
Shri Kamakshi Panchashati Namavalih

శ్రీకామాక్షీపఞ్చశతీ నామావలిః
Document Information

Text title : kAmAkShIpanchashatI

File name : kAmAkShIpanchashatI.itx

Category : shatI, devii, devI, panchashatI, shatInAmAvalI, nAmAvalI

Location : doc_devii

Transliterated by : Shree Devi Kumar

Proofread by : PSA Easwaran psaeaswaran at gmail.com

Description/comments : See corresponding stotram

Acknowledge-Permission: Mahaperiaval Trust

Latest update : June 8, 2021

Send corrections to : sanskrit@cheerful.com

This text is prepared by volunteers and is to be used for personal study and research. The

file is not to be copied or reposted without permission, for promotion of any website or

individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts

are generated using sanscript.

June 8, 2021

sanskritdocuments.org

Shri Kamakshi Panchashati Namavalih

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

వినియోగః -
అథ అస్య శ్రీకామాక్షీపఞ్చశతీస్తోత్రమహామన్త్రస్య
మన్త్రిణ్యాది శక్తయః ఋషయః,అనుష్టుప్ఛన్దః , శ్రీకామాక్షీ దేవతా,

ఓం ఐం వాగ్భవకూటేన బీజం, శ్రీకామాక్ష్యై క్లీం మధ్యకూటేన శక్తిః,
నమః సౌః శక్తికూటేన కీలకం,మమ శ్రీకామాక్షీప్రసాదసిద్ధ్యర్థే
నామపారాయణే జపే వినియోగః ॥
కరన్యాసః -
ఓం కాం అఙ్గుష్ఠాభ్యాం నమః । ఓం కీం తర్జనీభ్యాం నమః ।
ఓం కూం మధ్యమాభ్యాం నమః । ఓం కైం అనామికాభ్యాం నమః ।
ఓం కౌం కనిష్ఠికాభ్యాం నమః । ఓం కః కరతలకరపృష్ఠాభ్యాం నమః ॥
అఙ్గన్యాసః -
ఓం కాం హృదయాయ నమః । ఓం కీం శిరసే స్వాహా ।
ఓం కూం శిఖాయై వషట్ । ఓం కైం కవచాయహుమ్ ।
ఓం కౌం నేత్రత్రయాయ వౌషట్ । ఓం కః అస్త్రాయ ఫట్ ।
ఓం భూర్భువస్సువరోమితి దిగ్బన్ధః ॥
ధ్యానమ్-

కామాక్షీం కారణపరచిద్రూపాం కరుణాత్మికామ్ ।
కాఞ్చీక్షేత్రగతాం చన్ద్రకలాలఙ్కృతశేఖరామ్ ॥
కల్హారోల్లాసిచికురాం కర్ణాన్తాయతలోచనామ్ ।
మన్దస్మేరాఞ్చితముఖీం తపనోడుపకుణ్డలామ్ ॥
కమ్బుకణ్ఠీం ఘనకుచాం ముక్తామాలాశతావృతామ్ ।
లమ్బవామకరామ్భోజాం దక్షహస్తలసచ్ఛుకామ్ ॥
అదృశ్యమధ్యామరుణచేలామబ్జపదోజ్జ్వలామ్ ।
సచామరరమావాణీసేవితాంశ్రితవత్సలామ్ ॥

1

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

సువర్ణతనుమేకామ్రనాయకోత్సఙ్గవాసినీమ్ ।
ధ్యాయామి వరదాం దేవీం సదానన్దస్వరూపిణీమ్ ॥
మానసికపఞ్చోపచారపూజా -

