600
ōm darāmtōḷitadīrghākṣyai namaḥ
ōm darahāsōjjvalanmukhīyai namaḥ
ōm gurumūrtyai namaḥ
ōm guṇanidhayē namaḥ
ōm gōmātrē namaḥ
ōm guhajanmabhuvē namaḥ
ōm dēvēśyai namaḥ
ōm daṇḍanīstithāyai namaḥ
ōm daharākāśa rūpiṇyai namaḥ
ōm pratipanmukhyarākāntatithimaṇḍalapūjitāyai namaḥ
610
ōm kaḷātmikāyai namaḥ
ōm kaḷānāthāyai namaḥ
ōm kāvyālāpavinōdinyai namaḥ
ōm sacāmararamāvāṇīsavyadakṣiṇasēvitāyai namaḥ
ōm ādiśaktyai namaḥ
ōm amēyāyai namaḥ
ōm ātmanē namaḥ
ōm paramāyai namaḥ
ōm pāvanākṛtyai namaḥ
ōm anēkakōṭibrahmāṇḍajananyai namaḥ

ōṃ divyavīgrahāyai namaḥ
ōṃ klīmākāryai namaḥ
ōṃ kēvalāyai namaḥ
ōṃ guhyāyai namaḥ
ōṃ kaivalyapadadāyinyai namaḥ
ōṃ tripurāyai namaḥ
ōṃ trijagadvamdyāyai namaḥ
ōṃ trimūrtyai namaḥ
ōṃ tridaśēśvāryai namaḥ
ōṃ tryakṣaryai namaḥ 630
ōṃ divyagamdhādhyāyai namaḥ
ōṃ sindūratīlakāmcitāyai namaḥ
ōṃ umāyai namaḥ
ōṃ śailēndra tanayāyai namaḥ
ōṃ gauryai namaḥ
ōṃ gandharvasēvitāyai namaḥ
ōṃ viśvagarbhāyai namaḥ
ōṃ svarṇagarbhāyai namaḥ
ōṃ varadāyai namaḥ
ōṃ vāgadhīśvāryai namaḥ 640
ōṃ dhyānagamāyāyai namaḥ
ōṃ aparicchēdyāyai namaḥ
ōṃ jñānadāyai namaḥ

ōṃ jñānavigrahāyai namaḥ
ōṃ sarvavēdānta saṃvēdyāyai namaḥ
ōṃ satyānandasvarūpiṇyai namaḥ
ōṃ lōpāmudrārcitāyai namaḥ
ōṃ līlākluptabrahmāṇḍamaṇḍalāyai namaḥ
ōṃ adṛśyāyai namaḥ
ōṃ dṛśyarahitāyai namaḥ 650
ōṃ vijñātryai namaḥ
ōṃ vēdyavarjitāyai namaḥ
ōṃ yōginyai namaḥ
ōṃ yōgadāyai namaḥ
ōṃ yōgyāyai namaḥ
ōṃ yōgānaṃdāyai namaḥ
ōṃ yugandharāyai namaḥ
ōṃ icchāśaktijñānaśaktikriyāśaktisvarūpiṇyai namaḥ
ōṃ sarvādhārāyai namaḥ
ōṃ supraṭiṣṭhāyai namaḥ 660
ōṃ sadasadrūpadhāriṇyai namaḥ
ōṃ aṣṭamūr-ttyai namaḥ
ōṃ ajājaitryai namaḥ
ōṃ lōkayātrāvidhāyinyai namaḥ
ōṃ ēkākinyai namaḥ
ōṃ bhūmarūpāyai namaḥ

ōm nirdvaitāyai namaḥ
ōm dvaitavarjitāyai namaḥ
ōm annadāyai namaḥ
ōm vasudāyai namaḥ 670
ōm vṛddhāyai namaḥ
ōm brahmātmaikyasvarūpiṇyai namaḥ
ōm bṛhatyai namaḥ
ōm brāhmaṇyai namaḥ
ōm brāhmyai namaḥ
ōm brahmānamdāyai namaḥ
ōm balipriyāyai namaḥ
ōm bhāṣārūpāyai namaḥ
ōm bṛhatsēnāyai namaḥ
ōm bhāvābhāvavivarjitāyai namaḥ 680
ōm sukhārāddhyāyai namaḥ
ōm śubhakaryai namaḥ
ōm śōbhanāsulabhāgatyai namaḥ
ōm rājarājēśvaryai namaḥ
ōm rājyadāyinyai namaḥ
ōm rājyavallabhāyai namaḥ
ōm rājatkrpāyai namaḥ
ōm rājapīṭhanivēśitanijāśritāyai namaḥ
ōm rājyalakṣmyai namaḥ

