

SACRED WAVES

(DEVOTIONAL OUTPOURINGS)

BY

K.KURMANADHAM M.A.

Published by

**Tirumala Tirupati Devasthanams, Tirupati.
2018**

SACRED WAVES

by

K.KURMANADHAM M.A.

T.T.D. Religious Publication Series No.1280

© All Rights Reserved

First Print: 2018

Copies: 500

Published by

Sri ANIL KUMAR SINGHAL, I.A.S.,

Executive Officer,

Tirumala Tirupati Devasthanams,

Tirupati.

D.T.P:

Publications Division,

T.T.D, Tirupati.

Printed at

Tirumala Tirupati Devasthanams Press,

Tirupati.

FOREWORD

The book 'Sacred waves', written by Sri K.Kurmanadham, is a good book which carries devotional, sensible, emotional feelings towards Lord Venkateswara and Alamelu Mangamma. The author has versed his devotion in simple language and style. He expresses his gratitude, his submission at the feet of the Lord in a humble manner. He has presented the Sath, Chith, Ananda rupa of the Swamy in a pleasant way. The poet has very gently prostrated and prayed God through his poems for Sayujyam.

Hope that the poet's devotional feelings become one with that of the readers. May Lord Venkateswara Swamy shower his blessings on His devotees forever.

In the Service of the Lord

Executive Officer

Tirumala Tirupati Devasthanams

Tirupati.

Author's Note

This is my fifth book in English. Earlier I published a book which bears 108 of Annamayya's lyrics have been translated by me into English as sonnets.

During the last two years I wrote two volumes of lyrics on Lord Sri Venkatesawara in Telugu each over 300 in number. One of the two was published by the T.T.D. Tirupati as MANASA MADHAVAM and for the other entitled, CHINTANAMRUTAM. The T.T.D. sanctioned a grant for publication. I feel it all happened by the divine grace of Lord Venkatesawara. A few months ago, I developed a strong desire to write some poems in genres like lyrics and ballads in English on Venkateswara and His Consort, Alamelu Manga. I could fulfil my desire with Their grace in a couple of months. I felt I am just instrumental.

Lord Venkatesawara is Vishnu Himself who, according to mythology, lies on the coiled Adishesha, the gigantic serpent, in the ocean of milk. Lakshmi is said to have been born out of the same ocean of milk when churned by the angles and the giants. Hence the title of the book is nomenclatured as SACRED WAVES.

Vizianagaram - 2

K.Kurmanadham

Dt : 03-09-2013

*“Let me ever remain
Your foot - Prints fine
On the sands of Time
Like a happy dream”*

CONTENTS

1.	Behold the yonder wonder	1
2.	This is the Tirumala mount	1
3.	This is the great temple	2
4.	That's the PUSHKARINI	2
5.	Come devotees come to climb	3
6.	Good morning	3
7.	You are consciousness pure	4
8.	Let Your will, Venkatesa prevail	4
9.	How long should I wait	5
10.	Why should there be scare	5
11.	Swing, swing the cradle	6
12.	On Venkatadri	6
13.	Come, come, to You all	7
14.	Who does not know	7
15.	O Srinivasa! it is Your pleasure	8
16.	O Mother! Alamelu	9
17.	All is sacred	9
18.	I have but You to worship	10
19.	Like a temple in my little heart	10
20.	Is not Your golden blaze	11
21.	He is God, the inner soul	11
22.	You are Govinda	12
23.	I fold my hands to you	13
24.	Let me O Alamelu Manga	13
25.	Let me pray to you	14
26.	Like a sweet-singing parrot	14
27.	My heart is a tiny temple	15
28.	O! divine Mother	16
29.	Shall I sing	16

30. I see the moon	17
31. Every second I depend	18
32. I stay clinging to	18
33. All glory and topless mounts	19
34. On my mind's highway	20
35. Dicori Dicori Dee	20
36. O! Alamelu Manga	21
37. Her heart is	22
38. Lord of the Seven Hills	22
39. You, I forget not a day	23
40. Let this be the song	24
41. Desert me not Srinivasa	25
42. Who can sink differences	25
43. Prostrations to You Govinda	26
44. Let my sins, Venkatesa	27
45. You are my divine Guard	27
46. Seven colours	28
47. So sweet a face	29
48. When I close my eyes	29
49. Chant, chant Ramana's name	30
50. Lauding Your virtues	30
51. Venkatesa! Whate'er befalls me	31
52. Ramana, how stately Your idol is!	32
53. Let my thoughts	33
54. My daily prayer is to You	33
55. Venkatesa is not on the mount alone	34
56. The more I see You	34
57. Limitless joy and causeless dearness	35
58. What can I offer You?	35

59. This is the Golden Temple	36
60. Venkatesa! You pervade	37
61. You are SATH	37
62. The concrete and the abstract	38
63. I reap what I sow	39
64. Where do creatures go	39
65. Let the people realise Venkatesa	40
66. I greet You in my heart	41
67. O! Manga Divine Mother	41
68. Manga mother! You are	42
69. Paramatma swamy	42
70. I welcome You Hari and Siri	43
71. Whatever goes on	44
72. OM NAMO VENKATESAYA	44
73. Venkatesa, I wonder	45
74. Pray to Venkatesa	46
75. Venkatesa's grace	47
76. Brahma, Vishnu, Siva	47
77. You are Govinda	48
78. Let's all trust Venkatesa	49
79. Service to You!	50
80. In Your smile O Venkatesa!	50
81. O! the feeling of gratitude-	51
82. Venkatesa, why do You play	51
83. What is truth and what in untruth?	52
84. Air and fire, You are Govinda	52
85. I have heard Your	53
86. God of gods	54
87. Let my hut be on Your meadow	54

88. Take me into a motionless, state	55
89. A creeper without flowers	56
90. My life is a weary way	56
91. God on earth close to my heart	57
92. Let Your grace	58
93. My life's like a flowery path	58
94. Desert me not in my grief	59
95. God of grace and mercy	59
96. Fear fear fear	60
97. Don't we come, don't we stand	61
98. The Supreme and the Highest!	61
99. Dheem dheem dheem	62
100. My heart is like a tiny boat	62
101. Venkatesa, Your feet are lotuses	63
102. Let my life's cart go	63
103. He can, by word, create a world	64
104. There is for you a costly gift	65
105. Let my crest touch	66
106. It's a show of pearls	66
107. Tell me tell me tell me	67
108. God is Beauty and Beauty God -	67
109. The wheel of DHARMA is rotating	68
110. Your temple I have entered	68
111. When does the curtain fall	69
112. You are the world's spiritual goal	70
113. Between You and me	70
114. Life's journey is ending	71
115. Namaskaromi Alamelu Manga	72
GLOSSARY.	73

- Behold the yonder wonder
With the majesty of angelic splendour
Like a golden lotus beside the holy pond
Delivered from the earth's womb to respond
To some divine call by humans unheard.
Divinity unseen has taken shape hard
Yes, yes that's the tower of yellow gold
Looking like a blazing power so bold
Against the azure sky to stun humanity
Like chiselled imagination of beauty.
That's the Tirumala Temple of the Lord
Venkatesa, all his devotees to guard.

O! the glow of divinity aloft in view
On the Atlantian peak ever new
Like the morning sun very bright
Pleasant like the milky way at night.
It's the earthly abode of the Lord of angels!
With dazzling miraculous golden pinnacles
- This is the Tirumala mount crowned with the temple
Raised for Lord Venkatesa with pomp to sparkle.
As we step in the gilded Flag Post greets
With its magnetic attraction treats,
It's hard to recede despite urgency
Of worldly struggle but to stay for mercy.

It stands there still
As earthly heaven of peace
In the realms of Spiritual acme
Rare for man on this planet, come what may.

- It floods in inward peace and silence
 Amid man's humdrum life of trance
 Prayer and worship for salvation
 Greet us in life as a solution
3. This is the great temple for inner peace
 Spirtual citadel of God to brace,
 Scarce from top to root in fact
 Sacred from end to end to attract.
 Shaped and built as God's will
 Alluring pilgrims even today still.
 So great a temple can never be seen
 Collecting wealth in gold and currency clean;
 Filling the HUNDI in lacs every day
 As the devotees flood in and pray
4. That's the PUSHKARINI with holy water
 Deep in the middle, with a structure
 At the centre for some UTSAVAS
 At times with His consorts Srinivasa,
 Just three dips in it give you MOKSHA!
 It's said in mythology for RAKSHA.
 Ancient as the temple beside
 Large, open, welcoming and wide
 Good enough to clense all our sins
 Which fly away like kites and feathers,
 With it's waters highly clear and pure
 All our evil nature to deeply cure.
 Like the Vedas it's banks four are sacred
 Getting therein is becoming good indeed,
 Coming out is gathering virtue all
 Following us as shadows when we fall

5. Come devotees come to climb up these hills
 With glee atop, our hearts it fills
 The sacred abode of Venkatesa still;
 The steps look like a cobra creeping uphill
 Here seen, there not, amidst the green
 All transport us to a world unseen.
 Replete with trees touching the skies
 Briars, bushes and creepers, blooms and bees
 Around; crags, rocks and jutting stones,
 Trickling springs of water nature owns
 Here the branches arching, there birds twittering
 All around distant Hills refreshing,
 Cleanly clad in hazy fog white
 As we go up to the top of the hill right
6. Good morning good morning
 Swamy Venkatesa
 Wake up wake up, my salutation to you
 O Venkatesa!
 The morning star is twinkling
 The silent breeze is whispering
 The birds twitter flying up in the sky
 The sun behind the peak is rising.
 Arise awake good morning
 O Venkatesa!
 Blooms have opened their scented hearts
 Leaves and flowers swing in parts
 The bees are busily buzzing
 The rills are slowly flowing.
 Arise awake good morning
 O Venkatesa!