ఓం లం పృథివ్యాత్మికాయై శ్రీకామాక్ష్యై గన్ధం కల్పయామి ।
ఓం హం ఆకాశాత్మికాయై శ్రీకామాక్ష్యై పుష్పాణి కల్పయామి ।
ఓం యం వాయ్వాత్మికాయై శ్రీకామాక్ష్యై ధూపం కల్పయామి ।
ఓం రం అనలాత్మికాయై శ్రీకామాక్ష్యై దీపం కల్పయామి ।
ఓం వం అమృతాత్మికాయై శ్రీకామాక్ష్యై అమృతనివేదనం కల్పయామి ।
ఓం సం సర్వాత్మికాయై శ్రీకామాక్ష్యై సర్వానుపచారాన్ కల్పయామి ॥
అథ నామావలిః ।
ఓం కామాక్ష్యై నమః ।
ఓం కరుణామూర్త్యై నమః ।
ఓం కల్యాణగిరిమన్దిరాయై నమః ।
ఓం చిదగ్నిజాతాయై నమః ।
ఓం చిద్రూపాయై నమః ।
ఓం శ్రితసంరక్షణోద్యతాయై నమః ।
ఓం బాలార్కకోటిరుచిరవపుస్సన్నద్ధయౌవనాయై నమః ।
ఓం ఆఘృష్టపద్మరాగాశ్మనిష్పన్నమకుటోజ్జ్వలాయై నమః ।
ఓం స్ఫురచ్చన్ద్రకలాక్లృప్తచూడాపీడవిరాజితాయై నమః ।
ఓం సీమన్తరేఖారచితసిన్దూరశ్రేణిమఞ్జులాయై నమః । ౧౦
ఓం స్ఫురత్కస్తూరితిలకకన్దలన్నీలకున్తలాయై నమః ।
ఓం కదమ్బమఞ్జరిలసత్కర్ణపూరమనోహరాయై నమః ।
ఓం భ్రూవల్లీస్మరకోదణ్డసాయకీభూతలోచనాయై నమః ।
ఓం మార్తాణ్డమణ్డలాకారరత్నకుణ్డలమణ్డితాయై నమః ।
ఓం విశఙ్కటారాలకేశకర్ణికాకోశనాసికాయై నమః ।
ఓం లసన్ముక్తామణిభ్రాజన్నాసాభరణభాసురాయై నమః ।
ఓం కస్తూరీక్లృప్తమకరికాది రాజత్కపోలభువే నమః ।
ఓం లాక్షాలక్ష్మీనిర్వ్యపేక్షపాటలోష్ఠపుటాఞ్చితాయై నమః ।
ఓం కున్దకోరకసశ్రీకదన్తపఙ్క్తివిరాజితాయై నమః ।
ఓం అతర్క్యౌపమ్యచుబుకాయై నమః । ౨౦
ఓం ముగ్ధస్మేరముఖామ్బుజాయై నమః ।

2 sanskritdocuments.org

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం నితమ్బలమ్బమానత్రివేణీచూలాత్తఛాలికాయై నమః ।
ఓం శిరీషకోమలభుజవిభ్రాజత్కనకాఙ్గదాయై నమః ।
ఓం లమ్బవామకరామ్భోజాయై నమః ।
ఓం దక్షహస్తలసచ్ఛుకాయై నమః ।
ఓం నానామణీగణలసత్సువర్ణకృతకఙ్కణాయై నమః ।
ఓం పాశాఙ్కుశధనుర్బాణలసత్పాణితలోజ్జ్వలాయై నమః ।
ఓం రత్నాఙ్గులీయసన్దోహరమణీయకరాఙ్గుల్యై నమః ।
ఓం లోలచిన్తాకపదకముక్తావలిలసద్గలాయై నమః ।
ఓం గన్ధకస్తూరికర్పూరకుఙ్కుమాలఙ్కృతస్తనాయై నమః । ౩౦
ఓం స్తనభూధరసన్నద్ధసోపానత్రివలీయుతాయై నమః ।
ఓం నవీనరోమలతికాజితకాదమ్బినీద్యుత్యై నమః ।
ఓం అర్ధోరుకగ్రన్థిలసద్రత్నకాఞ్చీగుణాన్వితాయై నమః ।
ఓం సౌన్దర్యపూరవిలసదావర్తాయితనాభికాయై నమః ।
ఓం జపాకుసుమసచ్ఛాయపట్టాంశుకపరీవృతాయై నమః ।
ఓం జఘనాభోగసుభగపృథుశ్రోణీభరాలసాయై నమః ।
ఓం ఏకామ్రనాయకోత్సఙ్గకామ్యోరుమహిమోచ్ఛ్రయాయై నమః ।
ఓం కరీన్ద్రకుమ్భకఠినజానుద్వయవిరాజితాయై నమః ।
ఓం స్మరకాణ్డీరతూణీరసమ్ప్రదాయకజఙ్ఘికాయై నమః ।
ఓం స్ఫురన్మాణిక్యమఞ్జీరరఞ్జితాఙ్ఘ్రిసరోరుహాయై నమః । ౪౦
ఓం కమఠీకర్పరతటీకఠోరప్రపదాన్వితాయై నమః ।
ఓం యావకశ్రీనిర్వ్యపేక్షపాదలౌహిత్యవాహిన్యై నమః ।
ఓం హరీన్ద్రముఖకోటీరతటీఘటితపాదుకాయై నమః ।
ఓం సౌన్దర్యలహరీసీమసర్వావయవపాటలాయై నమః ।
ఓం మరాలీలాలితగత్యై నమః ।
ఓం రామణీయకశేవధ్యై నమః ।
ఓం సర్వశ‍ృఙ్గారవేషాఢ్యాయై నమః ।
ఓం సర్వావగుణవర్జితాయై నమః ।
ఓం మోహితాశేషజగత్యై నమః ।
ఓం మోహినీరూపధారిణ్యై నమః । ౫౦
ఓం మహామాయ్యై నమః ।
ఓం పరాశక్త్యై నమః ।
ఓం మదిరారుణలోచనాయై నమః ।