ōm kōśanāthāyai namaḥ 690
ōm caturaṅgalāśvāyāyai namaḥ
ōm sāmrajyadāyinyai namaḥ
ōm satyasāṁdhāyai namaḥ
ōm sāgaramēkhalāyai namaḥ
ōm dīkṣitāyai namaḥ
ōm daityaśamanyai namaḥ
ōm sarvalōkavaśāṁkaryai namaḥ
ōm sarvārthadātryai namaḥ
ōm sāvitrīyai namaḥ
ōm saccidānaṁdarūpiṇyāyai namaḥ 700
ōm dēśakālāparicchinṇāyai namaḥ
ōm sarvagāyai namaḥ
ōm sarvamōhinyai namaḥ
ōm sarasvatīyai namaḥ
ōm śāstramayyai namaḥ
ōm guhāmbāyai namaḥ
ōm guhyarūpiṇyāyai namaḥ
ōm sarvōpādhivinirmuktāyai namaḥ
ōm sadāśivapativratāyai namaḥ
ōm saṁpradāyēśvāyāyai namaḥ 710
ōm sādhyāyai namaḥ
ōm gurumaṅḍalarūpiṇyāyai namaḥ

ōṃ kulōttīrṇāyai namaḥ
ōṃ bhagārādhyāyai namaḥ
ōṃ māyāyai namaḥ
ōṃ madhumatyai namaḥ
ōṃ mahyai namaḥ
ōṃ gaṇāmbāyai namaḥ
ōṃ guhyakārādhyāyai namaḥ 720
ōṃ kōmalāṃgyai namaḥ
ōṃ gurupriyāyai namaḥ
ōṃ svataṃtrāyai namaḥ
ōṃ sarvatantrēśyai namaḥ
ōṃ dakṣiṇāmūrtirūpiṇyai namaḥ
ōṃ sanakādisamārādhyāyai namaḥ
ōṃ śivajñānapradāyinyai namaḥ
ōṃ citkaḷāyai namaḥ
ōṃ ānaṃdakalikāyai namaḥ
ōṃ prēmarūpāyai namaḥ 730
ōṃ priyaṃkaryai namaḥ
ōṃ nāmapārāyaṇaprītāyai namaḥ
ōṃ naṃdividyāyai namaḥ
ōṃ naṭēśvaryai namaḥ
ōṃ mithyājagadadhiṣṭhānāyai namaḥ
ōṃ muktidāyai namaḥ

ōm muktirūpiṇyai namaḥ
ōm lāsyapriyāyai namaḥ
ōm layakaryai namaḥ
ōm lajjāyai namaḥ 740
ōm raṁbhādivanditāyai namaḥ
ōm bhavadāvasudhāvṛṣṭyai namaḥ
ōm pāpāraṇyadavānalāyai namaḥ
ōm daurbhāgyatūlavātūlāyai namaḥ
ōm jarādhvāmtaraviprabhāyai namaḥ
ōm bhāgyābdhicaṁdrikāyai namaḥ
ōm bhaktacittakēkighanāghanāyai namaḥ
ōm rōgaparvatadaṁbhōlayē namaḥ
ōm mṛtyudārukuṭhārikāyai namaḥ
ōm mahēśvaryai namaḥ 750
ōm mahākālyai namaḥ
ōm mahāgrāsāyai namaḥ
ōm mahāśanāyai namaḥ
ōm aparṇāyai namaḥ
ōm caṁḍikāyai namaḥ
ōm caṁḍamuṁḍāsuraṇiṣūḍinyai namaḥ
ōm kṣarākṣarātmikāyai namaḥ
ōm sarvalōkēśyai namaḥ
ōm viśvadhāriṇyai namaḥ

ōm trivargadātryai namaḥ 760
ōm subhagāyai namaḥ
ōm tryambakāyai namaḥ
ōm triguṇātmikāyai namaḥ
ōm svargāpavargadāyai namaḥ
ōm śuddhāyai namaḥ
ōm japāpuṣpanibhākṛtyai namaḥ
ōm ōjōvatyai namaḥ
ōm dyutidharāyai namaḥ
ōm yajñarūpāyai namaḥ
ōm priyavratāyai namaḥ 770
ōm durārādhyāyai namaḥ
ōm durādharṣāyai namaḥ
ōm pāṭalīkusumapriyāyai namaḥ
ōm mahatyai namaḥ
ōm mērunilayāyai namaḥ
ōm maṁdāarakusumapriyāyai namaḥ
ōm vīrārādhyāyai namaḥ
ōm virāḍrūpāyai namaḥ
ōm virajāyai namaḥ
ōm viśvatōmukhīyai namaḥ 780
ōm pratyagrūpāyai namaḥ
ōm parākāśāyai namaḥ