7. You are consciousness pure
 Embodied sacredness I'm sure.
 You are my poetic Muse
 You alone Venkatesa make loose
 My worldly ties and break
 Inner desires and crying hack.
 Transport me into a new experience
 Keep me in Your dazzling light
 Far beyond the Time's flight -
 I know not Your divine ways
 I am unaware of Your mystic rays
 Show me Your unknown miracles
 Which are unthinkable puzzles.
 Filling the universe Yourself
 Make nothing to feel for myself
 In utter loneliness and deep silence
 I surrender at Your feet in peace
8. Let Your will, Venkatesa prevail
 Let that be my destiny to trail
 I crave now for one, then another.
 What I like today, I dislike later
 You know what is best always for me
 You know how to guide and save me.
 You are my Providence and Creator,
 God on Seven Hills and Saviour,
 In Your heart is a golden pot of affection
 In Your looks is a stream of pity
 Sacred is Your august presence.
 My weal, I know, is in Your silence

- Lift me up for eternal bliss
 Which, at any cost, I shouldn't miss
9. How long should I wait in life?
 How long should go my strife?
 My yearning seems to have no end
 Should I wait and stand staring?
 All I want is care - free life of devotion,
 Venkatesa lead me in life for salvation.
 You have given me enough to live
 You know what I deserve and give
 You have pinned me to Your holy feet
 Which I've implanted in my heart.
 Lead me Paramatma in the right path
 In Your mysterious world of faith.
 Let nothing stop me on my way to You
 Envy, anger, desire, pride - all in queue
 With avarice, harm, hurt, possessiveness.
 With one and all let me feel oneness
 Kill the animal in me for purity
 Rise me to higher levels of humanity
10. Why should there be scare at all?
 Why that terror for the end final
 In life called DEATH, Purushottama,
 When You are with me Paramatma?
 Birth is natural. If so why not death?
 One gives joy; the other, grief-is it the truth?
 What's to happen will for certain happen;
 Fear to face it should never happen.
 Is it the fear of losing all one's own
 Or the fear of a journey unknown?

Or the scare 'I am undone' beyond doubt
 Where? How long? How far? questions quite a lot
 Death is said to be the king of terrors.
 But it is also the wonder of wonders,
 As You direct to You my lonely soul
 Moving like a meteor to the Earth as goal,
 Let it then be cozy at Your soft feet
 In service to You divinely great

11. Swing, swing the cradle to and fro
 In the hearts with devotional flow.
 Here is Venkatesa seated in pleasure,
 Beside Him is Alamelu a pleasing treasure.
 A divine couple they are in the swing
 Our hearts with ecstasy They fill.
 There is divine Mother, beauteous
 Like a smiling lotus She's thus
 Srinivasa there is in Jasmine white
 With loving looks of godly light.
 Alamelu Manga seated is a heavenly angel
 God of Joy's dearest one so well;
 A lovely couple divine sitting there
 Wash us of all our sins away with care
12. On Venkatadri to settle Hari came
 To save us from impending doom
 Of KALIYUGA; and please with His boons
 O! with His beauty of a thousand moons
 Greet Him for His grace and goodness
 Pray to Him for a life of sweetness
 Let our ardour grow for Him to fullness
 Worship Him as the Lord of all creation

Maintain with Him your endless relation.
 Crave for His ways
 In your life all days
 He knows what to do when and how
 He is your boundless protection now.
 He is the cause of our birth,
 He alone gives the call of death,
 He is your Friend in weal or woe
 He is your ruling Lord with glow

13. Come, come, to You all, welcome
 Friends and relatives all of you
 Let's worship Lord Venkateswara
 Sing and pray praising Him here;
 And grow in devotion
 To be free from worldly ties so hard.
 Prayer takes us closer for His grace
 Which will rain on us for days
 To fulfill wishes for lives happy.
 His looks of love spread quite fully
 For us like a sweet fragrance,
 On our roads of reverence
 He is the lord to give you wealth
 He alone lets you live in good health
 He Will give you eternal sprite?
 When you wake up in His world of light,
14. Who does not know the truths of life
 Venkatesa in Your teachings rife
 As Krishna deep and right for good in sight?
 Who fails in receiving grace after Your DARSHAN

- And with a sense of dismay slowly
Surrender as Your NAMAM is seen keenly?
Who will not get an experience great
When they see the golden glow of Your feet?
Who will not rise in devotional thoughts
Feeling a void in the life of doubts
And for sure Venkatesa if You grant
Get satisfaction and enlightenment?
You give lots of bliss when You bless
When You are by us life is not a mess.
Give us pleasure beyond measure
That is enough that is our treasure
In Your presence in sanctum - sanctorum
In utter helplessness of lives humdrum
15. O Srinivasa! it is Your pleasure
To be at the root of nature
You are the cause and also the effect
As the cause of all causes You act
You are our ever - great Lord
You alone can solve our problems hard
The abstract Brahman You are.
The concrete and the formless You are
The endless ecstasy You are
OM and its sacred sound You are,
The flawless and the divine in fact,
At heart so soft and kind to react.
You lure the world, for You, to crave.
Pure at heart, full of grace You save
You give assurance with one hand
Your feet You show with the other hand

- To surrender having none to save us
As providence and Creator of us
16. O Mother! Alamelu and Lord Venkatesa
Prostrations to You for Your grace
At Your sacred feet I fall at best
And keep the dust there on my crest.
Your sandals on my head I wear
And feel sacred with them here.
Obeisance to Your glowing eyes
Which are founts of pity for us.
Sacred are Your soft red hands
Which rise to bless Your hands
Of devotees during the time
Of DARSHAN of value prime.
The blooms in Your garlands down the neck
Speak volumes of their beauty and luck
For not simply from the plants falling
Down to become useless by withering
17. All is sacred about You, Almighty.
Venkatesa in human form with sanctity.
You are both Truth and Beauty - two in one
Real rapture in concrete form done,
You are in and above Your creation
And the cause of all the planets in motion.
God of angels and victor ov'r rebels
With love at heart for the devotees.
Judging Destiny and Providence You are.
Heaven on earth is Your temple there
On the mount which is the cynosure.
To clense our vision beyond measure.

- For us You are the pillar of pity
And the SAGUNA form of duty
18. I have but You to worship ever
To You alone I surrender
To shed down my care and scare
Venkatesa, my God I swear.
If you manifest in my bosom
It's enough for my bliss to the brim.
Your DARSHAN makes me touch the sky
I wipe off my evil.
It gives fillip to my poetic flair
And allure my mind with thoughts fair.
You shine in my life's gloom
And lift the curtain of my doom,
Stand by me in life of dismay
And fill it with relief every day.
Let Your benevelence flow in plenty
To rise in spirituality
19. Like a temple in my little heart
With Venkatesa and His consort,
On the pedestal of marble white
With crown and garlands delicate
Afloat on a pleasant thought
My mind sings a song caught.
In a mood of vernal splendour
Denoting only wonder -
Devi Manga's beauty is blazing light
Sripati's my ocean of delight
Where they stay is my haven.
Thought of Them is my heaven.

- In their silence is eternal Truth
In their smiling faces is Beauty forsooth.
In their presence is my mind;
In their thoughts let my life end
20. Is not Your golden blaze a feast
Venkatesa in the rising sun in the east?
Then my soul dances in rapture
Like bourn over rocks in nature.
Fading fog is lifting the curtain
To show You to us for certain.
The twitter of birds is the sound of bells
The rising sun is the camphor HARATI well
Falling flowers is PUJA for You.
Blowing breeze is fanning for You.
Mind is full of Your form afresh!
As I think of You, mundane things vanish.
Gratitude for Your grace is deep
With bedewed eyes this mood I keep
Lead me in my gloom of life
Let every day pass with deep belief
21. He is God, the inner soul
Of creatures all
He is Srinivasa - make a note
He is the SAGUNA and NIRGUNA great
SATH, CHITH and ANANDA in Him meet
All our remorse He can unseat
In you He is
In me He is
In all He is
Anywhere He is

- In the elements omnipresent
 In all in the sky He is latent.
 He is beauty, He is Truth
 He is God, all in all, on earth,
 Cause and effect, deed and doer
 He is above and below, far and near
 He is all we see and we can't!
 Softer than butter, harder than flint
 He is the beginning and the end
 Of time, He's Ananta and Govinda,
 He's virtue, the good and the sacred
 He is beyond human thought to read
 Devoted to Him, I quiver
 In reverence at His stature
22. You are Govinda, the only male to woo
 All of us are women to love You,
 Away from You I can't be any hour
 With no thought of You in me to hover.
 For Your nectar of grace like bees,
 Leave me not at any time please.
 Let the path be to Your golden door
 For worship with roses in store
 Burning camphor shows my passing days
 Jasmies reveal my devotional lays.
 In PUSHKARINI atop the hill
 Let me dip myself thrice and fill
 My mind with the thought "I'm consecrated"
 Become peaceful and feel contented.
 Like a peacock I shall dance
 And forget myself as in trance.

