मंगलाचरण Opening prayers

अ वक्रतुंड महाकाय कोटि सूर्य समप्रभ | निर्विघ्नं कुरुमे देव सर्व कार्येषु सर्वदा ॥

Om Vakra Tunda Mahaa Kaaya Koti Soorya Samaprabha, Nirvighnam Kuroo Me Deva Sarva Kaaryeshu Sarvadaa.

O' Lord with a twisted trunk and a mighty body, One whose brilliance is equivalent to the brightness of 10 million suns, my Lord, always make all my endeavors free of obstacles.

🕉 मंगलं भगवान विष्णुः मंगलं गरूड्ध्वजः । मंगलं पुण्डरीकांक्षः मंगलायतनो हरि।।

Mangalam Bhagwaan Vishnu Mangalam Garudadhwajah

Mangalam Pundaree Kakshah Mangalaa Yatano Hari.

All auspiciousness to God Vishnu. All auspiciousness to one who has Garuda as His flag. All auspiciousness to One who has eyes like the lotus flowers And auspiciousness to Hari.

ॐ सर्व मंगल मांगल्ये शिवे सर्वार्थ साधिके । शरण्ये त्र्यम्बके गौरि नारायणि नमोऽस्तु ते ॥

Sarva Mangala Maangalye Shive Sarvaartha Saadhike, Sharanye Tryambake Gauri Naaraayanni Namostute.

(Salutations to You O Narayani) Who is the Auspiciousness in All the Auspicious, Auspiciousness Herself, Complete with All the Auspicious Attributes, and Who fulfills All the Objectives of the Devotees (Purusharthas – Dharma, Artha, Kama and Moksha), Who is the Giver of Refuge, With Three Eyes and a Shining Face; Salutations to You O Narayani.

नीलाम्बुजश्यामलकोमलाङ्गं, सीतासमारोपितवामभागम् । पाणौ महासायकचारूचापं, नमामि रामं रघुवंशनाथम् ॥

Neelaambuja Shyaamal Komalaangam, Sita Samaro Pitvaama Bhaagam, Paanau Mahaasaayaka Chaaru chaapam, Namaami Raamam Raghuvansh Naatham.

Whose body has the color of a blue lotus and grey, whose body parts are soft on, whose left side resides Sita, Who has a transcendental arrow and a beautiful bow in His hands I pray to that Sri Ram who is the Lord of Raghu dynasty.

वसुदेव सुतं देवं कंस चाणूर मर्दनम् । देवकी परमानन्दं कृष्णं वन्दे जगद्गुरुम् ॥

Vasudeva Sutam Devam Kansa Chanura Mardanam,

Devaki Parama Nandam Krishnam Vande Jagad Gurum.

I offer my obeisance's to Lord Kṛiṣṇa, the beloved son of Vasudeva, who killed the great demons Kansa and Chāṇūra, who is the source of great joy to Mother Devakī; and who is indeed a world teacher and spiritual master of the universe.

गुरुर्ब्रहमा गुरुर्विष्णुर्गुरुर्देवो महेश्वरः ।गुरुः साक्षात्परं ब्रहम तस्मै श्रीगुरवे नमः ॥

Gurur Brahmaa Gurur Vishnur Gurur Devo Maheshwarah.

Guruh Sakshat Param Brahma Tasmai Shri Gurave Namah.

The Guru is Brahma, the Guru is Vishnu, the Guru Deva is Maheswara (Shiva), The Guru is Verily the Para-Brahman (Supreme Brahman); Salutations to that Guru.

ॐ भूर्भुवः स्वः तत्सवितुर्वरेण्यं। भर्गो देवस्य धीमहि धियो यो नः प्रचोदयात्॥

Om Bhoor Bhuwah Swaha Tat Savitur Varenyam Bhargo Devasaya Dheemahi Dhiyo Yo Naha Prachodayat.

OM. I adore the Divine Self who illuminates the three worlds -physical, astral and causal; I offer my prayers to that God who shines like the Sun. May He enlighten our intellect.

जय गणेश, जय गणेश, जय गणेश देवा

जय गणेश, जय गणेश, जय गणेश देवा।

माता जाकी पार्वती, पिता महादेवा॥

Jay Ganesh, Jay Ganesh Devaa,

Maataa Jaakee Paarvatee, Pitaa Mahaadevaa,

Victory to You, O Lord Ganesha, Victory to You, O Lord Ganesha, Victory to You, O Lord Ganesha Deva. You are born of Mother Parvati and Lord Shiva is your father.

एक दंत दयावंत, चार भुजाधारी।

माथे पर तिलक सोहे, मूसे की सवारी॥

Ek Dant Dayaavant, Chaar Bhujaadhaaree, Maathe Par Tilak Sohe, Moose Kee Savaaree.

You have a single tusk, You are filled with compassion and You have four hands. You have a beautiful vermillion mark on Your forehead, And You ride on Your vahana (carrier) which is in the form of a mouse.

पान चड़ें, फूल चड़ें और चड़ें मेवा।

लडुअन को भोग लगे, संत करे सेवा॥

Paan Chadhe, Phool Chaddhe Aur Chadhe Mewa,

Laduan Ko Bhog Lage, Sant Kare Sevaa.

Devotees offer you paan (betel leaves), flowers, mewa (dry fruits), And sweets in the form of laddus; Saints offer devotional services to You.

अंधें को आँख देत, कोढीन को काया।

बांझन को पुत्र देत, निर्धन को माया॥

Andhe Ko Aankh Deta, Kodhin Ko Kaayaa,

Baa'njhan Ko Putra Det, Nirdhan Ko Maayaa.

You bestow vision to the blind, and heal the leper. You bestow children to the barren woman, and wealth to the destitute.

सुरश्याम शरण आए सफल कीजे सेवा |

माता जाकी पार्वती, पिता महादेवा॥

Soora Shyaam Sharan Aae Saphal Keeje Sevaa,

Maataa Jaakee Paarvatee, Pitaa Mahaadevaa.

We pray to you day and night. Please bestow success on us. You are born of Mother Parvati and Lord Shiva is your father.

जय गणेश, जय गणेश, जय गणेश देवा ॥

Jay Ganesh, Jay Ganesh, Jay Ganesh Devaa.

Victory to You, O Lord Ganesha, Victory to You, O Lord Ganesha, Victory to You, O Lord Ganesha Deva.

या देवी सर्वभुतेषु मातृरूपेण संस्थिता। नमस्तस्यै नमस्तस्यै नमस्तस्यै नमो नमः॥

Yaa Devee Sarva Bhutessu Maatri Roopenna Samsthitaa .

Namas Tasyai Namas Tasyai Namo Namah.

To that Devi, Who Abides in All Beings in the Form of Mother. Salutations to Her, Salutations to Her, Salutations again and again.

चौपाई Chaupai

नमो नमो दुर्गे सुख करनी। नमो नमो अम्बे दुःख हरनी॥

Namo Namo Durge Sukha Karanee,

Namo Namo Ambe Duhkha Haranee.

I Salute You, O Mother Durga, You Bestow Happiness to all. I Salute You, O Mother Amba, You End all Miseries*1*

निराकार है ज्योति तुम्हारी । तिहूं लोक फैली उजियारी ॥

Niraakaara Hai Jyoti Tumhaaree,

Tihoon Loka Phailee Ujiyaaree,

(I Salute You, O Mother Durga), Your Radiance is Limitless. And You illumine all the Three Worlds (Earth, Heaven And the Nether World).*2*

शशि ललाट मुख महाविशाला। नेत्र लाल भृकुटी विकराला॥

Shashi Lalaata Mukh Mahaavishaalaa,

Netra Laala Bhrukutee Vikaraalaa.

(I Salute You, O Mother Durga) Your Forehead is Shining like the Moon and your Face is Very Big. And Your Eyes are Red with a Frightening Frown.*3*

रूप मातु को अधिक सुहावे। दरश करत जन अति सुख पावे॥

Roopa Maatu Ko Adhik Suhaave,

Darasha Karata Jana Ati Sukh Paave,

(I Salute You, O Mother Durga) Your Look is Enchanting, The very Sight of Which gives Joy to All.*4*

त्म संसार शक्ति लै कीना । पालन हेत् अन्न धन दीना ॥

Tum Samsaar Shakti Lai Keenaa,

Paalan Hetu Anna Dhana Deenaa.

