
Shri Mahalaxmi Suprabhatam

श्रीमहालक्ष्मीसुप्रभातम्

Document Information

Text title : mahAlakShmIsuprabhAtam

File name : mahAlakShmIsuprabhAtam.itx

Category : suprabhAta, devii, lakShmI, devI

Location : doc_devii

Transliterated by : NA

Proofread by : NA, PSA Easwaran

Latest update : April 6, 2016

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**.

November 22, 2022

sanskritdocuments.org

ಶ್ರೀಮಹಾಲಕ್ಷ್ಮೀಸುಪ್ರಭಾತಂ

ಶ್ರೀಮಹಾಲಕ್ಷ್ಮೀಸುಪ್ರಭಾತಂ ..
ಶ್ರೀಲಕ್ಷ್ಮಿ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮಿ ಕ್ಷೀರಸಾಗರಕನ್ಯಕೇ
ಉತ್ತಿಷ್ಠ ಹರಿಸಂಪ್ರೀತೇ ಭಕ್ತಾನಾಂ ಭಾಗ್ಯದಾಯಿನಿ .
ಉತ್ತಿಷ್ಠೋತ್ತಿಷ್ಠ ಶ್ರೀಲಕ್ಷ್ಮಿ ವಿಷ್ಣುವಕ್ಷಸ್ಥಲಾಲಯೇ
ಉತ್ತಿಷ್ಠ ಕರುಣಾಪೂರ್ಣೇ ಲೋಕಾನಾಂ ಶುಭದಾಯಿನಿ .. 1..
ಶ್ರೀಪದ್ಮಮಧ್ಯವಸಿತೇ ವರಪದ್ಮನೇತ್ರೇ
ಶ್ರೀಪದ್ಮಹಸ್ತಚಿರಪೂಜಿತಪದ್ಮಪಾದೇ .
ಶ್ರೀಪದ್ಮಜಾತಜನನಿ ಶುಭಪದ್ಮವಕ್ತ್ರೇ
ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 2..
ಜಾಂಬೂನದಾಭಸಮಕಾಂತಿವಿರಾಜಮಾನೇ
ತೇಜೋಸ್ವರೂಪಿಣಿ ಸುವರ್ಣವಿಭೂಷಿತಾಂಗಿ .
ಸೌವರ್ಣವಸ್ತ್ರಪರಿವೇಷ್ಟಿತದಿವ್ಯದೇಹೇ
ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 3..
ಸರ್ವಾರ್ಥಸಿದ್ಧಿದೇ ವಿಷ್ಣುಮನೋಽನುಕೂಲೇ
ಸಂಪ್ರಾರ್ಥಿತಾಖಿಲಜನಾವನದಿವ್ಯಶೀಲೇ .
ದಾರಿದ್ರ್ಯದುಃಖಭಯನಾಶಿನಿ ಭಕ್ತಪಾಲೇ
ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 4..
ಚಂದ್ರಾನುಜೇ ಕಮಲಕೋಮಲಗರ್ಭಜಾತೇ
ಚಂದ್ರಾರ್ಕವಹ್ನಿನಯನೇ ಶುಭಚಂದ್ರವಕ್ತ್ರೇ .
ಹೇ ಚಂದ್ರಿಕಾಸಮಸುಶೀತಲಮಂದಹಾಸೇ
ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 5..
ಶ್ರೀಆದಿಲಕ್ಷ್ಮಿ ಸಕಲೇಷ್ಟಿತದಾನದಕ್ಷೇ
ಶ್ರೀಭಾಗ್ಯಲಕ್ಷ್ಮಿ ಶರಣಾಗತ ದೀನಪಕ್ಷೇ .
ಐಶ್ವರ್ಯಲಕ್ಷ್ಮಿ ಚರಣಾರ್ಚಿತಭಕ್ತರಕ್ಷಿನ್
ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 6..

