

atha dvAdashaH stOtrANI

shriI gurubhyO namaH

hariH Om

atha prathamOdhyAyaH

vaMdE vaMdyAM sadAnaMdAM vAsudEvaM niraMjanaM |
iMdirApatimAdyAdi varadEsha varapradaM || 1 ||

namAmi niKilAdhIsha kirITAGRuShTapITavat |
hRuttamaH shamanE&kArbhaM shriIpatEH pAdapaMkajaM
|| 2 ||

jAMBUnadarAMbarAdhAraM nitaMbaM chiMtyamIshituH
|
svarNamaMjIrasaMvItaM ArUDaM jagadaMbayaA || 3 ||

udaraM chiMtyaM Ishasya tanutvE&pi aKilaMbaraM |
valitrayAMkitam nityaM ArUDaM shriyaikayaA || 4
||

smaraNIyamurO viShNOH iMdirAvAsamuttamaiH
(vAsamuttamaM) |
anaMtAM aMtavadiva BujayOraMtaraMgataM || 5 ||

shaMKachakragadApadmadharAshchiMtyA harErBujAH |
pInavRutta jagadrakShA kEvalOdyOginO&nishaM || 6
||

saMtataM chiMtyEtkaMTaM BAsvatkoustuBaBAsakaM |
vaikuMThasyAKila vEdA udgIryaMtE&nishaM yataH ||
7 ||

smarEta yAminInAtha sahasrAmitakAMtimat |
BavatApApanOdIDyaM shrIpateH muKapaMkajaM || 8
||

pUrNAnanya suKOdBAsiM aMdasmithamadhIshituH |
gOviMdasya sadA chiMtyaM nityAnaMdapadapradaM ||
9 ||

smarAmi BavasaMtApa hAnidAmRutasAgaraM |
pUrNAmAmdasya rAmasya sAnurAgAvalOkanaM || 10 ||

dhyAyEdajasramIshasya padmajAdipratIkShitaM |
BrUBaMgaM pAramEShTayAdi padadAyi vimuktidaM ||
11 ||

saMtataM chiMtayE&naMtAM aMtakALE vishEshataH |
naivOdApuH gRuNaMtO&naMtAM yadguNAnAM ajAdayaH
|| 12 ||

iti shrImadAnaMdatIrthaBagavatpAdAchArya
virachitaM
dvAdashastotrEShu prathamastOtraM saMpUrNaM

atha dvitiyastOtram

svajanOdadhisamvrudhdi pUrNachamdrO guNArNavah |
amaMdAnaMda sAMdrO naH sadAvyAdimdirApatih || 1
||

ramAchakOrIvidhavE duShTa darpOdavahnayE |
satpAMthajanagEhAya namO nArAyaNAya tE || 2 ||

chidachidbhEdamaKilaM vidhAyAdhAya bhuMjatE |
avyAkRutagRuhasthAya ramApraNayinE namaH || 3 ||

amaMdaguNasArO&pi maMdahAsEna vIkShitaH |
nitya miMdirayA&naMdASAmdrO yO noumi taM harim
|| 4 ||

vashI vashO na kasyApi yO&jitO vijitAKilaH |
sarvakartA na kriyate taM namAmi ramApatim || 5
||

aguNAya guNOdrEka svarUpAyAdi kAriNe |
vidAritArisaMGaya vAsudEvAya tE namaH || 6 ||

AdidEvAya dEvAnAM patayE sAditArayE |
anAdyaj~jAnaparAya namaH pArAvarAshraya || 7 ||

ajAya janayitrEsyA vijitAKilaDAnava |
ajAdi pUjyapAdAya namaste garuDadhvaja || 8 ||

iMdirAmaMdASAmdrAgya kaTAKShaprEkShitAtmanE |
asma diShTaika kAryAya pUrNAya harayE namaH || 9
||

iti shrImadAnaMdatIrthaBagavatpAdAchArya
virachitaM

dvAdashastOtrEShu dvitIyastOtraM saMpUrNaM

atha tRutiYastOtram

kuru BuMkShva cha karma nijaM niyataM haripAda
vinamradhiyA satatam |
harirEva parO harirEva gururharirEva
jagatpitRumAtRugatiH || 1 ||

na tato&styaparaM jagatIDyatamaM paramAtparataH
puruShOttamataH |
tadalaM bahulOkavichiMtanayA pravaNaM kuru
mAnasamIshapadE || 2 ||

