

Sri Suktam

Aum hiranya varanaam harinim su-varna rajaat srajaam
Chandraam hiranya mayim Lakshmi jaat vedo ma aavaha

Aum taam ma aavaha jaat vedo Lakshmi-man-pagaa-minim
Yasyaam hiranyam vinde-yam gaam-asvam purushaan-ham

asva purvaam Rath madhyaam hasti naad pra-bodhinim
Sriyam Devi mup-havye Srir-maa Devi-jush-taam

kamso-smitaam hiranya-prakaaraam- aardhraam jvalantim truptaam tarpa-
yantim
Padma-sthitaam padma-varnaam taami-hop-havye Sriyam

chandraam prabhaa-saam yash-saa jvalantim Sriyam loke dev-jushtaa-
mudaaraam

Taam padmini-mim sharanam-aham pra-padhye a-Lakshmir-me nashyan-taam
tvaam vrune

Aaditya-varane tapaso-adhi-jato vanas-pati-stava-vruksho-atha bilvaha
Tasya falaani tapasaa-nudantu maayaa-anta- raayaa-scha baahyaa a-Lakshmi-hi

upeiy-tu maam Dev-sakha-ha kirti-scha maninaa saha
Praadur-bhuto su-raashatre-asmin kirtim-vrudhim dadaatu me

Kshutpi-paasaa-malaam jyeshthaam -a-Lakshmim naash-yaamya-ham
Abhutim-a-samrudhim cha sarvaa -nirnud me gruhaat

Gandha-dvaaraam duraa-dharshaam nitya-pushthaam karishi-nim
Ishvariim sarva-bhutaanaam taami-hop-havye Sriyam

Manasaha kaam-maa-kutim vaacha-ha satya-mashi-mahi
Pashu-naam rup-manyaa-sya mayi Srihi srayataam yasha-ha

Kardamen prajaa bhutaa mayi sambhava kardam
Sriyam vaasaya me kule Maataram padma-maali-nim

Aapaha srajanu snig-dhaani chiklit vasa me gruhe
Ni cha Devim Maataram Sriyam vaasaya me kule

Aardhraam push-karinim pushtim pinglaam padma maali-nim
Chandraam hiranya-mayim Lakshmim jaat-vedo ma aavaha

aardhraam yah-kari-nim yashthim suvarna-aam hem-maali-nim
Suryaam hiranya-mayim Lakshmim jaat-vedo ma aavaha

Taam ma aavaha jaat-vedo Lakshmi-man-pagaa-nim
Yasyaam hiranyam pra-bhutam gaavo-daasyo-asvaan vindeyam purushaan-ham

yaha shuchi-hi preyato bhut-vaa juhu-daayaa-jya-manva-ham
Suktam panch-dashar-cham cha Sri-kaam-ha satatam japet

Sarsij-nilaye saroj-haste dhaval-taraam-shuk gandh-maalya-shobhe
Bhagavati-Hari-vallabhe-mano-gne tri-bhuvan-bhuti-kari prasid mahyam

Asva-daaye gow-daaye dhan-daaye mahaadhan
Dhanam me jush-taam Devi sarva kaamaa-scha dehi me

Putra poutra-dhanam dhaanyam hastya-asvaadig-veratham
Prajaanaam bhavasi Maataa aayush-mantam karotu me

Dhanam-agnir dhanam-vaayur dhanam-Suryo dhanam-vasuha
Dhanam-Indro Bruhaspatir-Varunam dhanam-ishvarou

Veinate Somam piba Somam pibatu vrutra-haa
Somam dhana-asya Somino mahyam dadaatu Sominaha

Na krodho na cha maatsarya na lobho na-ashubhaa mati-hi
Bhavanti krun-punya-naam bhaktaa-naam Sri-suktam japet

Padma-nane padma karu padma sambha-ve
Tanme bhajasi Padma-aakshi yen soukhyam labhaa-mya-ham

Vishnu patnim ksha-maam Devim Maadhavim Maadhav priyaam
Vishnu priya sakhim Devim namaam-yam nyut Vallabhaam

