


Sri Siva Vishnu Temple

6905 Cipriano Road, Lanham MD 20706
Tel: (301) 552-3335 Fax: (301) 552-1204


SREE LALITHA SAHASRANAMA STOTRAM

Asyashrilalita sahasranama stotra
mahamantrasya, vashinyadi
vagdevata

Rushayah anushtup chandaha shree
lalita parameshari devata
shrimadvaghava

Kutetibjam madhyakuteti shaktih
shaktinyasam karanyasancha kuryat
mama

Shree lalita parameshari prasada
sidhyardhe jape viniyogah


DHYANAM

Sinduraruna vigragam, trinayanam, manikyamaoli spharat
Taranayaka shekharam, smitamukhim, aapinavakshoruham
Panibhyam, alipurnaratna chashakam, raktotpalam bibhratim
Saomyam ratna ghatasdha raktacharanam
dhyayetparamanbikam

Arunam karuna tarangitakshim
Dhruta pashankusha pushpa banachapam
Animadhibi ravrutam mayukhai
Rahamityeva vibhavaye, bhavanim

Dhyayetpadmasanasdham vikasita
Vadanam padmapatrayatakshim
Hemabham pitavastram karakalita
Lasadhemapadmam varangim
Sarvalankarayuktam satata mabhayadam
Bhaktanamram bhavanim
Shree vidyam shantamurtim sakala suranutam
Sarvasanpatpradatrim

Sakunkuma vilepana malikachunbi sasturikam
Samandahasi tekshenam sasharachapa pashankusham
Asheshajana mohini marunamalya bhushanbaram
Japakusuma bhasuram japavidhao smaredanbikam

Sree-mata shree maha-ragyni shreematsinha-saneshvaree
Chidagni kunda-sanbhuta deva-karya samudyata - 1
Udyadbanu saha-srabha chatur-bahu saman-vita
Raga-svarupa pashadya krodha-karanku-shojvala - 2

Mano-rupekshu kodanda pancha tanmatra sayaka
Nijaruna prabha-pura majabhramhanda mandala - 3

Chapkka shoka punnaga saogandhika lasatkacha
Kuruvinda mani shrenee kanatkotira mandita - 4

Ashtami chandra vibhraja dalikasdhala shobhita
Mukha-chandra kalankabha mruga-nabhi visheshaka - 5

Vadanam-mara mangalya gruhatorana chillika
Vaktra-lakshmi pari-vaha chalan-minabha lochana - 6

Nav-a-champaka pushpabha nasa-danda virajita
Tarakanti tiraskari nasa-bharana bhasura - 7

Kadanba manjari klupta karna-pura mano-hara
Tatanka yugali-bhuta tapa-nodupa mandala - 8

Padma-raga shila-darsha pari-bhavi kapolabhu
Nava-vidruma binbashree nyakkari radanachada - 9

Shudha vidyankurakara dvijapankti dvayojvala
Karpura-vitikamoda samakarsha digantara - 10

Nijasanlapa madhurya vinirbhastitakachapi
Mandasmita prabhapura majatkamesha manasa - 11

Anakalita sadrusya chubuka shree virajita
Kamesha bada mangalya sutra-shobhita kandhara - 12

Kanakangada keyura kamaniya bhujanvita
Ratnagrai-veya chintakalola mukta phalanvita - 13

Kamesvara prema-ratna mani prati-panastani
Nabhyalavala romali lata phala kuchadvaei - 14

Lakshya romalata bharata samunneya madhyama
Stana-bhara dalanmadhya patta-bandha-valitraya - 15

Arunaruna kaostunbha vastra bhasvatkatitati
Ratna kinkinikaramya rashanadama bhushita - 16

Kamesha-gynata saobhagya marda-voru dvayanvita
Manikya makuta kara janudvaya virajita - 17

Endra-gopa parikshipta smaratunabha janghika
Guda-gulpha kurma prushtajeishnu prapadanvita - 18

Nakhadidhiti sanchanna samajana tamoguna
Padadvaya prabhajala parakruta saroruha - 19