(I Salute You, O Mother Durga) In You lie all the Powers of the World. And You Nurture the World with Food and Wealth.*5*

अन्नपूर्णा हुई जग पाला । तुम ही आदि सुन्दरी बाला ॥

Annapoornaa Hui Jaga Paalaa,

Tum Hee Aadi Sundaree Baalaa.

(I Salute You, O Mother Durga) You as Mother Annapoorna Nurture the whole World. And You are the Primordial Sundari Bala (form of a young girl of extreme beauty).*6*

प्रलयकाल सब नाशन हारी । तुम गौरी शिव शंकर प्यारी ॥

Pralayakaal Sab Naashana Haaree,

Tum Gauree Shiv Shamkara Pyaaree.

(I Salute You, O Mother Durga), You Destroy Everything at the time of Pralaya (the great Dissolution). You are Mother Gouri, the Beloved Consort of Lord Shankara.*7*

शिव योगी तुम्हरे गुण गावें। ब्रहमा विष्णु तुम्हें नित ध्यावें॥

Shiva Yogee Tumhare Guna Gaave,

Brahmaa Vishnu Tumhe Nit Dhyaave.

(I Salute You, O Mother Durga) Your Praises are sung by Lord Shiva and the Yogis. And on You Brahma and Vishnu always Meditate. *8*

रुप सरस्वती को तुम धारा । दे सुबुद्धि ऋषि मुनिन उबारा ॥

Roop Saraswatee Ko Tum Dhaaraa,

De Subuddhi Rishi Munina Ubaaraa.

(I Salute You, O Mother Durga) You Assume the Form of Mother Saraswati, And Grant Wisdom to the Sages and thus ensure their Welfare. *9

धरो रूप नरसिंह को अम्बा। प्रकट भई फाडकर खम्बा॥

Dharo Roopa Narasinha ko Amba,

Prakata Bhai Phaadakara Khambaa.

(I Salute You, O Mother Durga) You Assumed the Form of Lord Narasimha, And Appeared Breaking the Pillar (to save Prahlada).*10*

रक्षा करि प्रहलाद बचायो । हिरणाकुश को स्वर्ग पठायो ॥

Rakshaa Kari Prahlaad Bachaayo,

Hiranaakusha Ko Swarga Pathaayo.

(I Salute You, O Mother Durga) You Saved Prahlada, And Sent Hiranyakashyap to Heaven (as he was killed by You) *11*

लक्ष्मी रूप धरो जग माहीं। श्री नारायण अंग समाहीं॥

Lakshmee Rup Dharo Jag Maahee,

Shree Naaraayana Anga Samaahee.

(I Salute You, O Mother Durga) You Assumed the Form of Mother Lakshmi, And Repose by the Side of Shree Narayana.*12*

क्षीरसिन्धु में करत विलासा । दयासिन्धु दीजै मन आसा ॥

Ksheera Sindhu Me Karata Vilaasaa,

Dayaasindhu Deejai Mana Aasaa.

(I Salute You, O Mother Durga) You Dwell in the Ocean of Milk (with Lord Vishnu), And You are the Ocean of Compassion; Please Fulfill my Wishes.*13 *

हिंगलाज में तुम्हीं भवानी ।महिमा अमित न जात बखानी ॥

Hingalaaja Me Tumhee Bhavaanee,

Mahimaa Amit Na Jaata Bakhaanee.

(I Salute You, O Mother Durga) You are Mother Bhavani in Hingalaja, Your Glories are Limitless and cannot be Described. *14*

मातंगी धूमावति माता । भुवनेश्वरि बगला सुखदाता ॥

Maatangee Dhoomaavati Maataa,

Bhuvaneshwari Bagalaa Sukhadaataa.

(I Salute You, O Mother Durga) You are Matangi and Dhoomavati Mata. And You as Mother Bhuvaneshwari and Mother Bagalamukhi Bestow Happiness to all.*15*

श्री भैरव तारा जग तारिणि । छिन्न भाल भव दुःख निवारिणि ॥

Shree Bhairava Taaraa Jag Taarini, Chhinna Bhaala Bhava Duhkha Nivaarini.

(I Salute You, O Mother Durga) You are Mother Bhairavi and Tara Devi, the Redeemer of the World. And You as Mother Chhinnamasta, Remove the Sorrows of the World.*16*

केहरि वाहन सोहे भवानी। लंगुर वीर चलत अगवानी॥

Kehari Vaahana Sohe Bhavaanee,

Langur Veera Calata Agavaanee.

(I Salute You, O Mother Durga) You Reposing Gracefully upon the Lion as Mother Bhavani, is welcome by the Brave Hanuman Moving Forward.*17*

कर में खप्पर खड्ग विराजे। जाको देख काल डर भागे॥

Kara Me Khappara Khadga Viraaje , Iaako Dekh Kaala Dara Bhaage.

(I Salute You, O Mother Durga) You Appear with Skull and Sword in Hands, Seeing Which even Time Flees in Panic.*18*

सोहे अस्त्र और त्रिशूला। जाते उठत शत्रु हिय शुला॥

Sohe Astra Aur Trishoolaa,

Jaate Uthata Shatru Hiya Shulaa.

(I Salute You, O Mother Durga) Seeing You, Well-Armed and with Trident in Hand, The Heart of the Enemies Tremble with Fear.*19*

नगरकोट में तुम्हीं विराजत । तिहूं लोक में डंका बाजत ॥

Nagarakot Me Tumhee Viraajata,

Tihoo Lok Me Dankaa Baajata.

(I Salute You, O Mother Durga) You Repose in Nagarkot (Kangra). And make the Three Worlds Shudder with the Might of Your Glory.*20*

शुंभ निशुंभ दानव तुम मारे । रक्त बीज शंखन संहारे ॥

Shumbha Nishumbha Daanava Tum Maare,

Rakta Beeja Shankhana Samhaare.

(I Salute You, O Mother Durga) You Killed the Demons Shumbha and Nishumbha, And also the Many Rakta Bija Demons.*21*

महिषासुर नृप अति अभिमानी । जेहि अघ भार मही अक्लानी ॥

Mahishaasura Nripa Ati Abhimaanee,

Jehi Agha Bhaar Mahee Akulaanee.

Mahishasura the King was very Proud, And Filled the Earth with the Weight of his Many Sins.*22*

रूप कराल कालिका धारा । सैन्य सहित तुम तीन संहारा ॥

Roop Karaala Kaalikaa Dhaaraa,

Sainya Sahit Tum Teen Samhaaraa.

(I Salute You, O Mother Durga) You Assumed the Ferocious Form of Mother Kali, And Killed Him (Mahishasura) Along With his Army.*23*

परी गाढं संतन पर जब जब । भई सहाय मातु तुम तब तब ॥

Paree Gaadh Santana Par Jab Jab,

Bhai Sahaaya Maatu Tum Taba Taba.

(I Salute You, O Mother Durga) Whenever the Saints were in Trouble, Mother, You came to their Rescue.*24*

अमरपूरी अरू बासव लोका । तब महिमा रहें अशोका ॥

Amarapooree Aru Baasava Lokaa,

Taba Mahimaa Rahe'n Ashokaa.

(I Salute You, O Mother Durga) Amarpuri and other Lokas, Remain Sorrow less because of Your Grace.*25*

ज्वाला में है ज्योति तुम्हारी। तुम्हें सदा पूजें नर नारी॥

Jvaalaa Mei Hai Jyoti Tumhaaree,

Tumhe'n Sadaa Pooje Nara Naaree.

(I Salute You, O Mother Durga) Your Light resides in Jwalamukhi. All Men and Women Always Worship You.*26*

प्रेम भक्ति से जो यश गावे। दुःख दारिद्र निकट नहिं आवे॥

Prem Bhakti Se Jo Yash Gaave,

Duhkha Daaridra Nikata Nahi Aave.

(I Salute You, O Mother Durga) Whoever Sing your Praises with Love and Devotion, Sorrow and Poverty will Not Come Near him.*27*

ध्यावे तुम्हें जो नर मन लाई। जन्म मरण ताको छुटि जाई॥

Dhyaave Tumhe'n Jo Nara Mana Laai,

Janma Marana Taako Chhuti Jaai.

(I Salute You, O Mother Durga) Those who Meditate on You Deeply, Will be Freed from the cycles of Birth and Death.*28*

जोगी सुर मुनि कहत पुकारी। योग न हो बिन शक्ति तुम्हरी॥

Jogee Sura Muni Kahata Pukaaree,

Yog Na Ho Bina Shakti Tumharee.