- At Your feet let me fall at last,
 Like a lotus in worship cast;
 And till end let me be ever
 With You and be in You thereafter
23. I fold my hands to you Alamelu Mangamma
 As the Goddess of three is one, as clue
 Wealth, power and learning to completion
 I pray to You in all devotion.
 Sacred as OM, You are highly divine
 I eulogise You in a lyric fine.
 I chant Your names for Your grace
 Shower Your kindness and pity to brace.
 Let me lead my life thus day and night
 As Your will directs it aright,
 My life on earth You are
 My life beyond You are
 Let every day bring me to You closer
 Till I fall on Your feet as a flower
24. Let me O Alamelu Manga! sing a song for You
 In my full-throated voice anew,
 Which comes with devotion from heart thus
 Mellow, melodious and mellifluous.
 Every word in sense is so sacred
 With the magic of music charged
 With a soft slow beat
 To the ears so sweet,
 Keeping You at heart
 On a pedestal apart.
 I look at none but You within e'er
 Unaware of things in prayer

Addicted to admire You I race
 Day and night dear Mother! for Your grace
 And in Your soft vast bosom a place.
 Whatever You grant me I grab
 Like to be with You, living or dead,
 Is my living desire for good

25. Let me pray to you O Mother!
 You are Universal Divine Mother;
 You are the Phantom of delight in fame
 Your very name is sweeter than nectar,
 You are the source of deep dream of peace
 Shelter is Your heart, moon is Your face.
 From Your looks emanate racing rays,
 Which penetrate my heart for days.
 I melt in repentance
 And rise in tolerance
 Where ever You are, that would be my temple.
 You are my breath and mind simple
 My thought word or deed You are
 In every cell in me You are.
 Let Your name be written
 Even in my ashes lain
26. Like a sweet-singing parrot in my heart
 You spread sacred spells of cosmic note.
 On Your smiling lips of rosy sheen
 Stellar light of pleasant flashes is seen
 Over the pearls of Your teeth
 So nicely set and meet.
- Flowing forth like the sacred Ganges pure
 Our woe, Your words sweet as honey can cure,

Fresh like a blooming lotus is Your face
 Your heart is replete with pity and grace.

O Mother Alamelu! heavenly Goddess on earth
 Guide us in life and save us from the cycle of birth
 and death.

In our world of sinful life and suffering
 You alone can save us from sinking.

Where You stay, there for us, is harvest
 And You make us happy to the best
 Let me be in my cocoon of peace in brief
 Drawing forth fibre of virtuous life,
 Only to break the shell one day
 And to Your heavenly kingdom fly
 Beating wings of good briskly
 Foreseeing future shortly

27. My heart is a tiny temple
 I invite You on to the pedestal
 Let this lyric be the Flag Pole
 And my devotion edifice whole.
 Let me eulogise You Alamelu Manga
 Lost in thoughts of You so well,
 My corporal frame is Your gift
 Which moves about as You shift.
 I invoke You with gratitude
 With devotional attitude
 For Your maternal care
 Of life's problems aware.
 Let my voice in prayer
 Kill my swelling ego.

- Let me be drenched by Your pity
 Dear Mother I know not how
 My life You lead,
 Let my life as incense burn
 Or flow at Your feet like a bourn
28. O! divine Mother, Alamelu Mangamma
 In Your presence I feel light as feather.
 O! the smiling beauty divine
 Let me feel that You are mine
 For my faith, worship, thought and deed
 Asleep or awake wherever indeed.
- You are my stable splendour from heaven
 And all my nasty past has been driven, by you;
 O! spring of peace for me
 And peak of delight at heart You see,
 Care-free dawn in Life's Paradise,
 Rainbow in my thoughtful sky, I praise
 You for my dream of peace on earth
 Which, by Your love, gives me mirth.
- You flash Yourself into me soothingly
 Making every cell in me dance blithely
 Throughout my life let that flow.
 Let it rise like a gaint wave slow
 To drown me under its blessing hood,
 In my life mundane doing me all good
29. Shall I sing O! Mangamma, eulogizing You
 In song expressing devotion to You
 Let my voice rise like a fountain
 All my spirituality to contain,

- To be free from unquenchable thirst
 To narrate Your miracles at first.
- To Your omnipresence in nature
 Let me react with this mind mature
 And fall on Your lotus feet to prostrate.
 To charge myself with Your divine state,
 To give riches in plenty Goddess You are
 To keep us fine all in all You are.
 Take it or leave - It's Your will
 Lead or leave me - It's up to You still.
 Let we be happy in Your looks of grace,
 Let we have Your blessings for peace.
 Pull me to Your feet godly,
 They're my heaven of weal earthly
30. I see the moon in Your visage fine
 so too is Your stature highly divine,
 Hey Venkatesa! our heavenly Father,
 Your heart is a golden pot of nectar.
 You are all the virtues personified
 Sacred as OM, creator of nature wide
 Here, there, everywhere You are, for sure,
 Animate or not in all to allure
 Quite expressive in Your smiling face
 Hard for us to describe You in full, since
 You are the part and the whole at once
 In temples all in any form to glance.
 Enormous power, You are beyond ken
 Auspicious every inch to stun
 You are for us in thought and action
 In atom, even in Your creation.

- In our lives of rise and fall
 You are behind one and all.
 Who will come to our rescue
 When prayed for, if not You?
31. Every second I depend on You
 Venkatesa, every inch in fact on You
 Like a child on its mother,
 As Your staunch devotee ever,
 All the days hitherto I've passed.
 Doing nothing a lot I missed
 For my life beyond with my sins
 I feel I've slipped into an abyss.
 I now trust You to lead me as guide
 On the rude rugged road of life wide.
 I now stand on the knife - edge in fear
 Under the threat of suspense severe.
 On one side is my gloom of wasted past,
 On the other, my unknown future to last.
 Judge me not for my sinful past
 Pull me up from the mire with pity to last.
 You alone can save me from my doom
 And make my life again bloom
32. I stay clinging to Your sacred feet
 Paramatma, pull or push me not
 I stop not invoking, chanting Your name
 Break not my bond with You e'en for game!
- How can I forget Your winsome face
 And singing in praise devotional lays?
 Reject me not as a sycophant;
 Project me as devotee to the front.

- Your Kindly looks refresh me a lot
 I forget not Your love for me in fact
 Your idol radiates peace and grace
 Let me not be deprived of it hence
- Your revelations make me follow,
 To lives as a recluse don't allow
 For me, If so, it is surely death
 That will sooner stop my breath
33. All glory and topless mounts of renown
 Lead but to the wretched grave alone
 Only Your boundless affection lifts me up
 From the ocean of vices very deep.
- Gilded tombs and marble monuments
 Stick to the soil holding worms and ants
 People however great in health or wealth
 End in ashes after death at length.
- All of them hold external glitter
 Let me fly towards You in flutter
 Want is endless, desire is deathless
 Lust is baseless, greed is goal-less.
- Sky - high is human wrath
 Earthly is manly strength,
 Strengthen my will Venkatesa to hate them
 Lengthen my life to turn away from them.
- Dip me in Your divine love stream
 Pull me into Your periphery now-
 Keep me ever at Your foot
 All my life deep with root

34. On my mind's highway
 In my life's rugged sway
 Let this lyric reverberate.....
 As I see You Venkatesa, straight arrow
 And let Your grace and this song
 Go hand in hand to last long.
 My life is a rudderless boat
 In the stream of silent Time afloat -
 Going adrift - bound for where
 I know not, You save it with care,
 As You alone know it's safe shore,
 And You alone know what's in store.
 Let my hopping hope be in Your shade
 And turn a new page to stay in glade
 Fresh in the smiling east
 For a long time to last.
 Let anchored doubts go adrift ashore
 Safely by Your grace racing to Your door
35. Dicori Dicori Dee
 Let this be a lullaby
 To my prettiest deities
 Hari and Siri as babies -
 Let me swing the cradle
 Singing in the middle
 Let my heart throb in beat
 To the song with joy replete.
 As my eyes follow the swing
 End to end to music, cling
 And think they're asleep happily
 With no thought at all calmly

- As in heaven as it were
 Let my thoughts be all clear.
 In gratitude let me shed a tear
 For all they've done for me as dear
 At the sight of their faces
 All my tension soon races
 In dreams of joy I'll be lost
 Off the deeps of sins at last.
 I forget myself in their service
 At their feet I stay thence.
36. O! Alamelu Manga with Your miraculous powers
 Lift me up from sinful life which towers
 Where You are, there's my paradise
 In Your vicinity is my place to rise.
 In Your word is a cure for malady
 In voice hides, a pleasing melody,
 In Your hands a blessing stays
 And all my remorse surely flees.
 If You move, a lightning is seen
 In Your face smiles the moon.
 If a flower falls from You, it's pleasure
 In Your looks touch me I reap my leisure.
 If You nod it's heavenly signal,
 All my sins of ego, to annual-
 If You stand I see a flying star,
 When seated, thousand meteors I see afar.
 Let my life move by Your favour
 Which does not slow, nor stop ever

37. Her heart is a pot of pity pure
 Her face has the sheen of pearls, sure
 Her looks evince glowing grace
 Her smile is delight dense-
 Who is she? Who can she be
 She is Divine Mother Alamelu Manga!
 All my life to steer.
- In her form is a swan
 In her gait is peacock won
 In her stature's majesty
 In her heart is amnesty.
 Who is she? Who can she be?
 Mangamma great is She
 Mother to all is She
- Truth and Beauty blend in her
 Might and light embody in her
 Eye - feast is Her physical show
 With Her fades all human woe.
 Who is she? Who can she be?
 It's Alamelu Manga
 The Divine Mother ha!
- Moon on earth, pleasing to view
 She fulfils our wishes in queue,
 Silent miracle of inner glow
 Eternal wonder of blazing show -
 Who is she, you imagine
 She is Mother Alamelu, us to bless
 It is certain beyond guess
38. Lord of the Seven Hills,
 Please nullify all my sins-

- You're my God and Saviour-
 Pardon me, Your creature.
 From sinning and falling,
 Your miracles doing.
 What for are my hands, if not for worshiping You?
 What for are my feet, if not for walking to You?
 What are my eyes for, if not for describing You?
 What is my tongue for, if not for praising You?
 What for is my speech, if not for telling about You?
 What for is my head, if not, for bowing to You?
 What for is my knowledge, if not describe about You?
 What's my heart, for if not venting dearness?
 What's my life for, if not writing about You?
 What's my birth for, if not for be a devotee of You?
39. You, I forget not a day
 Venkatesa, my God, I feel rejoiced
 Let my heart throb in beat
 E'en in sleep to the chant,
 OM NAMO VENKATESAYA
 GOVINDA GO....VINDA
 And keep me at peace when awake
 Never leave me, Hari at stake.
- Whate'er I do it is that 'I' in me
 Which in sleep alone lies down in me
 Please check it sternly for my sake
 Into Your full control You take
 Let Your mercy spread to me
 You know there's none for me
 Parent, Preacher, God You are for me.
 No second passes sans Your care

No truth fails, if You are for me
 I'm a do - nothing, if You leave me,
 I am a cipher, every deed goes in vain
 Without Your grace nothing I gain.
 You are my thought, lot and goal
 All in all, my rise or fall, life whole
 I surrender to You
 My prostrations to you, Govinda...

