॥ श्रीः॥॥ मीनाक्षी पश्चरत्नम्॥	śrīḥ mīnākṣī pañcaratnam	Sri Meenakshi Pancharatnam
उद्यद्धानु सहस्रकोटिसदृशां केयूरहारोज्ज्वलां बिम्बोष्ठीं स्मितदन्तपंक्तिरुचिरां पीताम्बरालंकृताम्। विष्णुब्रह्मसुरेन्द्रसेवितपदां तत्वस्वरूपां शिवां मीनाक्षीं प्रणतोऽस्मि संततमहं कारुण्यवारांनिधिम्॥ १॥	udyadbhānu sahasrakoṭisadṛśām keyūrahārojjvalām bimboṣṭhīm smitadantapamktirucirām pītāmbarālamkṛtām viṣṇubrahmasurendrasevitapadām tatvasvarūpām śivām mīnākṣīm praṇato'smi samtatamaham kāruṇyavārāmnidhim 1	1.1: (Salutations to Devi Meenakshi) Who shines like Thousand Million rising Suns, and is adorned with bracelets and garlands, 1.2: Who has beautiful Lips like Bimba Fruits, and beautiful rows of Teeth; Who smiles gently and is adorned with shining Yellow Garments, 1.3: Whose Lotus Feet is served by Vishnu, Brahma and the king of Suras (i.e. Indra Deva); Who is Auspicious and the embodiment of the essence of Existence, 1.4: I always bow down to Devi Meenakshi Who is an ocean of Compassion.
मुक्ताहारलसत्किरीटरुचिरां पूर्णेन्दुवक्र प्रभां शिञ्जन्नूपुरिकंकिणिमणिधरां पद्मप्रभाभासुराम्। सर्वाभीष्टफलप्रदां गिरिसुतां वाणीरमासेवितां मीनाक्षीं प्रणतोऽस्मि संततमहं कारुण्यवारांनिधिम्॥ २॥	muktāhāralasatkirīṭarucirām pūrnenduvaktra prabhām śiñjannūpurakimkinimanidharām padmaprabhābhāsurām sarvābhīṣṭaphalapradām girisutām vānīramāsevitām mīnākṣīm praṇato'smi samtatamaham kārunyavārāmnidhim 2	2.1: (Salutations to Devi Meenakshi) Whose crown is adorned with shining Garlands of Pearls, and Whose Face shines with the splendour of Full Moon, 2.2: Whose Feet is adorned with jingling Anklets decorated with small Bells and Gems, and Who radiates the splendour of Pure Lotus, 2.3: Who grants all Wishes (of Her Devotees), Who is the daughter of the Mountain, and Who is accompanied by Vaani (Devi Saraswati) and Ramaa (Devi Lakshmi), 2.4: I always bow down to Devi Meenakshi Who is an ocean of Compassion.
श्रीविद्यां शिववामभागनिलयां हींकारमन्त्रोज्ज्वलां श्रीचक्राङ्कित बिन्दुमध्यवसितं श्रीमत्सभानायकीम्। श्रीमत्षण्मुखविघ्नराजजननीं श्रीमज्जगन्मोहिनीं मीनाक्षीं प्रणतोऽस्मि संततमहं कारुण्यवारांनिधिम्॥ ३॥	śrīvidyām śivavāmabhāganilayām hrīmkāramantrojjvalām śrīcakrānkita bindumadhyavasatim śrīmatsabhānāyakīm śrīmatṣaṇmukhavighnarājajananīm śrīmajjaganmohinīm mīnākṣīm praṇato'smi samtatamaham kāruṇyavārāmnidhim 3	3.1: (Salutations to Devi Meenakshi) Who is the embodiment of Sri Vidya and resides as the left-half of Shiva; Whose form shines with the Hrimkara Mantra, 3.2: Who resides in the center of Sri Chakra as the Bindu, and Who is the venerable presiding Goddess of the assembly of Devas, 3.3: Who is the revered Mother of Shanmukha (Kartikeya) and Vighnaraja (Ganesha), and Who is the great Enchantress of the World, 3.4: I always bow down to Devi Meenakshi Who is an ocean of Compassion.
श्रीमत्सुन्दरनायकीं भयहरां ज्ञानप्रदां निर्मलां श्यामाभां कमलासनार्चितपदां नारायणस्यानुजाम्। वीणावेणुमृदङ्गवाद्यरिसकां नानाविधाडाम्बिकां मीनाक्षीं प्रणतोऽस्मि संततमहं कारुण्यवारांनिधिम्॥ ४॥	śrīmatsundaranāyakīm bhayaharām jñānapradām nirmalām śyāmābhām kamalāsanārcitapadām nārāyaṇasyānujām vīṇāveṇumṛdaṅgavādyarasikām nānāvidhāḍāmbikām mīnākṣīm praṇato'smi samtatamaham kāruṇyavārāmnidhim 4	4.1: (Salutations to Devi Meenakshi) Who is the beautiful Presiding Goddess, Who takes away Fear, Who bestows Knowledge and Who is Stainless and Pure, 4.2: Who has a dark splendour, Whose Feet is worshipped by the one seated on Lotus (i.e. Brahmadeva), and Who is the younger sister of Sri Narayana, 4.3: Who takes delight in musical instruments like Veena, Venu (Flute) and Mridanga, and Who is the Mother assuming various Forms, 4.4: I always bow down to Devi Meenakshi Who is an ocean of Compassion.
नानायोगिमुनीन्द्रहृन्निवसतीं नानार्थसिद्धिप्रदां नानापुष्पविराजितांघ्रियुगलां नारायणेनार्चिताम्। नादब्रह्ममयीं परात्परतरां नानार्थतत्वात्मिकां मीनाक्षीं प्रणतोऽस्मि संततमहं कारुण्यवारांनिधिम्॥ ५॥	nānāyogimunīndrahṛnnivasatīm nānārthasiddhipradām nānāpuṣpavirājitāmghriyugalām nārāyaṇenārcitām nādabrahmamayīm parātparatarām nānārthatatvātmikām mīnākṣīm praṇato'smi samtatamaham kāruṇyavārāmnidhim 5	 5.1: (Salutations to Devi Meenakshi) Who resides within the Heart of the great Yogis and Munis (Sages) and Who bestows various Siddhis (supernatural powers), 5.2: Whose pair of Feet is adorned with various Flowers, and Who is adored by Lord Narayana, 5.3: Who is the embodiment of Nada Brahma, Who is beyond all Existences, and Who pervades everything as their innermost Soul (i.e. innermost Essence), 5.4: I always bow down to Devi Meenakshi Who is an ocean of Compassion.