(I Salute You, O Mother Durga) Yogis, Devas and Sages say that, without your Power there cannot be Yoga (union with the Divine).*29*

शंकर आचारज तप कीनो । काम अरु क्रोध जीति सब लीनो ॥

Shankara Aachaaraj Tapa Keeno,

Kaama Krodha Jeeti Sab Leeno.

(I Salute You, O Mother Durga) Shankar Acharya did Penance, And Won over Desire and Anger.*30*

निशिदिन ध्यान धरो शंकर को । काहु काल नहीं सुमिरो तुमको ॥

Nishidin Dhyaana Dharo Shankara Ko,

Kaahu Kaala Nahee Sumiro Tumko.

(I Salute You, O Mother Durga) He Always Meditated on Lord Shiva, And Never Thought of You.*31*

शक्ति रूप को मरम न पायो ।शक्ति गई तब मन पछतायो ॥

Shakti Roopa Ko Marama Na Paayo,

Shakti Gai Tab Mana Pachhataayo.

(I Salute You, O Mother Durga) He Did Not Realize the Glory of Shakti, When his Powers Waned, he started Repenting.*32*

शरणागत हुई कीर्ति बखानी । जय जय जय जगदंब भवानी ॥

Sharanaa gata Hui Keerti Bakhaanee,

Jaya Jaya Jagadamba Bhavaanee.

(I Salute You, O Mother Durga) Then he sought Your Refuge and Sung Your Praises, Victory, Victory, Victory to Mother Bhavani, the Mother of the Universe.*33*

भई प्रसन्न आदि जगदम्बा । दई शक्ति नहिं कीन विलंबा ॥

Bhai Prasanna Aadi Jagadambaa, Dai Shakti Nahi Keena Vilambaa.

(I Salute You, O Mother Durga) This Pleased the Adi Jagadamba (Primeval Mother of the World), And She Gave back his Powers Without Delay.*34*

मोको मातु कष्ट अति घेरो । तुम बिन कौन हरै दुःख मेरो ॥

Moko Maatu Kassta Ati Ghero,

Tum Bin Kaun Harai Duhkha Mero.

(I Salute You, O Mother Durga) I am Surrounded by Grave Distress, O Mother, Apart from You, Who can Remove my Sorrows?*35*

आशा तृष्णा निपट सतावें। मोह मदादिक सब विनशावें॥

Aashaa Trishnaa Nipata Sataave,

Moha Madaadik Sab Vinashaave'n.

(I Salute You, O Mother Durga) Desires and Longings always Torture me, And Passions and Lust Torment me.*36*

शत्रु नाश कीजै महारानी । सुमिरौं इकचित तुम्हें भवानी ॥

Shatru Naasha Keejai Mahaaraanee,

Sumirau Ikachita Tumhe'n Bhavaanee.

(I Salute You, O Mother Durga) O Great Queen, please Destroy my Enemies, I Meditate on You with One-Pointed Devotion.*37*

करो कृपा हे मातु दयाला । ऋद्धि सिद्धि दे करहु निहाला ॥

Karo Kripaa He Maatu Dayaalaa,

Rid-dhi Sid-dhi De Karahu Nihaalaa.

(I Salute You, O Mother Durga) Bestow Your Grace on me, O Kind Mother. And Give me (Spiritual) Wealth and Power.*38*

जब लगि जिऊं दया फल पाऊं । तुम्हरो यश में सदा सुनाऊं ॥

Jab Lagi Jiu'n Dayaa Phala Paau'n,

Tumharo Yasha Mai'n Sadaa Sunaau'n .

(I Salute You, O Mother Durga) As Long as I Live, may I be a Recipient of Your Mercy, And let me Always Sing Your Glories to Others. *39*

दुर्गा चालीसा जो नित गावै । सब सुख भोग परम पद पावै ॥

Durgaa Chaaleesaa Jo Nit Gaavai,

Sab Sukh Bhoga Parama Pada Paavai.

(I Salute You, O Mother Durga) Those who Sing the Durga Chalisa Every day, Will get Worldly Prosperity and finally Attain the Supreme Feet of the Mother.*40*

(दोहा Dohaa)

गहत अन्त भगवन्त पद । पावत दिव्य शरीर ।

लहत मात् के चरण कमल । रहत न भव भय पीर ॥

Gahata Anta Bhagavanta Pada, Paavata Divya Shareer.

Lahata Maatu ke Charana Kamala, Rahata Na Bhava Bhaya Peer.

He or she attains a Divine Form and a place at the Lord's feet in the end; the lotus feet of the Divine Mother becomes accessible to him and he is relieved of all worldly dread and pain.

तन्त्रोक्तं देवी सूक्तम् Tantrokatam Devee Sooktam

नमो देव्यै महादेव्यै शिवायै सततं नमः। नमः प्रकृत्यै भद्रायै नियताः प्रणताः स्मतां ॥१॥

Namo Devyai Mahaa Devyai Shivaayai Satatam Namaha, Namaha Prakrityai Bhadraayai Niyataah Pranataah Smataam.

We bow to the Goddess, to the Great Goddess, to the energy of infinite goodness. We prostrate, with hands together, to Nature, to the excellent one.

रौद्रायै नमो नित्यायै गौर्यै धात्र्ये नमो नमः । ज्योत्स्नायै चेन्दुरूपिण्यै सुखायै सततं नमः ॥२॥

Raudraayai Namo Nityaayai Gauryai Dhaatrayai Namo Namaha, Jyotsnaayai Chendu Rupinyai Sukhaayai Satatam Namaha.

We bow to the reliever of sufferings, to the eternal, to the embodiment of rays of light. We continually bow to the Goddess who manifests light, to the form of devotion, to Happiness

कल्याण्यै प्रणतां वृद्ध्यै सिद्ध्यै कुर्मो नमो नमः। नै 1 ह्यै भूभृतां लक्ष्मै शर्वाण्यै ते नमो नमः ॥३॥

Kalyaanyai Pranataam Vriddhyai Siddhyai Kurmo Namo Namaha Nairrityai Bhoobhritaam Lakshmyai Sharvaanyai Te Namo Namaha.

We bow to change, to perfection, to dissolution, to the wealth which sustains earth, to the wife of Shiva, the Blessed Mother of the World, we bow.

दुर्गायै दुर्गपारायै सारायै सर्वकारिण्यै । ख्यात्यै तथैव कृष्णायै धूमायै सततं नमः ॥४॥

We bow to the one who removes difficulties, who moves beyond all difficulties, to the essence. We continually bow to the doer of all, to perception and to the unknowable one

अतिसौम्यातिरौद्रायै नतास्तस्यै नमो नमः। नमो जगत्प्रतिष्ठायै देव्यै कृत्यै नमो नमः ॥५॥

Ati Saumyaati Raudrāyai Natāstasyai Namo Namaḥ

Namo Jagat Pratisthāyai Devyai Krtyai Namo Namah ||5||

We bow to the extremely beautiful and to the extremely fierce. We bow to the establisher of the perceivable world and who is mundane existence, we bow.