Shinjanamani mangira mandita shrepadanbuja
Marali mandagamana maha-lavanya shevadhih - 20

Sarvaruna navadyangi sarvabharana bhushita
Shiva-kameshvarankasdhha shiva svadhinavallabha - 21

Sumeru shrunga-madhyasda shreemannagara
naeika

Chintamani gruhantahsda pancha bramga
sanasdhta - 22

Mahapadmatavi sansdha kadamba vanavasinee
Sudha sagara madhyasda kamakshi kamadaeinee -
23

Devarshigana sanghata stuyamanatma-vaibhava
Bhandasura vadhyukta-shakti-sena samanvita - 24

Sanpatkari samaruda sindhura vrajasevita
Asvarudadhishhtasva koti bhiravruta - 25

Chakra-raja radharudha sarva-yudha parishkruta
Geya-chakra radha-ruda mantrini parisevita - 26

Kiri-chakra radha-rudha dandanadha puraskruta
Jvalamalinikakshipta mahni prakara madhyaga - 27

Bhandasainya vadhyukta shakti vikrama harshita
Nitya parakra matopa nireekshana samutsaka - 28

Bhanda-putra vadhyukta balavikrama nandita
Mantrinyanba virachita vishangavadhatoshita - 29

Vishukra pranaharana varahi viryanandita
Kameshvara mukhaloka kalpita shreganeshvara - 30

Maha-ganesha nirbhinna vighnayantra praharshita
Bhanda-surendra nirmukta shastra pratyasha varshini - 31

Karanguli nakhotpanna narayana dashakruthi
Mahapashupatastragni nirdagdha surasainika - 32

Kameshvarastra nirdagda sabhandasura shunyaka
Bramhependra mahendradi devasansdhutavaibhava - 33

Haranetragni sandagdakama sanjivanaoshadhih
Shreemadvaghavakutaika svarupa mukhapankaja - 34

Kantadhah-kati paryanta madhyakuta svarupinee
Shakti-kutaikatapanna katyadhobhaga dharinee - 35

Mulamantratmika mulakutatraya kalebara
Kulamrutaikarasika kulasanketapaline - 36

Kulangana lulantasda kaolinee kulayogini
Akula samayantasda samayachara tatpara - 37

Muladharaika nilaya bramhagrandhi vibhedini
Manipurantarudita vishnugrandhi vibhedine - 38

Aagyna-chakrantaralasdha rudra-grandhi vibhedini
Sahasraranbujaruda sudhasarabhivarshinee - 39

Tatillata samaruchi shatchakropari sansdhita
Mahashakti-kundalini bisatantu taniyasi - 40

Bhavani bhavanagamya bhavaranya kutarika


Bhadrapriya bhadra-murti rbhakta-saobhagyadaeini -
41

Bhakta-praya bhakta-gamya bhakti-vashya bhaya-paha
Shanbhavi sharadaradhyha sharvani sharmadaeini - 42

Shankari shrikari sadhvi sarachandra nibhanana
Shatodari shantimati niradhara niranjana - 43

Nirpepa nirmala nitya nirakara nirakula
Nirguna nishkala shanta nishkama nirupaplava - 44

Nityamukta nirvikara nisprapancha nirashraya
Nitya-shudha nitya-budha niravadya nirantara - 45

Nishkarana nishkalanka nirupadhirnirishvara
Niraga ragamadhani nirmada madanashini - 46

Nishchinta nirahankara nirmoha mohanashinee
Nirmama mamatahantri nishpapa papanashini - 47

Nishkrodha kroddhashamani nirlobha lobhanashini
Nisandhaya sanshayaghni nirbhava bhavanashini - 48

Nirvikalpanirabadha nirbheda bhedanashini
Nirnasha mrutyumadhani nishkriya nishparigraha - 49

Nistula nilachikura nirapaya niratyaya
Durlabha durgama durga dukha-hantri sukhaprada - 50

Dushta-dura duracharashamani doshavarjita
Sarvagyna sandrakaruna samanadhika varjita - 51

