

Sri Mahalakshmi Sadhana

AsthyuTtaraSyam DiShiDeevaTaatma

HimaalayoNama Nagadhiraja

Poorwapare VaariNidhee Vigaahya

Sthitah Pruthivyaa Iwa MaanaDandam | |

Indian culture is sustaining from the centuries reckoning on the *Sanatana Dharmas*, which are very ancient and immortal. India is habituated for its physical and spiritual treasures from the ancient days. The excellence of this land of Vedas, land of merits, land of Karma reached endless skies and became popular during the time itself when there was no proper communication and transportation systems were existing.

India is worshiped as a motherland and not just treated as a land with soil and stones. That made the culture and rituals undisturbed its nature though there was many wars and many foreign kingdoms ruled India. India became the mentor to the whole universe.

India was known as origin of Gems, land of Treasures, and the land that feeds every one. The reason was people following the rituals and worship in a systematic way. The source of all these riches, *Sri Maha Lakshmi Upasana* was introduced to the world by India.

The progress of the nation and prosperity are lagging due to the lack of adopting the rituals properly. At this juncture *Sri Maha Lakshmi Sadhana* is being presented to the mankind with a strong notion to gain the lost pride of India.

Sri Maha Lakshmi Sadhana was given to *Dr. Marella Sri Rama Krishna garu* by *Sri Inamanamelluru Hanumbabu garu*, who is the main disciple of *Sri Sri Sri Kalyananda Bharathi Swamyji*, disciple of *Sri Vadlamudi Lakshmi Narayana* and beloved disciple of *Sri Jillellamudi Amma* with her blessings. Beloved son of Amma, *Tangirala Sri Kesava Sharma garu* at *Jillellamudi*, gave this greatest knowledge to *Hanumambu garu*.

Vidyaranya Swamiji established the *Vijayanagara Empire* and made efforts for its higher improvement with the *Sadhana* of *Sri Maha Lakshmi*. India is now in the situation of those days. The *Sadhana* of this in a group environment will not only benefit the individual also helpful for the betterment of the universe. So,

we hope everyone practices this and will be blessed with good health, long live and prosperity.

Sri Maha Lakshmi means not only prosperity it also means health. There is a good saying "*Health is Wealth*", so one can also do this *Sadhana* for good health.

Sri Maha Lakshmi Sadhana Procedure

To be prosperous and healthy in life, performing this *Sadhana* is much needed. We get 12 new-moon days in a year. In its highness the new-moon day occurs in the month of *Aaswayuja* out of 12 new-moon days, *Diwali* is the day goddess Sri Maha Lakshmi incarnated. In general the businessmen, householders worship Sri Maha Lakshmi on the new-moon day of *Diwali* with lights. *Karteeka Deepam* (Light of Intellect) attracts Lakshmi Devi. We forgot that maximum benefit is achieved only through the sadhana performed with special care on each 11 new-moon days and finish it on Diwali. So, we continue the succession of performing this Sadhana. We all allocate 5 days of every month to *Sri Maha Lakshmi Sadhana*. These 5 days are – *Krishna Paksha Trayodasi*, *Chaturdasi*, *Amavaasya (New-Moon Day)*, *Padyami*, and *Vidiya*.

The day *Krishna Paksha Trayodasi* in the month of *Aaswayuja* is called as *Dhana Trayodasi*. The sadhana worship has to start from this day. It is in Tradition that many people buy Gold on this day. This is with the ambition that the whole year they want to live prosperously.

The day *Krishna Paksha Chaturdasi* in the month of *Aaswayuja* is called as *Maasa Sivarathri*. We worship Lord Shiva with *Abishekam* on this day. According to the theory this makes us to gain health and prosperity. The *Naraka Chaturdasi* occurs in the *Kaartheeka Masam* (month) has very special importance. This day Satyabhama went along with Sri Krishna to the war. Satya Devi killed Narakasura when Sri Krishna fell unconscious and consecrated the truth on earth by removing the darkness.

We know that the *chaturdasi* falls in *Maghamasam* is celebrated with happiness and joy by the whole country as *Maha Shivarathri*. Lord Shiva is provider of health and prosperity.

