

Prayers addressed to Lord Anjaneya in Sanskrit, Hindi, Tamil and Telugu

Contents

1. Prayers addressed to Lord Anjaneya in Sanskrit, Hindi, Tamil and Telugu	1
2. Anjaneya (Hanuman) Ashtotharam	2
3. Anjaneya Dandakam in Telugu.....	4
4. Anjaneya Stotram	9
5. Anjaneya Stothra.....	11
6. Arul migu Anjaneyar , Hanuman thuthi-tamil.....	13
7. Bhajarang Baan.....	16
8. Ekadasa mukha Hanumath Kavacham	19
9. Hanuman Chalisa	24
10. Hanuman ji ki aarthi	31
11. Hanuman(Anjana Sutham) stotram	33
12. Hanumath Langulasthra stotram	35
13. Hanumath badavanala stotram.....	41
14. Hanumath bhujanga prayatha stotram*	44
15. Hanumath Mangalashatakam.....	50
16. Hanumath stotram	52
17. Maruthi Ashtakam.....	53
18. Maruthi stotram Shathru vasa manthram	57
19. Pancha Mukha Anjaneya Kavacham.....	58
20. Raghu Veera Gadhyam of Vedantha Desika	68
21. Sri Jaya Panchakam by Lord Hanuman	86
22. Sapthamukhi Hanumath Kavacham	88
23. Veera Hanuman Kavacham (Tamil)	94
24. Eka Mukha Hanumath Kavacham	98
25. Apad udharana Hanumath stotram.....	108
26. The tamil worship Manthra of Lord Hanuman	111
27. Hanuman Maha Manthra-2.....	113
28. Hanuman Maha Manthra-	115
29. Hanumath dwadasa nama stotram.....	116

30. Hanumath thandava stotram.....	135
31. Sankat mochan Hanumath stotram.....	139
32. Hanuman Sundara Kanda Sthava.....	142
33. Hanumath smarana stotram for three times a day	159
34. Hanumath stotram.....	160
35. Srimad Anjaneya Suprabatham.....	166

Anjaneya (Hanuman) Ashtotharam

Translated by
P.R.Ramachander

(Hanuman the son of A monkey chief called Kesari and Anjana can be considered as one of the most popular Gods of India. He also is considered as son of Wind God as well as Lord Shiva. There are a lot of stories about his mischievous acts during child hood. He plays a stellar role in Ramayana(the story of Rama) by helping Sugreeva to become the king of monkeys., search and find out Sita after crossing the ocean, setting fire and destroying the city of Lanka , Fighting side by side with Rama and saving the life of Lakshmana . Ramayana clearly brings out his prowess. Sita gives him the boon of deathlessness and due to his devotion to Rama , he is supposed to be present in all places where Rama's story is told .Thousands of temples dedicated to him are seen all over India. Hanuman Chalisa written by sant Thulasi Das in Hindi is so popular that it is chanted day in and day out all over India. He is called Anjaneya being son of Anjana and Maruthi being the son of the wind God.)

- 1.Om anjaneyaya nama-Salutations to him who is son of Anjana
- 2.Om Mahaveeraya nama-Salutations to him who is greatly valorous
- 3.Om hanumathe nama-Salutations to him who has a dashed jaw
- 4.Om Maruthathmajaya nama-Salutations to him who is the son of wind god
- 5.Om THathwa jnana pradhaya nama-Salutations to him who gives us wisdom of philosophy
- 6.Om Sita devi mudra pradhayaka nama-Salutations to him who gave the memento ring to lady Sita
- 7.Om Asoka vanikachethre nama-Salutations to him who destroyed the Asoka forest
- 8,Om sarva maya vibanjanaya nama-Salutations to him who breaks apart all illusions
- 9.Om sarva bhandha vimokthre nama-Salutations to him who got free of all ties
10. Om Raksho vidhwamsa karakaya nama-Salutations to him who was the one who destroyed the Rakshasas.
- 11,Om para vidhya pariharaya nama-Salutations to him who is antidote to the black intelligence
- 12.Om para sourya vinasanaya nama-Salutations to him who who destroys the valour of others
- 13,Om paramantha nirakathrthre nama-Salutations to him who makes others magic chants useless
- 14,Om para yantra bedhakaya nama-Salutations to him who breaks the yantras set by others
- 15.Om sarva graham vinasine nama-Salutations to him who destroyed all houses
- 16.OM bheemasena sahaya kruth nama-Salutations to him who provided help to Bhimasena
- 17.Om sarva dukha haraya nama-Salutations to him who destroys all sorrow
- 18.Om sarva loka charine nama-Salutations to him who has travelled in all worlds
- 19.Om manojavaya nama-Salutations to him who is as fast as the mind
- 20.Om parijatha druma moolasthaya nama-Salutations to him who uprooted the Parijatha tree
- 21.Om sarva manthra swaroopavathe nama-Salutations to him who is the form of all manthras

- 22.Om sarva thanthra swaroopine nama-Salutations to him who is the form of all thanthra
- 23.OM saeva mantharthmakaya nama-Salutations to him who is the soul of all manthras
- 24,Om Kapeeswaraya nama-Salutations to him who is the Lord of all monkeys
- 25.Om Mahakayaya nama-Salutations to him who has a great body
- 26.OM SARva roga haraya nama-Salutations to him who cures all diseases
- 27,Om Prabhava nama-Salutations to him who is the Lord
- 28.Om bala sidhikaraya nama-Salutations to him who can make one very strong
- 29.Om sarva vidhya sampath pradayakaya nama-Salutations to him who gives a;; types of wealth of education
- 30.Om Kapi sena nayakaya nama-Salutations to him who is the commander of monkey army
- 31..Om bhavishya chathurananaya nama-Salutations to him who is the Lord Brahma of the future
- 32.Om Kumara brahmacharine nama-Salutations to him who is the lad observing celibacy
- 33.Om rathna kundala deepyhimathe nama-Salutations to him who has the luster of the gem ear studs
- 34,Om chanchaladwala sannadha lambamana shikojjwalaya nama-Salutations to him who though unsteady became ready and hanged down like a fiery flame
- 35.Om Gandharwa vidhya thathwajnaya nama-Salutations to him who was an expert in music
- 36.Om Mahabala prakramaya nama-Salutations to him who was greatly strong and valorous
- 37.Om karagraha vimokthre nama-Salutations to him who freed from the prison
- 38.Om srungala bandha mochakaya nama-Salutations to him who got free from the ties of a chain
- 39.Om sagarotharakaya nama-Salutations to him who crossed the ocean
- 40.Om prajnaya nama-Salutations to him who is very learned
- 41.Om rama dhoothaya nama-Salutations to him who is the emissary of Rama
- 42.Om Prathapavathe nama-Salutations to him who has great fame
- 43.Om vanaraya nama-Salutations to him who is a monkey
- 44.Om kesari suthaya nama-Salutations to him who is the son of Kesari
- 45.Om sitasoka nivaranaya nama-Salutations to him who removed the sorrow of Sita
- 46.Om anjana garbha samhoothaya nama-Salutations to him who was born from womb of Anjana
- 47.Om Balarka sadrusananaya nama-Salutations to him who was similar to the young sun
- 48.Om Vibheeshana priyakaraya nama-Salutations to him who was well liked by Vibheeshana
- 49.Om dasagreeva kulanthalaya nama-Salutations to him who exterminated the clan of the ten headed one
- 50.,Om Lakshmana prana dathre nama-Salutations to him whogave the soul to Lakshmana
- 51.Om Vajrakayaya nama-Salutations to him who had a body like diamond
- 52.Om Mahadhythaye nama-Salutations to him who had great luster
- 53.Om chiranjeevine nama-Salutations to him who lives forever
54. Om rama bhkthaya nama-Salutations to him who is the devotee of Rama
- 55.Om dairya karya vighathakaya nama-Salutations to him who impedes courageous acts
- 56.Om aksha hanthre nama-Salutations to him who killer of akshakumara
- 57.Om kalanabhaya nama-Salutations to him who is the controller of God of death
- 58.Om Kanchanabhaya nama-Salutations to him who had a golden navel
- 59,Om pancha vakthraya nama-Salutations to him who had five necks
- 60.Om mahathapase nama-Salutations to him who is a great sage
- 61.Om Lankini bhanjanaya nama-Salutations to him whosmashed Lankini
- 62.Om srimathe nama-Salutations to him who is auspicious
- 63.Om simhika prana bhanjanaya nama-Salutations to him who took the soul of Simhika
- 64.OM gandhamadhana sailasthaya nama-Salutations to him who was on the top of Gandhamadhana mountain
- 65.Om lalnkapura vidahakaya nama-Salutations to him who burnt the city of Lanka
- 66.Om Sugreeva sachivaya nama-Salutations to him who is the minister of Sugreeva

- 67.Om bheemaya nama-Salutations to him who is huge
- 68.OM sooraya nama-Salutations to him who is valorous
- 69.OM daithya kulanthakaya nama-Salutations to him who was the God of death to the clan of asuras
- 70,OM surarchithaya nama-Salutations to him who is worshipped by Devas
- 71.Om Maha thejase nama-Salutations to him who had great luster
- 72.Om Rama choodamani pradhaya nama-Salutations to him who gave the Hair brooch to rama
- 73.Om kama roopine nama-Salutations to him who can take any form he wants
- 74.Om pingalakshaya nama-Salutations to him who had tawny eyes
- 75.Om vardhir Mainaka poojithaya nama-Salutations to him who was worshipped by Mainaka in the sea
- 76.Om Kabalikirutha marthanda mandalaya nama-Salutations to him who swallowed the solar system
- 77,Om vijithendriyaya nama-Salutations to him who has one over his senses
- 78.Om rama Sugreeva sandhathre nama-Salutations to him who made Rama and Sugreeva unite
- 79.Om Maharavana mardhanaya nama-Salutations to him who beat the great Ravana
- 80.Om sphatikabhaya nama-Salutations to him who resembled the crystal
- 81.Om vagadheesaya nama-Salutations to him who is the Lord of his speech
- 82,ImNavtakruthi pandithaya nama-Salutations to him who is a laudable learned scholar
- 83.Om chathurbahave nama-Salutations to him who had four hands
- 84,Om dhheenabandhave nama-Salutations to him who is the friend of those who suffer
- 85,Om Mahatmane nama-Salutations to him who is a great soul
- 86.Om bhaktha vathsalaya nama-Salutations to him who loves his devotees
- 87.Om sanjeevana nagaharthe nama-Salutations to him who carried the Sanjeevini mountain
- 88.Om Suchaye nama-Salutations to him who is neat
89. Om Vagmine nama-Salutations to him who is an expert in speech
- 90.Om druda vruthaya nama-Salutations to him who does firm penance
- 91.Om Kalanemi pramadhanaya nama-Salutations to him who troubled Kala nemi
- 92.Om harimarkata markataya nama-Salutations to him who is the green monkey among monkeys
- 93.Om danthaya nama-Salutations to him who is restrained
- 94.Om santhaya nama-Salutations to him who is peaceful
- 95.Om prasannathmane nama-Salutations to him who is the cheerful soul
- 96.Om dasa kanda madapahrudhe nama-Salutations to him who stifled the pride of the ten necked one
- 97.Om yogine nama-Salutations to him who is a yogi
- 98.OM Rama Kadha lolaya nama-Salutations to him who is attracted by story of Rama
- 99.Om seethanveshana pandithaya nama-Salutations to him who is an expert in searching for Sita
- 100,Om Vajra nakhaya nama-Salutations to him who has diamond like nails
- 101.Om Rudra veerya samudhbhavaya nama-Salutations to him who was born out of semen of Lord Shiva
- 102,Om Indrajit prahitha mogha Brahmastra vinivarakaya nama-Salutations to him who got rid of the fruitless Brahmastra sent by Indrajit
- 103,OM partha dwajagra samvasine nama-Salutations to him who occupied the end of the flag of Arjuna
- 104.OM Sara panjara bedakaya nama-Salutations to him who broke open the net of arrows
- 105.Om dasa behave nama-Salutations to him who has ten hands
- 106.Om loka poojyaya nama-Salutations to him who is honoured by the world
- 107.Om Jambhava preethi vardhanaya nama-Salutations to him who got increased the lobe from Jambhavan
- 108,Om sita sametha Sri Rama pada seva durandharaya nama-Salutations to him who is busy in worshipping the feet of Rama who is with Sita

A translation attempt

By

P.R.Ramachander

(Dandakam is a style of poem where there is no limit to the length of a single line ,Hearing the Anjaneya dandakam, I was very much attracted by it. My knowledge of Telugu was not at all sufficient to translate it, Then fortunately I stumbled on an English translation posted in India divine web site by one : Sri BVVHB Prasada Rao (The main English Translator of this Dandakam) and Raveendra Boggaram.I have based my translation based on theirs(my humble salutations to them) .I have ofcourse used my style of writing . In temples of India web site , you can get the prayer in Tamil and English. Please hear the devotion drenched rendition of it by Sri Bala murali Krishna in https://www.youtube.com/watch?v=jgy6jHB_pBc&ab_channel=Sivoham)

Aanjaneyam, maha veeram , Brahma Vishnu sivaathmakam ,
Baalarka sadrusa bhavam ,Ramadhootham Namamyaham

I salute the son of Aanjana, who has great valour,
Who has the spirit of Brahma , Vishnu and Shiva,
Who resembles the son of early dawn,
And who is the emissary of Lord Rama.

Sri anjaneyam , prasanna anjaneyam,
Prabha divya kayam , Pra keerthi pradhayam ,
Bhaje vayu puthram , BHaje Vaala Gathram
Bhajehum pavithram , bhaje surya mithram ,
Bhaje Rudra roopam , bhaje Brahma thejambatamchun

The son of Anjana , the pleasant Anjaneya,
Who has shining divine body blesses us with fame and prosperity ,
I sing about son of wind god , I sing about him who has a body with tail,
I sing about him who is divinely pure , I sing about him who is friend of sun God,
I sing about him who has form of Shiva, I sing about him who is the luster of Brahma

Prabhathambhu saaynthra mee nama sankeerthanal,
Chesi nee roopu varinchi nee meedha naa dandakambu okkatti mjeya noohinchi,
Nee morrthinin gaanchi nee anthamu nenchi,
Nee dasa dasudanai , Rama bhakthudanai , ninnu ney golchedhan , nee katakshamambunen joochithe

Singing your name from morning to evening ,
Describing your divine form , thinking of composing ,
A dandakam prayer on you , meditating on your pretty enchanting form,
Becoming the servant of your servant , becoming the devotee of Rama ,
I am bringing you in my mind , and seeing your glance

Vedukkan jeesithe , naa moralinchithe, nannu rakshinchithe ,
Anjana devi garbhanavaya deva,
Ninnenchanenebtha vaadaan daya shalivai choochithe,
Daathavai brochithe, daggaran bilchithe thalli sugereevukan manthrivai ,
Swami kaaryarthivaai undi Sri Rama Soumithrulm joosi

Be by my side always when I am in troubles and protect me,
Oh God who is the son born to Anjana devi,
I have always seen you as the merciful one , to look after me when I am in trouble,

You protected me as a benevolent god , You were the mother who called me near

You were the minister of sugreeva , And you saw Rama and Lakshmana.

For the sake of job of his master

Vaarin vicharinchi , sarveshu poojinchi, yabbanujun bantu gavinchi ,

Yavalinin jampi kakusthathiakun daya drishti veekshinchi ,

Kishkinda ketenchi , sri rama karyarthivai lankaketrenchiyun

Lankinim jampi yun Lankanugalachiyun bhumijan joochi,

Yaanandamupponga yayugarimpinchi yaarathamun dechi

You enquired with them, you worshipped them , then went and met the younger brother sugreeva ,

Got killed Vali, saw the merciful look of the Kakustha brothers,

Recovered Kishkinda , Searched for Lanka , for the work of Rama ,

Killed Lankini , you set fire to Lanka ,Saw Sita(Daughter of earth)

And became ecstatic and handed over to her the ring of Rama to her

Sri Ramukunnichi, Santoshanun Jesi, Sugrivunum Angadun Jambavanthadi

Neelaadulun Goodi, Yaasetuvun Daati, Vaanarul Mookalai, Daityulan Drunchaga, Ravanudantha Kalagni

Ugrundudai, Kori, Brahmandamainatti Yashakthinin Vesi, Yalakshmanun Moorcha Nondimpaga Nappude

Poyi Sanjeevanin Dechi, Soumithrikinnichi Pranambu Rakshimpaga,

After making her happy regarding Rama, and along with Sugreeva, Angadha , Jambavan,

And Neela , you crossed the Sethu(bridge) , and when the monkeys were killing the Rakshasas,

Which made son of Ravana as furious as Rudra who sent the SAKthi given to him by Brahma,

Which made Lakshmana faint and which made you immediately go and bring the Sanjivini,

And save the life of Lakshmana

Kumbhakarnadi Veeraditho Poradi, Chendadi, Sri Rama Banagni Varandarin Ravanun Jampaga Nantha Lokambulanadamai Yundanavvelanan, Navvibhishanun Vedukan Dodukan Vachi, Pattabhishekambu Jeyinchi, Seethamahadevinin Dechi, Sriramukun Icchi, Ayodhyakun Vachi, Pattabhishekambu Samrambhamaiyunna,

You fought with valorous heroes like Kumbhakarna, hurt them and they were killed by fire arrows of Rama, who also killed Ravana by Rama Banas and for the sake of the good of the world, the war was brought to an end and Vibheeshana was crowned as the king, you brought the great queen Sita, gave her to Rama, came back to Ayodhya and performed the crowning of Rama

Neekanna Naakevvarun Goormileranchu Manninchi Nanramabhakthi Prashasthambuga Ninnu Neenaama Sankirthanal Chesithe Papamul Bayune

There is no one who is more dear to me than you. If I sing your name, my devotion to Rama would increase and all the sins that I have done would be destroyed

Bhayamulun Deerune Bhagyamul Galgune Sakala Samrajyamul Sakala Sampathulun Galgune Vanarakara! Yo bhakthamandara! Yo punyasanchara!

All my fears would be removed, my luck would increase, I would get all the prosperity in all the world, Oh lord of the monkeys, oh mandara flower of devotees, Oh Lord who always travels doing good deeds

Yo dheera! Yo Shura! Neeve Samasthambu Neeve Phalambuga Velasi

Oh Courageous one, Oh Valorous one, You are my everything, You please become all that will result

Yataraka Brahma Mantrambu Patiyinchuchun Sthiramuga Vajra Dehambunun Dalchi, Sri Rama Sri Rama Yanchun Mana Poothamai Yeppudun Tappakan, Talachunajihva Yandundi Nee Deergha Dehambu Trailokya Sancharivai, Rama

That Tharaka Manthra(Ram , ram) may permanently grant me a very strong body and always without missing , make me chant Rama, Rama and make my tongue always remember it , May your huge body be forever travel in these three worlds

Naamamkita Dyanivai Brahmavai, Tejambunan Roudrini Jwala Kallola Haveera Hanumantha!Omkaara Hrimkara Shabdambulan Bhuta Preta Pishashambulan, Gali Dayyambulan, Needu Valambunan Jutti Nealambadamgotti Neemusti Ghatambulan Bhahudandambulan Roma Khamdambulan Drunchi, Kaalagni Rudrumdavai Brahma Prabha Bhasitambain Nee Divya Tejambunan Joochi, Rara Naa Muddu Narasimha Yanchu Daya Drushti Veekshinchi, Nannelu Naa Swami! Namasthe Sada Brahma Chari Namasthe! Vayuputra Namasthe! Namasthe Namasthe Namasthe Namasthe Namasthe Namah

Oh lustrous furious Hanumantha who is a joy filled warrior , on whom is written name Rama , who always meditates on him as Brahmam, who with the sound of Om and hreem removes the fear to ghosts , dead bodies and devils and by the rotation of his tail and dashing them to the ground, who by his mighty arms and fists breaks them in to pieces and who ties them and drags by his hair blades,

You have the appearance of Lord Rudra during the fires of deluge, you shine with the luster of Brahma and seeing your luster , I call you “come come my darling Narasimha”, my god and request you to shower me with your merciful glance

Salutations to Him who is always Brahmachari , Salutations to son of wind God , Salutations, salutations and salutations

Anjaneya Stotram

By
Gopalakrishna

Translated by
P.R.Ramachander

(This rare prayer has the letters of sanskrit vowels as first letter in the same order for its Slokas.)

1.Anjana Garbha sambootham, Agni mithrasya puthradham,
Namami Rama dhootham tham sarva karyartha sidhaye.

1He who was born from the womb of Anjana , He who was the son of friend of fire.
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

2.AAdhithya sadrusam balam arunodhaya sambhavam,

Namami Rama dhootham tham sarva karyartha sidhaye.

2. The Boy who is like the sun God , who occurred at the dawn,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

3. Ingithajnasya Ramasya , dhootha karya paarayanam,
Namami Rama dhootham tham sarva karyartha sidhaye.

3. He who was deputed as an emissary by the very understanding Rama,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

4. Easwarasyamscha sambootham eeshaana rahitham harim,
Namami Rama dhootham tham sarva karyartha sidhaye.

4. He who was born as a part of Lord Shiva , who never makes haste with his words,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

5. Udathi karmanam veeram udara charitham vibhum,
Namami Rama dhootham tham sarva karyartha sidhaye.

5. He is a hero who did the act of rising and the lord with a generous history,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

6. OOruvego thadha virukshayam kapim prushta manvayaa,
Namami Rama dhootham tham sarva karyartha sidhaye.

6. He speeded up his thighs over a harsh terrain and that monkey burnt,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

7. Rik sakhadhyayinam santham mrugyaman balanvitham
Namami Rama dhootham tham sarva karyartha sidhaye.

7. He who practiced Rik Veda , he was peaceful and with strength hunted,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

8. Rukaradhyaksha rothpathi jnana pooritha manasam,
Namami Rama dhootham tham sarva karyartha sidhaye.

8. He was born from the wind God and had mind full of wisdom,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

9. Luluthyadhi suvarnaanaam ucharana vidhyakam,
Namami Rama dhootham tham sarva karyartha sidhaye.

9. He who is of golden colour makes sounds like "Lu, lu"
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

10. Yethamana sareeram tham brajamana mukhakrutheem,
Namami Rama dhootham tham sarva karyartha sidhaye.

10.He who had a brilliant body which was decorated by a resplendent face ,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

11.Iyshvaka kula veerasya ramasya priya pathrakam,
Namami Rama dhootham tham sarva karyartha sidhaye.

11,He is very dear to Rama born in the clan of Ikshuvaku,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

12.Oushadadri samaneetha divyaoushadhi samavitham,
Namami Rama dhootham tham sarva karyartha sidhaye.

12. He carried the mountain of medicinal drugs and brought the medicines,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

13.Outhsukhya mathra kalena sathru kshayakaram vibhum,
Namami Rama dhootham tham sarva karyartha sidhaye.

13.He is the lord who destroyed the enemies as soon as he is enthused,
I Salute the Emissary of Rama , for fulfillment of all jobs and wealth.

14.Gopalakrishna rachitham anjaneya sarasaatha,
Idham stotram padeth bhakthyaa karya sidhame.

14.If these verses on Anjaneya composed by Gopalakrishna ,
Which is a prayer is read with devotion , his actions would get fulfilled.

Anjaneya Stotra

Translated by
P.R.Ramachander

Hanuman , the monkey devotee of Rama, though never mentioned anywhere in puranas or other holy books as God, is worshipped as though he is God himself. He is the son of Keasri and Anjana. But he is more known as the son of Vayu-the wind god. There are also references that say that he is the son of Lord Shiva himself. People throughout the length and breadth of India worship him with great devotion. Here is a small collection of stotras about him.

Anjana nandanam Veeram janaki soka nasanam,
Kapeesa Maksha hantharam, Vande lanka bhayangaram. 1

Salutations to the terror of Lanka,
Who is the heroic son of Anjana,

Who brought to an end , all sorrows of Sitha,
Who is the king of monkeys ,
Who killed Aksha the son of Ravana.

Mano javam , maruda thulya vegam,
Jithendriyam buddhi matham varishtam,
Vatha atmajam vanara yudha mukhyam,
Sree rama dootham sirasa namami. 2

I bow my head and salute the emissary of Rama,
Who has won over his mind,
Who has similar speed as wind,
Who has mastery over his organs,
Who is the greatest among knowledgeable,
Who is the son of God of wind,
And who is the chief in the army of monkeys.

Anjaneya madhi patalananam,
Kanchanadri kamaneeya vighram,
Parijatha tharu moola vasinam,
Bhavayami bhava mana nandanam,. 3

I bow before the darling son of the god of wind,
Who is the son of Anjana,
Who is great among killers of ogres,
Who is like a golden mountain,
Who is handsome to look at,
And who lives near the roots of Parijatha tree,

Yatra yatra Raghu nada keerthanam,
Thathra thathra krudha masthakanjalim,
Bhashpa vari pari poorna lochanam,
Maruthim namatha Rakshasanthakam. 4

I pray and salute the son of wind god,
Who brought to end the rakshasas,
Who is always present with eye full of tears,
With head bowed in veneration,
Wherever the praise of Lord Rama is sung.

Phala sruthi

Budhir balam yaso dhairyam nirbhayathwam arokadha,

Ajadyam vak paduthwancha hanumath smaranath bhaveth.

He who meditates on Lord Hanuman,
Would be blessed with knowledge, strength,
Fame, courage, fearlessness, health,
Tirelessness and mastery over words,

Arul migu Anjaneyar , Hanuman thuthi-tamil

அருள்மிகு ஆஞ்சநேயர், ஹனுமான் ஸ்துதி.

Arul migu Anjaneyar , Hanuman thuthi

The prayer to Lord Anjaneya/Hanuman

Translated by

P.R.Ramachander

1. அருள் தரும் ஆண்டவனே ஆஞ்சநேயா

அருட்பெருஞ் ஜோதியே ஆஞ்சநேயா

அன்புடன் அழைக்கின்றோம் ஹனுமந்தா

அன்பருக்கு மித்ரனே ஆஞ்சநேயா

Arul tharum aandavane , Aanjaneya

Arul perum jothiya , aanjaneya

Anbudan Azhaikkindrom , Hanumantha

Anbanukku Mithrane AAnjaneya

Oh God who blesses , Anjaneya,

Oh great blissful flame , Anjaneya

We are calling you with love , Hanumantha

Oh friend of those who love love you , Anjaneya

2.ஐயம் தீர்க்கும் தெய்வமே ஹனுமந்தா
அடக்கத்தின் திருவுருவே ஆஞ்சநேயா
அகன்றிடும் தொல்லையெல்லாம் ஹனுமந்தா
தர்மத்தின் நாயகனே ஆஞ்சநேயா

Ayyam theerkkum deivame , Hanumantha,
Adakkathin Thiru uruve , Anjaneya,
Agandridum thollayellam, Hanumantha
Dharmathin Nayakane , aanjaneya

Oh God who clears our doubts, Anjaneya ,
Oh divine form of humility , Anjaneya
All problems would go far away , Anjaneya
Oh Lord of Dharma , Anjaneya

3.உள்ளத்தில் வாழ்பவனே ஹனுமந்தா
சிந்தையில் நின்றாடும் ஆஞ்சநேயா
நம்பிக்கை கொடுத்தவனே ஹனுமந்தா
நாளும் உனை துதிப்பேனே ஆஞ்சநேயா

Ullathil vaazhpavane , aanjneya ,
Chintheyil nindru aadum Anjaneya ,
Nambikkai koduthavane , Hanumantha,
Naalum unnai thudhippene Anjaneya

Oh Lord who lives in our mind, Anjaneya
Oh Lord who dances staying in my mind , Anjaneya,
Oh Lord who gave hope, Hanumantha
I will pray you through out the day, Hanumantha

4.கண்டால் பேரருள் சேருமே ஹனுமந்தா
கருணையின் திருவுருவே ஹனுமந்தா
காக்கும் தெய்வம் நீயே ஆஞ்சநேயா
எந்நாளும் துணை நீயே ஹனுமந்தா

Kandal porul cherume , Hanumantha,
Karunayin thiru urve , Hanumantha
Kaakkum deivam neeye , Aanjaneya
Yennalum thunai neeye , aanjaneya

If we see you, wealth will accumulate , Hanumantha
Oh Lord who is the divine form of mercy, Hanumantha,
You are the God who protects, Anjaneya

5.அபயம் என்று சரணடைந்தோம் ஆஞ்சநேயா
முக்திக்கொரு வழியருள்வாய் ஹனுமந்தா

Abhayam yendru saran adainthom Anjaneya
Mukthikku oru vazhi arulvai , Hanumanthaa

Saying protect us, we surrendered to you Anjaneya

Please tell us a way to attain salvation, Hanumantha

Bhajarang Baan

(The arrow of colourful worship/ Hanuman)

By

Santh Thulasi das

(I have taken this great prayer (Hindi text) from
http://indif.com/nri/mantras/hanuman_bajrang_baan.asp)

1.Nishchay Prema Prateet-tay, Vinay Karain Sanmaan,
Tayhi-Kay Karaja Sakala Shubha, Sidhi Karain Hanuman

It is definite that if one worships Hanuman ,
With love , devotion and also humility,
Then Lord Hanuman would help him complete,
All the auspicious works undertaken by him.

2.Jai Hanumanta Santa Hitakaari, Suna Lijay Prabhu Araja hamari
Jana kay kaaja vilambana keejay, Aatura dawrii maha Sukha deejay,

Victory to Hanuman who takes good care of the wishes of saints,
Oh Lord be pleased to hear our entreaties,
Do not be late in knowing the problems of your devotees,
And for us miserable souls give great pleasure

3.Jaisay koodhi Sindhu mahi paara, Sursa badana paiti Vistaara
Aagay jaiy Lankinii Rokaa, Maarayhu laata gaii sura Loka.

You jumped from the top of the mountain on earth,
And came out of the mouth of Surasa ,
And later when Lankini stopped you ,
You beat her and sent her to the abode of devas.

4.Jaay Vibhishan ko sukha deenha, Sita Nireekh parama pada Leenhaa
Baag ujaari Sindhu Mahan Bheerah, Ati Aatura Jama Kaatar tora

You went and gave pleasure to Lord Vibheeshana,
And seeing Sita , you felt heavenly pleasure,
You uprooted the garden and threw it in to sea,
And you cut off the problems of the suffering ones.

5.Akshaya Kumar maree sanhaara, Loom lapaitee Lanka-ko Jaarah
Laaha samaan lanka jari-gai, Jai Jai Dhvani surpur naba Bhai

You then killed Akshaya Kumara , the son of Ravana ,
And with tail soaked in oil you set fire to Lanka,
And Lanka burnt with great advantage ,
And the devas in the sky shouted "Victory, victory".

6.Ab vilambha kayhi Kaaran Swami, Kripaa Karahhu ura Antaraymii
Jai Jai Lakshmana Praan kay daataa, Aatur hai dukha Karhu Nipaataa

Why are showing this great delay Oh Lord?
Please show mercy Oh God who is within me,
Victory to the one gave life to Lord Lakshmana,
I am suffering , please remove my sorrow.

7.Jai Hanumanta jay Atibala saagar, Sura Samooha samradha Bhat- Naagar
Om Hanu Hanu Hanu Hanumant Hateelay, Bhairayhhi Maaru vajrah-Ki Keelay

Victory to Hanuman who is the ocean of great strength,
Who is the God , the assemblage of abilities and a wise one,
Please remove my enemies when I Chant "Om Hanu, Hanu, Hanu",
With a great mace which is like Vajrayudha..