kAmAkShIpanchashatI.pdf 3

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం సమ్పత్కరీమహాసేనాసమృద్ధాయై నమః ।
ఓం సమ్పదున్నతాయై నమః ।
ఓం అనేకకోటిదైత్యేన్ద్రగర్వనిర్వాపణోల్బణాయై నమః ।
ఓం చక్రరాజరథారూఢచక్రిణీచక్రనాయికాయై నమః ।
ఓం మన్త్రిణీసేవితపదాయై నమః ।
ఓం మన్త్రతన్త్రాధిదేవతాయై నమః ।
ఓం అశ్వారూఢాసమారాధ్యాయై నమః । ౬౦
ఓం విశ్వాతీతాయై నమః ।
ఓం విరాగిణ్యై నమః ।
ఓం బాలాసమేతాయై నమః ।
ఓం త్రిపురాయై నమః ।
ఓం కాలాతీతాయై నమః ।
ఓం కలావత్యై నమః ।
ఓం దణ్డనాథసమాసేవ్యాయై నమః ।
ఓం భణ్డాసురవధోద్యతాయై నమః ।
ఓం కామరాజప్రియాయై నమః ।
ఓం కామసఞ్జీవనమహౌషధ్యై నమః । ౭౦
ఓం బ్రహ్మాది దైవతారాధ్యాయై నమః ।
ఓం బ్రహ్మవిద్యాయై నమః ।
ఓం బృహత్తనవే నమః ।
ఓం చాపిన్యై నమః ।
ఓం చన్దనాలిప్తాయై నమః ।
ఓం చన్ద్రవిద్యాయై నమః ।
ఓం పరాఙ్కుశాయై నమః ।
ఓం మనువిద్యాయై నమః ।
ఓం మహారాజ్ఞ్యై నమః ।
ఓం మహావిద్యాయై నమః । ౮౦
ఓం మహీయస్యై నమః ।
ఓం సింహాసనేశ్యై నమః ।
ఓం సిన్దూరరుచ్యై నమః ।
ఓం సూర్యాభివన్దితాయై నమః ।
ఓం సున్దర్యై నమః ।

4 sanskritdocuments.org

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం సుదత్యై నమః ।
ఓం సుభ్రువే నమః ।
ఓం వన్దారుజనవత్సలాయై నమః ।
ఓం సమానాధికశూన్యార్ఘాయై నమః ।
ఓం సకలార్థప్రదాయిన్యై నమః । ౯౦
ఓం సమ్రాజ్ఞ్యై నమః ।
ఓం సాన్ద్రకరుణాయై నమః ।
ఓం సనకాది మునిస్తుతాయై నమః ।
ఓం మహాదేవ్యై నమః ।
ఓం మహేశాన్యై నమః ।
ఓం మహేశ్వరపతివ్రతాయై నమః ।
ఓం లోపాముద్రాగస్త్యనుతాయై నమః ।
ఓం లోభఘ్న్యై నమః ।
ఓం లోభవర్జితాయై నమః ।
ఓం పావన్యై నమః । ౧౦౦
ఓం పశుపాశఘ్న్యై నమః ।
ఓం పశ్యన్త్యై నమః ।
ఓం పరమేశ్వర్యై నమః ।
ఓం కదమ్బకలికోత్తంసాయై నమః ।
ఓం కామేశ్యై నమః ।
ఓం కామపూజితాయై నమః ।
ఓం నన్దివిద్యాయై నమః ।
ఓం ఆనన్దమయ్యై నమః ।
ఓం నీలస్నిగ్ధాబ్జలోచనాయై నమః ।
ఓం కల్యాణ్యై నమః । ౧౧౦
ఓం కామరహితాయై నమః ।
ఓం కామదాయై నమః ।
ఓం కామకోటికాయై నమః ।
ఓం చరాచరజగద్ధాత్ర్యై నమః ।
ఓం చన్ద్రికాయై నమః ।
ఓం చన్ద్రవర్తిన్యై నమః ।

