

Bhadrachala Ramadasa

navaratnalu

Nine Gems of Ramadasa's compositions

With notations in English

Compiled by:

Sangita Kalanidhi Nedunuri Krishnamurthy

Foreword

Smt Kapilavayi Lalitha Vijayakumar is a student of classical vocal music, of Dr Seshulatha. Lalitha sings Annamayya and Ramadasu compositions in a sweet voice with devotional fervour. She introduced her father Sri N Krishna Mohan to me, the Managing Director of Sri Chakra Cements, a great philanthropist who takes deep interest in our traditional music. Above all, he is an ardent Rama bhakta.

One fine morning, Sri Krishna Mohan called on me and sang one rare composition of Tyagaraja, 'Sita lakshmana sahitam' – that I had set to tune. It was a pleasant surprise when he told me that he had learnt it listening to my CD. He is a sincere and honest music lover.

Our common interests being Rama bhakti and Sangitarchanam, quite naturally, we soon became good friends. Long since, it has been my desire to popularize Bhakta Ramadasa's compositions, which were once in vogue in every Telugu household and also in temples, in the Bhajana Sampradaya. Sharing my deep concern, Sri Krishna Mohan published 54 compositions of Bhakta Ramadasa, for which I wrote notations – some with old tunes and some that I tuned. All these compositions are now being sung by many in various concerts, as well as in the Bhakta Ramadasa Jayanti Festival at the abode of Lord Rama, built by our own Bhakta Ramadasa, on the pious banks of River Gowtami.

This annual event Bhakta Ramadasa Jayanti conducted under my guidance, sponsored in a big way by Sri Krishna Mohan over the past 3 years, has grown to become a popular and much awaited music festival, thanks to SVBC telecasting it all over the globe. **Pahi Rama Prabho**, where I taught these compositions in the Bhakti channel also contributed in a big way in popularizing these compositions.

Every year, Tyagaraja Aradhana Festival in Tiruvaiyar starts with 'Tyagaraja Pancha Ratna Seva'. Annamacharya Festivals followed suit with 'Annamayya Saptagiri Sankirtana Seva'. Bhadrachala Ramadasa Jayanti Utsavalu is also being started with group renditions of Bhakta Ramadasa Navaratnalu (Nine Gems of Ramadasa's compositions). This Ramadasa Navaratna Seva has also gained popularity, spreading Rama bhakti far and wide.

I sincerely appreciate the divine service of Sri Krishna Mohan, who readily undertook the printing of Ramadasa Navaratnalu with notations in Telugu and English, as per my wish. I pray to Sri Hanuman Sita Lakshmana Sahita Sri Ramachandra Swamy to bless Sri N Krishna Mohan, Smt Lalitha Vijayakumar, and all their family members with long and peacefully happy life in service of our traditional music and propagation of Rama bhakti. I believe strongly that all the people who sing and listen to these Ramadasa Navaratnamala will be blessed with Sri Rama Anugraham.

Rama jayam Sri rama jayam.
Sangita Kalanidhi Sri Nedunuri Krishnamurthy
January 2012

Bhadrachala Ramadasa Navaratnalu
Nine Gems of Ramadasa's Compositions

Index

<i>S No</i>	<i>Kriti</i>	<i>Ragam</i>	<i>Talam</i>	<i>Pg</i>
1	adigO bhadrAdri	varALi	Adi	1
2	SrI rAma nAmamE	aThANA	Adi (tiSra)	4
3	palukE bangAramAyenA	Anandabhairavi	Adi	7
4	SrI rAmula divyanAma	sAvEri	Adi	12
5	rAmajOgi mandu konarE	khamAs	Adi	16
6	tAraka mantramu	dhanyAsi	Adi	21
7	hari hari rAma	kAnaDA	Adi	29
8	takkuvEmi manaku	sowrAshTra	Adi	33
9	kaNTinEDu mA rAmula	nAdanAmakriyA	Adi (khaNDa)	36

PHONETIC CHART

<i>ENGLISH</i>	<i>Example</i>	<i>ENGLISH</i>	<i>Example</i>
a	agaNita	Na	karuNa
A	Ananda	pa	parama
i	indira	pha	phala
l	tlrtha	ba	bandhana
u	puravAsa	bha	bhaya
U	rasapUra	ma	vimala
E	kEtu, Evam	ya	nArAyaNa
kri	kripayA	ra	sarala
ai	Saila,	la La	tarala/muraLI
O	sOma	va	varada
ka	kamala	Sa	Sankara, Subha, Siva
kha	mukha	sha	kalusha, vEsha
ga	galita	sa	salila, sarva
gha	ghana	ha	hAsa
cha	chalana	jna	yajna
chha	svaccha	Srl	Srl
ja	jalaja	ksha	vkshaNa, pakshi
Ta	naTana	Sva	ISvaram
Tha	kaNTha	a	santOshitO(a)ham
Da	chUDa	rNa	varNA
Dha	gUDha	nka	pankaja
ta	natajana	nga	SringAra
tha	artha	dya	vEdya
da	sundara	dga	sadguNa
dha	krOdha	nja	yAchEnjalinA
ddha	siddha	ncha	chanchala
na	naLina	dri	driSya

PHONETIC CHART

<i>ENGLISH</i>	<i>Example</i>	<i>ENGLISH</i>	<i>Example</i>
hma	brahma	nna	unnata
gna	lagna	kva	kvEtitam
hna	chihnam	Tya	nATya
dma	padma	tna	ratna
кта	rakta	cchi	sacchidAnanda
ddha	Suddha	kk	dhikkrita
lla	vallabha		