yatatO&pi harEH pada saMsmaraNE sakalaM
hyaGamAshu layaM vrajati |
smaratastu vimukti padam paramaH spuTamEShyati
tatkimapAkriyate || 3 ||

shruNutAmalasatyavachaH paramaM
shapathEritamucchrita bAhu yugam |
na harEH paramO na harEH sadRushaH paramaH sa tu
sarvachidAtmagaNAt || 4 ||

yadi nAma parO na BavEtsa (ta) hariH kathamasya
vashE jagadEtadaBUt |
yadi nAma na tasya vashE sakalaM kathamEva tu
nityasukhaM na BavEt || 5 ||

na cha karmavimAmalakAlaguNa
praBRutIshamachittanutaddhiyataH |
chidachittanusarvamasou tu hariryamayEditi
vaidikamastivachaH || 6 ||

vyavahAraBidApi gurOrjagatAM na tu chittagata sa
hi chOdyA param |

bahavaH puruShAH puruShapravarO
hariRityavadatsvaya mEva hariH || 7 ||

chaturAnanapUrvavimuktagaNA harimEtyatu
pUrvadEva sadA |
niyatOcCha vinIchatayaiva nijAM sthitimApuriti
smaparaM vachanam || 8 ||

AnaMdaiRthasannAmnA pUrNapraj~jAbhidAyujA |
kRutaM haryaShTakaM bhaktyApaThataH pRIyate
hariH || 9 ||

iti shrImadAnaMdaiRthaBagavatpAdAchArya
virachitaM
dvAdashastotrEShu tRutiyyastotraM saMpUrNaM

atha chaturthastOtram

nijapUrNa suKAmiTAbOdhatanuH parashaktiranaMta
guNaH paramaH |
ajarAmaraNaH sakalArtiharaH kamalApati
rIDyatamO&vatuH naH || 1 ||

yadasuptigatO pi hariH suKavAn suKarUpiNa
mAhuRato nigamAH |
sva (su) matipraBavaM jagadasya
yataHparaBOdhatanuMcha tataHKapatim || 2 ||

bahuchitrajagadbahudhArakaraNAtpara
shaktiranaMttaguNaH paramaH |
suKarUpamuShya padaM paramaM smaratstu
bhaviShyati tatsatamat || 3 ||

smaraNE hi parEshiturasya viBOrmalinAni manAMsi
kutaH karaNam |
vimalaM hi padaM paramaM svarataM taruNArka
savarnamajasya harEH || 4 ||

vimalaiH shRutishANanishAtatamaiH
sumanO&sibhirAshu nihatya dRuDam |
balinaM nijavairiNamAtma tamObhidamIshamanaMta
mupAsva harim || 5 ||

sa hi vishvasRujo vibhushaMbhu
puraMdasUryamuKAra parAnamarAn |
sRujatiDya tamO&vati haMtI nijaM padamApayati
praNatAn svadhiyA || 6 ||

paramO&pi ramEshiturasya samO na hi
kashchidabhUnna bhaviShyati cha |

kvachidadyatanO&pi na pUrNa sadA gaNItEDya
guNAnubhavaikatanOH || 7 ||

iti dEvatarasya harEH stavanaM kRutavAn
muniruttamAdarataH |
suKatIrtha padAbhihitah paThatastadidaMda
bhavati dhRuvamuccha suKam || 8 ||

iti shrImadAnaMdaiRthaBagavatpAdAchArya
virachitaM
dvAdashastotrEShu chathurthastotram saMpUrNaM

atha paMchamastOtram

vAsudEvAparimEya sudhAman shuddha sadOdita
suMdari kAMta |
dharAdharadhAra(ri)Na vEduradhartAH
soudhRutidIdhiti vEdhRuvividhAtaH || 1 ||

adhikabaMdhaM raMdhaya bOdhA(dha)chhiMdi
pi(vi)dhAnaM baMdhuramaddhA |
kEshava kEshava shAsaka vaMdE pAshadharArch
(chyu) ta shUravarEsha || 2 ||

nArAyaNAmalakAraNa vaMdE kAraNa kAraNa pUrNa
varENya |
mAdhava mAdhava sAdhaka vaMdE bAdhaka bOdhaka
shuddha samAdhE || 3 ||