The new-moon day falls in *Asweeja Masam* (month) is called as *Deepawali Amawasya*. Sri Maha Lakshmi incarnates on this new-moon day. Everybody puts the lights on this day. We won't be prosperous as soon as we put the lights until and unless we understand the knowledge behind it. On this new-moon day – *Tama Soma Jyothirgamaya* means one should put the lights with strong notion that

everybody gains the knowledge by foregoing their ignorance.

Kaartheeka Shudha Padyami also known as *Bali Padyami*. One these days Sri Krishna lifted the hill *Goovardhana*. *Goo* means Mantra. *Gayatri* Mantra is the best mantra of all. Chanting *Gayatri* mantra along with "*Srim*" on this day *Shukla Padyami* will result in gaining enormous prosperity. Sri Krishna said this in Gita as "*Gayatri Chandasam Aham*". That is why we need to chant and induce everyone to chant to make millions of *Gayatri* mantra. The king Bali presented 3 ft of land to Sri Maha Vishnu on the day *Bali Padyami*. That means it will be benefited on offering any thing to God on this day.

Kaartheeka Shudda Vidiya – the *vidiya* occurs after Diwali is called *Yamadwiteeya*. This is followed as a tradition named *Bhagineehastha Bhojanam* which is celebrated by brothers on visiting their sister's house and present *Pasupu* (Turmeric), *Kumkum* (Saffron), Saaree after having food prepared by her. This implies seeking *Yama* to bless long life to the family.

Perform this Sadhana in every month for 5 days, start from two days before new-moon i.e Trayodasi, Chaturdasi, Amavasya (new-moon day), and continue till Suklapaksha Padyami, Vidiya.

There is no hyperbole with this assumption on performing these kinds of *Sadhanas* will bring health and prosperity to India. So whomever wishing for good health and prosperity should perform Sri Maha Lakshmi Sadhana for 5 days in each month starting from *Trayodasi*, *Chaturdasi*, before *Amavasya* till *Padyami* and *Vidiya* by sitting under the tree *Bilwa* (Aegle marmelos) in the above mentioned procedure.

|| Sarvea Janaa Sukhino Bhavanthu ||

Sree Sookta Paaraayana Kramaha

Sree Maan Upaasakaha Yathaa Vidhi Pavithra Panihi Aasanee Upavisya
Aachamya Deesa Kaalou SamKeerthya |

Sree Maha Saraswathee, Sree Maha Lakshmee, Sree Maha Kaalee swaropaa
Sree Sree Sree Maha Yogeesswaree Dewathaa Muddisya Sree Maha Yogeesswaree
Devatha Prasadena Sakala Vidya Sddyardhyam, Sakala vidhi Iswarya
Siddyardham, Sarwa Sankata Nivaaranardham Sree Vidyaranya Proktha Beeja
Mantra Samputitha Sree Sookta Maha mantra Paarayanam Karishye ||

Gururbrahma Gururvishnum Gururdevo Maheswaraha |

Gurussakshath Parabrahmo Tasmī Sree Gurave Namaha ||

Sree Vidyaranyaya Swamine Gurave Namaha Sree ManmahaGanapathaye
Namaha |

Asya Sree Hiranya Varnamithi PanchaDasarchasya Sooktasya, Sree
Aanandakardama Sreedā Chikleetaa Indiraa Sutaā Rushayaha, Aadyastisroo –

NustuBhaha, Chaturdhee Bruhatee, Panchamee Shastya TriStuBhau, Tatoo –
Staa Vanustabhaha Antyaa Prastaara Panktihi Chandaansi Sarva Mantraanaam
Sree Ragnischa Devataa, Avyaktaani Beejaani, Swaraassktayaha Bindavaha
Keelakaani, Mama Sree Maha Yogeeswaree Devataa Prasada Siddrddye Japee
Viniyogaha ||

Karanyasamu

Om Hiranya Varnayi – Sree Mahaa Yogeeswaree Deevyai Namaha /
AngusttaBhyaam Namaha

Om Suvarnayai – Sree Mahaa Yogeeswaree Deevyai Namaha / Tarjaneebhyam
Namaha

Om RajataSrajaayai – Sree Mahaa Yogeeswaree Deevyai Namaha /
MadhyamaaBhyaam Namaha