SWARA STHANAS

<i>Swara</i>	<i>Name of swara</i>	<i>Example of rAga</i>
s	shaDjam	
r1	Suddha riSabham	sAvEri
r2	chatuSruti riSabham	bilahari
R	shaTSruti riSabham	nATa
g1	sAdhAraNa gAndhAram	kharaharapriyA
g2	antara gAndhAram	mOhana
G	Suddha gAndhAram	gAnamUrta
m1	Suddha madhyamam	Arabhi
m2	prati madhyamam	kalyANi
p	panchamam	
d1	Suddha dhaivatam	pantuvArAli
d2	chatuSruti dhaivatam	kAmbhOjji
D	shaTSruti dhaivatam	nATa
n1	kaiSiki nishAdam	kEdAragowLa
n2	kAkali nishAdam	SankarAbharaNam
N	suddha nishAdam	kanakAngi

Ramadasu Navaratnam 1

**rAgam: varALi
tALam: Adi**

- P: adigO bhadrAdri gowtami idigO chUDaNDi
- C: 1 mudamutO sltA mudita lakshmaNulu
kadasi koluvugA raghupati yunDeDi
- 2 chAru svarna prAkAra gOpura
dvAramulatO sundaramai yunDeDi
- 3 anupamAnamai ati sundaramai
tanaru chakramuna dhaga dhaga meriseDi
- 4 kaliyuga manduna gala vaikunThamu
alaruchunnadi nayamuga mrokkuDi
- 5 Srlkaramuga nila rAmadAsuni
prAkATamuga brochE prabhu vAsamu

RAMADASU NAVARATNAM 1 **rAgam: varALI**
adigO bhadrAdri **tALam: Adi**

Aro: sGr1 Gm2 pd1 n2s

ava: sn2 d1 pm2 Gr1 s

PALLAVI

1	p p P	P P	p m G	g r r s	
	a di gO	bha drA	dri . .	gow . ta mi	
	s n G	g r r s	S ;	; ;	
	i di gO	chU. DaN.	Di .	. .	
2	p p P	ś ś n	<u>dp mg</u> ;	g r r s	
	a di gO	bhadrA .	dri . .	gow. ta mi	
		do		do	
	idigO	chUDaN		Di	

CHARANAMS

1.	p d p d	N ś	ś ś ś ś	i ś ś	
	mu da mu tO	sl tA	mu di ta la	kshma Nu lu	
	ś ś ś n	d d P	p d p m	g r g m	
	ka da si ko	lu vu gA	ra ghupa ti	yuN De Di	
	p p P	P d n	<u>dpmg</u> ;	g r r s	
	a di gO	bhadrA	dri . .	gow ta mi	
	s n G	g r r s	S ;	; ;	
	i di gO	chU DaN	Di .	. .	
2.	P p D	d N	ś ś ś	i ś	
	chA ru svar	Na prA	kA ra gO	pu ra	

ś ś n	d p P	p d p m	g r g m	
dvAra mu	la tO sun	da ra mai.	yuN De Di	

(adigO bhadrAdri)

3.	p p p P	m D	d n ś	ś i ś	
	a nu pa mA	na mai	a ti sun	da ra mai	
	ś ś ś n	d d p p	p d p m	g r g m	
	ta na ru cha .	kra mu na	dhaga dhaga	meri se Di	

(adigO bhadrAdri)

4.	p p p m	D d n	ś n Ġ	ġ i i ś	
	ka li yu ga	man du na	ga la vai	kuN Tha mu	
	ś ś ś n	d p P	p d p m	g r g m	
	a la ru chun .	na di	na ya mu ga	mrokku Di	

(adigO bhadrAdri)

5.	P p p	d m d n	ś ś ś	i ś	
	Srl ka ra	mu ga ni la	rA ma dA	su ni	
	ś ś ś	n d P	p d p m	g r g m	
	prA ka Ta	mu ga brO	chE pra bhu	vA . sa mu	
	p p P	P d n	<u>dpmg</u> ;	g r r s	
	a di gO	bhadrA	dri . .	gow ta mi	
	s n G	g r r s	S ;	; ;	
	i di gO	chUDaN	Di .	. .	
	p p P	ś ś n	<u>dpmg</u> ;	g r r s	
	a di gO	bhadrA	dri . . .	gow ta mi	
		do		do	
	idigO	chUDaN		Di	

Ramadasu Navaratnam 2

rAgam: aThANA
tALam: Adi (tiSra)

P: Srl rAma nAmamE jihvaku sthiramai yunnadi
Srl rAmula karuNayE lakshmlkaramai yunnadi

- C: 1 ghoramaina pAtakamulu goTTEnannadi mammu
chErakunda Apadalanu chenDENannadi
- 2 vadalani durvishaya vAncha vadalamannadi nA
madilO hari bhajana sampatkaramai yunnadi
- 3 mukti mArgamunakidi mUlamannadi vi-
raktuDu bhadraAchala rAmadAsuDannadi

RAMADASU NAVARATNAM 2

rAgam: aThANA
tALam: Adi (tiSra naDa)

Srl rAma nAmamE
Aro: sr2m1pn1s
ava: sD2n1pm1r2,s

PALLAVI

1 P ,	m g m	P p	P ,	
Srl	rA . ma	nA ma	mE .	
p d n	p n p	n n p	m p p	
jih . va	ku sthi ra	maiyun	. na di	
m p ś	ś ś	n i ś	D ,	
Srl . rA	mu la	ka ru Na	yE .	
P d n	ś i	śnP d	n p m	
la kshml	ka ra	maiyun	. na di	
2 P n	pm g m	P p	d np	
Srl .	rA . ma	nA ma	mE .	
; ,	; ,	; ,	; ,	
.	