ōm prāṇadāyai namaḥ
ōm prāṇarūpiṇyai namaḥ
ōm mārtaṇḍabhairavārādhyāyai namaḥ
ōm mantriṇīnyastarājyadhurē namaḥ
ōm tripurēśyai namaḥ
ōm jayatsēnāyai namaḥ
ōm nistraiguṇyāyai namaḥ
ōm parāparāyai namaḥ 790
ōm satyajñānānandarūpāyai namaḥ
ōm sāmarasyaparāyaṇāyai namaḥ
ōm kapardinyai namaḥ
ōm kalāmālāyai namaḥ
ōm kāmādughē namaḥ
ōm kāmarūpiṇyai namaḥ
ōm kaḷānidhayē namaḥ
ōm kāvyakaḷāyai namaḥ
ōm rasajñāyai namaḥ
ōm rasaśēvadhayē namaḥ 800
ōm puṣṭāyai namaḥ
ōm purātanāyai namaḥ
ōm pūjyāyai namaḥ
ōm puṣkarāyai namaḥ
ōm puṣkarēkṣaṇāyai namaḥ

ōṃ paramjyōtiṣē namaḥ
ōṃ paramdhāmnē namaḥ
ōṃ paramāṇavē namaḥ
ōṃ parātparāyai namaḥ
ōṃ pāśahastāyai namaḥ 810
ōṃ pāśahaṃtryai namaḥ
ōṃ paramaṃtravibhēdinyai namaḥ
ōṃ mūrtāyai namaḥ
ōṃ amūrtāyai namaḥ
ōṃ nityatr̥ptāyai namaḥ
ōṃ munimānasahaṃsikāyai namaḥ
ōṃ satyavratāyai namaḥ
ōṃ satyarūpāyai namaḥ
ōṃ sarvāntaryāminyai namaḥ
ōṃ satyai namaḥ 820
ōṃ brahmānyai namaḥ
ōṃ brahmaṇē namaḥ
ōṃ jananyai namaḥ
ōṃ bahurūpāyai namaḥ
ōṃ budhārcitāyai namaḥ
ōṃ prasavitryai namaḥ
ōṃ pracaṃḍāyai namaḥ
ōṃ ājñāyai namaḥ

ōṃ pratiṣṭhāyai namaḥ
ōṃ prakāṭākṛtyai namaḥ 830
ōṃ prāṇēśvāyai namaḥ
ōṃ prāṇadātryai namaḥ
ōṃ pañcāśatpīṭharūpiṇyai namaḥ
ōṃ viśṛṅkhalāyai namaḥ
ōṃ viviktasthāyai namaḥ
ōṃ vīramātrē namaḥ
ōṃ viyatprasavē namaḥ
ōṃ mukumḍāyai namaḥ
ōṃ muktinilayāyai namaḥ
ōṃ mūlavigraharūpiṇyai namaḥ 840
ōṃ bhāvajñāyai namaḥ
ōṃ bhavarōgaghnyai namaḥ
ōṃ bhavacakrapravartinyai namaḥ
ōṃ caṃdassārāyai namaḥ
ōṃ śāstrasārāyai namaḥ
ōṃ maṃtrasārāyai namaḥ
ōṃ talōdaryai namaḥ
ōṃ udārakīrtyai namaḥ
ōṃ uddāmavaibhavāyai namaḥ
ōṃ varṇarūpiṇyai namaḥ 850
ōṃ janmamṛtyujarātaptajanaviśrāntidāyinyai namaḥ

ōm sarvōpaniṣadudghuṣṭāyai namaḥ
ōm śāntyatītakalātmikāyai namaḥ
ōm gambhīrāyai namaḥ
ōm gaganāntaḥsthāyai namaḥ
ōm garvitāyai namaḥ
ōm gānalōlupāyai namaḥ
ōm kalpanārahitāyai namaḥ
ōm kāṣṭhāyai namaḥ
ōm kāntāyai namaḥ 860
ōm kāntārdhavigrahāyai namaḥ
ōm kāryakāraṇavinirmuktāyai namaḥ
ōm kāmakēḷitaramgitāyai namaḥ
ōm kanatkanakatāṭamkāyai namaḥ
ōm līlāvigrahadhāriṇyai namaḥ
ōm ajāyai namaḥ
ōm kṣayavinirmuktāyai namaḥ
ōm mugdhāyai namaḥ
ōm kṣipraprasādinyai namaḥ
ōm antar-mukhasamārādhyāyai namaḥ 870
ōm bahirmukhasudurlabhāyai namaḥ
ōm trayyai namaḥ
ōm trivarganilayāyai namaḥ
ōm tristhāyai namaḥ

