
Sarasvati or Mahasarasvati Sahasranamavalih

సరస్వతీ అథవా మహాసరస్వతీసహస్రనామావలిః

Document Information

Text title : mahaasarasvatI sahasranAmAvaliH 2

File name : sarasvatIsahasranAmAvaliH2.itx

Category : sahasranAmAvalI, devii, sarasvatI, devI

Location : doc_devii

Author : Traditional

Proofread by : Aruna Narayanan, Rajani Arjun Shankar, PSA Easwaran

Description-comments : rudrayAmale tantre umAharasaMvAde dashavidyArahasye. See corresponding stotram

Latest update : February 26, 2021

Send corrections to : sanskrit at cheerful dot c om

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**.

May 3, 2024

sanskritdocuments.org

సరస్వతీ అథవా మహాసరస్వతీసహస్రనామావలి:

ఓం ప్రీం ఐం ప్రీం మహావశ్యై నమః | విద్యాయై | విద్యేశ్వర్యై | సరస్వత్యై |
వాగీశాయై | దేవ్యై | శ్రీభగమాలిన్యై | మహావిద్యాయై | మహామాత్రే |
మహాదేవ్యై | మహాశ్వర్యై | వేణాయై | వేణముఖ్యై | భవ్యాయై |
కులాకులవిచారిణ్యై | అమూర్తామూర్తరూపాయై | విద్యాయై | ఏకాదశాక్షర్యై |
స్వరూపాయై | నిర్గుణాయై నమః | ౨౦

ఓం సత్త్వాయై నమః | మదిరారుణలోచనాయై | సాధ్యై | శూలవత్యై |
శాలాయై | సుధాకలశధారిణ్యై | ఖడ్గిన్యై | పద్మిన్యై | పద్మాయై |
పద్మకీర్ణాగ్రజ్జితాయై | ధరాధరేన్ద్రజనితాయై | దక్షిణాయై |
దక్షజాయై | దయాయై | దయావత్యై | మహామేధాయై | మోదిన్యై | బోధిన్యై |
గదాయై | గదాధరారిప్తాయై నమః | ౪౦

ఓం గోపాయై నమః | గణ్గాయై | గోదావర్యై | గయాయై |
మహాప్రభావసహితాయై | మహామేధాయై | మహాధృత్యై | మహామోహాయై |
మహాతుష్ట్యై | మహాపుష్ట్యై | మహాయశసే | వరప్రదాయై | వీరగమ్యాయై |
వీరమాత్రే | వసున్ధరాయై | వయోధానాయై | వయస్యాయై | వీరభువే |
వీరసన్నివ్యై | బాలాయై నమః | ౬౦

ఓం సరస్వత్యై నమః | లక్ష్మ్యై | దుర్గాయై | దుర్గతిహారిణ్యై |
ఖేటకాయుధహస్తాయై | ఖరేత్యై | ఖరసన్నిభాయై |
శరీరశీర్షమధ్యస్థాయై | వైఖర్యై | ఖరేశ్వర్యై |
వేద్యాయై | వేదప్రియాయై | వైద్యాయై | చాముణ్డాయై | ముణ్డధారిణ్యై |
ముణ్డమాలారిప్తాయై | ముద్రాయై | క్షోభనాకర్షణక్షమాయై | బ్రాహ్మ్యై |
నారాయణ్యై నమః | ౮౦

ఓం దేవ్యై నమః | కౌమార్యై | అపరాజితాయై | రుద్రాణ్యై | శచ్యై |
ఇన్ద్రాణ్యై | వారాహ్యై | వీరసున్దర్యై | నారసింహ్యై | ఖైరవేత్యై |
ఖైరవాకారభీషణాయై | నానాలక్ష్మీరశోభాఢ్యాయై | నాగయజ్ఞోపవీతిన్యై |
వాణ్యై | వేణాముఖ్యై | వీరాయై | వీరేశ్యై | వీరమర్దిన్యై |