Mahaa Lakshamim cha vidmahe Vishnu patnim cha dhi-mahi
Tanno Lakshami-hi prachodayaat

Padmaa-nane padmini padma-patre padma-priye padma-dalaayataaxi
Vishva-priye vishva-manonu-kule tvat-paad-padma-mayi san-nidhat-sva

Aanand kardama-ha Sri-daha chiklit iti vi-sruti-aa-haa
Rushaya-ha Sri-va-putraas-cha mayii Sri-Devi devtaa

Run-rogaadi daaridhra-yam paapam cha ap-mrutyu-va-ha
Bhaya-shouk-manas-taapaa nash-yantu mama sarva-daa

Sri-varcha-strayam-aayuushyam-aarogya maavidhaat-pav-maanam mahi-yate
Dhanam-dhaanyam pashum bahu putra-laabham shat samvat-saram dirgham-aayu-hu

Aum Sri Mahaa-Kaali Mahaa-Lakshmi Mahaa-Saraswati
Trigunaatmikaa Chandikaaye namah

Sri Mahaa-Lakshyam-ashtak

Namaste astu Mahaa-Maaye Sri-pithe sur pujite
Shankh chakra-haste r Mahalakshmi namo-astute

Sarva-gne sarva varade sarva dushta-bhayan-kari
Sarva duukh hare Devi r Mahalakshmi namo-astute

Siddhi-buddhi-prade Devi bhakti-mukti pra-daayini
Matra-murte sadaa-Devi r Mahalakshmi namo-astute

Aadhya-anta-rahite Devi aadhya-Shakti Mahe-svari
Yogaje yog-sambhute r Mahalakshmi namo-astute

Sthule sukshame mahaa-roudhre mahaa-Shakti mano-hare
Mahaa-paap-hare Devi r Mahalakshmi namo-astute

Padma-aasan-sthite Devi par-Bhrama-svarupini
Parm-eshi jagan-maat r Mahalakshmi namo-astute

Svet-aambar-dhare Devi naanaa-alankaar bhushite
Jagat-sthite jagan-maat r Mahalakshmi namo-astute

Mahaa-Lakshya-ash takam-stotram yaha pathed-bhakti maan-naraha
Sarva-siddhim-avaa-pnoti raajyam praap-noti sarva-daa

Ek-kaalam-pathed-nityam mahaa-paap-vinaashnam
dvi-kaalam ya pathed-nityam dhan-dhaanya-saman-vitaha

tri-kaalam yaha pate-nityam maha-shatrum vinaash-nam
Mahaa-Lakshmir-bhave-nityam prasanna varadaa-shubh

Iti Indra-ukto Mahaa-Lakshmya-ash tak-stotram sampurna-ha

Rudra-yaamal-ukta Sri Sukta-asya

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruṭaa harasi bhiṭim-ashesh-jantoh
Svas-the-ha smrūṭa matim-ativ shubhaam dadaasi

**Aum hiranya varanaam harinim su-varna rajat srajaam
Chandraam hiranya mayim Lakshmi jaat vedo ma aavaha**

Daaridra-ya du:kh bhaya haariṇi kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruṭaa harasi bhiṭim-ashesh-jantoh
Svas-the-ha smrūṭa matim-ativ shubhaam dadaasi

**Aum taam ma aavaha jaat vedo Lakshmi-man-pagaa-minim
Yasyaam hiranyam vinde-yam gaam-asvam purushaan-ham**

Daaridra-ya du:kh bhaya haariṇi kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruṭaa harasi bhiṭim-ashesh-jantoh
Svas-the-ha smrūṭa matim-ativ shubhaam dadaasi

**Aum asva purvaam Rath madhyaam hasti naad pra-bodhinim
Sriyam Devi mup-havye Srir-maa Devi-jush-taam**

Daaridra-ya du:kh bhaya haariṇi kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruṭaa harasi bhiṭim-ashesh-jantoh
Svas-the-ha smrūṭa matim-ativ shubhaam dadaasi

Aum kamso-smi_{taam} hiranya-prakaaraam-aardhraam jvalantim truptaam tarpa-yantim
Padma-sthi_{taam} padma-varnaam taami-hop-havye Sriyam