ಶ್ರೀಧೈರ್ಯಲಕ್ಷ್ಮಿ ನಿಜಭಕ್ತಹೃದಂತರಸ್ಥೇ
 ಸಂತಾನಲಕ್ಷ್ಮಿ ನಿಜಭಕ್ತಕುಲಪ್ರವೃದ್ಧೇ .
 ಶ್ರೀಜ್ಞಾನಲಕ್ಷ್ಮಿ ಸಕಲಾಗಮಜ್ಞಾನದಾತ್ರಿ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 7..
 ಸೌಭಾಗ್ಯದಾತ್ರಿ ಶರಣಂ ಗಜಲಕ್ಷ್ಮಿ ಪಾಹಿ
 ದಾರಿದ್ರ್ಯದ್ವಂಸಿನಿ ನಮೋ ವರಲಕ್ಷ್ಮಿ ಪಾಹಿ .
 ಸತ್ಸೌಖ್ಯದಾಯಿನಿ ನಮೋ ಧನಲಕ್ಷ್ಮಿ ಪಾಹಿ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 8..
 ಶ್ರೀರಾಜ್ಯಲಕ್ಷ್ಮಿ ನೃಪವೇಶ್ಮಗತೇ ಸುಹಾಸಿನ್
 ಶ್ರೀಯೋಗಲಕ್ಷ್ಮಿ ಮುನಿಮಾನಸಪದ್ಮವಾಸಿನ್ .
 ಶ್ರೀಧಾನ್ಯಲಕ್ಷ್ಮಿ ಸಕಲಾವನಿಕ್ಷೇಮದಾತ್ರಿ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 9..
 ಶ್ರೀಪಾರ್ವತೀ ತ್ವಮಸಿ ಶ್ರೀಕರಿ ಶೈವಶೈಲೇ
 ಕ್ಷೀರೋದಧೇಸ್ತ್ವ ಮಸಿ ಪಾವನಿ ಸಿಂಧುಕನ್ಯಾ .
 ಸ್ವರ್ಗಸ್ಥಲೇ ತ್ವಮಸಿ ಕೋಮಲೇ ಸ್ವರ್ಗಲಕ್ಷ್ಮೀ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 10..
 ಗಂಗಾ ತ್ವಮೇವ ಜನನೀ ತುಲಸೀ ತ್ವಮೇವ
 ಕೃಷ್ಣಪ್ರಿಯಾ ತ್ವಮಸಿ ಭಾಂಡಿರದಿವ್ಯಕ್ಷೇತ್ರೇ .
 ರಾಜಗೃಹೇ ತ್ವಮಸಿ ಸುಂದರಿ ರಾಜ್ಯಲಕ್ಷ್ಮೀ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 11..
 ಪದ್ಮಾವತೀ ತ್ವಮಸಿ ಪದ್ಮವನೇ ವರೇಣ್ಯೇ
 ಶ್ರೀಸುಂದರೀ ತ್ವಮಸಿ ಶ್ರೀಶತಶೃಂಗಕ್ಷೇತ್ರೇ .
 ತ್ವಂ ಭೂತಲೇಽಸಿ ಶುಭದಾಯಿನಿ ಮರ್ತ್ಯಲಕ್ಷ್ಮೀ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 12..
 ಚಂದ್ರಾ ತ್ವಮೇವ ವರಚಂದನಕಾನನೇಷು
 ದೇವಿ ಕದಂಬವಿಪಿನೇಽಸಿ ಕದಂಬಮಾಲಾ .
 ತ್ವಂ ದೇವಿ ಕುಂದವನವಾಸಿನಿ ಕುಂದದಂತೀ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 13..
 ಶ್ರೀವಿಷ್ಣುಪತ್ನಿ ವರದಾಯಿನಿ ಸಿದ್ಧಲಕ್ಷ್ಮಿ
 ಸನ್ಮಾರ್ಗದರ್ಶಿನಿ ಶುಭಂಕರಿ ಮೋಕ್ಷಲಕ್ಷ್ಮಿ .