8.Om Hrim Hrim Hrim Hanumana Kapisaa, Om Hun Hun Hun Hanu Arii Ura Sheesha
Jai Anjani Kumara Balawanta, Shankara Suana Veera Hanumanta

Oh Hanuman, Oh god of Monkeys , "Om Hrim, Hrim, Harim",
Cut of the head of my enemies "Om Hun, hun, hun",
Victory to the very strong son of Anjana,
Victory to valorous Hanuman who is the son of Shankara,

9.Badana Karaala kaala kula ghaalaka, Rama sahaya sadaa preeti Paalak
Bhoota praeta pishacha nischaara, Agni Betala kaala maari-mar.

You are the exterminator of even the horrible looking Kala with a black face,
You always help Lord Rama and look after him with love,

Please beat and kill Devils, ghosts ,evil spirits that wander at night , fire and black Vetala ,

10.Inhain maaru tohi shapadha Ram ki, Raakhu natha Maarayad Naama ki
Sathya hohu Hari sapadh Payee kai, Rama dhootha dharoo dhayee kai

Please kill them all in the name of Rama ,
And show the world the greatness and respect of that name,
Once you were shown the path of truth by Lord Hari,
You became his messenger and started killing his enemies.

11.Jai Jai Jai Hanumanta Agadha, Dukha Pavata Jaana Keyhi apraadha
Pooja jaapa tapa nema achaara, Nahina Jaanat kacchu-das tumhaaraa

Victory, victory to the great Anjaneya,
It is sad that people do several sins,
And those devotees of yours do not know,
Worship ,chanting , meditation , rules and rituals.

12.Van upawaan magha giri graha maahi, Tumharae Bala hoi Darpat Naahin
Janaka Suta Hari Das Kahaavai , Taaki shapadha Vilamba nalaawih

Due to your strength I do not get afraid of places outside ,
Parks , homes , great mountains as Sita with Rama tells this slave,
Due to your word that you will not be late,

13.Jai Jai Jai Dhuni Hot Akaasha, Sumirata Hota Dusah Dukha Nasha
Charana pakar jori manavai, Yahi awsar aba kayhi gohravow.

The sound of victory, victory is spreading the sky,
By meditating on him all the sorrows perish,
And you ask catching his feet fervently,
For this chance , you may not get later.,

14.Utu Utu Chalu Tohi Rama Duhai, Paayain parvow kara jori manaayai
Om Cham Cham Cham Cham Chapal Chalantaa, Om Hanu Hanu Hanu Hanumantaa,
Om Ham Ham Hauka Dethe Kapi Chanchal, Om San San Sahami Paraanay khal Dal

Get Up and start your work Oh Rama, Help me to help others in my mind,
Oh Lord who travels by jumping “Om Cham, cham, cham”

Oh Hanuman “Om Hanu, hanu,, Hanu”
Oh God monkey who is not constant “Om Han han han”
Please help me to cross “Om San san”

15. Apnae jaan ko turata ubaaro, Sumirata hoye ananda hamaaroh
Yaha Bajranga Baan Jayhi Maaray, Haahi Kaho phir kahana ubaaray

Help all the people who know me speedily,
As this would add to my happiness,
When this Bajrang arrow is shot,
Tell yes to all the Gods that can be told

16. Paath karay Bajranga Baana ki, Hanumanat Raksha Karayne Praan ki
Yaha Bajranga Baana Jo Jaapay, Taataay Bhoota Pray-tah Saba Kaampay
Dhoopa deyi jo Japai Hameysha, Takay tana Nahin Rahay Kalesha

Make way to this Bhajaranga arrow ,
And then Hanuman would save our souls,
Before the one who chants this Bhajaranga arrow,
All the devils and ghosts would tremble,
After chanting always light the incense,
So that there would not be any trouble always.

Doha:

17. Prema Pratitee Bhajaay, Sadaa Dhari Ura Dhyaana,
Tayhee Kay Karaja Sakala Shubha, Sidhi Karayne Hanuman.

Chant this with devotion and love ,
And always meditate on him,
So that Hanuman will would help us,
To achieve results for all that we do.

19. Siyaa pati Ramachandra ki jai,
Uma Pati Mahadeo ki jai
Pawana suutah Hanumana ki jai

Victory to Ramachandra, the consort of Sita,
Victory to Lord Shiva , the consort of Uma,
Victory to Hanuman , the son of wind God.

Ekadasa mukha Hanumath Kavacham

Translated by

P.R.Ramachander

(This Kavacham was taught by Sage Agasthya to his wife Lopamudhra. I could find reference to only one temple where Hanuman with eleven faces has been consecrated, In Sudawapuri (Porebandar) Gujarat, there is an Ekadashi Hanuman temple inside the Shri Panchmukhi Mahadev temple. Here Hanuman has two charan (feet), twenty-two hands and arms and eleven faces. These faces are Kapi Mukh, Bhairav Mukh, Agni Mukh , Hayagreev Mukh, Varaah Mukh, Naag Mukh, Rudra Mukh, Narsing Mukh, Gaj Mukh and Saumya Mukh.(monkey, Bhairav, fire, horse, boar , snake Rudra, Narasimha , elephant and a peaceful face.) This idol is only one available in India. The stotra in Devanagari script is available in http://sanskritdocuments.org/doc_hanumaana/doc_hanumaana.html. I could find no references as to why Lord Hanuman took this form with eleven faces.)

Lopamudhra Uvacha:-

Lopa Mudhra said:-

Kumbhodbhava , daya sindho , srutham hanumath param,
Yantra manthradhikam sarvam thwan mukhodheeritham maya. 1

Oh sage born out of the pot, Oh ocean of mercy ,
I have heard all yantras and mantras pertaining to Hanuman,
From what has been told by you to me.

Dayam kuru mayi prana nadha vedithumuthsahe,
Kavacham vayu puthrasya , Ekadasa mukhathmana. 2

Please show mercy on me , my darling,
And you who are learned , tell with enthusiasm,
The armour of the eleven faced Hanuman.

Ithyevam vachanam sruthwa priyaayaa prasrayanwitham,
Vakthum prachakrame thathra lopamudhram prathi Prabhu. 3

Hearing these words of his sweet heart and becoming happy,
The Lord addressed Lopamudhra and recited continuously without stop.

Agasthya Uvacha:-

Agasthya said:-

Namaskruthwa Rama Dhootham Hanumantham Mahamathim,
Brahma proktham thu Kavacham Sruni Sundari Sadharam. 4

After saluting Hanuman , the emissary of Rama who is greatly wise,
I am telling you the armour which has been told by Lord Brahma,
And so please hear them from me , oh pretty one, with reverence.

Sanandanaya sumaha chathuranana bhashitham ,
Kavacham kaamadham divyam raksha kula nibharhanam. 5

This armour which was told by Lord Brahma To Sanandana,
Is wish fulfilling , holy and protector of the family.

Sarva sampath pradham punyam marthyam madhura sware,
Asya Sri kavachasya ekadasa vakthrasya Dheematha. 6

Hanumath Sthuthi manthrasya Sanandana rishi smrutha,
Prasannathma , Hanumamscha devatha parikeerthitha, 7

Chando anushtup samakhyatham bheejam vayu suthasthadha,
Mukhya prana sakthirithi viniyoga prakeerthitha, 8

When chanted in the sweet voice by men it leads to all types of wealth,
And for this armour of the very strong one with eleven faces,
Of the prayer of Hanuman, the sage is remembered as Sanandana,
Who is with a pleasant soul, the god addressed is the well sung Hanuman,
The meter is Anushtup , the root is the son of wind God,
And the strength is wind god and the chanting is being started.

Sarva kamartha sidhyartham japa eva mudheerayeth,
Om sphm Bheejam, shakhi druk pathu siro may Pavanathmaja, 9

For the fulfillment of all desires this chant is being done,
Let the root power of Sphem and son of wind god protect my head,

Kroum Bheejathma nayanayo pathu maam vanarathmaja,
Ksham Bheejam roopa Karnou may Sita soka vinasana. 10

Let kroum , the soul of the seed , the son of a monkey protect my eyes,
Let Ksham form of seed , the Lord who put an end to sorrow of Sita protect my ears,

Gloum Bheejam vachyo nasaam may Lakshmana prana dhayaka,

Vam Bheejarthascha Kandam may pathu Chakshaya karaka. 11

Let Gloum the sound of seed , the protector of Lakshmana protect my nose,
Let Vam, the meaning of the seed the doer of limitless plenty protect my neck,

Raam Bheeja vachyo Hrudayam pathu may kapi nayaka.
Vam Bheeja keerthitha pathu Bahu may cha anjani sutha. 12

Let Ram the sound of seed , the lord of the monkeys protect my heart,
Let Vam the singing of the seed , the son of Anjana protect my arms.

Hreem Bheejo Rakshasendriyasya darpaha pathu cho udaram,
Hasoum Bheeja mayo Madhyam pathu Lanka bhayankaram. 13

Let Hreem seed , the one who killed the pride of king of Rakshasa protect my belly,
Ley Hasom the god who pervades the seed , the terror of Lanka protect my middle.

Om hreem Bheeja dhara pathu guhyam Devendra vanditha,
Ram Bheejathma sada pathu cha ooru may vaardhi langana. 14

Let Om Hrem the wearer of seed , the one saluted by Indra protect my private parts,
Let Ram soul of the seed , the one who won over old age protect my thighs.

Sugreeva sachiva pathu Januni may Manojava,
Padou pada thale pathu dronachala dharo hari,
Aapada masthaka, pathu rama dhootho maha bala. 15

Let the minister of Sugreeva who travels faster than mind protect my knees,
Let the God who lifted the Dronachala protect my feet and its upper part.

Poorva vanara vakthro maam aghneyyam Kshatriyantha kruth,
Dakshine Narasimhasthu Nairythyam gana nayaka, 16

In the east he has monkey face , in the south east the head of Parasurama,
In the south the head of Narasimha , in the south west is Ganapathi.

Varunya disi Mamavyath Khaga vakthro hareeswara,
Vayavyam Bhairavamukha Koubheryam pathu maam sada. 17

In the west is the head of Garuda whose Lord is Vishnu,
In the north west is that of Bhairava and in the North Kubhera protect us always.

Kotyasya pathu Maam nithyam Isanyam rudhra roopa druth,

Oordhwam hayanan pathu Guhyadha sumukhasthadha. 18

Let my all edges be protected by Rudra who is in the north east.
Let the horse head at the top who is pleasant protect my private parts.

Ramasya pathu sarvathra Soumya roopo Maha Bhujja,
Ithyevam Rama dhoothasya kavacham yath padeth sada, 19

Ekadasa mukhasyedath gopyam they keerthidham maya,
Rakshognam Kamadham soumyam sarva sampth vidhhayakam, 20

Puthradham Dhanadham chogra shathru sangha vimardhanam,
Swargapavargadham divyam Chinthithartha pradha shubham, 21

Let Rama the great warrior with a pleasing face protect every where,
And This armour of the messenger of Rama if read always,
Or if this secret armour of the eleven faced one is sung , it protects,
It fulfills desires , it leads to peace , it blesses with all sorts of wealth,
It blesses with sons, It gives monetary wealth , it kills all powerful enemies,
It takes us to heaven and leads to holy thoughts and principles.

Yethath kavacham ajnathwa manthra sidhir na jayathe,
Chathwarimsath sahasthrani padech dhatmako nara. 22

This armour does not lead to realization of Manthra,
Unless it is read forty thousand times by the practioner.

Eka varam paden nithyam kavacham sidhitham puman,
Dwivaram vaa trivaaram vaa padannauryushya mapanuyath. 23

If this is read one week by the devotee with concentration,
Or two weeks or three weeks he would get long life.

Kramad ekadasa deva mavarthhana japath sudhee,
Varshante darshanam Sakshath labhathe nathra samsaya. 24

Following rules if this armour of the eleven headed one is repeated,
By the practitioner without doubt, within a year, he would see Him.

Yam yam chinthayathe chartham tham tham prapnothi poorusha,
Brahmodheeridhadhi thavagre kaditham mahath. 25

As and when they think of an objective then they would realize it,
If this as recited by Lord Brahma is practiced within oneself.

Ithyevamukthwa vacanam Maharshi
Sthushneem Babhevenu mukheem nireekshya,
SAMhrushta chithapi thadha thaddeya,
Padhou namamadhi mudha swabharthu. 26

Having heard these words from the great sage,
The ever alert lady with a moon like face ,
With a mind full of delight bowed and,
Saluted at the feet of her own husband.

Adha Manthra
Then the chant

Om sphem kroum Kshaoum Gloum vam raam vaa, Hroum Hreem ram sphem krom Kshoum Gloum
Ksheem Kshoum dhum ham hloum hreem ram

Ithi Agasthya sara samhithayam ekadasa mukha hanumath kavacham sampoornam

Thus ends the armour of the eleven faced Hanuman which occurs in the book “Agasthya Sara Samhitha”

Hanuman Chalisa

(The Hanuman-Forty)

By

Saint Thulasi das

Translated by

P.R.Ramachander

(Hanuman Chalisa, the boon of Tulsidas to all the Hindus in the world, will find a place in every home where it can act as a panacea for all problems, be they physical, mental or spiritual. It is a prayer addressed To Hanuman, possibly the greatest character Of Ramayana, next only to Rama and Sita. God Hanuman was born to Anjana, a monkey. His father is considered to be Lord Shiva and/or Lord Vayu. As a baby, when his mother advised to him to eat any fruit which is purple, he jumped towards the rising Sun God. Indra hit him with his Vajra to save the sun. Hanuman fell down in a coma. Vayu his father took his child away and hid in a cave. Because of this all beings on the earth, who were depending on Vayu to breath started dying. All the gods entreated Lord Vayu, not to be angry and gave Baby Hanuman, several boons. Later in life Hanuman became a friend of Sugreeva, the younger brother of Vali. Vali started tormenting Sugreeva due to some misunderstanding. Because of this Sugreeva was forced to hide in Rishya mooka mountains. Sri Rama and Lakshmana reached this mountain in search of Sita who was stolen by Ravana. Hanuman met them and was instrumental in getting a treaty signed between Sri Rama

and Sugreeva. Sri Rama killed Vali and made Sugreeva the king of monkeys. Even at the first meeting Lord Hanuman became charmed by the personality of Sri Rama and became his devotee. As per the treaty, he went in search of Sita, to the south along with a big army of monkeys. He crossed the sea and brought back the news of Sita's well being to Rama. Later before the war, he requested Rama to have a treaty with Vibheeshana the brother of Ravana. During the war between Rama and Ravana he played a very major role. When Indrajit, the son of Ravana, killed Lakshmana, he brought the Sanjivini Mountain and saved Lakshmana. He was considered as a brother by Lord Rama and son by Goddess Sita .It is believed that he is a Chiranjeevi, and lives with all of us even today. It is also believed that wherever, the story of Ramayana is told, he would be present in his invisible form to listen to the story.

Sage Valmiki wrote the story of Rama in Sanskrit. Though the story became very popular among scholars , there was a need to write it in the several regional languages , It was written in Hindi by Sage Thulasi Das , Instead of adopting the scholar's Hindi to do the translation, Sage Thulasi Das adopted the very popular colloquial form of Hindi called Vraja Bhasha . Because of this, even the very common man could understand it easily. Among the Hindi knowing Hindus, even today, it is the number one book.

Saint Thulasi Das who was a great admirer of Hanuman, also wrote these forty verses praising Hanuman and called it "Hanuman Chalisa". This is possibly the most popular Hindu prayer written in Hindi even today.. Its extreme simplicity makes it dear to every one's heart.)

Sri Guru charana saroja raj,
Nija mana mukura sudhar,
Varanau Raghuvara vimala yasa,
Jo dayaka phala char.

Having cleaned the mirror of my mind,
With the lotus like feet of my teacher,
I describe the unsullied fame of Lord Rama,
Which would give me the four fold wealth.

Budhi heena thanu jaani ke,
Sumeerou pavana kumar,
Bala budhi vidhya dehu moheem,
Harau klesa vikar.

Though I am one without any brain,
I place in my mind, the son of wind,
And pray to him earnestly to give me,
Wisdom, knowledge and strength,
And steal away from me all my miseries.

Jaya Hanuman gnan guna sagara,
Jaya kapeesa thihu loka ujugara. 1

Victory to Hanuman, the sea of wisdom and character,

Victory to the lord of Monkeys,
Whose fame echoes in all the three worlds.

Rama dhootha , athulitha bala dhama,
Anjani puthra pavana sutha nama, 2

You are the emissary of lord Rama,
You are the storehouse of incomparable strength,
You are the son of monkey called Anjani,
And you are also the son of God of wind.

Maha veera vikrama bhaja rangi,
Kumathi nivara sumathi ke sangi. 3

You are the a great valorous hero who worships Rama,
You cure bad characters and is the friend of those who do good,

Kaanchan varna viraja suvesha,
Kannan kundala kunchitha kesa. 4

You are the of golden colour and dress yourself well,
You wear golden ear rings and have curly hair.

Hatha bajra aur thwajaa virajai,
Kante munja janehu sajai. 5

You have a flag and thunderbolt in your hands,
You wear sacred thread made of Munja grass,

Shankara suvana ,kesari nandana,
Theja prathapa maha jaga vandana. 6

You are the son of Lord Shiva as well as Kesari,
You with your glowing self are saluted by the entire world.

Vidhyavan, gunee athi chathura,
Ram kaaja karibe ko aathura. 7

You are the wise , good and very sharp witted,
You are the anxious to do the work of Rama.

Prabhu charitha sunibhe ko rasiya,

Rama Lakshmana Sita mana basiya. 8

You are ecstatic to hear the history of Rama,
In your mind resides Rama, Lakshmana and Sita.

Sookshma roopa dhari siya him dikhava,
Vikata roopa dhari Lanka jarava. 9

You took a micro form and saved Sita,
You took a fearful form and burnt Lanka.

Bheema roopa dhari asura samhara,
Ramachandra ke kaj sanvare, 10

You took a big macro form for killing asuras,
And completed the task of Ramachandra,

Laaya sanjeevan lashana jiyaye,
Sri Raghuvira harashi ura laye, 11

You saved Lakshmana's life by Bringing Sanjeevini,
And brought happiness to the hero of Raghu clan,

Raghupathi keeni bahuth badayi,
Thum mama priya hee Bharatha sama bhayi. 12

You were greatly praised by Lord Rama,
And were told, "you too are my brother like Bharatha."

Sahasra vadana thumharo yasha gavaim,
Aaha kahavai Sri pathi kantha lagavai, 13

Embracing you, said Rama, the consort of Sita
"Even The thousand headed snake sang your praise."

Sanakadhika brahmadhi muneesa,
Narada saradha sahitha aheesa, 14
Yama , Kubhera dikapala jahamthey,
Kavi kovidha kahi sakaim kahamthey, 15

The sanaka sages, the Lord Brahma,
Sage Narada, Goddess Saraswathi, the lord Shiva,

The god of death, god of wealth, the guardians of directions,
And great poets tried to explain your glory adequately but failed.

Thum upakara sugreevaheem keenha,
Rama milaya rajapatha deenha, 16

By making him meet Rama ,
And getting him again the kingship,
You provided inestimable help to Sugreeva.

Thumharo manthra Vibheeshana maana,
Lankeswara bhaye saba jaga jaana. 19

All the world knows ,
That Vibheeshana became king of Lanka,
Because he obeyed your holy words.

Yuga sahasra yojana para Bhanu,
Leelayo thahi madura bala janu. 18

Thinking that he is but a sweet fruit,
You swallowed Lord sun,
Who is thousands of miles away.

Prabhu mudrika meli mukha maheem,
Jaladhi landhi gaye acharaja naaheem. 19

You crossed the ocean , holding the Lord's ring,
In your mouth, and this is nothing surprising for you,

Durgama kaj jagat ke jethe,
Sugama anugraha thumhare dethe, 20

You provide victory in difficult times
To the people of the world and give your blessings

Rama dware thuma rakhawale,
Hotha na agyan bina paisare. 21

You are the guard to the door to the mind of Rama,
And without your permission, none can enter there.

Sab sukha lihai thumhari sarana,
Thum rakshak kahu ko darna, 22

All pleasures start from you,
And when you give protection,
Why is there a need to fear any one,

Aapana theja samarou aapai,
Theenom loka hankthe kaapain, 23

You alone can control the burst of your energy,
Seeing which all the three worlds shiver,

Bhootha pisacha nikata nahi aavai,
Mahabeera Jap naama sunavai. 24

Evil spirits and ghosts do not come near,
When they hear the name of the great hero, Hanuman.

Nasai rog harai sab peera,
Japatha niranthara hanumath beera. 25

Diseases and sufferings are destroyed,
When the Name of Hanuman is repeated always.

Sankata se Hanuman chudavai,
Mana karma vachana dhyana jo lavai. 26

Hanuman will save you from sorrow,
Who meditates on him with mind, action and words.

Sab par Ram thapasvi raja,
Tinake kaja sakala thum sanja. 27

You fulfilled all jobs of Rama,
Who fulfilled desires of all his devotees.

Aur manoradha jo koi lavai,
Soye amitha jeevan phala Pavai. 28

And any of those who bring their desires to you
Would get them fulfilled and get a better life.

Charahu yuga prathap thumhara,
Hai parasidha jagatha ujjyara. 29

In the four eons your name is famous,
And is famous all over the three worlds.

Sadu santh ke thum rakware,
Asura nikanddana rama dhulare. 30

You protect the sages and devout,
You kill asuras as per wish of great Rama.

Ashta sidhi nava nidhi ke datha,
Aasa vara dheen Janaki matha. 31

You were granted eight occult powers,
And nine types of wealth,
By the boon of mother Sita,

Ram rasayana thumhare pasa,
Sada rahow Raghupathi ke dasa, 32

You have with you the essence of Rama,
And would always remain his slave,

Thumhare bhajan ram ko pavai,
Janma janma ke dukha bisaravai, 33
Anthakala Raghupati pura jayee,
Jahan janma Haribaktha kahayee, 34

By devotion to you, one gets Rama,
And get removed sorrows of several births,
And at death he goes to the place of Rama,
And all his life would be pointed to as devotee of Vishnu.

Aur devatha chitha na darayee,
Hanumath seyi sarva sukha karayee. 35

He who does not think about gods other than him,
Would get all pleasures from Hanuman himself.

Sankata harai, mitai sab peera,

Jo sumirai Hanumath bala beera. 36

All sorrows vanish and all obstacles are finished,
For him who always remembers the very strong Hanuman.

Jai jai jai Hanuman gosai
Krupa karahu Gurudeva kee nayi. 37

Victory, victory, victory to the saint Hanuman,
Oh great teacher please show mercy on us.

Yah satha baar pata kara joyi,
Chootahi bandhi .maha sukha hoi. 38

He who reads this one hundred times,
Would be freed from shackles and get great pleasure.

Jo yah pade Hanuman chaleesa,
Hoi sidhi sake goureesa. 39

Whoever reads this "Hanuman forty",
Would get powers with Lord Shiva as witness.

Thulasidasa sada Hari Chera,
Keejai nada hrudaya maha dera. 40

Thulasi das who is always a devotee of Hari,
Requests Hari to reside in his mind always.

Hanuman ji ki aarhi

(Prayer to Lord Hanuman)

Translated by

P.R.Ramachander

(I took this great aarhi addressed to Hanuman

www.indif.com/nri/aarti/hanumanarti.asp)

1.AArthi ki jai Hanumaanaa lalaa ki,

Dushta dalana Raghunatha kala ki

Let us worship the very dear Hanuman,
Who slays the wicked and is a crescent of Rama

2.Jaake bal se girivara kampe,
Bhootha piscachaa nikata nahi jaanke

By his power the great mountains trembled,
And devils and ghosts never came near us.

3.De bhidhaa Raghunaatha pathaee,
Lanka jaari siya sudhi layee

Rama bid him farewell on his path,
And he brought good news of Sita,
After burning down Sri Lanka.

4.Lanka sii kota samudhra sii khaaii,
Jaatha pavana sutha na laii

The son of the wind god leapt across the ocean,
And reached Lanka in a twinkling of an eye.

5.Bayen bhujaa se asura sanhare,
Dahinai bhujaa sura ubhare

He killed Asuras with his left hand,
And protected the devas with his right hand.

6.Lankaa jaarai asura sanhare,
Raja Rama ke kajaa samvare.

He burnt the Lanka and killed the asuras,
And he managed to complete the task of the king Rama.

7.Anjanee puthra maha bala daii,
Deva sa nthaa ke sada sahayee

The son of Anjana , gives great strength,
And always protects the gods and the saints.

8.Lakshmana murchitha pade sakaree,

Layee sanjivini pranaa ubhare

When Lakshmana had fainted and was lying like dead,
He brought the Sanjivini and gave him back the life.

9.Paithi pataala thodi yama kaare,
Ahirvanaa ke bhuja ukhade.

You went down to the world below, broke the gates of Yama,
And broke the arms of Mahi Ravana.

10. Sura nara muni jana aarthi utharein,
Jai jai jai kapi raja ucharen

When devas, sages and men pray you ,
They chant, victory, victory to king of monkeys.

11. Kanchan tharaa kapoora suhaai,
Aarthi Kartha anjani maiyan

Your mother Anjana prays you,
Waving a camphor light in a golden plate

12.Jo Hanuman ji ki aarthi gave .
Basi Vaikunta parama pada pave.

Those who sing this prayer to Hanuman,
Would live in land of Vishnu and attain salvation

Hanuman(Anjana Sutham) stotram

(Prayer addressed to Hanuman)

Translated by
P.R.Ramachander

(Here is a great and rare prayer addressed to Lord Hanuman as son of Anjana)

1.Sukhekadhaam-bhushnam, Manoja garva-khandanam,
Anathmadhi-vigarhanam, Bhajeham-anjani-sutam

I sing about the son of Anjana , to whom the mace looks like an ornament,

Who berates all who are proud and, Punishes those who have not realized Their self

2.Bhavam-budhititushrame, Susevyamana-madbutam,
Shiva-avatarinam-param, Bhajeham-anjani-sutam

I sing about the son of Anjana , who assists us to cross the sea of life,
Who serves well in a wonderful manner and Who was born by the grace of Lord Shiva

3.GunakaramKripakaram, Sushantidam-Yashachyakaram,
Nijatambuddhi-dayakam, Bhajeham-anjani-sutam

I sing about the son of Anjana ,who does good and showers mercy,
Who is peace personified grants fame and gives true spiritual wisdom.

4.SadaivDhusta-Bhanjanam, Sada-sudharva-varadhanam,
Mumuksha-Bhaktaranjam,Bhajeham-anjani-sutam

I sing about the son of Anjana , who always destroys bad people,
Who always increases courage to do good and who enjoys the devotion of realised souls.

5.Suramapada-sevinam, Suramanama-gayinam,
Suramabhakti-dayinam, Bhajeham-anjani-sutam

I sing about the son of Anjana , who serves the feet of Lord Rama,
Who grants us devotion to Lord Rama and always sings the name of Lord Rama.

6.Virakta-mandala-dhipam, Sadatma-vitsusevinam,
Subhakta-vrundvandanam, Bhajeham-anjani-sutam

I sing about the son of Anjana who is the chief of those who have given up ali,
Who is served by all those who are good souls and Who is saluted by crowds of great devotees

7.Vimukti-vigna-nashakam, Vimukti-bhakti-dayikam,
Maha-virakti-karakam, Bhajeham-anjani-sutam

I sing about the son of Anjana, Who removes roadblocks on way to salvation,
Who Grants us devotion leading to salvation and creates us great sense of detachment.

8.Sukhemya deva madvayam, Brihut-meva-tatsvayam,
Itihi-bodhi-kamgurum, Bhajeham-anjani-sutam

I sing about the son of Anjana , who is the God who blesses us with comfort,
Who by himself is very great and is the teacher who gives us wisdom.

9.Virakti-mukti-dayakam, Imam-stavan-supavanam,
Pathantiye-samadarat-na-sansaranti-te-dhruvam

If one reads with great devotion , this holy prayer,
Which grants detachment and devotion ,
Would he not be Definitely remembered with great respect?

Hanumath Langulasthra stotram

Translated by

P.R.Ramachander

(You can read this stotra in Sanskrit
in http://sanskritdocuments.org/doc_hanumaana/laanguulaastra.html?lang=sa

And in Tamil in <Http://anumar.vayusutha.in/sloka14.html>

<http://www.kamakotimandali.com/stotra/Langulastra.pdf> says

“ powerful lAngUIAstra stotra (the tail which is the weapon) invokes Hanuman in his form as vIrAnjaneya. One should worship the deity in a vighraha made of rakta-chandana, using red flowers and other upachAras. Then the sAdhaka should recite the Stava once, thrice, seven or twenty-one times sitting under an ashvattha tree. This process is repeated for forty-eight days while keeping the vow of strict celibacy. By doing thus, all enemies of the sAdhaka are mitigated by the grace of mAruti. Without indriya-nigraha, undertaking such practices can prove to be dangerous.”

Sri Ganesaya Nama

Salutations to Ganesa

1.Hanuman anjani soono maha bala parakrama,

Lola llangula pathena mamarthi nipathaya

1.Oh Hanuman who is son of Anjana , who is greatly strong and valorous,

By hitting with your shaking tail remove all my sufferings.

2.Markatadhipa marthanda mandala grasa Karaka,

Lola llangula pathena mamarthi nipathaya

2.Oh Lord of monkeys who tried to catch the planet sun,

By hitting with your shaking tail remove all my sufferings.

3.Aksha kshapana pingaaksha kshithijaa sukshayankara ,

Lola llangula pathena mamarthi nipathaya

3.Oh destroyer of Akshayakumara who I has brown eyes, who took a care of daughter of earth,

By hitting with your shaking tail remove all my sufferings.

4.Rudrvathara samsara dukha bhara apaharaka ,

Lola llangula pathena mamarthi nipathaya

4.Oh Incarnation of Lord shiva who removes the load of sorrows of samsara,

By hitting with your shaking tail remove all my sufferings.

5.Sri Rama charanamboja madhu payitha Manasa,

Lola llangula pathena mamarthi nipathaya

5.Oh Hanuman whose mind is filled with the honey of lotus feet of Rama,

By hitting with your shaking tail remove all my sufferings.

6.Vali pramadhana klantha Sugreevon mochana prabho,
Lola llangula pathena mamarthi nipathaya

6.Oh Lord who saved Sugreeva from the clutches of amorous Vali,
By hitting with your shaking tail remove all my sufferings.

7.Sitha viraha varresa magna sithesa tharaka ,
Lola llangula pathena mamarthi nipathaya

7.Oh Lord who crossed the lord of Sita who was drowned in sorrow of parting with Sita,
By hitting with your shaking tail remove all my sufferings.

8.Raksho raja prathapagni dahyamana jagadvana,
Lola llangula pathena mamarthi nipathaya

8. Oh burnt the forests of the world for putting out the fire of fame of king of Rakshasas,
By hitting with your shaking tail remove all my sufferings.

9.Grasthasesha jagath swasthya , Rakshasambodhi mandhara.
Lola llangula pathena mamarthi nipathaya

9.Oh Lord who is the Mandhara who eclipsed the ocean of Rakshasas for good of the world,
By hitting with your shaking tail remove all my sufferings.

10.Pucha gucha sphuradh veera jagadh daghadhari pathana,

Lola llangula pathena mamarthi nipathaya

10.Oh valorous one who dropped fire from his tail to burn a town in the world,
By hitting with your shaking tail remove all my sufferings.

11.Jagan mano durullangya paaravaara vilangana ,
Lola llangula pathena mamarthi nipathaya

11.Oh Lord who crossed the ocean to remove the sorrows in mind of the world.
By hitting with your shaking tail remove all my sufferings.

12.Smrutha mathra samastheshtapoorama , pranatha priya,
Lola llangula pathena mamarthi nipathaya

12.Oh Lord who as soon as he was remembered fulfilled all desires of those who love him,
By hitting with your shaking tail remove all my sufferings.