వీరరణ్యకభావ్యాయై | వైరఘ్న నమః | ౧౦౦

ఓం శత్రుఘాతిన్యై నమః | వేదాయై | వేదమయ్యై | విద్యాయై |
విధాతృవరదాయై | విభాయై | బటుక్యై | బటుకేక్యై | వసుధాయై |
వసుధారీక్యై | వటుప్రియాయై | వామనేత్రాయై | లాస్యహాస్యైకవల్లభాయై |
అరూపాయై | నిర్గుణాయై | సత్యాయై | భవాస్యై | భవమోచిన్యై |
సంసారతారీక్యై | తారాయై నమః | ౧౦౧

ఓం త్రిపురాయై నమః | త్రిపురేశ్వర్యై | త్రికూటాయై | త్రిపురేశాస్యై |
త్ర్యమ్బకేక్యై | త్రిలోకధృషే | త్రివర్గేశ్యై | త్రయ్యై | త్ర్యక్ష్యై |
త్రివర్గఫలదాయిన్యై | అతీవసుందర్యై | రమ్యాయై | రేవాయై | రావప్రియాయై |
రవాయై | దేవేశ్యై | దేవమాత్రే | దేవ్యై | దేవవరప్రదాయై |
ధవప్రియాయై నమః | ౧౦౨

ఓం ధవహారాయై నమః | దుఘ్పూరాయై | దుఃఖఘ్నై | ధవాయై | ధర్మాయై |
ధర్మప్రియాయై | ధీరాయై | ధనదాయై | ధనహారిన్యై | శ్రియై |
కాన్యై | కమలాయై | లక్ష్మ్యై | పద్మాయై | పద్మప్రియాయై | హరాయై |
కమలాయై | కమలేశాస్యై | కామదాయై | కామపాలిన్యై నమః | ౧౦౩

ఓం కులకాయై నమః | కాలకూటాయై | కాల్యై | కపాలిన్యై | శివాయై |
ఖడ్గాయై | ఖడ్గధరాయై | ఖేటాయై | ఖేటేశ్యై | ఖలనాశిన్యై |
ఖట్యాంకధారిన్యై | ఖ్యాతాయై | ఖేలాయై | సదా ఖేలప్రియాయై |
శామ్భవ్యై | శాంకర్యై | శామ్భవ్యై | శివాయై | శుభప్రియంకర్యై |
శివరూపాయై నమః | ౧౦౪

ఓం శివాయై నమః | భూతాశివహాయై | శివభూషణాయై | శివదాయై |
అశివహర్త్ర్యై | శాన్తాయై | శ్రద్ధాయై | ప్రబోధిన్యై | శుభదాయై |
శుద్ధరూపాయై | సాధకానాం వరప్రదాయై | జీవరూపాయై | జీవనాదాయై |
జైనమార్గప్రబోధిన్యై | జేత్రే | జయత్ర్యై | జయదాయై |
జగదభయకారిన్యై | సాంఖ్యరూపాయై | సాంఖ్యముఖాయై నమః | ౧౦౫

ఓం సాంఖ్యేశ్యై నమః | సాంఖ్యనాశిన్యై | సాంఖ్యదాయై | బుద్ధిదాయై |
నిత్యాయై | యోగమార్గప్రదర్శిన్యై | యోగప్రియాయై | యోగగమ్యాయై |
యోగేశ్యై | యోగధారిన్యై | యోగయుజే | యోగయజ్ఞాయై | యోగజ్ఞాయై |
రోగనాశిన్యై | రోగప్రియాయై | రోగహర్త్ర్యై | రోగఘ్నై | రోగఘ్నై |

శివాయై | రోగరాజ్యై నమః | ౨౨౦

ఓం రోగకరాయై నమః | సదా రోగ్యారోగప్రదాయై | గణ్ణాయై | గోదావర్యై |
తాప్యై | తమసాయై | వజ్రదాయ్యై | గయాయై | సరస్వత్యై | దేవ్యై |
గయారూపాయై | గయాశ్రయాయై | గోదాయై | గోవర్ధనేశ్వర్యై |
గరలాశనవల్లభాయై | గాం జ్ఞాతబీజనిలయాయై | గారుడ్యై |
గరుడాత్మికాయై | గతిరూపాయై | గతిశివాయై నమః | ౨౪౦