ಶ್ರೀದೇವದೇವಿ ಕರುಣಾಗುಣಸಾರಮೂರ್ತೇ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 14..
 ಅಷ್ಟೋತ್ತರಾರ್ಚನಪ್ರಿಯೇ ಸಕಲೇಷ್ಟದಾತ್ರಿ
 ಹೇ ವಿಶ್ವಧಾತ್ರಿ ಸುರಸೇವಿತಪಾದಪದ್ಮೇ .
 ಸಂಕಷ್ಟನಾಶಿನಿ ಸುಖಂಕರಿ ಸುಪ್ರಸನ್ನೇ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 15..
 ಆದ್ಯಂತರಹಿತೇ ವರವರ್ಣಿನಿ ಸರ್ವಸೇವ್ಯೇ
 ಸೂಕ್ಷ್ಮಾತಿಸೂಕ್ಷ್ಮ ತರರೂಪಿಣಿ ಸ್ಥೂಲರೂಪೇ .
 ಸೌಂದರ್ಯಲಕ್ಷ್ಮಿ ಮಧುಸೂದನಮೋಹನಾಂಗಿ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 16..
 ಸೌಖ್ಯಪ್ರದೇ ಪ್ರಣತಮಾನಸಶೋಕಹಂತ್ರಿ
 ಅಂಬೇ ಪ್ರಸೀದ ಕರುಣಾಸುಧಯಾಽಽರ್ಧ್ಯಷ್ಟಾಪ್ಯ .
 ಸೌವರ್ಣಹಾರಮಣಿನೂಪುರಶೋಭಿತಾಂಗಿ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 17..
 ನಿತ್ಯಂ ಪಠಾಮಿ ಜನನಿ ತವ ನಾಮ ಸ್ತೋತ್ರಂ
 ನಿತ್ಯಂ ಕರೋಮಿ ತವ ನಾಮಜಪಂ ವಿಶುದ್ಧೇ .
 ನಿತ್ಯಂ ಶೃಣೋಮಿ ಭಜನಂ ತವ ಲೋಕಮಾತಃ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 18..
 ಮಾತಾ ತ್ವಮೇವ ಜನನೀ ಜನಕಸ್ತ್ವಮೇವ
 ದೇವಿ ತ್ವಮೇವ ಮಮ ಭಾಗ್ಯನಿಧಿಸ್ತ್ವಮೇವ .
 ಸದ್ಭಾಗ್ಯದಾಯಿನಿ ತ್ವಮೇವ ಶುಭಪ್ರದಾತ್ರಿ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 19..
 ವೈಕುಂಠಧಾಮನಿಲಯೇ ಕಲಿಕಲ್ಮಷಘ್ನೇ
 ನಾಕಾಧಿನಾಥವಿನುತೇ ಅಭಯಪ್ರದಾತ್ರಿ .
 ಸದ್ಭಕ್ತರಕ್ಷಣಪರೇ ಹರಿಚಿತ್ತವಾಸಿನ್
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 20..
 ನಿರ್ವ್ಯಾಜಪೂರ್ಣಕರುಣಾರಸಸುಪ್ರವಾಹೇ
 ರಾಕೇಂದುಬಿಂಬವದನೇ ತ್ರಿದಶಾಭಿವಂದ್ಯೇ .
 ಆಬ್ರಹ್ಮಕೀಟಪರಿಪೋಷಿಣಿ ದಾನಹಸ್ತೇ
 ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 21..
 ಲಕ್ಷ್ಮೀತಿ ಪದ್ಮನಿಲಯೇತಿ ದಯಾಪರೇತಿ

ಭಾಗ್ಯಪ್ರದೇತಿ ಶರಣಾಗತವತ್ಸಲೇತಿ .

ಧ್ಯಾಯಾಮಿ ದೇವಿ ಪರಿಪಾಲಯ ಮಾಂ ಪ್ರಸನ್ನೇ

ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 22..

ಶ್ರೀಪದ್ಮನೇತ್ರರಮಣೀವರೇ ನೀರಜಾಕ್ಷಿ

ಶ್ರೀಪದ್ಮನಾಭದಯಿತೇ ಸುರಸೇವ್ಯಮಾನೇ .

ಶ್ರೀಪದ್ಮಯುಗ್ಮಧೃತನೀರಜಹಸ್ತಯುಗ್ಮೇ

ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 23..