CHARANAMS

1.P p	m g m	P p	p p p	
ghO ra	mai. na	pA ta	ka mu lu	
p d n	p d n	p M	P p	
go . TTE	. nann	na di	mam mu	
m p i	ś ś	n i ś ^x	d d d	
chE. ra	kunda	A . pa	da la nu	
p d n	i ś n	P d n	p m	
chen DE	. nann	. . .	na di	

(Srl rAma nAmamE)

2.p p m	g M	p p p	P p	
va da la	ni dur	vi shaya	vAncha	
p d n	P p	d n p	; ,	
va da la	man na	di	

do
vadalani durvishaya vAncha

do	P ,	, P		
vadala manna	di .	. nA		
m p ś	ś ś	n i śn ^x D	D	
ma di IO	ha ri	bhaja na	sam	
d p d	n ś i	śnP d n	p m	
pat . ka	ra mai	. . yun	na di	

(Srl rAma nAmamE)

3.P p	m g m	p p p	P ,	
mukti	mA . rga	mu na ki	di .	
p d n	P p	d n p	; ,	
mU . la	man na	di	

do
mukti mArga munakidi

do	d n p	; m		
mUla manna	di . .	. vi		
P ś	ś ,	ś śn ^x D	d d	
rak tu	Du	bhadrA	cha la	
d p d	N śr	śnP d n	p m	
rA . ma	dA su	Dan. .	na di	

(Srl rAma nAmamE)

Ramadasu Navaratnam 3

rAgam: Anandabhairavi
tALam: Adi

- P: palukE bangAramAyena kOdaNDapANI
- C: 1 palukE bangAramAyE pilachina palukavEmi
kalalO nI nAma smaraNa marava chakkani tanDri
- 2 iravuga isukaLOna poralina yuDuta bhaktiki
karuninchi brochitivani nera nammitini tanDri
- 3 rAti nAtiga jEsi bhUtala mandu pra-
khyAti chenditivani prItitO nammiti tanDri
- 4 enta vEDina nIku suntaina dayarAdu
pantamu sEya nE nentaTi vADanayya
- 5 SarAnAgata trANa birudAnkituDavu kAva
karuninchi bhadrAchala vara rAmadAsa pOsha

RAMADASU NAVARATNAM 3**rAgam: Anandabhairavi****palukE bangAramAyenA****tALam: Adi**

Aro: s g l r 2 g l m l p d 2 p s

ava: s n l d 2 p m l g l r 2 s

PALLAVI

1 p P	P , p p	m m g r	r m g r	
pa lu	kE . ban	gA . ra .	mA . ye .	
S ;	; N	s G r	r g M	
nA .	. kO	daN Da	pa . Ni	

2 p P	p n p p p	m m g r	p m g r	
pa lu	kE . ban	gA . ra .	mA . ye .	
	do		do	
	nA kO		daNDapANi	

3 p P	p n p p p	m G r	p m g r	
pa lu	kE . ban	. gA ra	mA . ye .	
	do		do	
	nA kO		daNDapANi	

4 p P	<u>sn</u> s p p p	m G r	p m g r	
pa lu	kE . . ban	. gA ra	mA . ye .	
r Gr	S ;	; ;	; ;	
nA	

CHARANAM 1

1 p p n	n p m P	p d N ^x	S S	
pa lu .	kE . . ban	gA . ra	mAYE	
n S i	g i S	s n d n ^x	S S	
pi la chi	. . na	pa lu ka .	vE mi	

m P	S , s n	i s n d	p p p pm	
ka la	IO . nl .	nA . ma .	. smara Na	
g M	p n p p p	mg R g	; M	
ma ra	va . cha	kka ni tan	. Dri	

2 p p n	np M P	p G i	S S	
pa lu .	kE . . ban	gA . ra	mAYE	
n S i	p m g i	s n d n ^x	S S	
pi la chi	. . na	pa lu ka .	vE mi	

m P	i S s n	i s n d	p p p pm	
ka la	IO . nl .	nA . ma .	. smara Na	
	do		do	
	marava cha		kkani tanDri	
			(palukE bangAramAyenA)	

CHARANAM 2

p p n	n P p m	p d N ^x	S S	
i ra .	vu . ga .	i su ka	IO na	
n S i	g i S	s n d n ^x	S s s	
po ra li	. . na	yu Du ta .	bhak ti ki	

1 m P	S , s n	i s n d	P p m	
ka ru	Nin chi	bro chi ti	va ni .	
g M	p n p p p	mg R g	; M	
ne ra	nam . mi	ti ni tan	. Dri	

2 m P	i S s n	i s n d	P p m	
ka ru	Nin . Chi	bro chi ti	va ni .	
	do		do	
	nera nammi		tini tanDri	
			(palukE bangAramAyenA)	

CHARANAM 3

P , P , p m p d N š š
 rA . ti . nA . ti . ga jE si
 n š i ġ i š | š n d n š P
 bhU . ta . . la | man . . du - pra
 P , š , š n i š n d P p m
 khyA ti . chen di . ti . va ni .
 g M p n p p p | m m g r G M
 prl . ti . . tO | nam mi ti tanDri
 (palukE bangAramAyenA)

CHARANAM 4

P n n p m M p d N š š
 en . ta . . vE Di . na nI ku
 n š i ġ i š | š n d n š š
 sun . tai . . na | da . ya . rA du
 m P š , š n i š n d P p m
 pan . ta . mu sE . ya . . nE .
 g M P n pMn | pmG , r G M
 nen . ta . Ti | vA . Da nay ya
 (palukE bangAramAyenA)

CHARANAM 5

l p p n n P p m p d N š š
 Sa ra . NA . ga . ta . . trA Na
 n š i ġ i š | š n d n š š
 bi ru dA . . nki | tu Da vu . kA va

m P š , š n i š n d p p p m
 ka ru Nin chu bha drA . chala .
 g M P n pMn | pmG , r G M
 va ra rA . ma | dA . sa pO sha

2

do
 SaraNagata trANa
 n š i ġ i | š n d n š š
 bi ru dA . . nki . | tu Da vu . kA va
 m p i š š n i š n d p p p m
 ka ru Nin . chu bha drA . chala .
 do | do
 vara rAma | dAsa pOsha
 (palukE bangAramAyenA)

