Deepavali

Namasthe! My name is Sai Shishira. Welcome to Balavikas’s Deepavali Celebrations. Today, we will offer our prayers to Lakshmi by first chanting Sri Suktam followed by Sree Ashta Lakshmi Stotram then Lakshmi Ashtottara Satha Namavali concluding with Laxmi Aarti. Following this Lakshmi Puja, we will enjoy the pot-luck dinner. We will conclude the Deepavali celebrations with fireworks. Sai Sahasrai has the beaming for Sri Suktam. Sai Sahasra?

[image: lakshmikubera.jpg]

Sri Suktam

Sri Suktam is a beautiful Vedic hymn in honor of the Divine Mother Lakshmi. The essential message of the Sri Suktam is that Mother's true form is the beautiful, cosmic golden light of divine consciousness that shines in the hearts of all creatures. The Sri Suktam assumes specific significance because of Lakshmi’s presence on Lord Vishnu’s chest, at the Heart. Lakshmi is the embodiment of Love, from which devotion to God or Bhakti flows from. It is through Love/Bhakti or Lakshmi that the soul is able to reach God or Vishnu.
Sri Gurubyo Namaha || Harihi Om||

hiranya varnam harinim suvarna rajata srajam |
candram hiranmayim laksmim jatavedo ma avaha ||

tam ma avaha jatavedo laksmim anapagaminim |
yasyam hiranyam vindeyam gam asvam purusan aham ||

asvapurvam ratha madhyam hastinada-prabodhinim |
sriyam devim upahvaye srir ma devir jusatam ||

kam sosmitam hiranya prakaram ardram jvalantim trptam tarpayantim |
padme sthitam padmavarnam tam iho pahvaye sriyam ||

candram prabhasam yasasa jvalantim sriyam loke devajustam udaram |
tam padminimim saranam aham prapadye alaksmir me nasyatam tvam vrne ||

aditya varne tapaso dhijato vanaspatis tava vrkso tha bilvah |
tasya phalani tapasa nudantu maya ntarayas ca bahya alaksmih ||

upaitu mam deva sakhah kirtis ca manina saha |
pradur bhuto smi rastre smin kirtim rddhim dadatu me ||

ksut pipasa malam jyestham a laksmim nasayamy aham |
abutim asamrddhim ca sarvam nirnuda me grhat ||

gandhadvaram duradharsam nityapustam karisinim |
isvarigum sarva bhutanam tam iho pahvaye sriyam ||

manasah kamam akutim vacas satyam asimahi |
pasunam rupam annasya mayi sris srayatam yasah ||

kardamena praja bhuta mayi sambhava kardama |
sriyam vasaya me kule mataram padma malinim ||

apas srjantu snigdhani ciklita vasa me grhe |
nica devim mataram sriyam vasaye me kule ||

[bookmark: OLE_LINK1]ardram yah karinim yastim suvarnam hemamalinim |
suryam hiranmayim laksmim jatavedo ma avaha ||

ardram puskarinim pustim pingalam padma malinim |
candram hiranmayim laksmim jatavedo ma avaha ||

tam ma avaha jatavedo lakshmim anapagaminim |
yasyam hiranyam prabutam gava dasyo svan vindeyam purushan aham ||

padma priye padmini padma haste padma laye padma dala yataksi |
visva priye visnu mano nukule tvat pada padmam mayi sannidhastva ||

Om mahadevyai ca vidmahe visnu patnyai ca dhimahi |
tan no laksmih pracodayat ||
Om Santih Santih Santih ||
Sree Ashta Lakshmi Stotram
Sai Shishira: Next we will sing Sree Ashta Lakshmi Stotram. Vashnavi has the meaning for this stotram. Vaishnavi?
Vashnavi:
Ashta Lakshmi, are a group of eight Hindu goddesses, who preside over eight sources of wealth and thus represent the powers of Lakshmi. Thus, the ‘Ashta Lakshmi’ are considered secondary manifestations of the Goddess Lakshmi. “Wealth” does not mean just money, in the context of Ashta-Lakshmi it means prosperity, good health, knowledge, strength, progeny, and power, which of course we all need more than anything else in this world.
1.Aadi Lakshmi (Forever)
Sumanasa vanditha, sundari, madhavi, chandra-sahodari,hemamaye;
Munigana manditha, mokshapradayini manjula bhashini, vedanuthe
Pankajavasini, Devasupoojita sadguna varshini, shantiyute,
Jaya, Jaya,hey madhusudhana kamini Aadi lakshmi Sada palayamam.