Om Chandrayai – Sree Mahaa Yogeeswaree Deevyai Namaha /
AnaamikaBhyaam Namaha

Om Aaditya Varnayai – Sree Mahaa Yogeeswaree Deevyai Namaha /
KanisttikaBhyaam Namaha

Om Jaataveedasee AadyaroopiNyai – Sree Mahaa Yogeeswaree Deevyai
Namaha / KaratalakaraprusttaBhyaam Namaha

Anganyasamu

Om HiranyaVarnayai – Sree Mahaa Yogeeswaree Deevyai Namaha / Hrudayaaya
Namaha

Om Suvarnaayai – Sree Mahaa Yogeeswaree Deevyai Namaha / Sirase Swahaa

Om Rajatasrajaayai – Sree Mahaa Yogeeswaree Deevyai Namaha / Sikhayai
Vashat

Om Chandrayai – Sree Mahaa Yogeeswaree Deevyai Namaha / Kavachaya Hum

Om Aaditya Varnayai – Sree Mahaa Yogeeswaree Deevyai Namaha /
Neetratrayaaya Vaushat

Om Jaatavedase Aadyaroopinyai – Sree Mahaa Yogeeswaree Deevyai Namaha /
Astraaya Phat

Karanyaasamu

Om Sraam Angustabhyam Namaha

Om Sreem Tarjaneebhyam Namaha

Om Sroom Madhyamaavhyam Namaha

Om Sraim Anaamikaabhyam Namaha

Om Sraum Kanisttikaabhyam Namaha

Om Sraha Karatalakaraprusttaabhyam Namaha

Anganyaasamu

Om Sraam Hrudayaaya Namaha

Om Sreem Sirasee Swaahaa

Om Sroom Sikhayai vashat

Om Sraim Kavachaaya Hoom

Om Sraum Neetratrayaaya Vaushat

Om Sraha AstraayaPhat

Om Hiranya Varnaam Harineem Suvarnarajatha Srajaam |

Chandram Hiranmayeem Lakshmeem Jaataveedoo Mamaavaha ||

Sirasee Namaha

Om Taam Ma Aavaha Jaataveedoo Lakshmee Manapagaamineem |

Yasyam Hiranyam Vindeyam Gaamaswam Purushaanaham ||

Neatraabhyaam Namaha

Om Aswapoorwam Rathamathyaam Hastinaada Prabodhineem|

Sriyam DeeveeMupahvaye Sreermaa Deeveejushataam ||

KarnaaBhyaam

Om Kaamsoo – Smitaam HiranyaPraakaaraamaaRdraam Jwalamteem truptaam
Tarpayamteem |

PadmeeStitaam Padmavarnaam Taamihoopahwayee Sriyam ||

Naasikaayai Namaha

Om Chandraam Prabhaasaam Yashasaa Jwalamteem Sriyamlookee DeevaJuStaa
Mudaaraam |

