

SHREE VENKATESA SUPRABHATAM

Created by
Kandamangalam K.S. Gopala Dekshidhar
www.kandamangalam.com

Kaushalya Suphrajaa Raama Poorva Sandhya Pravartate |
Uttishta Narashaardula Kartavyam Deyvamaadnhikam ||
Uttishta Uttishta Govinda Uttishta GarudaDhwaja |
Uttista Kamalaakaanta Treilokyam Mangalam Kuroo ||

Maatam Samastajagam Madhukeitabhaare |
Vakshovihaarini Manoharadivyaamoortha ||
Shree Swaamini Ksritajana Priyadaanasheelee |
Shree Venkatesha Dayite Tava Suprabhatam ||

Tava Suprabhatam Aravindalochane |
Bhavatu Prasanna Mukha Chandramandale ||
Vidhi Shankar-endra Vanitabhiracchite |
Vrusha Shailanaatha Dayite Dayaanidhe ||

Atryadi Saptarishaya Samupaasya Sandhyam|
Aakasha SindhuKamalaani Manoharaani||
Aadaaya Paadayugam Achayutta Prapannaa|
Seshaadri Shekara Vibho Tava Suprabhatam||

PancchaananAbjabhava Shanmukha Vaasavaadhyaam|
Treivikrama Aadicharitam VibudhaaStuvanti||
Bhaashaapati Patati Vaasara Shuddimaarat|
Seshadri Shekara Vibho Tava Suprabhatam||

Eershat Prapulla Saraseerooha Narrikela|
Pooraadruma Aadi Sumanohara Paalikaanam||
Aavati Mandam Anilassaha Divyagandhe|
Seshadri Shekara Vibho Tava Suprabhatam||

Unmeelya Netrayugam Uttama Pancharastha|
Paatra Avashista Kadaleephala Paayasaani||
Bukhtva Saleelamatha Kelishukaan Pathanti|
Seshadri Shekara Vibho Tava Suprabhatam||

Tantri PrakarshaMadhuraSwanayaa Viphanchyaa|
Gaayati Anantacharita Tava Naaradopi||
Bhaasha Samagrama Askruta Pharasaara Ramya|
Seshadri Shekara Vibho Tava Suprabhatam||

Bruddhavali Cha Makaranda Rasa Anuviddha|
Jakadaarageeta Ninadei Saha Sevanaaya||
Niryaati Upaanta Sarasee Kamala Udrebhya|
Seshadri Shekara Vibho Tava Suprabhatam||

Yoshaaganena Varathandi Vimatyamaanem|
Ghosaalayeshu Dadhimanthana Teevragoshaam||

Roshaatkali Viddhate Kakubascha Kumbham|
Seshadri Shekara Vibho Tava Suprabhatam||

Padmoshamitra Shatapatra Gataalivargaam|
Hartum Shriyam Kulavayasya Nijaadka Lakshmya||
Bheree Ninaadamiva Vibhrati Teevranaada|
Seshadri Shekara Vibho Tava Suprabhatam||

Sreeman Nabheestavaradaakhila Lokabhando|
Sree Sreenivaasa Jagadeka Dayeika Sindho||
Sree DevataGruha Bhujantara Divyamoorte|
Sree Venkataachalapate Tava Suprabhatam||

Sree Swami Pushkarini Kaadaplava Nirmalaankam|
Shreyodhathirno Harvirincha Sananda Naathaam||
Dwaare Vasanti Varavetra Hatottmaankaam|
Sree Venkataachalapate Tava Suprabhatam||

Sree Seshashaila Garudaachala Venkataadri|
Naarayanaadri Vishabhaadri Vrushaadri Mukhyaam||
Aankhaam Twadeeya Vasateranisha Vadhanti|
Sree Venkataachalapate Tava Suprabhatam||

Sevaaparaam Shivasuresha Krushaanu Dharma|
Rakshodambhunatha Pawamaana Dhanaadhinaathaam||
Baddhanjali Pravilasannijha Seershadeshaa|
Sree Venkataachalapate Tava Suprabhatam||

Ghaatishu Te Vihagaraaja Mrugaadhiraaja|
Naagadhiraja Gajaraaja Hayaadirajaa||
Swaswaadhikaara Mahimaadhikamarthayante|
Sree Venkataachalapate Tava Suprabhatam||