kAmAkShIpanchashatI.pdf 5

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం శిరీషసుకుమారాఙ్గ్యై నమః ।
ఓం శితికణ్ఠప్రియాయై నమః ।
ఓం శివాయై నమః ।
ఓం అనఙ్గవల్లభాయై నమః । ౧౨౦
ఓం అనఙ్గశాస్త్రసిద్ధాన్తమఞ్జర్యై నమః ।
ఓం కుబేరవిద్యాయై నమః ।
ఓం కులజాయై నమః ।
ఓం కురుకుల్లాయై నమః ।
ఓం కులేశ్వర్యై నమః ।
ఓం కులాఙ్గనాయై నమః ।
ఓం త్రికూటస్థాయై నమః ।
ఓం కురఙ్గాఙ్కకలాధరాయై నమః ।
ఓం దుర్వాసఃపూజితాయై నమః ।
ఓం దుఃఖహన్త్ర్యై నమః । ౧౩౦
ఓం దుర్మతిదూరగాయై నమః ।
ఓం ఆమ్నాయనాథాయై నమః ।
ఓం నాథేశ్యై నమః ।
ఓం సర్వామ్నాయనివాసిన్యై నమః ।
ఓం సర్వారుణాయై నమః ।
ఓం సఙ్గహీనాయై నమః ।
ఓం సావిత్ర్యై నమః ।
ఓం సర్వతోముఖ్యై నమః ।
ఓం బ్రహ్మగీతాయై నమః ।
ఓం బ్రహ్మమయ్యై నమః । ౧౪౦
ఓం బ్రహ్మానన్దరసాత్మికాయై నమః ।
ఓం నిరామయాయై నమః ।
ఓం నిరానన్దాయై నమః ।
ఓం నిర్ద్వన్ద్వాయై నమః ।
ఓం నిరహఙ్కృత్యై నమః ।
ఓం నిగమాదృష్టచరణాయై నమః ।
ఓం నిరాధారాయై నమః ।

6 sanskritdocuments.org

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం నిరీశ్వర్యై నమః ।
ఓం నియన్త్ర్యై నమః ।
ఓం నియత్యై నమః । ౧౫౦
ఓం నిత్యాయై నమః ।
ఓం నిరాశాయై నమః ।
ఓం నిరపాయిన్యై నమః ।
ఓం అఖణ్డానన్దభరితాయై నమః ।
ఓం ఖణ్డత్రయపరిష్కృతాయై నమః ।
ఓం కాఞ్చీక్షేత్రగతాయై నమః ।
ఓం కామపీఠస్థాయై నమః ।
ఓం కామపూజితాయై నమః ।
ఓం మహాశ్మశాననిలయాయై నమః ।
ఓం గాయత్రీమణ్టపేశ్వర్యై నమః । ౧౬౦
ఓం కైలాసనాథదయితాయై నమః ।
ఓం కమ్పాతీరవిహారిణ్యై నమః ।
ఓం అవిచ్ఛిన్నానన్దమూర్త్యై నమః ।
ఓం అప్రమేయాయై నమః ।
ఓం అపరాజితాయై నమః ।
ఓం అగమ్యాయై నమః ।
ఓం గగనాకారాయై నమః ।
ఓం ప్రకృతిప్రత్యయాత్మికాయై నమః ।
ఓం అవేద్యాయై నమః ।
ఓం వేద్యవిజ్ఞాత్ర్యై నమః । ౧౭౦
ఓం పఞ్చకృత్యపరాయణాయై నమః ।
ఓం సృష్టిస్థితిక్షయతిరోధానానుగ్రహకారిణ్యై నమః ।
ఓం బ్రహ్మగోవిన్దాది పఞ్చప్రేతమఞ్చాధివాసిన్యై నమః ।
ఓం తమోఽతీతాయై నమః ।
ఓం తమోహన్త్ర్యై నమః ।
ఓం తత్త్వాతత్త్వవివేచిన్యై నమః ।
ఓం సర్వతత్త్వమయ్యై నమః ।
ఓం సర్వభూతిదాయై నమః ।

kAmAkShIpanchashatI.pdf 7

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం సమయప్రియాయై నమః ।
ఓం జితాఖిలేన్ద్రియగ్రామమానసామ్బుజహంసికాయై నమః । ౧౮౦
ఓం సురాసురగణారాధ్యాయై నమః ।
ఓం సదసద్రూపిణ్యై నమః ।
ఓం సత్యై నమః ।
ఓం చణ్డికాయై నమః ।
ఓం చారువదనాయై నమః ।
ఓం ఖణ్డితారాతిమణ్డలాయై నమః ।
ఓం అగస్త్యవిద్యాసంసేవ్యాయై నమః ।
ఓం నన్దితాశేషవిష్టపాయై నమః ।
ఓం సంవిదే నమః ।
ఓం సత్యమయ్యై నమః । ౧౯౦
ఓం సౌమ్యాయై నమః ।
ఓం దుర్నిరీక్ష్యాయై నమః ।
ఓం దురత్యయాయై నమః ।
ఓం త్రికాలస్థాయై నమః ।
ఓం త్రికోణస్థాయై నమః ।
ఓం త్రిమూర్తయే నమః ।
ఓం త్రిగుణాస్పదాయై నమః ।
ఓం యజ్ఞరూపాయై నమః ।
ఓం యజ్ఞభోక్త్ర్యై నమః ।
ఓం కార్యాకార్యవిచక్షణాయై నమః ।
ఓం నామరూపాది రహితాయై నమః ।
ఓం వామదక్షాధ్వపూజితాయై నమః ।
ఓం విశ్వేశ్వర్యై నమః ।
ఓం విశ్వవన్ద్యాయై నమః ।
ఓం విద్యేశ్యై నమః ।
ఓం వేదరూపిణ్యై నమః ।
ఓం ఆదిమధ్యాన్తరహితాయై నమః ।
ఓం సర్వశక్తిస్వరూపిణ్యై నమః ।
ఓం అతర్క్యమూర్తయే నమః ।
ఓం అజితాయై నమః । ౨౧౦
8 sanskritdocuments.org