gOviMda gOviMda puraMdara vaMdE
skaMdasu(sa)naMdanaMditapAda |
viShNOsRujishNO grasiShNO vivaMdE kRuShNa
suduShNa vadhiShNO sudhRuShNO || 4 ||

madhusUdana dAnava sAdanavaMdE daivatamOdita
(dana) vEditapAda |
trivikrama niShkrama vikrama vaMdE sukrama
saMkramahuMkRutavaktra || 5 ||

vAmana vAmana bhAmana vaMdE sAmana sImana sAmana
sAnO |
shriIdhara shriIdhara shaMdhara vaMdE bhUdhara
vArdhara kaMdadaradharin || 6 ||

hRuShikEsha suKEsha parEsha vivaMdE sharaNEsha
kalesha balesha suKEsha |

padmanAbha shuBOdbhava vaMdE saMbhRuta
1OkabharAbhara BUrE || 7 ||

dAmOdara dUratarAMtara vaMdEdAritapAragapAra
parasmAt || 8 ||

AnaMda sutIrtha munIMdrakRuta harigItiriyaM
paramAdarataH |
paralOka vilOkana sUryaniBA haribhakti
vivardhana shouMDatamA || 9 ||

iti shrImadAnaMdatIrthaBagavatpAdAchArya
virachitaM
dvAdashastotrEShu paMchamastotram saMpUrNaM

atha ShaShTastOtram

dEvakinaMdana naMdakumAra vRuMdAvanAMchana
gOkula chaMdra |
kaMdaPalAshana suMdadarUpa naMdita gOkula
vaMditaPAda || 1 ||

iMdrasutAvakanamdana hasta chaMdananacharchita
suMdarinAtha |
iMdIvarOdara dalanayana maMdadaradharin gOviMda
vaMdE || 2 ||

chaMdreshatAnana kuMdasuhAsa naMdita daivatAnaMda
supUrNa |
matsyakarUpalayOda vihArin vEdavinEtRu
chaturmuKa vaMdya || 3 ||

kUrmasvarUpaka maMdadaradharin lOkavidhAraka
dEvavarENya |
sUkararUpaka dAnavashatrO bhUmividhAraka
yaj~javarAMga || 4 ||

dEva nRusiMha hiraNyakashatrO sarvabhayaMtaka
daivatabaMdho |
vAmana vAmana mANavavESha daityavarA(kulAM)Mtaka
kAraNa rUpa (bhUta) || 5 ||

rAma bhRugUdvaha sUrjitadIpTE kShatrakulAMtaka
shaMbhuvarENya |
rAGava rAGava rAkShasa shatrO mAruti vallabha
jAnaki kAMta || 6 ||

dEvaki naMdana suMdadarUpa rukmiNi (NI) vallabha
pAMDava baMdho |

daitya vimOhaka nitya saKAde dEvasu (vi) bOdhaka
buddha svarUpa || 7 ||

duShTa kulAMtaka kalkisvarUpa dharma vivaRdhana
mUlayugAdE |
nArAyaNAmalakAraNa mUrte pUrNa guNArNava nitya
subOdha || 8 ||

sukha (AnaMda)tIrtha munIMdra kRupA harigAthA
pApaharaashubhanitya sukhaarthA

iti shrImadAnaMdAtIrthaBagavatpAdAchArya
virachitaM
dvAdashastotrEShu ShaShTastotram saMpUrNaM

atha saptamastOtram

vishwasthiti pralaya sargamahAvibhUti
vRuttiprakAshaniya mAvaRuti baMdhamOkShAH |
yasyA apAMgalavamAtrata Urjita sA shriIH
yatkaTAKSha balavatyajitaM namAmi || 1 ||

brahmEshashakraravidhaRmashashAMka pUrvagIrvANA
saMtatiriyAM yadapAMgaleshaM |
Ashritya vishwavijayaM
visRujatyA(vidadhA)chiMtyA shriIH yatkaTAKSha
balavatyajitaM namAmi || 2 ||

dharmArthakAmasumati prachayAdya shESha
sanmaMgalAM vidadhatEyadapAMgaleshaM |
Ashritya tatpraNatasatpraNata apIDyAH shriIH
yatkaTAKSha balavatyajitaM namAmi || 3 ||