ōṃ tripuramālinyai namaḥ
ōṃ nirāmayāyai namaḥ
ōṃ nirālabāyai namaḥ
ōṃ svātmārāmāyai namaḥ
ōṃ sudhāsṛtyai namaḥ
ōṃ saṃsārapaṃkanirmagnasamuddharaṇapaṇḍitāyai
namaḥ 880

ōṃ yajñapriyāyai namaḥ
ōṃ yajñakartryai namaḥ
ōṃ yajamānasvarūpiṇyai namaḥ
ōṃ dharmādhārāyai namaḥ
ōṃ dhanādhyakṣāyai namaḥ
ōṃ dhanadhānyavivardhinyai namaḥ
ōṃ viprapriyāyai namaḥ
ōṃ viprarūpāyai namaḥ
ōṃ viśvabhramaṇakāriṇyai namaḥ
ōṃ viśvagrāsāyai namaḥ 890
ōṃ vidrumābhāyai namaḥ
ōṃ vaiṣṇavyai namaḥ
ōṃ viṣṇurūpiṇyai namaḥ
ōṃ ayōnyai namaḥ
ōṃ yōniniḥlayāyai namaḥ
ōṃ kūṭasthāyai namaḥ

ōm kularūpiṇyai namaḥ
ōm vīragōṣṭhipriyāyai namaḥ
ōm vīrāyai namaḥ
ōm naiṣkarmyāyai namaḥ 900
ōm nādarūpiṇyai namaḥ
ōm vijñānakalanāyai namaḥ
ōm kalyāyai namaḥ
ōm vidagdḥāyai namaḥ
ōm baiṁdavāsanāyai namaḥ
ōm tattvādhikāyai namaḥ
ōm tattvamayyai namaḥ
ōm tattvamarthasvarūpiṇyai namaḥ
ōm sāmagānapriyāyai namaḥ
ōm saumyāyai namaḥ 910
ōm sadāśivakuṭumbinyai namaḥ
ōm savyāpasavyamārgasthāyai namaḥ
ōm sarvāpadvinivāriṇyai namaḥ
ōm svasthāyai namaḥ
ōm svabhāvamadhurāyai namaḥ
ōm dhīrāyai namaḥ
ōm dhīrasamarcitāyai namaḥ
ōm caitanyārghyasamārādhyāyai namaḥ
ōm caitanyakusumapriyāyai namaḥ

ōm sadōditāyai namaḥ 920
ōm sadātuṣṭāyai namaḥ
ōm taruṇādityapāṭalāyai namaḥ
ōm dakṣiṇādakṣiṇārādhyāyai namaḥ
ōm darasmēramukhām̐bujāyai namaḥ
ōm kauḷinīkēvalāyai namaḥ
ōm anarghyakaivalyapadadāyinyai namaḥ
ōm stōtrapriyāyai namaḥ
ōm stutimatyai namaḥ
ōm śrutisaṁstutavaibhavāyai namaḥ
ōm manasvinyai namaḥ 930
ōm mānavatyai namaḥ
ōm mahēśyai namaḥ
ōm maṁgaḷākṛtyai namaḥ
ōm viśvamātrē namaḥ
ōm jagaddhātryai namaḥ
ōm viśālākṣyai namaḥ
ōm virāgiṇyai namaḥ
ōm pragalbhāyai namaḥ
ōm paramōdārāyai namaḥ
ōm parāmōdāyai namaḥ 940
ōm manōmayyai namaḥ
ōm vyōmakēśyai namaḥ

ōṃ vimānasthāyai namaḥ
ōṃ vajriṇyai namaḥ
ōṃ vāmakēśvāyai namaḥ
ōṃ pañcayajñapriyāyai namaḥ
ōṃ pañcaprētamañcādhiśāyinyai namaḥ
ōṃ pañcamyai namaḥ
ōṃ pañcabhūtēśyai namaḥ
ōṃ pañcasamkhyōpacāriṇyai namaḥ 950
ōṃ śāśvatyai namaḥ
ōṃ śāśvataiśvāyāyai namaḥ
ōṃ śarmadāyai namaḥ
ōṃ śambhumōhinyai namaḥ
ōṃ dharāyai namaḥ
ōṃ dharasutāyai namaḥ
ōṃ dhanyāyai namaḥ
ōṃ dharṇiyai namaḥ
ōṃ dharmavardhinyai namaḥ
ōṃ lōkātītāyai namaḥ 960
ōṃ guṇātītāyai namaḥ
ōṃ sarvātītāyai namaḥ
ōṃ śamātmikāyai namaḥ
ōṃ baṃdhūkakusumaprakhyāyai namaḥ
ōṃ bālāyai namaḥ