ఓం గతికాయై నమః | రాజభాసిన్యై | గమ్యై | గమకార్యై |
గమకాభాయై | గమప్రదాయై | యమునాయై | యామిన్యై | యామ్యై |
యమరూపాయై | యమప్రదాయై | యమేశ్వర్యై | యమ్యై | ధాత్యై | యమాయై |
యమవిధారిణ్యై | యమకాయై | యాగవిద్యాయై | యశఃపాపయశఃప్రదాయై ? |
యశోదాయై నమః | ౨౬౦

ఓం పతినేవ్యాయై నమః | యశనే | యశఃప్రదాయై | శివాయై |
వితస్తాయై | వైతిశీరూపాయై | విద్యాయై | విద్యావరప్రదాయై |
వైద్యాయై | విస్తారరూపాయై | విత్తరూపాయై | విత్తేశ్వర్యై | సర్యై |
సరస్వతీరూపాయై | సారస్యై | శశిప్రభాయై | శారదాయై | శారహస్త్వై |
చారచరణ్యభూషణాయై ? | గోదావర్యై నమః | ౨౮౦

ఓం గదాహస్తాయై నమః | గోపాలాయై | గోపవర్ధిన్యై | గోశృంగాయై |
గారుడరూపాయై | సదా ప్రియాప్రియకరాయై | ప్రీతిదాయై | ప్రీతిహస్త్వై |
ప్రేతస్థాయై | ప్రేతనాశిన్యై | ప్రీతిభుక్తాయై | స్పృహాయై | ప్రీతానాం
క్షయకారిణ్యై | ప్రీతేశ్యై | ప్రమదాయై | సిద్ధాయై | ప్రకృష్టాయై |
ప్రకృతోత్తమాయై | ప్రవృత్త్యై | వృత్తరూపాయై నమః | ౩౦౦

ఓం వృత్తదాయై నమః | వృత్తినాశిన్యై | వర్షలాయై | వర్షలేశ్వర్యై |
వృత్తతాయై | వర్షులప్రదాయై | అకారరూపాయై | అమలాయై | నిర్మలాయై |
నిర్మలేశ్వర్యై | అఃస్వరూపాయై | అకారేశ్యై | పాపఘ్నై | పాశహారిణ్యై |
పరేశ్యై | పరహస్త్వై | పరాపరవిహారిణ్యై | పరదాయై | పరమేశ్వర్యై |
పరమాయై నమః | ౩౨౦

ఓం పరమేశ్వర్యై నమః | చిత్తదాయై | చిత్తహస్త్వై | చిత్తాయై |
చిత్తప్రదాయై | పరాయై | ఫలదాయై | స్పృతవక్త్రాయై | ఫకారాయై |
భీమనాదిన్యై | ఫవర్షరూపాయై | విమలాయై | ఫాల్గుణ్యై | విజయప్రదాయై |

ఫేసఖస్తురతాయై ? | పాత్యై | పుత్రదాయై | పుత్రికాయై | ప్రభాయై |
ప్రభాకర్యై నమః | 3౪౦

ఓం ప్రభేశాన్యై నమః | ప్రభురూపాయై | ప్రభవే | శివాయై |
చాన్యై | చన్ద్రకరాయై | చిన్తాయై | జ్యోత్స్నాయై |
జాలవినాశిన్యై | తోరీచణ్యకవర్ణాయై | కృశాన్యై | కులకూజితాయై |
సర్వానన్దస్వరూపాయై | సర్వసంకృష్టతారిణ్యై | నిత్యాన్యై | నిత్యమయాయై |
నన్దాయై | భద్రాయై | నీలసరస్వత్యై | గాయత్యై నమః | 3౬౦

ఓం సుచరిత్రాయై నమః | కౌలవ్రతపరాయణాయై | హిరణ్యగర్భాయై |
భూగర్భాయై | విశ్వగర్భాయై | యశస్విన్యై | హేమచన్దనరమ్యాన్యై |
దివ్యైశ్వర్యవిభూషితాయై | జగన్మాత్రే | జగద్ధాత్యై |
జగతాముపకారిణ్యై | ఐన్యై | సౌమ్యాన్యై | అపాప్మనే | బ్రహ్మాణ్యై |
వాయవ్యై | ఆగ్నేయ్యై | నైర్ఋత్యై | ఈశాన్యై | చన్ద్రికాధికాయై నమః | 3౮౦