13.Rathrinchara thamo rathri krunnaika vikarthana,
Lola llangula pathena mamarthi nipathaya

13.Oh Lord who like the sun removed the night of those who move at night,
By hitting with your shaking tail remove all my sufferings.

14.Janaki janakeehjyaani prema pathra , paramthapa,
Lola llangula pathena mamarthi nipathaya

14.Oh destroyer of foes, who was liked by Janaki, for his sacrifices to her,

By hitting with your shaking tail remove all my sufferings.

15.BHimadhika maha Bheema ,veeravesava tharaka ,

Lola llangula pathena mamarthi nipathaya

15.Oh lord who was bigger than the biggest , who was the star in emotional valour,

By hitting with your shaking tail remove all my sufferings.

16.Vaidehi virahaklantha Rama Roshaika Vighraha,

Lola llangula pathena mamarthi nipathaya

16.The lord who had an angry form seeing sufferings of Rama due to parting with Sita,

By hitting with your shaking tail remove all my sufferings.

17.Vajranga , Nakha damshtresa, vajri vajr avakundana ,

Lola llangula pathena mamarthi nipathaya

17.Oh lord with strong limbs , the lord who used teeth and nails Who was strong killer of surrounding enemies,

By hitting with your shaking tail remove all my sufferings.

18.Akharva garva gandharva parvathoth bedha naswara,

Lola llangula pathena mamarthi nipathaya

18.Oh Lord who never gets destroyed but destroyed the important proud Gandharwa mountain,

By hitting with your shaking tail remove all my sufferings.

19.Lakshmana prana santhrana thratha stheeshnakaranvaya ,
Lola llangula pathena mamarthi nipathaya

19.He who saved the life of Lakshmana, who protected using his sharp big hands,
By hitting with your shaking tail remove all my sufferings.

20.Ramadhiviprayogarthas, bharathad thyarthi nasana ,
Lola llangula pathena mamarthi nipathaya

20.He who fulfilled missions given by Rama and who destroyed sufferings of Bharatha,
By hitting with your shaking tail remove all my sufferings.

21.Dronachala samuth kshepa samuth kshipthaari vaibhava,
Lola llangula pathena mamarthi nipathaya

21.He who threw Drona mountain and made it disappear and had the fame of destroying by such
throwing ,
By hitting with your shaking tail remove all my sufferings.

22. Sita aseervadha sampanna samasthatha vaya vaakshatha,
Lola llangula pathena mamarthi nipathaya

22.He who was filled with blessings of Sita and who protected her from all ,
By hitting with your shaking tail remove all my sufferings.

23.Ithyeva aswatha thalopavishta sathru jayam nama padeth sthvayam ya,

SA seegrameva astha samastha sathru pramodathe maruthaja prasaadath

23. If you read this stotra sitting below a holy fig tree ,

You would soon be able to destroy ,

All your enemies by the Grace of Lord Maruthi.

Ithi Langulasthra sathru jayam Hanumath stotram.

Hanumath badavanala stotram

(The Sea fire like prayer to Hanuman.)

By

King Vibheeshana

Translated by

P.R.Ramachander

Om asya Sri Hanumath badavanala stotras mantrasya ,
Sri Ramachandra rishi , Sri Badavanala hanuman devatha , mama samastha roga prasamanartham , ayur
arogya Aiswaryadhi abivrudhyartham , Samastha papa kshayartham , Seetha Rama chandra
preethyartham Hanumath badavanala stotra japam ahangarishye.

Om for the chant of the sea fire like prayer addressed to Hanuman, , the sage is Sri Ramachandra, The God
addressed is the sea fire Hanuman, And this is being chanted by me to cure all my diseases, for increase of
longevity, heath and wealth , For destroying all sins committed and for pleasing Sri Ramachandra and we
are proud to chant the forest fire like prayer to addressed to Hanuman.

Om Hraam hrem Om Namoh bhagwathe Sri Maha hanumathe prakata parakrama sakala ding mandala
yaso vidhana davalikrutha jagath trithaya.

Om Hraam, Hreem Om salutation to God , Oh great Hanuman who exhibits his valour , whose fame is
spread in all places in all directions , Who makes everything white and is the heart of the world,

Vajra deha, rudravathara , Lanka puree dahana , uma amala mantra, Udahadhi bandhana , Dasa sira
kruthanthaka , Sitaswasana , Vayu puthra, Anjani Garbha sambhootha Sri Ramalakshmana Ananda kara,
Kapi sainya praakaara , Sugreeva saahya , Rathna pravathothpatana,

He with a diamond like body, He who is incarnation of Shiva, He who burnt city of Lanka, He who is the

pure mantra of Parvathi, He who put and end to activities of ten headed one He who consoled Sita, He who is the son of wind god, He who was the son of Anjani, , He who gave happiness to Lord Rama and Lord Lakshmana, He who lead the army of monkeys , He who helped Sugreeva , He who broke from the mountain of gems,

Kumara Brahmacharin, Gambheera nadha , Sarva papa grahanivarana, Sarva jwarochadana, Dakini vidwamsana ,

He who is a young Brahmachari, He who has has a regal voice , He who cures all sins and effect of planets, he who cures all fevers , He who destroys all Dakinis,

Om Hraam, hreem Om Namu Bhagawathe , maha veera veerayaSarva dukha nivarana, Graha mandala sarva Bhootha mandala sarva pisacha mandalochadane, Bhootha jwara yekahika jwaradwa yavahika jwara, trayayika jwaras, chathurthika jwaras, santhapa jwara, vishama jwara, thapa jwara Maheswara Vaishnava jwaraan , Chindi bhindi yaksha Brahma Rakshasa, Bhootha pretha pisachaan uchadaya uchadaya,

Om Hraam, hreem, Om salutations to God , He who is greatly valorous , He who removes all sorrow , He who removes all problems due to all planets, all ghosts and all devils, who destroys the fever due to ghosts , the one fever , the second fever , the third fever , the fourth fever , fever due to sorrow , fever that troubles , fever due to worry , fever due top Lord Vishnu and Parameswara , destroy Yakshas, Brahma Rakshasas, ghosts, dead souls, and devils.

Om Hraam Sreem Om namo bhagawathe Sri Maha Hanumathe Om hraam hreem hroom hraim hrom hrah, AAm haam Haam Haam ham Om soum yehi yehi yehi Om ham Om Ham Om Namu bhagawathe Sri Maha Hanumathe .

Om Hraam sreem Om salutations to God The great Hanuman, Om hraam hreem hroom hraim hrom hrah, AAm haam Haam Haam ham Om soum yehi yehi yehi Om ham Om Ham Om Namu, Om Salutations to God The great Hanuman,

Sravana chakshur bhoothaanaam Sakini Dakineenaam Vishama dushtanaam Sarva visham hara hara

Destroy , destroy the ghosts of ear and eyes , Sakinis, Dakinis , The naughty bad people and all type of poison.

Akasa bhuvanam bhedhaya bhedhaya

Break break the sky and earth.

Chedhaya, chedhaya, maraya, maraya , soshaya soshya, mohaya, mohaya , jwalaya jwalaya , praharaya praharaya sakala mayaam bhedhaya.

Cut, cut, kill, kill , make weak, make weak , attrat, attract , burn , burn , beat beat, break all illusions.

Om Hraam hreem Om Namo Bhagwathe Sri Maha Hanumathe Sarva graham uchatana para bhalam
kshobhaya , kshobhaya

Om Hraam. Hreem, Om salutations to God , The great Hanuman, Agitate , agitate the evil effects of all
planets and remove them.

Sakala bandhana mokshanam kuru kuru

Free , free from all ties and imprisonments,

Soola gulma soola sarva soola nirmoolaya nirmoolaya

Completely remove, completely remove , rheumatism, gout , enlargement of spleen

Naga pasa anantha Vasuki Thaksha , Karkodaka Kaliyaan , Yaksha kula jala gatha , bila gatha ,
Rathrinchara , divaachara sarvaan nirvisham kuru kuru swaha

Make , make poisonless , the tie of the serpents like Anantha, Vasuki , Thaksha , Karkodaka and Kaliya, the
people from Yaksha clan, The animals of water , the animals who live in caves , animals that move at night
and animals that move in day time.

Raja bhaya, chora bhaya apara manthra, apara Yanthra ,apara thanthra, aparvidhyaa chedhaya chedhaya

Cut , cut the fear of king, The fear of thieves , evil mantras, evil Yanthras , evil thanthra and evil knowledge

Swamanthra , swayanthra , swa thanthra , swa vidhyaa , prakataya prakataya

Display display your own mantras, your own Yanthras , your own thanthras and your own knowledge

Sarvarishta nasaya nasaya

Destroy , destroy all disasters.

Sarva Shathrun nasaya nasaya

Destroy, destroy all my enemies,

Asadhyam sadhaya, sadhaya

Make possible the impossible

Hum Phat Swaha

Hum Phat Swaha

Ithi Vibheeshanakrutha hanumath badavanala stotram sampoornam

Thus ends the prayer of the sea fire of Hanuman composed by Vibheesana.

Hanumath bhujanga prayatha stotram*

(Prayer to Lord Hanuman in Bhujanga meter)

* also called Anjaneya Bhujanga stotram

By

Adhi Shankara Bhagawat Pada*

*This prayer is not in the list of Shankara's complete works.

Translated by

P.R.Ramachander

Prapannanuragam, prabha kanchanabham,
Jagat geetha souryam, thusharadri dairyam,
Thruneekruthya hethim ranodhyad vibhoothim,
Bhaje vayu puthram, pavithrath pavithram. 1

I pray that son of the God of wind,
Who is the holiest among the holy,
Who loves his devotees,
Who shines like gold,
Whose heroism is sung by the world,
Who is as heroic as the cold mountain,
Who made the fire, look as small as the grass,
And got incomparable fame in the field of war.

Bhaje hemarambhavanenithyavasam,
Bhaje bala bhanu prabhacharu bhasam,
Bhaje chandrika kunda mandarahasam,
Bhaja santhatham ramabhoopaladasam. 2

I always sing about him who,
Is always the servant of the king Rama,
Who lives daily in the golden orchard of banana,
Who has the same dazzle as the infant sun,
And whose smile is similar,
To the moon light, jasmine and mandara flowers.

Bhaje lakshmana prana raksha sudaksham,
Bhaje thoshitha sesha geervana paksham,
Bhaje gora sangrama seemahathaksham,
Bhaje rama namanu sampraptha laksham. 3

I salute that Hanuman who showed great capability,
In saving the life of Lakshmana,
Who satisfied and made happy all the devas,
Who killed the asura called Aksha*,
At the end of a fierce battle,
And who has reached his grand aim ,
By chanting the holy name of Rama.

*Aksha was the on of Ravana.

Krutha bheethi nadam kshithi kshiptha padam,
Ghanakrantha jangam kati sthodu jangam,
Ajandastha kesam bhjaslishta dasam,
Jaya sree sametham, bhaje ramadhootham. 4

I pray that victorious emissary of Rama,
Who heralded the promise of protection,
Who firmly stood on earth by his feet,
Who shook his hips and grew as tall as the skies,
And arrested all the directions within his arm length.

Chalath bala gathad brama chakravalam,
Kadorattahasath prabhinnaja bhandam,
Maha simha nada dwiseerna trilokam,
Bhaje chanjaneyam prabhum vajra kayam. 5

I pray that son of Anjana who is the lord,
With the body as hard as the diamond,
Who by the beat of his tail shook the horizon,
Who by his strong shout broke the universe,
And who by his lion like roar stifled all the three worlds.

Rane bheeshane megha nadadhi nadhe,
Sarosham samavapya soumithramamse,
Khaganaam ghanaanam suranam cha marge,
Natantham namantham hanumanthamede. 6

I meditate on that Hanuman,
Who in the horrific war against Megha nada*,
Full of horrific sound of sounds,
Carried the son of Sumithra,
And saluted and danced with frenzy,
In the path of birds , clouds and devas.

* Indrajit , the son of Ravana
Who had voice like thunder.

Nakha pastha jambhari dambolidharam,
Karadwandwa nirdhooaha karogra dandam,
Pada gatha bheethahi rajadhi vasam,
Rana kshobha daksham bhaje pingalaksham. 7

I pray that red eyed one,
Who has nails which are fiercer than,
The diamond mace of Lord Indra,
Who has hands much stronger than,
Than the fierce stick of god of death,
Who has fierce steps which make ,
The patala* world tremble with fear,
And who is great at the times of fierce warfare.

Patala-The world underneath the earth.

Pradoshe prabhathe thada cha ardha rathre,
Shubangam jitha nanga leela prasangam,
Sada bhavayan manaseamum vadhedhya,
Ssa dhanyassa maanyo na chaasyopadasthe. 8

Whether it is dusk , dawn or midnight,
If one is clean and wins over his desires and passion,
And chants this prayer of Hanuman,
Meditating always on him,
He alone is blessed and a great man,
And will never be subject to any danger.

Viladwari bhoopalakadwari ghore,
Gaja vyagra simha kularanya bhage,
Saranyaya varnyaya devair namasthe ,
Namasthe kapi sreshta rama priyaya. 9

Whether it is in the opening of caves,
Or in the gate of the kings palace,
Or in the dark forests full of,
Elephants, tigers and lion,
My salutations to the chief of monkeys,
Who is the darling of Rama ,
And who is the God who takes care of his devotees.

Sudha sindhumuulangya sadhoni ssedhe,
Sudhandhapraknupthasudhamoushadhhestha,
Kshanadrona shaileyasarena nethum,
Bhavantham vina ko hi loke samartha. 10

In this whole world who but you are capable of,
Crossing the ocean in the pitch of dark at night,
And in a moment, bring the herb which gives life,
Protected by the Sudhandhas*, along with,
The peak of the drona mountain?

*The devas guarding the mountain and its herb

Samudhram tharangadhi roudhram vinidhram,
Vilamghoru jhanga sthutha marthya sangha,
Nirathanga lankam vilankam vidhaya,
Pithevasi seethathitha papa hari. 11

After crossing the fierce sea which is,
Always full of tides and enjoying the songs of praise,
Sung by the crowds of devas, you entered,
The city of Lanka which had no worries,
And you killed the goddess of Lanka,
And also consoled the sorrow of Sita like a father.

Remanadha Ramaam kshamanadha ramaam,
Yaso hethu bhootham visokam vidhaya,
Vanam santhahantham javaddhana vaanam,
Sada chinthaye sree hanumanthameva. 12

I always think about that Hanuman,
Who consoled Goddess Sita, who is the wife of Rama,
Who was the reason for the fame of Rama, king of patience,
And who burnt and destroyed the forest of Rakshasas.

Jarabharatho bhooripeeda sareere,
Irooda ranaa rooda bhooriprathapa,
Bhavath pada bhakthim bhavad bhakthi rakthim,
Kuru sri hanumath prabho, may dayalo. 13

Since my body is full of creeping age and all its ills,
Hey Hanuman, You who have unalloyed fame,
Please create in me the devotion to your feet and,
Passion for such a devotion in my mind.

Udharantharangam sada rama bhaktham,
Samuddhanda vruthim dwishaddhanda lolam,
Amoghanubhavam thamougagna daksham,
Thanmath prabhavam Hanumantha meede. 14

I meditate on that Hanuman,
Who has a very broad heart,
Who always has devotion to Lord Rama,
Who controls all his actions,
Who is the enemy of god of death,
Who is greatly merciful,
Who is capable of removing ,
Darkness created by ignorance,
And who exhibits the extreme limit of his strength.

Karothbhasi tangam kireetidhwajangam,
Hathaseshapangam rane nirvisangam,
Jwalath kundalangam trilokee mrukangam,
Ranath basma lankaam, Bhaje nishkalankam. 15

I pray that innocent Hanuman,
Who carries a hatchet in his hand,
Who is seen in the flag of Arjuna,
Who can remove all sins without a trace,
Who extremely shines in a battle,
Who wears dazzling ear studs,
Who is the moon to the three worlds,
And who made Lanka in to ash in the war.

Maha bhootha peedam mahothpada peedam,
Maha vyadhi peedam, mahadhipra peedam,
Hara swasritha bheeshta dana pradhayin,
Namasthe namasthe kapeendra prasathe. 16

Salutations and salutation to him,
Who is famous as the Indra among monkeys,
And who fulfills the wishes of his devotees,
With a humble request to
Put an end , to the great problems from ghosts,
To the Great dangers arising suddenly ,
To the sufferings due to diseases,
And to the sufferings due to great sorrows.

Namasthe maha sathwa vahaya thubhyam,
Namasthe maha vajra rekhaya thubhyam,
Namasthe maha kalakalaaya thubhyam,
Namasthe maha deerga valaya thubhyam. 17

Salutations to Him who,
Is the great carrier of good qualities,
Salutations to Him who,
Is like a great diamond line,
Salutations to Him who,
Is the death to god of death,
And salutations to Him who,
Has a very long tail.

Namasthe mahasouri thulyaya thubhyam,
Namasthe phalee bhootha sooryaya thubhyam,
Namasthe maha marthya kayaya thubhyam,
Namasthe mahath brahma charyaya thubhyam. 18

Salutations to Him who,
Is a great warrior,
Salutations to Him who,
Thought that Sun is a fruit,
Salutations to Him who,
Wears the form of a man,
And salutations to Him who,
Observed the great vow of chastity*.

*Hanuman observed Brahmacharya

Hanumath bhujangam prabhatha prayathe,
Prayane pradhoshe padan vai satopi,
Vimukthwagha sangha sada rama bhaktha,

Kruthartho bhavishyathyupatha pramodha. 19

He who reads this prayer of Hanuman,
Either after dawn or before dusk,
Even if he is an adamant sinner,
Would get rid of all his sins,
Become a great devotee of Lord Rama,
And Would become greatly happy,
And also would be greatly proud of himself.

Hanumath Mangalashtakam

(Mangala octet on Hanuman)

Translated by

P.R.Ramachander

(Mangala stotras are normally recited at the end of reciting several stotras or the end of singing several songs or at the end of an auspicious function. The devotee wishes auspiciousness to the Lord. Mangalam may also mean "good wishes", or "wishes for a happy ending".)

Vaisaka* mase krishnayam

Dasami manda vasare,

Poorva bhadrasu Jathaya

Mangalam Sri Hanumathe. 1

* April-may month

Mangalam to Sri Hanuman,

Who was born in the month of Visaka,

On the tenth day of the waxing moon,

On a Saturday under the Poorva bhadra star.

Guru gowrava poornaya

Phala bhoopa priyaya cha,

Nana manikhya hasthaya ,

Mangalam Sri Hanumathe. 2

Mangalam to Sri Hanuman,

Who has respect for his teachers,

Who likes sweets prepared out of fruits,

And whose different hands are decorated by gems.

Suvarchala Kalathraya,

Chathurbhuja dharaya cha,

Ushtra roodaya veeraya ,

Mangalam Sri Hanumathe. 3

Mangalam to Sri Hanuman,
Who is the consort of Suvarchala*,
Who had four arms,
And who is the hero who rides,
On a beam of light.

* Common belief is that Hanuman is a bachelor.

Divya Mangala dehaya,
Peethambara dharaya cha,
Thaptha kanchana varnaya,
Mangalam Sri Hanumathe. 4

Mangalam to Sri Hanuman,
Who has a blessed holy body,
Who wears the yellow silk,
And who is of the colour of molten gold.

Bhaktha rakshana seelaya,
Janaki soka haarine,
Jagat pavaka nethraya,
Mangalam Sri Hanumathe. 5

Mangalam to Sri Hanuman,
Who has the habit of saving his devotees,
Who destroyed the sorrow of Janaki,
And who has the purest eyes of the world.

Pamba theera viharaya ,
Soumithri prana dhayine,
Sarva lokaika kandaya,
Mangalam Sri Hanumathe. 6

Mangalam to Sri Hanuman,
Who lives in the shores of Pampa river,
Who saved the life of Lakshmana,
And who is in the throat of the whole world.

Rambhavana viharaya,
Sukhathma thata vasine,
Sarva lokaika kantaya,
Mangalam Sri Hanumathe. 7

Mangalam to Sri Hanuman,
Who lived in the forests of Rampa,
Who lived with pleasant happy people,
And who is in the throat of the whole world.

Panachananaya Bheemaya
Kalanemi haraya cha,
Koundinya gothraya,
Mangalam Sri Hanumathe. 8

Mangalam to Sri Hanuman,
Who has five faces , who is gross,
Who killed Kalanemi,
And who belonged to the Koundinya clan.

Hanumath stotram

(Prayer to Hanuman)
Translated by
P.R.Ramachander

Akshadhi rakshasa haram, Dasa kanda darpa,
Nirmoolanam, Raghuvarangri saroja bhaktham,
Seetha vishahya Ghana dukha nivarakam tham,
Vayo sutha, galitha bhanu maham namami. 1

I salute Him, who shines like the Sun,
Who killed Rakshasas like Aksha,
Who destroyed the pride of the ten headed,
Who is the devotee of lotus feet of Rama,
Who removed the great sorrow of Sita,
And who is the son of Wind God.

Maama pasya pasya dayaya nija drushti pathair,
Maam raksha raksha paritho ripu dukha punjaan,
Vasyam kuru trijagatham vasudadhi paanaam,
May dehi dehi mahatheem vasudhaam sriyam cha. 2

Please see, see me with real feeling of mercy,
Please save , save me from the hands of enemies,
Make my slave the three worlds and their kings,
And please give , give me wealth and fame.

Aapadbhyo raksha sarvathra, aanjaneya namosthute,
Bandhanam cchedhaya muktha kapi varya , namosthute. 3

Salutations to son of Anjana, please always save me from danger,
Salutations o the great monkey, please cut of my bondage and release me.

May dehi sampadho nithyam trilochana, namosthute,
Dushta rogaan hana hana Rama dhootha namosthute. 4

Salutations to the three eyed one, please daily save from dangers,
Salutations to the emissary of Rama, kill, kill serious diseases.

Uchataya ripoon sarvaan, mohanam kuru bhoobhujaam,
Vidweshino maaraya thwam trinethrathmaka sarvada. 5

Always, Cast spell on all my enemies, make all kings love me,
And Kill all those who hate me, Oh, son of three eyed one.

Sanjeeva parvathoddhara, mama dukhaan nivaraya,
Ghoraan upadhravan nasaya, Aksha suranthaka. 6

He who carried sanjeevini mountain, please remove my sorrows,
Killer of the asura called Aksha, destroy awesome troubles.

Markatesa mahotsaha, Sarva soka vinasaka,
Sathroon samhara maam raksha, sriyam dathwacha maam hara. 7

Lord of all monkeys who is exuberant, kill all my sorrows,
Save me by killing all my enemies and protect me by giving wealth.

Evam sthuthwa hanumantham, nara sradha samanwitha,
Puthra pouthradhi sahitha, sarvaan kamaan vapunuyath. 8

If men pray Lord Hanuman thus with devotion,
He would realize all his wishes along with his sons and grandsons.

Maruthi Ashtakam

Translated by

P.R.Ramachander

(I took this stotra from [Http://anumar.vayusutha.in/sloka14.html](http://anumar.vayusutha.in/sloka14.html) I have corrected few mistakes that I could observe and translated it.)

1.ஓம் நமோ வாயுபுத்ராய பீமரூபாய தீமதே |
நமஸ்தே ராமதூதாய காமரூபாய தீமதே ||

OM namo Vayu puthraya Bheema roopaya Deemathe ,
Namasthe Rama Dhoothaya Kama roopaya deemathe.

Om salutations to the very strong and very huge son of Vayu,
Om salutations to the very valorous emissary of Rama who can assume any form.

2.மோஹசோ'க விநாசா'ய ஸீதாசோ'கவிநாஸிநே |
பக்நாசோ'கவநாயாஸ்து தக்தலங்காய வாக்மிநே ||

Moha soka vinasaya , Sita soka vinasine ,
Bagna asoka vanayasthu dagadha lankaya Vagmine.

Oh Lord who destroys passion and sorrow, , who destroyed the sorrow of Sita,
Who is the the master of words who burnt Lanka being disappointed in Asoka Vana.

3.கதிநிர்ஜிதவாதாய லக்ஷ்மணப்ராணதாய ச |
வநௌகஸாம் வரிஷ்டாய வஷிநே வநவாஸிநே ||

Gathi nirjitha vaathaayaa, Lakshmana Praanadhaya cha ,

Vanoukasaam varishtaaya , Vashine Vana Vaasine.

The lord is the air that controls his path , Who helped Lakshmana get his life back,
Who is the best among forest dwellers , Who fights but lives in forest.

4.தத்வஞானஸுதாஸிந்துநிமக்னாய மஹீயஸே |
ஆஞ்ஜநேயாய ஸூராய ஸுகர்வ ஸசிவாய தே||

Thathwa jnana sudha sindhu nimagnaaya maheeyase ,
Anjaneyaaya sooraaya , sugreeva sachivaya they

Oh great one who remains drowned in the nectar like ocean of wisdom of Philosophy ,
Oh valorous son of Anjana , who was a minister of Sugreeva.

5.ஜன்மம்ருத்யுபயக்நாய ஸர்வக்லேச'ஹராய ச |
நேத்ரிஷ்டாய ப்ரேதபூதபிசா'ச பய ஹாரிணே ||

Janma mruthyu bhayagnaaya, Sarva klesa haraaya cha ,
Nedishtaaya pretha bhootha pisacha bhaya haarine.

He who removes the fear of birth death cycle , who also removes all sufferings ,
He who is near us and removes the fear of evil souls, ghosts and devils.

6.யாதநாநாஷநாயஸ்து நமோ மர்கடரூபிணே |
யக்ஷரக்ஷஸசா'ர்தூல ஸர்வ்விர்சி'சக பீஹிர்தே ||

Yaathanaa nasanaayasthu namo markata roopine ,

Yaksha rakshasa sardula sarvirchisaka bheehirthe.

I salute that Lord who has a monkey form who destroys all sufferings,

Who keeps away Yakshas , Rakshasas leopards

7.மஹாவலாய வீராய சிரஞ்ஜீவிந உத்ததே |
ஹாரிணே வஜ்ரதேஹாய சோல்லங்கித மஹாவ்தயே ||

Mahabalaya veeraaya chiranjeevina udhathaye ,

Haarine Vajra dehaaya cha ullangitha Mahavadhaye

Oh very strong and valorous lord, Who lives forever and is noble ,

Oh Lord who defeats, who has diamond like body who exceeds in his capacity to argue

8.வலிநாமக்ரகண்யாய நமோ ந பாஹி மாருதே |
லாபதோஸி த்வமேவாஸு ஹனுமன் ராக்ஷஸாந்தக ||

Valeenaam agra ganyaya namo, paahi maruthe ,

Laabathosi thwame vaasu Hanuman Rakshasanthaka

Oh Lord who is the first among powerful , salutations , please protect me,

Oh Hanuman who is the killer of Rakshasas, all the benefits for me are in you.

9.யசௌ' ஜய ச மே தேஹி ச'த்ருன் நாச'ய நாச'ய |
ஸ்வாஸ்ரீதாநாம்பயதம் ய ஏவம் ஸ்தௌதி மாருதிம் |
ஹாநி: குதோ பவேத்தஸ்ய ஸர்வத்ர விஜயீ பவேத் ||

Yaso jaya cha may dehi sathrun nasaya nasaya .

Swa aasrithaanam abhayadham evam sthouthi Maruthim,

Haani kutho bhaved thasya sarvathra vijayee bhaved.

Give me fame and victory and may my enemies be destroyed,

And to those who pray him That Maruthi offers protection,

And how can any harm come to him and he would be victorious everywhere.

Maruthi stotram Shathru vasa manthram

(Prayer to Hanuman to conquer enemies)

Translated by

P.R.Ramachander

(I am translating this powerful mantra as it is. I do not know the procedure to chant it and make it work. People who want to use it should do it after getting guidance from experts in Thantric practice.)

Om namo bhagawathe vichithra veera Hanumathe pralaya kala anala prappojwalanaya, Anjani Garbha samboothataya

Salutations to God ,to the strangely valorous Hanuman, The one who puts away the fire at time of deluge, One who was born to Anjana,

Prakata Vikrama veera daithya dhanava yaksha raksho gana graha bandhanaya,
Bhootha graha bandhanaya , Pretha graha bandhanaya, Pisacha graha bandhanaya , Sakini Dakini graha bandhanaya, kakini kamini graha bandhanaya , Brahma graha bandhanaya , Brahma Rakshasa graha Bandhanaya , chora graha bandhanaya Maricha graha Bandhanaya,

He who ties the valorous Rakshasas, devas , yakshas and planets, He who ties devils , He who ties ghosts , He who ties evil spirits, He who ties the female evil spirits called Sakini and dakini , He who ties the evil

spirits called Kakini and Kamini, , He who ties Lord Brahma, He who ties the Brahma Rakshas, He who ties thieves, he who ties deceitful asuras like Mareecha.

Yehi yehi, aagacha, agacha , AAvesaya , aavesaya , mama hrudhaye pravesaya pravesaya , Here, here, come, come , spread , spread , enter, enter my heart

Sphum , sphu ,Prasphura , prasphura, sathyam kadhaya

Sphum, Sphum, Manifest, manifest

Vyagra mukha bandhana , sarpa mukha bandhana , Raja mukha bandhana , Naree mukha bandhana , Sabhaa mukha bandhana, Shathru mukha Bandhana , SARva mukha Bandhana

He who ties the face of tiger , He who ties the face of a serpent, He who ties the face of a king , He who ties the face of a woman, He who ties the face of an audience , He who ties the face of the enemy , He who ties the face of every one,

Lankaa prasada bhanjana, Amookam may vasamanaya, Kleem, kleem, kleem, Hreem, sreem sreem , Rajanaam vasamanaya

He who put an end to happiness of Lanka , please come under my control , Kleem, kleem, kleem, Hreem, sreem sreem, make the kings under my control,

Sreem hreem kleem strihya aakarshaya AAkarshaya, Shathroon mardhaya, mardhaya , Maraya , maraya , choornaya, choornaya

Sreem hreem kleem attract , attract women, beat, beat my enemies, kill ,kill them., powder, powder them

Khe Khe Sri Ramachandragnaya mama karya sidhim kuru kuru, Om hraam, hreem Hrom, Hraim, Hrom , Hrah phat swaha

Hey , hey follow the orders of God Ramachandra and make my efforts succeed ,succeed
Om hraam, hreem Hrom, Hraim, Hrom , Hrah phat swaha

Yeka dasa satha varam Japithwa sarva shathroon vasamanayathi Nanyadha ithi

If this is chanted One thousand one times , all enemies will come under our control

Pancha Mukha Anjaneya Kavacham

(The armour of Hanuman with five faces.)

Translated by

P.R.Ramachander

(I am quoting in extenso from the learned article on Pancha Mukha Anjaneya from the Wikipedia.

“Sri Panchamukha Anjaneya Swami was the main deity of Sri Raghavendra Swami. The place where he meditated on this five-faced form of Hanuman is now known as Panchamukhi, wherein a temple for him has been built. There is also a shrine for Panchamukha Anjaneya Swami at Kumbakonam in Tamil Nadu, India. A 40 feet (12 m) tall monolithic green granite murti of Sri Panchamukha Hanuman has been installed in Thiruvallur, also in Tamil Nadu. This place was known as Rudravanam in olden times when many saints and seers had blessed this place with their presence. The Panchamukha Hanuman Ashram itself was established by a saint called Venkatesa Battar.

Hanuman assumed this form to kill Mahiravana, a powerful rakshasa black-magician and practitioner of the dark arts during the Ramayana war. Mahiravana had taken Lord Rama and Lakshmana captive, and the only way to kill him was to extinguish five lamps burning in different directions, all at the same instant. Hanuman assumed His Panchamukha form and accomplished the task, thus killing the rakshasa, and freeing Rama and Lakshmana.