Daaridra-ya du:kh bhaya haari_{ni} kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid_{prasi}d
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smru_{taa} harasi bhi_{tim}-ashesh-jantoh
Svas-the-ha smru_{ta} mat_{tim}-at_{iv} shubhaam dadaasi

Aum chandraam prabhaa-saam yash-saa jvalantim Sriyam loke dev-jushtaa-mudaaraam
Taam padmini-mim sharanam-aham pra-padhye a-Lakshmir-me nashyan-taam
tvaam vrune

Daaridra-ya du:kh bhaya haari_{ni} kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid_{prasi}d
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smru_{taa} harasi bhi_{tim}-ashesh-jantoh
Svas-the-ha smru_{ta} mat_{tim}-at_{iv} shubhaam dadaasi

Aum Aaditya-varane tapaso-adhi-jato vanas-pati-stava-vruksho-atha bilvaha
Tasya falaani tapasaa-nudantu maayaa-anta-raayaa-scha baahyaa a-Lakshmi-hi

Daaridra-ya du:kh bhaya haari_{ni} kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid_{prasi}d
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smru_{taa} harasi bhi_{tim}-ashesh-jantoh
Svas-the-ha smru_{ta} mat_{tim}-at_{iv} shubhaam dadaasi

Aum upeiy-tu maam Dev-sakha-ha kirti-scha maninaa saha
Praadur-bhu_{to} su-raash_{tre}-asmin kirtim-vrudhim dadaatu me

Daaridra-ya du:kh bhaya haari_{ni} kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruṭaa harasi bhiṭim-ashesh-jantoho
Svas-the-ha smruṭa maṭim-ativ shubhaam dadaasi

**Aum Kshutipi-paasaa-malaam jyeshṭaam-a-Lakshmim naash-yaamya-ham
Abhuṭim-a-samrudhim cha sarvaa-nirnud me gruhaat**

Daaridra-ya du:kh bhaya haarini kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruṭaa harasi bhiṭim-ashesh-jantoho
Svas-the-ha smruṭa maṭim-ativ shubhaam dadaasi

**Gandha-dvaaraam duraa-dharshaam nitya-pushṭaam karishi-nim
Ishvariim sarva-bhuṭaanaam taami-hop-havye Sriyam**

Daaridra-ya du:kh bhaya haarini kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruṭaa harasi bhiṭim-ashesh-jantoho
Svas-the-ha smruṭa maṭim-ativ shubhaam dadaasi

**Manasaha kaam-maa-kutim vaachaha satya-mashi-mahi
Pashunaam rup-many-a-sya mayi Sriha srayaṭaam yashaha**

Daaridra-ya du:kh bhaya haarini kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruṭaa harasi bhiṭim-ashesh-jantoho
Svas-the-ha smruṭa maṭim-ativ shubhaam dadaasi

**Kardamen prajaa bhuṭaa mayi sambhava kardam
Sriyam vaasaya me kule Maataram padma-maali-nim**

Daaridra-ya du:kh bhaya haarini kaa tvad-anyaa

Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruti^aaa harasi bhi^tim-ashesh-jant^oho
Svas-the-ha smruti^a mat^tim-ativ shubhaam dadaasi

**Apaha srajantu snig-dhaani chiklit vasa me gruhe
Ni cha Devim Maataram Sriyam vaasaya me kule**

Daaridra-ya du:kh bhaya haariⁿi kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruti^aaa harasi bhi^tim-ashesh-jant^oho
Svas-the-ha smruti^a mat^tim-ativ shubhaam dadaasi

**Aardhram push-karinⁿim pusht^tim pinglaam padma maali-nim
Chandraam hiranya-mayim Lakshmim jaat-vedo ma aavaha**

Daaridra-ya du:kh bhaya haariⁿi kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruti^aaa harasi bhi^tim-ashesh-jant^oho
Svas-the-ha smruti^a mat^tim-ativ shubhaam dadaasi