Taam Padmineemeem Saranamaham Prapadye – Lakshmeerme Nasyataam
Twam VruNee||

Mukhaaya Namaha

Om Aadityavarnee Tapasoo – Dhijaatoo Vanaspatistava Vrukshoo – Tha Bilwaha
|

Tasya Phalaani Tapasaa Nudantu Maayaantaraayaascha Baahyaa – Lakshmeeha
||

Greewaayai Namaha

Om Upaitu Maam Deevasakhaha Keertischa Maninaa Saha |

Praadurbhootoo – Smi Raastree – SminKeerthi Mruddhim Dadaatumeem ||

BaahuBhyaam Namaha

Om Kshutpipaasaamalaam JyeeSttaaMaLakshmee RnaSayaamyaHam |

AbhootiMasaMruDdhim Cha SaRwaarnirnudamee Gruhaath ||

Hrudayaaya Namaha

Om Gandha Dwaaraam DuraaDharshaam NityaPustaam KareeShiNeem |

Eeswareegam Sarwabhootaanaam Taamihoopahwaayee Sriyam ||

- 6 -NaaBhyai Namaha

Om Manasaha Kaamamaakootim Vaachaha SatyaMaseemahi |

Pasoonagam Roopamannasya Mayi Sreeh Srayataam Yasah ||

Guhyaaya Namaha

Om Karthameena Prajaabhootaa mayi Sambhawa Kardama |

Sriyam Vaasayamee Kulee Maataram PadmaMaalineem ||

Apaanaaya Namaha

Om Aapaha Srujantu Snigdaani Chikleeta Vasamee Gruhee |

Ni Cha DeeVeem Maataram Sriyam Vaasayamee Kulee ||

UooruBhyaam Namaha

Om Aardraam Pushkarineem pustim Pijgalaam PadmaMaalineem |

Chandraam Hiranmayeem Lakshmeem Jaataveedoo Mama Aavaha ||

JaanuBhyaam Namaha

Om Aardraam Yaha Karineem YuStim Suwarnaam HeemaMaalineem |

Sooryaam Hiranmayeem Lakshmeem Jaataveedoo Mama Aavaha ||

GuLbhaaBhyaam Namaha

Om Taam Ma Aavaha Jaataveedoo Lakshmee Manapagaamineem |

Yasyaam Hiranyam Prabhootam Gaavoo Daasyoo – Swaan Vindeeyam
PuruShaanaham ||

PaadaaBhyaam Namaha

Om Yashuchihi Prayatoo Bhootwaa JuHuYaadaajya Manwaham |

SriYah PanchaDasharcham Cha Sree Kaamassatatam Japeeth ||

SarwajgneBhyoo Namaha

PranavatraYeena KaraSuddhihi

(Wash your hand while chanting OM)

Karanyaasamu

Aiim AngushtaaBhyaam Namaha

Hreem Tarjaneebhyaam Namaha

Sreem Madhyamaabhyaam Namaha

Aiim AnaamikaaBhyaam Namaha

Hreem Kanishti KaaBhyaam Namaha

Sreem KaratalakaraprushtaaBhyaam Namaha

Anganyaasamu

Aiim Hrudayaaya Namaha

Hreem Sirasee Swaahaa

Sree Sikhaayai Vashat

Aiim Kawachaaya Hum

Hreem Neetratrayaaya Vaushat

Sreem Astraaya Phat

BhoorbhuVassuVarooTi DigbamDhaha

Dhyaanam

ArunaKamalaSamSthaa TadraJaha PumjaVarnaam

KarakamalaDhruTeeStaaBheeTi YuGmaambuJaataa

ManiMakuta VichiTraaLamKrutaa PadmaJaaLaha

Sakala Bhuvana Maataa Santatam Sreeh Sriyai Namaha |

Lam PruThvee TatwaTmiKaaYai Sree MahaaYogeesSwaRee DeeVyai Namaha

Gandham Samarpayaami

Ham Aakaasa TatwaaTmiKaayai Sree MahaaYogeeswaree DeeVyai Namaha

Pushpam Samarpayaami

Yam Vaayu Tatwaatmikaayai Sree MahaaYogeeswaree DeeVyai Namaha

Deepam Samarpayaami

Vam Amruta Tatwaatmikaayai Sree MahaaYogeeswaree DeeVyai Namaha

AmrutaNaivedyam Parikalpayaami

Sum Sarva TatwaaTmikaaYai Sree MahaaYogeeswaree DeeVyai Namaha

Taamboolaadi SarwoopaCharaan ParikalpaYaami

Tatah PeeseeChhaNnaam Suvarna, Ratna, Sphatika, Mani, PutraJeeva,
Rudraakshaadyanyatama Nirmitaam

(After that, keep Gold chain contains Beads, Gems, Crystals, Rudrakshaas, etc.,
in a bag made of cloth or in their towel if it is male or in their saaree if it is
females)

SamSkrutaam Maalaamaadaaya Kwachith Paatree Vaama Paanau Vaa
NidhaayaSuddhodakeena MoolaMantreeNaaBhyuKshya

(Hold the chain in the left hand or in plate and sprinkle water while chanting
moola mantra)

Om Aiim Hreem Sreem Aksha Maalikaayai Namaha

Om Maam

Maalee Maalee MahaaMaayee Sarwa Shakti Swaroopini

ChaturwargaStwayi Nyasta StaSnaa Nmee SiddhiDaa Bhawa |

Iti Praardhya **Hreem Siddyai Namaha**

Iti Mantreena Punah Punah Aavrutteena GanddhadiBhiih PanBhiih SampooJya

(On saying this by praying goddess of Aksharamaala and on repeatedly chanting
'**Hreem Siddyai Namaha**' with Panchopachaara Pooja)

