shrI lalitApa~ncaratnam

prAtaH smarAmi lalitAvadanAravindaM

bimbAdharaM p.rthulamauktikashobhinAsam |

AkarNadIrghanayanaM maNikuNDalADhyaM

mandasmitaM m.rgamadojjvalaphAladesham || 1 ||

prAtarbhajAmi lalitAbhujakalpavallIM

ratnAN^guLIyalasadaN^gulipallavADhyAm |

mANikyahemavalayAN^gadashobhamAnAM

puNDrekShucApakusumeShu s.rNIrdadhAnAm || 2 ||

prAtarnamAmi lalitAcaraNAravindaM

bhakteShTadAnanirataM bhavasindhupotam |

padmAsanAdisuranAyakapUjanIyaM

padmAN^kushadhvajasudarshanalA~nchanADhyam || 3 ||

prAtaH stuve parashivAM lalitAM bhavAnIM

trayyantavedyavibhavAM karuNAnavadyAm |

vishvasya s.rShTavilayasthitihetubhUtAM

vishveshvarIM nigamavAN^manasAtidUrAm || 4 ||

prAtarvadAmi lalite tava puNyanAma

kAmeshvarIti kamaleti maheshvarIti |

shrIshAmbhavIti jagatAM jananI pareti

vAgdevateti vacasA tripureshvarIti || 5 ||

yaH shlokapa~ncakamidaM lalitAmbikAyAH

saubhAgyadaM sulalitaM paThati prabhAte |

tasmai dadAti lalitA jhaTiti prasannA

vidyAM shriyaM vimalasaukhyamanantakIrtim || 6 ||

|| iti shrI lalitApa~ncaratnaM sampUrNam ||