40. Let this be the song of good wishes
 To You my God - all bad it crushes
 Look there behind the eastern peak
 The rising sun's bold golden streak.
 Listen to the chorus of the birds anew-
 Flying across the welkin for You
 Listen to the sounds of temple bells
 Look at the nature's dance in rills,
 And its revealing freshness full
 All the things remain no more dull.
 Buds bloom with heavenly smile
 With thousand hues and scents while
 The sky is alert with crimson rays.
 A mild touch of the blowing breeze gives
 In the rivers there a leap
 Drifting clouds on the hills sleep;
 Nature presents a symphony
 Pleasing sounds in harmony,
 All of them in the morning light
 Are lost in great, great delight.
 All are for Your pleasing DARSHAN
 My God Venkatesa! at dawn

41. Desert me not Srinivasa
 Destituted let me not, in fear,
 Tether me to Your feet
 With Your chains of grace meet.
 Stop not Your protection for me,
 And Your relation with me.
 Let me be in Your looks ever
 Sever me not in any manner.
 Your grace is food for me,
 Your temple is heaven for me,
 Pleasing gesture is promise
 Assuring hand gives confidence.
 I kick my problems away
 At the sight of You and day.
 You were behind my birth
 You will be behind my death
 You are my soul
 You've been my goal
42. Who can sink differences
 Between man and man?
 Who can bind with goodness
 For amity man to man?
 It's but Venkatesa swamy,
 Therefore shed down fear.
 Who can guide me and enlighten
 blessing us on no condition?
 It's Venkatesa God
 Of life have no fear.
 Who can give me solace
 And rapture to embrace

With haloed face
 And divine grace?
 He is Venkateswara Swamy;
 And is always near.

Who is in all present?
 Who is to all pleasant?
 Who is concrete reality?
 Who has all the ability?
 He is Srinivasa, Paramatma
 He is certainly only that Parabrahma.

Always sing His glory
 For wasted life feel sorry

43. Prostrations to You Govinda
 Salutations to You Mukunda
 In our lives of worry and flurry
 You are our Guard - hence no worry
 In our lives of care and dare to fare
 You are our prop protection and seer.
 It's hard for us to stand Your test
 On You, our lives to lead we rest
 Please show us the path to weal,
 And make us ready for any deal
 As You like, rotate our life's wheel
 You are the source of delight to feel
 With grace change our sinful ways,
 Lead us afresh for better days.
 You are the stablest one.
 You are the ablest one
 You are What You are
 For us all You care

44. Let my sins, Venkatesa, from me fly
 Like flies around a flame, to die
 Let me crave for the life beyond
 In salvation and bliss to abound.
 Let me become a thrall of Your love
 Docile as a little cow,
 Let enmity in me sink
 To wipe off differences frank.
 Let Your teachings reverberate
 In the chambers of my heart-
 In the Geeta those as Krishna
 Or like those of Sankara-
 Let me see as void all-
 Air, fire, earth or heaven as nil.
 Let my thoughts come to a halt
 And no inner conflict, felt.
 With the peace of Himalayan peaks
 Then longing for future weeks
 Let all thoughts of past be dead,
 And wisdom raise its drooping head -
 Let that be my state of mind
 To enlightenment to bind
45. You are my divine Guard
 And also my heavenly Lord.
 Venkatesa! my Godhead on the mount
 Staying with Your consort at heart.
 Generator behind creation
 Organiser of it with caution
 Destroyer too after ages to fall
 GOD You are hence for all.

To give or take as You please
 To do or undo all at ease -
 God You mend the evil
 And the virtuous, You defend.
 SAGUNA Brahman You are
 NIRGUNA Brahman too You are.
 You're the creation, seen and unseen
 Above the creation You have been

46. Seven colours together is white
 Seven Hills share Your light
 After six hills You are present
 O'ercoming six evils is meant
 MOKSHA by You Govinda
 The preacher of the Geeta.
 You pervade all that is seen,
 You are behind all unseen,
 You are beyond human vision,
 You are, above worlds in heaven.
 You are OM and the sound there in,
 At the root of all, without and within.
 You're time - past, present and future.
 You are big and small - all in nature.
 You're the light, bright and the fire.
 At Your feet I stay and admire.
 You are purity; You are divinity;
 You are providence; You are Almighty.
 You are in all created nature
 To try to realize You is a venture
 Beyond our human imagination
 Far, far away from planet's rotation

Beyond the worlds and their rulers
 Beyond all stages and waters
 Beyond pitch - black darkness, ablaze
 You shine self - illuminated to daze
 Motionless and still I prostrate myself
 As a fruit to You I offer myself

47. So sweet a face
 With angelic grace
 Alamelu Manga possesses
 I don't lose my craze,
 With ease to write the lays
 That mother Alamelu has Her ways.
 Before Her all the evil goes
 In Her vicinity blows
 All the caressing breeze -
 With fragrance all with ease.
 She looks lovely like a swan
 All the devotees to stun.
 In Her presence, blessing thrill abounds,
 In Her hair hides the darkness of clouds,
 In Her visage the full moon hides,
 In Her brow mark the sun abides,
 In Her silence philosophy lies,
 To us from Her security flows.....

48. When I close my eyes
 There I see Srinivasa,
 When I open my eyes
 There He is my boss,
 Asleep or awake, inside He's present.
 He is my spirit of delight

- He is on the Hill top to fare
 He is here, there, anywhere.
 In the welkin among the stars He is
 Or in the far - off galaxies.
 He is bright in the golden sun,
 A bloom divine He is so fine -
 A bouquet of virtues He is
 A bunch of miracles to amaze,
 The concrete and the abstract
 On the world's stage He makes us act
49. Chant, chant Ramana's name aloud
 Sing, sing Alamelu's name to resound
 Venkatesa is an incarnation.
 Alamelu too is so; both with notion
 All our grief to end and bless
 With grace all days - Pray and address,
 And amidst many never feel lonely.
 Seek their love for a life lovely
 In their presence all's well, divine -
 In their temple feel the peace so fine
 Hear the sacred sound of temple bell.
 See their stature, feel joy well
 Worship them with veneration
 Pray to them for salvation
50. Lauding Your virtues is my prayer
 Seeing Your face is my heaven ever
 An ocean of pity, Venkatesa You are
 A drop from it washes off our care.
 Praised by angels, God on earth

- You alone can stop my rebirth
 Protecting me my Divine Lord
 You are my guard and I'm Your ward.
 You are at the very root of sound
 To Your sacred feet I am bound.
 You are the source of solace endless
 Shower on me Your grace boundless
 Your thousand names console me
 Your Holy Hill is heaven for me,
 Deep in You lies my secret future.
 Your divine power nurtures me
 Thoughts about You gives an abundant hope
 That none but You are ever my prop
51. Venkatesa! Whate'er befalls me is Your grace
 What You give, always I embrace
 Of all causes You are the cause
 How can I decode Your godly ways?
 You are the ruling Sire of all nature,
 And also in me my silent preacher.
 The wind blows it's Your will,
 Rivers flow it's Your will
 In flowers it is Your smile
 In the full moon, Your suitable style -
 When the sun rises it is Your delight
 Day and night You're my inner light.
 Moving clouds are Your moods of love
 To shower on me - to You I bow.
 Good harvest for our food is Your will
 Which we need to live till we are nil.
 Earth and water, air and fire and all

Changing seasons and chasing days fall
 Nothing remains but You are infant!
 On the banyan leaf afloat, innocent.
 Birth and death, ease and disease
 Are all Your ways, as You please
 You are the Truth, Beauty You are.
 Eternal power, as You will, I fare

52. Ramana, how stately Your idol is!
 How divine Your manly stature is!
 I love Your honeyed smile on the lips
 Quite pleasing in its own way; it grips.
 How thrilling is Your presence divine
 In Your golden yard of the temple plain!
 How mysterious is Your NANDAKAM!
 How powerful is Your SUDARSHANAM!
 With abundance of affection
 You answer our prayers anon.

Such thoughts never leave me in fact
 As I trust, You are there to protect.
 My love for You rises like a rocket.
 I live with gratitude as my debt.