ఓం సుమేరుతనయాయై నమః | వన్ద్యాన్యై | సర్వేషాముపకారిణ్యై |
లక్షజిహ్వాయై | సరోజాన్యై | ముణ్ణస్రజవిభూషణాయై | సర్వానన్దమయ్యై |
సర్వస్యై | సర్వానన్దస్వరూపిణ్యై | ధృత్యై | మేధాయై | లక్ష్మ్యై |
శ్రద్ధాయై | పన్నగశాయిన్యై | రుక్మిణ్యై | జానక్యై | దుర్గాయై |
శూన్యాన్యై | శూన్యవత్యై | రత్యై నమః | ౪౦౦

ఓం కామాఖ్యాన్యై నమః | మోక్షదాయై | ఆనన్దాయై | నారసింహ్యై |
జయప్రదాయై | మహాదేవరతాయై | చన్త్యై | చణ్ణముణ్ణవినాశిన్యై |
దీర్ఘకేన్యై | సుకేన్యై | పింజకేశాయై | మహాకచాయై | భవాన్యై |
భవపత్న్యై | భవభీతిహరాయై | శచ్యై | పౌరన్ద్ర్యై | విష్ణుమాయాయై |
మాహేశ్వర్యై | సర్వేషాం జనన్యై నమః | ౪౨౦

ఓం నిత్యాన్యై నమః | సర్వాన్యై | వైరిమర్దిన్యై | కాష్ఠాయై |
నిష్ఠాయై | ప్రతిష్ఠాయై | జ్యేష్ఠాయై | శ్రేష్ఠాయై | జయావహాయై |
సర్వసిద్ధిప్రదాయై | దేవ్యై | సర్వాణ్యై | సిద్ధసేవితాయై | యోగేశ్వర్యై |
యోగగమ్యాయై | యోగాయై | యోగేశ్వరప్రియాయై | బ్రహ్మేశరుద్రనమితాయై |
సురేశ్వర్యై | వరప్రదాయై నమః | ౪౪౦

ఓం త్రివృత్తస్థాయై నమః | త్రిలోకస్థాయై | త్రివిక్రమపదోద్భవాయై |
ఖతారాయై | తారిణ్యై | తారాయై | దుర్గాయై | సన్తారిణ్యై | పరాయై |

సుతారిణ్యై | తారగత్యై | భృత్యై | తారేశ్వరప్రభాయై | గుహ్యవిద్యాయై |
మహావిద్యాయై | యజ్ఞవిద్యాయై | సుశోభనాయై | అధ్యాత్మవిద్యాయై |
పూజ్యాయై | వప్రస్థాయై నమః | ౪౬౦

ఓం పరమేశ్వర్యై నమః | ఆస్వీక్షిత్యై | త్రయ్యై | వార్తాయై |
దణ్ణనీత్యై | యామిన్యై | గౌర్యై | వాగీశ్వర్యై | గోశ్రియై | గాయత్ర్యై |
కమలోద్భవాయై | విశ్వమృగరాయై | విశ్వరూపాయై | విశ్వమాత్రే |
వసున్ధరాయై | సిద్ధ్యై | స్వాహాయై | స్వధాయై | స్వస్థ్యై |
సుధాయై నమః | ౪౮౦

ఓం సర్వార్థసాధిన్యై నమః | ఇచ్ఛాయై | సృష్ట్యై | ధృత్యై |
భూత్యై | కీర్త్యై | శ్రద్ధాయై | దయాయై | మత్యై | శ్రుత్యై | మేధాయై |
ధృత్యై | విశ్వానయై | విబుధవర్ణితాయై | అనసూయాయై | గత్యై |
ధాత్యై | కాశశ్వాసహరాయై | ప్రతిజ్ఞాయై | సత్కవయే నమః | ౫౦౦

ఓం భూత్యై నమః | దివే | ప్రభాయై | విశ్వభావిన్యై | స్మృతయే | వాచే |
విశ్వజనన్యై | పశ్యన్యై | మధ్యమాయై | సమాయై | సన్ధ్యాయై |
మేధాయై | ప్రభాయై | భీమాయై | సర్వాకారాయై | అభయప్రదాయై |
కాశ్చోచ్యై | కాయాయై | మహామాయాయై | మోహిన్యై నమః | ౫౨౦