**Aum aardhram yah-kari-nim yasht^tim suvarn-aam hem-maali-nim
Suryaam hiranya-mayim Lakshmim jaat-vedo ma aavaha**

Daaridra-ya du:kh bhaya haariⁿi kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smruti^aaa harasi bhi^tim-ashesh-jant^oho
Svas-the-ha smruti^a mat^tim-ativ shubhaam dadaasi

**Taam ma aavaha jaat-vedo Lakshmi-man-pagaa-nim
Yasyaam hiranyam pra-bhutam gaavo-daasyo-asvaan vindeyam purushaan-ham**

Daaridra-ya du:kh bhaya haarini kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Aum Srim Hrim Srim Kamale kamala-laye prasid prasid
Srim Hrim Srim Aum Mahaa-Lakshma-yei namaha

Aum Durge smrutaa harasi bhitim-ashesh-jantoho
Svas-the-ha smruta matim-ativ shubhaam dadaasi

Aum yaha shuchi-hi prayeto bhutvaa juhu-daayaa-jya-manva-ham
Suktam panch-dashar-cham Sri-kaam-ha satatam japet

Daaridra-ya du:kh bhaya haarini kaa tvad-anyaa
Sarva-upkaar karnaay sadaa-aardra-chitaa

Iti Sri Suktam samaaptam

Atha Kanaka-dhaaraa-Stotram

Anga Harehe pulak-bhushanaasra-yanti
Bhrungaa-anga-nev mukulaa-bharanam tamaalam

Angi-krutaa-akhil-vibhutir-paa-anga-lilaa
Maanglyaa-daa-astu mam mangal-devtaa-yaahaa (1)

Mugdhaa muhur-vid-dhati vadane Muraare-he
Prem-trapaa-prani-hitaani gataa-gataani

Maalaa-dashor-madhuk-riv mahot-pale yaa
Saa me Sriyam dishatu saagar-sambha-vaayaa-haa (2)

Vishvaa-marendra-pad-vibhra-madaa-nad-kshmaa-nand
Hetur-adhikam mur-vidvisho-api
Ishanni-shidatu mayi kshanam-ikshan-aardha
Mindi-varodar-sahodar-mindi-raayaa-haa (3)

Aamilit-aakshama-adhi-gamya mudaa mukund
Maanand-kand-manim-esham-na-anga-tantram

Aake-kar-sthit-kaninik-padma-netram
Bhutyei bhaven-mam bhujang-shayaa-anga-naayaa-haa (4)

Baahva-antare madhur-jit-ha Srit kaustubhe yaa
Haaraa-valiv Hari-nil-mayii vibhaati
Kaam-pradaa Bhagvato-api kaaksha-maalaa
Kalyaanm-aavahatu me kamala-layaayaa-haa (5)

Kaalaambu-daali-lalito-rasi keitbhare ra
Dhaaraa-dhare sfurati yaa tadiida-anganev
Maatu-hu samasta-jagataam mahaniya-murti ra
Bhadraani me dishatu bhargava-nand-naayaa-haa (6)

Praaptam padam prathamat-ha kil yat prabhaa-vaan
Maangly-a-bhaaji madhu-maathini manma-then
Mayya-patatta-dih manthar-mikshan-aardham
Mandaa-lasanch makar-aalaya-kanya-kaayaa-haa (7)

Dadh-yaad dayaanu-pavano dravanaam-bu-dhaaraa
Ma-asminn-kinchan vihang-shishou Vishnne
Dush-karma-dharma-apniy chiraay duram

Naaraayan—pranayini nayanaam-bu-vaaha-ha (8)

Ishtaa-vishishta-matayo-api yayaa dayaa-aardra
Drashtaa trivishta-papadam su-labham labhante
Drashti-hi pra-hyashtha—kamalo_dar—dipti-rishi_aam
Pushtim kru-shishtha mam pushkar-vishtha-raaya-haa (9)

Gir-dev-teti Garud-dhvaj-bhaaminiti
Shaakambhari_i shashi-shekhar-Vallabh-e_i
Srushti—sthiti—pralaya—siddhi-shu sansthi-taaye
Tasye namas-tri-bhuvan-eik-guro-sturn_yei (10)