यादेवी सर्वभूतेषु विष्णुमायेति शब्दिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥६॥

Yaa Devee Sarva Bhooteshu <u>Vishnu Maayeti</u> Shabditaa

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who is the power of Lord Vishnu. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु चेतनेत्यभिधीयते। नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥७॥

Yaa Devee Sarva Bhooteshu <u>Chetanetya</u> Bhidheeyate, Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides throughout Consciousness and is known by the reflections of mind. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु बुद्धिरूपेण संस्थिता। नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥८॥

Yaa Devee Sarva Bhooteshu <u>Buddhi</u> Rupena Samsthitaa, Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of wisdom. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु निद्रारूपेण संस्थिता। नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥९॥

Yaa Devee Sarva Bhooteshu <u>Nidraa</u> Rupena Samsthitaa, Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of sleep. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु क्षुधारूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥१०॥

Yaa Devee Sarva Bhooteshu <u>Kshudhaa</u> Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of hunger. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु छायारूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥११॥

Yaa Devee Sarva Bhooteshu <u>Chhaayaa</u> Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of the shadow of the Real Being. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु शक्तिरूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥१२॥

Yaa Devee Sarva Bhooteshu Shakti Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of divine energy. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु तृष्णारूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥१३॥

Yaa Devee Sarva Bhooteshu <u>Trishnaa</u> Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of thirst. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु क्षान्तिरूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥१४॥

Yaa Devee Sarva Bhooteshu kshaanti Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of patient forgiveness. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु जातिरूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥१५॥

Yaa Devee Sarva Bhooteshu <u>Jaati</u> Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of social classification . We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु लज्जारूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥१६॥

Yaa Devee Sarva Bhooteshu Lajjaa Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of humility. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु शान्तिरूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥१७॥

Yaa Devee Sarva Bhooteshu <u>Shaanti</u> Rupena Samsthitaa, Namastasyai Namastasyai Namo Namaha. We bow to the divine Goddess existing in all, who resides in the form of peace. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु श्रद्धारूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥१८॥

Yaa Devee Sarva Bhooteshu <u>Shradhaa</u> Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of faith. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु कान्तिरूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥१९॥

Yaa Devee Sarva Bhooteshu <u>Kaanti</u> Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of beauty enhanced by love. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु लक्ष्मीरूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥२०॥

Yaa Devee Sarva Bhooteshu <u>Lakshmee</u> Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of true wealth. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु वृत्तिरूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥२१॥

Yaa Devee Sarva Bhooteshu Vritti Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of change. We bow to Her, we bow to Her and we continually bow to Her

यादेवी सर्वभूतेषु स्मृतिरूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥२२॥

Yaa Devee Sarva Bhooteshu Smriti Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of memory. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु दयारूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥२३॥

Yaa Devee Sarva Bhooteshu <u>Dayaa</u> Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of compassion. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु तुष्टिरूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥२४॥

Yaa Devee Sarva Bhooteshu <u>Tushti</u> Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of satisfaction. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु मातृरूपेण संस्थिता | नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥२५॥

Yaa Devee Sarva Bhooteshu <u>Maatri</u> Rupena Samsthitaa,

Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of Mother. We bow to Her, we bow to Her and we continually bow to Her.

यादेवी सर्वभूतेषु भ्रान्तिरूपेण संस्थिता । नमस्तस्यै, नमस्तस्यै, नमस्तस्यै नमोनमः ॥२६॥

Yaa Devee Sarva Bhooteshu <u>Bhraanti</u> Rupena Samsthitaa, Namastasyai Namastasyai Namo Namaha.

We bow to the divine Goddess existing in all, who resides in the form of confusion. We bow to Her, we bow to Her and we continually bow to Her.

इन्द्रियाणामधिष्ठात्री भूतानां चाखिलेषु या । भूतेषु सततं तस्यै व्याप्ति देव्यै नमो नमः ॥२७॥

Indriyaanaam Adhisthaatree Bhootaanaam Cha Akhileshu yaa , Bhooteshu Satatam Tasyai Vyaapti Devyai namo namaha.

Presiding over the senses of all beings and pervading all existence, to the omnipresent Goddess who individualizes creation we bow, we bow.

चितिरूपेण या कृत्स्नमेतद् व्याप्य स्थिता जगत् । नमस्तस्यै नमस्तस्यै नमस्तस्यै नमोनमः ॥२८॥

Chiti Rupena Yaa Kritsnam Etad Vyaapya Sthitaa Jagat, Namastasyai Namastasyai Namo Namaha.

In the form of consciousness, She distinguishes the individual phenomena of the perceivable universe. We bow to Her, we bow to Her and we continually bow to Her.

स्तुतासुरैः पूर्वमभीष्ट संश्रयात्तथा सुरेन्द्रेण दिनेषुसेविता।

करोतुसा नः शुभहेतुरीश्वरी शुभानि भद्राण्य भिहन्तु चापदः ॥२९॥

Stutaa Suraih Poorva Mabheesta Sanshrayaat,

Tathaa Surendrena Dineshu Sevitaa,

Karotu Saa naha Shubha He Tureeshwaree,

Shubhaani Bhadraanya Bhihantu Chaapadaha.

या साम्प्रतं चोद्धतदैत्यतापितै रस्माभिरीशाचसुरैर्नमश्यते।

याच स्मृता तत्क्षण मेव हन्ति नः सर्वा पदोभक्तिविनममूर्तिभिः ॥३०॥

Yaa Saam Pratam Cha Uddhata Daitya Taapitai,

Rasmaa Bhireeshaa Cha Suraih Namasyate

Yaa Chasmritaa Tat Kshana Meva Hanti Naha,

Sarvaa Pado Bhakti Vinmra Murtibhihi.

Let the Goddess who brings good fortune, who is praised by the Gods, who is served by Devendra, who is praised by Devas troubled by the Asuras, who is praised and remembered as devotion to her solves all, who is the source of all good in the world, let that Goddess destroy all obstacles.

॥ इति तन्त्रोक्तं देवी सूक्तं सम्पूर्णम् ॥

Iti Tantroktam Devee Suktam Sampoornam.

॥ सिद्धक्ञ्जिकास्तोत्रम् ॥ Sid-dha ⊽unjikaa Stotram.

शिव उवाच

शृणु देवि प्रवक्ष्यामि, कुञ्जिकास्तोत्रमुत्तमम्। येन मन्त्रप्रभावेण चण्डीजापः शुभो भवेत॥१॥

Shiva uvaacha

Srinu Devi Pravakshyaami Kunjikaa Stotram Utamam, Yena Mantra Prabhaavena Chandee Jaapaha Subho Bhavet.

Shiva said:

Listen oh Devi, let me tell you about the great prayer called Kunjika Stotra, by the effects of this mantra the recitation of Devi Mahatmya (Chandi) would become more auspicious and powerful.

न कवचं नार्गलास्तोत्रं कीलकं न रहस्यकम्।

न सूक्तं नापि ध्यानं च न न्यासो न च वार्चनम्॥२॥

Na Kavacham Naargalaa Stotram Keelakam Na Rahasyakam, Na Sooktam Naapi Dhyaanam Cha Na Nyaaso Na Cha Vaarchanam

There is no need to recite the preliminary stotras Kavacham, Argalam, Kilakam and the Rahasya. Nor is it necessary to recite Suktam, Dhyanam, Nyasam and also no need to worship.

कुञ्जिकापाठमात्रेण दुर्गापाठफलं लभेत्।

अति गुहयतरं देवि देवानामपि दुर्लभम्॥३॥

Kunjikaa Paatha Maatrena Durgaa Paatha Phalam Labhet.

Ati Guhyataram Devi Devaanaam Api Durlabham.

Just by reading Kunjika Stotram is enough to get the benefit of reading Durgasapta Shati. This is a great secret and even the Devas don't know this mantra.

गोपनीयं प्रयत्नेन स्वयोनिरिव पार्वति।

मारणं मोहनं वश्यं स्तम्भनोच्चाटनादिकम्।

पाठमात्रेण संसिद्ध्येत् कुञ्जिकास्तोत्रमुत्तमम्॥४॥

Gopaneeyam Prayatnena Svayo Niriva Paarvati

Maaranam Mohanam Vasyam Stambhan uch-chaatanaadikam.

Paatha Maatrena Sansiddhyet Kunjikaa Stotram Utamama.

Oh Parvati, this is very secret and thus should be kept because just by reading this great Kunjika Stotram bad practices like Marana (murder), Mohana (attraction), Vashya (slavery), Stambhana (paralysis by repeated chants) and Ucchatana (to send away) and others can be fully fructified.

॥ अथ मन्त्रः ॥ Atha Mantrah (Now the Mantra)

ॐ ऐं ह्रीं क्लीं चामुण्डायै विच्चे॥

ॐ ग्लौं ह्ं क्लीं जूं सः ज्वालय ज्वालय ज्वल ज्वल प्रज्वल प्रज्वल

एं हीं क्लीं चामुण्डायै विच्चे ज्वल हं सं लं क्षं फट् स्वाहा॥

Om Aim Hreem Kleem Chaamundaayai Vichche.

Om Glaum Hum Kleem Joom Saha Jvaalaya Jvaalaya Jvala Jvala Prajvala Prajvala Aim Hreem Kleem Chaamundaayai Vichche Jvala Ham Sam Lam Ksham Phat Svaahaa.