My feelings fly like the honey bees
 From bloom to bloom of Your trees
 In Your garden of ecstasy
 Pass my days
 On the world's stage as You please
 You are all that is the ultimate truth -
 Eternal and Omniscient for sooth
 You are the only witness for all time
 For anything anywhere to come

53. Let my thoughts, all my days be about You
 Let no day end sans worshiping You
 Seshadri, supreme among the mountains,
 Desert me not, redeemer from sins
 When on my couch I lie, be in my dreams
 Let me feel, "I am in heaven"
 Let good alone be tempting and winning
 Let me be not for sinning and falling.
 Let Your feet be the cynosure to allurements
 Let the blooms there on be my treasure
 Let my tears wash the dust off -
 And my fears fly fast off my bosom
 Let my pen write ever in praise of You
 For each word dipped well in blessings of You
 Which wells up on no condition at all
 To drip from each line drop by drop for all
 Let service to the helpless be my motto
 Which remains in me ever like tattoo

54. My daily prayer is to You
 Embodying truth Venkatesa
 My daily worship is for You
 Protecting all Your devotees.
 You are my life, body and soul
 My prop and guide, God Sri Hari
 You care for my good future entire -
 Ever remain in my heart Murari
 In softness like butter, unparalleled
 You are, Your teachings follow
 In love for all, saint or sinner unequalled
 You are, no more births for me allow

Your presence dispels darkness
 Adrift in the flood of sacredness
 I seek Your feet to embrace them,
 The very sight of You is excitement
 I sing praising Your virtues
 Craving for Your affection in life and values.

55. Venkatesa is not on the mount alone
 He is here, there, everywhere known, unknown!
 He is SAGUNA having concrete form
 He is NIRGUNA pervading all sans form.
 He showers His grace being benign
 It is our fortune, He is so divine
 He is in us all in forms diverse
 He is present in the sky and the stars.
 He is cool in the moon, in the sun so hot
 In air or fire, He is and in my thought...
 He keeps us deep in angelic grace
 Showing miracles to see His place
56. The more I see You Paramatma
 The more I wish to see You -
 The more I write about You Purushottama,
 The more I thrive to write about You.
- The more I sing the more is the urge to sing
 The more the urge the deeper goes my thinking,
 The more I think of You the more I involve
 Around You all my thoughts revolve.
- And then my world greatly changes
 Lost for myself I go deep into Your ways
 Then my heart with Your attraction fills
 My mind roams among Your Hills!

At Your feet at length it falls
 All the world seems to be false.
 You've pulled me up - I thank You
 You've dipped me in love - I thank You
 To have bound in Your vision, is my luck
 In Your grace let me sink unstuck
 Your blessing is bliss
 Thus no second I miss

57. Limitless joy and causeless dearness
 Bestow them, I know not how
 Venkatesa to You I pray
 Each and every day.
- Anger, greed, envy and the like
 Sin, ego, lust and all I dislike
 Let me be freed from them soon
 With kind looks given to me as Your boon.
 From Your Hill - top look at me
 With Your looks ever check me.
- Earthly desire has motive behind
 Wordly joy is short - lived in mind
 Earthly wish expects a return
 Wordly joy fades with no concern
 Hence I pray for freedom
 Into me bring Your kingdom
58. What can I offer You?
 What can I say to You?
 More than dropping a tear;
 In gratitude O! Sridhar?
- I know how much You care for me
 I know all that You've given me

Asked for or not - You know all I need
 Prayed for or not - You know all I heed.
 I can't forget that
 I remember that
 To the sun for his light what can I give?
 To the full moon at night what can I give?
 To the pleasant breeze what can I offer?
 To the earth I stand on, what can I offer?
 Let me be a flower
 To Your feet to offer

 If You make me rich I can give You money
 If You keep me strong I will serve many
 If You shower affection, I spread it to all
 If You show miracles, I'll tell one and all
 Both my hands I raise
 I shall sing in praise

 59. This is the Golden Temple
 Balaji's olden temple
 Going therein is one's own lot
 As it is a highly holy spot
 Feel the divine trance
 Drive the evil hence -

 It's like a golden swan against the sky
 It's glaze in light to see, You try
 In us stronger becomes the faith
 Feel the freshness in the breath,
 Discern the blazing beauty
 With all its tempting piety

 The towering edifice catches our eye
 As we in the yard that way pass by.

Look at the golden KALASAS atop
 Their memory strong in us we keep
 Feel the lord's grace
 At that sacred place

 60. Venkatesa! You pervade the nature
 You filled with love every creature
 I see love everywhere
 Which all things share;

 The bees buzz with unseen love
 The blooms smile with silent love
 The waves dance with rising love
 The surf opens its heart of love
 Love lightens heart
 Love heightens art.

 The brook gurgles with foaming love
 The breeze blows with cooling love
 The birds warble in sounds of love
 Falling rain drop dances with love
 See with poetic heart
 Other comments apart.

 The stars show love in twinkling
 The moon shows love in shining
 The grass spreads its leaves of love
 The dew drop shows its pearl of love
 It's the pulse of love
 It's the trail of love.

 61. You are SATH, You are CHITH, Venkatesa!
 You are ANANDA, Srinivasa -

In toto You're SATCHITANANDA
I pray to You, grant me peace Govinda.....

Joy is everywhere on earth
It takes its lasting berth.
Bliss in life is but Your boon
It never departs so soon

On leaps and bounds it floods
Like an angel's veil it hoods,
Far beyond our thought can go
It surges at once never slow.

Joy comes ne'er by endeavour
You are ever its free giver
It shows no sign ere it comes
In full our bosom it fills

62. The concrete and the abstract on You are
The eternal and the omniscient You are
I surrender, I surrender

The soul of all, the divine Soul You are
Venkatesa the smiling God of gods You are
I surrender, I surrender

Assurance-giver, confidence-builder You are
Killer of giants, saviour of great You are
I surrender, I surrender

Embodiment of OM, loving all You are
Omnipresent, Providence, Guard You are
I surrender, I surrender

Ocean of mercy and Lord of heaven You are
Srinivasa, Creator and Destroyer You are
I surrender, I surrender

63. I reap what I sow
Things happen as I go
I follow this as a rule
Else I will be a fool,
Guide me Govinda
Urge me Mukunda -

Trust leads to devotion
Spiritual emotion
God helps those who trust
So I do as a must
Help me Venkatesa
Save me Srinivasa

God of heaven, Kesava!
Lord supreme Madhava!
You, I see, as Almighty
To You I pray divinity
Your grace I seek
Your MURTHY I keep

You can change my destiny!
You can quell my agony
As I pray for my future
Lead me to a new pasture
You are that You are
All in all You are

64. Where do creatures go after death?
Where do You take them from earth?
Is death elsewhere another birth?
To give those parents all the mirth?
You know it Venkatesa
Can You deny in this case?

What is soul that's in every creature?
 Is it the sole one in any creature
 Though the corpse is for worms or vultures
 If not burnt but left in sepulchres?
 You are with the secret
 I am at the wicket.

“Birth and death” - is this cycle endless?
 Is birth here as a ‘must’ helpless?
 So also is death no less?
 Of sinners is that a weakness?
 You can give the answer
 Do us something better

65. Let the people realise Venkatesa
 And open their eyes for truth as ace
 For one and all to rejoice
 Singing loudly raising voice.
 God You are for us
 All You are for us

Between man and man let there be affection;
 Tween heart and heart a flower of oneness
 Commonweal of people we expect
 Common good of religions we respect
 See to it Murari
 That all are happy Hari

Let all people become one
 As You are in every one.
 Didn't You bring all under the Hill?
 Every heart with goodness You fill,
 Heaven on earth we see
 All happy will be.

66. I greet You in my heart
 I pray, let me be in Your heart
 I am full of confidence
 I believe You are providence
 Manga Srinivasa!
 Lakshmi Venkatesa!

Let my faith be strong in You
 Let my bond be so with You
 That's my desire firm to keep
 And cherish at all times deep
 Let it be ever new
 Let it be so to view

Asleep or awake I should feel
 Your presence and kneel
 Before Your great form inside
 Chanting Your name aside
 That's my prayer always
 That way let me rise -

67. O! Manga, Divine Mother
 Break our ties of grief ever
 If You see it's enough
 We'll be free from doubts tough.

If You smile diamonds rain
 From Your palm assurance we gain
 Problems vanish
 So too anguish

With Your kind looks You banish Worries
 Your DARSHAN is our wish

Mind becomes calm
At that right time

Kindly show us Your miracles
Give divine experiences
Let us open eyes
Only for Your praise

At Your feet are islands of peace
Beyond our knowledge to place
Your's is divinity
Our's is affinity.

68. Manga mother! You are the eternal truth
And I am of earthly worth
Spread Your mercy to me
Pass Your grand grace to me

You are the sap of sacredness
Peerless You are, graceful goddess
Light and hope of human race
Sink affliction unseen to trace

You are the Devi in silken robes
Creator of the stars and globes
Without and equal in goodness
Lightning in my inner darkness

From Your bosom of carefulness now
To me with profusely great love
Extend Your helping hand
And lift me up as here I stand -

69. Paramatma swamy
Purushottama hear

In Your heaven You are
Be near me; banish fear

You cause affection for no reason
You give joy without pause
I trust You are all in all.
I am at Your beck and call

High on a pedestal You sit
To be at Your feet I'm fit
You alone can give redemption
You, in me, can cause devotion

To erase the differences in us
To uphold preferences for us
You're the power, strength and serenity
I praise and sing them for posterity

70. I welcome You Hari and Siri
Into my little heart
Use my voice as Yours to speak
Let all Your thoughts through me break

My corporal frame as Yours, You treat
Lead my life as You like so meet
YES or NO to You, who am I to say?
All that is mine is Yours, I say.