Sruti_yei namastu shubh-karma—fal-pra-su_yei
Rati_yei namo-astu raman_iy-gu_n-aasra-yaaye
Shakti_yei namo-astu shat-patra-niket_naa-yei
Pushtha_yei namo-astu Purushottam—vallabhaa-yei (11)

Namo-astu naalik—nibhe-kshanaa-yei
Namo-astu dugdho-dadhi—janma-bhut_yei
Namo-astu soma-amrut—sodraa-yei
Namo-astu Naaraayan—vallabhaa-yei (12)

Sampat-karaani sakal-indriya—nand-naani
Saamraajya-daan-vibhaavini saro-ruhakshi
Tvad—vanda-naani durita-hara_no_dhyat-aani
Maam-ev Maatar-nisham kalayantu naanyaata (13)

Yat-kataaksha—sam-upaasanaa-vidhi-hi
Sevak-asya sakala-artha-sampad-ha
Sant-noti vachan-aang-maan-seist-vaam
Muraari—hyadye-ishvarim bhaje (14)

Sarsij—nayane saroj-haste
Dhaval-taraam-shuk—gandh—maalya-shobhe
Bhagvat_i hari-vallabhe manogne
Tri-bhuvan-bhuti-kari prasid mahyam (15)

Digdha stibi-hi kanak-kumbh-mukhaava-srushta
Svar-vaahinaam-vimal-chaaru—jala-plu_taangim
Praatar-namaami jagataa jananim-ashesh
Lokaadhi-raaj-gruhinim-amrut—aabdhi-putrim (16)

Kamale kamal-aaksh-vallabhe tvam
Karu_naa-pur—tarangit-eir-paang-ei-ha
Ava-lokya maam-kinch-naanaam prathamam
Paatram-krutrimam dayaayaa-haa (17)

Stuvanti ye stuti-bhir-mubhiran-vaham
Trayi-mayim tribhuvan-Maataram ramaam
Gunaadhikaa gurutar—bhogya-bhaajino
Bhavanti te bhavi-budh-bhaavi-taashaya-haa (18)

Suvarna-dhaaraa-stotram-ya-cha-Shankara-aachaarya nimitam
Tri-sandhyam yaha pathe-nityam sa-kuber-samo bhavet (19)

Sri Suktam meanings:

O Agni dev (O Jaat ved),
Of the form of gold (hiranya varnaa),
Of yellow / turmeric colour (harini),
Wearing rosary of gold and silver lotus flowers (suvarna rajat srajaam)
Giver of bliss to all beings (chandraam)
Of the form of deer / doe (hiranya-mayim)
Bring that Lakshmi who fulfills all desired wishes (Jaat vedo ma aavaha) || 1 ||

O Agni dev (O Jaat ved),
Call and bring to me that indestructible Lakshmi Devi (an-pagaa-mini)
By calling that Lakshmi Devi, may I become possessor of gold, cow, horse, progeny, friends, servants || 2 ||

Seated in the middle of the chariot (ratha madhyaam) of horses in the front (asva-purvaam)
Making proclamations by the trumpets of elephants (hasti naad prabodhinim)
I call for luminous devine Lakshmi
That Lakshmi may tend to me || 3 |

Of the subject in speech and mind (kaam)
Of form beyond description by speech – form of Brahm
Of mild smile (aa-smeetaa)
Of the form of deer / doe (hiranya- praakaaraa)
Of light complexion (aardhraam)
Luminous (jvalantim)
Fulfiller of desires (trup-taam)
Fulfiller of devotees' desired goals (tarpa-yantim)
Seated on Lotus (padma-sthitaam)
Of the form of lotus (padma-varanaam)
That (taam)
Lakshmi (Sriyam)
Near me (Iha)
I do call (Up-havaye) || 4 ||

Luminous like the Moon (Chandraam)
Of the form of (pra-bhaasaam)
Shining bright with success / fame (yash-saa jvalantim)
Prayed by Indra and devas (dev jushtaam)
Benevolent form
Of the form of Lotus (padminim)
Desirous (Ee)
That (taam) Lakshmi
I take refuge of (sharanam aham pra-padhye)
May my a-Lakshmi (poverty) be destroyed (a-Lakshmir-me nashyataam)