Sooryendu Bhouma Bhudhavaakpati Kaavyasouri|
Swabhaarnuketu Divishatparishatpradhaanaam||
Twadwaasadaasa Charmaavadhi Daasadaasaam|
Sree Venkataachalapate Tava Suprabhatam||

Twatpaada Dhooli Bharitaspuritottamaandaam|
Swargopavarganipeksha Nijaanta Randhaam||
Kalpaagamaa Kulanayaan Kulantaam Labhante|
Sree Venkataachalapate Tava Suprabhatam||

Twatgopuraagra Shikaraani Nireekshamaanaam|
Swargopavarga Padavee Paramaan Shrayantam||
Martryaa Manushyabhuvane Matimaashrayante|
Sree Venkataachalapate Tava Suprabhatam||

Sree Bhoominaayaka Dayaadi Gunaamrutaabde|
Devaadhideva Jagadeka Sharanyamoorthे||
Sreemannanta Garudadibhirarchi Tadagre|
Sree Venkataachalapate Tava Suprabhatam||

Sree Padmanabha Purushottama Vasudeva|
Veikuntha Madhava Janaardhana Chakrapaane||
Sree Vatasachinha Sharanaagata Parijaata|
Sree Venkataachalapate Tava Suprabhatam||

Kandarpadaparhara Sundara Divyamoorthे|
Kaantaakuchaamburuha Kudmala Lokadrushte||
Kalyaananirmala Gunaakara Divyakeerte|
Sree Venkataachalapate Tava Suprabhatam||

Meenakrute Kamatha Kola Narasimha Varnin|
Swaamin Parashwatha Tapodhana Ramachandra||
Sheshasaraama Yadunandana Kalkiroopa|
Sree Venkataachalapate Tava Suprabhatam||

Eailaalavadhna Ghanasaara Sughandhiteertha|
Divya Viyatsariti Hemagateshu Poornam||
Dhnutvaadnya Veidikashikaamanyam Prahastaam|
Tisthanti Venkatapate Tava Suprabhatam||

Bhaasvaanudeti Vikachaani Saroruhaani|
Sampooryanti Ninadeim Kukubho Vihagnam||
Sree Vaishnavassatatamathirta Mangalaaste|
Ghaamaashrayanti Tava Venkata Suprabhatam||

Brahmadayassura Vaarassamarshayaste|
Santassanandana Mukhastava Yogivaryaam||
Ghamaantike Tave Hi Mangalavastuhastaam|
Sree Venkataachalapate Tava Suprabhatam||

Lakshminivaasa Nirvadyagunaika Sindho|
Sansaarasaagara Samuktharaneika Seto||
Vedaantaveda Nijaveibhava Bhaktak Bhogyā|
Sree Venkataachalapate Tava Suprabhatam||

Ittham Vrushaachalapateriha Suprabhatam|
Ye Maanavaam Pratidinam Patitum Pravuttam||
Teshaan Prabhaatasamaye Smrutiragnabhaajan|
Pragnaan Paraarthasulabhaan Paramaan Prasute||

VENKATESA SUPRABHATAM

(With Meaning)

1. Kowsalya supraja Rama poorva sandhya pravarthathe
Uthishta narasardoola karthavyam daivamahnikaam (Twice)

1. Sri Rama! Kausalya's endearing son! Wake up, dear;
You have to do Your day-to-day duties; Do wake up please.

2. Uthishtothishta Govinda uthishta garudadhwaaja
Uthishta kamalakantha thrilokyam mangalam kuru (Twice)

2. Sri Govinda! All the three worlds are under your rule; they
have to prosper. Wake up, my child.

3. Mathassamasta jagatham madukaitabhare:
Vakshoviharini manohara divyamoorte
Sree swamini srithajana priya danaseele
Sree Venkatesadayithe thava suprabhatham

3. Sri Lakshmi! You are in Venkateswara's's bosom, With Your
lotus-eyes wide open to the world. Get up dear.

4. Thavasuprabhatham aravindalochane
Bhavathu prasanna mukhachandra mandale
Vidhisankarendra vanithabhirarchithe
Vrishasaila nathadavithel davanidhe

4. Sri Lakshmi! The celestials viz. Parvati, Saraswati, and
Indrani stand in prayer to Thee. You have an endearing
attachment to Your devotees.