I am not and nothing is mine
Smash that 'I' and make me thine
Then use this machine for Your ends
And the result, on You depends.

Keep me as Your serving robot
You are the ONE who makes it go

I am titular, You are the owner
I serve You e'er with pleasure.

71. Whatever goes on, in me Venkatesa
You are behind all that Srinivasa;
You are the driving force
Yours is the inward grace

If I perceive, the cause inside is You
Eyes are jellies sans the hand of You,
I hear not because of my ears
The power inside is Yours

If You don't stay in me, mouth is useless
To speak and produce any sound flawless
I will move the tongue and lips
You're behind the sound that grips

If the soft touch of bloom or breeze I feel
It is Your divine presence at the wheel
It's not the nose which feels the scent
It's You inside who gives the hint

The heart beats and the lungs function
Air is breathed in and breathed out in action
All functions in me go on
Because of You in me anon

72. OM NAMO VENKATESAYA
OM NAMO VENKATESAYA
Chant this powerful spell
Over and over again well

'I' throws light on all our future
All Your sins vanish by nature

Whoever be your God, it corresponds
Whatever be the name, it responds -

For loving God call Him as you will
Prayer for His grace is the self same spell
God is SATH, CHITH and ANANDA
He is Truth and SATHCHITANANDA

Chant the spell at dawn, it gives solace;
Chant it at dusk, it gives you all peace;
Chant it at bed-time, You'll have sleep of peace;
Chant it all your life, it gives in heaven a place.

73. Venkatesa, I wonder at the beauty
Of Your creation with a variety
Anything is a wonder
It has inside an order

All the years I was like a frog
In the well, a static log -
Outside world was shut
Only to be as naught

My senses were like a monkey!
Jumping from tree to tree
Now I know their fault
I, therefore, make a halt

It's all Merlin's world of wonders
To make me know my blunders,
My thoughts place a ladder
To the stellar order

Flowing burns and blowing breeze
 Tender leaves and slender straws
 All seem to accost me
 As I stand there to see

Buds on boughs and blooms of hues
 Buzzing bees and wings on trees
 They all surprise me
 Wide-eyed they keep me

Speeding clouds and hiding hills
 Roaring thunders, lightning thrills
 They keep me astounding
 As I remain gazing.

74. Pray to Venkatesa, keeping Him at heart
 Trusting Him as God of all, Your resort
 This is always good for You
 That will ever direct You -

You and I-If we stay as south and north
 Life for us will be full of struggle
 You and I-If we stay like truth and worth
 Life for us will be a happy whistle.

Thine is thine, mine is mine
 God and faith, caste and creed to shine
 So too any place anywhere at last-
 That's all past let it be lost

God is one, so is His creation one
 Fire is one, air is one, sky also is one
 All the world is one, all always are fine
 Claim nothing, all is ours thine or mine

With forgiveness, the flag on the chariot
 Love and joy as wheels of the chariot,
 That will take you to the zenith of bliss
 Let us all pray to please Him ne'er miss.

75. Venkatesa's grace is boundless
 Alamelu Manga's pityness is endless
 In grace and mercy they are equal
 No one else do exist like them

Peaceful life their blessings bring
 With an insight into things
 It makes us look deeply within
 And takes us away from sin

They care not for caste or religion
 And also for land or region
 They like us for our affection and bonds
 In serving them our surrender stands

By their power they enrich us
 By their grace we live with purpose
 Their grace touches us all fully
 They change the world for good slowly.

76. Brahma, Vishnu, Siva have a mission
 And for that all the three are ever one
 To create, maintain and at length destroy
 They stand - to differ they never try
 All the birds or the beasts are of one class
 Trees are green, so are the plants and grass
 Clouds join hands for us to rain
 River become one in sea again

Languages to express thoughts are one
 All countries on the globe are one
 Let man and man join hands to be one
 For the welfare of all let good be done
 One lamp lights another for more light
 All the colours seven are one white light
 A,U,M - all in sacred OM are one
 So also Truth, Beauty and God are one -

Let all become one; let all be happy
 Let all the worlds thereby be happy
 Let there be everywhere peace, peace, peace
 Venkatesa, let it be so by Your grace

77. You are Govinda
 You are Mukunda
 O! Srinivasa
 Sri Venkatesa

Full of affection, Your looks
 Hold my heart like hooks
 I forget myself
 As in dream myself

With one hand You show
 At Your feet to bow,
 The other at the waist
 Promises safety best.

With the sovereigns gold
 You show us to leave hold
 On our wealth and feel
 You'll save us and help

That crown on Your crown
 Like that Govardhan,
 Makes all our fears dead
 All our hopes shielded

TILAK on the brow
 Makes our evil go
 And our virtues grow
 To lead our life so.

78. Let's all trust Venkatesa
 Let's worship Him all days
 He is Paramatma!
 He is Parabrahma!

Let us climb the Hill
 Let us feel the thrill
 To the Hilltop let's go
 In the temple let's bow -

At heart let's trust Him well
 Think of Him and others, tell
 That will lead to the goal
 That will pay sins as toll

We don't know when we die
 To our people bid good-bye;
 Help the helpless all your life
 To get divine grace in brief

God is not the sour grapes
 He will fulfil all your hopes
 He will do you all He plans
 As you deserve, at a glance

79. Service to You! please
 I take it as the breeze
 In thought O! Srinivasa
 I follow You Venkatesa
- This body is all Yours
 Let my thoughts be too Yours
 Let my deeds be for You
 And all my lyrics too
- Serving others I rise
 Spiritually it ties;
 Me in service to You
 That's prayer to You
- With a good aim I strive
 For Your grace and revive
 I don't mind if I fall-
 Waves rise though they fall
80. In Your smile O Venkatesa!
 You shower blessings always
 A candle flame is very small
 But its light is big to call.
 So is Your grace though too little
 My heart with much peace I fill
 With great relief I shed fear
 With gratitude I stand near.
 In Your silence a divine call
 In thought of You a pleasant call
 I hear and see in Your face the moon
 Be pleased soon to give me a boon

81. O! the feeling of gratitude-
 It never dies in magnitude-
 To You for Your blessings Venkatesa
 To You Alamelu mother for Your grace
 You gave me enough of good life
 You gave me health to help myself
 My mind is healthy to think right
 You've strengthened my hand to write
 You make my thoughts hover round You
 By Your thousand names to praise You
 Thought is Yours, You are the agent
 I am but Your writing instrument
 I write as You direct from within
 You write through me and sink my sin
82. Venkatesa, why do You play
 With us Your creatures of clay?
 You stage Your play on this earth
 Which for us is nothing worth
- When did You send me here?
 When do You call me there?
 How many times was I born?
 How many times was I torn?
- We come here only to act
 Our part everyday in fact
 Where do You take us at the end?
 As God, You know it since You send
- Wife, husband and children all,
 Gold, house or land will one day fall

None is ours to claim at all
When we must obey Your call

Anger, hatred and the like
Play their role to sin alike
For this sort of life on earth
Should we have many a birth?

83. What is truth and what in untruth?
What are light and darkness for sooth?
What is action? What is inaction?
What's creation? What's destruction?
What's short - lived? What's eternal?
What's vice and What's virtue to call?
What is present, future or past?
What's time and its root to last?
What are the known and the unknown?
What is the whole and the part to ken?
What is birth? What is death indeed?
What's the beginning and the end?
Who is the doer? What is the deed?
What's reason and the result led?

All are Almighty Hari
Here, there, anywhere is He
He is all in all the only One
All are but His ways done
He is Venkatesa as well
He is Srinivasa to tell

84. Air and fire, You are Govinda
Earth and sky, You are Madhava

All Creation You are
You pervade all nature

Doubtless, You are Paramatma
Staying in us as Jeevatma
You are in the plants and trees
You are in the flowers and bees
You are in Your creation
You are all Your creation

In the twinkling stars You are
In the galaxies You are
You are in the shining moon
You are in the blazing sun
All the nature You are, You are
You are all Your nature sure

In the mounds and mounts You are
In the hay and bay You are
In all the nook and corners You are
And all the unknown worlds You are
Seen or unseen all You are
Thought and mind, both You are

85. I have heard Your wondrous stories
And about Your credible miracles
Srinivasa and divine Alamelu mother
I prostrate to both of You
My topless towers of bliss You are
Concrete and sacred forms You are
You efface my woe, boost up weal
You are my God, Your grace I feel.
Rising waves of good with no end

You showed me what I am indeed
 Showed my flaws and fulfilled desires
 Putting life on a new track nice
 You stand as form of goodness
 I greet You in my ignorance,
 There You stay for guidance within
 For my thought and deed to begin
 Thoughts of You in me are vista
 Chant of Your name leads to MOKSHA
 Use me as Your slave for sure
 Keep me on the way to Your door

86. God of gods, You create and protect-
 Let me place fragrant blooms on Your feet.
 Most sacred are Your feet to muse
 Bouquet of goodness and virtues
 The most divine for my worship
 To harbour my hopes without trip.
 You are the Most High to rule
 Worshipped by many for weal.
 Root of Time, presence in all
 Hard for divination to call
 Honeyed heart of unearthly bloom
 Cause of rapture, dispel my gloom
 Venkatesa, wash me of all bad
 As the Truth and root of all good,
 Under the shower of Your pity
 From the golden throne of Your city
87. Let my hut be on Your meadow
 Let my days pass in Your shadow

Shoot down envy, the dragon in me
 Displant hatred with its roots in me
 Burn to ashes worldly desires in me.
 Punish the pretender in me
 Sink the ship of lust in me
 Hang the angry rogue in me
 The rising hood of pride You cut
 Let the living ego breathe its last
 Let Your grace be showered, Venkatesa
 And Your grace glow in me all days
 Let my bond with You never break
 Let my devotion for You be awake
 This is ever my prayer to You
 To rule me with all Your grace due