ಇತ್ಯಂ ತ್ವದೀಯಕರುಣಾತ್ಮ್ಯತಸುಪ್ರಭಾತಂ

ಯೇ ಮಾನವಾಃ ಪ್ರತಿದಿನಂ ಪ್ರಪಠಂತಿ ಭಕ್ತ್ಯಾ .

ತೇಷಾಂ ಪ್ರಸನ್ನಹೃದಯೇ ಕುರು ಮಂಗಲಾನಿ

ಶ್ರೀಲಕ್ಷ್ಮಿ ಭಕ್ತವರದೇ ತವ ಸುಪ್ರಭಾತಂ .. 24..

ಜಲಧೀಶಸುತೇ ಜಲಜಾಕ್ಷವೃತೇ ಜಲಜೋದ್ಭವಸನ್ನತೇ ದಿವ್ಯಮತೇ .

ಜಲಜಾಂತರನಿತ್ಯನಿವಾಸರತೇ ಶರಣಂ ಶರಣಂ ವರಲಕ್ಷ್ಮಿ ನಮಃ .. 25..

ಪ್ರಣತಾಖಿಲದೇವವದಾಬ್ಜಯುಗೇ ಭುವನಾಖಿಲಪೋಷಣ ಶ್ರೀವಿಭವೇ .

ನವಪಂಕಜಹಾರವಿರಾಜಗಲೇ ಶರಣಂ ಶರಣಂ ಗಜಲಕ್ಷ್ಮಿ ನಮಃ .. 26..

ಘನಭೀಕರಕಷ್ಟವಿನಾಶಕರಿ ನಿಜಭಕ್ತದರಿದ್ರಪ್ರಣಾಶಕರಿ .

ಖುಣಮೋಚನಿ ಪಾವನಿ ಸೌಖ್ಯಕರಿ ಶರಣಂ ಶರಣಂ ಧನಲಕ್ಷ್ಮಿ ನಮಃ .. 27..

ಅತಿಭೀಕರಕ್ಷಾಮವಿನಾಶಕರಿ ಜಗದೇಕಶುಭಂಕರಿ ಧಾನ್ಯಪ್ರದೇ .

ಸುಖದಾಯಿನಿ ಶ್ರೀಫಲದಾನಕರಿ ಶರಣಂ ಶರಣಂ ಶುಭಲಕ್ಷ್ಮಿ ನಮಃ .. 28..

ಸುರಸಂಘಶುಭಂಕರಿ ಜ್ಞಾನಪ್ರದೇ ಮುನಿಸಂಘಪ್ರಿಯಂಕರಿ ಮೋಕ್ಷಪ್ರದೇ .

ನರಸಂಘಜಯಂಕರಿ ಭಾಗ್ಯಪ್ರದೇ ಶರಣಂ ಶರಣಂ ಜಯಲಕ್ಷ್ಮಿ ನಮಃ .. 29..

ಪರಿನೇವಿತಭಕ್ತಕುಲೋದ್ಧರಿಣಿ ಪರಿಭಾವಿತದಾಸಜನೋದ್ಧರಿಣಿ .

ಮಧುಸೂದನಮೋಹಿನಿ ಶ್ರೀರಮಣಿ ಶರಣಂ ಶರಣಂ ತವ ಲಕ್ಷ್ಮಿ ನಮಃ .. 28..

ಶುಭದಾಯಿನಿ ವೈಭವಲಕ್ಷ್ಮಿ ನಮೋ ವರದಾಯಿನಿ ಶ್ರೀಹರಿಲಕ್ಷ್ಮಿ ನಮಃ .

ಸುಖದಾಯಿನಿ ಮಂಗಲಲಕ್ಷ್ಮಿ ನಮೋ ಶರಣಂ ಶರಣಂ ಸತತಂ ಶರಣಂ .. 29..

ವರಲಕ್ಷ್ಮಿ ನಮೋ ಧನಲಕ್ಷ್ಮಿ ನಮೋ ಜಯಲಕ್ಷ್ಮಿ ನಮೋ ಗಜಲಕ್ಷ್ಮಿ ನಮಃ .