ōṃ līlāvinōdinyai namaḥ
ōṃ sumamṅgalyai namaḥ
ōṃ sukhakaryai namaḥ
ōṃ suvēṣāḍhyāyai namaḥ
ōṃ suvāsinyai namaḥ 970
ōṃ suvāsinyarcanaprītāyai namaḥ
ōṃ śōbhanāyai namaḥ
ōṃ śuddhamānasāyai namaḥ
ōṃ bindutarpaṇasaṃtuṣṭāyai namaḥ
ōṃ pūrvajāyai namaḥ
ōṃ tripurāmbikāyai namaḥ
ōṃ daśamudrāsamārādhyāyai namaḥ
ōṃ tripurāśrīvaśaṃkaryai namaḥ
ōṃ jñānamudrāyai namaḥ
ōṃ jñānagamyāyai namaḥ 980
ōṃ jñānajñēyasvarūpiṇyai namaḥ
ōṃ yōnimudrāyai namaḥ
ōṃ trikhaṇḍēśyai namaḥ
ōṃ triguṇāyai namaḥ
ōṃ aṃbāyai namaḥ
ōṃ trikōṇagāyai namaḥ
ōṃ anaghāyai namaḥ
ōṃ adbhutacāritrāyai namaḥ

ōm vāṁchitārthapradāyinyai namaḥ
ōm abhyāsātīśayajñnātāyai namaḥ 990
ōm ṣaḍaddhvātītarūpiṇyai namaḥ
ōm avyājakaruṇāmūrtayē namaḥ
ōm ajñānadhvāntadīpikāyai namaḥ
ōm ābālagōpaviditāyai namaḥ
ōm sarvānullamṅghyaśāsanāyai namaḥ
ōm śrīcakrarājanīlayāyai namaḥ
ōm śrīmattripurasundaryai namaḥ
ōm śrīśivāyai namaḥ
ōm śivaśaktyaikyarūpiṇyai namaḥ

ōm aiṁ hrīṁ śrīṁ

ōm śrīlālītāmbikāyai namaḥ

iti śrī lalitā sahasra nāmāvalī samāptaḥ

śrī durgāṣṭottaraśatanāmāvalih

ōṃ satyai namaḥ | ōṃ sādhyai namaḥ | ōṃ bhavapritāyai
namaḥ | ōṃ bhavānyai namaḥ | ōṃ bhavamocanyai namaḥ
| ōṃ āryāyai namaḥ | ōṃ durgāyai namaḥ | ōṃ jayāyai
namaḥ | ōṃ ādyāyai namaḥ | ōṃ trinetrayai namaḥ | 10 ||
ōṃ śūladhāriṇyai namaḥ | ōṃ pinākadhāriṇyai namaḥ | ōṃ
citrāyai namaḥ | ōṃ caṁdraghaṁṭāyai namaḥ | ōṃ
mahātapāyai namaḥ | ōṃ manase namaḥ | ōṃ buddhyai
namaḥ | ōṃ ahaṁkārayai namaḥ | ōṃ cittarūpāyai namaḥ |
ōṃ citāyai namaḥ | 20 || ōṃ cityai namaḥ | ōṃ
sarvamaṁtramayyai namaḥ | ōṃ sattāyai namaḥ | ōṃ
satyānaṁdasvarūpiṇyai namaḥ | ōṃ anaṁtāyai namaḥ |
ōṃ bhāvinyai namaḥ | ōṃ bhāvvyāyai namaḥ | ōṃ
bhavyāyai namaḥ | ōṃ abhavyāyai namaḥ | ōṃ sadāgatyai
namaḥ | 30 || ōṃ śāmbhavyai namaḥ | ōṃ devamātre
namaḥ | ōṃ ciṁtāyai namaḥ | ōṃ ratnapriyāyai namaḥ |
ōṃ sarvavidyāyai namaḥ | ōṃ dakṣakanyāyai namaḥ | ōṃ
dakṣayajñavināśinyai namaḥ | ōṃ aparṇāyai namaḥ | ōṃ
anekavarṇāyai namaḥ | ōṃ pāṭalāyai namaḥ | 40 || ōṃ
pāṭalāvatyai namaḥ | ōṃ paṭṭāṁbaraparīdhānāyai namaḥ |
ōṃ kalamaṁjīraramṁjinyai namaḥ | ōṃ ameyavikramāyai
namaḥ | ōṃ krūrāyai namaḥ | ōṃ suṁdaryai namaḥ | ōṃ
surasuṁdaryai namaḥ | ōṃ vanadurgāyai namaḥ | ōṃ