ShaDvaRga nigrahanirastasamastadoShAdhyAyaMti
viShNu mAruShuOyadapAMgaleshaM |
Ashritya yAnapi samEtya na yAti duHKaM shriIH
yatkaTAKSha balavatyajitaM namAmi || 4 ||

shEShAhivairishivashakramanupradhAnachitrOrukarm
arachanaM yadapAMgaleshaM |
Ashritya vishvamukhilaM vidadhAti dhAtA shriIH
yatkaTAKSha balavatyajitaM namAmi || 5 ||

shakrOgradIdhiti himAkaraSURYasUnupUrvaM nihatya
nikhilaM yadapAMgalesham |
Ashritya nRutyati shivaH prakaTOru shaktiH shriIH
yatkaTAKSha balavatyajitaM namAmi || 6 ||

tatpAda paMkaja mahAsanatAmavApa sharvAdivaMdya
charaNO yadapAMgalesham |

Ashritya nAgapatiRanya surairdurApAM shrIH
yatkaTAKSha balavatyajitaM namAmi || 7 ||

nAgArirugrabala pauruSha Apa viShNu
vA (mNORvA) hatvamutta majavO yadapAMgalEsham |
Ashritya shakramukhadEvagaNai rachiMtyaM shrIH
yatkaTAKSha balavatyajitaM namAmi || 8 ||

AnaMda tIrthamunisanmukhapaMkajOtthaM
sAkShAdramA harimanaH priyamuttamArtham |
bhaktyApaThatyajitamAtmani sannidhAya
yaHstOtramEtabhiyAti tayOrabhIShTam || 9 ||

iti shrImadAnaMdatIrthaBagavatpAdAchArya
virachitaM
dvAdashastOtrEShu saptamastOtraM saMpUrNaM

atha aShTamastOtram

vaMditAshEShavaMdyOruvRuMdArakaM
chaMdAnAchaRchitO dArapInAMsakam |
iMdirAchaMchalApAMganIrAjitaM maMdarOddhAri
vRuttOdbhujAbhOginam |
priNayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
priNayAmO vAsudEvaM || 1 ||

sRuShTisaMhAralIlAvilAsAtataM puShTaShADguNya
sadvigrahOllAsinam |
duShTa niShyEShasaMhArakaRmOdyataM
hRuShTapuShTAnu(ti) shiShTa prajAsaMshrayam |
priNayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
priNayAmO vAsudEvaM || 2 ||

unnataprArthitAshEShasaMsAdhakaM sannatAloukiKA
naMdada shriPadam |
bhinnakarmAshayaprANisaMprErakaMtannakiMnEti
vidvatsu mimAMsitaM |
priNayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
priNayAmO vAsudEvaM || 3 ||

vipramukhyaiH sadAvEdavAdOnmukhaiH supratApaiH
kShItishEshvaraiSchArchitaM |
aprataktyOrusaMvidguNaM nirmalaM
saprakAshAjarAnaMda rUpaMparaM |
priNayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
priNayAmO vAsudEvaM || 4 ||

atyayO yasyakEnApinakvApihipratyato
yadguNEShUttamaanaaMparaH |
satyasaMkalpa EkO varONYO vashI matyanUnaiH sadA
vEdavAdOditaH |

prINayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
prINayAmO vAsudEvaM || 5 ||

pashyatAM duHkhasaMtAnanirmUlanaM dRushyatAM
dRushyatAmitya jEshARchi(rthi)tam |
nashyatAM dUrugaM sarvadApyAtmagaM pashyatAM
svEcchayA sajjanEShvAgataM |
prINayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
prINayAmO vAsudEvaM || 6 ||

agrajaM yaH sasarjAjamagryAkRutim vigrahOyasya
sarvEguNA Eva hi |
ugra AdyO&pi yasyAtmajAgryAtmajah sadgRuhItaH
sadAyaH paraMdaivatam |
prINayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
prINayAmO vAsudEvaM || 7 ||

achyuto yO guNairnityamEvAkhilaiH
prachyuto&shESha dOShaiH sadApUrtita |
uchyate saRvavEdOru vAdairajaH svaRjitO(Rchyate)
brahmarudrEMdra pURvaissadA |
prINayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
prINayAmO vAsudEvaM || 8 ||