ಜಯ ಷೋಡಶಲಕ್ಷ್ಮಿ ನಮೋಽಸ್ತು ನಮೋ ಶರಣಂ ಶರಣಂ ಸತತಂ ಶರಣಂ .. 30..

ನಮೋ ಆದಿಲಕ್ಷ್ಮಿ ನಮೋ ಜ್ಞಾನಲಕ್ಷ್ಮಿ ನಮೋ ಧಾನ್ಯಲಕ್ಷ್ಮಿ ನಮೋ ಭಾಗ್ಯಲಕ್ಷ್ಮಿ .

ಮಹಾಲಕ್ಷ್ಮಿ ಸಂತಾನಲಕ್ಷ್ಮಿ ಪ್ರಸೀದ ನಮಸ್ತೇ ನಮಸ್ತೇ ನಮೋ ಶಾಂತಲಕ್ಷ್ಮಿ .. 30..

ನಮೋ ಸಿದ್ಧಿಲಕ್ಷ್ಮಿ ನಮೋ ಮೋಕ್ಷಲಕ್ಷ್ಮಿ ನಮೋ ಯೋಗಲಕ್ಷ್ಮಿ ನಮೋ ಭೋಗಲಕ್ಷ್ಮಿ

ನಮೋ ದೈರ್ಯಲಕ್ಷ್ಮಿ ನಮೋ ವೀರಲಕ್ಷ್ಮಿ ನಮಸ್ತೇ ನಮಸ್ತೇ ನಮೋ ಶಾಂತಲಕ್ಷ್ಮಿ ..

31..

ಅಜ್ಞಾನಿನಾ ಮಯಾ ದೋಷಾನಶೇಷಾನ್ವಿಹಿತಾನ್ ರಮೇ .

ಕ್ಷಮಸ್ವ ತ್ವಂ ಕ್ಷಮಸ್ವ ತ್ವಂ ಅಷ್ಟಲಕ್ಷ್ಮಿ ನಮೋಽಸ್ತುತೇ .. 32..

ದೇವಿ ವಿಷ್ಣುವಿಲಾಸಿನಿ ಶುಭಕರಿ ದೀನಾರ್ತಿವಿಚ್ಛೇದಿನಿ
ಸರ್ವೈಶ್ವರ್ಯಪ್ರದಾಯಿನಿ ಸುಖಕರಿ ದಾರಿದ್ರ್ಯವಿಧ್ವಂಸಿನಿ .

ನಾನಾಭೂಷಿತಭೂಷಣಾಂಗಿ ಜನನಿ ಕ್ಷೀರಾಬ್ಧಿಕನ್ಯಾಮಣಿ

ದೇವಿ ಭಕ್ತಸುಪೋಷಿಣಿ ವರಪ್ರದೇ ಲಕ್ಷ್ಮಿ ಸದಾ ಪಾಹಿ ನಃ .. 33.. ಮಾಂ

ಸದ್ಯಃಪ್ರಪುಲ್ಲಸರಸೀರುಹಪತ್ರನೇತ್ರೇ

ಹಾರಿದ್ರಲೇಪಿತಸುಕೋಮಲಶ್ರೀಕಪೋಲೇ .

ಪೂರ್ಣೇಂದುಬಿಂಬವದನೇ ಕಮಲಾಂತರಸ್ಥೇ

ಲಕ್ಷ್ಮಿ ತ್ವದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 34..

ಭಕ್ತಾಂತರಂಗಗತಭಾವವಿಧೇ ನಮಸ್ತೇ

ರಕ್ತಾಂಬುಜಾತನಿಲಯೇ ಸ್ವಜನಾನುರಕ್ತೇ .

ಮುಕ್ತಾವಲೀಸಹಿತಭೂಷಣಭೂಷಿತಾಂಗಿ

ಲಕ್ಷ್ಮಿ ತ್ವದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 35..

ಕ್ಷಾಮಾದಿತಾಪಹಾರಿಣಿ ನವಧಾನ್ಯರೂಪೇ

ಅಜ್ಞಾನಘೋರತಿಮಿರಾಪಹಜ್ಞಾನರೂಪೇ .