mātaṅgyai namaḥ | oṃ mataṅgamunipūjitāyai namaḥ | 50
|| oṃ brāhmyai namaḥ | oṃ māheśvaryai namaḥ | oṃ
aiṁdryai namaḥ | oṃ kaumāryai namaḥ | oṃ vaiṣṇavyai
namaḥ | oṃ cāmuṁḍāyai namaḥ | oṃ vārāhyai namaḥ | oṃ
lakṣmyai namaḥ | oṃ puruṣākṛtyai namaḥ | oṃ vimalāyai
namaḥ | 60 || oṃ utkarṣiṇyai namaḥ | oṃ jñānāyai namaḥ |
oṃ kriyāyai namaḥ | oṃ nityāyai namaḥ | oṃ buddhidāyai
namaḥ | oṃ baḥuḷāyai namaḥ | oṃ baḥuḷapremāyai namaḥ
| oṃ sarvavāhanavāhanyai namaḥ | oṃ
niśumbhaśumbhahananyai namaḥ | oṃ
maḥiṣāsurasamardinyai namaḥ | 70 || oṃ
madhukaiṭabhahamtryai namaḥ | oṃ
caṁḍamuṁḍavināśinyai namaḥ | oṃ sarvāsurasavināśāyai
namaḥ | oṃ sarvadānavaghātinyai namaḥ | oṃ
sarvaśāstramayyai namaḥ | oṃ satyāyai namaḥ | oṃ
sarvastradhāriṇyai namaḥ | oṃ anekaśāstrahastāyai
namaḥ | oṃ anakāstradhāriṇyai namaḥ | oṃ kumāryai
namaḥ | 80 || oṃ ekakanyāyai namaḥ | oṃ kaiśoryai namaḥ
| oṃ yuvatyai namaḥ | oṃ yatyai namaḥ | oṃ aprauḍhāyai
namaḥ | oṃ prauḍhāyai namaḥ | oṃ vṛddhamātre namaḥ |
oṃ balapradāyai namaḥ | oṃ mahodaryai namaḥ | oṃ
muktakeśyai namaḥ | 90 || oṃ ghorarūpāyai namaḥ | oṃ
mahābalāyai namaḥ | oṃ agnijvālāyai namaḥ | oṃ

raudramukhyai namaḥ | ॐ kālarātryai namaḥ | ॐ
tapasvinyai namaḥ | ॐ nārāyaṇyai namaḥ | ॐ
bhadrakālyai namaḥ | ॐ viṣṇumāyāyai namaḥ | ॐ
jalodaryai namaḥ | 100 || ॐ śivadūtyai namaḥ | ॐ
karālyai namaḥ | ॐ anantāyai namaḥ | ॐ
parameśvaryai namaḥ | ॐ kātyāyanyai namaḥ | ॐ
sāvitryai namaḥ | ॐ pratyakṣāyai namaḥ | ॐ
brahmavādinyai namaḥ | 108 || || iti śrī
durgāṣṭottaraśatanāmāvaliḥ ||

śrī lakṣmī aṣṭottaraśatanāmāvalih |

ōṃ prakṛtyai namaḥ | ōṃ vikṛtyai namaḥ | ōṃ vidyāyai
namaḥ | ōṃ sarvabhūtahitapradāyai namaḥ | ōṃ
śraddhāyai namaḥ | ōṃ vibhūtyai namaḥ | ōṃ surabhyai
namaḥ | ōṃ paramātmikāyai namaḥ | ōṃ vāce namaḥ | ōṃ
padmālayāyai namaḥ | 10 || ōṃ padmāyai namaḥ | ōṃ
śucaye namaḥ | ōṃ svāhāyai namaḥ | ōṃ svadhāyai
namaḥ | ōṃ sudhāyai namaḥ | ōṃ dhanyāyai namaḥ | ōṃ
hiraṇmayyai namaḥ | ōṃ lakṣmyai namaḥ | ōṃ
nityapuṣṭāyai namaḥ | ōṃ vibhāvaryai namaḥ | 20 || ōṃ
adityai namaḥ | ōṃ dityai namaḥ | ōṃ dīptāyai namaḥ | ōṃ
vasudhāyai namaḥ | ōṃ vasudhāriṇyai namaḥ | ōṃ
kamaḥ | ōṃ kāmāksyai
namaḥ | ōṃ krodhasambhavāyai namaḥ | ōṃ
anugrahapradāyai namaḥ | 30 || ōṃ buddhaye namaḥ | ōṃ
anaghāyai namaḥ | ōṃ harivallabhāyai namaḥ | ōṃ
aśokāyai namaḥ | ōṃ amṛtāyai namaḥ | ōṃ dīptāyai namaḥ
| ōṃ lokaśokavināśinyai namaḥ | ōṃ dharmanilayāyai
namaḥ | ōṃ karuṇāyai namaḥ | ōṃ lokamātre namaḥ | 40 ||
ōṃ padmapriyāyai namaḥ | ōṃ padmahastāyai namaḥ | ōṃ
padmāksyai namaḥ | ōṃ padmasuṃdaryai namaḥ | ōṃ
padmodbhavāyai namaḥ | ōṃ padmamukhyai namaḥ | ōṃ
padmanābhapriyāyai namaḥ | ōṃ ramāyai namaḥ | ōṃ