88. Take me into a motionless, state and still
 Let all my thoughts stop, mind become nil -
 Let me be like an inanimate stone
 Aware of nothing around and of none
 And my mind not sliding into past
 Nor soaring into future to rest
 But be like a frozen sea of present
 Venkatesa! be with me for ascent
 To the state of a dim wonderful star
 Lost for myself to stay asunder
 Eyes closed or open, perceiving none
 But You in me with veneration.
 Keep me in a state that we're one
 Make me feel that I am but one
 Breathing machine
 With the heart's a flesh mass

89. A creeper without flowers I am
 A flower fallen to the ground I am
 Without the mercy of Venkatesa
 I miss you Srinivasa!
- A flute with chinks and no sound I am
 A drum with the leather torn I am
 Sans the favour of Paramatma
 Sans the grace of Ramana
- A withered garland, a rotten fruit I am
 A dry river, a fallen tree I am
 Without the grace of Govinda
 Without the kindness of Mukunda.
- An expiring taper, a lame peacock I am
 A white swan with broken wing I am
 A field with the harvest ruined I am
 If Murari's grace is lacking
 If Narahari's mercy is missing
90. My life is a weary way
 Across the vast desert away
 There's none in view as hope alas!
 But my shadow Venkatesa
 None is seen there to help me walk
 Climbing dunes I slide down back -
 Slipping into pits in that clime
 I stand blinded in the sand storm,
 Surrendering to the whirl wind
 Which throws me strongly on the sand
 Seeing a mirage of hope I go
 Only to find no water but woe;

- With parched throat and sun - burnt face
 Waiting for hope of divine grace
 To quench my spiritual thirst
 Prayer to You Venkatesa at last
 Is my oasis to refresh
 That is my solace and my wish
 Let me be united to You
 And be under Your warm wing anew.
91. God on earth close to my heart
 Is Venkatesa I assert
 For us He reigns with affinity
 He showers pity in infinity
- He's the Sire of all the worlds
 The Ruler of all He holds
 He's behind our worldly life
 The witness to our sinful grief
- He's the lightening in the clouds of sin
 In life's compass He is at N
 He is the cause and action, know
 All good and virtues from Him flow -
- He can pacify affliction
 He can give us salvation
 He stands by us always unseen
 God of miracles of His own
- He alone can give relief
 He is all in all in brief
 He's of all wonders, the wonder!
 Of all our sins, He's the mender

- He saves us if there's firm belief
 Else You drop down like a leaf
 Sans that, life is all a waste
 Of all days passing in haste
92. Let Your grace inundate my days
 To pull me to You Venkatesa.
 Neck-deep in vices, I remain
 Vanquished in my life's domain.
 End this life of endless desires
 Extending like forest fires
 SAGUNA BRAHMA, assuring
 Us with the right hand, sprinkling
 Grace through the eyes - I Prostrate
 At Your feet to indicate
 That they are my heaven of peace
 The right way in my life of trace;
 Let me remain there as a rose
 Dew-washed tickled by their touch close
 Let me feel that as my goal
 The cherished desire of this soul
93. My life's like a flowery path
 In You, Venkatesa, with my faith
 Let it unroll itself happily
 And the fruits of faith ripen slowly,
 I know not of my past birth
 Now You've made me happy on earth
 Venkatesa! it is enough now
 'No more births,' I pray with a bow
 Let me lead my days fresh as dawn

- Divine Alamelu and Venkatesa all are mine
 Every day is spring's off-spring fine
94. Desert me not in my grief
 Srinivasa! rescue me in my fear
 You are on the Hill-top; here I stay
 But let not my life be dry hay
 You are Providence and my God
 I am Your creation on earth odd -
 Come down all Your Hills Seven
 And be with me though not seen
 You are God for all, good and great
 Take care of me, my Lord, I entreat
 I surrender to You completely
 This I do with trust discretely.
 I am Your adoring faithful slave
 Always chanting Your name, to save
 Me, drinking the nectar of Your grace
 I surrender for benevolence.
 You are the cause and creator of all
 And Protector of evil,
 From birth to birth let me come closer
 To You to have no birth at all
95. God of grace and mercy, You are
 God of wealth and power You are
 God for knowledge and wisdom You are
 To punish or reward, able You are
 Venkatesa I adore You
 Srinivasa I prostrate before You.

God for clemency You are
 God for benevolence You are
 God to protect You are,
 God to give salvation You are
 I worship You, Paramatma
 I pray to You Parandhama

God of creation You are
 God for well-being You are
 God of all the worlds You are
 God of the Seven Hills You are
 All are but Your godly ways
 I pray for grace all my days

96. Fear fear fear

Life is full of fear
 Do not shed a tear
 Hari's grace is here

 Wife and husband break their bonds
 Pull us away from such worldly trends
 Your own people ill-treat You
 Parents' love may be due...

Peace of mind may be shattered
 Habits lead us to ends tattered
 Ailments render us hopeless
 Penury makes our life a mess...

 All hopes fade, life loses colour
 All days pass with no flavour
 Life becomes a rudderless boat
 Suicide shows no gate of note..

(Repeat stanga I at the end of stanga II, III, IV)

97. Don't we come, don't we stand
 When we see Your assuring hand?
 Venkatesa! can we be still
 When Your songs our hearts fill?

Like a mother's love
 You shower everything on us;
 Welcome sign we see in You
 To receive the grace in view

Touching Your feet in much
 To derive a thrill such -
 Along the spine for heavenly bliss
 Shedding woe ever to bless

Ego snubbed to silence
 In the crate of our sense,
 In the dream of wonderous ease
 We drink care-free life to the last.

98. The Supreme and the Highest!

Venkatesa is the kindest of all
 He alone can end our grief
 Seek His help with belief

For birth and KARMA He's the cause
 For age and death He is the cause
 To run the world He's at the root
 For Heavenly bliss He is the route

For mental peace He is the source
 For light of wisdom He is the force
 Road to renown and dear He is
 Eternal witness ever He is

To us He is near and dear
 To the depressed the boon-giver
 Killer of our ego He is
 The light and its source He is

99. Dheem dheem dheem
 Play many a drum,
 Now You sing now You dance
 Observe the divine glance
 It is that of Srinivasa
 It is that of Venkatesa

Let blissful voices rise
 To reach devotional skies
 Let move the feather-light feet
 The peaks of rhythm to meet.

Let hearts see the kindly light
 In all its blazing might
 Let morning smile in mind
 Leaving all the sins behind

Let happiness spread its wing
 In all full peace to bring
 Let us all feel the Lord's grace
 Lost as if in mystic trance

100. My heart is like a tiny boat
 On still waters keep in afloat
 This is my request Venkatesa
 This I entreat You Srinivasa
 Let not the spate of life drown the hull
 Let not life's tempest smash the gull

Let no winds of sin sway it
 And then tear the sails of it

On the banks are things hard to resist
 If it stops there is none to assist,
 Lust and the rest have laid a trap
 Take care of the boat as the prop

It may be to You a paper boat
 But to me it is a thing of note;
 If drowned it comes not out my Lord
 Make it reach the goal not hard

101. Venkatesa, Your feet are lotuses
 Of bliss for us, the hovering bees

Shade of protection they are,
 Springs of clemency they are,
 Source of goodness they are,
 Destroyers of sin they are.

Rulers of our hearts are they
 Taking care of us they do
 They shine in us in golden hue
 Splendid means of rapture new

Ambrosial in nature
 Holy as the Ganges they are
 Breeze of inward peace are they
 Pleasing like the moon are they

102. Let my life's cart go
 With You God at heart
 On Your mercy's way
 Venkatesa all day.

Let the way be smooth
 And plain too in sooth
 With no burn to cross
 Or hedges across

Let there be no dale;
 Hills or mounds to scale
 Drive it straight but slow
 Without winds which throw

Let no rain stop it
 Let no hails smash it,
 Delicate as glass,
 I can't meet the loss.

Let there be slow breeze
 Let no hurdles tease
 Thoughts of You as whip
 Drive it sans a slip

103. He can, by word, create a world
 He fills Himself in that world -
 Who is He? Can you guess?
 He is Venkatesa, yes

With pity He stops our tears
 With His smile He removes fears -
 Who is He? Can you guess?
 He is Srinivasa, yes

He makes us laugh happily
 He shields the good heartily -
 Who can He be? Please guess
 He is none but Venkatesa

To our prayers He listens dearly
 His grace He gives clearly -
 Who can He be?
 Yes, He is Srinivasa

He does miracles for our belief
 He gives us MUKTI after life
 Who else can He be if not Venkatesa
 Yes, Yes, He is God, Venkatesa

104. There is for you a costly gift
 You will be happy if You get it.
 What's that? What's that? - You wonder
 It's the divine grace you prefer

You can't tempt it with money
 Your egotism can't get any
 You can never get it by force
 Surrender, it comes at once

"Repent for Your sins", it says
 No more sinful deeds it says
 "Wash the bad in you," it tells
 On good in you it stresses

"Venkatesa is the God", it says
 "He is ever for You", it says,
 "Pray to Him with devotion"
 "Give up yourself with caution"

Keep with pity at heart Venkatesa
 Let your bond with Him grow, it says
 Spend your life to serve Him, all days
 Then alone you can have it always.

105. Let my crest touch Your feet Venkatesa!
 Let bad in me be buried Srinivasa -
 Let my tears wash Your sacred foot,
 Let Your kindness touch me to the root.