ఓం మాధవప్రియాయై నమః | సౌమ్యాయై | భోగాయై | మహాభోగాయై | భోగిన్యై |
భోగదాయికాయై | ప్రతీప్యై | కనకప్రఖ్యాయై | సువర్ణకమలాసనాయై |
హిరణ్యవర్ణాయై | సుశ్రోత్యై | హరిత్యై | రమత్యై | రమాయై | చన్ద్రాయై |
హిరణ్యయ్యై | జ్యోత్సాన్యై | రమాయై | శోభాయై | శుభావహాయై నమః | ౫౪౦

ఓం త్రైలోక్యసున్దర్యై నమః | రామాయై | రమాయై | విభవవాహిన్యై |
పద్మస్థాయై | పద్మనిలయాయై | పద్మమాలావిభూషితాయై |
పద్మయుగ్మధరాయై | కాన్తాయై | దివ్యాభరణభూషితాయై | మహానారాయణ్యై |
దేవ్యై | వైష్ణవ్యై | వీరవర్ణితాయై | కాలసంకర్షిత్యై | ఘోరాయై |
తత్త్వసంకర్షిత్యై | హరాయై | జగత్సమ్పూర్ణత్యై | విశ్వానయై నమః | ౫౬౦

ఓం మహాభైరవభూషణాయై నమః | వారుణ్యై | వరదాయై | వాచ్యాయై |
ఘణ్ణాకర్ణప్రపూజితాయై | నృసింహ్యై | భైరవ్యై | బ్రాహ్మ్యై |
భాస్కర్యై | వ్యోమచారిణ్యై | ఐన్ద్ర్యై | కామధనుఃసృష్ట్యై |
కామయోన్యై | మహాప్రభాయై | వృక్షవేశాయై | మహాశక్త్యై |

బీజశక్త్యాత్మదర్శనాయై | గరుడారూఢహృదయాయై | చాన్ద్ర్యై |
మధురాననాయై నమః | ౫౮౦

ఓం మహోగ్రరూపాయై నమః | వారాహ్యై | నారసింహ్యై | హతాపరాయై |
యుగాన్తపతభుగ్వాసలాయై | కరాలాయై | పిఙ్గలాయై | కరాయై |
త్రైలోక్యభూషణాయై | భీమాయై | శ్యామాయై | త్రైలోక్యమోహిన్యై |
మహోత్కటాయై | మహారామాయై | మహాచణ్డాయై | మహాశనాయై | శఙ్ఖిన్యై |
లేఖిన్యై | స్వస్థాయై | ఖిజ్జిన్యై ? నమః | ౬౦౦

ఓం ఖేచర్యై నమః | ఈశ్వర్యై | భద్రకాల్యై | చిత్రరూపాయై | కౌమార్యై |
భగమాలిన్యై | కల్యాణ్యై | కామదుఘే | జ్వాలాముఖ్యై | ఉత్పలమాలికాయై |
బన్ధుకాయై | ధనదాయై | సూర్యహృదయాయై | నాగహస్తికాయై | అజితాయై |
కర్షిణ్యై | రీత్యై | భుశుణ్యై | గరుడాసనాయై | వైశ్వానర్యై నమః | ౬౨౦

ఓం మహామార్యై నమః | మహాకాలవిభూషితాయై | మహామయూర్యై |
విభవాయై | సర్వానన్దాయై | రతిప్రదాయై | తద్గత్యై | పద్మమాలాయై |
వద్వై | వేగవిభావిన్యై | భావిన్యై | సత్కీర్తయాయై | దేవసేనాయై |
హిరణ్యరంజిన్యై | సహస్రదాయై | యజ్ఞమాత్రే | హస్తినాదప్రబోధిన్యై |
విరూపాక్ష్యై | విశాలాక్ష్యై | భక్తానాం జయరక్షిణ్యై నమః | ౬౪౦