This is a Tantric mantra composed by Bija mantras of the Devi (sounds and words which are meant to please the Goddess). Jvalaya means Burn, Prajvala means Set fire.

|| इति मन्त्रः || Iti Mantraḥ. (This is the Mantra)

नमस्ते रूद्ररूपिण्यै नमस्ते मधुमर्दिनि।

नमः कैटभहारिण्यै नमस्ते महिषार्दिनि॥१॥

Namaste Rudra Rupinyai Namaste Madhu Mardini, Namaha Kaitabha Haarinyai Namaste Mahishaardini.

Salutations to the embodiment of rage. Salutations to the killer of Madhu. Salutations to the winner over Kaidabha. Salutations to the killer of Mahisha.

नमस्ते शुम्भहन्त्र्ये च निशुम्भासुरघातिनि।॥२॥

Namaste Sumbha Hantryai Cha Nishumbhaa Surghaatini.

Salutations to the killer of Shumba and the killer of Nishumbha.

जाग्रतं हि महादेवि जपं सिद्धं कुरूष्व मे

एंकारी सृष्टिरूपायै ह्रींकारी प्रतिपालिका ॥३॥

Jaagratam hi Mahaadevi Japam Sidham Kurusva Me, Yaim Kaaree Srishti Rupaayai Hree'm Kaaree Pratipaalikaa.

Oh Great Goddess, please let me become expert of this chant. Salutations to the Goddess who has the form of root mantras, who by the mantra Aim has the form of the creator, who by the mantra Hreem has the form of the protector

क्लींकारी कामरूपिण्यै बीजरूपे नमोऽस्तु ते

चामुण्डा चण्डघाती च यैकारी वरदायिनी॥४॥

Kleem Kaaree Kaama Rupinyai Beeja Rupe Namostute,

Chaamundaa Chanda Ghaatee Cha Yaikaaree Varadaayinee.

Salutations to Her who by the mantra Kleem has the form of passion. Salutations to the Goddess who has the form made of mantras, To the Chamunda who is the killer of Chanda and who by chanting Yai grants boons.

विच्चे चाभयदा नित्यं नमस्ते मन्त्ररूपिणि ॥५॥

Vich-che Chaabhayadaa Nityam Namaste Mantra Rupini.

Salutations to Her who by chanting Vicche, grants protection daily.

धां धीं धूं धूर्जटेः पत्नी वां वीं वूं वागधीश्वरी

क्रां क्रीं क्रूं कालिका देवि शां शीं शूं मे शुभं कुरु ॥६॥

Dhaam Dheem Dhoom Dhoorjate Patnee Vaam Veem Voom Vaaga Dheeshvaree, Kraam Kreem Kroom Kaalikaa Devi Shaam Sheem Shoom Me Subham Kuru.

Dhaam, Dheem, Dhoom, the wife of Lord Shiva, Vaam, Veem, Voom, the goddess of speech, Kraam, Kreem, Kroom, the Goddess Kali, Saam, Seem, Soom, please do good.

हुं हुं हुंकाररूपिण्यै जं जं जं जम्भनादिनी।

भ्रां भ्रीं भ्रूं भैरवी भद्रे भवान्ये ते नमो नमः ॥७॥

Hum Hum Humkaara Rupinyai Jam Jam Jam Jambha Naadinee, Bhraam Bhreem Bhroom Bhairavee Bhadre Bhavaanyai Te Namo Namaha.

Hoom, Hoom, She who has the form of the sound hoom, Jam, Jam, Jam, She who is like the thunderbolt of Indra, Bhraam, Bhreem, Bhroom, Goddess Bhairavi, Oh Goddess of the good, Oh Bhavani, salutations and salutations to You.

अं कं चं टं तं पं यं शं वीं दुं ऐं वीं हं क्षं। धिजाग्रं धिजाग्रं त्रोटय त्रोटय दीप्तं कुरु कुरु स्वाहा पां पीं पूं पार्वती पूर्णा खां खीं खूं खेचरी तथा। ॥८॥

Am Kam Cham Tam T'am Pam Yam Sham Veem Dum Aaim Veem Ham Ksham Dhijaagram Dhijaagram Trotaya Trotaya Deeptam Kuru Kuru Svaahaa.

Paam Peem Poom Parvatee Poornaa Khaam Kheem Khoom Khecharee Tathaa.

Aam, Kam, Tham, Tam, Pam, Yam, Sham, Veem, Dhoom, Aim, Veem, Ham, Ksham, the end of devotion, tear apart the end of devotion, throw and throw light, svaha. Paam, peem, poom, the daughter of the mountain who is complete, Khaam, Kheem, Khoom, She who is flying in the sky.

सां सीं सूं सप्तशती देव्या मन्त्रसिद्धिं कुरुष्व मे इदं तु कुञ्जिकास्तोत्रं मन्त्रजागर्तिहेतवे। अभक्ते नैव दातव्यं गोपितं रक्ष पार्वति॥ यस्तु कुञ्जिकाया देवि हीनां सप्तशतीं पठेत्। न तस्य जायते सिद्धिररण्ये रोदनं यथा॥

Saam Seem Soom Saptashatee Devyaa Mantra Siddhim Kurusvame, Idamtu Kunjikaa Stotram Mantra Jaagarti Hetave, Abhakte Naiva Daatabyam Gopitam Raksha Paarvati Yastu Kunjikayaa Devi Heenaam Sapta Shateem Pathet, Na Tasya Jaayate Siddhi Raranye Rodanam Yathaa.

Saam, Seem, Soom, Get me mastery over the chant of the Goddess of Devi Mahatmya. This is the hymn of Kunjika which is the reason for awakening, Oh Parvati, keep it protected and kept it secret from those who are not devotees. Those who read Saptashati without this Kunjika, Would not reach the forest of perfection as it would be like a wail there.

इति श्रीरुद्रयामले गौरीतन्त्रे शिवपार्वतीसंवादे कुञ्जिकास्तोत्रं सम्पूर्णम्। ॥ॐ तत्सत्॥

Itee Sri Rudra Yamale Gauri Tantre Shiva Parvati Sambade Kunjika-Stotram Sampoornam. Om tatsat.

Thus ends the Kunjika Stotram which occurs in the discussion between Shiva and Parvati, Which occurs in Gauri Tantra and which occurs in Sri Rudra Yamala.

∥ महालक्ष्म्यण्टकम् ∥ Mahaa Lakshmya Stakam

नमस्तेऽस्तु महामाये श्रीपीठे सुरपूजिते । शङ्खचक्रगदाहस्ते महालक्ष्मि नमोऽस्तुते ॥१॥

Namastestu Mahaa Maaye Shree Peethe Sura Poojite,

Shankha Chakra Gadaa Haste Mahaalakshmi Namostute.

Salutations to you, who are the illusory power of the universe, the basis for all wealth, who are worshipped by divine beings. Conch, chakra, and club in hand, MahalakShmi, salutations to you. (1)

नमस्ते गरुडारुढे कोलासुरभयंकरि । सर्वपापहरे देवि महालक्ष्मि नमोऽस्तुते ॥२॥

Namaste Garudaa Roodhe Kolaa Sura Bhayankari,

Sarva Paapa Hare Devi Mahaalakshmi Namostute,

Salutations to you, seated on Garuda, cause of fear for Lord Saturn, remover of all sin, Goddess LakShmi, salutations to you (2)

सर्वज्ञे सर्ववरदे सर्वदुष्टभयंकरि । सर्वदुःखहरे देवि महालक्ष्मि नमोऽस्तुते ॥३॥

Sarvagye Sarva Varade Sarva Dushta Bhayankari,

Sarva Duhkha Hare Devi Mahaalakshmi Namostute.

All-knowing, boon giver for all, cause of fear for all the wicked, remover of all sorrow, Goddess LakShmi, salutations to you. (3)

सिद्धिबुद्धिप्रदे देवि भुक्तिमुक्तिप्रदायिनि । मन्त्रमूर्ते सदा देवि महालक्ष्मि नमोऽस्तुते ॥४॥

Siddhi Buddhi Prade Devi Bhukti Mukti Pradaayini,

Mantra Moorte Sadaa Devi Mahaalakshmi Namostute.

Goddess, who gives success and intelligence completely, she who generously gives enjoyment and liberation, who is the form of the mantra, Goddess LakShmi, salutations to you. (4)

आद्यन्तरहिते देवि आद्यशक्तिमहेश्वरि । योगजे योगसम्भूते महालक्ष्मि नमोऽस्त्ते ॥५॥

Aady Anta Rahite Devi Aadya Shakti Maheshwari,

Yogaje Yoga Sambhoote Mahaalakshmi Namostute.