This form of Hanuman is very popular, and is also known as Panchamukha Anjaneya and Panchamukhi Anjaneya. (Anjaneya, which means "son of Anjana", is another name of Hanuman). One of the most famous places of Pilgrimage in central India is claimed to be the Resting Place of Shri Hanuman Ji is Chitrakoot. The Hanuman Dhara Temple is situated on the peak of mountain where there is natural rock formation image of Shri Hanuman inside the cave and a natural stream of water falling on the tail. It is believed that after the coronation of Lord Ram, Hanuman requested for a permanent place to settle in the Kingdom of Lord Ram, where his Injury of burns on his tails will be cured. Lord ram then with his arrow spurred a stream of water on the tip of mountain and asked hanuman to rest there and water of the stream will fall on his tail to cool down burning sensation on his tail.

The access to the cave temple is through stairs starting from bottom of the mountain to its top. It takes roughly 30 to 40 minutes to reach the temple. Over time the temple has gained a new name, namely Hanuman Dhara. The most fascinating thing about the temple is that the cave temple is located on the top of the mountain and water comes in the stream throughout the year, although the mountain has no permanent source of water on it like Glaciers or snow coming from the covered mountains of Himalayas. Other places where statues of Lord Hanuman can be found are:

A 67 foot Murti of Lord Hanuman Ji has been installed at Sankat Mochan Shri Hanuman Mandir, located in the Punjab town of Phillaur.

A 40 foot Murti of Sri Panchamukha Hanuman has been installed at Tiruvallur, near Chennai,India.

A 36 foot Murti of Sri Panchamukha Hanuman has been installed at Panchavatee,Pondicherry, called Viswaroopa Jayamangala Panchamukha Sri Anjaaneyaswamy.

A 32 foot Murti of Adhiviyadhara Sri Bhaktha Anjaneyaswamy, Nanganallur, Chennai which is molded out of a single rock.

Every Face of Sri Panchamukha Hanuman has significance —

Sri Hanuman faces east. He grants purity of mind and success.

The Narasimha faces south. He grants victory and fearlessness.

The west facing Garuda removes black magic and poisons.

The north facing Varaha, showers prosperity, wealth.

The Hayagriva mukha faces the Sky. But since we cannot see it, it is usually tilted and shown above

Hanuman's face. Hayagriva gives Knowledge and good children.”

This Kavacham is addressed to this fierce form of Hanuman. To tell the fact as I understood , it is not Sthothra in the normal sense of the word. It gives large amount of Thanthric manthras aimed at protection . Some people believe that this sloka should not be recited but used to worship the five faced Hanuman. It is written at the end of the stotra that it was taught by Rama to Sita as per her request. But the first few lines show that this is a version was taught by Garuda, where he mentions that it was created by the Lord of lords. The original Devanagari text of this great stotra can be found in http://sanskritdocuments.org/doc_1_index.html)

,Om Asya Sri Pancha Mukha Hanumath kavacha maha manthrasya Brahma Rishi, Gayathri Chanda, Pancha mukha virat Hanuman Devatha, Hreen bheejam Sreem Shakthi , Kroom keelakam , Kroom kavacham, Kraim asthaya phat.Ithi Digbanda

Om for armour of the great armour of the five faced Hanuman , sage is Brahma, Gayathri is the meter , God addressed is the regal five faced Hanuman, Hreem is the root, Sreem is the power, Kroom is the nail. Kroom is the armour and Kraim is the arrow. Thus all directions are tied.

Sri Garuda Uvacha:-

Sri Garuda said:-

Adha Dhyanam pravakshyami , srunu sarvanga sundari,
Yath krutham deva devena dhyanam hanumatha priyam. 1

I am now reciting the meditative chant, Oh pretty lady,
Which is created by God of Gods and is dear to Hanuman ,

Pancha vakthram Maha bheemam , tripancha nayanair yutham,
Bahubhir dasabhir yuktham, sarva kamartha sidhidham. 2

Who has five faces, who was greatly gross, who had fifteen eyes,
And had ten hands and would grant all desires.

Poorvam thu vanaram vakthram , koti soorya sama prabham,
Damshttra karala vadanam, brukuti kutilekshanam. 3

In the east is the face of the monkey, with the brilliance of billions of Suns,
With protruding teeth in a black face, which is curved and angry.

Asyaiva dakshinam vakthram Narasimham mahadbutham,
Athyugra thejo vapusham bheeshanam bhaya nasanam. 4

In the south is the face of greatly wonderful Narasimha,

Which is very serious , the god being fearsome and a destroyer of fear.

Paschimam Garudam vakthram vakra thundam Mahabalam,
Sarva naga prasamanam visha bhoothadhi krundanam. 5

In the west is the face of very strong Garuda with a curved beak,
Which subdues all snakes and which cuts away poison and ghosts

Utharam soukaram vakthram krishnam dheeptham nabhopamam,
Patala Simha Vetala jwara rogadohi krunthanam. 6

In the north is the face of a boar, which is black, shining and comparable to sky,
And which cuts away underworld, Lion , ghosts , fever and sickness.

Oordhwam hayananam ghoram danavanthakaram param,
Yena vakthrena viprendra tharakakyam maha suram. 7

In the top is the fearsome face of horse, which destroys asuras,
By using which face the chief of Brahmins killed the great asura called Tharaka.

Jagaana saranam thasyath sarva sathru haram param,
Dhyathwa Pancha mukham rudhram hanumantham dhaya nidhim. 8

Meditating upon Hanuman who is merciful and angry,
Immediately after waking up and surrendering to him,
Would put an end to all the enemies and lead to salvation.

Angam trishulam, Gadwangam, pasam angusam parvatham,
Mushtim , kaumodhakim vruksham darayantham kamandalum, 9

Bindipalam Jnana mudhraam dasabhir muni pungavam,
Yethanyayudha jaalaani dharayantha bhajamyaham. 10

I sing about the great sage who is armed with his organs,
Trident, sword, rope , goad , mountain, fist,
Mace, trees and holding the water pot ,
Sign of protection and also Jnana in his ten hands.

Prethasanopavishtam tham sarvabharana bhooshitham,
Divya malambaradharam , divya gandhanulepanam,
Sarvascharya mayam devam Hanumath viswatho mukam. 11

Hanuman who evokes great surprise with his universal face,

Sits on a corpse, wears all sorts and kinds of ornaments,
Wears a divine garland and anoints himself with divine ointments.

Panchasyam achyutham maneka vichithra varnam,
Vakthram sasanga shikaram kapi raja varyam,
Peethabaradhri makutair upa shobhithangam,
Pingakshamadhyamanisam Manasa smarami. 12

I mentally meditate on him who has five faces of Vishnu,
Who has multi coloured and diverse faces,
Who was the top one respected by all monkeys,
Who shines in the yellow silk that he ties on his head,
Who has red eyes and who is the first always.

Markataisam mahotsaham sarva shathru haram param,
Shathrum samhara maam raksha siman apad udhara. 13

Oh monkey god who is exuberant and who destroys all his enemies,
Please save me by killing all my enemies , Oh God who lifts people from danger.

Om Harimarkata markata manthramidham ,parilikhyathi likhyathi vama thale ,
yadi nasyathi nasyathi shathru kulam,yadi muchyathi muchyathi vama latha. 14

Om , if this divine chant of the monkey of Vishnu* , monkey of Vishnu is written on the left side , the
enemies would be destroyed , destroyed and the contrary aspects would be pardoned, pardoned.
*could be “green monkey” also

Om Hari markataya swaha*

Om my offerings in the fire to Vishnu’s monkey
*”swaha” is the wife of fire. These type of manthras are used when we offer some thing to the fire.

Om namo bhagawathe Pancha vadanaya Poorva kapimukhaya sakala shathru samharakaya swaha

Om my offerings through the fire to the five faced God who has monkey face on the east side and the God
who destroys all our enemies.

Om namo bhagawathe Pancha vadanaya Dakshina mukhaya , karala vadanaya , narasimhaya sakala
bhootha pramadhanaya swaha

Om my offerings through the fire to five faced God who has the black face of Narasimha on the south side
and to the God who hurts all beings.

Om namo bhagawathe Pancha vadanaya, paschima mukhaya garudananaya sakala visha haraya swaha.

Om my offerings through the fire to five faced God who has the face of Garuda on the west side and to the God who cures all types of poisons.

Om namo bhagawathe Pancha vadanaya, Uthara mukhaya aadhi varahaya , sakala sampathkaraya swaha.

Om my offerings through the fire to five faced God who has the face of the primeval boar and who blesses with all types of wealth.

Om namo bhagawathe Pancha vadanaya, Urdhwa mukhaya, hayagreevaya , sakala jana vasankaraya swaha.

Om my offerings through the fire to five faced God who has the face of god hayagreeva (horse) and to the God who attracts all beings.

Om asya Sri Pancha Hanuman maha manthrasya , Sri Ramachandra Rishi , anushtup Chanda , Pancha mukha veera Hanuman devatha, Hanumanithi bheejam, Vayu puthra ithi shakthi , Anjani sutha ithi keelakam, Sri Rama dhootha hanumath prasada sidhyarthe jape viniyoga. Ithi rishyadhika vinyaseth.

Om for the great chant of the five faced Hanuman, the sage is Lord Ramachandra, meter is Anushtup, the god addressed is the five faced Hanuman, the root is Hanuman, the power is the son of Wind God, the nail is the son of Anjana, and the chant is being done to please Hanuman who is the emissary of Sri Rama . Thus do the preliminaries starting from the sage.

Adha kara nyasa

Now the ritual acts by the hand

Om Anjani suthaya angushtabhyam nama

Om Rudhra murthaye Tharjaneebhyam nama

Om Vayu puthraya madhyamabhyam nama

Om Agni garbhaya Anamikabhyam nama

Om Rama Dhoothaya kanishtikabhyam nama

Om Pancha mukha hanumath kara thala kara prushtabhyam nama

Ithi Kara nyasa

Om salutations to son of Anjana through the thumb

Om salutations to Rudhra murthy through the fore finger

Om salutations to son of wind god through the middle finger

Om salutations to he who has fire within him through the fourth finger

Om salutations to the messenger of Rama through the little finger

Om salutations to he who has five faces through the entire palm.

Thus the ritual acts of the hand

Adha Hrudhayadhi nyasa
Now the rituals in places like heart

Om Anjani suthaya hrudayaya nama
Om Rudhra murthaye Sirase Swaha
Om Vayu puthraya shikhaya vashat
Om Agni Garbhaya kavachaya hoom
Om Rama dhoothathaya nethraya Voushat
Om Pancha mukha hanumathe asthraya phat
Om Pancha mukha Hanumathe swaha
Ithi Hrudhayadhi nyasa

Om salutations at the heart for son of Anjana
Om offering to the fire to Rudhra Murthy
Om Vashat for son of wind god in the head
Om hoom for the armour of he who has the fire within him
Om Voushat for the eyes for messenger of Rama
Om Phat for arrow of the five faced Hanuman
Om offering in the fire to five faced Hanuman
Thus ends the rituals at heart

Dhyanam
Meditation

Vande Vanara Narasimha khagarat kreedaswa vaktharanwitham,
Divyalankaranam tri Pancha nayanam dheedheepya manam ruchaa,
Hasthabhdhai rasi kheta pusthaka sudhaa Kumbha angusadhim halam,
Gadwangam phani bhooruham dasa bhujam sarvari veerapaham.

Salutations to him who has faces of a monkey, Narasimha, king of birds, horse and a boar,
Which are divinely decorated, have fifteen eyes, which shines immensely,
Who has ten hands and holds shield, book, nectar, goad, plough and
Sword and moves with his body all over the earth and is valorous everywhere.

Adha Manthra
Now the holy chant

Om Sri Rama dhoothaya, Anjaneyaya, Vayu puthraya, Maha bala parakramaya,
Sita dukha nivaranaya, Lanka dahana karanaya, Maha bala prachandaya, Phalguna sakhaya, Kolahala
sakala Brahmanda viswa roopaya, Saptha samudhra nirlanganaya, Pingala nayanaya, Amitha vikramaya,
Surya bimba phala sevanaya, Dushta nivaranaya, Drushti niralankruthaya, SANjeevini sanjeevithangada

Lakshmana maha kapi sainya pranadhaya, Dasa kanda vidhwamsanaya, Rameshtaya, Maha Phalguna Sakhaya, Sita sahitha Rama vara pradhaya , Shad prayoga gama Pancha mukha veera hanuman manthra jape viniyoga.

I start the chant of the valorous Hanuman with five faces along with six fold rituals , and worship the emissary of Rama, The son of Anjana, The son of wind God, The very valorous hero, The one who removed the sorrow of Sita, The one who was the cause of burning of Lanka, The one who is well known as very powerful, The one who is the friend of Arjuna, One who assumes the tumultuous universal form , One who crossed the seven oceans, One who has red eyes, One who is greatly valorous, One who thought that the sun was a fruit, One who reformed bad people, One who has firm sight, One who gave back life to army of monkeys and Lord Lakshmana by bringing the Sanjeevini mountain, one who broke the ten headed one, one who is close to Rama, One who is a great friend of Arjuna and One who gives boons along with Rama and Sita,

Om Hari markata markataya bham bham bham bham bham Voushat swaha

Fire offering with the chant “Hari markata markataya bham bham bham bham bham Voushat”

Om Hari markata markataya pham pham pham pham pham phat swaha

Fire offering with the chant “Om Hari markata markataya pham pham pham pham pham phat”

Om Hari markata markataya lum lum lum lum lum Akarshitha sakala sampath karaya swaha

Fire offering with the chant “Hari markata markataya lum lum lum lum lum” with a prayer to attract all types of wealth.

Om Hari markata markataya Dham Dham Dham Dham Dham Shatru Sthmbanaya swaha

Fire offering with the chant “Hari markata markataya Dham Dham Dham Dham Dham” with a prayer to benumb all our enemies

Om tam tam tam tam tam Koorma moorthate Pancha mukha veera Hanumathe para yantra para thanthrouchadanaya swaha

Fire offering with the chant “Om tam tam tam tam tam Koorma moorthaye (God in form of tortoise) Pancha mukha veera Hanumathe (five faced valorous Hanuman) “ protect me from others manthra as well as Thanthra

Om kam kham gam gham ngam cham cham jam jham gnam tam tham dam dham nam , tham ththam dham dhdham nam pam pham bam bham mam sam sham sam ham lam ksham swaha

Fire offering with all consonants of Deva nagari script

Ithi dig bhanda

Thus we tie all the directions

Om Poorva kapi mukhaya Pancha mukhaya Pancha mukha hanumathe tam tam tam tam tam sakala shatru samharanaya swaha

Fire offering with "Om one who has monkey face in the east, one who has five faces , One who is five faced Hanuman tam tam tam tam tam tam" with a prayer to kill all ones enemies

Om Dakshina mukhaya Pancha mukha hanumathe karala vadanaya Narasimhaya Om hraam hreem hroom hraum hroum hrah SAKala bhootha pretha dhamanaya swaha

Fire offering with "Om one who has the south face as the very angry Narasimha among the five faces of Five faced Hanuman Om hraam hreem hroom hraum hroum hrah" with a prayer to control all ghosts and spirits of dead people

Om paschima mukhaya garudasanaya Pancha mukha hanumathe mam mam mam mam mam sakala visha haraya swaha

Fire offering with " Om the five faced Hanuman with the face of Garuda in the west mam mam mam mam mam" with a prayer to cure all poisons

Om Uthara mukhaya aadhi varahaya lam lam lam lam lam nrusimhaya neelakanta moorthaye Pancha mukha hanumathe swaha

Fire offering with " Om God with face of boar on the north side , lam lam lam lam lam , God Narasimha, God shiva with the blue neck"

Om Urdhwa mukhaya haya greevaya rum rum rum rum rum Rudhra moorthaye sakala prayojana nirvahakaya swaha

Fire offering with "Om God with the face of Haya greeva at the top rum rum rum rum rum , God who is very angry" with a prayer to manage all useful acts

Om Anjani suthaya , Vayu puthraya, Maha balaya , Sita soka nivananaya , Sri Ramachandra krupa padukaya Maha veerya pramadhanaya, Brahmanda nathaya Kamadhaya Pancha mukha veera hanumathe swaha

Fire offering with "Om son of Anjana, son of wind god, Greatly valorous one, He who removed the sorrow of Sita , He who is the vehicle of mercy of Lord Rama , He who is very valorous soldier of God, He who is the lord of the universe, He who is desirable , he who is the five faced Hanuman"

Bhootha pretha pisacha Brahma Rakshasa sakini dakinyanathareeksha graham para yantra para thanthrochatanaya swaha

Fire offering with a prayer to keep away ghosts dead souls, devils , Brahma rakshas, Sakini, Dakini ,and to prevent effects of the planets in the sky , evil created by thalismsans , thantra done by others and evil chants.

Sakala prayojana nirvahakaya Pancha veera hanumathe , Sri Ramachandra vara prasadaya jam jam jam jam jam swaha

Fire offering with prayer to the five faced hanuman who manages all useful acts jam jam jam jam jam , with a prayer for the blessings of Lord Ramachandra.

Idham kavacham padithwa maha kavacham paden nara ,
Yeka varam japeth stotram sarva shathru nivaranam. 15

After reading this followed by reading of the great armour,
For a period of one week would destroy all one's enemies.

Dwivaram thu paden nithyam puthra poutharabhi vardhanam,
Trivaram cha paden nithyam sarva sapath karam shubham. 16

Reading daily for two weeks would increase the number of children and grand children,
Reading daily for three weeks would bring all sorts of wealth.

Chathurvaram paden nithyam sarva roga nivaranam,
Pancha varam paden nithyam srava loka vasam karam, 17

Reading daily for four weeks would cure all diseases,
Reading daily for five weeks would make the entire world under our control,

Shadvaram cha paden nithyam Sarva deva vasam karam,
Saptha varam cha paden nithyam sarva soubhahya dhayakam. 18

Reading daily for six weeks would put all gods under our control,
Reading daily for seven weeks would give us all the world's luck.

Ashta varam paden nithyam ishta kamartha sidhidham,
Nava varam cha paden nithyam raja bhogamavapnuyath. 19

Reading daily for eight weeks would fulfill all that we desire,
Reading daily for nine weeks would result in the pleasures of a king.

Dasa varam paden nihyam tri lokya jnana darsanam,
Rudra vruthir paden nithya, sarva sidhir bhaved dhruvam. 20

Reading daily for ten weeks would get you all knowledge in all the three worlds,
Reading daily for eleven weeks would definitely get you all, occult powers

Nirbhalo roga yukthascha maha vyadheedhi peeditham,
Kavacha smaranenaiva Maha balamapnuyath, 21

But in case of person who is weak , diseased or in clutches of great diseases,
Even a thought of this armour will give him great strength.

Ithi Sudarsana samhithayam Sri Ramachandra Sita proktha Sri Pancha mukha Hanumath kavacham
sampoornam.

Thus ends the “armour of the five faced Hanuman” which occurs in Sudarasana Samitha and has been told
by Lord Rama at the request of Goddess Sita.

Raghu Veera Gadyam of Vedantha Desika

(Maha Veera Vaibhavam of Sri Vedantha Desika)

Translated by

(P.R.Ramachander)

Introduction

“Vedanta Desika's Raghuveera Gadyam, which celebrates Lord Rama's valour, was composed when he was residing at the temple town of Thiruvendipuram in Tamil Nadu. The temple has icons of Rama, Lakshmana and Sita, and here Rama is seen as Kodandarama (with a bow in His hand).

Inspired by this, Desika wrote Raghuveera Gadyam, in which he focuses on Rama as a ‘veera’ (warrior). But Rama was not an ordinary warrior. He was a ‘mahaveera.’ He was not only capable of fighting courageously Himself, but could also lead an army. Thus, He combined in Himself the qualities of courage and leadership. Hence, Desika referred to Him as a ‘mahaveera,’ said Vaduvur Veeraraghavachariar. In fact, Raghuveera Gadyam is known as Mahaveera Vaibhavam.” Gadhya means “prose” . The great poet chose this unusual form possibly because the existence of Three great books (Gadhya Thrayam) written in Gadhya style by the great Acharya Ramanuja,”(Source : <http://www.thehindu.com/life-and-style/religion/article2633529.ece>)

The book does not attempt to tell the story of Ramayana and not even summarize Ramayana but brings before us some of the very important and striking scenes of Ramayana . The words used vary from soft to hard and takes great care to make it most suitable to describe the scene that it depicts.

This is a simple translation. Readers interested to read a very scholarly translation with commentaries are requested to visit <http://www.sundarasimham.org/ebooks/ebook5.htm>

.Euology to Vedantha Desika

Sriman Venkatanatharya kavi tharkika Kesari,

Vedanthacharya varyoh may sannidatham hrudhi

Venktanatha the lion among poets and debate,

Who is a great scholar of Vedantha,

Keeps the Lord always in his mind.

Salutation to God Rama

Jayathi asritha santhrasa dwantha vidwamsanodhaya,

Prabhaavaan Sitaya devyaa parama vyoma Bhaskara

Victory to him who is the destroyer of fear

Of darkness to those who surrender to him,

And that lord of splendour is the divine Sun,

In the sky of the Goddess Sita.

Text of Maha Veera Vaibhavam also called Raghu Veera Gadhyam

1. Jaya , jaya, Maha veera ,

2,Maha dheera dhoureya,jaya, jaya

3. Devasura samara samaya samudhitha nikhila nirjara nirdharitha niravadhika, Mahatmya,

4.Dasa vadana dhamitha dhaivatha ,Parishad abhyarthitha dasarathi bhaava,

5.Dinakara kula kamala divakara,

6. Divishad adhidadhipathi rana sahacharana chathura Dasaradha charama runa vimochana,

7.Kosala sudhaa kumara bhava kanchuchitha karanaakara,

Victory, Victory to the greatly valorous one, Who is in front of all very bold people,

Who during the war between devas and asuras , was accepted as one of unsurpassed and complete valour, who was imperishable and of great fame, who took the form of the son of Dasaratha as per the request of the devas who were troubled by the ten headed Ravana,

Who is the lotus opened by the Sun in the clan of the Sun, who by his birth removed the debt for the manes of Dasaratha who helped Indra during his war, who being born as the son of the daughter of Kosala and assumed the activities of a child and hid the real causal reason for his birth,

8.Koumara keli gopayitha koushikaadwara,

9.Ranaa dwara durya bhavya divyasthra brundha vandhitha,

10. Pranatha jana vimadhana dhurlalitha dhorlalitha,

Who like a sport of a lad protected the fire sacrifice of Sage Viswamithra, Who was saluted with humility by the crowd of divine arrows waiting for his commands at the battle, Who shines with his fearsome shoulders that lead to the destruction of enemies of those who salute him,

11.Thanuthatra vishikha vithadana vighatitha visaararu shararu thadaka thadakeya, jaya, jaya

Who using his tiny arrows killed Thadaka and humiliated her sons, who were never troubled by any one before, victory. victory

12.Jada kirana sakala dara jatila nata pathi makuta thata natanapatu vibhudha saritha athibahula Madhu ganana lalitha patha nalini raja upa mrudhitha nija vrujina jahadhupala thanuruchira paramamudhivara yuvathi nutha,jaya , jaya

“You were praised by great lady ahalya, who was the wife of sage goutama, by cleansing her sin by the dust and touch of Your lotus feet, and also getting her true form from that of the state of being a stone. Your lotus feet is so pure and holy that the sacred ganga which flowed from the head of the Lord Siva who is a master in dancing and who wears the moon as a ornament on his head.”, victory, victory(from <http://www.srivaishnavan.com/upload2.5/raghuveeragadyam.html>)

13.Kusika sutha kadhitha vidhitha nava vividha kadha, jaya, jaya

You heard the varied types of stories told by Viswamithra the son of Kusika, victory, victory.

14.Maithila nagara sulochana lochana chakora chandra, jaya, jaya

Oh Lord who was like a Chakora bird’s moon to the pretty eyed ladies of Mithila, victory, victory
(Chakora is a mythical bird eating moon light and waits for the moon)

15.Khanda parasu Kothanda prakhanda khandana sounda bhujja danda , jaya , jaya

Breaking the bow of Lord Shiva by your arm , Oh strong armed one , victory, victory.

16.Chanda kirana mandala bodhitha pundareeka vana ruche luntake lochana , jaya , jaya

Your eyes stole the beauty of the lotus flowers energized by the piercing rays of the sun, Victory, victory.

17.Mochitha Janaka hrudaya sankhathanga, jaya , jaya

You freed the heart of Janaka of the doubt and worry, Jaya , jaya

18.Parihrutha nikhila narapathi varana Janaka duhithru kuch thata viharana samuchitha kara thala, jaya, jaya.

Seizing the wedding garland from all other kings , you had the suitable handle to fondle over the chest of the daughter of Janaka , victory, victory.

19.Sathakoti sathaguna kadina parasudhara munivara kara drutha duravanamathama nija Dhanur aakarshana prakasitha paaramoshtyaa , jaya , jay

The sage with an axe who had a in his hand, Hundred billions times hard and hundred times more efficient bow which was hard practice , and you showed that you can bend the bow to send an arrow and showed him your supreme glory.

20.Kruthuhara shikhari kanthuka vihruthyunmukha jithahari danthi Dhandhura dasavadana dhamana kushala dasa satha bhuja mukha nrupathikula rudhira jara bharitha pruthuthara tataka tharpitha pithruka brughupathi sugadhi vihathi kara natha parudishu paritha , jaya , jaya

You put an end using a broad arrow resembling the lock of the door , to the good period of the lord of Bhrgu clan who killed

the king with thousand arms and faces who himself defeated the ten faced Ravana, who shook the Kailasa mountain, defeated Devendra and exhibited the wounds inflicted on him by the majestic elephant of Indra

And also killed twenty one generations of kings and did oblation to his father in the pond filled with their blood ., victory , victory

Ayodhya Kandam

21.Anrutha bhaya mushitha hrudaya pithru vachana paalana prathijnaa vajnatha youa rajya, jaya , jaya

For carrying out the orders of your very fear struck father who was tied by the oath he had given, you gave up the position of Yuva Raja(crown prince), victory ,victory

22.Nishadha Raja Souhrudha soochitha sousheelya sagara , jaya , jaya.

You proved that you are ocean of good nature by showing great friendship to the hunter king, Victory, victory.

23.Bhardawaja saasana parigraheetha vichithra chithra koota giri kataka thata ramya vasadha , jaya, jaya.

As per the wish of sage Bhradwaja you lived in a pretty house on the foothills of the wonderful Chithrakoota, victory, victory

24.Ananya sasaneeya , jaya , jaya

You who cannot be commanded by anyone else , victory, victory

25.Pranatha Bharatha makuta thata sughatitha Padukagryabhisheka nivarthitha sarva loka Yoga kshema , jaya, jaya

You arranged for the crowning of the Slippers by Bharatha , who saluted you and looked after the welfare of all people , victory, victory.

26.Pisitha ruche vihitha duritha valamadhana thanaya Bali bhuganugathi Sarabhasa sayana truna sakala paripathana bhaya chakitha sakala sura munivara bahumatha mahasthra samarthyaa, jaya , jaya.

You sent a blade of grass from your Durbha bed at the son of Indra in the form of crow ,interested in eating flesh with the power of Brahmastra and he greatly scared approached all gods and sages, victory , victory.

27.Druhina hara valamadhana duraaraksha , saralaksha , jaya , jaya.

Even all gods could not protect that son of Indra from the aim of your arrow, victory, victory.

AAranya Kandam

28.Dandakaa thapovana jangama Parijatha , jaya, jaya.

You were the moving wish giving tree of Dandadka forest , victory, victory.

29.Viraadha Harina Sardhoola , jaya , jaya

You were like to the deer called Viradhaa , victory, victory

30.Vilulitha bahuphala makha kalama rajanichara mruga magrayaarambha sambrutha cheera bruthanurodha, jaya jaya

Then you hunted the Rakshasas like one hunts beasts to protect the crops and protected the sages like a bark protects them, victory, victory.

31.Trisira sirasthrithaya thimira niraasa vasarakara , jaya , jaya

You appeared like the sun who banishes darkness when you cut the three heads of Trisiras, victory, victory

32.Dhooshana jala nidhi soshana thoshitha rishigana ghoshitha vijaya ghoshana , jaya , jaya.

You brought back water in the treasure of water dried by Dhooshana (commander of Khara) and sages hailed your victory . victory, victory.

33.Khara thara, Khara tharu khandana , chanda pavana , jaya jaya

You were the storm that broke the ferocious Khara in to two pieces, Victory, victory.

34.Dwisaptha raksha sahasra nala vana vilolana mahakalabha , jaya , jaya.

You were the great elephant that uprooted fourteen thousand tree like rahshasas.

35.Aasahaaya Sura, jaya jaya

An incomparable hero , victory, victory

36.Anapaya sahasa , victory , victory

You were eternally brave hero, victory, victory.

37.Mahitha mahamrudha darsana Maithili drudathara parirambhana vibhava viropitha vikata veeravruna , jaya, jaya.

Seeing the greatly respected battle, The daughter of Mithila embraced you tightly , with your chest covered with wounds of the battle , victory, victory.

38. Mareecha maya mruga charma parikarmitha nirbhara dharbhastharana , jaya , jaya

Your bed of Dharbha grass . was spread with the skin of the illusory deer called Mareecha, victory , victory.

39. Vikrama yaso laabha vikreetha jeevitha grudra raja deha dhidakshaa lakshitha

BHakthajana Dakshinya, jaya , jaya

You who has softer emotions to your devotees , did the funeral rites of the king of eagle who with great valour fought and lost his life .victory, victory

40. Kalpitha vibhudhga bhava Kabandha abhinandhitha, jaya , jaya

You were thanked by Khabhanda who regained his wise form , victory, victory

41. Avandhya mahima muni jana bhajana mushitha hrudaya kalusha SAbari moksha sakshi Bhootha, jaya jaya

You were the witness to the salvation of the lowly Shabhari , who served several saints of unblemished reputation with enraptured mind , victory, victory

Kishkinda Kandam

42. Prabhanjana thanaya bhavuka bhashitha ranjitha hrudaya, jaya , jaya

Your mind was pleased by the auspicious and polite talk of the son of wind god, victory, victory

43.Tharani sutha SARanagatha parathanthrikrutha swathanthrya, jaya , jaya

You sought refuge from the son of Sun God and by that you ceded your independence to him, victory, victory.

44.Druda gaditha Kailasa koti vikata Dhundhbhi kankala koota dhoora vikshepa Daksha dakshinethara padangushta dara chalana viswastha suhruda aasaya, jaya , jaya.

You gained the close friendship and belief by the movement of your right thumb by which you threw the mountain like monstrous skeleton of Dhundhubhi for a very long distance , victory, victory

45.Athi pruthula bahu vitapi giri dharani vivara yuga padhudhaya vivrutha chithra punkha vaichithrya, jaya , jaya

You with your decorated arrow pierced the very broad trees, mountain , earth and hell , Wonder of wonders, victory, victory.

46.Vipula bhuja saila moola nibhida nipeeditha Ravana rana ranaka janaka chathuradhadhi viharana chathura kapi kula pathi hrudaya vishala silathala dharana dharuna silee mukha , jaya , jaya

You sent your fierce arrow at the broad and stone like chest of the king of monkeys , who caught the anxious Ravana who came to fight and keeping him in his arm pit flew to the four oceans to do his daily oblations , victory, victory.