Om Ayim Hreem Sreem Gam

Avighnam Kurumaaletwam Karee GruHnaami Dakshinee

Japakaalee Tu Satatam Praseeda |

Om Akshamaaladhipatayee Susiddam Deehi Deehi Sarwa Mantraartha Saadhini
Saadhaya Saadhaya Sarwa Siddhim Parikalpaya Mee Swaha |

Ithi Dakshina Hastheana Maalaam Gruheetwaa, Madhya Maa Madhya
Parwaavalambineem Thaa Tarjanya Vaama Hastheana chaa sprusan Eekamani
Grahanam Anyamanupaadaanaha Kramaa DaNgustaagreana Maneen
Parivarthayan

(On saying that, take maala into right hand –

Move the bead forward from the center of middle finger using thumb with out
touching with forefinger or left hand and other beads)

umbhaakshuthaaDya Kurwan AniDraaNaha Eethee Shaam Sambhawee
Aacharya DewathaaTmatwam Bhaawayan, maala mapathayan, Pramaada
PathitaayaaMuktha Samskaaram Krutwaa Khata Khata Sabda Makurwanaha
Aslistaamuhaarayan, Asambhaashamaanoo Maalamapradrsayan,
AnyadapyukthaMaacharan GuruMukhaadawagatham ChaturwidhaiKyaadhikam
Chaanu SandaDhaanaHa Yadaadhi Kaaram Manasaa Upaamsunaawaa ||

(While performing Japam avoid yawning, sneezing etc. like spitting, sleeping,

and if not possible to control then do Aachamana (sipping little water) and feel one with God and by not allowing the mala to fall down and incase if it happens accidentally then perform the above Maala Samskaara again and also do not make any noise with beads and by not using foul language and by not talking with any one and by not showing the Japa Maala out side adb by concentrating on the face of Guru and do it inwardly)

[Moola Manthramuhu Audio](#)

Om Sreem Hreem Sreem Kamalea Kamalaalaye Praseeda Praseeda Sreem Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Iti Moola manthram Sahasram, Trisatham, Astootthara Satham Waa Japitwaa Sree Sooktha Paaraayanam Kuryaath TaDyaDha ||

(Chant this '**Moola Mantra Sahasram**' 300 times or 108 times perform '**Sree Sooktha Paaraayana**' in this way)

Sree Vidyaaranya Prooktha Sree Sooktha Vidhaanamu Complete Sadhana audio

1

Om Sreem Hreem Sreem Kamalea Kamalaalaye Praseeda Praseeda Sreem Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Ayim Hiranya Varnaam Harineem Suwarna Rajathasrajaam |

Chandraam Hiranmayeem Lakshmeem Jaathaveadoo Mamaavaha **Ayim Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalaye Praseeda Praseeda Sreem Hreem Sreem Om Mahaa Lakshmyai Namaha ||

2

Om Sreem Hreem Sreem Kamalea Kamalaalaye Praseeda Praseeda Sreem Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Hreem Thaa Ma Aavaha JaathaVeado LakshmeeManaPagaaMineem |

Yasyaam Hiranyam Vindeayam Gaamaswam Purushaanaham **Hreem Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

3

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Sreem Aswaapurwaam RathaMadhyaam Hasthinaada Praboodhineem |

Sriyam Deavee Mupahwayee SreermaaDeavee Rjushathaam **Sreem Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

4

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Kleem Kaamsuo – Smithaam Hiranya Praakaaraam Maardraam
Jwalantheem | Trupthaam TarpaYantheem Padmea Sthithaam Padma Varnaam
Thaami Huopahwayee Sriyam **Kleem Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

5

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Vada Vada Chandraam Prabhaasam Yasasaa Jwalantheem Sriyam Lookee
Deeva Justaa Mudaaraam |

Taam Padmineem Eem Sarana Maham Prapadyee AlaKshmea Nasyataam
Twaam Vrune **Vada Vada Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

6

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Vagwaadinee Aaditya Varnea Tapasoo – Dhijaathoo Vanaspathi Sthawa
Vrukshoo – Ttha Bilwaha |