Beginningless and endless goddess, Supreme Goddess of the universe, she who is yoga and is born of yoga, Goddess LakShmi, salutations to you. (5)

स्थूलसूक्ष्ममहारौद्रे महाशक्तिमहोदरे । महापापहरे देवि महालक्ष्मि नमोऽस्त्ते ॥६॥

Sthoola Sookshma Mahaaroudre Mahaa Shakti Mahodare,

Mahaa Paapa Hare Devi Mahaalakshmi Namostute.

The great terror (Durga) of gross and subtle (wicked beings), supreme power, engulfing all, redemptress of the universe, remover of the great sins, Goddess LakShmi, salutations to you. (6)

पद्मासनस्थिते देवि परब्रहमस्वरूपिणि । परमेशि जगन्मातर्महालक्ष्मि नमोऽस्त्ते ॥७॥

Padmaa Sana Sthite Devi Para Brahma Svaroopini,

Parameshi Jagan Maatar Mahaalakshmi Namostute.

Seated on a lotus, the Goddess, whose nature is the transcendent infinite, transcendent ruler, mother of the world, Goddess LakShmi,salutations to you. (7)

श्वेताम्बरधरे देवि नानालङ्कारभूषिते । जगत्स्थिते जगन्मातर्महालक्ष्मि नमोऽस्तुते ॥८॥

Shvetaambara Dhare Devi Naanaa Lankaara Bhooshite, Jagat Sthite Jagan Maatar Mahaalakshmi Namostute.

Clad in white clothes, adorned with various ornaments, mother of the world, abiding in the world, Goddess LakShmi, salutations to you. (8)

महालक्ष्म्यष्टकं स्तोत्रं यः पठेद्भक्तिमान्नरः । सर्वसिद्धिमवाप्नोति राज्यं प्राप्नोति सर्वदा ॥९॥

Mahaalakshmya Stakam Stotram Yaha Pathed Bhaktimaan Naraha, Sarva Siddhim Vaapnoti Raajyam Praapnoti Sarvadaa.

The devotee who chants this verse of eight stanzas to Goddess LakShmi gains all success and gains sovereignty at all times.

एककाले पठेन्नित्यं महापापविनाशनम् । द्विकालं यः पठेन्नित्यं धनधान्यसमन्वितः ॥१०॥

Eka Kaale Pathen Nityam Mahaa Paapa Vinaashanam,

Dvi Kaalam Yaha Patthen Nityam Dhana Dhaanya Samanvitaha.

He who always recites once daily, gains destruction of great sin; he who recites twice daily, always is endowed with wealth and food.

त्रिकालं यः पठेन्नित्यं महाशत्रुविनाशनम्। महालक्ष्मिर्भवेन्नित्यं प्रसन्ना वरदा शुभा ॥११॥

Tri Kaalam Yaha Pathen Nityam Mahaa Shatru Vinaashanam | Mahaalakshmir Bhaven Nityam Prasannaa Varadaa Shubhaa | |11||

He who recites it three times daily always gains destruction of great enemies, and (Goddess LakShmi) the pure giver of boons, would be always pleased (with the person).

॥ इतीन्द्रकृतं महालक्ष्म्यष्टकं सम्पूर्णम् ॥

Iti Indra kritam Maahaa Lakshmee astakam sampoornam.

॥ दुर्गाष्टोत्तरशतनामावली ॥ Durgaa Astotara Shata Naamaavali

ॐ सत्यै नमः। Om Satyai Namaha.

ॐ साध्यायै नमः। Om Saadhyaayai Namaha

ॐ भवप्रीतायै नमः । Om Bhavapreetaayai Namaha.

ॐ भवान्ये नमः। Om Bhavaanyai Namaha.

ॐ भवमोचन्यै नमः ।५। Om Bhava Mochanyai Namaha.

ॐ आर्यायै नमः । Om Aaryaayai Namaha.

ॐ दुर्गायै नमः । Om Durgaayai Namaha.

ॐ जयायै नमः । Om Jayaayai Namaha.

ॐ आद्यायै नमः । Om Aadyaayai Namaha.

ॐ त्रिणेत्रायै नमः ।१०। Om Trinetraayai Namaha.

ॐ शूलधारिण्ये नमः । Om Shoola Dhaarinyai Namaha.

ॐ पिनाकधारिण्यै नमः । Om Pinaaka Dhaarinyai namaha.

ॐ चित्रायै नमः । Om Chitraayai Namaha.

ॐ चण्डघण्टायै नमः । Om Chandra Ghantaayai Namaha.

ॐ महातपसे नमः ।१५। Om Mahaa Tapase Namaha.

ॐ मनसे नमः । Om Manase Namaha.

ॐ ब्द्ध्यै नमः । Om Buddhyai Namaha.

ॐ अहंकाराये नमः । Om Aham Kaaraayai Namaha.

ॐ चित्तरूपाये नमः । Om Chitta Rupaayai Namaha.

ॐ चिदाकृत्यै नमः ।२०। Om Chidaa Krityai Namaha.

ॐ सर्वमन्त्रमय्यै नमः । Om Sarva Mantra Mayyai Namaha.

ॐ सत्तायै नमः । Om Sattaayai Namaha.

ॐ सत्यानन्दस्वरूपिण्यै नमः।Om Satyaa Nanda Swarupinyai Namaha.

ॐ अनन्तायै नमः । Om Anantaayai Namaha.

ॐ भाविन्यै नमः ।२५। Om Bhaavinyai Namaha.

ॐ भाव्याये नमः । Om Bhaavyaayai Namaha.

ॐ भव्यायै नमः ।	Om Bhavyaayai Namaha.
ॐ अभव्यायै नमः	Om Abhavyaayai Namaha.
ॐ सदागत्यै नमः ।	Om Sadaagatyai Namaha.
ॐ शाम्भव्यै नमः ।३०।	Om Shaambhavyai Namaha.
ॐ देवमात्रे नमः ।	Om Deva Maatre Namaha. (30)
ॐ चिन्तायै नमः ।	Om Chintaayai Namaha.
ॐ रत्नप्रियायै नमः ।	Om Ratna Priyaayai Namaha.
ॐ सर्वविद्यायै नमः ।	Om Sarva Vidyaayai Namaha.
ॐ दक्षकन्यायै नमः ।३५।	Om Daksha Kanyaayai Namaha.
ॐ दक्षयज्ञविनाशिन्यै नमः ।	Om Daksha Yagya Vinaashinyai Namaha.
ॐ अपर्णायै नमः ।	Om Aparnaayai Namaha.
ॐ अनेकवर्णायै नमः ।	Om Aneka Varnaayai Namaha.
ॐ पाटलायै नमः ।	Om Paatalaayai Namaha.
ॐ पाटलावत्यै नमः । ४०।	Om Paatalaa Vatyai Namaha.
ॐ पट्टाम्बरपरीधानायै नमः।	Om Pattambara Pareedhaanayai Namaha.
ॐ कलमञ्जीररञ्जिन्यै नमः।	Om Kamala Manjeera Ranjinyai Namaha.
ॐ ईशान्यै नमः ।	Om Ishaanyai Namaha.
ॐ महाराज्ञै नमः ।	Om Mahaa Raagyai Namaha.
ॐ अमेयपराक्रमायै नमः।४५।	Om Aprameya Paraakramaayai Namaha.
ॐ रुद्राण्ये नमः ।	Om Rudraanyai Namaha.
ॐ क्रूररूपायै नमः ।	Om Kroorupaayai Namaha.
ॐ सुन्दर्ये नमः ।	Om Sundryai Namaha.
ॐ वनदुर्गायै नमः ।	Om Vana Durgaayai Namaha.
ॐ मातङ्ग्यै नमः ।५०।	Om Maatangyai Namaha.
ॐ मतंग मुनिपूजितायै नमः।	Om Matanga Munipoojitaayai Namaha.
ॐ ब्राहम्यै नमः ।	Om Braahmyai Namaha.
ॐ माहेश्वर्यै नमः ।	Om Maaheshwaryai Namaha.