ఓం బహురూపాయై నమః | సురూపాయై | విరూపాయై | రూపవర్జితాయై |
ఘణ్ణానినాదబహులాయై | జీమాతఘననిఃస్వనాయై | ఆర్యాయై | సౌర్యాయై |
సుమధ్యాయై | ధర్మకామార్థమోక్షదాయై | భక్తార్తిశమన్యై | భవ్యాయై |
భవబన్ధవిమోచిన్యై | దీక్షాయై | వీక్షాయై | పరోక్షాయై | సమీక్షాయై |
వీరవత్సలాయై | అతిసిద్ధాయై | సుసిద్ధాయై నమః | ౬౬౦

ఓం వేదవిద్యాయై నమః | ధనార్చితాయై | స్వదీప్తలిలిహానాయై | కరాల్యై |
విశ్వపూర్యై | చిదాకాశరుచాయై | రాజ్యై | తోషిన్యై | విష్ణుమాలిన్యై |
క్షీరధారాయై | సజలదాయై | స్వప్రభాయై | స్వరార్చితాయై |
హవ్యగర్భాయై | ఆజ్యగర్భాయై | జహ్వాత్యై | యజ్ఞసమ్భవాయై |
సర్వకామప్రభాయై | భద్రాయై | సుభద్రాయై నమః | ౬౮౦

ఓం సర్వమగ్గలాయై నమః | శ్వేతాయై | సుశుక్లవసనాయై |
శుక్లమాల్యానులేపనాయై | హంసాహితకర్యై | హంస్యై | హృజ్జాయై |
హృత్కమలాలయాయై | సితాతపత్రాయై | సుశ్రోణ్యై | పద్మపత్రాయతేక్షణాయై |

సావిత్రియై | సత్యసంకల్పాయై | కామదాయై | కామదాయస్యై | దర్శనీయాయై |
దశాయై | దక్షాయై | స్పృశ్యాయై | నేవాయై నమః | ౧౦౦

ఓం వరాజ్ఞనాయై నమః | భోగప్రియాయై | భోగవత్స్యై |
భోగీన్ద్రశయనాసనాయై | అద్రిపుష్కరిణ్యై | పుణ్యాయై | పోషిణ్యై |
పాపసూదిన్యై | శ్రీమత్స్యై | శుభాకారాయై | పరమేశ్వర్యభూతిదాయై |
అచిన్త్యానందవిభవాయై | భావాభావవిభావిన్యై | సుశ్రోణ్యై |
సర్వదేహస్థాయై | సర్వభూజనసంస్కృతాయై | వాలాయై | వలాహకాయై |
దేవ్యై | గౌతమ్యై నమః | ౧౦౧

ఓం గోకులాలయాయై నమః | తోషణ్యై | పూర్ణచంద్రాభాయై | ఏకాననాయై |
శతాననాయై | శతక్రతుప్రియాయై | శర్మదాయస్యై | శర్మసుందర్యై |
శివప్రియాయై | శ్యేనహస్తాయై | సుకేశ్యై | శుక్రసుందర్యై |
శుక్రప్రియాయై | శుక్రరత్నయై | శుక్రేష్టాయై | శుక్రసుందర్యై |
శుక్రానందాయై | శుక్రరసాయై | శుక్రీణ్యై | శుక్రసూదన్యై నమః | ౧౦౨

ఓం శోకఘ్నే నమః | శోకమాలాఢ్యాయై | శుక్లాయై | శోకైకసుందర్యై |
శుక్లావాసాయై | శుక్లముఖ్యై | శోభనాశ్వశుభాయై | స్మృతాయై |
భగేశ్వర్యై | భగావాసాయై | భోగీన్యై | భోగవల్లభాయై |
నవపీఠనివాసస్థాయై | శివదాయై | శివసుందర్యై |
నవేన్ద్రియైకనిలయాయై | గౌర్యై | గీర్వాణసుందర్యై | నవగాఢాయై |
రమాకాశాయై నమః | ౧౦౩

ఓం గాఢాయై నమః | గుగణసుందర్యై | నవరత్నవిభూషాఢ్యాయై | బ్రాహ్మ్యై |
బ్రహ్మాణ్ణసుందర్యై | నవదీపైకవసనాయై | పీతాయై | పావనసుందర్యై |
నవపన్నగహారాఢ్యప్రాంతాయై | పన్నగసుందర్యై | నవమాతృకమోల్లాసాయై |
నవ్యాయై | నక్షత్రసుందర్యై | కలాపిన్యై | కాలగమ్యాయై | భయదాయై |
భయనాశిన్యై | సౌదామన్యై | మేఘరవాయై | దైత్యదానవమర్దిన్యై నమః | ౧౦౪