Tasya Phalaani Tapasaanudanthu MaayaantharaaYaascha Baahyaa Alakshmeeh
Vaagwaadini Om ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

7

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Ayim Upaitumaam Deevasakhaha Keerthischa Maninaa Saha |

Praadurbhoothoo – Smi Raashtrea – Smin Keerthi Mruddhim Dadaru mea **Ayim**
Om ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

8

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Sauh Kshutpipaasaa Malaam JyeaSthaam Alakshmee Rnaasayaamyaham |

Abhoothima Samruddhim Cha Sarwaam Nirnudamea Gruhaath **Sauh Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

9

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Hamsah GandhaDwaaraam Duraa Durshaam NityaPustaam KareeShineem|

Eeswareegm SarwaBhootaanaam TaamihooPahwayea Sriyam **Hamsah Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

10

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Aaam Manasah Kaama Maakootim VaachaSsatya Masee Mahi |

PasuNaagm Roopamannasya Mayi Sreeh Srayataam Yasah **Aaam Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

11

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Hreem KardaMeana Prajaa Bhoothaa Mayi Sambhava Kardama |

Sriyam Vaasaya MeaKulea MaaTharam Padma Maalineem **Hreem Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

12

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Krom Aapah Srujanthu Snigdhaani Chikleetha Vasamea Gruhea |

Nicha Deeveem Maatharam Sriyam Vaasaya Meakulea **Krom Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

13

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Kleem Aardraam Pushkarineem Pushtim Pingalaam Padma Maalineem |

Chandraam Hiranmayeem Lakshmeem Jaathaveadoo Mamaavaha **Kleem Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

14

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Sreem Aardraam Yah Karineem Yashtim Suvarnaam Hemamaalineem |

Suryaam Hiranmayeem Lakshmeem Jaathaveadoo Mamavaha **Sreem Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

15

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Hum Thaa Ma Aavaha Jaathaveadoo Lakshmee Manapagaamineem |

Yasyaam Hiranyam Prabhootham GaavooDaasyooSwaan Vindeayam
Purushaanaham **Hum Om** |

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha |

16

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Swaahaa YaSshuChih Prayathoo BhootwaaJuhuyaa DaaJyaManwaHam |

Sriyah Pancha Dasarchancha Sree KaamaSsatatam Japeath **Swaahaa Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

17

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Ayim Hreem Sreem Kleem Vada Vada Vaagwaadini Ayim Sowh

Hamsaha Aaam Hreem Kroam Kleem Sreem Hum Swahaa |

**Swaahaa Hum Sreem Kleem Kroam Hreem Aaam Hamsaha Sowh Ayim
Vaagwaadinee Vada Vada Kleem Sreem Hreem Ayim Om ||**

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

18

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

**Om Swaahaa Hreem Sreem Kleem Vada Vada Vaagwaadini Ayim Sowh
Hamsaha Aaam Hreem Kroam Kleem Sreem Hum Swahaa |**

**Swaahaa Hum Sreem Kleem Kroam Hreem Aaam Hamsaha Sowh Ayim
Vaagwaadinee Vada Vada Kleem Sreem Hreem Ayim Om ||**

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

19

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

Om Swaahaa YaSsuchih Prayatho Bhootwaa Juhuyaa Daajya Manwaham |

Sriyah Pancha Dasarchancha Sree KaamaSsathatham Japeath **Swaahaa Om** ||

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

**Ithyaadi Viloma Krameana Hiranya Varnaantham Punah Poorwavath
Hiranya Varnaa Mithyaadi YaSsuchih Paryantha Manulooma Krameana
Cha Patthitwaa – After doing the paarayana in ascending order
continue in decending order from 19, 18, 17,.....1 and repeat again in
ascending order from 1, 2, 3,.....19. After that, chant the below
mantra.**

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

Durgea Smruthaa Harasi Bheethi MaseashaJanthooh

Swasthai Smruthaa Mathi Matheewa Subhaam Dadaasi |

**Om Ayim Hreem Sreem Kleem Vada Vada Vaagwaadini Ayim Sowh
Hamsaha Aaam Hreem Kroam Kleem Sreem Hum Swahaa |**

**Swaahaa Hum Sreem Kleem Kroam Hreem Aaam Hamsaha Sowh Ayim
Vaagwaadinee Vada Vada Kleem Sreem Hreem Ayim Om ||**

Daaridrya Dukha BhayaHaarine KaaTwaDanyaa

Sarwoopakaara Karanaaya Sadaardra Chithaa ||

Om Sreem Hreem Sreem Kamalea Kamalaalayea Praseeda Praseeda Sreem
Hreem Sreem Om Mahaa Lakshmyai Namaha ||

(ItyeaWam Krutea Eakaha Paattha)

That completes one cycle. Perform the possible number of cycles. On Guru –
Pushyami yogam perform 21 cycles by sitting under Bilwa Tree and taking only
liquid food.