2.Dhanya Lakshmi. (Vegetation)
Aikali kalmasha nasini, kamini vaidhika Rupini, Vedamaye,
ksheera Samudbhava mangala Rupini mantra nivasini, mantra nuthe,
Mangaladayini,Ambujavasini, Devaganashritha Padayuthe,
Jaya,Jaya,hey Madhusudhana kamini dhanya lakshmi Sada palayamam.

3.Dhairya Lakshmi
Jayavara varshini,Vaishnavi Bhargavi mantra swarupini,mantramaye,
Suraganapujitha,Sheegra phala prada gyanavikasini,shastranuthe.
Bhava Bhaya harini,Papavimochani Sadhujanashritha Padayuthe,
Jaya,Jaya,Hey Madhusudana Kamini Dhairya Lakshmi, Sada palayamam.

4. Gaja Lakshmi.(Destroyer of Evil)
Jaya,Jaya, Durgathi nashini,kamini sarva phala prada,shastramaye,
Radha gaja thuraga padadi samavrutha Parijana manditha Lokanuthe,
Hari Hara Brahma supujitha sevita tapanivarini,Padayuthe,
Jaya, Jaya, hey madhusudana kamini Gaja Lakshmi Rupena palayamam.

5.Santana Lakshmi. (Offspring)
ai, khaga vahini,mohini, chakrini, Raga vivardhini, gyanamaye,
Gunagana varidhi,Lokahithaishini Swara Saptha Bhooshitha Gana nuthe,
Sakala Surasura deva muneeshwara manava vanditha Padayuthe,
Jaya, Jaya hey madhusudana kamini santhana Lakshmi Sada Palayamam.

6.Vijaya Lakshmi. (Victory)
Jaya, kamalasini, Sadgathi dayini gyana vikasini, ganamaye,
Anudina,marchitha kumkuma dhusara bhushitha vasitha , vadyanuthe.
Kanakadharastuthi vaibhava vanditha Shankara desika manyapade ,
Jaya, Jaya hey madhusudana kamini Vijaya Lakshmi Sada Palayamam.

7.Vidya Lakshmi. (Education)
Pranatha Sureshwari, Bharathi, Bhargavi shokavinashini, Rathnamaye,
Manimaya bhushitha karna vibhushana shantisamavrutha hasyamukhe,
Navanidhi, dayini,kalimala harini Kamitha phalaprada, hasthayuthe,
Jaya, Jaya, hey madhusudana kamini Vidya Lakshmi Sada Palayamam.

8.Dhana Lakshmi (Wealth)
Dhimi,dhimi Dindhimi, dindhimi dindhimi, Dundhubhinada supurnamaye,
Ghuma,ghuma ghunguma, ghunguma, ghunguma shanka ninada suvadyanuthe,
Veda, puranethi hasa supujitha, vaidika marga pradarshayuthe,
Jaya, Jaya, hey madhusudana kamini Dhana Lakshmi Rupena Palayamam.
Shubham.
Sai Shishira: Next Srinivasan uncle will lead the Lakshmi Ashtottara Satha Namavali.
Lakshmi Ashtottara Satha Namavali