ದಾರಿದ್ರ್ಯದುಃಖಪರಿಮರ್ದಿತಭಾಗ್ಯರೂಪೇ

ಲಕ್ಷ್ಮಿ ತ್ವದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 36..

ಚಂಪಾಲತಾಭದರಹಾಸವಿರಾಜವಕ್ತ್ರೇ

ಬಿಂಬಾಧರೇಷು ಕಪಿಕಾಂಚಿತಮಂಜುವಾಣಿ .

ಶ್ರೀಸ್ವರ್ಣಕುಂಭಪರಿಶೋಭಿತದಿವ್ಯಹಸ್ತೇ

ಲಕ್ಷ್ಮಿ ತ್ವತ್ಪದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 37..

ಸ್ವರ್ಗಾಪವರ್ಗಪದವಿಪ್ರದೇ ಸೌಮ್ಯಭಾವೇ

ಸರ್ವಾಗಮಾದಿವಿನುತೇ ಶುಭಲಕ್ಷಣಾಂಗಿ .

ನಿತ್ಯಾರ್ಚಿತಾಂಘ್ರಿಯುಗಲೇ ಮಹಿಮಾಚರಿತ್ರೇ

ಲಕ್ಷ್ಮಿ ತ್ವತ್ಪದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 38..

ಜಾಜ್ವಲ್ಯಕುಂಡಲವಿರಾಜಿತಕರ್ಣಯುಗ್ಮೇ

ಸೌವರ್ಣಕಂಕಣಸುಶೋಭಿತಹಸ್ತಪದ್ಮೇ .

ಮಂಜೀರಶಿಂಜಿತಸುಕೋಮಲಪಾವನಾಂಘ್ರೇ

ಲಕ್ಷ್ಮಿ ತ್ವತ್ವದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 39..
 ಸರ್ವಾಪರಾಧಶಮನಿ ಸಕಲಾರ್ಥದಾತ್ರಿ
 ಪರ್ವೇಂದುಸೋದರಿ ಸುಪರ್ವಗಣಾಭಿರಕ್ಷಿನ್ .
 ದುರ್ವಾರಶೋಕಮಯಭಕ್ತಗಣಾವನೇಷ್ಟೇ
 ಲಕ್ಷ್ಮಿ ತ್ವದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 40..
 ಬೀಜಾಕ್ಷರತ್ರಯವಿರಾಜಿತಮಂತ್ರಯುಕ್ತೇ
 ಆದ್ಯಂತವರ್ಣಮಯಶೋಭಿತಶಬ್ದರೂಪೇ .
 ಬ್ರಹ್ಮಾಂಡಭಾಂಡಜನನಿ ಕಮಲಾಯತಾಕ್ಷಿ
 ಲಕ್ಷ್ಮಿ ತ್ವದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 41..
 ಶ್ರೀದೇವಿ ಬಿಲ್ವನಿಲಯೇ ಜಯ ವಿಶ್ವಮಾತಃ var ವಸುದಾಯಿನಿ
 ಆಹ್ಲಾದದಾತ್ರಿ ಧನಧಾನ್ಯಸುಖಪ್ರದಾತ್ರಿ .
 ಶ್ರೀವೈಷ್ಣವಿ ದ್ರವಿಣರೂಪಿಣಿ ದೀರ್ಘವೇಣಿ
 ಲಕ್ಷ್ಮಿ ತ್ವದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 42..
 ಆಗಚ್ಛ ತಿಷ್ಠ ತವ ಭಕ್ತಗಣಸ್ಯ ಗೇಹೇ
 ಸಂತುಷ್ಟಪೂರ್ಣಹೃದಯೇನ ಸುಖಾನಿ ದೇಹಿ .
 ಆರೋಗ್ಯಭಾಗ್ಯಮಕಲಂಕಯಶಾಂಸಿ ದೇಹಿ
 ಲಕ್ಷ್ಮಿ ತ್ವದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 43..
 ಶ್ರೀಆದಿಲಕ್ಷ್ಮಿ ಶರಣಂ ಶರಣಂ ಪ್ರಪದ್ಯೇ
 ಶ್ರೀಅಷ್ಟಲಕ್ಷ್ಮಿ ಶರಣಂ ಶರಣಂ ಪ್ರಪದ್ಯೇ .
 ಶ್ರೀವಿಷ್ಣುಪತ್ನಿ ಶರಣಂ ಶರಣಂ ಪ್ರಪದ್ಯೇ
 ಲಕ್ಷ್ಮಿ ತ್ವದೀಯಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 44..
 ಮಂಗಲಂ ಕರುಣಾಪೂರ್ಣೇ ಮಂಗಲಂ ಭಾಗ್ಯದಾಯಿನಿ .
 ಮಂಗಲಂ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮಿ ಮಂಗಲಂ ಶುಭಮಂಗಲಂ .. 45..
 ಅಷ್ಟಕಷ್ಟಹರೇ ದೇವಿ ಅಷ್ಟಭಾಗ್ಯವಿವರ್ಧಿನಿ .
 ಮಂಗಲಂ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮಿ ಮಂಗಲಂ ಶುಭಮಂಗಲಂ .. 46..
 ಕ್ಷೀರೋದಧಿಸಮುದ್ಭೂತೇ ವಿಷ್ಣುವಕ್ಷಸ್ಥಲಾಲಯೇ .
 ಮಂಗಲಂ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮಿ ಮಂಗಲಂ ಶುಭಮಂಗಲಂ .. 47..
 ಧನಲಕ್ಷ್ಮಿ ಧಾನ್ಯಲಕ್ಷ್ಮಿ ವಿದ್ಯಾಲಕ್ಷ್ಮಿ ಯಶಸ್ಕರಿ .
 ಮಂಗಲಂ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮಿ ಮಂಗಲಂ ಶುಭಮಂಗಲಂ .. 48..
 ಸಿದ್ಧಲಕ್ಷ್ಮಿ ಮೋಕ್ಷಲಕ್ಷ್ಮಿ ಜಯಲಕ್ಷ್ಮಿ ಶುಭಂಕರಿ .
 ಮಂಗಲಂ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮಿ ಮಂಗಲಂ ಶುಭಮಂಗಲಂ .. 49..