Ayim Hrudayaaya Namaha

Hreem Siraseea Swaaha

Sreem Sikhaayai Vaushat

Ayim Kawachaaya Hum

Hreem Neatra Trayaaya Vaushat

Sreem Asthraaya Phat

Bhoorbhuvassu Varoomithi DigwiMoakaha

ArunaKamala Samsthaa TaDraJaha PunjaVarnaa

KaraKamalaDhruteaSthaaBheeti YugmaamBujaa Thaa

ManiMakuta VichitraaLamKrutaa PadmaJaalaha

Sakala Bhuwana Maathaa Sathatham Sreem Sriyai Namaha |

Ithi DhyaTwa – **Lam** PruThwee Tha Twaatmikayai Sree Mahaa Yogeeswaree
Devyai Namaha

Gandham Samarpayaami

Ham Aakaasa Tatwaatmikaayai Sree Mahaa Yogeeswaree Devyai Namaha

Pushpam Samarpayaami

Yam Vaayu ThaTwaatmikaayai Sree Mahaa YogeeswareeDevyai Namaha

Dhoopam Samarpayaami

Ram TejasthatwaaTmikaayai Sree Mahaa YogeeswareeDevyai Namaha

Deepam Samarpayaami

Vam Amrutha ThaTwaatmikaayai Sree Mahaa YogeeswareeDevyai Namaha

Amrutha NaiVeadyam Parikalpayaami

Sam Sarva Thatwaatmikaayai Sree Mahaa YogeeswareeDevyai Namaha

Thaambooladi Sarvopachaaran Parikalpayaami

Guhyaathi Guhya Gopthre TwamGruhaanaaSmath Krutham Japam

Siddhirbhavathu mea DevithwaThpra Saadaanmai Sthiraa

Ithi Sree Devyaa Vaama Hathea Sudhodakean Japam Niveadya

Thwam Moolea Sarwa Devaanam Preethidaa Subhadaa Mama |

Subham Kurushwa Mea Bhadrea Yasoo Veeryam Cha Sarwadaa ||

Ithi Maalaam SamPraaRthya, NigooDham Nidhaaya Phala Sruthim Patheath

Adha PhalaSruthih

Padma Priyea Padmini Padma Hasthea Padmaalayea Padma Dalaaya Thaakshi

Viswa Priyea Vishnu Manonukoolea TwaThpaadaPadmam Mayi SanniDhaThswa

PadmaaNanea Padma Ooru Padmaakshi Padma Sambhvea

Thanmea Bhajasi Padmaakshi Yeana Sowkhyam Labhaamyaham

AswaDaayi Cha Godaayi Dhana Daayi MahaaDhanea

Dhanam Mea Jushatham Devi Sarwa KaamamschaDehi Mea

Puthra Powthra Dhanam Dhanyam HasthyaSwaajaavi Goratham

Prajaanaam Bhavasi Maathaa Aayushmantham Karothu Maam

Dhana Magnirdhanam Vaayurdhanam SuryoDhanam Vasuh

DhanaMindro Bruhaspathi Rwarunoo DhanaMaswinaa

VainaTheaya Soomam Piba Soomam Pibathu Vruthahaa

Soomam Dhanasya Soomino Mahyam Dadaathu Sominaha

NaKrodho Na Cha Maatsharyam Na Lobhoo Naashubhaa Mathihi |

Bhavanthi Krutha Punyaanaam Bhakthyaa Sree Sooktha Jaapinaam ||

SarasijaNilayea SarojaHasthea,

DhawalaTharaamsuKagandha Maalya Sobhea |

Bhagawathi Harivallabhea ManoGnea,

ThribhuvanaBhoothikari Praseeda Mahyam ||

Vishnu Pthneam Kshmaam Deveem Maadhaveem MaadhavaPriyaam

Lakshmeem Priya Sakheem Deveem NamaamyaChyutha Vallabhaam

Om MahaaLakshmaicha Vidmahea, Vishnu Pathnai Cha Dheemahi Thanno
Lakshmeeh PrachoDayaath ||