dhAryate yEnavishvaM sadAjAdikaM
vAryatEshEShaduHkhaM nijadhyAyinAM |
pAryate sarvamanyairnayatpAryate kAryate
chAkhilaM sarvabhUtaiH sadA |
prINayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
prINayAmO vAsudEvaM || 9 ||

saRvapApAni yatsaMsmRuteH saMkShayasarvada
yAMtibhaktyAvishuddhAtmanAM |
sharvagurvAdigIrvANA saMsthAnadaH kurvate karma
yatpriItaye sajjanAH |

prINayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
prINayAmO vAsudEvaM || 10 ||

akShayaM karmayasmin parEsvarpitaM&prakSha yaM
yAMti duHkhAniHyannAmata |
akSharOyO&jaraH sarvadaivAmRutaH kukShigAM yasya
vishvaM sadAjAdakam |
prINayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
prINayAmO vAsudEvaM || 11 ||

naMditIrthOrusannAmino naMdinaH saMdadhAnAH
sadAnaMdadEVE matim |
maMdahAsAruNApAMga dattOnnatim na (vaM) ditA
shEShadEvAdi vRuMdaM sadA |
prINayAmO vAsudEvaM dEvatAmaMDaLA khaMDamaMDanaM
prINayAmO vAsudEvaM || 12 ||

iti shrImadAnaMdatIrthaBagavatpAdAchArya
virachitaM
dvAdashastotrEShu aShTamastOtraM saMpUrNaM

atha navamastOtram

atimata tamOgirisamitivibhEdana pitAmahabhUtida
guNagaNanilaya |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 1 ||

vidhibhavamukha surasatata suvaMdita ramA
manOvallabha bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 2 ||

agaNitaguNagaNa mayasharIra hE vigataguNETara
bhavamama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 3 ||

aparimita sukhanidhivimalasudEha hE
vigatasukhEtara bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 4 ||

prachalitalayajalaviharaNa
shAshvatasukhamayamIna hE bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 5 ||

suraditija subalavilulitamaMdadaradharapara (vara)
kUrma hE bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 6 ||

sagirivaradharAtalavaha susUkara paramavibOdha
hE bhava mama sharaNam |

shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 7 ||

atibaladitisutahRudayavibhEdana jayanRuhare&mala
bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 8 ||

balimukhaditisutavijayavinAshana jagadavanAjita
bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 9 ||

avijitakunRupatisamitivikhaMDana ramAvara vIrapa
bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 10 ||

kharataranishicharadahana parAmRuta raGuvara
mAnada bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 11 ||

salalitatanuvara varada mahAbala yaduvara
pArthapa bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 12 ||

ditisutavimOhana vimalavibOdhana paraguNabuddha
hE bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 13 ||

kalimalahutavaha subhagamahOtsava sharaNada
kalkIsha hE bhava mama sharaNam |

shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 14 ||

akhilajanivilaya parasukha kAraNa
parapuruShOttama bhava mama sharaNam |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 15 ||

iti tavanutivarasatataratErbhava susharaNamuru
sukhatIrtha munErbhagavan |
shubhatamakathAshaya paramasadOdita
jagadEkakAraNa rAma ramAramaNa || 16 ||

iti shrImadAnaMdatIrthaBagavatpAdAchArya
virachitaM
dvAdashastotrEShu navamastotram saMpUrNaM

atha dashamastOtram

ava naH shriIpatirapratiradhikEshAdibhavAdE |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
1 ||

suravaMdhyAdipa sadvarabharita shEShaguNALam |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
2 ||

sakaladhvAMtavinAshana paramAnaMda sudhAhO |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
3 ||

trijagatpOta sadArchitasharaNAshApatidhAtO |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
4 ||

triguNAtItavidhAraka parito dEhi subhaktim |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
5 ||

sharaNaM kAraNAbhAvana bhava mE tAta sadA&lam |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
6 ||

maraNaprANada pAlaka jagadIshAva subhaktim |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
7 ||

taruNAditya savarNakasharaNAbjAmalakIrte |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
8 ||

salilaprotthasarAgakamaNivarNOcchanakhAdE |

karuNApUrNa varaprada charitaM j~jApaya mE tE ||
9 ||

khaja(kaja)tUNInibhapAvana varajaMghAmitashakte
|
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
10 ||

ibhahastaparabhashObhanaparamOru sthara(la)mAlE
|
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
11 ||

asanO(mO) tpullasupuShpakasamavarNAvaraNAMtE |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
12 ||