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం ప్రధానాయై నమః ।
ఓం అతర్క్యవైభవాయై నమః ।
ఓం చిదూర్మిమాలాయై నమః ।
ఓం సఞ్చిన్త్యాయై నమః ।
ఓం చిన్తితార్థప్రదాయిన్యై నమః ।
ఓం చిన్తామణిగృహాన్తస్థాయై నమః ।
ఓం చిత్రకర్మాయై నమః ।
ఓం చిరన్తన్యై నమః ।
ఓం మోహహన్త్ర్యై నమః ।
ఓం మోక్షదాత్ర్యై నమః । ౨౨౦
ఓం ముగ్ధచన్ద్రావతంసిన్యై నమః ।
ముద్రేశీన్యస్తరాజ్యశ్రియే
ఓం మృదుముగ్ధస్మితాననాయై నమః ।
ఓం క్రోడీకృతాశేషఘృణాయై నమః ।
ఓం కోమలాఙ్గ్యై నమః ।
ఓం కుటుమ్బిన్యై నమః ।
ఓం షడఙ్గదేవతాసేవ్యాయై నమః ।
ఓం షడానననమస్కృతాయై నమః ।
ఓం శివారాధ్యాయై నమః ।
ఓం శివమయ్యై నమః । ౨౩౦
ఓం శివమాయాయై నమః ।
ఓం శివాఙ్కగాయై నమః ।
ఓం షడూర్మిహన్త్ర్యై నమః ।
ఓం తరుణ్యై నమః ।
ఓం వన్ద్యాయై నమః ।
ఓం షట్చక్రనాయికాయై నమః ।
ఓం మాధవ్యై నమః ।
ఓం మాధవారాధ్యాయై నమః ।
ఓం మాధవీకుసుమప్రియాయై నమః ।
ఓం బ్రహ్మవిష్ణ్వాదిజనన్యై నమః । ౨౪౦
ఓం బృహత్యై నమః ।

kAmAkShIpanchashatI.pdf 9

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం బ్రహ్మవాదిన్యై నమః ।
ఓం సఙ్గీతరసికాయై నమః ।
ఓం రామాయై నమః ।
ఓం వీణాగానవినోదిన్యై నమః ।
ఓం జ్యోతిర్మయ్యై నమః ।
ఓం జగద్వన్ద్యాయై నమః ।
ఓం జయినీజయదాయిన్యై నమః ।
ఓం భక్తినమ్రజనాధీనాయై నమః ।
ఓం భక్తానుగ్రహకారిణ్యై నమః । ౨౫౦
ఓం జామదగ్న్యార్చితాయై నమః ।
ఓం ధౌమ్యపూజితాయై నమః ।
ఓం మూకసన్నుతాయై నమః ।
ఓం భక్తిగేయాయై నమః ।
ఓం భక్తిగతాయై నమః ।
ఓం భక్తక్లేశవినాశిన్యై నమః ।
ఓం భుక్తిముక్తికర్యై నమః ।
ఓం సిద్ధవిద్యాయై నమః ।
ఓం సిద్ధగణార్చితాయై నమః ।
ఓం రాగద్వేషాదిరహితాయై నమః । ౨౬౦
ఓం రాగిణ్యై నమః ।
ఓం రాగవర్ధన్యై నమః ।
ఓం సామ్రాజ్యదాననిరతాయై నమః ।
ఓం రత్యై నమః ।
ఓం సురతలమ్పటాయై నమః ।
ఓం రాజరాజేశ్వర్యై నమః ।
ఓం ధీరాయై నమః ।
ఓం నాసీరముఖభాసురాయై నమః ।
ఓం క్షేత్రేశ్వర్యై నమః ।
ఓం క్షేత్రరూపాయై నమః । ౨౭౦
ఓం క్షేత్రజ్ఞాయై నమః ।
ఓం క్షయవర్జితాయై నమః ।
ఓం క్షరాక్షరమయ్యై నమః ।

