

Om Namo Venkateśaya

VIŚVĀS INSTITUTE OF SRI VISHNU SAHASRANAMAM

ŚRĪ VENKATEŚA SUPRABHĀTAM

Program coordinated by:

VIŚVA VISHNU SAHASRANAMA SAMSTHAN

..... *taking the Sahasranamam forward to the future generations.....*

PLEGDGE

I WILL SEEK GOD'S BLESSINGS BEFORE I STARY MY DAY. I WILL HOLD MY PARENTS AND GURUS IN HIGHEST ESTEEM AND TREAT THEM AS GOD. I WILL LET ELDERS BE MY GUIDE AND RESPECT ALL WOMEN - AS I WOULD MY MOTHER. I WILL STRIVE FOR PURITY OF HEART, SOUL AND THE ENVIRONMENT. I WILL UPHOLD THE HONOUR OF MY MOTHERLAND AND STRIVE FOR HARMONY. I WILL BE A GUARDIAN OF MY FAMILY, SOCIAL AND CULTURAL HERITAGE. WITH THIS PLEDGE, I STARY MY CHANTING! GOD! BLESS ME, HELP ME AND GUIDE ME.

*This is the reference book for the course
“ śrī Venkateśa Suprabhātam ” conducted by the Institute.
Published by: VIŚVĀS Institute of Sri Vishnu Sahasranamam, Chennai, India
(a constituent Unit of VIŚVĀS VIŚVĀS CHARITABLE TRUST)
Compiled by: ŚivaramaKrishnan, TS., Director-cum-faculty*

“VIŚVĀS” is committed to take Sri Vishnu Sahasranamam to the nook and corner of the world”

(Edition dated 30th March 2023)

ŚRĪ VENKATEŚA SUPRABHĀTAM

kausalyā suprajā rāma pūrvā-sandhyā pravartatē |
uttishṭha naraśār-dūla kartavyaṃ daiva-mānhikam.. || 1 || 2 times

uttish-ṭhōt-tishṭha gōvinda uttish-ṭha garuḍa-dhvaja |
uttish-ṭha kamala-kānta trai-lōkyam maṅgaḷam kuru || 2 || 2 times

mātas-samasta jagatām madhu-kaiṭa-bhārēhe
vakshō-vihāriṇi manōhara divya-mūrtē |
śrī-svāmini śritajana-priya dāna-śīlē
śrī vēnkaṭeśa dayitē tava suprabhātam.. || 3 || 2 times

tava suprabhāta-maravinda lōchanē
bhavatu Prasanna-mukha chandra-maṅḍalē |
vidhi śaṅka-rēndra vanitābhi-rarchitē
vṛśa śaila-nātha dayitē dayānidhē || 4 ||

atryādi sapta ṛshayas-samu-pāsyā sandhyām
ākāśa sindhu kamalāni manōharāṇi |
ādāya pāda-yuga-marchayi-tuṃ prapan-nāha
śēshādri śēkhara-vibhō tava suprabhātam.. || 5 ||

pañchāna-nābja bhava shaṅ-mukha vāsa-vādyāḥa
trai-vikramādi charitaṃ vibudhās stuvanti |
bhāshā-patif paṭhati vāsara śuddhi mārāt..
śēshādri śēkhara-vibhō tava suprabhātam.. || 6 ||

īsat-praphulla sarasīruha nāri-kēḷa-
pūgadru-mādi sumanōhara pāli-kānām |
āvāti manda-manilas saha divya-gandhaiḥi
śēshādri śēkhara-vibhō tava suprabhātam.. || 7 ||

un-mīlya-nētra-yuga muttama pañja-rasthāḥa
pā-trā-vasishṭa kadalī phala pāyasāni |
bhuktvā salīla-matha kēli-śukāf paṭhanti
śēshādri śēkhara-vibhō tava suprabhātam.. || 8 ||

tantrī prakarsha Madhura-svanayā vipañchyā
gāyatya-nanta-charitaṃ tava nāradō'pi |
bhāshā samagra masat-kṛta-chāru ramyaṃ
śēshādri śēkhara-vibhō tava suprabhātam.. || 9 ||

bhṛngāvalī cha makaranda rasānu viddha-
jhaṅkāra-gīta nina-dais saha-sēvanāya |
niryātyu-pānta sarasī kamalō-darēbh-yaḥa
śēshādri śēkhara-vibhō tava suprabhātam.. || 10 ||