Sundara Kandam

47.Apaaraa Paaraavaara parigha parivrutha dhava davana javana pavana bhava kapivara bhavitha sarvaswa dhana , jaya, jaya

You embraced the monkey lord who was the son of wind god , which appeared to him as giving all that he desired and you blessed him to cross the very great ocean and set fire to the town.victory, victory

Yudha Kanda

48.Ahitha sahodhara raksha parigraha visamvaadhi vividha sachiva visrambhana samaya samrambha samujjrumbitha sarveshwara bhava , jaya , jaya

You assumed your universal form to give confidence to the different ministers when they were considering the protection to be given to the brother of the enemy., victory, victory

49-51 SAKruth prapannasamrakshana deekshitha, jaya, jaya

Veera,jaya, jaya,

Sathya Vrutha jaya, jaya

49-51You had taken the penance of protecting those who surrender themselves to you, victory , victory

Valorous one , victory, victory

One who has penance of truth, victory, victory.

52.Prathisayan bhoomika bhooshitha payodhi puina , jaya, jaya

You who made the sands of the ocean by lying down on it decorating it with grass

53.Pralaya sikhi parusha vishikha shikhaa soshithaakoopaara vari poora , jaya , jaya

You dried up the waters of the ocean by your flaming arrows, which resembled the flame at deluge.,
victory, victory

54.Prabhala ripu kalaha kuthuka chatula kapikula thoolitha hrutha giri nikara sadhitha sethu pada
seemaa seemanthitha samudra , jaya, jaya.

You built the bridge that divided the ocean employing the monkey clan who were eager for the war and
brought mountains as if they were bales of cotton and threw it in the sea, victory, victory.

55.Drutha gathi tharu mruga varoodhini nirudha lankha varodha vepadhu lasya leelopadesa desika
dhanurjyaghosha, jaya, jaya

You the teacher by the sound of your bow instructed the ladies of Lanka in trembling like dance , when
the monkeys speedily marched and put their city under siege, victory, victory

56.Gagana chara kanaka giri garima dhara nigamamaya nija garuda garudhanila lava galitha visha
vadana sara khadana, jaya , jaya.

Your friend that Garuda who is the embodiment of Vedas came like a golden mountain in the sky and
by the breeze of its wings chased away the effect that poisonous arrow , victory, victory.

57.Akruthachara vana chara rana karana vailakshya koonethaksha bahuvidha raksho baladhyaksha
vaksha kavata patina patima saatopa kopavalepa, jaya , jaya

You with anger and valour split open the chests , like opening a door of Rakshasas whose eyes were
shut because they were fighting against lowly monkeys , victory, victory

58.Katuratadh atani tankruthi chatula katora kaarmukha vishikha vithadana vighatitha makuta vihwala
viswasthanaya visrama samaya visravana vikhyatha vikarama , jaya , jaya

You with great anger after twanging your bow sent a flameless bow which powdered the crowns making him scared and you allowed him to take rest showing your very famous valour., victory, victory

59.Kumbhakarna kula giri vidhalana dhamboli Bhootha ni shanka khgangapathra , jaya , jaya

You using a very powerful arrow which is of unquestioned power broke their family mountain Kumbakarna, victory , victory

60.Abhicharana huthawaha paricharana vighatana sarabhasa paripatha aparimitha kapi bhala jaladhi lahari kalakalarava kupitha Madha vajidh abhihanana kruth anuja saksheeka Rakshasa dwadwa yudha , jaya, jaya

Your brother who after killing Indrajith with angry enthusiasm after disturbing his black magic homa with the limitless monkey army by making screeching sounds and throwing waves of water , witnessed your great battle with the Rakshasas with great pride , victory, victory.

61. Aprathi dwanda pourusha, jaya , jaya

Your absolute and incomparable valour in mutual fight , victory , victory

62.TRayambaka samadhika ghorathradambara. Jaya , jaya

You are have more fiercer divine arrows than lord Shiva

63.SAradhi hrutha Radha sathrapa shastrava sathyapitha prathapa, jaya , jaya

Your fame was proved as true when the charioteer of that Rakshasa king , lead him away from the battle, victory, victory

64.Sitha sara krutha lavana dasamukha mukha dasaka nipathana punar udaya dara galitha janitha dara tharala harihaya nayana nalinavana ruche khachitha nipathitha sura tharu kusuma vithathio surabhitha Radha padha, jaya , jaya

Your path of chariot was made scented by the showering of flowers of Kalpaga tree which was further added by the thousand happy eyes of Indra, (which looked like a forest of fully opened lotus flowers) seeing you cut off the heads of Ravana by Brahmastra , after they fell and appeared again .victory, victory

65.Akhila jagadadhika bhujja bala dasaka lavana janitha kadana paravasa rajani chara yuvathi vilapana vachana sama vishaya nigama shikara nikara mukhara muka muni vara pari panitha , jaya, jaya.

You were saluted and praised by great sages using praises worthy of Vedas after Mandodhari , the young Rakshasa lady lamented at her loss her very strong lord of the universe using words containing Vedic truths due to her very great sorrow.victory, victory

66.Abhigatha sathamuka huthvaha pithrupathi Niriyathi Varuna Pavana Dhanadha Gireesa Mukha Surapathi nuthi mudhitha

You were approached by Indra , Agni, Yama , Niruathi , Varuna , Vayu , Khubhera , Lord Shiva and were made happy by their praises, victory, victory

67.Amitha mathi vidhi vidhitha kadhitha nija vibhava jaladhi prushatha lava , jaya, jaya

You were praised Lord Brahma who had very great wisdom told about your real greatness and it was only a drop in the ocean, Victory, victory

68.Vigatha bhaya vibudha parivruda veera sayana saayitha vanara pruthanougha, jaya, jaya

You then requested Indra who has lost his fear to bring back to life all the monkeys and he did it and the monkeys started moving like a great river., Victory, victory

69.Swasamaya vighatitha sugathitha sahrudhaya saha dharma charineeka, jaya, jaya

You again joined with your wife (The partner in execution of Dharma) , from whom you had separated earlier of your own free will.Victory, victory

70.Vibheeshana vasamvadheekrutha Lankaiswarya , jaya , jaya

You put Vibheeshana in complete control of the wealth of Lanka., victory, victory

71.Nishpanna kruthya , jaya , jaya

You completed your duties, victory, victory

72.Kha pushpitha ripu paksha, jaya, jaya

You made your enemies in to the flowers of the sky, victory, victory.

73.Pushpaka rabhasa gathi ghoshpathikrutha gaganarnava , jaya , jaya

By the speed of the Pushpaka Vimana , you made the sea in to a hoof of a cow, Victory, victory

74.Prathijnarnava tharana krutha Kshana Bharatha manoradha Samhitha Simhasanadhi rooda, jaya, jaya

You fulfilled the wish of Bharatha who had taken a vow to jump in fire , by sitting on the throne, victory, victory

75.Swamin , jaya, jaya

My Lord victory, victory

76.Raghava Simha, jaya , jaya

Oh Raghava the lion, victory, victory

Uthara Khanda

77.Hataka giri kataka ladaha pada peeta nikata thata pariluthidha nikhila nrupathi kireeta koti vividha mani gana kirana nikara neeraajitha charana rajiva , jaya , jaya.

Your foot golden foot rest shined like the golden meru mountain and when your shining lotus , was reflected in the crowns of the saluting kings , it appeared as if , it was being worshipped with lighted camphor.victory, victory

78.Divya bhouma Ayodhya adhi daivatha, jaya , jaya

You were the presiding deity of the two Ayodhyas (one in heaven and another in earth), victory , victory

79.Pithru vadha kupitha parasu dhara muni vihitha nrupa hanana kadana Poorva kala prabhava satha guna prathishtapitha dharmika raja vamsa , jaya , jaya.

You reestablished good royal families as the previous generations were killed by the axe bearing sage who became angry because his father was killed , victory, victory.

80.Shubha charitha ratha Bharatha garvitha garva gandharva yoota getha vijaya gadha satha , jaya , jaya

You sent the well loved Bharatha with good nature to fight with the proud and haughty Gandharwas and after his victory that started singing and praising you , victory, victory

81.Shasitha Madhu sutha Shatrugna sevitha , jaya , jaya

You sent Shatrugna to kill Lava thson of Madhu and after doing that he started serving you again

82.Kusa lava parigrahitha kula Gadhaa visesham, Jaya , jaya

Kusa and Lava learnt the very special story of your clan, victory, victory

83.Vidhi vasa parinamadha mara bhanithi kavi vara rachitha nija charitha nibhandhana nisamana nirvrutha, jaya, jaya

You were thrilled to hear the discourse of your story composed by a great poet who saw the death due to turns of fate ., victory, victory

84.SArva jana Sammanitha, jaya, jaya

You who have been glorified by all people, victory, victory

85.Punar upasthapitha vimana vara visravana praneetha vaisravana visravitha yasa prapancha , jaya , jaya

You returned as gift the Pushpaka Vimana to Kubhers who became happy and praised you and your fame spread all over the world

86.Panchathapanna muni kumara sanjeevanamrutha , jaya , jaya

You brought back to life the dead son of a sage who was doing penance , victory, victory

87.Tretha yuga pravarthitha Kartha yuga vruthantha , jaya, jaya

You maintained in Krutha yugam, the dharma of Tretha yugam, victory, victory

88.Avikala bahu suvarna haya mukha nirvahana nirvarthitha nija varnasrama dharmam,

You followed the real Varnashrama dharmam by giving as gift lots of gold and also conducting several Aswa Medha sacrifices, Victory, victory

89.Sarva karma samaradhya jaya, jaya

You who were worshipped by performing all duties by people , victory, victory

90.Sanathana Dharmam jaya jaya

Victory ,victory to the religion of Hindus(Perennial Dharmam with no origin)

91.Sakhetha jana pada janidhanika janthu Jatha divya gathi dhana darsitha nithya nisseema vaibhava, jaya , jaya

You whose fame is always and limitless also gave salvation to all the people of Ayodhya, as well the animals living there , victory, victory

92.Bhava thapana thapitha bhaktha jana Bhadra Rama, jaya , jaya,

You take care of the devotees suffering due to sorrow of domestic life and keep them safe, Victory, victory

93.Sri Rama Bhadra Jaya, jaya

Victory , victory to Rama Bhadra

94.Namasthe , punasthe nama

Salutations and again salutations.

Chathur mukheswara Mukhai puthra pouthradhi saline ,

Nama Sita samethaya Ramaya Gruha medine

Salutations to Rama who is leading family life with Sita,

Who has Lord Brahma as son and Lord Parameswara as grand son.

Kavi Kadhika Simha kadhitham katora sukumara gumba gambheera,

Bhava bhya bsheshajam yethath padatha Maha Veera Vaibhavam Sudhiya.

Oh intellectuals this work called “The greatness of the great hero”,

Has been composed by the poet who is the lion among poets ,

And is made up of soft and hard words with deep implications,

And would destroy the fear of the disease of domestic life.

Sri Jaya Panchakam by Lord Hanuman

Sri Jaya Panchakam

By

Hanuman

Translated by

P.R.Ramachander

(These five slokas are told by Hanuman in the Sundara Kanda of Valmiki Ramayana (Chapter 42-33-37). SEngalipuram Anantha Rama Deekshithar says that if these are chanted at time of Vivaha Nischayartham , when we are troubled by debts, when we are fighting case in courts and in times of danger , we are sure to emerge victorious,.)

1.Jayathyathi balo ramo , Lakshmanascha maha bala,
Raja JayathiSugreevo Ragahvenabhi palitha

1.The very strong Rama wins over all and so does the very strong Lakshmana,
And the king Sugreeva protected by Raghava also wins.

2.Dasoham kosalendrasya Ramasya klishtha karmana,
Hanumaan SAthru sainyaanaam nihanthaa Maruthathmaja.

2.Hanman, the son of wind God who is the destroyer of enemy army ,
Is the slave of Rama , the king of Kosala who completes every job effortlessly.

3.Na Ravana sahasram may yudheprathibalam bhaveth,
Silabhisthu praharatha padapaischa sahasrasa.

3.Even thousand Ravanans would not be able to fight in war with me,

Who strikes every one with thousands of stones and trees.

4.Ardhayithwa pureem Lankaam Abhivadhya cha Maithileem,
Samrudhartho gamishyami mishathaam Sarva rakshasaam.

After shaking the city of Lanka and after saluting Lady Sita,
I am returning with contentment, when all Rakshasas are staring at me.

5.Thasya SAnnadha sabdhena the abhavan Bhaya Sankithaa,
Dadhruscha Hanoomantham Sandhyaa megha mivonnatham.

5.Hearing that herald of victory of Hanuman , those Rakshasas stood greatly scared,
And they saw Hanuman rising high in the sky like the cloud at dawn

Sapthamukhi Hanumath Kavacham
(Armour of Hanuman with seven faces)

Translated by

P.R.Ramachander

(In spite of my detailed search I could not find reference in the epics as to why Lord Hanuman assumed the seven faces. At least in the web there is no reference to any temple of Hanuman with seven faces. The seven faces of Hanuman are monkey, Narasimha, Garuda, boar, horse, cow and man. The text in Devanagari is available in http://sanskritdocuments.org/doc_hanumaana/doc_hanumaana.html)

Om Sri Ganesaya Nama
Om salutations to Lord Ganesa

Om Asya saptha mukhi veera hanumath kavacha stotra maha manthrasya
Narada rishi , Anushtup chanda , Sri saptha mukhi kapi paramathma devatha,
Hraam bheejam, Hreem Shakthi hroom keelakam , mama sar vabheeshta sidhyarthe jape viniyoga

For the great Armour prayer to the seven headed valorous Hanuman , the sage is Narada, The meter is

Anushtup, The god addressed is the seven faced monkey god, The seed is Hraam, the power is hreem , the nail is hroom, and I start the prayer for fulfilling all my desires.

Om hraam angushtabhyam nama
Om hreem thrajaneebhyam nama
Om hroom madhyamabhyam nama
Om hraim anamikabhyam nama
Om hroum kanishtakhabhyam nama
Om hrah kara thala kara prushtabhyam nama

Om hraam salutations by the thumb
OM hreem salutations by the second finger
Om hroom salutations by the middle finger
Om hraim salutations by the fourth finger
Om hraim salutations by the little finger
Om Hrah salutationd by the inside and outside palm.

Om hraam hrudhyaya nama
OM hreem shirase swaha
Om hroom shikhaya vashat
Om hraim kavachaya hoom
Om hroum nethrathrayaya voushat
Om hroom asthraya phat

Om hraam salutations to the heart
Om Hreem oblationsto the head
Om hroom Vashat for the hair
Om hom hraim armour
Om hroum voushat for the three eyes
Om hroom phat for the arrow

Adha dhyanam

Vande vanara Simha sarpa ripu varahascha aswa gho manushair yuktham,
Saptha mukhai karair druma girim chakram gadhaam ketakam,
Gadwangam halam angusam phani sudha kumbhou sarbhajabhyam,
Soolam saptha shikham dadhanamarai sevyam kapim kamadham.

Salutation to the god who has seven heads which are
Monkey, Lion , Garuda ,Boar , horse, cow and man ,
Who carries in his hands the mountain , tree, wheel , mace , shield,
Sword , anga, plough , goad, snake, pot of nectar, arrow, Symbol of protection,

Trident . who has given his seven tufts for the service of devas,
Who is a monkey and one who fulfills desires.

Brahmo uvacha:-

Saptha seershana pravakshyami kavacham sarva sidhidham,
Japthwa Hanumatho nithyam sarva papai pramuchyathe. 1

I am narrating the armour of the seven headed one ,
Which helps one get all the divine powers and I also tell,
That chanting the name of Hanuman would help to get rid of all sins.

Saptha swarga pathi paayyachchikhaam may Maruthathmaja,
Saptha moordhaah siro avyanme saptharchir phala desakam. 2

The son of wind who is the lord of seven heavens may protect my braided hair,
He who has seven heads protect my forehead and he with seven flames protect my brow.

Tri saptha nethro , nethro avyath saptha swara gathi sruthi,
Naasam saptha padartha avyaan mukham saptha mukho avathu. 3

Let him with twenty one eyes protect my eyes,
Let him with seven notes protect my sound,
Let my nose be protected by him with seven forms,
Let him with seven faces protect my face.

Saptha jihwasthu rasanaam radhan saptha hayo avathu,
Saptha chandho hari pathu kandam pathu giristhadha. 4

Let him with seven tongues protect my taste,
Let him with seven horses protect my chariot,
Let the seven meters be protected by Lord Vishnu,
And let my neck be protected by one carrying the mountain.

Karou chathurdasa karo bhoodharaoyaam mamanguli.
Saptharshi dhyatho hrudayam, udaram kukshi sagara. 5

Let him with fourteen hands protect my hands,
Let him who carries the earth protect my fingers,
Let him who is meditated by seven sages protect my heart,
And let my stomach be protected by him with sea in the stomach.

Saptha dweepa pathi schitham, saptha vyahruthi roopavaan,

Katim may saptha samstha artha dayaka sakthini mama. 6

Let the lord of the seven islands protect my mind,
Let him who speaks seven different ways look after my beauty,
Let him who establishes in seven ways protect my hip,
And let the giver of wealth protect my thighs.

Saptha graha swaroorpi may jahnuni jangayosthadha,
Saptha dhanya Priya padhou saptha patala dharaka. 7

Let him who is the form of seven planets protect my knee .
Let him who likes seven grains protect my calf,
And let him who carries the seven under worlds protect my feet.

Pasoon dhanam cha dhanyam cha lakshmeem Lakshmi pradho aavathu,
Dhaaraan puthramscha kanyasch kutumbam viswa palaka. 8

Let the bestower of Lakshmi give me cows, charity , grains and wealth,
And let him who is the guardian of the universe give me wife, sons, daughters and family.

Anuktha sthanam api may payad vayu sutha sthadha,
Chowrebhyo vyala dhamshtribhya srungeebhyo bhootha rakshasath. 9

Dythyebhyo apyatha Yakshebhyo Brahma Rakshasa jabdyath,
DAmshtra karala vadhano Hanuman maa sada aavathu. 10

Let all those places which are not protected, may be protected by son of Wind God,
Let the furious Hanuman with black face always protect me from thieves,
Clutches of wicked people, from mountain peaks , from ghosts, from Rakshasas,
From asuras , From Yakshas and From attack Brahma Rakshasas .

Para Sasthra manthra yantra sasthragni jala vidhyutha,
Rudhramsa Shathru sangramaath sarva avasthasu sarva bruth. 11

Let the all carrying one protect me, from arrows , chants , evil machines,
The fire created by arrows. from water , from lightning , from war by angry enemies.

Om namo bhagawathe saptha vadanaya aadhya kapi mukhaya Veera Hanumathe,
SARva shathru samharanaya tam tam tam tam tam tam tam Om nama swaha. 12

Offering in fire to the seven faced one who had first a monkey face ,
Who is the valorous Hanuman who is the killer of all one's enemies.
With the chant "Om Namoh Bhagawathe tam tam tam tam tam tam tam Om"

Om namoh bhagawathe saptha vadanaya Dwitheeya Naarasimhaasyaya athy u gra
Thejo vapushe,
Bheeshanya bhaya nasanaya ham ham ham ham ham ham ham Om nama Swaha. 13

Offering in fire to the seven faced one, who had secondly the face of very angry Narasimha,
Who is fearsome and destroyer of fear with the chant ,
" Om namoh bhagawathe ham ham ham ham ham hm ham "

Om namoh bhagawathe saptha vadanaya tritheeya garuda vakthraya Vajra Damshtaya,
Maha balaya sarva roga vinasanaya mam mam mam mam mam mam mam Om nama swaha 14

Offering in fire to the seven faced one who has thirdly face of Garuda with diamond like teeth,
Who is very strong and who is the destroyer of all diseases with the chant,
"Om namoh bhagawathe mam mam mam mam mam mam mam Om nama swaha"

Om namoh bhagawathe saptha vadanaya chathrutha kroda thundaya Soumithri rakshakaya,
Puthrathabhi vrudhi karaya lam lam lam lam lam lam lam om nama swaha. 15

Offering in fire to the seven faced one who has fourthly the face of a boar , who saved the earth,
Who blesses with increased number of children with the chant,
"Om namoh Bhagawathe lam lam lkamlam lam lam lam Om nama swaha"

Om namoh Bhagawathe saptha vadanaya Panchamaswa vadhanaya Rudhra murthaye,
Sarva vasikaranaya sarva nigama swaroopaya rum rum rum rum rum rum rum Om namoh swaha. 16

Offering in fire to the seven faced one , who has fifthly the face of a very angry horse,
Which attracts everything and is personification of all conclusions with a chant,
"Om namoh Bhagawathe rum rum rum rum rum rum rum om nama swaha"

Om namoh Bhagawathe saptha vadanaya Sashta go mukhaya Surya swaroopaya,
Sarva roga haraya mukthi dhathre o mom o mom o mom om , om nama swaha. 17

Offering in fire to the seven faced one who has sixthly the face of a cow with Sun's form,
Who cures all diseases and one who gives salvation with the chant,
"Om namoh bhagawathe om om om om om om om , om nama swaha. 18

Om namoh bhagawathe saptha vadanaya saphthama manisha mukhaya rudravatharaya,
Anjani suthaya , sakala dig yaso vistharakaya , Vajra dehaya, Sugreva sahya karaya,
Udhadhi langanaya Sita shudhi karaya Lanka dahanaya , Aneka rakshasanthakaya,

Ramananda dayakaya , Aneka pravathothpatakaya, Sethu bhandakaya, Kapi sainya nayakaya,
 Ravananthakaya, Brahma charya sramine, Koupeena brahma suthra dharakaya , Rama hrudhyaya,
 SARva dushta graha nivaranaaya, sakini dakini Vetala Brahma Rakshasa Bhairava graham,
 Yaksha graham, Pisacha graham , Brahma Graha, Kshatriya Graha, Vaisya Graha ,
 Sudhra graham, anthyaja graham mlecha graham sarpa grahochatakaya mama
 Sarva karya sadhakaya , SARva shathru samharakaya, Simha vyagradhi dushta sathvakarshakayai,
 Kahi kadhi vividha jwara chedhakaya , para manthra thanthra yanthra nasakaya,
 SARva vyadhi nikrunthakaya , Sarpadi sarva sthavara jangama visha sthmana karaya,
 Sarva raja bhaya, chora bhaya, agni bhaya prasamanaya ,Aadhytmikhaadhi , dAivikaadhi , bhothika
 thapathraya nivaranaaya, SARva vidhya sarva sampath SARva purushartha dhayakaya,
 Asadhya karya sadhakaya, Sarva vara pradhaya, Sarvabheeshta karaya

Om hraam hreem hroom hraim hroum hrah om nama swaha. 19

Offering to the seven faced one whose seventh face is that of a man, who is the incarnation of Rudhra,
 who is the son of Anjana, whose fame spreads in all directions, who has a diamond body, who was
 engaged in helping Sugreeva, who crossed the sea, who cleaned up the problems of Sita, who burnt
 Lanka, who killed several Rakshasas, who gave happiness to Rama, who threw several mountains, who
 helped in building the bridge, who was the chief of army of monkeys, who helped in putting an end to
 Ravana, who observed celibacy, who wore the sacred thread and loin cloth, whose heart is full of Rama,
 who counter acted all bad planets, who charmed the houses of SAKini, DAKini, Ghosts, Brahma Rakshasa ,
 Bhairava, Yaksha, Devil, Brahmins, Kshatriyas, Merchant class, Shudras, the down trodden, foreigners and
 Snake, who helps me in completing all my jobs, who kills all his enemies, who keeps u nder control bad
 animals like and tiger, who cuts of the fever of the body, who destroys the chants, talismans and
 thanthras sent by others, Who cures all sort of diseases, who removes the bad effects of poison of snakes
 and all mobile and immobile beings , who puts down fear of king, thieves and fire, who provides cure for
 the three types of suffering due to spiritual , godly and ghostly sources, who grants all education, all
 wealth and all the needs of men, who gets done the impossible, who grants all boons and who fulfills all
 desires, with the chant “Om namo Bhagwathe om hraam hreem hroom hraim hroum hrah om nama”

Ya idham kavacham nithyam sapthaasyaasya hanumatha,
 Trisandhyaam japathe nithyam sarva shathru vinasanam. 19

Puthra pouthra pradham sarva sampath rajya pradham param,
 Sarva roga haram cha Aayu keerthidham punya vardhanam. 20

If this armour of Hanuman with seven faces is chanted daily,
 At dawn, noon and dusk , all your enemies would be destroyed.
 It Would result in sons and grand sons , would get you all types of wealth and a country,
 Would cure all diseases , would get you fame through out life and increase blessed deeds.

Rajaanaam cha vasam neethwa tri lokya vijayee bhaveth,
Idham hi paramam gopyam deyam bhakthi yuthaya cha. 21

For the king it would increase his fame and make him victorious in all three worlds,
This is very secret even from devas and those having devotion.

Na deyam bhakthi heenaaya dathwa cha nirayam vrajeth. 22

And should not be given to those without devotion ,
For if given would result in hell to them.

Naamaani sarvanya apavargadhani roopani viswani cha yasya santhi,
Karmani devairapi durghataani Tham maruthim saptha mukham prapadhye. 23

I salute the seven faces of Hanuman,
And complete names of Lord Vishnu,
So that peace descends on earth,
And no problems come in performance of duties of Gods.

Ithi sri Adharvana rahasye saptha mukhi hanumath kavacham sampoornam.

Thus ends the armour of seven faced Hanuman which occurs in the book Adharva Rahasya.

Veera Hanuman Kavacham (Tamil)

Translated by

P.R.Ramachander

Kappu (Protective prayer)

Mannuyir kathu manam nirainda Anuman,
Thanniruthaal pothi, thanja kavacham ponnaga,
Yennavil uditha yeramba ganapathiye,
Unnarulal uyarthu.

I pray the two feet of highly contended Hanuman,
Who protects the lives of all in this earth,
Oh Herambha Ganapathi , please make ,
This surrender armour which arose in my tongue,

In to gold using your total grace.

Kavacham (armour)

Moovulagum nalam choozha arulidum,
Deva kumarane thanjam, thanjam,
Moonditum vinaigalai thathidum munnava,
Muzhuvathumay yennai aandita vendinen.

I surrender and surrender to the son of Gods,
Who with his grace makes the three worlds comfortable,
Oh primeval God , please prevent the problems surrounding me,
And I request you to completely take me under you.

Moola param porul yen manam kaaka,
Mugathodu muzhu mey arul kaaka,
Soolathinal yendan chevi kaaka,
Sookshma magave sundaram kaaka.

Let the basic ultimate truth protect my mind,
Let its grace protect my body along with face,
Let him protect my ears by his spear,
Let him protect my beauty in a micro manner.

Vayu puthiran yen vay kaaka,
Vaanavane yen vadanam kaaka,
Neyane yendan nethi kaaka,
Nimathi alithendan nasi kaaka

Let the son of wind god protect my mouth,
Let that God protect my face,
Let that friend protect my forehead,
Please give me solace and protect my nose.

Neela uyarndhone naa kaaka,
Pasamaruppavane pal kaaka,
Pugal alippone puruvam kaka,
Pothugiren kan parvai kaaka.

Let him who grew straight protect my tongue,
Let he who cuts off attachment protect my teeth,
Let he who gives protection protect my eye brows,

And I pray him to protect my eye sight.

Kooriya nakham kondu koondal kaaka,
Gunavane yendan kazhuthai kaaka,
Masarukkum maniye Marbu kaaka,
Thesuru tholinai thangi kaaka.

Let him protect my hair by his sharp nails,
Let the good one protect my neck,
Let the gem which can cut dirt protect my chest,
And let him give support for my powerful shoulders and protect.

Bhakthikkarulpavane pidari kaaka,
Par kadalon adimai udadu kaaka,
Eegai thirandhon yendan idai kaaka,
Muzhu mudal porulen mudugu kaaka.

Let he who is kind to devotees protect the back of my neck,
Let the slave of the great god who crossed the sea protect my lips,
Let the god who always gives protect my middle,
Let he who is the first meaningful protect my back.

Vadil vallone vayithai kaaka,
Vadi vazhaginan yen nabhi kaaka,
Gathai yeduppavan kaikalai kaaka,
Kannanin adiyavan karuthinai kaaka

Let the expert in argument protect my belly,
Let the very pretty one protect my navel,
Let him who carries the mace protect my hands,
Let the devotee of Lord Krishna protect my thought.

Veema sodharan viralgalai kaaka,
Namanai azhithavan nakhangalai kaaka,
Narayana dhoothan narambugalai kaaka,
Nambidum balanai Nayagan kaaka.

Let the brother of Bheema protect my fingers,
Let him who won over death, protect my nails,
Let the messenger of Narayana protect my veins,
And let the leader protect this believing child.

Brahma kulathavan pittam kaaka,
Kundrinai edthavan gunathai kaaka,
Chenduvar vayinan chezhi thodai kaaka,
Moolavan mootinai munnindru kaaka,

Let him who is a Brahmin protect my ribs,
Let him who carried the mountain protect my goodness,
Let him who has a red mouth protect my thighs,
Let the first one protect my knees first.

Karunamurthy yen kaalgalai kaaka,
Ura migu tholinan ullam kaaka,
Karirul vanna, thondan kaaka,
Karuthudan manamum kavarnthavan kaaka.

Let the Lord of mercy protect my legs,
Let he with strong shoulders protect my mind,
Let the servant of the black coloured Lord protect me,
And let the Lord who stole my mind and thought protect me.

Kadiroli vaanaran kanaikkal kaaka,
"Pathi" en padam irandum kaaka,
Vanara vendan kaal viralgalai kaaka,
Vadanam chivandhavan vallamai kaaka.

Let the monkey who is like the light of dawn protect my ankles.
Let the Lord protect both my feet,
Let the king of monkeys protect the fingers of my feet,
And let he whose face is red protect my strength.

Guna nalam kaapavan kuruthiyai kaaka,
Guna migu seelan em kudiyanai kaaka,
Menmai perugida bharatham kaaka,
Medhini chezhthida maruthi kaaka.

Let he who protects character protect my blood,
Let he who is of good character protect my family,
Let him protect my country so that its fame will grow,
Let the son of wind God protect the earth so that it will grow.

Makkalai kattu manangalil uraibhavan ,
Magesa vadivinan vallamai kaaka,

Sikalaruthu seelam alithu yemai,
Chirappudan kappvan cheer thaal vazhga.

Let he who protects the people and who lives in our mind,
And who is the form of the great lord protect my valour.
Long live the great feet which removes problems,
Blesses us with good character and greatly protects us.

Mannavan Maruthi, manam kavar sarathy,
Math seethai yavarkkum Mangalam,
Chitham katti yen stirathai yavum kondu,
Mukthi vendugiren , arulvay.

Mangalam for the king Hanuman,
To the driver who steals our mind,\
And to the mother Sita and others.
Controlling my mind and with all attention,
I request for salvation, please grant.

Eka Mukha Hanumath Kavacham

(Armour to Hanuman with one face)

Translated by
P.R.Ramachander

(This armour has been told by Lord Shiva to Goddess Parvathy. The lord first tells a prayer of twelve names addressed to Hanuman and then quotes the Hanuman kavacha as taught by Lord Rama to Lord Vibheeshana. Unlike other Kavachas of Hanuman, this is a simple prayer and not a thanthric text.)

Yekadhaa Sukhamassenam sankaram Loka Sankaram,
Paparcha Girija kantham Karpoora davalam Shivam 1

Once when Lord Shiva, the God of the people,
The consort of Girija, who was as white as Camphor
Was asked by Goddess Parvathi, as follows.

Sri Parvathyuvacha:-
(Goddess Parvathi said)

Bhagwan deva devesa , loka nadha , Jagat Prabho,
Sokakulaanaam lokaanaam kena raksha bhaved Dhruvam. 2

Sangrame, sankate , Ghore bhootha prethaathike, Bhaye,
Dukha davagni santhaptha chethasaam , dukha bhaginaam, 3

Oh God, God of Gods, Lord of the world , Lord of the universe,
How can people afflicted with sorrow get protected for ever?
How can they protect themselves in war, sorrow, from fearful ghosts,
From fear of the dead, from the burning fire of sorrow ,
And become even minded and get out of sorrow?