10 sanskritdocuments.org

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం రక్షాయై నమః ।
ఓం దక్షిణామూర్తిరూపిణ్యై నమః ।
ఓం మదిరాస్వాదరసికాయై నమః ।
ఓం మతఙ్గకులనాయికాయై నమః ।
ఓం మన్దారకుసుమాపీడాయై నమః ।
ఓం మాతఙ్గ్యై నమః ।
ఓం మదహారిణ్యై నమః । ౨౮౦
ఓం కల్పాన్తసాక్షిణ్యై నమః ।
ఓం కామాయై నమః ।
ఓం కల్పనాకల్పనక్షమాయై నమః ।
ఓం సఙ్కల్పనిర్మితాశేషభువనాయై నమః ।
ఓం భువనేశ్వర్యై నమః ।
ఓం భవ్యాయై నమః ।
ఓం భవార్ణవతర్యై నమః ।
ఓం భావారూఢాయై నమః ।
ఓం భయాపహాయై నమః ।
ఓం రహస్యయోగినీపూజ్యాయై నమః । ౨౯౦
ఓం రహోగమ్యాయై నమః ।
ఓం రమార్చితాయై నమః ।
ఓం అన్తర్వదనసన్దృశ్యాయై నమః ।
ఓం సన్తతధ్యానదీపితాయై నమః ।
ఓం కన్దలత్ప్రీతిహృదయాయై నమః ।
ఓం కమలాయై నమః ।
ఓం కర్మసాక్షిణ్యై నమః ।
ఓం కాన్తార్ధదేహాయై నమః ।
ఓం దీప్యన్త్యై నమః ।
ఓం కాన్తిధూతజపాఛవ్యై నమః । ౩౦౦
ఓం హృదయాకాశతరణ్యై నమః ।
ఓం హ్రీంకార్యై నమః ।
ఓం హృష్టమానసాయై నమః ।
ఓం హ్రీమత్యై నమః ।
ఓం హృదయాకాశజ్యోత్స్నాయై నమః ।

kAmAkShIpanchashatI.pdf 11

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం హార్దతమోఽపహాయై నమః ।
ఓం పరాపరరహస్యాఖ్యసర్వానన్దమయేశ్వర్యై నమః ।
ఓం సర్వసిద్ధిప్రదాయై ఆరూఢాతిరహస్యాధిదేవతాయై నమః ।
ఓం రహస్యయోగినీక్షేత్రసర్వరోగహరాధిపాయై నమః ।
ఓం నిగర్భయోగిన్యావాససర్వరక్షాకరేశ్వర్యై నమః । ౩౧౦
ఓం సర్వార్థసాధకభ్రాజత్కులోత్తీర్ణాభివన్దితాయై నమః ।
ఓం సౌభాగ్యసత్సమ్ప్రదాయయోగినీపరిపూజితాయై నమః ।
ఓం క్షోభణోద్యద్గతతరయోగినీగణసేవితాయై నమః ।
ఓం ఆశాపరీపూరకాత్తగుప్తయోగిన్యభిష్టుతాయై నమః ।
ఓం త్రైలోక్యమోహనస్థప్రకటయోగిన్యుపాసితాయై నమః ।
ఓం కలాతిథినిధీష్విన్దువర్ణమన్త్రస్వరూపిణ్యై నమః ।
ఓం గుణరేఖాగ్నివృత్తాన్తర్నృపనాగదలాలయాయై నమః ।
ఓం మునిదిక్పఙ్క్తివసుభూకోణాన్తర్బిన్దువాసిన్యై నమః ।
ఓం వేదర్తుదిక్సూర్యకలాదస్రపత్రాబ్జచక్రగాయై నమః ।
ఓం మృణాలతన్తుసదృశ్యై నమః । ౩౨౦
ఓం సుషమావాసిన్యై నమః ।
ఓం వసవే నమః ।
ఓం సదాఽఽరాధ్యాయై నమః ।
ఓం సదా ధ్యేయాయై నమః ।
ఓం సత్సఙ్గత్యై నమః ।
ఓం అనుత్తమాయై నమః ।
ఓం పీయూషరససంస్రావసన్తర్పితజగత్త్రయ్యై నమః ।
ఓం సన్తత్యై నమః ।
ఓం సన్తతిచ్ఛేదహారిణ్యై నమః ।
ఓం ధారణాయై నమః । ౩౩౦
ఓం ధరాయై నమః ।
ఓం స్వాహాకారాయై నమః ।
ఓం హవిర్భోక్త్ర్యై నమః ।
ఓం యజమానాకృత్యై నమః ।
ఓం కృత్యై నమః ।
ఓం పితృప్రసూప్రసువే నమః ।
ఓం పద్మాయై నమః ।