yōshā-gaṇēna varadadhni vima-thyamānē
ghōshāla-yēshu dadhi-manthana tīvra-ghōshāḥa |
rōshāt-kaliṃ vida-dhatē kaku-bhaścha kumbhāḥa
śēshādri śēkhara-vibhō tava suprabhātam.. || 11 ||

padmēśa-mitra śata-patra gatāli-vargāḥa
hartuṃ śriyaṃ kuvala-yasya nijāṅga-lakshmyā |
bhērī nināda-miva bhimb-rati tīvra-nādam
śēshādri śēkhara-vibhō tava suprabhātam.. || 12 ||

śrīman-nabhīshṭa varadākhila lōka bandhō
śrī śrī-nivāsa jagadēka dayaika sindhō |
śrī dēvatā grha bhujāntara divya-mūrtē
śrī vēnkaṭā-chalapatē tava suprabhātam.. || 13 || 2 times

śrī svāmi pushkariṅikā''plava nirma-lāṅgāḥa
śrēyārthinō hara-viriñchi sananda-nādyāḥa |
dvārē vasanti vara-vētra hatōtta māṅgāḥa
śrī vēnkaṭā-chalapatē tava suprabhātam.. || 14 ||

śrī śēsha-śaila garuḍā-chala vēnkaṭādri-
nārāyaṇādri vṛsha-bhādri vṛshādri mukhyām |
ākhyam tvadīya vasatē raniśam vadanti
śrī vēnkaṭā-chalapatē tava suprabhātam.. || 15 ||

sēvā-parās śiva surēśa kṛśā-nu-dharma-
rakshōmbu-nātha pava-māna dhanādhi nāthāḥa |
baddhāñjali pravila-sannija śīrsha-dēśāḥa
śrī vēnkaṭā-chalapatē tava suprabhātam.. || 16 ||

dhātīshu tē vihaga-rāja mṛgādhi-rāja-
nāgādhi-rāja gaja-rāja hayādhi-rājāḥa |
svasvādhi-kāra mahi-mādhika marthayantē
śrī vēnkaṭā-chalapatē tava suprabhātam.. || 17 ||

sūryēndu bhauma budha-vākpati kāvya-śauri-
svar-bhānu-kētu diviśat-pariśat-pradhānāḥa |
tvad-dāsa-dāsa charamā-vadhi dāsa-dāsāḥa
śrī vēnkaṭā-chalapatē tava suprabhātam.. || 18 ||

tvat-pāda-dhūli bharita sphuri-tōtta-māngāḥa
svargā-pavarga nira-pēksha nijānta-raṅgāḥa |
kalpā-gamā kala-nayā"kulatām labhantē
śrī vēnkaṭā-chalapatē tava suprabhātam.. || 19 ||

tvad-gōpurāgra śikha-rāṇi nirīksha-māṇāḥa
svargā-pavarga padavīm paramām śrayantaḥa |
martyā manushya bhuvanē mati-mās-rayantē
śrī vēnkaṭā-chalapatē tava suprabhātam.. || 20 ||

śrī bhūmi-nāyaka dayādi guṇāmṛ-tābdē
dēvādi-dēva jaga-dēka śaraṇya-mūrtē |
śrīman-nananta garuḍā-dibhi rarchi-tānghrē
śrī vēnkaṭā-chalapatē tava suprabhātam.. || 21 ||

śrī padmanābha purushōttama vāsu-dēva
vaikuṅṭha mād̥hava janārdhana chakra-pāṇē |
śrī vatsa chinha śaraṇā-gata pāri-jāta
śrī vēṅkaṭā-chalapatē tava suprabhātam.. || 22 ||

kandarpa darpa hara sundara divya mūrtē
kāntā kuchām-buruha kudmala lōla-dṛshṭē |
kalyāṇa nirmala guṇā-kara divya-kīrtē
śrī vēṅkaṭā-chalapatē tava suprabhātam.. || 23 ||

mīnā-kṛtē kamaṭha-kōla nṛsimha varṇin ..
svāmin paraś-vatha tapō-dhana rāma-chandra |
śēshāṃśa-rāma yadu-nandana kalki-rūpa
śrī vēṅkaṭā-chalapatē tava suprabhātam.. || 24 ||