shatamOdOdbhavasuMdari varapadmOtthitanAbhE |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
13 ||

jagadAgUhakapallavasamakukShE sharaNAdE |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
14 ||

jagadaMbAmalasuMdagarRuhavakShOvarayOgin |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
15 ||

ditijAMtaprada chakradharagadAyugvarabAhO |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
16 ||

paramaj~jAnamahAnidhivadana shrIramaNeMdO |

karuNApUrNa varaprada charitaM j~jApaya mE tE ||
17 ||

nikhilaGoughavinAshana parasoukhyapradadRuShTE |
karuNApUrNa varaprada charitaM j~jApaya mE tE ||
18 ||

paramAnaMdasutIrthamunirAjO harigAthAm |
kRutavAnnityasupUrNaparamAnaMdapadaiShi(ShI)n ||
19 ||

iti shrImadAnaMdatIrthaBagavatpAdAchArya
virachitaM
dvAdashastOtrEShu dashamastOtraM saMpUrNaM

atha EkAdashastOtram

udIrNamajaraM divyamamRutasyaMdyadhIshituH |
AnaMdasya padaM vaMdE brahmEMdrAdyabhi vaMditam
|| 1 ||

sarvavEda (dEva) padOdgiTamiMdriAdhAramuttamam |
AnaMdasya padaM vaMdE brahmEMdrAdyabhi vaMditam
|| 2 ||

sarvadEvAdidEvasya vidAritamahattamaH |
AnaMdasya padaM vaMdE brahmEMdrAdyabhi vaMditam
|| 3 ||

udAramAdarAnnityamaniMdyam suMdariIpateH |
AnaMdasya padaM vaMdE brahmEMdrAdyabhi vaMditam
|| 4 ||

iMdIvarOdaranibhaM saMpUrNaM vAdimOhana(da)m |
AnaMdasya padaM vaMdE brahmEMdrAdyabhi vaMditam
|| 5 ||

dAtRusarvAmaraishvaryavimuktyAdErahO varam |
AnaMdasya padaM vaMdE brahmEMdrAdyabhi vaMditam
|| 6 ||

dUrAddUrataraN yattu tadEvAMtikamaMtikAt |
AnaMdasya padaM vaMdE brahmEMdrAdyabhi vaMditam
|| 7 ||

pUrNa sarvaguNaikArNamanAdyaMtaM surEshituH |
AnaMdasya padaM vaMdE brahmEMdrAdyabhi vaMditam
|| 8 ||

AnaMdaiIrtha muninA harErAnaMda rUpiNaH |

kRuta stOtrami daM paThannAnaMd amApnu yAt
(mAptayAt) || 9 ||

iti shrImadAnaMd atIrthaBagavatpAdAchArya
virachitaM
dvAdashastotrEShu EkAdashastotraM saMpUrNaM

atha dvAdashastOtram

AnaMdamukuMda araviMdana^yana |
AnaMdatIrtha^parAnaMdavarada || 1 ||

suMd^araⁱMaMd^aira gOviMda vaMdE |
AnaMdatIrtha^parAnaMdavarada || 2 ||

chaMdrasurEMdrasuvaMdita vaMdE |
AnaMdatIrtha^parAnaMdavarada || 3 ||

chaMd^arakamaMd^airanaMd^akavaMdE |
AnaMdatIrtha^parAnaMdavarada || 4 ||

vRuMdAra^ka^vRuMd^asuvaMdita vaMdE |
AnaMdatIrtha^parAnaMdavarada || 5 ||

maMdArasUnasucharchita vaMdE |
AnaMdatIrtha^parAnaMdavarada || 6 ||

iMd^ariAnaMdaka suMdara vaMdE |
AnaMdatIrtha^parAnaMdavarada || 7 ||

maMd^ariasyaMdana^yasyaMdaka vaMdE |
AnaMdatIrtha^parAnaMdavarada || 8 ||

AnaMdachaMdrikAsyaMdaka (spaMdana) vaMdE |
AnaMdatIrtha^parAnaMdavarada || 9 ||

iti shrImadAnaMdatIrthaBagavatpAdAchArya
virachitaM
dvAdashastOtrEShu dvAdashastOtraM saMpUrNaM

|| bhAratIramaNamukhyaprANAMtargata
shriIkRuShNArpaNamastu ||