Sri Mahadeva Uvacha:-
(Lord Shiva said:-)

Srunu devi pravakshyami , lokaanaam hitha kamyaya,
Vibheeshanaaya Ramena premena datham cha yath puraa. 4

Please hear what I tell, for the good of the world,
Of What was told by Lord Rama to Vibheeshana long ago.

Kavacham kapi nadhasya , Vayuputhrasya dheematha,
Guhyam thathe pravakshyami Vissha chrunu Sundari. 5

Oh pretty one hear the armour of the Lord of Monkeys,
Who was the greatly valorous son of Lord Vayu,
Which is secret but specially being told by me.

Udhyadhithya sankasa mudhara bhuja vikramam,
Kandarpa koti lavanyam, Sarva Vidhya visaradham. 6

He was like a rising sun ,a greatly charitable hero,
Who is extremely pretty and very greatly learned.

Sri Rama hrudayanandam bhktha kalpa maheerham,
Abhayam varadam dhorbhyaam kalaye maruthathmajam, 7

He is one who gives happiness to mind of Rama,
He is one who is the wish giving tree to devotees,
He is the one who protects, blesses, drives away fear,
He is the one who is the darling , son of wind God.

Hanuman Anjani soonoon Vayuputhro Maha bala,
Rameshta , Phalgunasakha, pingaksho , amitha Vikrama. 8

He is the one who is Hanuman, He is the one who is the Son of Anjana,

He is the one who is the son of wind god, He is the one who is Very strong,
He is the one who is dear to Rama , He is the one who is friend of Arjuna ,
He is the one who has red eyes, He is the one who has immeasurable valour

Udadhikramanaschaiva , seethasoka vinasana,
Lakshmana prana datha cha dasa greevasya darppaha. 9

He is the one who crossed the sea, He is the one who put an end to sorrow of Sita,
He is the who gave life to Lakshmana , He is the one who hurt the pride of Ravana.

Yevam dwadasa naamani Kapeendrasya mahathmana,
Swa kale prabodhe cha Yathra kale cha padeth, 10

Thsya sarva bhayam nasthi , rane cha vijayi bhaveth,
Rajadware gahware cha bhayam nasthi kadachana. 11

If these twelve names of the king of monkeys are read,
In our own time after getting up or during the journey,
All our fears would be destroyed, and we will win in all wars,
And we would never have fear at the gate of the king or in forest cave.

Ullangya sindho salilam salilam,
Ya soka vahnim Janakathmajaya,
AAdhaya thenaiva dadaha lankam,
Namami tham pranchalir Anjaneyam. 12

I salute with folded hands that son of Anjana,
Who crossed the great waters of the sea,
Who doused the fire of sorrow of Sita,
And who set fire to Lanka afterwards.

Om Namo Hanumathe sarva sarvagrahan , bhootha, bhavishyath varthamaanan , sameepasthaan sarva
kala dushta budhin Uchadaya Uchadaya , para balan kshobhaya kshobhaya , mama sarva karyani sadhaya
sadhaya.

Om, salutations to Hanuman, let all the bad effects due to all planets , devils , past, present and future and
evil spirits which are near by, be driven away, driven away . Let others strength diminish, And let all my
deeds attain with success.

Om Hram Hreem Hroom Phat ghe ghe Ghe,
Om Shiva sidhim Om Hram Om Hreem Om Hroom,
Om Hraim , Om Hroum Om Hra swaha

(These are magical chants and cannot be translated.)

Para kruthya yanthra manthra parahankara bhootha pretha pisacha drushti sarva vighna dur jana
Cheshta kuvidya Sarvogra bhayani Nivaraya, nivaraya

Let the evil charms and chants done by others, the jealousy of others, , the effect of Ghosts , corpse and devils and let all blockages created by evil people , let evil knowledge and let all great fears be cured, cured.

Banda banda , Lunta lunta, Viluncha viluncha, Kili kili sarvaka yanthrani dushta vacham Om Phat Swaha.

Let the evil designs of other charms be tied and made in effective. Ablations to the fire.

Om asya sri Hanumath Kavacha stotra Maha manthrasya , Sri Ramachandra Rishi , Sri Hanuman
parmathma devatha ,Anushtup Chanda, Maruthaathmaja ithi Bheeja Anjanaa Soorithi Sakthi , Lakshmana
prana ithi keelakam , Rama dhoothayethi asthram, Hanuman devatha ithi kavacham, Pingaksho amitha
Vikrama ithi manthra,Sri Ramachandra preranaya Ramachandra preethyartham Mama Manaasa sakala
kaamanaa sidhyartham Jape Viniyoga,

Om For the great chant of the Armour of Hanuman, the sage is Sri Ramachandra, The god addressed is the divine Hanuman ,Meter is Anushtup, , The seed is the son of Vayu, The strength is the son of Anjana, the nail is the giver of life to Lakshmana , The arrow is the messenger of Rama, The armour is God Hanuman, The chant is red eyed one who is greatly valorous, and this is being chanted by the orders of Rama so that Sri Rama would be pleased and all the desires of my mind are get fulfilled.

Adha kara nyasa

(Now the hand signs)

Om hram anjanisuthaya angushtabhyam nama
Om hrem Rudhra murthaye tharjaneebhyam nama
Om hroom Rama dhoothaya madhyamabhyam nama
Om hraim Vayu puthraya anamikabhyam nama
Om Hroum Agni garbhaya kanishtikabhyam nama
Om hrah Brahmasthra nivaranaya kara thala kara prushtabhuam nama
Ithi kara nyasa

Om Hram salutations to son of Anjana at the thumb
Om Hreem salutations to Rudhra murthy through fore finger
Om Hroom salutations to messenger of Rama through middle finger
Om Hraim salutations to son of vayu through fourth finger
Om Hroum salutations to he who has fire within him through little finger
Om Hrah salutations to he who cures Brahmasthra through the entire palm.

Adha Hrudhayadhi nyasa
(Now signs on the heart)

Om Hraam Anjani suthaaya hrudhayaya nama
Om Hreem Rudhra moorthaye sirase swaha
Om Hroom Rama dhoothaya Shikaayai vashat
Om Hraim Vayuputhraya kavachaya hoom
Om Hroum Agnigarbhaya nethra thrayaya voushat
Om Hrah Brahmasthra nivaranaya asthraya phat
Ithi hrudhayadhi Shadanga nyasa

Chant Om Hraam son of Anjana and touch the heart
Chant Om Hreem RudhraMurthy and touch the head
Chant Om hroom messenger of Rama and touch your hair
Chant Om Hraim son of Vayu and imagine it is your armour
Chant Om Hroum He who has fire in him and touch the eyes
Chant Om Hrah he who cures Brahmasthra

Adha Dhyanam
Then meditation

Dhyayeth bala divakara dhyuthinibham devari darppapaham,
Devendra pramukham , prasatha yassam dedepyanam rucha,
Sugreevathi samastha vanara yutham suvyaktha Thathwa priyam,
SAMraktharuna lochanam pavanajam peethambaralankrudham. 1

I meditate on him who is similar to the young Sun, who humbles the pride of enemies of devas,
Who is honoured by Devendra, who has great fame , who shines greatly like the light,
Who is with all monkeys including Sugreeva , who likes very clear philosophic thoughts,
Who is with red eyes, who is son of wind God and who wears yellow silk.

Udyathmarthanda koti prakata ruchi yutham , charu veerasanastham,
Mounji yajnopaveethabharana ruchi shikham shobhitham kundalangam,
Bhakthanam ishtadham tham prantha muni janam, veda nadha pramodham,
Dyayeth devam vidheyam plavaga kula pathim , ghoshpathee bhootha vaardheem. 2

I meditate on the God who is humble, lord of the clan of monkeys , who does good to beings of earth,
Who has the shine of one crore rising suns, who is a pretty valorous hero,
Who wears sacred thread and a deer skin and has a tuft, who shines in his ear studs,
Who likes his devotees , who is saluted by sages and likes the sound of chanting of Vedas.

Vajrangam Pinga kesadyam , swarna kundala manditham,
Nigudam upa sangamya paraa vaara parakramam 3

Spatikaabam swarna kanthim dwibhujam cha kruthanjalin,
Kundala dwaya samshobhi mukhambujam Harim Bhaje. 4

I sing about that Hari who has diamond like body,
Who has red hair , wears golden ear studs,
Who is not easy to see and is greatly valorous,
Who is like a crystal and shines like gold,
Has two hands which salute, has two ear studs ,
And an extremely shining lotus like face.

Savya hasthe Gadhayuktham Vama hastha kamandalum,
Udhyad dakshinodhor dhandam , Hanumantham vichinthayeth, 5

I think about Hanuman who holds a mace in his right hand,
Who holds a water pot in his left hand ,
And who is rising to standing position in the south.

Adha Mantha
Then the chants

Om hanoomathe shobithananaaya yasolankruthaya , Anjani Garbha sambhoothaya,
Rama Lakshmana anadakaya, kapi sainya prakasa parvathoth patanaaya sugreeva sahya karana
parocchaatana kumara Brahmacharya gambheera shabdhdhaya Om hreem Sarva dushta graham
nivaranaya swaha.

Om Hanuman who has shining body , who is decorated by his fame, who was born to Anjana, who gives
pleasure to Rama and Lakshmana Who shines in the army of monkeys , who climbed the mountain , who
helped Lord Sugreeva , who is a youth observing celibacy , who has a booming regal voice , Om Hreem
Please cure the ills caused by all planets.

Om Namoh Hanumathe Yehi, Yehi Yehi Sarva Graha bhoothaanaam , SAKini Dakineenaam , vishama
dushtaanaam Sarvesham Aakarshaya Aakarshaya, Mardhaya mardhaya, Chedhaya chedhata , Maraya
maraya , Soshya soshaya, Prajwala prajwala , Bhootha mandala Pisacha mandala nirasanaaya Bhootha
jwara , pretha jwara Chthurthika jwara , Brahma Rakshasa, Pisacha chedhana Kriya, Vishnu jwara ,
maheswara jwaraan chindi Chindi, Bhindi Bhindi Akshi soole Sirobhyanthare hyaakshi soole Gulma soole
Pitha soole Brahma Rakshasa kula Prabhala naga kula vinir- vishadjadithi.(dvi varam Japthwa)

Om salutation to Hanuman of this world, Attract, attract, Beat , beat, Cut, cut, Kill, kill, make them weak,
make them weak, and Rapidly burn, rapidly burn, all this world's ghosts of home , Ghosts of dead ones,
mischievous bad people

Break, break, Pierce pierce, ghost groups, devil groups, fever caused by devils , fever caused by dead ones

, fever of the fourth type , Brahma Rakshasas, the act of cutting by ghosts , fever caused by Vishnu , fever caused by Shiva .

Speedily cure diseases of eye , head stomach, anus, bile and those caused by Brahma Rakshasas and famous serpents.(chant these for two weeks)

Om hreem phat ghe ghe swaha
(Chant)

Om namo hanumathe pavana puthra vaiswanara mukha papa drushti , shoda drushti , hanumathe Aagnaa phure swaha.

Oblations to the fire to Hanuman, the son of wind , who burns those with sinful looks and searching looks , Oh Lord Hanuman, who completes his orders

Swagruhe dware pattake thishta thishtethi thathra roga mayam raja kula mayam nasthi thasyocharana mathrena sarve jwara nasyanthi ,Om hraam hreem hroom ghe ghe swaha.

In our own house, near the gate , keeping on a plate and by chanting ." Om hraam hreem hroom ghe ghe swaha." Diseases and fever would leave for ever.

Sri Ramachandra Uvacha:-
Lord Ramachandra said:-

Hanuman Poorvatha pathu,
Pathu dakshine pavanathmaja,
Pradeechyam pathu Rakshasogna,
Soumyam sagara paraga. 1

Let the east be protected by Hanuman,
South be protected by son of wind,
Let the west be protected by killer of Rakshasas,
And let the North be protected by him , who crossed the sea

Udeechyaam oordwaga pathu
Kesari Priya nandana, adasthu
Vishnu bhakthasthu pathu,
Pathu Madhyam thu pavani. 2

Let the west and above be protected by darling son of Kesari,
And let middle and down portion be protected by devotee of Vishnu.

Lanka vidhahka pathu sarvapadbhyo nirantharam,
Sugreeva sachiva pathu masthakam vayu nandana. 3

Let he who burnt Lanka protect me from all dangers,
Let the minister of Sugreeva and the son of wind god,
Protect my head permanently,

Phaalam pathuMaha veero, broovor madhye nirantharam,
Nethre chayapaharicha pavana plavageswara. 4

Let my forehead be protected by the great hero,
Let the killer of the stealer of shadow ,
And the holy of lord of monkeys
Protect always my eyes as well as,
The place in the middle of eye brows.

Kapale karna mole cha pathu Sri Rama Kinkara,
Nasagram anjani soonu, pathu vakthram hareeswara. 5

Let the servant of Rama protect my head,
As well as the root portion of my ears,
Let the son of Anjana protect the tip of my throat,
And let the king of monkeys protect my neck.

Vacham Rudra Priya Pathu jihwam Pingala lochana,
Pathu deva palguneshta schubhukam daithya darpaha. 6

Let my words be protected by the one liked by Rudra,
Let my tongue be protected by the red eyed one,
Let me chin be protected by god who is the friend of Arjuna,
As well as the one who put an end of pride of Asuras.

Pathu kadam cha daithyari , skandhou pathu surarchitha,
Bhujou pathu maha theja, Karou cha charanayudha, 7

Let my neck be protected by enemy of Asuras,
Let my shoulders be protected by him , who is worshipped by devas,
Let the greatly resplendent one protect my shoulders,
Let my hands be protected by him who uses leg as a weapon,

Nakhaan nakhayudha pathu kukshou pathu kapeeswara,
Vakshou mudhrapahari cha pathu parswe bhujayudha. 8

Let my nails be protected by him who uses nails as weapon,

Let the Monkey God protect my belly,
Let him who took Rama's ring protect my chest,
Let my sides be protected by the great armed one.

Laka vibhanjana pathu prushta dese nirantharam,
Nabhim cha Rama dhoothasya , katim pathwanilathmaja. 9

Let him who burnt Lanka always protect my back,
Let my belly button be protected by messenger of Rama,
Let the son of wind god protect my hips.

Guhyam pathu Maha Pragno , lingam pathu Shiva Priya,
Oorum cha jhanuni pathu Lanka prasada bhanjana. 10

Let my private parts be protected by the great scholar,
Let my penis be protected by he who loves Lord Shiva,
Let my knees and thighs be protected by Him who destroyed Lanka's buildings.

Jange pathu Kapi sreshto, gulphou pathu Maha Bala,
Achalodharaka pathu Padou Bhaskara Sannibha. 11

Let my calves be protected by the greatest monkey,
Let my ankles be protected by the very strong one,
Let the carrier of the mountain and he who is near to Sun protect my feet.

Angnyam amitha sathwadya pathu padangulisthadha,
Sarvangani Maha soora , pathu romani chathmavith. 12

Let all my body parts be protected by him who has limitless powers,
Let him also protect the fingers of my feet,
Let all my body be protected by the all knowing one,
Let all my hairs be protected by him who controls the soul.

Hanumath kavacham yasthu padeth vidhwan vichakshana,
Sa yeva purusha sreshto bhkthim mukthim cha vindathi. 13

He who reads this armour of Hanuman with clear understanding,
That man with great devotion would attain happiness and salvation.

Trikalam Eka kalam va padan masa thryam nara,
SARvaan ripoon kshanaajjithwa sa puman sriyam apnuyath. 14

If one reads it once or three times for a period of three months,

He would be victorious in a second ,against all his enemies,
And that gentleman would make all the wealth his.

Madhya rather jale sthithwa saptha varam padeth yadhi,
Kshaya apasmara kushtadhi thapa thraya nivarana. 15

If it is read at mid night standing in water for seven weeks,
He would get rid of the three sufferings due to Tuberculosis. Epilepsy and Leprosy.

Aswatha moole arka vare sthithwa patathi ya pumaan,
Achalaam sriyamapnothi SAngrame vijayam thadha. 16

That great one who reads it under the banyan tree on Sundays,
Would get mountain like wealth and be victorious in war.

Budhir balam yaso dhairyam nirbhayathwam arogatha,
Sudardyam vak sphurathwam cha Hanumath smaranad bhaveth. 17

Wisdom, strength, fame , courage , fearlessness, freedom from illness,
Great presence and mastery over words, would be one's, if he meditates on Hanuman.

Maaranam vairinam sadhya saranam sarva sampadaam,
Sokasya harane daksham vande tham rana dharunam. 18

He who worships the great one in war ,
Would win over spells and enemies ,
All wealth would bow before him,
And all sorrow will vanish from him.

Likhithwa poojayed yasthu sarvathra vijayee bhaved,
Ya kare dharaye nithyam sapumaan sriyamapnuyath. 19

He who writes or worships it will get victory every where,
And he who wears it in his hand would become greatly wealthy.

Sthithwa thu bhandena yasthu japam karayathi dwijai,
That kshanaath mukthi mapnothi nigadathu thadaiva cha. 20

If one is imprisoned and gets this read by the twice born,
He would immediately get freedom and continue to be like that.

Ya idham prathar uthaya padecha kavacham sada,
Ayur arogya santhanaisthasya, sthavya sthavo bhaveth. 21

He who always reads this in the morning after waking up,
Would get long life ,health and children and would be praised by the famous.

Idham poorvam padithwa thu ramasya kavacham Thatha,
Padaneeyam narai bhakthya naikameva padeth kadhaa. 22

Hanumath Kavacham Chathra Sri Rama Kavacham vinaa,
Ye padanthi narschathra padanam thath vrudha bhaveth. 23

THasmad sarvai padaneeyam Sarvatha kavacha dwayam,
Ramasya , vayu puthrasya sadbhakthaischa viseshatha. 24

This is to be read and Rama's armour is to be read earlier,
By men with devotion instead of reading it alone.
Instead if Hanuman's armour is read without reading Rama's armour,
Then the reading by such men would be a waste.
So all those who want to read, should read both armours together,
For , reading with devotion the armour of Rama and Hanuman is specially good.

Ithi Sri Rama kruthai yeka mukha hanumath kavacham sampatham

Thus ends the armour of single faced Hanuman written by Lord Rama.

Apad udharana Hanumath stotram

By
King Vibheeshana

Translated by

P.R.Ramachander

(Here is a remarkable and rare prayer written by King Vibheeshana requesting Lord Hanuman to save one from dangers. I am sure by recitation of this prayer you can come out of all dangers without any problem,)

Apad akhila lokarthe harine, hanumathe,
Akasmad aagathopada nasaya, namosthute. 1

Hey Hanuman , who removes dangers of all the world,

And who destroys all accidental dangers, my salutations.

Sita viyuktha Sri Rama soka dukjha bhayapaha,
Thapa thrithya samharin anjaneya , namosthutte. 2

Hey Hanuman who removed sorrow , pain and fear ,
From Lord Rama who has parted with his wife Sita,
And who destroys the three types of pains,
My salutations to the, son of Anjana.

Adhi vyadhi mahamari graham peedapa harine,
Pranapa harthe daithyanam , anjaneya namosthutte. 3

Hey Hanuman, who removes sorrow , diseases,
Epidemics and problems created by planets,
And who steals away the souls of Rakshasas,
My salutations to the, son of Anjana.

Samsara sagara vartha karthavya brantha chethasaam,
Saranagatha marthyaanaam , saranyaya namosthutte. 4

My salutations to him who gives protection,
To the men who seek protection from him,
With a confused my mind created by,
The sea of this miserable life.

Raja dwari, bila dwari pravesa, bhootha sankule,
Gaja simha maha vyagra chora bheeshana kanane, 5

Saranaya saranyaya vathathmaja, namosthutte,
Nama plavanga sainyanaam prana bhoothathmane nama. 6

My salutations are due to son of the God of wind,
Who is the protector, who offers protection to those,
Trying to enter the gate of the palace or in the opening of a cave,
And who is amidst collection of ghosts, in the deep forest,
In the company of elephants , lion, tiger and thieves,
My salutations to the soul of the army of monkeys.

Rameshtam karunapoornam Hanumantham bhayapaham,
Sathru nasa haram bheemam SARvabheeshta phala pradham. 7

My salutations to the darling of Rama who is full of mercy,

Who is the fearful Hanuman , who destroys his enemies,
Who is gross and who fulfills all our wishes.

Pradoshe va prabathe va ye smareth anjana sutham,
Artha sidhim yasa sidhim Prapnuvanthi na samsaya. 8

He who remembers the son of Anjana,
Early in the morn or during pradosha time,
Would get wealth and become famous,
Without any doubt whatsoever.

Karagrahe prayane cha samgrame desa viplave,
Ye smaranthi Hanumantham thesham naashthi vipad thada. 9

Either in prison or during travel,
Or during war or during revolt in the country,
Whosoever remembers Lord Hanuman,
Will not be subject to any danger.

Vajra dehaya kalagni rudhraya , amitha thejase,
Brahmasthanra sthambanayasmai nama sri Rudra murthaye. 10

Oh God who has diamond like body,
Who is like the fire of Lord Shiva during deluge,
Who is the exceeding powerful light,
Who benumbed the great arrow of Brahma,
Salutations to you , of very angry one.

Japthwa stotramidham manthram prathivaram paden nara,
Rajasthanra , sthabhasthanra pratha vadhe , japed Druvam,
Vibheeshana krutham stotram ya padeth prayatho nara,
Sarva apadbhyo vimuchetha nathra karya vicharana, 11

The man who every week reads or chants this mantra ,
Composed by Lord Vibheeshana ,
In king's place , in a meeting or during arguments, would without fail,
And without any need for enquiry , come out of all dangers.

Markatesa , mahotsaha , sarva soka vinasaka,
Shathrun samhara maam raksha sreeyam cha adha pradehi may. 12

Oh lord of monkeys, who is exuberant and who can destroy all the world,
Please destroy all my enemies, protect me and thus bless me.

The tamil worship Manthra of Lord Hanuman

Translated By

P.R.Ramachander

(When people worship using tamil language , instead of “Nama” which Means “I salute” they use “pothi” , which means , “I praise” or “I pray”.

I have translated the tamil manthras)

ஓம் அனுமனை போற்றி-
ஓம் அஞ்சனை புதல்வனை போற்றி-
ஓம் அதிகாலை பிறந்தவனே போற்றி-
ஓம் அமாவாசையில் பிறந்தவனே போற்றி
ஓம் அவதார புருஷனே போற்றி
ஓம் ஆரோக்யமளிப்பவனே போற்றி
ஓம் இன்னல் பொடிப்பவனே போற்றி
ஓம் கரை சேர்ப்பவனே போற்றி
ஓம் கர்மயோகியே போற்றி
ஓம் சஞ்சீவினி கொணர்ந்தவனே போற்றி
ஓம் சீதாராம சேவகனே போற்றி
ஓம் சூரிய சீடனே போற்றி
ஓம் தீதழிப்பவனே போற்றி
ஓம் பஞ்சமுகனே போற்றி
ஓம் பக்தரக்ஷகனே போற்றி
ஓம் பயமேயறியானே போற்றி
ஓம் பரதனை காத்தவனே போற்றி
ஓம் பகையழிப்பவனே போற்றி
ஓம் அக்ஷனை வென்றவனே போற்றி
பொட்டிட மகிழ்வானே போற்றி
ஓம் மூலநக்ஷத்ரனே போற்றி
ஓம் மார்கழியில் பிறந்தவனே போற்றி
ஓம் மாவீரனே போற்றி
ஓம் மாருதியே போற்றி
ஓம் ராமதாசனே போற்றி
ஓம் ராமநாமத்திருப்பானே போற்றி
ஓம் ராமஜெயம் அறிவித்தவனே போற்றி

ஓம் ருத்ர வடிவே போற்றி
ஓம் லக்ஷ்மணனைக் காத்தவனே போற்றி
ஓம் வாயுகுமாரா போற்றி
ஓம் வடைமாலைப் பிரியனே போற்றி
ஓம் வணங்குவோர் வாழ்வே போற்றி
ஓம் வைராக்கியனே போற்றி
ஓம் வேதக்கடலே போற்றி
ஓம் வெற்றிலைமாலை ஏற்பவனே போற்றி
ஓம் வெற்றியளிப்பவனே போற்றி.

Om Hanumane pothi- Om Praise the Hanuman

Om anjanai pudhalvane pothi-Om praise the son of anjana

Om athi kalai piranthavne pothi-Om praise , one born in early morning

Om amvasal pranthavne pothi- Om praise one born in new moon

Om avathara purushane pothi-Om praise , he who is an incarnation

Om arogyam alippavane pithi-Om praise , giver of health

Om innalkal podippavane pothi-Om praise , one who powders troubles

Om karai cherppavane pothi-Om praise , he who takes us to the shore

Om karma yogiye pothi-Om Praise, he who is a Karma yogi

Om sanjeevani konarnthavane pothi- Om praise he who brought sanjeevani

Om seethe Rama sevakane pothi-Om praise servant of Sita Rama

Om sooriya cheedane pothi-Om praise student of sun god

Om theethu azhippavane pothi-Om praise he who destroys bad things

Om pancha mukhane pothi-om praise , he who has five faces

Om Baktha rakshakane pothi-Om praise he who protects devotees

Om bhayame ariyaane pothi-Om praise , one who does not know fear

Om bharathanai kaathavane pothi-Om praise , he who protected Bharatha

Om Pakai azhippavane pothi- Om praise , he who destroys enemies

Om Akshanai vendravane pothi-Om praise he who won over akshaya kumara
Om pottida magizhvan pothi- Om praise , he who becomes happy if we put thilak
Om moola nakshathrane pothi-om praise he who was born in moola star
Om margazhiyil piranthavane pothi- Om praise , he who was born in Margazhi
Om maa veerane pothi- Om praise the great hero
Om maruthiye pothi-Om praise the son of wind God
Om Rama dasane pothi-Om praise the servant of Rama
Om Rama namathiruppane pothi-Om praise , he who stays in name of Rama
Om Rama Jayam arivithavane pothi-Om praise one who announced victory of Rama
Om Rudra vadive pothi- Om praise He who is form of Lord shiva
Om Lakshmananai kathavane pothi-Om praise he who saved Laqkshmana
Om Vayu kumara pothi-Om praise son of wind god
Om vada malai priyane pothi-Om praise he who likes vada garland
Om Vananguvor Vaazhve pothi-Om praise the life of those who salute him
Om Vairagyane Pothi-Om praise who is firm in his opinions
Om Veda Kadale pothi-Om praise the ocean of Veda
Om Vethilai malai yerpavane pothi-Om praise , he who likes betel leaf garlands
Om Vethri alippavane Pothi-Om praise , he who grants victory

Hanuman Maha Manthra-2

Compiled by

P.R.Ramachander

a.To drive away enemies, to get cured of diseases, to attract(chant 108 times)

ஓம் நமோ ஹனுமதே ருத்ராவதாராய |
சர்வ சத்ரு சம்ஹாரணாய சர்வ ரோக ஹராய |
சர்வ வசீகரணாய ராமதூதாய ஸ்வாஹா ||

2.Om namo hanumathe, rudaravatharaya

Sarva sathru samharanaaya , sarva roga haraya

SARva vaseekaranaaya Rama dhoothaya swaha

Om Salutation to Hanuman, who is incarnation of lord Shiva

Who kills all his enemies, who cures all diseases

Who attracts all, I salute that emissary of Rama

b.To get rid of all dangers(chant 108 times)

ஓம் நமோ ஹனுமதே ருத்ராவதாராய |ஆத்யாத்மிகாதி தெய்வீகாதி
பௌதீக தாபத்ரய நிவாரணாய| ராமதூதாய ஸ்வாஹா ||

Om Namo hanumathe , rudravathaaraya

Aadhyathmikaathi deiveekadhu

Boudhika Thapathraya Nivaranaaya

Rama dhoothaya swaha

Om Salutation to Hanuman , who is incarnation of Lord Siva

Who removes the three type of sufferings due to

Spiritual , pertaining to god and pertaining to the world,

I salute the emissary of Rama

Hanuman Maha Manthra-

Compiled by

Raja Thatha

Chant this great prayer 3 times before you start any thing after mentally saluting Anjaneya . You will succeed

அசாத்ய சாதக ஸ்வாமிந் |
அசாத்யம் தவகிம்வத |
ராம தூத க்ருபாசிந்தோ |
மத் கார்யம் சாதய ப்ரபோ

Asadhaya sadhaka swamin

Asaadhyam kim thava vadha

Rama dhootha kripa sindho

Math karyam saadhaya prabho

Oh Lord who did the impossible, please tell me what is impossible to you,

Oh emissary of Rama, ocean of mercy, Oh Lord complete my job

If the job we started had stopped in the middle, Go to Hanuman teple, offer a betel leaf garland and chant this sloka 27 times

Hanumath dwadasa nama stotram

Translated by

P.R.Ramachander

Hanuman anjana sunu vayuputro mahabala
Rameshta phalguna sakaha pingaksho amitavikramha
Udadhi kramana schaiva Sita sokavinasakana
Lakshmana pranadaatascha dasagreevascha darpaha
dwadasaithani naamaani kapindrasya mahathamana
swapakaale padeth nithyam yatrakaale viseshataha
Tasya mrityu bhayam naasthi sarvathra vijayee bhaveth

Hanuman, son of Anjana, son of wind god , Very strong person,

Dear to Rama , Friend of Arjuna, one with red eye, Very valorous person

He who crossed the ocean,The one who destroyed sorrow of Sita,

The one who gave soul to Lakshmana, one who destroyed pride of Ravana

These are the twelve names of the king of monkeys who was a great soul

If daily read at time of dreams also specially at time of travel

He will not have fear of death and will be victorious every where

Sri Hanumadh Vandanam

Translated BY

P.R.Ramachander

1.Anjana nandanam veeram, Janaki soka nasanam,

Kapeesam aksha hanthaaram , vandhe Lankha bhayankaram

The valorous one who was son of Anjana, the one who destroyed sorrow of Sita,

The king of monkeys, the killer of Aksha, I salute the fearful one of Lamka

2.Anjani Garbha sambhootham , Kapeendra sachivothamam,

Rama priya namasthubhyam Hanuman Raksha sarvadhaa

He who was born out of womb of Anjana, the great minister of king of monkeys

I salute one who was dear to Rama and let Hanuman always protect me

3.Athulitha bala dhamam, swarna sailaabha deham

Dhanuja vana krusaanaanum, jnaaneenam agra ganyam

Sakala guna nidhaanam, vaanaraanam adheesam

Raghu pathi priya baktham, vatha jatham namami

The resting place of incomparable strength, the one whose body like golden mountain,

The Fire of the forest of asuras. The best among wise people,

The home of all good characters, the chief of monkeys

The dear devotee of Rama, I salute the son of wind god

4.Aparajitha pingaksha Namasthe Raja poojitha

Dheena mayee dhayaam kruthwaa , mama dukham vinasya

He who cannot be defeated, one having red eyes, I salute him who is worshipped by kings

Show mercy on me who is oppressed and please destroy my sorrow

5.ASesha Lanka pathi sainya hanthaa, sri rama sevaa charanaika karthaa

Aneka dukhaa hatha loka gopthaa, thvasou Hanuman mama SAukhya karthaa

He who destroyed army of king of Lanka completely,
He who does only the job of service to Rama's feet
He who makes many people with many sorrows disappear,
That type of Hanuman is doer of happiness to me

6.Aanjaneyam paatalaasyaam swarnadri sama vigraham
Pari jatha dru moolastham , vandhe sadhaka nandanam

The red faced Anjaneya, who has a body like golden mountain,
He who lives below Parijatha tree, I salute he who makes his devotees happy

7./Anjaneya mathi patalaananam, kanchanaadhri kamaneeya vigraham
Parijatha tharu moola vaasina,. Bhavayaami pava maana nandanam

Anjayeya who has a deep red face , who has a pretty body resembling golden mountain,
He who lives below a Parijatha tree, And I imagine the son of wind god

8.Aadhi vyaadhi mahaa mari, gruha peedapa haarine
Pranapaharthre daithyaanaam, Rama pranathmane nama

He who destroys mental and physical illness , great epidemics and sufferings caused by planets
He who took away the life of Asuras , salutations to him who is dear to Rama like his soul

9.AApannakhila loka aarthi haarine, Sri Hanumathe
Agasmadha gathu uthpanna naasanaaya, namosthu the

He who cures the worries of people subject to accidents, Who is Hanuman,
He who avoids unexpected accidents ,I salute you

10.Udhyath kotyarka sanghaasam , jagath prakshobha haarakam
Sri Ramangri dhyana nishtam, Sugreeva pramukharchitham
Vithraasayantham naadhena Rakshasaan Maruthim BHaje

He who resembles crores of rising sun, He who destroys revolt of the world,
He who is always meditating on Rama's feet, who is worshipped by Chiefs of Sugreeva
He who makes asuras tremble asuras by his shouts , I sing about that Hanuman

11,Udhyath aadhithya sankasam udhara bhuja vikramam
Kandharpa koti lavanyam sarva vidhya visaradham

12.Sri Rama hrudhyaananda, baktha kalpa maheeruham,
Abhayam, varadham dhorbhyam, kalaye maruthaathmajam

He who shines like rising sun , who has valour of huge shoulders
He who has beauty of crore of manmathas and well learned in all arts
He who gives joy to Rama's heart, the wish giving tree to devotees,
He who grants protection and boons, , I salute that son of wind god.