ॐ ऐन्द्रयै नमः ।	Om Aindryai Namaha.
ॐ कौमार्यै नमः ।५५।	Om Kaumaaryai Namaha.
ॐ वैष्णव्ये नमः ।	Om Vaishnavyai Namaha.
ॐ चामुण्डायै नमः ।	Om Chaamundaayai Namaha.
ॐ वाराहयै नमः ।	Om Vaaraahyai Namaha.
ॐ लक्ष्म्यै नमः ।	Om Lakshmyai Namaha.
ॐ पुरुषा कृत्यै नमः ।६०।	Om Purushaa Krityai Namaha.
ॐ विमलायै नमः ।	Om Vimalaayai Namaha.
ॐ ज्ञानरूपायै नमः ।	Om Gyaanarupaayai Namaha
ॐ क्रियायै नमः ।	Om Kriyaayai Namaha.
ॐ नित्यायै नमः ।	Om Nityaayai Namaha
ॐ बुद्धिदायै नमः ।६५।	Om Buddhidaayai Namaha.
ॐ बहुलायै नमः ।	Om Bahulaayai Namaha.
ॐ बहुलप्रेमायै नमः ।	Om Bahula Premaayai Namaha.
ॐ सर्वे वाहनवाहनायै नमः।	Om Sarva Vaahana Vaahanaayai Namaha.
ॐ निशुम्भ शुम्भ हनन्यै नमः।	Om Nishumbha Shumbha Hananyai Namaha.
ॐ महिषासुरमर्दिन्यै नमः।७०।	Om Mahishaasura Mardinyai Namaha.
ॐ मधुकैटभहन्त्र्ये नमः ।	Om Madhukaitabha Hantryai Namaha.
ॐ चण्डमुण्डविनाशिन्यै नमः।	Om Chadamunda Vinaashinyai Namaha.
ॐ सर्वदानवघातिन्यै नमः ।	Om Sarva Daanava Ghatinyai Namaha.
ॐ सर्वशास्त्रमय्यै नमः ।	Om Sarva Shaastramyai Namaha.
ॐ सर्व अस्त्रधारिण्यै नमः ।७५।	Om Sarva Astradhaarinyai Namaha.
ॐ अनेकशस्त्रहस्तायै नमः ।	Om Aneka Shastra Hastaayai Namaha.
ॐ कुमार्यै नमः ।	Om Kumaaryai Namaha.
ॐ कैशोर्यै नमः ।	Om Kaishoryai Namaha.
ॐ युवत्यै नमः ।	Om Yuvatyai Namaha.

ॐ यत्यै नमः ।८०।	Om Yatyai Namaha.
ॐ प्रौढायै नमः ।	Om Praudhaayai Namaha.
ॐ अप्रौढायै नमः ।	Om Apraudhaayai Namaha.
ॐ वृद्धमात्रे नमः ।	Om Vridhamaatre Namaha.
ॐ बलप्रदायै नमः	Om Bala Pradaayai Namaha.
ॐ महोदर्यै नमः ।८५।	Om Mahodaryai Namaha.
ॐ मुक्त केश्यै नमः।	Om Muktakeshyai Namaha.
ॐ घोररूपायै नमः ।	Om Ghorarupaayai Namah.
ॐ महाबलायै नमः ।	Om Mahaabalaayai Namaha.
ॐ अग्निज्वालायै नमः ।	Om Agnijwalaayai Namaha.
ॐ रौद्रमुख्यै नमः ।९०।	Om Raudramukhyai Namaha.
ॐ कालरात्र्यै नमः ।	Om Kaalaraatryai Namaha.
ॐ तपस्विन्यै नमः ।	Om Tapasvinyai Namaha.
ॐ नारायण्यै नमः।	Om Naaraayanyai Namaha.
ॐ भद्रकाल्यै नमः।	Om Bhadrakaalyai Namaha.
ॐ विष्णुमायायै नमः ।९५।	Om Vishnumaayaayai Namaha.
ॐ जलोदर्यै नमः।	Om Jalodaryai Namaha.
ॐ शिवात्मिकायै नमः ।	Om Shivaatmikaayai Namaha.
ॐ शिवदूत्यै नमः ।	Om Shivadootyai Namaha.
ॐ कराल्यै नमः ।	Om Karaalyai Namaha.
ॐ अनन्तायै नमः ।१००।	Om Anantaayai namaha.
ॐ परमेश्वर्यै नमः ।	Om Parameshwryai Namaha.
ॐ कात्यायन्यै नमः ।	Om Kaatyaayanyai Namaha.
ॐ सावित्र्यै नमः ।	Om Saavitryai Namaha.
ॐ प्रत्यक्षायै नमः ।	Om Pratyakshaayai Namaha.

ॐ महाविद्यायै नमः । Om Mahaa Vidyaayai Namaha.

ॐ सरस्वत्यै नमः । Om Saraswtyai Namaha

ॐ गौर्ये नमः । Om Gauryai Namaha.

ॐ महादेव्यै नमः । Om Mahaa Devyai Namaha.

॥ इति श्री दुर्गाष्टोत्तरशतनामावलिः॥ Iti Shri Durga Astotara Shata Naamaavali

DURGA AARTI दुर्गा आरती

- जय अम्बे गौरी, मैया जय श्यामा गौरी । तुमको निशदिन ध्यावत, हरि ब्रह्मा शिवरी ॥
 - Jai Ambe Gauree Maiyaa Jai Shyaamaa Gauree, Tumko Nishdin Dhyaavat Hari Bhramaa Shivji.
- मांग सिंदूर विराजत, टीको मृगमद को । उज्जवल से दोउ नैना, चन्द्रबदन नीको ॥ जय ..

Maanga Sindoor Viraajat Teeko Mriga Mada Ko, Ujjwal Se Dau Nainaa Chandra Badan Neeko.

कनक समान कलेवर, रक्ताम्बर राजै । रक्त पुष्प गलमाला, कण्ठन पर साजै ॥ जय..

Kanaka Samana Kalevara Raktaambar Raje, Rakta Pushpa Gala Maalaa Kanthana Para Sajai.

केहरि वाहन राजत, खड़ग खप्परधारी । सुर नर मुनिजन सेवक, तिनके दुखहारी ॥ जय ..

Kehri Vaahan Raajata Khadga Khappara Dhaaree, Sura Nara Muni Jana Sewata Tinke Dhukha Haaree.

- कानन कुण्डल शोभित, नासाग्रे मोती। कोटिक चन्द्र दिवाकर, राजत सम ज्योति॥ जय .. Kaanana Kundala Shobhita Naasaagre Motee, Kotika Chandera Divaakara Raajata Sama Jyoti.
- शुम्भ निशुम्भ विदारे, महिषासुर घाती। धूम विलोचन नैना, निशदिन मदमाती॥ जय ..
 Shumbha Nishumbha Bidare Mahishaasura Ghatee,
 Dhoomra Vilochana Nainaa Nishadina Madmaatee.
- चण्ड मुण्ड संहारे, शोणित बीज हरे। मधु कैटभ दोउ मारे, सुर भयहीन करे॥ जय .. Chanda Munda Sanhare Shonit Beeja Hare, Madhu Kaitabha Dou Maare Sura Bhaya Heena Kare.
- ब्रहमाणी रुद्राणी तुम कमला रानी ।आगम निगम बखानी, तुम शिव पटरानी ॥ जय ... Brahmaanee Rudranee Tuma Kamlaa Raanee, Aagama Nigama Bakhaanee Tuma Shiva Patraanee.
- चौसठ योगिनी गावत, नृत्य करत भैरुं। बाजत ताल मृदंगा, और बाजत डमरु ॥ जय .. Chousatha Yoginee Gaavata Nritya Karata Bhairu'n, Baajat Taala Mridanga Aur Baajata Damroo.
- तुम हो जग की माता, तुम ही हो भर्ता। भक्तन् की दुःख हरता, सुख-सम्पित्त करता॥ जय ..
 Tum Ho Jaga Kee Maataa Tuma Hee Ho Bhartaa,
 Bhakatana Kee Duhkha Hartaa Sukha Sampatti Kartaa.
- भुजा चार अति शोभित, वर मुद्रा धारी। मनवांछित फल पावत, सेवत नर नारी॥ जय ..
 Bhujaa Chaar Ati Shobhita Vara Mudraa Dhaaree,
 Mana Vaanchhita phala Paawata Sewata Nara Naree.
- कंचन थाल विराजत, अगर कपूर बाती। श्री मालकेतु में राजत, कोटि रतन ज्योति ॥ जय .. Kanchana Thaala Viraajata Agara Kapoora Baatee,

Shree Maala Ketu Me'n Raajata Koti Ratana Jyoti.