12 sanskritdocuments.org

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం స్వయమ్భువే నమః ।
ఓం ఆత్మభువే నమః ।
ఓం అభువే నమః । ౩౪౦
ఓం త్ర్యక్షర్యై నమః ।
ఓం త్రిగుణాతీతాయై నమః ।
ఓం క్లీఙ్కార్యై నమః ।
ఓం క్లమహారిణ్యై నమః ।
ఓం ప్రసాదరూపాయై నమః ।
ఓం పదవ్యై నమః ।
ఓం పరాప్రాసాదరూపిణ్యై నమః ।
ఓం శర్వాణ్యై నమః ।
ఓం శర్మదాయై నమః ।
ఓం ధాత్ర్యై నమః । ౩౫౦
ఓం ధర్మరూపాయై నమః ।
ఓం పరాగత్యై నమః ।
ఓం ముఞ్జకేశ్యై నమః ।
ఓం ముక్తసఙ్గాయై నమః ।
ఓం పఞ్చయజ్ఞపరాకృత్యై నమః ।
ఓం షట్త్ర్యేకకర్మనిరతజనరక్షణదీక్షితాయై నమః ।
ఓం స్వీకృతానుగ్రహకలాయై నమః ।
ఓం దూరస్థాపితనిగ్రహాయై నమః ।
ఓం నిరన్తరసుఖాయై నమః ।
ఓం గౌర్యై నమః । ౩౬౦
ఓం నీపారణ్యనివాసిన్యై నమః ।
ఓం మోక్షదేశానమహిష్యై నమః ।
ఓం లక్ష్యాలక్ష్యస్వరూపిణ్యై నమః ।
ఓం రాజస్యై నమః ।
ఓం కమలావాసాయై నమః ।
ఓం బ్రాహ్మ్యై నమః ।
ఓం సృష్టివిధాయిన్యై నమః ।
ఓం సత్వాఢ్యాయై నమః ।
ఓం వైష్ణవ్యై నమః ।

kAmAkShIpanchashatI.pdf 13

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం పాత్ర్యై నమః । ౩౭౦
ఓం తామస్యై నమః ।
ఓం రుద్రరూపిణ్యై నమః ।
ఓం హన్త్ర్యై నమః ।
ఓం ఈశ్వర్యై నమః ।
ఓం తిరోధానకారిణ్యై నమః ।
ఓం బహురూపిణ్యై నమః ।
ఓం సదాశివాయై నమః ।
ఓం అనుగ్రహదాయై నమః ।
ఓం సదాశివమయ్యై నమః ।
ఓం మత్యై నమః । ౩౮౦
అఖణ్డైకరసానన్దతన్వై
ఓం పీయూషరూపిణ్యై నమః ।
ఓం ఐఙ్కారస్యన్దితత్త్వాఖ్యవిశ్వేన్ద్రియఫలప్రదాయై నమః ।
ఓం ఆనన్దాజ్యాహుతిప్రీతాయై నమః ।
ఓం భక్తిజ్ఞానప్రదాయిన్యై నమః ।
ఓం త్రిముద్రిణ్యై నమః ।
ఓం భగారాధ్యాయై నమః ।
ఓం పరనిర్వాణరూపిణ్యై నమః ।
ఓం సర్వభూతహితాయై నమః ।
ఓం వాణ్యై నమః । ౩౯౦
ఓం బ్రహ్మరన్ధ్రనివాసిన్యై నమః ।
ఓం తటిత్కోటిసమచ్ఛాయాయై నమః ।
ఓం సర్వవిద్యాస్వరూపిణ్యై నమః ।
ఓం మహాపద్మాటవీసంస్థాయై నమః ।
ఓం కారణానన్దవిగ్రహాయై నమః ।
ఓం సిద్ధలక్ష్మ్యై నమః ।
ఓం మహాలక్ష్మ్యై నమః ।
ఓం రాజ్యలక్ష్మ్యై నమః ।
ఓం పరాఙ్కుశాయై నమః ।
ఓం ఛన్దోమయ్యై నమః । ౪౦౦

14 sanskritdocuments.org

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం చతుష్షష్టికలాకావ్యార్థదర్శిన్యై నమః ।
ఓం ఐఙ్కారిణ్యై నమః ।
ఓం కాలరూపాయై నమః ।
ఓం అణిమాదికఫలప్రదాయై నమః ।
ఓం మహోరూపాయై నమః ।
ఓం మహాయోగిన్యై అమలాయై నమః ।
ఓం భూతిదాయై నమః ।
ఓం కలాయై నమః ।
ఓం కూటత్రయమయ్యై నమః ।
ఓం మూలమన్త్రరూపాయై నమః । ౪౧౦
ఓం మనోన్మన్యై నమః ।
ఓం బన్ధకాసురసంహర్త్ర్యై నమః ।
ఓం కన్యకారూపధారిణ్యై నమః ।
ఓం మహాబిలగుహాలీనాయై నమః ।
ఓం మహామునిమనోనట్యై నమః ।
ఓం శ‍ృఙ్గారమూర్త్యై నమః ।
ఓం సమ్రాజ్ఞ్యై నమః ।
ఓం శ‍ృఙ్గారరసనాయికాయై నమః ।
ఓం భద్రాకృత్యై నమః ।
ఓం కాన్తిమయ్యై నమః । ౪౨౦
ఓం భద్రదాయై నమః ।
ఓం భక్తవత్సలాయై నమః ।
ఓం మహాబలాయై నమః ।
ఓం మహానన్దాయై నమః ।
ఓం మహాభైరవమోహిన్యై నమః ।
ఓం సౌభాగ్యదాయిన్యై నమః ।
ఓం స్వామిన్యై నమః ।
ఓం ఉదగ్రాయై నమః ।
ఓం సమ్ప్రదాయిన్యై నమః ।
ఓం గోమత్యై నమః । ౪౩౦
ఓం గుహ్యనిలయాయై నమః ।
ఓం గుహ్యమూర్తయే నమః ।