108 names of Sri Mahalakshmi (Sri Mahalakshmi Ashtothram)
(While chanting, please add "Om" at the beginning and "Namaha:" at the end of each name.)
S.No.Name Meaning
01 Prakruti 				Nature
02 Vikruti 				Multi Faced Nature
03 Vidya 				Wisdom
04 Sarvabhootahitaprada 		One Who Grants Universal Pleasures
05 Shraddha 				One Who Is Worshipped
06 Vibhuti 				Goddess Of Wealth
07 Surabhi 				The Celestial Goddess
08 Paramatmika 			The Omnipresent Goddess
09 Vachi 				One Who Has Nectar Like Speech
10 Padmalaya 				One Who Resides On The Lotus
11 Padma 				Lotus
12 Shuchi 				Goddess Of Purity
13 Swaha 				Auspicious
14 Swadha 				One Who Dispels Inauspiciousness
15 Sudha 				Goddess Of Nectar
16 Dhanya 				Personification Of Gratitude
17 Hiranmayi 				One Who Has Golden Appearance
18 Lakshmi 				Goddess Of Wealth And Prosperity
19 Nityapushta 				One Who Gains Strenght Day After Day
20 Vibha 				One Who Is Radiant Faced
21 Aditi 				One Who Has Radiance Like The Sun
22 Deetya 				One Who Answers Prayers
23 Deepta 				Flame Like
24 Vasudha 				Goddess Of Earth
25 Vasudharini 				Protector Of Earth
26 Kamala 				Lotus
27 Kantha 				Consort Of Lord Vishnu
28 Kamakshi 				Attractive Eyed Goddess
29 Kamalasambhava 			One Who Emerges From The Lotus
30 Anugrahaprada 			One Who Grants Good Wishes
31 Buddhi 				Goddess Of Wisdom
32 Anagha 				Sinless Or Pure Goddess
33 Harivallabhi 				Consort Of Lord Vishnu
34 Ashoka 				One Who Dispels Sorrows
35 Amrutha 				Goddess Of Nectar
36 Deepa 				Radiant Faced
37 Lokashokavinashini 			One Who Removes Worldly Troubles
38 Dharmanilaya 			One Who Establishes Eternal Law
39 Karuna 				Compassionate Goddess
40 Lokamatri 				Universal Mother
41 Padmapriya				Lover Of Lotus
42 Padmahasta				One Who Has Lotus Like Hands
43 Padmakshya				One Who Has Lotus Like Eyes
44 Padmasundari 			Beautiful Like The Lotus
45 Padmodbhava 			One Who Emerges From The Lotus
46 Padmamukhi			Lotus Faced Goddess
47 Padmanabhapriya 			Beloved Of Padmanabha - Lord Vishnu
48 Ramaa 				Pleaser Of Lord Vishnu
49 Padmamaladhara 			One Who Wears The Lotus Garland
50 Devi 					Goddess
51 Padmini 				Like The Lotus
52 Padmagandhini 			One Who Has Fragnance Like The Lotus
53 Punyagandha 			The Divine Perfumed Goddess
54 Suprasanna				Compassionate Goddess
55 Prasadabhimukhi 			One Who Grants Boons And Wishes
56 Prabha 				Goddess With The Radiance Like The Sun
57 Chandravadana 			Moon Faced Goddess
58 Chanda 				Calm Like The Moon
59 Chandrasahodari 			Sister Of The Moon
60 Chaturbhuja 				Four Armed Goddess
61 Chandrarupa 			Beautiful Like The Moon
62 Indira 				Radiant Like The Sun
63 Indusheetala 			Pure Like The Moon
64 Ahladajanani 			 Who Bestows Happiness
65 Pushti 				Goddess Of Health
66 Shiva				Auspicious Goddess
67 Shivakari 				Embodiment Of Auspiciousness
68 Satya 				Truth
69 Vimala 				Pure
70 Vishwajanani 			Universal Mother
71 Pushti 				Possessor Of Wealth
72 Daridriyanashini			Remover Of Poverty
73 Preeta Pushkarini			Goddess Who Has Pleasing Eyes
74 Shanta 				Peaceful Goddess
75 Shuklamalambara 			One Who Wears White Clothing
76 Bhaskari 				Dazzling Like The Sun
77 Bilvanilaya 				One Who Lives Under The Bilva Tree
78 Vararoha 				Goddess Who Bestows Wishes And Boons
79 Yashaswini				Goddess Of Fame And Fortune
80 Vasundhara				Daughter Of Mother Earth
81 Udaranga 				One Who Has A Beautiful Body
82 Harini 				One Who Is Deer Like
83 Hemamalini				One Who Possesses Golden Garlands
84 Dhanadhanyaki 			One Who Bestows Wealth
85 Siddhi 				Protector
86 Straina Soumya 			Showering Goodness On Women
87 Shubhaprada 			One Who Grants Auspicious Things
88 Nrupaveshvagathananda 		One Who Lives In Palaces
89 Varalakshmi 				Granter Of Prosperity
90 Vasuprada 				Bestower Of Wealth
91 Shubha 				Auspicious Goddess
92 Hiranyapraka 			Admist Gold
93 Samudratanaya 			Daughter Of The Ocean
94 Jaya					Goddess Of Victory
95 Mangala 				Most Auspicious
96 Devi					Diety Or Goddess
97 Vishnuvakshah 			One Who Resides In Lord Vishnu's Chest
98 Vishnupatni 				Consort Of Lord Vishnu
99 Prasannakshi 			Lively Eyed
100 Narayana Samashrita 		One Who Seeks Refuge In Lord Narayana
101 Daridriya Dhwamsini 		One Who Eliminates Poverty
102 Devlakshmi 			Goddess
103 Sarvapadravanivarini 		One Who Dispels Unhappiness
104 Navadurga 				All Nine Forms Of Durga
105 Mahakali 				A Form Of Goddess Kali
106 Brahma-Vishnu-Shivatmika 		Goddess In The Form Of Brahma Vishnu Shiva
107 Trikalagyanasampanna 		One Is Aware Of Past, Present And Future
108 Bhuvaneshwaryai 			Supreme Goddess Or Diet