ēlā-lavaṅga ghana-sāra sugandhi tīrthaṃ
divyaṃ viyat-saritu hēma-ghaṭēshu pūrṇam |
dhṛt-vā'dya vaidika śikhā-maṇayaḥ prahr̥shṭāḥa
tishṭhanti vēṅkaṭa-patē tava suprabhātam.. || 25 ||

bhās-vānu-dēti vikachāni sarōru-hāṇi
sam-pūrayanti ninadaiḥ kakubhō vi-haṅgāḥa |
śrī-vaishṇavās satata marthita maṅgaḷāstē
dhāmās-rayanti tava vēṅkaṭa suprabhātam.. || 26 ||

bramhā-dayas sura-varās sama-harsha-yastē
santas sanandana mukhās-tava yōgi-varyāḥa |
dhāmāntikē tava hi maṅgaḷa vastu hastāḥa
śrī vēṅkaṭā-chalapatē tava suprabhātam.. || 27 ||

lakshmī-nivāsa nira-vadya guṇaika sindhō
saṃsāra-sāgara samuttara-ṇaika sētō |
vēdānta vēdya nija-vaibhava bhakta bhōgya
śrī vēṅkaṭā-chalapatē tava suprabhātam.. || 28 || 2 times

it-thaṃ vṛshā-chala-patē-riha suprabhātaṃ
yē mānavāf prati-dinaṃ paṭhituṃ pra-vṛt-tāḥa |
tēshāṃ prabhāta samayē smṛti-raṅga-bhājāṃ
pragñāṃ parārtha sulabhāṃ para-mām pra-sūtē || 29 || 2 times

ŚRĪ VENKATEŚA STOTRAM

Kamala kucha-chū chuka-kumku-matō-
niyatā-ruṇi tā-tula nīla-tanō |
kamala-yata lōchana lōka-patē-
vijayī-bhava vēnkaṭa śaila-patē || 1 || 2 times

Sa-chatur-mukha shaṅ-mukha pañcha-mukha-
pra-mukhā khila-daivata mauḷi-maṅē |
śaraṅā-gata vatsala sāra-nidhē-
pari-pālaya mām vṛsha śaila-patē || 2 ||

Ati-vēla-tayā tava dur-visha-hai-
ranu vela-kṛtai rapa-rādha-śa-taiḥi |
bharitaṃ tvaritaṃ vṛsha śaila-patē-
parayā kṛpayā pari-pāhi harē || 3 ||

adhi vēnkaṭa śaila mudāra-matēr-
janatā-bhi matā-dhi-kadā-naratāt.. |
para-dēvatayā gaditā-nigamaiḥ-
kamala-dayitāna paraṅ-kalayē || 4 ||

kala vēṅura vāvaśa gōpa-vadhū-
śata kōṭi vṛtāt-smara kōṭi-sa-māt.. |
prati pallavi-kābhi matāt-sukhadāt-
vasu-dēva sutāna paraṅ-kalayē || 5 ||

abhi-rāma guṇā-kara dāśa-radhē-
jaga-dēka dhanur-dhara dhīra-matē |
Raghu-nāyaka rāma ramēśa vibhō-
varadō bhava dēva dayā jaladhē || 6 ||

avanī tanayā kama-nīya karaṃ-
rajanī-kara chāru mukhām-buruham.. |
rajanī-chara raja-tamōmi hiraṃ-
mahanīya mahaṃ Raghu-rāma-mayē || 7 ||

sumukhaṃ suhr̥dam̐ sulabhaṃ sukhadam̐-
svanujam̐ cha sukāyama mōgha-śaram.. |
apahāya raghūd-vaya manya-mahaṃ-
na-kathañ-chana kañ-chana jātu-bhajē || 8 ||

vinā vēnkaṭēśaṃ na nāthō na nāthas-
sadā vēnkaṭēśaṃ smarāmi smarāmi |
harē vēnkaṭēśa prasīda prasīda-
priyam̐ vēnkaṭēśa prayachchha prayachchha || 9 || 2 times

ahaṃ dū-radastē padām̐ bhōja-yugma-
praṇā-mēch-chhayā gatyā sēvām̐ karōmi |
sakṛt-sē-vayā nitya sēvā-phalam̐ tvam̐-
prayachchha prayachchha prabhō vēnkaṭēśa || 10 ||

agñā-ninā mayā dōshāna-śēshān-vihitān harē |
kshamasva-tvam̐ kshamasva-tvam̐ śēsha-śaila śikhā-maṇē || 11 || 2 times