5. Athriyadi saptharushayssamupasyasandyam
Aakasa sindhu kamalani manoharani
Aadaya padhayuga marchayithum prapanna:
Seshadrisekhara vibho! Thava suprabhatham

5. Sri Srinivasa! Maharishis like Atri are forging ahead from
far and near, for your darshan, Get up, dear.

6. Panchananabja bhava shanmukavasavadhya:
Tryvikramadhi charitham vibhudhasthuvanthi
Bhashapathipatathi vasara shuddhi marath
Seshadri sekhara vibho! thava subrabhatham

6. Aran, Ayan, Shanmuga and Devas are all anxious to adore you. The daily Panchangam is to be read and approved by you. Get up, Srinivasa, dear.

7. Eeshathrapulla saraseeruha narikela
Phoogadrumadi sumanohara Balikanam
Aavaathi mandamanilassaha divya gandhai:
Seshadri shekara vibho! thava suprabhatham

7. Dawn is ahead. Flowers are opening their petals. The morning breeze is bracing. Get up and bless your devotees.

8. Unmeelya nethrayugamuththama panjarasthaa:
Paathraa vasishta kadhaleephala payasani Bhukthvaa
saleelamatha keli sukha: patanthi
Seshadri sekhara vibho! thava suprabhatham

8. Parrots are chanting your celestial names repeatedly to the ecstasy of Your Bakthas. Get up, God, to hear the Sahasranamams of Your Divine Self.

9. Thanthreepakarshamadhuraswanaya
vipanchyaa Gayathyanantha charitham
thava naradopi Bhashasamagrama sakruthkara sararammyam
Seshadri sekhara vibho! thava suprabhatham

9. Thumburu Narada is speeding up to you. His Veena is set to sing your glory. Do hear these melodious songs of Narada.

10. Brungavaleecha makaranda rashanuvidda
Jhankara geetha ninadaissa sevanaya
Niryathyupaantha sarasee kamalodarebhyaha
Seshadri sekhara vibho! thava suprabhatham

10. Lotushidden bees, having come out in the open with the opening of the petals, are singing solemn hymns. Oh Srinivasa! You are omnipotent.

11. Yoshaganena varadhadni vimathyamaane
Ghoshalayeshu dhadhimanthana theevraghoshaha
Roshaathkalim vidha-dhathe kakubhascha kumbhaha
Seshadri sekhara vibho! thava suprabhatham

11. Ayarpadi, ladies are singing their sweet melodies as they are churning butter. They announce the day-dawn. Get up, oh Govinda! Bless these endearing Gopis.

12. Padmeshamithra sathapathra kathalivargha
Harthum shriyam kuvalayasya nijanga Lakshmya
Bheree ninadamiva bibrathi theevranadam
Seshadri sekhara vibho! thava suprabhatham

12. The humming black bees seem to sing that they are far more attractive than the black 'Kuvalli' flowers from which they draw honey. All the three of you namely, bees, flowers and Your Holy Self form a holy Trinity in colour and splendour.

13. Sreemannabheeshta varadhakhila lookabandho
Sree Sreenivasa Jagadekadayaika sindho
Sree devathagruha bhujanthara divyamurthe
Sree Venkatachalapathe! thava suprabhatham

13. You have changed your abode from Heaven to Venkatam to give boons to your devotees. Do hurry up! Venkatesa, to bless them.

14. Sree swamy pushkarinikaplava nirmalangaa
Sreyorthino hara viranchi sanadadyaha
Dware vasanthi varavethra hathothamangaha:
Sree Venkatachalapathe! thava suprabhatham

14. Ayan, Aran and Celestials, after taking bath in Swami Pushkarini, are awaiting Your Grace to receive blessings.

15. Sree seshasaila garudachala venkatadri
Narayanadri vrishabhadri vrishadri mukhyam
Akhyam thvadeeyavasathe ranisam vadanthe
Sree Venkatachalapathe! thava suprabhatham

15. You have made Venkatam your permanent abode. Aran, and celestials are chanting the glory of the Sapthagiri.

16. Sevaaparaashiva suresa krusanudharma
Rakshombhunatha pavamana dhanadhi nathaha:
Bhaddanjali pravilasannija seersha deSaha:
Sree Venkatachalapathe! thava suprabhatham

16. The Dikpalakars, eight in number, are seeking your grace in prayerful mood to take orders for their allotted work.

17. Dhateeshuthevihagaraja mrugadhiraja
Nagadhiraja gajaraja hayadhiraja:
Swaswadhikara mahimadhika marthayanthe
Sree Venkatachalapathe! thava suprabhatham

17. Garuda, lion, Anata, Gaja, Aswa, all these five are awaiting Your Command to improve their way of doing things to serve you better and more effectively.