Sai Shishira: Samhita has the significance of Deepavali. Samhita?
Sai Shishira: We will conclude with Laxmi aarathi. Anvi has the significance of why we do aarathi. Anvi?
[bookmark: _GoBack]Anvi:
Mangala aarathi is one the sixteen steps of a puja. Aarti is often performed by lighting camphor. Camphor when lit burns out completely without leaving a trace of it. Camphor represents ego. When lit by the fire of knowledge, our ego should burn completely just like camphor. Just like camphor emits a pleasant smell while it sacrifices itself, we should sacrifice ourselves to serve society, in the process spread the perfume of love and happiness to all.
OM JAI LAXMI MATA AARTI
Om Jai Laxmi Mata, Maiya Jai Laxmi Mata
Tumko Nis Din Sevat, Maiya Ji ko Nis Din Sevat,
Hari Vishnu Data
Om Jai Laxmi Mata
Om Jai Laxmi Mata, Maiya Jai Laxmi Mata
Tumko Nis Din Sevat, Maiya Ji ko Nis Din Sevat,
Hari Vishnu Data
Om Jai Laxmi Mata
Uma Rama Brahmaani, Tum Hi Jag Mata
Maiya Tum Hi Jag Mata
Surya Chanramaa Dhyaavat, Surya Chanramaa Dhyaavat
Naarad Rishi Gaata

Om Jai Laxmi Mata
Durga Roop Niranjani, Sukh Sampati Dataa
Maiya Sukh Sampati Dataa
Jo Koi Tumko Dhyaavat, Jo Koi Tumko Dhyaavat
Ridhi Sidhi Dhan Paataa

Om Jai Laxmi Mata
Tum Paataal Nivashini, Tum Hi Shubh Dataa
Maiya Tum Hi Shubh Dataa
Karam Prabhav Prakashini, Karam Prabhav Prakashini
Bhav Nidhi Ke Trataa

Om Jai Laxmi Mata
Jis Ghar Tum Rehti Tanh, Sab Sad Guna Aataa
Maiya Sab Sad Guna Aataa
Sab Sambhav Ho Jata, Sab Sambhav Ho Jata
Man Nahi Ghabrata

Om Jai Laxmi Mata
Tum Bin Yagg Na Hota
Vastra Naa Ho Paata, Maiya Vastra Naa Ho Paata
Khan Paan Kaa Vaibhav , Khan Paan Kaa Vaibhav
Sab Tum Se Aata

Om Jai Laxmi Mata
Shubh Gun Mandir Sundar, Kshirodadhi Jataa,
Maiya Kshirodadhi Jataa
Ratna Charurdash Tumbin, Ratna Charurdash Tumbin
Koi Nahin Pataa
Om Jai Laxmi Mata
Maha Laksmi Ji Ki Arti, Jo Koi Nar Gata
Maiya Jo Koi Nar Gata
Ur Anand Samataa, Ur Anand Samataa
Paap Utar Jata
Om Jai Laxmi Mata
Om Jai Laxmi Mata, Maiya Jai Laxmi Mata,
Tumko Nishdin Sevat, Maiya Ji Ko Nishdin Sevat
Har Vishnu Vidhata
Om Jai Laxmi Mata
Om Jai Laxmi Mata, Maiya Jai Laxmi Mata,
Tumko Nishdin Sevat, Maiya Ji Ko Nishdin Sevat
Har Vishnu Vidhata
Om Jai Laxmi Mata
Kubera Mantra
Om Yakshyaya Kuberaya Vaishravanaaya Dhanadhanyadi Padayeh
Dhana-Dhanya Samreeddhing Me Dehi Dapaya Swaha

Meaning: Kubera, the lord of yakshas, bless us with wealth and prosperity
image1.jpeg