Ramadasu Navaratnam 4**rAgam: sAvEri
tALam: Adi**P: Srl rAmula divyanAma smaraNa sEyuchunna chAlu
ghOramaina tapamulanu kOranETiKE manasAA: tAraka Srl rAmanAma dhyAnamu jEsina chAlu
vEru vEru daivamulanu vedakanETiKE manasAC: 1 bhAgavatula pAda jalamu paina jallukunna chAlu
bhAgIradhiki poyyEnanE bhrAnti yETiKE
bhAgavatula vAgAmrutamu pAnamu jEsina chAlu
bAgumIra naTTi amruta pAna mETiKE manasA2 parula himsa sEyakunna parama dharmamantE chAlu
parulanu rakshintunani balkanETiKE
dorakani parula dhanamula dOchaka yuNDitE chAlu
gurutugAnu gOpuramu gaTTanETiKE manasA3 atithi vacchi Akalanna annaminta niDina chAlu
kratuvu sEyavalenanE kAnksha yETiKE
satatamu mA bhadragiri svAmi rAmadAsuDaina
itara matamulaniyETi vetalavETiKE manasA**RAMADASU NAVARATNAM 4****rAgam: sAvEri****Srl rAmula divyanAma****tALam: Adi****Aro:** s r l m l p d l s**ava:** s n 2 d l p m l g 2 r l s**PALLAVI**1 ; p d ś ś ś ś d i ś n p D |
Srl . rA mu la di . vya . nA . ma |; p d n D p | mPd dPm g r R ||
sma ra Na sE yu | chun na . chA lu ||; s r g s r s s s n d r s R |
ghO ra mai na ta pa mu . la . nu |; s r m M m | d d p m d p D ||
kO . ra nE Ti | kE . . . ma na sA ||2 do
Srl rAmula divyanAma; p d ś ś D p | mPd dPm g r R ||
sma ra Na sE yu | chunna chA . lu ||do
ghOramaina tapamulanu; s r m M m | p d p d m P , ||
kO . ra nE Ti | kE ||**ANUPALLAVI**; d n d p d m d P d ś ś |
tA . ra ka Srl . rA . ma nA ma |; ś i ġ ś Ğ | ś d i ś n p D ||
dhyA na mu jE | si . na . chA lu ||; P d ġ i ś ś d i ś n p D |
vE ru vE . ru dai va mu la nu |

; p d n D p | d d p m d p D ||
ve da ka nE Ti | kE . . . ma na sA ||
(Sri rAmula divyanama)

CHARANAMS

1. ; s r m m m m P , m d p D |
bhA ga va tu la pA . da ja la mu |
; P dm G r | s n D S S ||
pai na jal lu | kun na chA lu ||

S r g s r s s r s n d r s R |
bhA gl . . ra dhi ki poy . yE . na . nE |
; s r m M m | p d p d m P , ||
bhrA nti yE Ti | kE ||

; d n d p d m d p p d ś ś Ś |
bhA ga va tu la va . gA . mru ta mu |
; ś r ġ ś Ğ | ś d r ś n p D ||
pA . na mu jE | si . na . chA lu ||

; P d ġ r ś ś d r ś n p D |
bA gu ml . ra na . TTi am ru ta |
; p d n D p | d d p m d p D ||
pA . na mE Ti | kE . . . ma na sA ||
(Sri rAmula divyanama)

2. ; s r m M m P , m d p D |
pa ru la him sa sE . ya kun na |
; p p dm G r | s n D S S ||
pa ra ma dhar ma | man tE chA lu ||

; s r g s R S n d r s R |
pa ru la nu ra kshin tu . na . ni |

; s r m M m | p d p d m P , ||
bal ka nE Ti | kE ||

; d n d p d m d P d ś ś Ś |
do ra ka ni pa ru la . dha na mu la |
; ś r ġ ś Ğ | ś d r ś n p D ||
dO . cha ka yuN | Di . tE . chA lu ||

; d p d ġ r ś ś d r ś n p D |
gu ru tu gA . nu gO pu ra . mu |

; p d n D p | d d p m d p D ||
gaT . Ta nE Ti | kE . . . ma na sA ||
(Sri rAmula divyanama)

3. ; s r m M m P , m d p D |
a ti thi vac chi A . ka lan . na |
; P dm G r | s n D S S ||
an na min ta | ni Di na chA lu ||

; s r g sr s S n d r s R |
kra tu vu tE ya va le . na . nE |

; s r m M m | p d p d m P , ||
kA . nksha yE ti | kE ||

; d n d p d m d p p d ś ś |
sa ta ta mu mA . bha dra . gi ri |
; ś r ġ ś r ś | ś d r ś n p D ||
sA mi rA . ma | dA su . Dai na ||

; d p d ġ r ś ś d r ś n p D |
i ta ra ma ta mu la . ni . yE . Ti |

; p d n D p | d d p m d p D ||
ve ta la vE Ti | kE . . . ma na sA ||
(Sri rAmula divyanama)

Ramadasu Navaratnam 5**rAgam: khamAs****tALam: Adi**

P: rAmajOgi mandu konarE O janulAra

A: rAmajOgi mandu mlru prEmatO bhujiyinchArayya
kAma krOdhamulanella kaDaku pAradrOIE manduC: 1 kATuka koNDalavaNTi karmamuleDabApE mandu
sATilEni jagamunandu svAmi rAmajOgi mandu2 kOTi dhanamulittunani konnanu dorakani mandu
sATilEni bhAgavatulu smaraNajEsi talachu mandu3 vAduku cheppinagani vAri pApamulugoTTi
mudamutO nE mOkshamicchE muddu rAmajOgi mandu4 mudamutO bhadrAdriyandu muktini pondinchE mandu
sadayuDaina rAmadAsu sadbhaktitO golichE mandu**RAMADASU NAVARATNAM 5****rAgam: khamAs****rAma jOgi mandu konarE****tALam: Adi**

Aro: sm1 g2 m1 pd2 n1 s

ava: sn1 d2 pm1 g2 r2 s

PALLAVI

1 ,	P d	n d d m	P	n d	p m G	
	rA ma	jO . gi .	man	du .	. ko na	
M ;		; g m	P P		P p m	
rE .		. O .	ja nu		IA ra .	