padmamālādhārāyai namaḥ | oṃ devyai namaḥ | 50 || oṃ
padminyai namaḥ | oṃ padmagāṃdhinyai namaḥ | oṃ
puṇyagāṃdhāyai namaḥ | oṃ suprasannāyai namaḥ | oṃ
prasādābhīmukhyai namaḥ | oṃ prabhāyai namaḥ | oṃ
caṃdravadanāyai namaḥ | oṃ caṃdrāyai namaḥ | oṃ
caṃdrasahodaryai namaḥ | oṃ caturbhujāyai namaḥ | 60 ||
oṃ caṃdrarūpāyai namaḥ | oṃ imdirāyai namaḥ | oṃ
imduśītalāyai namaḥ | oṃ āhlādajananyai namaḥ | oṃ
puṣṭyai namaḥ | oṃ śivāyai namaḥ | oṃ śivakaryai namaḥ |
oṃ satyai namaḥ | oṃ vimalāyai namaḥ | oṃ viśvajananyai
namaḥ | 70 || oṃ tuṣṭyai namaḥ | oṃ dāridryanāśinyai
namaḥ | oṃ prītipuṣkarīnyai namaḥ | oṃ sām̐tāyai namaḥ |
oṃ śuklamālyāṃbarāyai namaḥ | oṃ śriyai namaḥ | oṃ
bhāskaryai namaḥ | oṃ bilvanilayāyai namaḥ | oṃ
varārohāyai namaḥ | oṃ yaśasvinyai namaḥ | 80 || oṃ
vasuṃdharāyai namaḥ | oṃ udārāṃgāyai namaḥ | oṃ
hariṇyai namaḥ | oṃ hemamālinyai namaḥ | oṃ
dhanadhānyakaryai namaḥ | oṃ siddhaye namaḥ | oṃ
straiṇasaumyāyai namaḥ | oṃ śubhapradāye namaḥ | oṃ
nṛpaveśmagatānaṃdāyai namaḥ | oṃ varalakṣmyai namaḥ
| 90 || oṃ vasupradāyai namaḥ | oṃ śubhāyai namaḥ | oṃ
hiraṇyaprākārāyai namaḥ | oṃ samudratanayāyai namaḥ |
oṃ jayāyai namaḥ | oṃ maṃgaḷā devyai namaḥ | oṃ

viṣṇuvakṣassthāsthitāyai namaḥ | ॐ viṣṇupatnyai
namaḥ | ॐ prasannākṣyai namaḥ | ॐ
nārāyaṇasamāśritāyai namaḥ | 100 || ॐ
dāridryadhvaṁsinyai namaḥ | ॐ devyai namaḥ | ॐ
sarvopadravavāriṇyai namaḥ | ॐ navadurgāyai namaḥ |
ॐ mahākālyai namaḥ | ॐ brahmāviṣṇuśivātmikāyai
namaḥ | ॐ trikālajñānasampannāyai namaḥ | ॐ
bhuvaneśvāryai namaḥ | 108 ||