ఓం జగన్మాత్రే నమః | భవకర్యై | భూతధాత్రియై | సుదుర్లభాయై |
ధన్యాయై | ధన్యేశ్వర్యై | భవ్యాయై | రత్నధామాశువర్ధిన్యై |
గాన్ధర్వ్యై | రేవత్యై | గణ్ణాయై | శకున్యై | విమలాననాయై |
దుర్గశాన్తికర్యై | తాపస్యై | మలయాలయాయై | ఆజ్యాయై | వస్త్రకౌమర్యై |
ఖేశయాయై | కుశుమాశ్రయాయై నమః | ౧౦౫

ఓం జగచ్ఛ్రీపాయై నమః | సింహరథాయై | దుర్జయాయై | ఖగవాహనాయై |

మనోభవాయై | కామచర్యై | సిద్ధిదాయై | సిద్ధసేవితాయై |
 వ్యోమలక్ష్మ్యై | మహాలక్ష్మ్యై | తేజోలక్ష్మ్యై | స్వతేజసాయై |
 రసలక్ష్మ్యై | జగద్యోవ్యై | గంధలక్ష్మ్యై | వనాశ్రయాయై |
 శ్రావణ్యై | శ్రుతిదాయై | నేత్రాయై | రసనాప్రాంతచారిణ్యై నమః | ౮౨౦
 ఓం విరిఞ్చమాత్రే నమః | విభవాయై | వరదాయై | ఋజువాహనాయై |
 పీరాయై | వీరేశ్వర్యై | వన్ద్యాయై | విశోకాయై | వసువర్ధిన్యై |
 అనాహతాయై | కుణ్డలిన్యై | నలిన్యై | వనవాసిన్యై |
 రాజగంధర్వవనితాయై | సురేంద్రనమితాయై | సత్త్యై | సినీవత్త్యై |
 కుహ్యై | రాకాయై | మహోత్పలనివాసిన్యై నమః | ౮౪౦
 ఓం అరున్ధత్యై నమః | వసుమత్యై | భార్గవ్యై | విష్ణుదేవతాయై |
 మాయూర్యై | వజ్రవేతాత్యై | వజ్రహస్తాయై | వరాననాయై | అనఘాయై |
 ధారిణ్యై | ధీరాయై | ధమన్యై | మణిభూషణాయై | రాజశ్రీరూపసహితాయై |
 బ్రహ్మశ్రియై | బ్రహ్మవన్దితాయై | జయత్యై | జయదాయై | జేయాయై |
 స్వర్గశ్రియై నమః | ౮౬౦
 ఓం స్వర్గత్యై నమః | వలకాయై | అఙ్కరహితాయై | విశాలాయై | దీపన్యై |
 రత్నయై | సమ్బాధిన్యై | హారిణ్యై | ప్రభావాయై | భవభూతిదాయై |
 అమృతస్యన్దిన్యై | జీవజనన్యై | ఘటికాశ్రితాయై | ధూమ్రాయై |
 కలావత్యై | ప్రాణాయై | భాస్వరాంశుమత్యై | శుభాయై | శుక్లాధ్వన్యై |
 సత్త్యై నమః | ౮౮౦
 ఓం సృష్ట్యై నమః | వికృష్ట్యై | రేవత్యై | ప్రాయణ్యై | ప్రాయదాయై |
 ప్రఖ్యాయై | విశ్వాయై | పాణ్డవవాసిన్యై | ఓం ఐం హ్రీం శ్రీం సరస్వత్యై |
 దేవ్యై | ఏకాదశాక్షర్యై | ౮౯౦

There are 891 reasonable names found in the stotra.

Among them, about 800 are unique.

Proofread by Aruna Narayanan, Rajani Arjun Shankar, PSA Easwaran

pdf was typeset on May 3, 2024

——
Please send corrections to sanskrit@cheerful.com