2 m -	P d	ĩ ś n d m	P		d p m G	
.	rA ma	jO . gi .	. man		du . ko na	
M ;		; g m	P d n		Śĩś n d	
rE .		. O .	ja nu .		IA ra .	

3 m -	P d	ĩ ś n d m	Psd		d p m G	
.	rA ma	jO . gi .	. man		du . ko na	
M ;		; m n	d n ś d		n p d m	
rE .		. O .	ja . nu .		IA . ra .	

4 ,	P d	n d d m	m Psd		d p m G	
	rA ma	jO . gi .	. man		du . ko na	
M ;		; d p	M P		; ;	
rE	

ANUPALLAVI

1 ,	g m n	D n p	d n	ś n ^x	Ř Ś	
	rA . ma	jO gi .	man	du .	ml ru	

, ś ś ś ś ś | Śin n d d p D ||
pE ma tO bhujī | yin chA. ray. ya ||

, ś ś ś n n N n d ś n |
kA ma krO dha. . mu la nel. la . |

d - p d n n d p m | g m p m p d n d ||
. ka Da ku pA . ra . | drO. IE . man du . ||

m - P d
. rAma jOgi mandu konarE

CHARANAM 1

, m n d n p d n ś ś n ġ i ś |
kA . Tu ka . koN. Da la . vaN Ti |

, ś ś ś ś ś | Śin n d d p D ||
kar ma mu le Da | bA pE . . man du ||

, ś ś n r̥ss̥n , n n nd ś n D |
sA Ti IE . . Ni . ja ga mu nan . du |

, ś n d p m g m | P d p ś n n d ||
svA . mi rA . ma . | jO gi . man du . ||

m - P d
. rA ma jOgi mandu konarE

CHARANAM 2

1 , m n d n d n p d n ś n Ğ ś |
kO . Ti dhana mu . li . ttu . na ni |

, ś ś ś ś ś | Śin n d d p D ||
konna nu do ra | ka ni . man du ||

2 , m n d n d n p d n ś n ġ i ś |
kO . Ti dhana mu . li . ttu . na ni |

, ś m ġ i ś ś ś | Śin n d d p D ||
kon. na nu . do ra | ka ni . man du ||

, ś ś ś n r̥ss̥n , N n n n N |
sA Ti IE . ni . bhAga va tu lu |

, ś n d p m g m | p p d n Śis̥ n d ||
smara Na jE . si . | ta la chu. man du . ||

m - P d
. rAma jOgi mandu konarE

CHARANAM 3

, m n d n p d n ś ś n ġ i ś |
vA . du ku . che. ppi na . ga . ni |

, ś ś ś ś | Śin n d d p D ||
vA ri pA pa | mu lu . go . TTi ||

, d ś ś ś n r̥ss̥n , N n N N |
mu da mu tO . nE . mO ksha mi cchE |

, P d n ś n d | p m g m P̥sn n d ||
mu ddu rA . ma . | jO . gi . man du . ||

m - P d
. rA ma jOgi mandu konarE

CHARANAM 4

1 , m n d n p d n ś ś n^x Ṛ ś |
 mu da mu tO . bha . drA dri . yan du |
 , ś ś ś ś | Śin n d d p D ||
 mukti ni pon | din chE . man du ||

2 , m n d n p d n ś ś n^x ġ i ś |
 mu da mu tO . bha . drA dri . yan du |
 , ś ġr ś ś | Śin n d d p D ||
 mukti ni pon | din chE . man du ||

, d ś śn^x ṛśśn , n , N nd ś n D |
 sa da yu Dai . na rA ma dA . su |
 , p d d n d p m | g m p m p d n d ||
 sad . bhakti tO . | go li chE . man du . ||

m - P d
 . rA ma jOgi mandu konarE

Ramadasu Navaratnam 6

rAgam: dhanyAsi
 tALam: Adi

P: tAraka mantramu kOrina dorikenu
 dhanyuDanaitini Oranna
 mlrina kAluni dUtala pAliTi
 mrityuvuyani nammukayunna

C: 1 macchikatO nitarAntarammula
 mAyalaOpaDabOkanna
 hecchuganUTa yEnimidi tirupatu-
 -lalami tiruga pani lEdanna

2 mucchaTagA tA puNya nadulalo
 munuguTa pani yEmiTikanna
 vaccheTi paruvapu dinamulalo
 suDi vaDu Talu mAnakayunna

3 yenni janmamula yerukato jUchina
 yEkO nArAyaNuDanna
 anni rUpulaiyunna parAtparu-
 -nA mahAtmuni katha vinnA

4 yenni janmamula jEsina pApamu
 Ee janmamutO viDunanna
 anniTikini kaDasAri janmamidi
 satyambika puTTuTa sunna

5 dharmamu tappaka bhadraAdriSuni
 tanamadilo nammuchununna
 marmamu telisina rAmadAsu hrin-
 -mandiramuna nE yunna

RAMADASU NAVARATNAM 6

rAgam: dhanyAsi

tAraka mantramu

tALam: Adi

Aro: sglmlpnls

ava: snldlpmllglrls

PALLAVI

;	,	p n	ś ś	ś i ś n	D P	
		tA .	ra ka	man . .	tra mu	
;	,	p n	d P	G G	M P	
		kO .	ri na	do ri	ke nu	
;	,	p n	d P	G ;	M p d	
		dhan	yu Da	nai	ti ni .	
p	M	g	G R	r r S	; ;	
O . .		ran .	nA	
1 ;	,	G	m P	P N	N N	
		ml	ri na	kA .	lu ni	
n	P	n	ś ś	ś i n	ś ś	
dU . .		ta la	pA . .	li Ti		
;	,	p n	ś ś	ś i ś n	D P	
		mri	tyu vu	ya . ni .	nam	
M	p	d	p m G	G M	P N	
mu ka .		yun. .	nA	
2 ś	,	-	G m P		do	
		ml	ri na		kAluni	
		do			do	
		dUtala			pAliTi	
		do				
		mriyuvuyani nam				