ŚRĪ VENKATEŚA PRAPATTI

tīśānām̐ jaga-tō'sya vēnkaṭa-patēr vishṇōf parām̐ prēya-sīm̐ ..
tad-vakshas sthala nitya-vāsara-sikām̐ tat-kshānti sam̐-varhdhinīm̐.. |
padmā-laṅkṛta pāṇi-pallava-yugām̐ padmā-sana-sthām̐ śriyam̐ ..
vātsal-yādi guṇōj-jvalām̐ bhagavatīm̐ vandē jagan-mātaram.. || 1 || 2times

śrīman̐ kṛpā-jala-nidhē kṛta-sarva-lōka-
sarvagña śakta nata-vatsala sarva-śēshin.. |
svāmin̐ suśīla sulabhā-śrita pāri-jāta-
śrī-vēnkaṭēśa charaṇau śaraṇam̐ prapadyē || 2 || 2 times

ānū-purārchita sujāta sugandhi pushpa-
saurabhya saura-bhakarau sama-sanni-vēśau |
saum-yau sadā'nu-bhanē'pi navānu-bhāvya
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 3 ||

sadyō-vikāsi samudit-tvara sāndra-rāga-
saurabhya nirbhara sarō-ruha sām̐ya-vārtām.. |
samyakshu sāhasa-padēshu vilēkha-yantau
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 4 ||

rēkhā-maya dh-vaja sudhā-kalaśāta-patra-
vajrāṅ-kuśām-buruha kalpaka śaṅkha-chakraiḥ |
bhavyair-alaṅkṛta-talau para-tat-tva chinhaś
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 5 ||

tāmrō-dara-dyuti parā-jita padma-rāgau
bāhyair-mahōbhi rabhi-bhūta mahēndra-nīlau |
Udyan-nakhāṃ-śubhi ru-dasta śaśāṅka bhāsau
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 6 ||

sa-prēma-bhīti kamala-kara palla-vābhyāṃ
saṃvāhanē'pi sapadi klama māda-dhānau |
kāntā vavāṅ-manasagō-chara sauku-māryau
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 7 ||

lakshmī mahī tadanu-rūpa nijānu-bhāva-
nīlādi divya mahishī kara-palla-vānām.. |
āruṇya saṅkra-maṇa-taḥ kila sāndra-rāgau
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 8 ||

nityā-namad-vidhi śivādi kirīṭa-kōṭi-
prat-yupta dīpta nava-ratna-mahaf pra-rōhaiḥ |
nīrā-janā-vidhi mudāra mupāda-dhānau
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 9 ||

vishṇōf padē parama ityu-dita pra-śaṃ-sau
yau madhva-utsa iti bhōgya tayā'pyu-pāt-tau |
bhūyasta-thēti tava pāṇi-tala pradish-ṭau
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 10 ||

pārthāya tat-sadṛśa sāra-thinā tva-yai-va-
yau dar-śitau sva-charaṇau śaraṇaṃ vrajēti |
bhūyō'pi mahya miha tau kara-darśitau tē
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 11 ||

man-mūrdhni kāliya-phaṇē vikaṭāṭa-vīshu-
śrī-vēṅkaṭādri śikharē śirasi śrutīnām.. |
chittē'pya-nanya manasāṃ sama-māhitau tē
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 12 ||

am-lāna hṛshya davanī-tala kīrṇa-pushpau
śrī vēṅkaṭādri śikharā-bharaṇāya-mā-nau |
ānandi-tākhila manō nayanau tavai tau
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 13 ||

prāyaf prapanna janatā pratha-māva-gāhyau
mātus stanā-viva śiśō ramṛtāya-mānau |
prāptau paras-para tulā matu-lāntarau tē
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 14 ||

sat-tvōt-tarais satata sēvya padām-bujēna-
saṃsāra tāraka dayārdra dṛ-gañcha-lēna |
saumyō-payanṭṛ-muninā mama darśi-tau tē
śrī-vēṅkaṭēśa charaṇau śaraṇaṃ prapadyē || 15 || 2 times

śrī-śa-śriyā ghaṭi-kayā tva-dupāya bhāvē
prāpyēt-vayi svaya-mupēya tayā sphu-rantya |
nit-yāśri-tāya nira-vadya guṇāya tubh-yaṃ
syāṃ kiṅkarō vṛsha-girīśa na jātu mahyam.. || 16 || 2 times

iti śrī-vēṅkaṭēśa prapatti-ḥi

ŚRĪ VENKATEŚA MAṄGAḶĀ ŚĀSANAM..