śrī sarasvatī aṣṭottaraśatanāmāvalih |

ōṃ sarasvatyai namaḥ | ōṃ mahābhadrāyai namaḥ | ōṃ
mahāmāyāyai namaḥ | ōṃ varapradāyai namaḥ | ōṃ
śrīpradāyai namaḥ | ōṃ padmanilayāyai namaḥ | ōṃ
padmākṣyai namaḥ | ōṃ padmavaktrāyai namaḥ | ōṃ
śivānujāyai namaḥ | ōṃ pustakabhṛte namaḥ | 10 ōṃ
jñānamudrāyai namaḥ | ōṃ ramāyai namaḥ | ōṃ parāyai
namaḥ | ōṃ kāmarūpāyai namaḥ | ōṃ mahāvidyāyai
namaḥ | ōṃ mahāpātakanāśinyai namaḥ | ōṃ
mahāśrayāyai namaḥ | ōṃ mālinyai namaḥ | ōṃ
mahābhogāyai namaḥ | ōṃ mahābhujāyai namaḥ | 20 ōṃ
mahābhāgāyai namaḥ | ōṃ mahotsāhāyai namaḥ | ōṃ
divyāṃgāyai namaḥ | ōṃ suravaṃditāyai namaḥ | ōṃ
mahākālyai namaḥ | ōṃ mahāpāsāyai namaḥ | ōṃ
mahākārāyai namaḥ | ōṃ mahāṃkuśāyai namaḥ | ōṃ
pītāyai namaḥ | ōṃ vimalāyai namaḥ | 30 ōṃ viśvāyai
namaḥ | ōṃ vidyunmālāyai namaḥ | ōṃ vaiṣṇavyai namaḥ |
ōṃ caṃdrikāyai namaḥ | ōṃ caṃdravadanāyai namaḥ | ōṃ
caṃdralekhāvibhūṣitāyai namaḥ | ōṃ sāvitrīyai namaḥ | ōṃ
surasāyai namaḥ | ōṃ devyai namaḥ | ōṃ
divyālaṃkārabhūṣitāyai namaḥ | 40 ōṃ vāgdevyai namaḥ |
ōṃ vasudhāyai namaḥ | ōṃ tīvrāyai namaḥ | ōṃ
mahābhadrāyai namaḥ | ōṃ mahābalāyai namaḥ | ōṃ

bhogadāyai namaḥ | oṃ bhāratyai namaḥ | oṃ bhāmāyai
namaḥ | oṃ govindāyai namaḥ | oṃ gomatyai namaḥ | 50
oṃ śivāyai namaḥ | oṃ jaṭilāyai namaḥ | oṃ
viṃdhyavāsāyai namaḥ | oṃ viṃdhyācalavirājitāyai namaḥ
| oṃ caṃḍikāyai namaḥ | oṃ vaiṣṇavyai namaḥ | oṃ
brāhmyai namaḥ | oṃ brahmajñānaikasādhanāyai namaḥ |
oṃ saudāminyai namaḥ | oṃ sudhāmūrtiyai namaḥ | 60 oṃ
subhadrāyai namaḥ | oṃ surapūjitāyai namaḥ | oṃ
suvāsinyai namaḥ | oṃ sunāsāyai namaḥ | oṃ vinidrāyai
namaḥ | oṃ padmalocanāyai namaḥ | oṃ vidyārūpāyai
namaḥ | oṃ viśālākṣyai namaḥ | oṃ brahmajyāyāyai namaḥ
| oṃ mahāphalāyai namaḥ | 70 oṃ trayīmūrtiyai namaḥ |
oṃ trikālajñāyai namaḥ | oṃ triguṇāyai namaḥ | oṃ
śāstrarūpiṇyai namaḥ | oṃ śumbhāsurapramathinyai
namaḥ | oṃ śubhadāyai namaḥ | oṃ svarātmikāyai namaḥ
| oṃ raktabījanihamtryai namaḥ | oṃ cāmuṃḍāyai namaḥ |
oṃ āmbikāyai namaḥ | 80 oṃ muṃḍakāyapraharaṇāyai
namaḥ | oṃ dhūmralocanamardanāyai namaḥ | oṃ
sarvadevastutāyai namaḥ | oṃ saumyāyai namaḥ | oṃ
surāsuranamaskṛtāyai namaḥ | oṃ kāḷarātryai namaḥ | oṃ
kaḷādhārāyai namaḥ | oṃ rūpasaubhāgyadāyinyai namaḥ |
oṃ vāgdevyai namaḥ | oṃ varārohāyai namaḥ | 90 oṃ
vārāhyai namaḥ | oṃ vārijāsanāyai namaḥ | oṃ

citrāṁbarāyai namaḥ | oṁ citragamdhāyai namaḥ | oṁ
citramālyavibhūṣitāyai namaḥ | oṁ kāmtāyai namaḥ | oṁ
kāmapradāyai namaḥ | oṁ vaṁdyāyai namaḥ | oṁ
vidyādharasupūjitāyai namaḥ | oṁ śvetānanāyai namaḥ |
100 oṁ nīlabhujāyai namaḥ | oṁ caturvargaphalapradāyai
namaḥ | oṁ caturānanasāmrājyāyai namaḥ | oṁ
raktamadyāyai namaḥ | oṁ niraṁjanāyai namaḥ | oṁ
haṁsāsanāyai namaḥ | oṁ nīlajaṁghāyai namaḥ | oṁ
brahmaviṣṇuśivātmikāyai namaḥ | 108 ||