ಸಂತಾನಲಕ್ಷ್ಮಿ ಶ್ರೀಲಕ್ಷ್ಮಿ ಗಜಲಕ್ಷ್ಮಿ ಹರಿಪ್ರಿಯೇ .
ಮಂಗಲಂ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮಿ ಮಂಗಲಂ ಶುಭಮಂಗಲಂ .. 50..
ದಾರಿದ್ರ್ಯನಾಶಿನಿ ದೇವಿ ಕೋಲ್ಹಾಪುರನಿವಾಸಿನಿ .
ಮಂಗಲಂ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮಿ ಮಂಗಲಂ ಶುಭಮಂಗಲಂ .. 51..
ವರಲಕ್ಷ್ಮಿ ಧೈರ್ಯಲಕ್ಷ್ಮಿ ಶ್ರೀಷೋಡಶಭಾಗ್ಯಂಕರಿ .
ಮಂಗಲಂ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮಿ ಮಂಗಲಂ ಶುಭಮಂಗಲಂ .. 52..
ಮಂಗಲಂ ಮಂಗಲಂ ನಿತ್ಯಂ ಮಂಗಲಂ ಜಯಮಂಗಲಂ .
ಮಂಗಲಂ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮಿ ಮಂಗಲಂ ಶುಭಮಂಗಲಂ .. 53..
ಇತಿ ಶ್ರೀಮಹಾಲಕ್ಷ್ಮೀಸುಪ್ರಭಾತಂ ಸಂಪೂರ್ಣಂ .

NA, PSA Easwaran

Language and composition style of this stotra, although mimicks that of famous Venkatesha suprabhatam, is awkward at some places.

Some changes have been made at a few places from grammatical point of view.

For example, nIreja is an incorrect and unfound use of the word nIraja, the sentence ending namo is changed to namaH.

—
Shri Mahalaxmi Suprabhatam

pdf was typeset on November 22, 2022

—
Please send corrections to sanskrit@cheerful.com