13. Udyath marthanda koti prakata ruche yutham chaaru veerasanastham,
Mounji yajnopaveetharuna ruchira shikhaa shobhanam kundalaangam,

Bhakthanamishtadham tham pranatha muni janam, mekha nadha pramodham,

Vandhe devam vidheyam pravaga kuladhipathimgoshpathi bhootha vaardhim

He who has the luster of crore of rising sun, who sits in pretty seat of valour,

He who is pretty wearing mounji, sacred thread, red hair and pretty with ear globes

He who gives what is desired by devotees, who is saluted by sages, who become happy roaring like thunder

I salute God who obeys you , the chief of clan of monkeys and who crossed ocean as if it is cattle hoof

14.Ullanghya sindho salilam saleelam ya soka vahnim Janakathmajaaya

AAadhaaya thenaiva dadaaha lankhaam namami tham pranjalir anjaneyam

He crossed the water as if it was a sport and brought back the fire of sorrow of daughter of Janaka,

And bringing it he burnt Lanka and I salute with hand clasped that son of Anjana.

15.Kadhaapi shubrai vara chamarai prabhum

Gaayan, gunaan bheejayathi sthithogratha

Kadhpya upa slokayathi swa nirmithai

Sthwai shubhai Sri Hanuman Kruthaanjali

Some time he would lord with blessed chowrie fans,

Some times he would sing about his qualities standing before him,

Some times he would pray to him using prayers composed by himself,

And all these while standing in salute with folded hands

16.Karatha shaila sathraaya dhoomra sathraaya yjey nama

Balaika brahma chaaryaya , rudra moorthi dharaaya cha

He would be armed with armed with mountain or trees

He is Brahma chari from child hood and he is incarnation of Rudra

17.Karagrahe prayaane cha sangrame desa viplave

Smaranthi thwaam hanoomanthaam theshaam naasthi vipathadhaa

Whether in prison or in travel or in war, or country's revolution,

If one thinks of Hanuman , he will not have any danger

18.Krutha krodhe yasmin amara nagari mangalaravaa

Navaathaanga Lanka samaajani vanam vruschathi sathi

Sadhaa Sitha kantha pranathi athi vikhyaatha mahimaa

Hanumannavyaanna kapi kula shira mandana mani

If he gets angry, the town of devas will be filled with auspicious sounds

And Lanka would be filled with new sorrows when he destroys its forests,

And his greatness is famous because he always Salutes Husband of Sita,

And let that Hanuman who is the head gem of all monkeys protect us

19.Goshpadhi kruka vaaramseem , masaki krutha rakshasam

Ramayana maha mala rathnam Vandhe anilathmajam

He who crossed ocean like a cow's hoof, who made asuras like flies,
The gem of the garland called Ramayana, I salute son of wind God

20. Janustha vama bahum cha jnana mudhraparam harim,
Adhyathma chithaaaaseenam, kadali vana madhyagam
Balarka koti prathimam Vandhe jnana pradham Harim

He who keeps his left hand on his thighs, who shows symbol of wisdom by right hand,
He who in the middle of Banana forest sits with spiritual thoughts
Who shines like crores of infant suns, I salute that monkey who grants wisdom

21. Jwala kanchana varnaaya, deerga langula dharine,
SAumithri jaya dhaathre cha Ramadhoothaaya they nama

He who shines like heated gold, who wears very long tail,
He who gave victory to Lakshmana, I salute that emissary of Rama

22. THaptha chaamekara nibham bheegnamsamvihithaanjalim
Chalath kundala depthaasyaam Padmaksham Maruthim Bhaje

He who is like molten gold, who removes fear, who stands saluting
Who shines with moving ear globes, who is lotus eyed, I salute that Maruthi

23. Dwibhujam swarna varnaabham, rama sevaa paarayanam
Mounji kaupeena sahitham tham vandhe Rama sevakam

He who has two hands , who is of the colour of gold. Always busy in doing Rama's service,
And is MOUNCHI and the waist thread, I salute that servant of Rama

24.Dahana thaptha swarna sama prabham, bhaya haram, hrudhaye vihithanjali,
Sravana kundala shobhi mukhambujam , namatha varana raja mihadbutham

He who shines like heated Gold, who removes feae, Who salutes near his chest
Whose lotus like face shines due to ear globes , I salute the wonderful king of monkeys

25.Nakhayudhaaya bheemaaya, dandayudha charaaya cha,
Vihangaaya cha sarvaaysa vajra dehaaya they nama

He who uses nails as weapon, who is huge, who uses teeth as weapon
He who flies in sky, is like Shiva and has a diamond Body , salutations to him

26.Nadha bindu kalaatheetham uthapathi sthithi varjitham
Saakshaad easwara sadh roopam , hanumantham bhajamyaham

He who is beyond art of music, who avoids the same form,
Who has real form of Shiva, I worship that Hanuman

27.Panchaasya machyutha maneka vichithra varna-
Vakthram ssasaangeswaram, kapi Raja varyem,
Peethambaraathi mukutair upa shopithaangam,

Pingaaksham aadhyam anisam manasa smaraami

He who has five faces, who has faces of very wonderful types

Who wears the moon, who is the great monkey king

Who has shining body due to yellow silk and the crown,

Who has red eyes and who is first and I meditate on him always in my mind

28.Padmaraga mani kundalathwishaa , patallee krutha kapola mandalam,

Dhivya hema kadhali vananthare bhaavayyami pava mana nandanam

He who has shining red cheeks due to shining padmaraga ear globes,

And moves about in divine Banana forest and I see that son of wind in my mind

29.Prathaptha swarna varnaabham samraktharuna lochanam

Sugrevadhi yutham vandhe peethambara samavrutham

Goshpadhi krutha vaareesam pucha masthakameeswaram

Jnana mudhraam chabhibraanaam sarvalankara bhooshitham

He who shines like hot gold, who has eyes of red blood colour

He who is with Sugreeva and others Salutations to one who wears yellow silk,

He who crossed ocean like cow's hoof, he whose tail touches his head

He who shows sign of wisdom and decorated with ornaments

30.BUdhir balam yaso dhairyam, nir bhayathwam arogathaa

Ajaadyam Vakpaduthwam cha hanumath smaranaath bhaveth

By remembering Hanuman we get intelligence , strength , fame,
Courage, no fear, No diseases and ability to talk well

31.BHnvindhu charanaravinda yugalam,, kaupeena mounchi dharam,
Kanchi sreni dharam dukoola vasanam, yajnopavethajinam
Hasthaabhyaam drutha pushthakam cha vilasad dwaravalim kundalqam,
Khechaalam vishikham prasanna vadhanam sri vayu puthram bhaje

Whose twin lotus like feet is above sun and moon, who wears Kaupeena and Maunji
Who wears golden hip belt, who wears silk cloths, Who wears sacred thread and deer skin,
Who carries book and beaded chain in his handa and who wears ear globes,
Who travels on sky, Who does not have matted hair, who has pleased face and I salute that son of wind
god.

32.Manojavam , marutha thulya vegam , jithendriyam, budhi mathaam varishtm
Vaathathmajam vanara yoodha mukhyam, sri Rama dhootham sirasaa namami

He who has speed of mind, speed of wind, whose organs are under control,
Who is son of wind god, who is chief of monkeys and I salute emissary of rama with my head.

33.Maruth sutham rama padaravinda vandharu brundaraka masu vandhe
Dhee, sakthi , bakthi dhyuthi sidhaya yam kantham swakanthaa yiva kamayanthe

The son of wind God and I salute the him who is like bee hovering round lotus feet of Rama,

And the intelligence, strength , devotion and power get attached to him like own wife gets attached to her husband

34. Markatesa mahotsaaha , sarva sathru harothama

SAthrum samhara maam raksha srimannapadha Udhara

The very active king of monkeys, who destroys all his enemies,

Destroy my enemies and protect me and bring me out from dangers

35. Markatesa mahotsaaha , sarva aathanga nivaaraka

Areen samhara maam Raksha , sukham dhaapaya may prabho

Oh God of all monkeys with great enthusiasm, who cures all troubles,

Please kill my enemies, protect me and grant me pleasure oh lord

36.Maha sailam samuth patya dhavantham Ravanam prathi,

Thishta, thishta rane dushta ghore raavam samucharan

37.Laakshaa rasarunam vandhe kaalanthaka yamopamam

Jwalth aghni lasad nethram surya koti sama prabham

Angadhaadhyai maha veerair veshtitham rudra roopinam

You uprooted a huge mountain ran towards Ravana and told,

Wait wait for this war, a great war is about to beginb,

I salute him who is red like sealing wax, who is comparable to Yama, the god of death,

Who has eyes shining like fire whose luster was equal to crores of suns,

And who is surrounded by valorous heroes like Angadha, I salute his angry form.

38. Maruthim veera vajrangam, baktha rakshana deekshitham,
Hanoomantham sadha vandhe Rama Manthra pracharakam

Maruthi the hero with diamond like limbs, has taken vow to protect his devotees,
And I salute Hanuman always who spreads the Rama Manthra

39. Yaha yathra raghu nadha keerthanam thathra thathra krutha mashtakanjalim,
Bashpa vaariparipoorna lochanam, Maruthim namatha rakshasanthakam

Wherever the name of Rama is sung, He stands saluting with hands over his head,
With eyes full of flowing tears And I salute that Maruthi who is killer of Rakshasas.

40 Yo vaaram nidhi malpa palvalala mivo langhya prathaapanvitho
Vaidehi Ghana soka vahni harano, vaikunta baktha priya
Akshadhyarjitha rakshasesa vara maha darpapa haari Rane,
Soayam vanara pungavo aavathu sadhaa chaasmaan sameerathmaja

He who has fame of crossing the great ocean like a pit,
He who cured the deep sorrow of Sita, He who likes devotees of Vishnu
He who destroyed the great pride of Rakshasas like Aksha in war,
And because of that became the great monkey and let him always protect us.

41. Raja dwari Bila dwari pravese bhootha SAMkule

Gaja Simha , maha vyagra choura bheeshana kaanane,

SAranaaya saranyaya vathathmaja namothu they

Nama plavaga sainyaanaam praana bhoothathmane nama

At the gate of palace, entrance of cave, the place of collection of Ghosts,

The fearful forest of elephants, lion , great tiger and thieves,

You are the one who grants protection, I salute the son of wind God,

Salutations to the soul and the spirit of the monkey army

43.Rameshtam Karuna poorna Hanumantham Bhayapaham,

Sathru nasa karam bheemam sarvabheeshta phala pradham,

44. Pradhoshe thwaam prabhaathe vaa yea smaranthya anjana sutham

Artha sidhim yasa poorthi prapnuvanthi na samsaya

The merciful Hanman is dear to Rama , he removes fear

Destroys enemies , is huge , makes all the desires fruitful

Those who think about son of Anjana either at dusk or early morning,

Would succeed in getting wealth, get fame, without any doubt

45.Lakshaa rasaa runam Vandhe kaalanthaka yamopamam

Jwalath aghni saneethram, soorya koti sama prabham

Angadhaadhyair maha veerai veshtitham rudra roopinam

I salute him who is red like juice of lac and is equal to Yama the god of death,

He has eyes like burning fire and has a shine like crores of Suns

He is surrounded by great heroes like Angadha and has form of Rudra

46.Vajra dehaya kalagni rudraa yaamitha thejase

Brahmastra sthambhana yaasmai nama Sri Rudra morthaye

He who has diamond like body, has power like Kalaghi Rudra

I salute that Rudra who made Brahmasthra to become ineffective

47.Vajrangam pinga kesaadyam swarna kundala manditham

Niyudha mupa sankramya paraavaara parakramam

48.Vama hastha gadha yuktham pasa hastha kamandalum

Udhyad dakshina dhor ddhandam hanumantham vichinthaye

He who has diamond like limbs, red coloured hair, wears golden ear globes,

He who lifts up his right hand and holds the mace in left hand,

In the war where one fights with the other, He who holds rope and water pot,

And I meditate on this Hanuman

49 Vajrangam padma nethram kanaka maya lasath kundalaakrantha gandam,

DAMBOLISTHA ambasara praharana suvasee bhootha raksho adhi naadham

Udhyath laangula saphachala vichala karam bhima moorthim kapeendram

Vandhe tham Ramachandra pramukha druda tharam sath prasaaram prasannam

He who has diamond body lotus like eyes, shining cheeks due to Golden ear globes,

Who due his strength like a diamond pillar, made the Rakshasa leader faint,

Who by lifting his tail shook the seven mountains, Who has huge form, Who is king of monkeys,

And I salute him who was strong standing before Ramachandra, who has inner strength and pleasant look

50. Vandhe Bala divakara dhyuthi nibham devari darpaapaaham

Devendra pramukhai prasatha yasangam dhedheepyaanan ruchaa

Sugreeaadhi samastha vanara yutham suvyaktha thathwa priyam

Samraktharuna lochanam pavanajam peethambaralankrutham

Salutations to one who has luster of young sun, who destroys pride of enemies of devas,

Who has great fame amongst nobles of Indra, who shines by his own light ,

Who is with Sugreeva and all other monkeys, who likes clear philosophy

Who has red blood shot eyes , who is son of wind God and wears yellow silk.

51. Vandhe rane hanumantham , kapi koti samanvitham

Dhaavantham Ravanam jethum drushtww sathwara muthitham

52. Lakshmanam cha maha veeram pathitham rana bhoothale

Gurum cha krodha muthpadhya graheethwa guru parvatham

53. Haha kaarai sadarpyascha kampyantham jagath thrayam,

BHahmandam sa samaavapya kruthwaa bhima kalevaram

I salute G Hanuman in war along with crores of monkeys,

Who rose up immediately on seeing Ravana winning and drove him out,

Seeing Lakshmana and other great heroes fallen I on earth of battle ground,

Getting extremely angry he caught the huge mountain,

Making the entire world appreciate , he made the three worlds shiver

And he took the very huge form and spread all over the universe

54.Vandhe vanara simha khaga raat krodaswavakthranvitham

Dhivyalankaranam tri pancha nayanam, dhedheepya maanam ruchaa

Hasthabjairasi kheta pushtaka sudhaa kubaangusaadheen halam,

Gadwangam phani booruham dasa bhujam sarvari veerapaham

I salute him with faces of monkey , lion , Garuda , Varaha as well as horse,

Who wore divine ornaments, who has fifteen eyes who had very huge luster,

Who held in his ten hands sword, shield, book , nectar pot, goad, plough,

Gadga serpent and tree and destroyed all valorous warriors.

55.Vama hasthe maha vruksham dasasya khara khandanam,

Udhyadh deekshana dhordhanam hanumantham vichintheye

Holding a huge tree in his left hand for cutting off hands of Ravana,

And lifting up his right hand stood Hanuman and I think about him

56.Vame kare Vairi bhidham vahantham sailam pare srunkhala hara tankam,

Dhdhaana machcacha viyajna suthram bhaje jwalath kundala maanjaneyam

He was holding a mountain to destroy enemies in right hand and a chain and a sharp instrument also,

He had shining sacred thread and lustrous ear globes and I sing about him

57.Vame jaanuni vama bahu maparam tham jnana mudhrayutham
Hruddhese kalayan vrutho muni ganair adhyathma dathe kshana
Aaseena kadali vane mani maye balarka koti prabho
Dhyayan Brahma param karothu manasaa sidhim Hanuman mama

Keeping his left hand on his thigh and showing symbol of wisdom by right hand,
And keeping it on his chest, surrounded by a huge group of sages,
Sitting on a gem seat in the banana forest, shining like crores of young sons,
He is engaged in meditating on Brahma and let him fulfill wishes of my mind

58.Vaame Sailam vairi bidham vishudham tankamanyadha
Dadhaanam swarna varnam cha vandhe kundaleenam Harim

I salute the monkey holding mountain on his left hand to kill the enemies,
Holding a pure chisel on his right hand and wearing shining ear globes

59.Sadha rama ramethi namamrutham tham sadhaa ramam ananda nishyandha kandham
Pibhantham namantham sudantham hanumanthar bhaje tham nithantham

They who always drink the nectar like name of Rama always,
Are people who drink the juice of happiness from baby Rama,
I always salute the laughing Hanuman with good teeth who drinks the name and salutes it.

60.SApeetha kaupeena mudhaanchithangulim samujjwalanmounjyajino paveethinam
SAkundalam lambha shikha samaavrutham tham aanjaneyam Saranam prapadhye

He wears yellow Kaupena, points to the top by his finger, has shining Mounji and sacred thread,
Ear globes long hair on head and to that Anjaneya I am surrendering

61.SArvaarishta nivarakam shubhakaram pingaaksha makshaapaham
Sithanveshana thath param kapi varam kotindhu suryabham,
Lanka dweepa bhayankaram sakaladham Sugreeva sammanitham,
Devendraadhi samastha deva vinutham, Kakustha dhootham bhaje

He who removes all problems , does good, who has red eyes, who killed Aksha,
Who was interested in search of Sita, great monkey and shines like crores of sun and moon
He who terrified Lanka, gives everything, and honoured by Sugreeva,
Who was prayed to by DEvendra and all devas, And I sing about emissary of Rama

62.Samsara sagaraavartha karthavya bhrantha chethasaam
SAranaagatha marthyaanam saranyaya Namosthu they

He who protects men who have been caught in the whirl ,
Of the ocean of Samsara and surrender to him with confused look , salutations

63.Sita rama padambhujе madhupa vadhyam manasam leeyathe
Sita rama gunaavali nishi dhivaa ya jihwayaa peeyathe
Sita rama vichithra rropamaisam ya chakshushor bhooshanam
Sita ramasunaa madhaama niratham tham sad gurum tham bhaje

He whose mind hovers wound the lotus like feet I of Sita and Rama like a bee,
He who drinks the hill of good qualities of Sita and Rama, day and night by licking
He who makes the wonderful form of Sita and Rama as an ornament to his eye
He whose soul gets drowned in name of Sita and Rama, I sing about that Sadguru

64.Sita viyuktha Sri rama Soka Dukha bhayapaha

THapatrithaya samhaarin aanjaneya namosthutte

He who removed sorrow, worry and fear of Rama on parting with Sita,
He who removes the three type of sufferings, I salute that Anjaneya

65.Sita aseervada sampannaa samasthavayavaakshathaa

Lola langula pathena mamaraathi nivaraya

He who is rich with Sita's blessings, He whose limbs never get wounded,
By beating your non stable tail, please remove my sufferings

66. Sphatikaabham swarna kanthim dwinhujam cha kruthaanjalim

Kundala dwaya samshobhi mukhambujamaham bhaje

He who is pure like crystal, golden luster and two hands doing salutations,
And I sing about his lotus like face dazzled by two ear globes

67SWananda hethor bhajthaam jananam maghna sadaa Rama Kadha sudha Maya

Asaavidhaanim cha nishevamano ramam pathim kimpurushe kilaasthe

He who is drowned in the nectar of Rama's story so that , his devotees are filled with joy,
And even now in this Kim purusha age Hanuman is serving his Lord Rama

68. Hanumantham Mahaa veeram , vayu thulya parakramam
Mama abheeshtartha sidhyartham pranamami muhur muhu

The greatly valorous Hanuman has valor equal to wind god,
And I salute him every minute so that my desires are fulfilled

69.Hanuman rama padabja sanghee vaneer vara suchi,
Sanjeevanopa harthaa may deergam ayur dadathwiha

Hanuman who is immersed in lotus like feet of Rama who is best and pure
And who has brought the sanjeevani mountain may grant me long life

Hanumath thandava stotram

Prayer to dance of Hanuman

Translated By

P.R.Ramachander

1.Vandhe sindhoora varnaabham , lohithambara bhooshitham,
Rakthanga raga shobhadyam sona pucham kapeeswaram

Salutations to the one of colour of Sindhoora, wearing red cloths,

Whose limbs are shining to applied red colour and who has red tail

2.BHaje sameera nandanam , subaktha chitha ranjanam,
Dhinesa roopa bakshakam, samastha bhaktha rakshakam,
Su kanda karya sadhakam, vipaksha paksha badhakam,
Samudhra paara gaminam nama sidha kaminam

I sing about son of wind god, who makes mind of good devotees happy,
Who swallowed the form of sun God, who protects all his devoteesa,
Who helps Sugreeva in his jobs, who is enemy to the enemy side
Who crossed the ocean And I salute him who is liked by Sidhas

3.Sushankitham sukanta mukthavaan hi yo hitham,
Vachasthwa maasu dairyamasrayathra vo bhayam kadhapi na,
Ithi plavanga nadha bashitham nisamya vaanaraa-
Adhinadha aapa sam thadhaa sa ramadhootha aasrayaa

To the scared Sugreeva , he told words to soothe him,
“There is nothing to be scared, please be courageious,
And when the lord of Monkeys heard this calm,
And let this emissary of Rama be my protection.

4,Su deergha bahu lochanena pucha gucha shobhinaa
Bhuja dhwayena sodarou nijaam sayugmam aasthidhove
Kruthow hi kosaladhipou kapesa raja sannidhow,

Videhajesa lakshmano sa may shivam karothwaram

He who has long tail, broad eyes and who shined due the bunch of hair at the end of the tail,
Who Lifted the brothers by his hands and made them both sit on his shoulders,
And those kings of Kosala country were brought before the king of monkeys,
And let him and Rama and Lakshmana do good to us speedily.

5. Susabdha saasthra paaragam vilokya Rama chandrama,
Kapeesa nadha sevakam samastha neethi margakam,
Prasaya Lakshmanam prathi pralamba bahu bhooshitha,
Kapeendra sakhyamakarth swa karya sadhaka prabhu

Meeting the expert in all sastras The lord Ramachandra
Understood that the servant of king of monkeys would show him all way of justice,
And after praising him to Lakshmana, Rama who was pretty,
Due to his long neck , became friendly with Sugreeva for his purpose.

6. Prachanda vega dharinam, nagendra garva haarinam,
Phaneesa mathru garva hrudhasaya vaasa naasa kruth,
Vibheeshanena sakhya krudh, videhajaa athi thapa hruth,
Sukanta karya sadhakam namami yathu gathukam

I salute him who is very fast , who stifled pride of king of mountains,
Who destroyed the pride in the heart of the mother of king of serpents,

Who became friend with Vibheeshana, who removed the great sorrow of Sita,
Who completed all jobs of Sugreeva and who destroyed the Rakshasas

7.Namami pushpa maalinam, suvarna varna dhaarinam,
Gadha yudhena bhooshitham , kireeta kundalanvitham,
Supucha gucha thucha lanka dahakam sunayakam
Vipaksha paksha Rakshasendra sarva vamsa nasakam

I salute he who wears flower garland, who is of the colour of gold,
Who is pretty because of war with mace, Who wears the crown and ear globes,
Who burnt sri Lanka due to a small fire which was attached to his pretty tail,
And who destroyed the clan of his enemy , the king of Rakshasas

8.Raghothamasya sevakam , namami Lakshmana priyam,
Dhinesa vamsa bhooshanasya muudhrikaa pradarshakam,
Videha jathi soka thapa haarinam, prahaarinam,
Su sookshma roopa dharinam, namami deerga roopinam

I salute the servant of Rama, who is dear to Lakshmana
Who showed signet ring of one born in the clan of Sun god,
And removed the sorrow and suffering of Sita, who beat his enemy,
Who assumed a micro small form and I salute him with tall form

9.nabhaswadhatmajena bhaswathaa thwayaa kruthaa mahaa sahaa-
Yathaa yayaa dwayorhitham hrud bhoothswa kruthyathaa

Sukanta aapa tharaka, raghoothamo videhajaam,
Nipathya valinam prabhusthathi dasananam khalam

You the shining son of wind god did great help ,
To two people by your own great actions,
Sugreeva with Thara and Rama with Sita,
Were joined together by felling Vali and then the ten headed one

10.Imam sthavam kujohniya padeth suchethasaa naraa,
Kapeesa nadha sevako bunakthi sarva sampadaa
Plavanga raja sath krupaa kadaksha bhaajana sadaa
Na sathrutho bhayam bhaveth, kadhaapi thasya nusithvaha

If a man who is a devotee of the servant of lord of monkeys,
with good concentrated mind reads this on Tuesdays,
Apart from getting good merciful look of king of monkeys,
Will not have fear of enemies and would receive all types of wealth

Sankat mochan Hanumath stotram

By

Saint Thulasi Das

Translated by

P.R.Ramachander

1.Thathoham Thulasidasa smaraami Raghunandanam

Hanumantham thath purasthad raksharthe Bhaktha Rakshakam

I who am THulasidas, for the protection of devotees meditate,

On Rama the Raghunadha and Hanuman..

2.Hanuman anjana soono , Vayu puthra Maha Bala,

Maha Langula nikshepa nihathaa akhila Rakshasaa

3.Aksha vaksho vinikshepa kulisaagra nakhanchitha

Sri Rama Hrudayaananda vipathou saranam bhava

Oh Hanuman the son of Anjana, the very strong son of wind God,

Who killed all Rakshasas beating them with your long tail,

Who has tip of nail which is like Vajrayudha which pierced Aksha,

And who makes happiness be born in mind of Rama, please protect me out of dangers

4.Ullangya sagaram yena chayagrahi nipathithaa

Simha nadhaha Hathaa Amithraa , Vipathou Saranam Bhava

The Rakshasi who caught your shadow while crossing ocean was killed by you,

Oh Lord who by your roar of lion killed your enemies, Please protect me out of dangers

5.Lakshmane nihathe bhoomaavaaneyam dronachalam thadhaa

Yayaa jeevitha vaanaadhya thaam sakthim prakati kuru

Please show your that power by which you brought Drona mountain,
To save Lakshmana , when he had fallen down in war

6.Yena lankeswaro veero nissangam vijitha swayam,
Dur nireekshyopi devaanaam thad balam darsayadhuna

Please show your that power by which you won over Ravana,
To see whom , devas hesitated to lift their head.

7.Yayaa Lankaaam pravisya thwam jnathavan Janakim swayam,
Ravanna anthapure athyugre thaam budhim prakati kuru

Please exhibit your that wisdom by which you entered into ,
The private quarters of Ravana guarded fiercely to find Sita

8.rudravathara bhaktharthi vimochana, maha buja
Kapuraja, prapannasthwaam saranam bhava Raksha maam

Oh lord who is other form of Rudra, One who relieves devotees from suffering,Very strong one,
King of monkeys, I who am your devotee am surrendering to you, Please become my protection

9.Ithyashtakam hanumatho ya padeth sradhayanvitha
Sarva kashta nirmuktho labhathe vanchitham phalam

If this octet of Hanuman is read with attention,
They will get rid of all sufferings and get what they want.

Hanuman Sundara Kanda Sthava

By

Athreya Bala Krishna sastri

Translated by

P.R,Ramachander

(Summary of Sundara Kandam with each stanza saluting Hanuman)

1.Jambhavath smaritha balam sagaro ullangano uthsukam

Smarathaam sphoorthidham ,Dheena Rakshakam ,Naumi Maruthim

I salute Hanuman who made him remember his strength, became anxious to cross the sea,
Who makes those who remember him enthusiastic and who protects the poor

2.Mainaka surasaa simhirathi lankyaa ambudhesthate,

Prusha damsalpa kakaram thishtantham Naumi maruthim

I salute Hanuman who avoided Mainaka, Surasa and Simhika

And stood in the other shore in the form of a cat,

3.Trikoota srunga Vrushagra prakaraadhishavavasthitham

Durga raksho kshano dwigna chethasam , Naumi Maruthim

I salute Hanuman who became worried on seeing the security,
In top of Trikuta mountain , on tree tops and on walls of the city

4.Lankaayaa adrushya vama mushi gathaava ghoornayaa
Uthavaa aayathi manujnatham sothsaaham Naumi Maruthim

I salute hanuman , who shattered Lankini by a hit by his left fist,
Who gave him permission to go by telling the future of city of Lanka

5.Vividhair bhavanair dheepthaam pureem Rakshasa sangulaam,
Pasyantham Rakasendraantha puragam Naumi Maruthim

I salute Hanuman who saw Lanka with well lit mansions,
Where Rakshasas moved about and entered the private apartments of their king

6.Jyothsnyaam nischaya athi ramyeshu harmueshu janakathmajaam
Margamanam drushtwaa thaam vishannam , Naumi Maruthim

I salute Hanuman , who not able to see the daughter of Janaka,
In those mansions shining with lights , became disappointed

7.Kumbhakarnaadhi rakshoagrya prasada vruthamuthamam,
Suguptham Ravana gruham visantham , Naumi Maruthim

I salute Hanuman , who secretly entered the palace of Ravana,
Surrounded by great mansions like that of Kumbhakarna

8.Pushpakakhyaam Raja graham bhoo swarga vismayaavaham,
Drushtwaa apya drushtwaa Vaidehim dukhitham , Naumi Maruthim

I salute Hanuman who saw the Heaven like pushpaka Palace
Of Ravana and became sad in not being able to see Sita

9.Rathojjwalam Viswa karma nirmitham kamagam shubham,
Pasyantham Pushpakam sphara nayanam Naumi Maruthim

I salute Hanuman, Who sawwith broad open eyes the pushpaka Vimana,
Shining like gem, made by Viswakarma, auspicious and would travel as yiu please.

10.Sankulaantha puram suptha nana youvatha machalam,
Drusthwaa avya vikrutham Sithaam diduksum Naumi Maruthim

I salute Hanuman , who was bothered only about sita., who without,
Any emotions saw several young ladies lying down, making noise.

11.Peevaanam Ravanam Suptham thath pathnim sayane anyatha,
Drushtwaa Sithethi samhrushtam chapalam, Naumi Maruthm

I salute Hanuman who was happy and perturbed, I on seeing the wife of Ravana ,
Who was sleeping by the side of Stout Ravana, thinking that , he has seen Sita.

12.Suptha sthree drushti nashtathma , brahmacharya visanginam,
Apakramyaa aapana bhoomim gachantham , Naumi Maruthim

I salute Hanuman who doubted where there was problem to his Brahmacharya,
In seeing a sleeping lady and moved from there to the drinking hall.