18. Sooryendhubhouma bhudhavakpathi kavya souri
Swarbhanukethu divishathparishathpradanaa:
Twaddhasa dasa charamavadhidaasa daasa:
Sree Venkatachalapathe! Thava suprabhatham

18. Navagrahas are awaiting your pleasure. Please wake up

19. Thwathpadadhulibharita spurithothha manga:
Swargapavarga nirapeksha nijantharanga:
Kalpagamakalanaya kulatham labhanthe
Sree Venkatachalapathe! thava suprabhatham

19. Surya and the rest of the Navagrahas are steadfast in their dutiful obeissance to your devotees. They await Your Command to serve you through your devotees.

20. Thvadgopuragra sikharani nireekshmana
Swargapavarga padaveem paramam shrayantha:
Marthyaa manushyabhuvane mathimashrayanthe
Sree Venkatachalapathe! thava Suprabhatham

20. Srinivasa! Mankind desires to be with you for ever and for ever in Venkatam and to serve you life-long.

21. Sree bhoominayaka dayadhi gunammruthabdhe
Devadideva jagadeka saranya moorthe
Sreemannanatha garudadibhirarchithangre
Sree Venkatachalapathe! thava suprabhatham

21. Ananta and Garuda are eagerly standing at your door. Their anxious to serve you at a moment's notice is telling.

22. Sree Padmanabha Purushothama Vasudeva
Vaikunta Madhava Janardhana chakrapane
Sree vathsachinha saranagatha parijatha
Sree Venkatachalapathe! thava suprabhatham

22. Bakthas are chanting your names as Vasudeva, Madhava, Govinda, Janardhana, Chakrapani and other endearing names. Devotees are ever ready to obey Your Command.

23. Kandarpa darpa hara sundara divya murthe
Kantha kuchamburuha kutmialola drishte
Kalyana nirmala gunakara divyakeerthe
Sree Venkatachalapathe! Thava suprabhatham

23. Sri Lakshmi is enchanted by your beauty. She would not leave her Lord. For the sake of Bakthas get up please and afford them Dharshan.

24. Meenakrute kamatakola Nrusimha varnin
Swamin parashvatha thapodana Ramachandra
Seshamsharama yadhunandana kalki roopa
Sree Venkatachalapathe! thava suprabhatham

24. Thy descent from Paramapada was heralded in Thy numerous avathars when you did immense good to your devotees. Great God, do come to us to help us in our distress.

25. Elaa lavanga ghanasaara sugandhi theertham
Divyam viyathsarithi hemaghateshu poornam
Drutwadhyavaidika sikhamanaya: prahrushta:
Thishtanthi Venkatapathe! thava suprabhatham

25. Vedic Savants are in wait with Akasaganga theertham for your morning Anushtanam. Vedic hymns sung by them are a delight to hear and cherish. Do get up Sri Srinivasa

26. Bhaswanudethi vikachani saroruhani
Sampoorayanthi ninadai: kakubho vihangha:
Sree vaishnavassathatha marthitha mangalasthe
Dhamasrayanthi thava Venkata! Subrabhatham

26. The twitterings of birds on all sides proclaim the dawn of the day. Devotees are gathered in numbers and they sing their vociferous adoration to you.

27. Bhramadayassuravarasamaharshayastthe
Santhassa nandana mukhastvatha yogivarya:
Dhamanthike thavahi mangala vasthu hasthaa:
Sree Venkatachalapathe! thava suprabhatham

27. Brahma and celestials are awaiting you with their choicest edibles to greet You, great God.

28. Lakshminivasa niravadya gunaika sindo:
Samsarasagara samuththaranaika setho
Vedanta vedya nijavaibhava bhakta bhogya
Sree Venkatachalapathe! Thava suprabhatham

28. Devotees in ecstasy are at your door in all eagerness. You are in duty bound to help them with your inimitable caress and affection; Great one!

29. Itnam vnsnacnala pamerlna suprabhatham
Ye manava: prathidinam patithum pravrutha:
Thesham prabhatha samaye smruthirangabhajam
Pragnyam paraartha sulabham paramam prasoothe

29. Day-to-day prayers to You, Sri Vehkatesa! Fetch untold wealth of devotional culture and fervour. God, give us your grace.