Sarva-shaktimaei sarvamangala sadgatiprada
Sarveshvari sarvamaei sarvamantrasvarupini - 52

Sarva-yantratmika sarvatantrarupa manonmani
Mahishvari mahadivi mahalakshmi rmrudapiya - 53

Maharupa mahapujya mahapataka nashini
Mahamaya magasatva mahashaktirmaharatih - 54

Mahabhoga mahaishvarya mahavirya mahabala
Maha-bhudirmahasirdhirmahayogeshvareshvari - 55

Mahatantra mahamantra mahayantra mahasana
Mahayaga kramaradya mahabhairava pujita - 56

Maheshvara mahakalpa mahatandava sakshini
Mahakamesha mahishi mahatripasundari - 57

Chatushashtyupacharadya chatushashti kalamaei
Mahachatushstikoti yogini ganasevita - 58

Manuvidya chandra vidya chandramandala madhyaga
Charu rupacharuhasa charuchandra kaladhara - 59

Charachara jagannadha chakraraja niketana
Parvati padmanayana padmarga samaprabha - 60

Panchapretasanasina panchabramha svarupini
Chinmaei paramananda vigynanaghanarupini - 61

Dhyanadhyatru dhyeyarupa dharmadharma
vivarjita
Vishvarupa jagarini svapanti taijasatmika -
62

Supta pragynatmika turya
sarvavasdhavivarjita
Prushtikartri bramharupa goptri
govindarupini - 63

Sanharini rudrarupa tirodhanakarishvari
Sadashivanugrahada panchakruty parayana - 64

Bhanumandala madhyasdhha bhairavi bhagamalini
Padmasana bhagavati padmanabha sahedari - 65

Unmesha nimishotpanna vipanna bhuvanavalih
Sahasrashirshavadana sahasrakshi sahasrapat - 66

Aabramhakitajanani varvashrama vidhaeini
Nijagyna rupanigama punyapunya phalapradha - 67

Shruti simanta sirurikruta padabja dhulika
Sakalagama sandoha shukti sanputra maoktika - 68

Purushardhaprada purna bhogini bhuvaneshvari
Anbika nadi nidhana paribramhendra sevita - 69

Narayani nadarupa namarupa vivarjita
Hrinkari hrimati hrudya heyopadeyavarjita - 70

Rajarajarchita ragyni ramya rajivalochana
Ranjani ramani rasya ranarkinkini mekhala - 71

Rama rakenduvadana ratirupa ratipriya
Rakshakari rakshasaghni rama ramanalanpata - 72

Kamya kamakalarupa kadanba kusumapriya
Kalyani jagatikanda karunarasasagara - 73

Kalavati kalalapa kanta kadanbari priya
Varada vamanayana varunimadavihvala - 74

Vishvadhika vidavidya vindhyachala nivasini
Vidhatri vidajanani vishnu maya vilasini - 75

Kshetra-svarupa kshetreshi kshetrakshetragynapalini
Kshaya-vrudhi vinirmukta kshetrapala smarchita 76

Vijaya vimala vandyo mandaru janavatsala
Vagvdini vamakeshi vahni mandala vasini - 77

Bhaktimatkalpalatika pashupasha vimochani
Sanhruta sheshapashanda sadachara pravartika - 78

Tapatrayagni santapta samahladana chandrika
Tatuni tapasaradhyta tanumadhyta tamo-paha - 79

Chiti statpadalakshyardha chidekarasa rupini
Svatyanandalavibhuta bramhadyananda santatih - 80


Parapratyakchitirupa pashyanti paradevata
Madhyama vaikharirupa bhaktamanasa hansika - 81

Kameshari prananadi krutagyna kamapujita
Shrungararasa sanpurna jaya jalandharasdhta - 82

Odyana pita nilaya nindu mandala vasini
Rahoyaga kramaradhyta rahastarpana tarpata - 83

Sadyah prasadini vishvasakshini sakshivarjita
Shadanga devata yukta shadgunya paripurita - 84