Let all my sins fly away like birds
 Let all my vices be driven like herds
 Let all my bonds of births be broken
 And all my evil thoughts, soon weaken

Let the bad of my past be washed away
 Let morning freshness of life come to play
 And the rising rays of east smile high
 And active twitters fill the serene sky

Let the weight of the life be removed slowly
 Let me rise to fly like a bird quickly
 Higher to Your world for grace in the sky
 And race to Your place of no care nigh

106. It's a show of pearls, when Mother Manga smiles
 It's a rainbow on earth when She smiles
 It's vernal pomp, when Alamelu Mangamma smiles
 It's a stellar dance, when She smiles.

NANDANAVANA, Her smile evinces
 Moonlight rays of light Her smile expresses
 A shower of dancing delight is Her smile
 A rain of different gems is Her smile.

Stairs to the seventh heaven is Her smile
 Path to Land of God is Her smile
 The waves of milky sea are Her smiles
 The lightnings in the sky show Her smile.

It is the petals of the blissful blooms -
 It's the wealth of happy dreams,
 It is the endless peace of frozen wave.

107. Tell me tell me tell me
 How much You pity me
 Let me know You tell me
 How much You bless me

Tell me Venkatesa!
 Tell me Srinivasa!

The beauty of blooms I can describe
 The soft touch of breeze I can describe
 Your kripa is endless, colourless and shapeless
 How can I, my God, in words express?

The sky is so blue - that I can tell
 The stars shine so much - that I can tell
 Your affection so silent and so soothing
 How can I, express my God,
 In words, which are quite pleasing

108. God is Beauty and Beauty God -
 The truth is evident in You I plead
 O! Heavenly Mangamma
 Our dear mother Padmamma

You are the Goddess presiding
 From Your world there descending
 Eternal and maternal blessings
 You have for me, ever I bow, before you
 You are for me always with grace abundant
 You as Jaganmata ne'er leave me ill

How can I express my deep debt
 Of gratitude How should I owe for that?
 A bouquet of virtues You are
 My clement Goddess always You are
 A soft - petalled lotus You are
 I prostrate to You a thousand times o'er
 Day or night, asleep or awake
 I feel I live by Your observance in full
 Keep me happy all my life
 Never let me down on fate's knife

109. The wheel of DHARMA is rotating
 Everywhere on earth for our good living
 It's like the SUDARSHAN, Vishnu's wheel
 It's all for peaceful life and commonweal
 It is for setting all things aright
 It is never for preaching to fight
 It is for giving light in darkness
 It is for relief from troublesome days/things?
 If trusted it comes very near
 To remove stress, strain and fear -
 For sinners it is a source of solace
 For those with grief it is only peace
 Changing the mind it does all the good
 For sinking enmity, gives the mood

110. Your temple I have entered;
 Before You here I stand pinned
 You are human form of sympathy
 I prostrate to Your form.

Saviour of devotees, O! Almighty!
 Beyond imagination a beauty
 You alone are my guiding light
 To You I prostrate for Your sight
 Before You, my present pays
 At Your feet my future stays
 You are the time and root of all
 In the sky, the world and allfg
 Part is You, so too the whole
 Nature is You, You are the goal
 OM is You, so also its sound
 To You ever let me be bound
 Nothing without You there is
 What You are not, not there is
 All is only You and You alone
 King of all the worlds, You own

111. When does the curtain fall on the stage
 And the drama of life end in amazement
 When does my soul beat its wings?
 To Your world of peace when it sings....
 You've roused hope in me for enjoyment
 Which is salvation normally meant
 If I fail to achieve it as I expect
 I am no better than a beast in fact
 Ego in me never dies nor leaves -
 It is a sea of rising angry waves
 When does it die and the heart flower?
 In vain to live without timely shower

Ages have gone with no end to birth
 As wages of sin for its leading worth
 Why do You play with me like a puppet?
 Take me away do not play like that....

112. You are the world's spiritual goal
 So I feel, at present in life's goal
 Hence I worship You from dawn
 Never at any time let me drown

Don't think of reasons at all
 Sever me not to scatter and fall,
 Shower Your blessings on me
 MOKSHA at last please give me
 Mind is kept far from knowledge
 By mystic curtains - I don't budge
 Eyes are covered with gloomy lids
 To bar them from truth which slides;

Dip me in Your faith to yield
 And from distractions to shield
 Give me strength and stamina
 To worship You e'er lost in awe

113. Between You and me lies a heavy curtain
 If You lift it for me, Truth is certain
 Why do You keep, it Paramatma?
 Is that Your MAYA Parabrahma?
 I cannot see You but to think of You
 They say that You are everywhere, true?
 Eyes are camera lenses
 They can't show You to my senses....

I know not the truth, let me know it well
 I crave for that; things remain pell - mell
 Let not my hopes become my dupes
 Let me see, Venkatesa, at least by steps.

Let my mind's eye be really open
 To see You in me not at all in vain,
 Take me to that state that I am Brahman
 Leave me there, to attain ANANDA.

114. Life's journey is ending
 The goal, not knowing.

I've stopped here on the way
 Across the sands of life's sway -
 Looking back, I saw foot prints
 To know whose nothing hints,

Mine or Yours, You know well
 O Divine Venkatesa You can tell
 All the ups and downs I know
 On the endless dunes to go.

I failed to climb up the Hill
 Of hope when by Your good will
 And grace I stand with caution
 On the Hill of devotion

I see the real sunrise
 Of Your blesses and become wise
 To leave myself to Your care
 And in life well to fare.

My goal You know Venkatesa
 My end You know and in my case

Let this be my prayer

In my own manner -

“Let me ever remain

As Your foot - prints fine

On the sands of Time

Like a happy dream”.

115. Namaskaromi Alamelu Manga

Namaskaromi Govinda

My prostations to both of You

To Venkatadri I prostrate

To the golden GOPURAM

To the KALASAS

To God on earth

To the studded crown gems

To the conch and the wheel

To the ornaments

To the daily SEVAS

To the divinity

To His devotees I prostrate....

For freedom from vices

From grief and from ties

May you please lift me up

To cross the mudane world

With pace and ease.

GLOSSARY

A

Alamelu or Almelu : Consort of Lord Venkatesa
Also called Padmavati

Ananda : Ectasy, personification of it
God as the source of it

Ananta : All - pervasive God

B

Balaji : Venkatesa

Brahma : God of creation, Brahman

Brahman : Parabrahman, all pervasive
divinity

C

Chit : Abstract, God as that

D

Darshan : Seeing great people or God
or Goddess in the temple.

Devi : Goddess

Dharma : Righteousness under lying
the law or The law itself.

G

Govinda : Venkatesa, Lord Krishna

Gopuram : Tower at the entrance

Gopala	: Same as Govinda
Govardhan	: The Hill which lord Krishna lifted and balanced on little finger to protect people and the cows
Geeta	: Teaching of Krishna to Arjuna on the battle - field of Kurukshetra
H	
Harati	: Piece of camphor put in a plate or so and burnt in temples before the deity or at home before the idols or pictures to draw divine power into it
Hari	: Lord Vishnu
Hundi	: In temples a sealed container with a slit to drop coins etc., given to diety.
J	
Jaganmata	: Mother of universe,i.e., Goddess here, Same as Janayitri.
K	
Kaliyuga	: The present age
Kalاسas	: Vessels used during worship or fixed on the top of the

	: tower at the entrance of a temple
Karma	: doing or its result
L	
Lakshmi	: Goddess of wealth, wife of Vishnu
M	
Manga	: Same as Alamelu
Maya	: Magic; that, the truth behind which is not known or hard to know
Moksha	: Salvation, Staying away in heaven; having no rebirth
Mukunda	: Vishnu i.e., Venkatesa
Mukti	: Moksha or spiritual freedom
Murti	: Form idol
N	
Namam	: the white U mark on the forehead
Namo	: Folding both hands together to indicate respect or surrender
Nandakam	: Vishnu's [Venkatesa] sword
Nandanavana	: Garden in heaven
Nirguna	: Abstract, Formless

	O	
OM	:	Sacred sound as pronounced or the letter itself in Sanskrit and Telugu
	P	
Paradise	:	Park of flowers and plants and fruit trees; place of happiness
Paramatma	:	Universal soul God Venkatesa or Vishnu
Parandhama	:	God of heaven i.e., Vishnu
Puja	:	Worship
Purushottam	:	Vishnu or Venkatesa
Pushkarini	:	The holy Pond near the temple on Venkatadri
	R	
Raksha	:	Safety, that which saves
Ramana	:	Venkatesa
	S	
Saguna	:	Concrete, having a form
Sachidananda	:	Concerete, abstract and rapture in one
Saguna Brahma	:	Abstract, God taking a form
Sath	:	Sacred form, physical
Sevas	:	Celebrations, religious services

Sire	:	Father, in the sense protector, God
Siva	:	One among the Trinity Who destroyes
Sridhar	:	Vishnu, Venkatesa keeping consort on His bosom
Srinivasa	:	Same as Sridhar
Sudarshan	:	Vishnu's (Venkatesa) weapon, a wheel with teeth
SUI GENERIS	:	(L) Unique
	T	
Tilak	:	Black must mark on the forehead
	U	
Utsavas	:	Celebrations
	V	
Vishnu	:	Form of Venkatesa with 4 hands with weapons - Conch (Panchajanyam) toothed wheel (Sudarshan) club and sword, (Nandakam)
Venkatesa	:	Same as Vishnu
Vedas	:	4 Holy religions books of the Hindus
Venkatadri	:	Mount Venkata by name on which the temple for Venkatesa stands