M	p	d	p m G	g m p n	p n ś i	
mu ga .		yun. .	nA . . .			

n	ś -	p n	ś ś			
. .	tA .		ra ka	mantramu		

CHARANAM 1

;	,	p n	ś ś	ś i ś n	D P	
		ma	cchika	tO . . .	ni ta	
P	,	n	d p p p	m g M	P ;	
rA . .		ta .	ram .	. . mu	la .	
;	,	p n	d P	G ;	M p d	
		mA	ya la	IO .	pa Da .	
p	M	g	G R	r r S	; ;	
bO . .		kan .	nA	
1 ;	,	G	m P	P N	N N	
		he	cchu ga	nU .	. Ta	
P	N	ś ś	ś i n	ś ś		
ye ni		mi di	ti ru .	pa tu		
P	N	ś ś i	ś n D	P P		
le la		mi ti .	ru . ga	pa ni		
M	p	d	p m G	G M	P N	
IE . .		dan. .	nA	
2 ś	,	-	do		do	
		hecchuga			nUTa	
		do			do	
		yenimidi			tirupatu	

		do					
		lelami	tiruga	pani			
M p d	p m G	g m p n	p n ś i				
IE . .	dan. .	nA . . .					

CHARANAM 2

; , p n	ś ś	ś i ś n	d P ,	
mu	ccha Ta	gA . . .	tA . .	
P , n	d p p p	m g M	P ;	
puN.	ya . na .	du . la	IO .	
; p p n	d P	G G	M p d	
mu nu .	gu Ta	pa ni	yE . .	
p m	m g G R	r r S	; ;	
mi .	Ti . kan .	nA	
1 ; , G	m P	P N	N N	
va	cche Ti	pa ru	va pu	
P N	ś ś	ś i n	ś ;	
di na	mu la	IO	
; p N	ś ś	ś i ś n	D P	
su Di	va Du	Ta . lu .	mA .	
M p d	p m G	G M	P N	
na ka .	yun. .	nA	

2 ś , -	do	do	
	vaccheTi	paruvapu	
	do	do	
	dinamula	IO	

		do		
		suDi	vaDi	Talu mA
M p d	p m G	g m p n	p n ś i	
na ka .	yun. .	nA . . .		

n ś - p n	ś ś
. . tA .	ra ka mantram

CHARANAM 3

; , p n	ś ś i	ś n D	P P	
yen	ni jan	. . ma	mula	
; p p n	d P	p p m g	M P	
ye ru .	ka to	jU . . .	chi na	
; P n	d P	G ;	M p d	
yE ..	kO .	nA .	rA . .	
p p m g	G R	r r S	; ;	
ya . Nu .	Dan .	nA	
1 ; , G	m P	N N	N ;	
an	ni rU	. pu	lai .	
n P n	ś ś	ś i n	ś ś	
yun.	na pa	rA . .	tparu	
P N	ś ś i	ś n D	P ;	
nA .	ma hA .	. . tmu	ni .	
M p d	p m G	G M	P N	
ka tha .	vin . .	nA	

2 ś , -	do anni rU	do pulai	
	do yunna pa	do rAtparu-	

do
nA mahAtmuni

M p d	p m G	g m p n	p n ś i	
ka tha .	vin . .	nA .		

n ś - p n ś ś
. . tA . ra ka mantramu

CHARANAM 4

; , p n	ś ś i	ś n D	P P	
yen	ni jan	. . ma	mula	

; P n	d P	p p m g	M P	
jE .	si na	pA . . .	pa mu	

; P n	d P	G G	M p d	
Ee .	jan .	ma mu	tO . .	

p m m g	G R	r r S	; ;	
vi . Du .	nan.	nA	

1 ; , G	m P	P N	P N	
an	ni Ti	ki ni	ka Da	

ś ;	ś ś	; i n	ś ś	
sA .	ri jan	. ma	mi di	

; p n	ś ;	ś i ś n	d P ,	
sa .	tyam	bi . ka .	pu . .	
M p d	p m G	G M	P N	
Ttu Ta .	sun . .	nA .	. .	

2 ś , -	do anniTi	do kini kaDa	
---------	--------------	-----------------	--

do		do	
sAri jan		mamidi	

do
satyambika pu

M p d	p m G	g m p n	p n ś i	
Ttu Ta .	sun . .	nA . . .		

n ś - p n ś ś
. . tA . ra ka mantramu

CHARANAM 5

; , p n	ś ś	ś i ś n	D P	
dhar	ma mu	ta . . .	ppa ka	

; p d	p m G	G M	P P	
bha	drA . .	drl .	Su ni	

; p p n	d P	G ;	M p d	
ta na .	ma di	IO .	nam . .	

p m m g	G R	r r S	; ;	
mu . chu .	nun .	nA	

1 ; , G m P P N N N
mar ma mu te li si na
n P n ś ś ; Ā ; ś
rA . . ma dA | su . hrin

P N ś ś ś ĩ ś n d P ,
man . di ra mu . na . nE . .
M p d p m G | G M P N
yun. . . . | nA . . .