Nityaklinna nirupama nirvana sukhadaeini
Nitya shodashika rupa shree kantardha sharirini - 85

Prabhavati prabha rupa prasidha parameshari
Mulaprakruti ravyakta vyaktavyakta svarupini - 86

Vyapini vividhakara vidya vidya svarupini
Mahakameshanayana kumudahlada kaomudi - 87

Bhaktahardhatamobheda bhanumadbanu santatih
Shivaduti shivaradhyta shivamurtishivankari - 88

Shivapriya shivapara shishteshta shishta-pujita
Aprameya svaprakasha manovachamagochara - 89

Chichakti shchetanarupa jadashakti jadatmika
Gayatri vyahruti sandhya dvijabruna nishemita - 90

Tatvasana tatvamaei panchakoshantaraha sdhita
Nisima mahima nitya-yaovana madashalini - 91

Madagharnita raktakshi madapatala gandabhu
Chandana drava digdhangi chanpeya kusumapriya - 92

Kushala komalakara kurukulla kuleshvari
Kulakundalaya kaolamarga tatpara sevita - 93

Sumara gananadhanba tushtih pushtirmati dhrutih
Shanti spastimati mantirnandini vignanashini - 94

Tejovati trinayana lolakshi kamarupini
Malini hansini mata malayachala vasini - 95

Sumukhi nalini subhru shobhana suranaeika
Karikanti kantimati kshobhini sukshmarupini - 96

Vajreshvari vamadevi vayovasdra vivarjita
Sideshvari sidhavidya sidhamata yashasvini - 97

Vishudichakra nilaya raktavarna trilochana
Khatvangadi praharana vadanaika samanvita - 98

Payasanna priya tvaksdra pashuloka bhayankari
Amrutadi mahashakti sanvruta dakinishvari - 99

Anahatabjanilaya shyamabha vadadvaya
Danshtrojvalakshmaladi dhara rudhira sansdhita - 100

Kalaratryadishaktyao-ghavruta snigdha-dana priya
Mahavirendra varada rakinyanba svarupini - 101

Manipurabja nilaya vadanatraya sanyuta
 Vajradikayudhopeta dayaryadibhiravruta - 102

Rakta-varna mansanishta gudanna pritamanasa
 Samsta bhakta sukhada lakinyanba svarupini - 103

Svadhishtananbujagata chaturvaktra manohara
 Shuladyayudha sanpanna pitavarna tigarvita - 104

Medhonishta maduprita bandinyadi samanvita
 Dadyannasakta hrudaya kakini rupadharini - 105

Muladharanbujarudha panchavaktrasdhi sanpdhita
 Ankushadi praharana varadadi nishevita - 106

Mudgaodanasaktachitta sakinyanba svarupini
 Aagynachakrabja nilaya shuklavarna shadanana - 107

Majasasdha hansavati mukhyashakti samanvita
 Haridranai karasika hakinirupa dharini - 108

Sahasradala padmasdha sarvavarnopashobhita
 Sarvayudhadharashukla sansdhita sarvatomukhi - 109

Sarvaodana pritachitta yakinyanba svarupini
 Svhastavdhya mati rmedha shrutih smrutiranuttama - 110

Punyakirtih punyalabhyha punyashravana kirtana
 Pulomajarchita bandhamochani bandhuralaka - 111

Vimarsharupini vidya viyadadi jagatprasuh
 Sarvavyadhi prashamani sarvamrutyu nivarini - 112

Agraganya chintyarupa kalikalmashanashini
 Katyayani kalahantri kamalaksha nishevita - 113

Tanbulapuritamukhi dadimikusumaprabha
 Mrugashi mohini mudhya mrudani mitrarupini - 114

Nityatruptha bhaktanidhi rniyantri nikhileshvari
 Maityradi vasanalabhyha mahapralayasakshini - 115

Parashaktih paranishta pragynana ghanarupini
 Madhvipanalasa matta matrukavarna rupini - 116

Mahakailasa nilaya mrunalala mrududorlata
 Mahaniya dayamurti rmahasamrajyashalini - 117

