

Venkateswara Stotram in English

Venkateswara Stotram - English Lyrics (Text)

Venkateswara Stotram - English Script

Author: prativādhi bayaṅkaram anna vedantācāri

kamalākuca cūcuka kuṅkamato
niyatāruṇi tātula nīlatano |
kamalāyata locana lokapate
vijayībhava veṅkaṭa śailapate ||

sacaturmukha ṣaṅmukha pañcamukhe
pramukhā khiladaivata mauḷimaṇe |
śaraṅāgata vatsala sāranidhe
paripālaya māṃ vṛṣa śailapate ||

ativelatayā tava durviṣahai
ranu velakṛtai raparādhaśataiḥ |
bharitaṃ tvaritaṃ vṛṣa śailapate
parayā kṛpayā paripāhi hare ||

adhi veṅkaṭa śaila mudāramate-
rjanatābhi matādhika dānaratāt |
paradevatayā gaditānigamaiḥ
kamalādayitāna paraṅkalaye ||

kala veṅura vāvaśa gopavadhū
śata koṭi vṛtātsmara koṭi samāt |
prati pallavikābhi matāt-sukhadāt
vasudeva sutāna paraṅkalaye ||

abhirāma guṇākara dāśaradhe
jagadeka dhanurthara dhīramate |
raghunāyaka rāma rameśa vibho
varado bhava deva dayā jaladhe ||

avanī tanayā kamanīya karaṃ
rajanīkara cāru mukhāmburuham |
rajanīcara rājata momi hiraṃ
mahaniya mahaṃ raghurāmamaye ||

sumukhaṃ suhrdaṃ sulabhaṃ sukhadaṃ

svanujaṃ ca sukāyama moghaśaram |
apahāya raghūdvaya manyamaham
na kathañcana kañcana jātubhaje ||

vinā veñkaṭeśam na nātho na nāthaḥ
sadā veñkaṭeśam smarāmi smarāmi |
hare veñkaṭeśa prasīda prasīda
priyam veñkaṭeśa prayaccha prayaccha ||

aham dūradaste padām bhojayugma
prañāmecchayā gatyā sevām karomi |
sakṛtsevayā nitya sevāphalaṃ tvam
prayaccha payaccha prabho veñkaṭeśa ||

aññāninā mayā doṣā na šeṣānvihitān hare |
kṣamasva tvam kṣamasva tvam šeṣaśaila śikhāmaṇe ||

<http://godvenkateshwara.blogspot.com/>