श्री अम्बे जी की आरती, जो कोई नर गावै। कहत शिवानन्द स्वामी, सुख सम्पत्ति पावै॥ जय ..

Maa Ambe Jee Kee Aartee Jo Koi Nara Gavai, Kahata Shivananda Swamee Shukha Sampati Pavai. Jai Ambe....

कर्पूरगौरं करुणावतारं संसारसारं भुजगेन्द्रहारम्। सदावसन्तं हृदयारविन्दे भवं भवानीसहितं नमामि॥

Karpoora Gauram Karunaavataaram Sansaara Saaram Bhujagendra Haaram . Sadaa Vasantam Hridayaara vinde Bhavam Bhavaanee Sahitam Namaami .

Pure White like Camphor, an Incarnation of Compassion, The Essence of Worldly Existence, Whose Garland is the King of Serpents, Always Dwelling inside the Lotus of the Heart. I Bow to Shiva and Shakti Together.

त्वमेव माता च पिता त्वमेव । त्वमेव बन्धुश्च सखा त्वमेव । त्वमेव विद्या द्रविणं त्वमेव । त्वमेव सर्वं मम देव देव ॥

Tvameva Maataa Cha Pitaa Tvameva,

Tvameva Bandhush Cha Sakhaa Tvameva.

Tvameva Vidyaa Dravinam Tvameva,

Tvameva Sarvam Mama Deva Deva.

You Truly are my Mother And You Truly are my Father . You Truly are my Relative And You Truly are my Friend. You truly are my Knowledge and You truly are my Wealth. You truly are my All, My God of Gods.

कार्यन वाचा मनसेन्द्रियैर्वा बुद्ध्यात्मना वा प्रकृतेः स्वभावात् । करोमि यद्यत्सकलं परस्मै नारायणायेति समर्पयामि ॥

> Kaayena Vaachaa Manasendriyair vaa Buddhyaat manaa Vaa Prakriteh Svabhaavaat Karomi Yad-Yat-Sakalam Parasmai Naaraayanaayeti Samarpayaami.

Whatever action I do with my body, speech, mind or intellect or due to my inherent nature, I offer them all to Lord Narayana.

ऊँ सर्वे भवन्तु सुखिनः सर्वे सन्तु निरामयाः । सर्वे भद्राणि पश्यन्तु मा कश्चिद् दुःखभाग्भवेत ।।

OM Sarve Bhavantu Sukhinah Sarve Santu Niraamayaah

Sarve Bhadraani Pashyantu Ma Kashcid Duhkha Bhaagbhavet.

May all be happy and May all be healthy. May all see Goodness in each other and May none suffer from pain.

🕉 असतो मा सद्गमय । तमसो मा ज्योतिर्गमय । मृत्योर्मा अमृतं गमय ॥

Om Asato Maa Sadgamaya, Tamso Maa Jyotirgamaya, Mrityor ma Amrtam Gamaya. Lead me from the unreal to the real. Lead from the darkness to the light. Lead me from death to immortality.

ॐ शान्तिः शान्तिः ॥ Om Shantih Shantih.

Let there be peace, peace and peacefulness.

॥ दुर्गासूक्तम् ॥ Durgaa Suktam

ॐ जातवेदसे सुनवाम सोम मरातीयतो निदहाति वेदः । स नः पर्षदित दुर्गाणि विश्वा नावेव सिन्ध्ं दुरिताऽत्यग्निः ॥ १॥

Om Jaatavedase Sunavama Soma Maratee Yato Nidahaati vedaha,

Sa Naha Parshadati Durgani Vishvaa Naaveva Sindhum Duritaa Tyagnih | | 1 | |

Our oblations of Soma to the fire god, May he, the all knowing one destroy all those who do not like us, May that divine fire lead us out of all perils, like a captain takes his boat across the sea, And also save us from all wrongs

तामग्निवर्णां तपसा ज्वलन्तीं वैरोचनीं कर्मफलेषु जुष्टाम् । दुर्गां देवि शरणमहं प्रपद्ये स्तरसि तरसे नमः ॥ २॥

Taamagni Varnaam Tapasa Jvalantim Vairochanim Karmaphaleshu Jushtam.

Durgaam Devi gun Sharanamaham Prapadye Sutarasi Tarase Namaha | | 2 | |

I take refuge in the divine mother Durga, Who shines like a fire due to her penances, Who resides in actions and their fruits and makes them effective, And I salute her who helps us cross our difficulties. It could be translated as Mother of difficulties also.

अग्ने त्वं पारया नव्यो अस्मान्थ्स्वस्तिभिरति दुर्गाणि विश्वा । पूश्च पृथ्वी बहुला न उर्वी भवा तोकाय तनयाय शंयोः ॥ ३॥

Agne Tvam Paarayaa Navyo Asmaanth Svastibhirati Durgaani Vishvaa | Pooshcha Prithvee Bahulaa Na Urvee Bhavaa Tokaaya Tanayaaya Shamyoh | | 3 | |

Oh God of fire, you are worthy of praise, For by novel methods you help us cross, The difficulties and make us happy, May our land in this earth become extensive, May the land for growing crops become large, And be pleased to join our children and, Their children with joy and happiness.

विश्वानि नो दुर्गहा जातवेदः सिन्धुन्न नावा दुरिताऽतिपर्षि । अग्ने अत्रिवन्मनसा गृणानोऽस्माकं बोध्यविता तनूनाम् ॥ ४॥

Vishvaani No Durgahaa Jaatavedaha Sindhunna Naavaa Duritaa Tiparshi | Agne Atrivan Manasaa Grinaano Asmaakam Bodhyavitaa Tanoonaam | | 4 | |

Oh Jatha Vedas who is the destroyer of all sins, Make us cross all our troubles like a boat, Which takes us to the other shore without problems, Oh Fire, protect us like the sage Athri, who would take care of us, Mindful of our safety and our happiness.

पृतना जित□ सहमानमुग्रमग्नि हुवेम परमाथ्सधस्थात्। स नः पर्षदित दुर्गाणि विश्वा क्षामद्देवो अति दुरितात्यग्निः॥ ५॥

Pritanaa Jita gun Sahamaanamugramagni gun Huvema Paramaathsadhasthat | Sa Nah Parshadati Durgaani Vishvaa Kshaamaddevo Ati Duritaatyagnih | | 5 | |

We invoke the fierce Fire God who is the leader of us all. And who is the killer of all our enemies from the highest place, To take us across all difficulties and all that is perishable and protect us.

प्रत्नोषि कमीड्यो अध्वरेषु सनाच्च होता नव्यश्च सथ्सि । स्वाञ्चाग्ने तन्वं पिप्रयस्वास्मभ्यं च सौभगमायजस्व ॥ ६॥

Pratnoshi Kameedyo Adhvareshu Sanaachcha Hotaa Navyashcha Sathsi | Svaanchaagne Tanuvam Pipra Yasvaas Mabhyam Cha Saubhaga Maayajasva | | 6||

Oh Fire God, you are praised during sacrifices, And always increase our happiness, and exist as sacrifices, Which are olden and those which are new, Please make us, who are only yourself, happy, And grant us good fortune from all our sides.

गोभिर्जुष्टमयुजो निषिक्तन्तवेन्द्र विष्णोरनुसञ्चरेम । नाकस्य पृष्ठमभि संवसानो वैष्णवीं लोक इह मादयन्ताम् ॥ ७॥

Gobhir Jushta Mayujo Nishiktan Tavendra Vishno Ranusancharema |

Naakasya Prishtha Mabhi Samvasaano Vaishnaveem Loka Iha Maadayantaam. | | 7 | |

Oh Lord, you are not connected with sin and sorrow, Permit us to always serve you who pervades all wealth, May the Gods who live in the highest region make me, Who adores Vishnu, delighted and happy and grant my wishes.

ॐ कात्यायनाय विदाहे कन्यकुमारि धीमहि । तन्नो दुर्गिः प्रचोदयात्॥

Om Kaatyaa Yanaaya Vidmahe Kanyakumaari Dheemahi , Tanno Durgih Prachodayaat ||

We shall try to know Katyayani, we shall engage in contemplation on Kanyakumari may Durga be pleased to guide us.

॥ इति दुर्गा सूक्तम् ॥ Iti Durgaa Suktam.