kAmAkShIpanchashatI.pdf 15

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం గుణాస్పదాయై నమః ।
ఓం వివేకదాయిన్యై నమః ।
ఓం శిష్టాయై నమః ।
ఓం శిష్టచేతోనివాసిన్యై నమః ।
ఓం కాత్యాయన్యై నమః ।
ఓం కామకోటయే నమః ।
ఓం అన్నపూర్ణాయై నమః ।
ఓం అభయఙ్కర్యై నమః । ౪౪౦
ఓం శాకిన్యై నమః ।
ఓం శామ్భవ్యై నమః ।
ఓం భద్రాయై నమః ।
ఓం భైరవ్యై నమః ।
ఓం భారతీమయ్యై నమః ।
ఓం అభ్యాససాధ్యాయై నమః ।
ఓం జయదాయై నమః ।
ఓం విజయాయై నమః ।
ఓం భగమాలిన్యై నమః ।
ఓం రుక్మిణ్యై నమః । ౪౫౦
ఓం రుక్మసచ్ఛాయరోచనాతిలకోజ్జ్వలాయై నమః ।
ఓం వేదాన్తమృగ్యచరణాయై నమః ।
ఓం జరామృత్యుభయాపహాయై నమః ।
ఓం కాన్త్యై నమః ।
ఓం కామకలాయై నమః ।
ఓం కాన్తాయై నమః ।
ఓం విధుమణ్డలవాసిన్యై నమః ।
ఓం శమ్భులోచనపీయూషవర్త్యై నమః ।
ఓం ఆర్తినివారిణ్యై నమః ।
ఓం విఘ్నకాదమ్బినీవాత్యాయై నమః ।
ఓం సర్వప్రాణిమయ్యై నమః ।
ఓం స్మృత్యై నమః ।
ఓం లోకహన్త్ర్యై నమః ।

16 sanskritdocuments.org

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం లోకభర్త్ర్యై నమః ।
ఓం భోగకర్త్ర్యై నమః ।
ఓం పరాత్పరాయై నమః ।
ఓం వీరప్రియాయై నమః ।
ఓం వీతరాగాయై నమః ।
ఓం నాశితాశేషవైకృత్యై నమః ।
ఓం నమజ్జనాహ్లాదకర్యై నమః । ౪౭౦
ఓం నాదబ్రహ్మస్వరూపిణ్యై నమః ।
ఓం విప్రాధీనాయై నమః ।
ఓం విప్రరూపాయై నమః ।
ఓం విప్రజిహ్వావిహారిణ్యై నమః ।
ఓం విప్రారాధ్యాయై నమః ।
ఓం విప్రగణపూజాతుష్టాయై నమః ।
ఓం వియన్మయ్యై నమః ।
ఓం అవ్యాహతాజ్ఞాయై నమః ।
ఓం జనన్యై నమః ।
ఓం జయిన్యై నమః । ౪౮౦
ఓం ప్రణవాత్మికాయై నమః ।
ఓం కామరూపాయై నమః ।
ఓం కలాలాపాయై నమః ।
ఓం భార్గవ్యై నమః ।
ఓం జగదీశ్వర్యై నమః ।
ఓం విమానస్థాయై నమః ।
ఓం మానవత్యై నమః ।
ఓం నిత్యతృప్తజనప్రియాయై నమః ।
ఓం పరస్యై విభూత్యై నమః ।
ఓం సర్వజ్ఞాయై నమః । ౪౯౦
ఓం అనాదిబోధాయై నమః ।
ఓం దయానిధయే నమః ।
ఓం అనన్తశక్త్యై నమః ।
ఓం అచలాయై నమః ।

kAmAkShIpanchashatI.pdf 17

శ్రీకామాక్షీపఞ్చశతీ నామావలిః

ఓం ప్రణతప్రియబాన్ధవాయై నమః ।
ఓం అనాదయే నమః ।
ఓం అఖిలాధారాయై నమః ।
ఓం సచ్చిదానన్దరూపిణ్యై నమః ।
ఓం సర్వోపనిషదుద్ఘుష్టవైభవాయై నమః ।
ఓం సర్వమఙ్గలాయై నమః । ౫౦౦
ఇతి శ్రీకామాక్షీపఞ్చశతీ సమ్పూర్ణా ॥

Proofread by PSA Easwaran psaeaswaran at gmail.com

Shri Kamakshi Panchashati Namavalih

pdf was typeset on June 8, 2021

Please send corrections to sanskrit@cheerful.com

18 sanskritdocuments.org

	Document Information
	Document Text
	Document Credits