Aatmavidya mahavidya shreevidya kamasevita
 Shree shodashaksharividya trikuta kamakotika - 118

Katakshakinkaribhuta kamala kotisevita
 Shirasdhita chandranibha phalasdendra dhanuh prabha - 119

Hrudayasdha ravi prakhya trikonantara dipika
 Dakshayani daityahantri dakshayagyna vinashini - 120

Darandolita dirghakshi darahasojvalanmukhi
 Gurumurtigunaniidhi rgamata guhajanmabhuh - 121

Deveshi dandanitisdha daharakasha rupini


Pratipanmukhyarakanta tidhimandala pujita - 122

Kalatmika kalanadha kavyalapa vinodini
 Sachamara ramavani savyadakshini sevita - 123

Adishakti rameyatma parama pavanakruthi
 Anekakoti bramhanda janani divyavighraha - 124

Klinkari kevala guhyakaivalya padadaeini
 Tripura trijagadvandyā trimurti stridasheshvari - 125

Tryakshari divyagandhadya sindura tilakanchita
 Uma shailendra tanaya gaori gandharava sevita - 126

Vidhvagarbha svarnagarbha varada vagadhishvari
 Dhyanagamyaparichedyā gynanada gynanavigraha - 127

Sarvavedanta sanvedya satyananda svarupini
 Lopamudrarchita lilaklupta bramhanda mandala - 128

Adrushyadrushyarahita vigynatri vedyavarjita
 Yogini yogada yogya yoganandayugandhara - 129

Echashakti gynashakti kriyashakti svarupini
 Sarvadhara supratishta sadasadrupadharini - 130

Ashtamurtirajajitri lokayatra vidhaeini
 Ekakini bhumarupa nirvaita dvaitavarjita - 131

Annada vasudha vrudha bramhatmaikya svarupini
 Bruhati bramhani bhramhi bramhananda balipriya - 132

Bhasharupa bruhatsena bhavabhava vivarjita
 Sukharadhyha shubhakari shobhana sulabhagatih - 133

Rajarajishvari rajyadaeini rajyavallabha
 Raja tkrupa rajapita niveshtanija shrita - 134

Rajyalakshmih koshanadha chaturanga baleshvari
 Samrajyadaeini satyasandha sagaramekhala - 135

Dikshita daityashamani sarvaloka vashankari
 Sarvardhadatri savitri sachidananda rupini - 136

Deshakala parichinna sarvaga sarvamohini
 Sarsvati shastramaei guhanba guhyarupini - 137

Sarvopadhivinirmukta sadashiva pativrata
 Sanpradayeshvari sadhvi gurumandala rupini - 138

Kulottirna bhagaradhyha maya madhumatinahi
 Gananba guhyakaradhyha komalangi gurupriya - 139

Svatantra sarvatantreshi dakshanamurtirupini
 Sanakadi samaradhyha shivagynana pradaeini - 140

Chitkala nandakalika premarupa prinankari
 Namaparayana prita nandividha nateshvari - 141

Midhya jagadadhishtana muktida muktirupini
 Lasyapriya layakari sajja ranbhadi vandita - 142