Aananda KardamaSsree Daschi Kleetha Ithi Visruthaah |

Rushayah Sriyah Puthraascha Sreerdea Veerdevthaa Mathaah ||

Runa Rogaadi Daaridrya PaapakshuDapa Mruthyavaha

BhayaSoka Manasthaapa Naschasthu MamaSarwadaa

SreeRwarchaswa MaayushyaMaarogyaMaavidhaaCchoBhaMaanam MaheeYathea

Dhanam Dhaanyam Pasum BahuputhraLaabham

Satha Samvathsaram DeergaMaayuhu

Om Sakthumiva Thitha Unaa Punantho

Yathra Dheeraa Manasaa Vaacha Makratha

Athraa Sakhaayaha Sakhyaani Jaanathe

BhdayiShaam LakshmeeRniHithadhi Vaachi

Om Pranoo Devee Saraswathee VaajeebhiRwaaJiNeeVathee
DheenaMaviThryaVathu

Om Gowreermimaaya Salilaani ThakshaThyea Kapadee

Dwipadee Saa ChathuShpadee

AstaPadee NavaPadee BaBhooVushee

SahasraaKsharaa ParameaVyoman

NamoDevyai MahaDevyai Sivaayai Sathatam Namah |

Namaha Prakruthyai Bhadraayai Niyathaah Pranathaah Smathaam ||

Om Saanthi Saanthi Saanthihi

Aneana PhalaSruthiSahitha Sree VidyaaRanyoktha Beeja Manthra Samputitha
Sree Sooktha Mahaa Manthra Paarayaneana Bhagawathee Sarwaathmikaa Sree
MahaaYogeaswaree Supreethaa Suprasannaa Varadaa Bhavathu ||

GnaaNatho – GnaaNathoo Vaapi Yanmayaa Charitham Sivea

Thapa KruthyaMithi GnaaTwaam Kshamaswa Jagadambikea Ithi Kshamaapya ||

Aproo Kshithea Japasthaanea Sukro Harathi Tathphalam,

Thanmrudam Thilakam DhruTwa Brahma Bhuyaaya Kalpathea,

Ithi JapasthaanaMrudaa Thilakam DhruThwaa –

**(After getting up from saadhana take soil from that place and wear it as
Tilakam on fore head. Venus (Sukra) will absorb Japa on not doing
this.)**

Akaala Mruthyu Haranam Aadhi Vyaadhi Nivaaranam |

Sarwa Sowbhagyadam Nrunaam Sree Theertham Paavanam Subham ||
Ithi Theertham Pibeath ||

|| Sree VidyaaRanya Swaminea Guraveanamaha ||

Mahaa Kaamana

Swasthi PrajaaBhyah ParipaalaYanthaam | Nyaayean Maargeana Maheem
Maheesah ||

Goo BraHmaNeaBhyo Subhamastu Nityam | Loakah Samasthah Sukhinoa
Bhavanthu ||

Kaalea Varshatu Parjanya Pruthvi SasyaSyaalinee |

Deaso – Yam Kshoobharahithoa BrahmaNaaSsanthu Nirbhayaah ||

Sarwea Bhawanthu Sukhinaha Sarwea Santhu Niraamayah |

Sarwea Bhadraani Pasyanthu Maakaschith DukhaMaapnuyaath ||

Aputhraah PuthriNah Ssanthu PuthriNah Santhu Pauthrinah |

Nirdhanah Sadhanah Santhu Jeevanthu Saradaam Satham

Om Santhih Santhih Santhih ||

Asathoama Sadgamaya ||

TamaSoama Jyothirgamaya ||

Mruthyormaa Amruthangamaya ||

Swardham maa Paramaardhangamaya ||

Avyavasthaam maa Suvyavasthaangamaya ||

Om Santhih Santhih Santhih Santhih Santhih ||

www.missionrk.com