2 ś , - do do
marmamu telisina
do do
rAmadA | su hrin-
do
mandira munanE

M p d p m G | g m p n p n ś ĩ
yun. . . . | nA

n ś - p n ś ś
. . tA . ra ka mantram

Ramadasu Navaratnam 7

rAgam: kAnaDA

tALam: Adi

P: hari hari rAma nannaramara jUDaku
niratamu nI nAma smaraNa yEmaranu

- C 1 daSaratha nandana daSamukha mardana
paSupathi ranjana pApa vimOchana
2 maNimaya bhUshaNa manjula bhAshaNa
raNa jaya bhIshaNa raghukula pOshaNa
3 patita pAvana nAma bhadraSaila dhAma
satatamu Srl rAmadAsuDa nElu

RAMADASU NAVARATNAM 7

rAgam: kAnaDA

hari hari rAma

tALam: Adi

Aro: sr2g1m1d2n1s

ava: sn1pm1g1,m1r2s

PALLAVI

1 ;	g M	r R	<u>rsS</u> ;	S S	
	ha ri	ha ri	rA .	manan	
	<u>sn</u> <u>rs</u>	, n n d	N S	S S	
	na ra	ma ra .	jU .	Da ku	
	n S	r R	G , G ,	G	
	ni ra	ta mu	nl . nA .	ma	
	m D	n P	; g M	<u>rs</u> R	
	smara	Na yE	ma ra	nu .	
2		do			
		hari hari rAma nan			
	do		N ;	R S	
	naramara		jU .	Da ku	
	n S	r R	r nd <u>pmmg</u> ,	G	
	ni ra	ta mu	nl . nA . . .	ma	
	m D	<u>snNP</u>		do	
	smara	Na yE		maranu	
	g <u>Mpm</u>	r R	<u>rsS</u> ;	S ;	
	ha ri .	ha ri	rA .	ma .	
S ;	;	;	; ;	;	
.	

(hari hari rAma)

CHARANAM 1

1 ;	p P	<u>mg</u> M	D ;	D D	
	da Sa	ra . tha	nan .	da na	
	m D	n <u>ś</u>	N <u>Ṛ</u>	<u>ś</u> n P	
	da Sa	mu kha	mar .	da na	
	n <u>Ṛ</u>	<u>ś ś ṛ</u>	n <u>ṛ ś</u> n	P P	
	pa Su	pa ti .	ran . .	ja na	
	m D	n P	G M	r s R	
	pa .	pa vi	mO .	cha na	
2 ;	m n <u>np</u>	<u>mg</u> M		do	
	da . Sa	ra . tha		nandana	
		do		do	
	daSa mukha			mardana	
	n <u>Ṛ</u>	<u>ś ś ṛ</u>	n <u>ś</u> <u>Ṛmīś</u>	n P	
	pa Su	pa ti .	ran . . .	ja na	
	m D	n <u>śś</u>	<u>npmg</u> , m	<u>pmrs</u> R	
	pa .	pa vi	mO . . .	chana	

(hari hari rAma)

CHARANAM 2

1 ;	p P	<u>mg</u> M	D ;	D D	
	ma Ni	ma ya	bhU .	shaNa	
	m D	n <u>ś</u>	N <u>Ṛ</u>	<u>ś</u> n P	
	man .	ju la	bhA .	shaNa	
	n <u>Ṛ</u>	<u>ś ś ṛ</u>	n <u>ṛ ś</u> n	P P	
	ra Na	ja ya .	bhl . .	shaNa	
	m D	n P	G M	r s R	
	ra ghu	ku la	pO .	shaNa	

2 ;	m n	<u>np</u> <u>mg</u> M		do	
	ma .	Ni ma ya		bhUshaNa	
		do		do	
		manjula		bhAshaNa	
;	n Ṙ	ś ś i	n ś	<u>Ṙṁiś</u>	n P
	ra Na	ja ya .	bhl . . .	shaNa	
;	m D	n <u>iśŚ</u>	<u>npmg</u> ,	m <u>pm rs</u>	R
	ra ghu	ku la	pO . . .	sha Na	
				(hari hari rAma)	

CHARANAM 3

1 ;	p P	<u>mg</u> M	d D	D , D	
	pa ti	ta pA	va na	nA ma	
;	m D	n ś	ś n 'i	ś n p P	
	bha.	dra Sai	la . .	dhA . ma	
;	n Ṙ	ś ś	ś n i	ś n p P	
	sa ta	ta mu	Srl . .	rA . . ma	
;	m D	n P	G M	r s R	
	dA .	su Da	nE .	lu .	
2 ;	m n	<u>np</u> <u>mg</u> M		do	
	pa .	ti ta pA		vana nAma	
		do		do	
		bhadraSai		la dhAma	
;	n Ṙ	ś ś	n <u>Śiṁ</u>	<u>iś</u> n p P	
	sa ta	ta mu	Srl . .	rA . . ma	
;	m D	n <u>iśŚ</u>	<u>npmg</u> ,	m <u>pm rs</u>	R
	dA .	su Da	nE . . .	lu .	
				(hari hari rAma)	

Ramadasu Navaratnam 8

rAgam: sowrAshTra

tALam: Adi

- P: takkuvEmi manaku rAmuN-
DokkaDuNDu varaku
prakka tODugA bhagavantuDu tana
chakradhAriyai chentanE yuNDaga
- C: 1 mrucchu sOmakuni munu jampinayA
matsya mUrTi mana pakshamunuNDaga
- 2 surala koraku mandara giri mOsina
kUrmAvatAruni kripa manakuNDaga
- 3 hiraNyakaSipuni iru chekkalugA
parachina narahari prakkanEyuNDaga
- 4 bhUmi svargamunu ponduga golichina
vAmanuNDu manavADaiyunDaga
- 5 daSagrlvu munu danDinchinayA
daSaratha rAmuni daya manakuNDaga
- 6 dushTa kamsuni drunchinaTTi Srl
krishNuDu mana pai kripatOnuNDaga
- 7 rAmadAsu nila rakshinchedanani
prEmatO balkina prabhu viTanuNDaga

RAMADASU NAVARATNAM 8

rAgam: sowrAshTra

takkuvEmi manaku

tALam :Adi

Aro: sr1 g2 m1 pm1 d2 , n2s

ava: sn2 d2 n1 d2 pm1 g2 r1 s

PALLAVI

, s d d p p p m Pds d p mgS R |
 ta kku vE . mi ma na ku . . rA . muN ||

R p mg r r g r | S ; ; ; ||
 Do kka DuN . Du va ra | ku . . . ||

, p p P m D d n ś ś ś i ś |
 pra kka tO Du ga bhaga van tu Du ta na |

, d ś śnD d dp | m p d p mgS s r ||
 chakra dhA ri yai | chen ta nE yuN Da ga ||

, s d d p p p m Pds d p mgS R |
 ta kku vE . mi ma na ku . . rA . muN ||

R p mg r r g r | S ; ; ; ||
 Do kka DuN . Du va ra | ku . . . ||

CHARANAMS

1., p p P m d d d n ś ś i ś |
 mrucchu sO ma ku ni mu nu jam pi na yA |

, d ś śnD d dp | m p d p mgS s r ||
 matsya mU rti ma na | pa . ksha mu nuN Da ga ||