Bhavadava sudhavrustih paparanya davanala Daorbhagya tula vatula jaradhvanta raviprabha - 143	Traei trivarganilaya trisdha tripuramalini Niramaya niralamba svatmarama sudhasruthi - 163
Bhagyabhi chandrika bhakta chittakeki ghanaghna Rogaparvatadanbholi rmrutyudaru kutarika - 144	Sansara pankanirmagna samudharana sandita Yagyna priya yagynakartri yajamana svarupini - 164
Mahishvari mahakali mahagrada hamashani Aparna chanidika chandamundasura nishudini - 145	Dharmadhara dhanadhyaksha dhanadhanya vivardhini Viprapriya viprarupa vishvabhramanakarini - 165
Ksharakshatmika sarvalikeshi vishadharini Trivargadatri subhaga tryanbaka trigunatmika - 146	Vishvagrada vidrumabha vaishnavi vishnuruini Ayoniryoninilaya kulasdra kularupini - 166
Svargapavargada shudha japapushpa nibhakruthi Ojovati dyutidhara yagynarupa priyavrata - 147	Viragoshtipriya vira naishkarmya nadarupini Vigynanakalana kalyavidagdha vhaindavasana - 167
Duradarhya duradhatsha patali kusumapriya Hamati merunilaya mandara kusumapriya - 148	Tatvadhika tatvamaei tatvamardha svarupini Samagana priya saomya sadashiva kutunbini - 168
Viraradhyva viradrupa viraja vishatomukhi Pratyagrupa parakasha pranada pranarupini - 149	Savyapasavyamargasatha sarva padvi nivarini Svasdra svabhavamadhura dhira dhirasamarchita - 169
Martanda bairavaradhya mantrini nyastarajyaduhu Tripureshi jayatsena nistraigunya parapara - 150	Chaitanyardhya samaradhya chaitanya kusumapriya Sadodita sadatushta tarunadityapatala - 170
Satyagynananandarupa samarsya parayana Kapardini kalamala kamadhukamarupini - 151	Dakshina dakshinaradhya dasrasmera mukhanbuja Kaolini kevala narghya kaivalyapadadeini - 171
Kalanidhii kavyakala rasagyna rasashevadhih Pushtapuratana pujya pushkara pushkarekshana - 152	Stotrapriya stutimati shruti sanstuta vaibhava Manasvini manavati maheshi mangalakruthi - 172
Paranjyoti parandhamah paramanuh paratpara Pashahasta pashahantri paramantra vibhedini - 153	Vishvamata jagadhatri vishalakshi viragini Pragalbha paramodara paramoda manomaei - 173
Murta murta nityatrupta munimanasa hansika Satyavrata satyarupa sarvantaryamini sati - 154	Vyomakeshi vimanasatha vajrini vamakeshvari Panchayagyna priya panchapreta manchadhishaeini - 174
Bramhani bramhajanani bahrupa budharchita Prasavitri prachandagyna pratishta prakatakruhi - 155	Panchami panchabhuteshi panchasankhyopacharini Shashvati shashvataishvarya sarmada shanbhumohini - 175
Praneshvari pranadatri panchashatpritarupini Vishrunkhala viviktaasdha viramata viyatprasuh - 156	Dharadharsuta dhanya dharmini dharmavardini Lokatita gunatita sarvatita shamatkika - 176
Mukunda muktinilaya mulavighraharupini Bhavagyna bhavarogaghni bhavachakra pravartini - 157	Bandhuka kusuma prakhya balalila vinodini Sumangali sukhakari suveshadya suvasini - 177
Chandasara shastrasara mantrasara talodari Udarakirti rudhamavaibhava varnarupini - 158	Suvasinyarchana prita shobhana shudhamanasa Bindutarpana santushta purvaja tripuranbika - 178
Janmamrutyu jaratapta janavishranti daeini Sarvopanishadudghushta shantyatita kalatmika - 159	Dashamudra samaradhya tripura shrivanshankari Gynanamudra gynanagamyga gynanagyneya svarupini - 179
Ganbhira gaganantahsda garvita ganololupa Kalpanarahita kashtakanta kantardha vigraha - 160	Yonimudra trikhandeshi trigunantha trikonaga Anaghadbhuta charitra vanchitardha pradaeini - 180
Kartakarananirmukta kamakeli tarangita Kanatkanakanatanka lilavigrahadharini - 161	Abhyasatishayagynata shadadhvatita rupini Avyajakarunamurti ragynanadhvanta dipika - 181
Ajakshaya vinirmukta mugdha kshipraprasadini Antarmukha samaradhya bahirmukha sudurlabha - 162	Aabalagopavidita sarvanullanghyashasana Shrichakrarajanilaya shrimatipurasundari - 182
	Shri shiva shivashaktyaikya rupini lalitanbika Yvam shri lalita devya namnam sahasrakam jaguh - 183