To you I request (tvaam vrune) || 5 ||

Of the form of Surya – Sun (aaditya-varane)

From the effect of your penance came the tree Bilva (tapaso adhim jaato vanas-pati stava vruksho bilva-ha)

May the fruits of Bilva destroy the a-Lakshmi (poverty) within and without me (tasya falaani tapasaa nudantu maayaa antaraa yaas-cha baahyaa a-Lakshmi-hi) ² || 6 ||

Kuber (Keeper deity of Wealth)(Dev-sakhaa-haa)

Daughter of Daksha (Kirti)

Together with the lot of foremost Chintaa-mani ² and jewels (mani naa saha)

May come to me (Maam Upeitu)

Where I am born in this country (aham asmin raashitre praa-dur bhoot-ha)

Give me fame and wealth (kirtim rudhim dadaatu me) || 7 ||

The initial meeting of hunger and thirst (kshutpi-paasa-amlaa)

By older (Jyeshtha) A-lakshmi (poverty) sister

I am destroying (aham naash-yaami)

Non possession (a-sampaati) non-wealth (a-samruddhi) all together

Remove from my home (ma gruhaad nir-nad) || 8 ||

Of the attribute of fragrance (gandh dvaaraa)

Un-defeatable (duraa dharshaa)

Always satisfied with food (nitya pushtaam)

With plenty of animals

The regulator chief of all beings (sarva bhootaanaam isvarim)

That Lakshmi (taam Sriyam)

I invite here (iha up-havaye) || 9 ||

Bequeath (srayataam) To me (mayi) Desires in the mind (manasa-ha kaamam)

Commitment (aa-kuṭim)

Truth of speech (satyam)

Milk from cows (pashunaam rupam)

Edible foods (annasya rupam)

May we get (ashim ahi)

Wealth (Sri) success (yasha) fame (kirti) || 10 ||

Who became with progenous (prajaa bhutaa) by son Kardam (Karda men)

May dwell (sam bhav) In my abode (mayi) Kardam Son of Lakshmi (Kardam he) Lakshmi (Sriyam)

Bearing the garland of lotus flowers (padma maalinim)

Make That mother (Maataram) reside in my dynasty (vaasaya me kule) || 11 ||

O deity of water (aapa-ha)

Make available delicate substances (Sra-jantu snig-dhaani)

O Chiklit (rushi) reside in my abode (me gruhe vasa)

Your devine mother Sri (devim maataram Sriyam)

Make reside in my dynasty (mayi nivaasaya kule) || 12 ||

Fragrant (aarddhram)

Residing at the front like elephants trunk (push-karini) with lotus / lotus branch

Nourishing (pushtim) of yellow complexion (pingalaa)

Adorned by garland of lotus flowers (padma maalinim)

O Agni (jaatved) bring gold form Lakshmi showering nectar, like Moon, for me (Chandraam hiranya mayim Lakshmim Jaatvedo ma aavaha) || 13 ||

O Agni (jaatved), Fragrant like aardhraam (aardhraam)

Bearing staff of righteousness (yaha karini)

Of beautiful form adorned with golden garland (su-varnaa hem maalinim)

Lakshmi, luminous like the golden Sun bearing wealth (Suryaam hiranya mayi Lakshmi)

Call for me (ma aavaha) || 14 ||

O Agni (jaatved), bring to me (taam ma aavaha)

In-destructible Lakshmi (Lakshmim an-pagaaminim)

So I may attain plenty of gold (yasyaam hiranyaam pra-bhutam)

Cows, servants, horses and progeny (gaavo daasyo asvaan videyam purushaana ham) || 15 ||

Those desirous of wealth should after purification by bathing etc., commit themselves to ritually perform hom (yagya) with daily offering of ghee after chanting each of the above fifteen mantras, or daily chanting of the Sri Sukta of the fifteen mantras will doubtless obtain grace of Mother Lakshmi within the present lifetime.

1 By the eating fruits of Bilva and performing yagya with the fruits

2 Devine jewel which bestows wishes