(takkuvEmi manaku)

2.p p p p p m D d n ś ś ś i ś |
 su ra la ko ra ku man da ra gi ri mOsi na |
 ś ś i śnD d p | m p d p mgS s r ||
 ku rmAva tA ru ni | kri pa ma na kuN Da ga ||
 (takkuvEmi manaku)

3.p P p p m d d d n ś ś i ś |
 hi raN ya ka Si pu ni i ru chek ka lu ga |
 d n ś ś śn d d p | P d p mgS s r ||
 pa ra chi na na ra ha ri | pra kka nE yuN Da ga ||
 (takkuvEmi manaku)

4.P p P m d d d n ś ś ś ś i ś |
 bhU mi sva rga mu nu pon . du ga go li chi na |
 , d ś śnD d dp | m p d p mgS s r ||
 vA ma nuNDu ma na | vA . Dai . yuN Da ga ||
 (takkuvEmi manaku)

5.p P P p p m D N ś i ś |
 da Sa grI vu mu nu daN Din chi na yA |
 d n ś i śnD d dp | m p d p mgS s r ||
 da Sa ra tha rA mu ni | da ya ma na kuN Da ga ||
 (takkuvEmi manaku)

6., p m D d D d n ś ś i ś |
 dushTa kam su ni drun . chi naTTi Srl |
 , d ś ś śn D d p | m p d p mgS s r ||
 krish Nu Du ma na pai . | kri pa tO . nuN Da ga ||
 (takkuvEmi manaku)

7., p p P m d d , dn ś ś i ś |
 rA ma dA su ni la rak shin che da na ni |
 , ś ś ś śnD d dp | m p d p mgS s r ||
 prE ma tO bal ki na | pra bhui Ta nuN Da ga ||
 (takkuvEmi manaku)

Ramadasu Navaratnam 9

rAgam: nAdanAmakriyA
tALam: Adi (khaNDa)

- P: kaNTinEDu mA rAmula
kanugonTi nEnu mA rAmula
- A: kaNTinEDu bhakta gaNamula brOchu mA
iNTi vElupu bhadragirinunna vAni ni
- C: 1 cheluvoppuchunnaTTi sltA samEtuDai
koluvu dlrina mA kOdaNDa rAmuni
- 2 dharaNi kula tilakuni ghana nlla gAtruni
karuNA rasamu guriyu kanudOyi galavAni
- 3 kurumunji mutyAla saramulu merayagA
muripempu chirunavvu momugali nilavAni
- 4 karaku bangaru chEla kAnti jagamulu gappa
Sara chApamulu kEla dharayinchu svAminI
- 5 dharaNipai Srl rAmadAsunEleDu vAni
parama purushuNDaina bhadragiri svAminI

RAMADASU NAVARATNAM 9

rAgam: nAdanAmakriyA
tALam: Adi (khaNDanaDa)

Aro: srI g2m1 pd1 n2
ava: n2d1 pm1 g2r1 sn2

PALLAVI

1 S r p m m g r s r p m m g r S ; , |
kaNTi nE . Du . . . MA rA . mu la . . |
s r G r M M , |g m p d p p m g r s ||
ka nu goN Ti nE nu . |mA . rA . mu la ||
S r p m m g r s r p m m g r S ; , |
kaNTi nE . Du MA . rA . mu la . . |
; ; , ; ; , |; ; , ; ; , ||
. |. ||

ANUPALLAVI

1 p d p m g m p P p p d n D P p M |
kaN . Ti nE . Du . bhak ta ga Na mu la brO chu mA |
m g m P p d P m |g m P m m g r s n ||
yiN . Ti vE lu pu bhadra |gi ri nunna vA . ni ni . ||
(kaNTinEDu mA rAmula)

CHARANAMS

1.g pm m gr S S n sr Gr M m M |
chelu vop . pu chunna TTi sl . tA sa mE tu Dai |
m g m P d p d p d |m p d p m m g r s n ||
ko lu vu dl ri na mA . . |kO . daN Da rA . mu ni . ||
(kaNTinEDu mA rAmula)

2. g g pm g r s s s r ṅ s r G r M m M |
 dhara Ni ku la ti la ku ni . ghana ni la gA tru ni |
 g m P p p d m p m | g m P m g pmm g r ||
 ka ru NA ra sa mu gu ri yu | ka nudO yi ga la vA . ni ||
 (kaNTinEDu mA rAmula)

3. g pm m g r S S ṅ s r g g r m m m M |
 ku ru mun . ji mu tyA la sa ra mulu . mera ya gA |
 g m P p p d P m | g m p d p m g r s ṅ ||
 muri pem pu chi ru nav vu | mO . mu ga li gi na vA . ni ||
 (kaNTinEDu mA rAmula)

4. g g pm m g r s S ṅ s r g r g m m M m |
 kara ku ban . gA ru chE la kA . ntija ga mu lu gap pa |
 g m P d n d P pm | g m Pdp m m g r s ṅ ||
 Sa ra chA pa mu lu kE la | dha ra yin chu svA . mi ni . ||
 (kaNTinEDu mA rAmula)

5. g g pm m g r s S ṅ s r g r g m m M m |
 dhara Ni pai . Srl . rA ma dA . su nE . le Du vA ni |
 g m p p d n dd mp | G mp m m g r s ṅ ||
 pa ra ma puru shuN . Dai . na | bha dragiri svA . mi ni . ||
 (kaNTinEDu mA rAmula)

