

prArthanAdhaSakastOtram

ramAramaNamadhvAdidESika SrlhRudabjaga |
hayagrlva kRupAlO mE prArthanAM SruNu sAdaram || 1 ||

ayOgyaviShayE svAmin sarvathA na manO BavEt |
cAMcalyaM mUlataSCiMdhi durASAM hara dUrataH || 2 ||

durbuddhiM ca na mE dEhi duHSAsTrAvartanE ratim |
hApayasva ca durmAnameM durguNaM mOcaya praBO || 3 ||

duHsaMgaM duShkriyAM CiMdhi hara lOkATanAtпадau |
na niyOjaya cakShUMShi paradArAdidarSanE || 4 ||

duShpratigrahadusparSE karau mA cOdaya dhruvam |
agamyAgamanE guhyAM GrANamAGrANanE&satAm || 5 ||

apakarShatu jihvAM mE lOkavArtAdurannataH |
durvArtAduShTaSabdEBYO nivartaya harE Srutl || 6 ||

BavadicCANugaM cEtO yOgyasadvishayaM BavEt |
yadRucCAIABasaMtRuptaM niScAMcalyaM BavEtvayi || 7 ||

saj~jAnaM sarvadA dEhi sacCAsTrAvartanE ratim |
satsaMgaM satkriyAM caiva pAdau tvat^kShEtrasarpaNE || 8 ||

SrlmadhvaSAstraSravaNE niyaMkShva SravaNE sadA |
hayAsya cakShuShI cEmE darSanE sanniyOjaya || 9 ||

karau tvadarcanE nityaM suKatlrhasya lEKanE |
tvadAIApE tvaducCiShTaBOjanE kuru jihvikAm || 10 ||

GrANaM Bavatu nirmAlyAGrANanE namanE SiraH |
dEhi mE tu jjAnaBaktipaSuputradhanAdikam || 11 ||

prArthanAdaSanaM caitat trikAlE yaH paThEnnaraH |
tasyABIShTaM hayAsyO&sau datvA rakShati sarvadA || 12 ||

|| iti SrlmadvAdirAjapUjyacaraNaviracitaM prArthanAdaSakastOtraM samAptam ||