13.Kaalaathyaya nrupa krodha karya sidhi visankitham,
Nirvinna mapya nirvedham drushtartham , Naumi Maruthim

I salute Hanuman, who was worried about passage of time, anger of the king,
And failure to complete the job taken by him and decided that losing of mind is bad.

14.Punarnivruthou kaapeya manushaa paaya sankhinam,
Ramadheen sidhaye nathvothishtantham , Naumi Maruthim

I salute Hanuman who felt in going back , there is monkey brain and destruction
Of Rama and Lakshmana the humans, prayer to Rama and others and got up enthused

15. Sithaam asoka vanikaa nadhyaam, snanarthameshyatheem,
Drushtum pushpitha vrukshagri nileenam , Naumi Maruthim

I salute Hanuman who climbed and hid himself in a fully flowered tree,

Thinking she will come to take bath in the river in asoka Vana

16.Sithaam drushtwaa simsapaadha sthithaam chaarithra mathrukaam

Manasaa Ramamasadhya nivrutham , Naumi Maruthim

I salute Hanuman, who reached Rama mentally and returned ,

On seeing sita as model of virtue below the Shimshuba tree

17.Yiha Sita thatho Rama yidrusuam sa thaadrusaa

Anyonyamarhatha ithi sthuvantham , Naumi Maruthim

I salute Hanuman who thought, here is Sita, there is Rama,

She is like this and he is like that and they are made for each other

18.Rakshasi veshtithe heyam thadrashtraham nrupathmajou,

Namami Sukrutham metheethyaaswastham, Naumi Maruthim

I salute Hanuman who consoled himself, feeling that" I have seen Sita surrounded by Rakshasis,

And am saluting the princes Rama and Lakshmana and my blessing is too much"

19.Supthothitham drushta poorvam Ravanam pramadhavrutham,

Sithopachandakam drusthwaa avaplutham, Naumi Maruthim

I salute Hanuman who hid himself well, seeing the Ravana whom he has seen earlier,

Was coming surrounded by Rakshasis , to change the mind of Sita

20 Ravana gamano dwignaam Vishannam Veekshya Maithilim
Sarovopamadravya dhooraam seedantham , Naumi Maruthim

I salute Hanuman who seeing Sita who was worried and crying at Coming of Ravana
Felt that she matchless and he himself felt greatly sad about it.

21.Saanthvenanu pradhanena sauryena janakathmajaam
Raksho adhiye lobhayathi vruksgastham, Naumi Maruthim

I salute Hanuman who was sitting on the tree when Ravana , talking softly,
Told her that he will give all that she wants and about his valour so that her mind gets changed

22.Maam pradrushya satheem nasyerithi thad vitha vadhineem,
Karunaam roopineemSithaam pasyantham, Naumi Maruthim

I salute Hanuman who saw Sita who was merciful, telling him for his good that ,
If he tried to get her who was virtuous by force, he would only get destroyed,

23.Maasa dwaya avadhim kruthwaa smaarayithwaa aathma o pourusham,
Apyathaam Ravanam dikkurvantham , Naumi Maruthim

I salute Hanuman who scolded Ravana, who told her about his masculinity,
Gave her two months time and went out of that place

24.Kulam veeryam prema h gathanthara bhavam vivrunvathi,
Rakshasee durmukhi mukhyaa jigathsum , Naumi Maruthim

I salute Hanuman who wanted to kill The rakshasis like Durmukhi, who explained.
About family, valour , love and his feeling of there being no other way.

25.Krudhabhir barthsyamanam thaam aathmana manu sochitham,
Deshim vilokhya rudathim khidhantham , Naumi Maruthim

I pray Hanuman who felt sad on seeing Sita, who was terrified by the angry Rakshasis,
And who was blaming herself and crying loudly

26.Punar barthsna paraa swaasu veni spruga angulika\
Manushya garhineem devim pasyantham, Naumi Maruthim

I salute Hanuman who saw Sita who held her hair and was finding fault,
With her human birth when they continued to terrify her

27.Vilapanthim janasthanaa haranaadhyuni chinthanai
Praana thyaga paraam Sithaam drusthwaa aartha, Naumi Maruthim

I pray Hanuman who was sorrowing seeing her wailing about incidents ,
That brought her here from Janasthana and decided to commit suicide

28.Trijata swapnaprasamhrushtaam raksha sthribhyp abhaya pradhaam

Aswastha hrudhayaam devim pasyantham Naumi Maruthum

I salute Hanuman who saw Sita who heard about the dream of Trijata
And became happy, gave protection to Rakshasis but was still restless

29,.Achiraadaathma niryaatha mad drushtwo dwandano ddathaam
Seethaam Drushtwaa Simsapaga udwignam , Naumi Maruthim

I salute Hanuman who lost his peace seeing Sita not believing , her freedom,
Will come soon and tried to commit suicide below the Shimshuba tree

30.Vamakshyooru bhujaa spandhai nimithair mudhithaam sanai,
Sithaam santha jwaraam drushwaa prahrushtam, Naumi Maruthim

I salute Hanuman who became happy when he saw Sita observed palpitations of thigh ,
As well as shoulder and felt that they were good omens and became happy.

31.S Drushtwaa nethram kadham saanvyopeyaa aavedhya na vededmyaham,
Ithi Rama kadhakhyana pravruatham , Naumi Maruthim

I salute Hanuman who started telling story of Rama as he did know how to console her,
How to approach her” How to tell her?

32. Supthe Rakshigane sruthwaa shubhaam Rama kadhaam drumam,
Uthpasyanthim janakajaam pasyantham , Naumi Maruthim

I salute Hanuman, Who related the auspicious tale of Rama ,
When the Rakshasis were sleeping and made Sita to searchingly see up the tree

33.Swapne kapi durnimitham, sruthaa Rama kadhaa Shubhaa
DEvim dwedhaa vimuhyanthim pasyantham Naumi Maruthim

I salute Hanuman who Saw the confused Sita about , monkey in dream,
And hearing of the auspicious story of rama

34. Kaa thwam vasishta chandraathri pathni yishwathi vitha keerthai,Sithaa mounamapaasyantham
pranatham, Naumi Maruthim

I salute Hanuman who stood saluting her asking her whether She was wifeof,
Vasishta, moon or athri and put an end to her silence

35. Rama dhoothosmi Maa bhaishi sradhasthva prathineshyase
Visaankam santhya jethyevam vadantham , Naumi Maruthim

I salute Hanuman who told her . "I am emissary of Rama , do not get scared,
Believe me, you would be taken back." Page 30

36.Sugreeva sakhyam, bhooshaadhya vedanam , vaalino vadham,
Theerthwabdhim darsanam devyaa aaakhyaatham , Naumi Maruthim

I salute Hanuman, who told her about Treaty with Sugreeva, Seeing of Sita's ornaments,

Killing of Vali and his crossing the sea and seeing her

37.Abhijnaanena sugreevodhyogena , virahadhinaa

Sukhineem, dukhineem devim pasyantham, Naumi Maruthim

I salute Hanuman who made her, who was separated from her husband,

Happy by telling by showing signet ring and his hope that Sugreevas efforts will succeed

38.Manineem druda visrambaam raghavo udhyoga kamkshinam,

Raksho jithvaiva neyaam thaam namantham Naumi Maruthim

I salute Hanuman who saluted Sita who had self respect, who had firm hope,

And who was expecting to see what Efforts of Rama.

39.Kakodantham Ramagunaan devrubakthim siromanim,

Abhijnanathayaa dathrim, dhyayantham Naumi Maruthim

I salute Hanuman who was seeing with Respect Sita who told story of crow,

Qualities of Rama, devotion of Lakshmana and g her giving her head brooch as identification

40.Manou pratheethaam uthsaho udhya jana prarthineem satheem,

Aaswasayantha muchithair hethubhi, Naumi Maruthim

I salute Hanuman who had hope in the hair brooch and Sita who wanted him,

To enthuse Rama to take necessary action and who consoled her

41.Punastha devi abhijanana smarayanthyaa kruthasisham,
Maithilyaa manasaa rama masannam . Naumi Maruthim

I salute Hanuman who felt he could tell Rama about story of Rama,
And who was blessed by Sita and by mind reached Lord Rama

42.Drushtwaa seetham druve janye jnathum raksho balam vanam
Vinasya thoranaaseenam yuyuthsum Naumi Maruthim

I salute G Hanuman, who decided that after seeing Sita a war was inevitable,
And who destroyed the forest to know about strength of Ravana and sat on a pillar.

43.Raksgasi jnatha vruthantha Ravana preshithaan kshanaath
Nignantham kinkaranekam jayishnum Naumi Maruthim

I salute Hanuman who destroyed several servants of Ravana , who were sent,
Based on information given by the ladies and waited for more victory

44.Jayathwa athibala yithi garjantham padapaagninaa
Dagdhwaa chaithyam puna sangramothssukam, Naumi Maruthim

I salute Hanuman, who shouting that the great hero Rama is winning,
Set fire to the trees , destroyed the buildings in garden and fought

45.Parighee kruthya saladrum prahastha sutha maranam

Dasa greeva baleyatha jijnasumm , Naumi Maruthim

I salute Hanuman who used the sala tree as Iron staff, killed the son,

Of Prahastha and waited wishing to see more army of Ravana

46.Saptha amathya suthaan aathma ninadhair gatha jeevithaan,

Kruthwaa , puna sthoranagre lasantham, Naumi Maruthim

I salute Hanuman who took away the life of the sons of seven ministers,

And went and continued to shine again near the pillar

47.Udhvigra Ravana aajnaptha pruthana pathi panchakam,

Prapayya panchathaam thoranagrastham Naumi Maruthim

I salute Hanuman who killed the five commanders sent by,

The perplexed Ravana and went and sat near the front of the pillar

48.Aksham Raja athmajam veeram darsaneeya parakramam,

Hathwaa niyudhe thishtantham thorane Naumi Maruthim

I salute Hanuman who destroyed Aksha the son of the king who showed,

Extreme valour and again sat near the pillar

49.Neethaam indra jithaasthrenqa Brahmena kshana rodhinaa

SAbhastha ravamo deeksha vismitham , Naumi Maruthim

I salute Hanuman who was tied by Brahmamstra sent by Indrajith,
Which made him inactive for a second and was taken before Ravana,
Seeing whom Hanuman was greatly surprised and stared at him.

50.Dasaasyamn manthri samveetham varodheerna mahadhyuthim
Anaadhathyaahavaklanthim pasyantham, Naumi Maruthim

I salute Hanuman , who without bothering about his tiredness by fighting war,
Stared at Ravana who sat proudly due to his boons, surrounded by his ministers.

51.Ko aasi kasyaasi kenatragatho n bagman vanam krutha,
Prahasthayotharam daathumudhyukthqam , Naumi Maruthim

I salute Hanuman who tried to answer Prahastha when he asked,
Who are you? Whose are you?why did you come here? Why did you destroy the forest?

52.Sugreeva sachivam , rama dhootham , sithoupalabdhaye,
Prapthamukthwaa thadhithothi niratham , Naumi Maruthim

I salute Hanuman who answered as , I am minister of Sugreeva ,
Emissary of Rama and I came to see Sita and tried to pacify him

53.Brathru saanvitha polasthyadhishta valagni yojanam,

Karthavya chintha athi vyagram udheernam Naumi Maruthim

I salute Hanuman whose tail was set on fire by Ravana who was pacified,
By Vibheeshana, who went out thinking about what he should do?

54.Vala dhahabhiyaa Sita prarthanaa seethalaanalam

Preenayantham puree daahaadh bheeshanam , Naumi Maruthim

I salute Hanuman , who was satisfied by setting the city to the fire,
After it became cool when the scared Sita prayed for it

55.avadhya ithib valagranyasthagnim, nagareem kshanaath,

Dahantham sidha gandharwai sthutham tham, Naumi Maruthim

I salute Hanuman, whose tail was set on fire thinking that it is not proper,

To kill him, and who burnt the city in a second and was appreciated by devas and Sidhas.

56.Labdhaa sitaa ripurjnaathaa, balam drushtam , vrudhaa akhilam,

Sitapi moudyaadh dagdheti seedantham, Naumi Maruthim

I salute Hanuman , who thought , he got Sita, found out power of enemy,

Saw their army but everything was waste as Sita was burnt by his foolishness and sorrowed

57.aapruchaya maithileem Rama darsana thwarayaa achalaath,

Trikootaduth pathantham tham kruthartham , Naumi Maruthim

I salute Hanuman, who took leave from Sita, sped to see Rama, jumped from Trikuata,
With a satisfaction that he has done what all can be done

58. Sopaayanair angdhadhyair , unnadhbdi roopasthitham,
Drushtaa sitheth udheeyatha vyakhyantham , Naumi Maruthim

I salute Hanuman , who on return was received by Angadha and others,
Who shouted in joy and gave him love, when he told that Sita was found in detail

59.Theerthhhwaa anvishayo palabhyaa aaswasaya cha bankthwopadhisya cha,
Dagdhwaa drushtwaa aagathosmi ithi broovantham , Namami Maruthim

I salute Hanuman who told them that he crossed the sea, searched and found out Sita,
Made her peaceful, destroyed city of Ravana and again saw Sita and returned

60. Drushtwaa Sitaam Rama nama sravayithwaa samagatha,
Brootha karthavya mithyethaan pruchantham, Naumi Maruthim

I salute Hanuman who told them that he saw Sita and spread name of Rama,
And asked them as to what should be done by them?

61.Na vayam, kapi radathra pramanam preethiyama tham,
Kurmasthadhaa dishtamithi prathyuktham Naumi Maruthim

I salute Hanuman , who heard them telling him , that the king of monkeys and not us,
Is the one responsible and we will do according to what he orders.

62. Madhya marge Madhuvane nipeeya , madhu pushkalam,
Nadabdhir vanarai saakam kreedantham, Naumi Maruthim

I salute Hanuman who played with other monkeys , who got down,
In the forest of toddy and drank toddy to their fill

63.Maadhanrutha kapi vrutham dwasthe Madhuvane Kshanaath
Abhiyuktham Dadhi mukhenaavyagram . Naumi Maruthim

I salute Hanuman who along with other ecstatic monkeys ,
Was prevented by Dadhimukha within a second but who was not worried

64.Sithaam drushtaam madhu vana dhamsaad vijnaaya thushyathaa
Didakshitham kapi senaathyaa aadhara , Naumi Maruthim

I salute Hanuman , whom Sugreeva wanted to see him with respect because he guessed
That they had found out Sita by destruction oh Madhuvana

65.Nisamya Sugreeva aadhesam thwarithai sakhibhir vrutham,
Sugreevenadhara drushtam mahitham Naumi Maruthim

I salute Hanuman, who hearing the order of Sugreeva speedily went surrounded,

By his friends and was seen with j grace by Sugreeva

66.Niyathaam akshtahaam Sithaam abhijanana manim cha tham,
Nivedhya Pranjalim Krutharrtha, Naumi Maruthim

I salute Hanuman , who told about Sita who was safe and virtuous,
And informed about Choodamani with salutation

67. Drushtwaa choodamanim saasru smruthwaa thatha videhayo,
Ramena vrutha visthaare chodhitham, Naumi Maruthim

I salute Hanuman who was asked to tell about the happenings by Rama,
Who saw choodamani well and remembered about his father as well as Janaka

68,Visrambam tharjanam soka vegam cha samayaavadhim,
Sandhesa mukthwaa karthavyo udhyojakam, Naumi Maruthim

I salute Hanuman who told all about hope , scare, sped of sorrow and,
Increase in time allotted and requested him to act

69.Thwachithaa thwayi visrabdhaa vijithya ripu manjasaa
Prathyadheyethi vinayadwadhanam , Naumi Maruthim

I salute Hanuman who told with humility that , she was only thinking about him,
She who was only believing in him and who is fit to be saved by defeating the enemy

70. Snigdha Rama pariram,bha mugdha smeramukhambujam,

Hrudayaaseena Vaidehi raghavam , Naumi Maruthim

I salute Hanuman who has a lotus like smiling face due to friendly hug of Rama,

And who has seated in his mind Vaidehi and Raghava.

Hanumath smarana stotram for three times a day

Hanumath smarana stotram

Translated by

P.R.Ramachander

1.Pratha smarami, hanumantham anantha veeryam

Sri Ramachandra charanambuja chanjareekam

Lanka puri dahana nanditha deva vrundham

Sarvartha sidhi sadanam pradhitha prabhavam

In the morning I think of Hanuman of endless valour,

Who goes round the lotus like feet of ramachandra like a bee,

Who made the devas happy by burning the city of Lanka,

Who grants all that is requested and has great fame of valour

2.Madhyam namami vrujinaarnaa tharanaika

Dheeram saranya mudhitha anupama prabhavam

Sithaadhi sindhu parisoshana karma daksham

Vandharu kalpa tharu mavayaya manjaneyam

In the noon , I salute the Anjaneya who is courageous,
In making us cross the ocean of sins, to whom we can surrender,
Who has matchless power in drying the ocean of sorrow of Sita,
And who is a wish giving tree to the devotees who salute him

3.SAyam Bhajami , saranopa sruthaa akhilarthi,
Punja pranasana vidhou, pradhitha prathapam
Akshanthakam sakala Rakshasa vamsa dhooma-
Kethum pramodhitha videha sutham dhayalum

I salute in the evening Anjaneya, who is famous,
For his power of destroying all sorrows who surrender to him,
Who is god of death for Akshatakumara,who is the comet who ,
Destroyed the entire can of asuras and in the merciful one,
Who made Janaka's daughter very happy

Hanumath stotram

by

King Vibheeshana

Translated by

P.R.Ramachander

1,Namo Hanumathe thubhyam Namo Maarutha soonave
Nama Sri Rama Bhakthathaya, Shyamasyaya cha they nama

I salute you Lord Hanuman, I salute the son of wind God,
I salute the devotee of Rama And I salute the black colored one

2.Namo vanara veeraya, Sugreeva sakhya karine
Lanka videhanarthaYA , helaa sagara tharine

I salute the monkey herowho was cause of treaty with Sugreeva,
Who crossed the ocean as if it is a play , for the sake of burning Lanka

3.Sita soka vinasaya, rama mudhraa dharayaa cha
Ravanantha kula chedha karine they namo nama

To him who destroyed sorrow of Sita, who carried signet ring of Rama,
And who was the cause of destruction of clan of Ravana , my salutations

4.Meghanadha magha dwamsa karine they namo nama,
Asoka vana vidhwamsa karine Bhaya haarine

Salutation to cause of shattering of Yaga of Indraajith
Salutations to one who destroyed Asoka vana who removes our fear

5,Vayu puthraya veeraaya aakasodhara gamine

Vana paala sira schethre, lanka prasada banjine

6, Jwalath kanaka varnaaya , deerga laangula dharine

Saumithri jaya dhathre cha Ramadhoothaya they nama

To the hero who is son of wind God, to one who travelled through sky,

To one cut off the heads of guards of the fire, who destroyed happiness of Lanka

To one who is the colour of burning fire, to him who has long tail,

To the one who carried victory of Lakshmana and to the emissary of Rama, salutations

7, Akshasya vadha karthre, brahma pasa nivarine

Lakshmana maha sakthi sasthra ghatha vinasine

8, Rakshognaaya , ripugnaaya , bhoothgnaaya cha they nama

Riksha vanara veeraogha pranadhaya namo nama

To him who was cause of death of Akshaya , To him who got rid of the rope of Brahma

Who got cured the great wound caused by Maha Sakthi on Lakshmana,

To him who killed Rakshasas, to him who killed his enemies and Bhoothas, salutations

To him who gave life to the group of monkey and bear soldiers, salutations

9, Para sainya balgnaaya, saashthraasthraagnaaya they nama

Vishagnaaya dwishadgnaaya jwaragnaaya cha they nama

To him who destroyed enemy soldiers and their weapons and arrows salutations

To him who destroyed poison , , the death due to poison and fevers, salutations

10Maha bhaya ripugnaya , bhaktha thranaika karine

Parapreitha manthraanaam yanthraanam sthambha karine

11.Paya paashana tharana karanaya namo nama

Balarka mandala grasa karine , Bhava Tharine

12. Nakayudhaya bhimaya dandhayudha daraaya cha,

Ripu maya vinasanaa rama aajna loka rakshine

13.Prathigram asthidhayadha, raksho bhootha vadardhine

Karala saila sasthraaya dhoomra sasthraaya they nama

To him who killed greatly fearful enemies, to him who is cause of saving devotees,

To him who benumbed the chants and yantras sent by others,

And who was the cause of stones floating in the sea, salutations

To him who was of causing catching of infant sun god., who makes us cross samsara

To him who uses nails as weapon, to the huge one, to him who uses teeth as weapon,

To him who destroyed trick of illusion of enemies, to him who protected world as per order of rama,

To him who is in all villages, To him who is interested in destroying asuras and bhoothas,

And to whom who used uneven mountains and trees as weapons. Salutations

14. Naloukha Brahmacharya rudra moorthi dharaya cha

Vihangamaya sarvaaya vajradehaya they nama

15.Kaupina vasase thubhyam rama bakthi rathaaya cha
Dakshinaasaa bhaskaraayaa satha chandradhaya aathmane

16.Kruthya kshathavyadhagnaaya , sarva klesa haraaya cha
SWamyaa ajnaa partha sangrama asankhye sanjaya dharine

17.BHakthantha divya vaadheshu sangrame jaya vaadhine
Kilkilaa bubukochaara ghora sabdha karaaya cha

18.Sarpaagnivyaadhi samsthambha kaarine vana chaarine
Sadaa vana palaahaara samthrupthaaya viseshatha

He is one who has taken the vow of celibacy in childhood and has the form of Rudra
He travels in the sky, he is everything and has a body like diamond, Salutations to him.
He wears a Kaupeeena and one engaged in devotion to Rama,
He has the light of hundred suns and moons when they rise , in the southern side
He reduces the pain created by black magic and also one who reduces pain of all sorrow
He is one who helps Arjuna to get victory in waer as per orders of God,
He is the one who helps his devotees to get victory in argument and war,
He is the one who makes terrible sound as kilkila and bubuka
HE who freezes the attack by fire, serpent and diseases , he wanders in the forest
Specially he gets satisfied by eating fruits in the forest

19.Maharnava silaa badha sethu bandhaya they nama,

Vaadhe vivadhe sangraame , bhaye gore mahavane

20.Simha vyagradhi chourabhya stotra padath bhayam na hi,
Dhivye bhootha bhaye vyadhau vishe sthavara jangame

21.Raja sathra bhaye chogre thadhaa graham bhayeshu cha
Jale sarve maha vrushtou, durbikshe prana samplave

22.Padeth stotram pramuchyathe bhayebhya sarvatho nara
Thasya kwapi bhayam naasthi hanumath sthava padatha

23.Sarvadhya vai trikalam cha padaneeyamidham sthavam,
Sarvaan kaamaanvapnothi naathra karya vicharanaa

And He is one who built a bridge over huge sea by stones.

In the arguments , debate, in war , fear in the terrible forest,

And the fear of lion tiger , sickness and poison ,

Fear of the terrible weapons by the king and also fear from planets,

Fear of water and all torrential rains, fear of famines and fear for danger to life,

And all these fears of men would go away by reading this always

To those who chant this prayer of Hanuman, there are no fears

If this prayer is always read three times a day ,

All desires would be fulfilled and there is no doubt about it

Vibheeshana krutham stotram thraksheyana samudheeritham

Ye padishyanthi bakthyya vai sidhyathath kare sthithaa

This prayer composed by Vibheeshana was revealed by Garuda

If this is read with devotion, all that you will come in to your hands without doubt.

Srimad Anjaneya Suprabatham

श्रीमदाञ्जनेयसुप्रभातम्

Srimad Anjaneya Suprabatham

A wake up song to Lord Hanuman

Translated by

P.R.Ramachander

(Hear it <https://www.youtube.com/watch?v=7LJHddpSQhE>)

श्रीसीतारामाभ्यां नमः । श्रीमदाञ्जनेयाय नमः ।

Sri Sita Ramabhyaam nama, Sri mad Anjaneyaya nama

Salutations to Sita and Rama, Salutations to hanuman

अमलकनकवर्णं प्रज्वलत्पावकाक्षं सरसिजनिभवक्त्रं सर्वदा सुप्रसन्नम्

रणरचनसुगात्रं कुण्डलालङ्कृताङ्गं परजयकरवालं रामदूतं नमामि ॥

Amala , kanaka varna prajwalath paavakaksham sarasija nibha vakthram, Sarvadaa Suparasannam

Rana rachana sugathram, kundalalankruthaangam,, parajaya karavalam, ramadhootham namami.

Colour of pure gold, eyes shining like fire, lotus like looks, having always pleased look,

Good bosy suitable for war, limbs decorated by ear globes, Nails for victory over others, I salute emissary of Rama.

श्रीरामचन्द्रचरणाम्बुजमत्तभृङ्ग श्रीराममन्त्रजपशील भवाब्धिपोत ।

श्रीजानकीहृदयतापनिवारमूर्ते श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ १ ॥

Sri Ramachandra charanambuja matha brunga, sri Ramachandra japa seela, bhavabdhi potha,

Sri Janaki hrudaya thapa nivara moorthe, Sri Veera, dheera hanuman thava suprabatham.

The mad bee of the lotus like feet of Sri Rama, habituated to chanting name of Rama, the ship to cross ocean of Samsara

The one who cured pain of the mind of Sita, The courageous and valorous Hanuman, A good morning to you

श्रीरामदिव्यचरितामृतास्वादलोल श्रीरामकिङ्कर गुणाकर दीनबन्धो ।

श्रीरामभक्त जगदेकमहोग्रशौर्य श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ २ ॥

2.Sri Rama divya charithamrutha swada lola, Sri Rama kimkara,gunakaara dheena bandho,

Sri Rama Bhaktha, jagadeka maho ugra aiswarya, Sri Veera dheera Hanuman thava suprabatham.

He who is interested in nectar like divine story of Rama, the servant of Rama, Friend who does good to the suffering,

The devotee of Rama, the only ferocious and great wealth of the world, The courageous and valorous Hanuman, A good morning to you

सुग्रीवमित्र कपिशेखर पुण्यमूर्ते सुग्रीवराघवसमागमदिव्यकीर्ते ।

सुग्रीवमन्त्रिवर शूरकुलाग्रगण्य श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ ३ ॥

3.Sugreeva mithra, kapi sekhara punya moorthe, sugreeva raghava samagama divya keerthe,
Sugreeva manthri vara, soora kula agraganya, Sri Veera dheera Hanuman thava suprabatham

The friend of Sugreeva, the blessed one of the collection of monkeys, one with fame of making Rama and Sugreeva meet,

The great minister of Sugreeva, the best among clan of heroes , The courageous and valorous Hanuman, A good morning to you

भक्तार्तिभञ्जन दयाकर योगिवन्द्य श्रीकेसरीप्रियतनूज सुवर्णदिह ।

श्रीभास्करात्मजमनोऽम्बुजचञ्चरीक श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ ४ ॥

4.Bhaktharthi bhanjana, yogi vandhya, sri Kesari priya thanooja, suvarna deha,

Sri Bhaskarathmaja mano ambujachanjareeka, Sri veera, Dheera Hanuman thava Suprabatham

The destroyer of worries of devotees, One who is saluted by yogos, the darling son of Kesari, one having golden body,

The one travels round the lotus like mind of Sugreeva, The courageous and valorous Hanuman, A good morning to you

श्रीमारुतप्रियतनूज महाबलाढ्य मैनाकवन्दितपदाम्बुज दण्डितारिन् ।

श्री उष्ट्रवाहन सुलक्षणलक्षिताङ्गः श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ ५ ॥

5.Sri Marutha priya thanooja, mahabaladya, mainaka vandhitha padambuja . anditharin,

Sri ushtravahana, sulakshana lakshithaanga, sri veera dheera Hanuman thava suprabatham

Darling son of wind God, Very strong person, he whose lotus like feet was saluted by Mainaka , he who punishes,

He who travels on a cart,he who aims at well made limbs, The courageous and valorous Hanuman, A good morning to you

पञ्चाननस्य भवभीतिहरस्य रामपादाब्जसेवनपरस्य परात्परस्य ।

श्री अञ्जनाप्रियसुतस्य सुविग्रहस्य श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ ६ ॥

6Panchananasya bhava bheethi harasya rama padabja sevana parasya parath parasya,

Sri Anjana priya suthasya, suvigrahasya, Sri veera dheera hanuman thava suprabatham.

To the one with five faces, the one who destroys fear of samsara, one who is busy serving lotus feet of Rama, To the one who is better than best,

To the darling son of Anjanaand one having good looks, The courageous and valorous Hanuman, A good morning to you

गन्धर्वयक्षभुजगाधिपकिन्नराश्च आदित्यविश्वसुरुद्रसुरर्षिसङ्घाः ।

सङ्कीर्तयन्ति तव दिव्यसुनामपङ्क्तिं श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ ७ ॥

7.Gandharwa bhujagadhipa kinnaraascha, aadhithya viswa vasu rudra surarshi sangha

Sankeerthayanthi thava divya sunama pankthim , Sri Veera Dheera Hanuman thava suprabatham

The group of Gandharwa, the lord of serpents, Kinnaras, sun god, the vasus of the world And saints,
Sing your divine series of names, The courageous and valorous Hanuman, A good morning to you

श्रीगौतमच्यवनतुम्बुरुनारदात्रिमैत्रेयव्यासजनकादिमहर्षिसङ्घः ।

गायन्ति हर्षभरितास्तव दिव्यकीर्तिं श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ ८ ॥

8.Sri Gowthama chyavana thumburu narada athri maithreya vyasa janakadhi maharshi sangaa
Gayanthi harsha bharithaa sthava divya keerthi, Sri veera , dhera Hanuman thava suprabatham

The group of great rishis like Gauthama, Chyavana , THumburu , Narada, Athrei, Maithreya, Vyasa and Janaka,

Sings full of joy , your divine fame, The courageous and valorous Hanuman, A good morning to you

भृङ्गावली च मकरन्दरसं पिबेद्यं कूजन्त्युदारमधुरं चरणायुधाश्च ।

देवालये घनगभीरसुशङ्खघोषः श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ ९ ॥

9.Brungavali cha makaranda rasam pibhedhyam koojanthy u udhara madhuram charana yudhaascha
Devalaye , ghana gambheera su sankha hgosha, Sri Veera dheera hanuman thava suprabatham.

The rows of bees after drinking the juice of the pollen in a sweet pretty voice near your feet that is your weapon,

Resembling the majestic sound of Conch in the temple, The courageous and valorous Hanuman, A good morning to you

पम्पासरोवरसुपुण्यपवित्रतीर्थमादाय हेमकलशैश्च महर्षिसङ्घः ।

तिष्ठन्ति त्वच्चरणपङ्कजसेवनार्थं श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ १० ॥

10.Pampaa sarovara supunya pavithra theertha maadhaaya hema kalasaischa maharshi sanghaa
Thishtanthi thva ccharana pankaja sevanaartha, sri veera dheera hanuman thava suprabatham.

After reaching the sacred waters of Pampa lake, the group of sages with a golden pot,
Are seating below your lotus like feet, The courageous and valorous Hanuman, A good morning to you

श्रीसूर्यपुत्रप्रिय नाथ मनोज्ञमूर्ते वातात्मजात कपिवीर सुपिङ्गलाक्ष ।
सञ्जीवनाय रघुवीरसुभक्तवर्य श्रीवीर धीर हनुमन् तव सुप्रभातम् ॥ ११ ॥

Sri Soorya puthra priya naadha manojna moorthe, vathathmajaatha kapi veera , supingalaksha,
SANjeevanaaya raghu veera subha bhaktha varya, Sri veera dheera hanuman thava suprabatham.

Oh Attractive person who is liked by the son of Sun God, , the son of wind God, monkey hero with brown eyes,

Oh deathless great devotee of Lord Rama, The courageous and valorous Hanuman, A good morning to you