śrīyaḥ kāntāya kalyāṇa-nidhayē nidhayē'r-thinām.. |
śrī-vēṅkaṭa nivāsāya śrī-nivāsāya maṅgaḷam.. || 1 || 2 times

lakshmī sa-vibh-ramā-lōka subhrū vibh-rama chakshu-shē |
Chakshu-shē sarva-lōkānām vēṅkaṭēśāya maṅgaḷam.. || 2 ||

śrī-vēṅkaṭādri śṛṅgāgra maṅgaḷā-bharaṇāṅgh-rayē |
maṅgaḷānām nivāsāya śrī-nivāsāya maṅgaḷam.. || 3 ||

sarvā-vayava saundarya sampadā sarva-chētasām.. |
sadā sammō-hanāyāstu vēṅkaṭēśāya maṅgaḷam.. || 4 ||

nityāya nira-vadyāya satyā-nanda chidāt-manē |
sar-vāntarāt-manē śrīmad-vēṅkaṭēśāya maṅgaḷam.. || 5 ||

svatas sarva-vidē sarva śak-tayē sarva-śēshiṇē |
sulabhāya suśīlāya vēṅkaṭēśāya maṅgaḷam.. || 6 ||

parasmai bramhaṇē pūrṇa-kāmāya paramāt-manē |
prayuñjē para-tat-tvāya vēṅkaṭēśāya maṅgaḷam.. || 7 ||

ākāla-tat-tva maś-rānta māt-manā manu-paś-yatām.. |
atrpt-yamṛta rūpāya vēṅkaṭēśāya maṅgaḷam.. || 8 ||

prāyas sva-charaṇau puṃsām śaraṇyat-vēna pāṇinā |
kṛpayā"diśatē śrīmad-vēṅkaṭēśāya maṅgaḷam.. || 9 ||

dayā'mṛta taraṅgiṇyās taraṅgairiva śītalaiḥi |
apāṅgais siñchatē viśvaṃ vēṅkaṭēśāya maṅgaḷam.. || 10 ||

srag-bhūshām-bara hētīnām sushamāva-hamūrtayē |
sarvārti śamanāyāstu vēṅkaṭēśāya maṅgaḷam.. || 11 ||

śrī-vaikuṅṭha viraktāya swāmi pushkariṇī-taṭē |
ramayā ramamā-ṇāya vēṅkaṭēsāya maṅgaḷam.. || 12 || 2 times

śrīmat-sundara jāmāṭṛ muni-mānasa vāsinē |
sarva-lōka nivāsāya śrī-nivāsāya maṅgaḷam.. || 13 ||

maṅgaḷā śāsana-parair-madā-chārya purōga-maiḥi |
sarvaiścha pūrvai-rāchār-yais satkṛ-tāyāstu maṅgaḷam.. || 14 ||

iti śrī-vēṅkaṭēsā maṅgaḷā śāsanam.. - ḥi

śrī padmāvātī samēta śrī śrīnivāsa para-bramhaṇē namaḥa

Donations are accepted through cheques drawn in favour of "VISVAS Charitable Trust" or may be directly credited into Union Bank of India (Chennai George Town Branch) Account No. 520101256858760 of "VISVAS Charitable Trust" - IFSC Code: UBIN0900052. PAN No. AABTV9557A; Donations are exempted under Sec. 80-G of Income Tax Act.

Please share the below scan code to devotees and encourage them to register for these free classes on Sri Vishnu Sahasranamam and get benefitted. The classes are conducted every month.

(Join VISVAS (ISO 9000:2015 Certified) for FREE learning class taught in 21 days including abroad Countries)

"VISVAS is committed to take Sri Vishnu Sahasranamam to the nook and corner of the world" with its 5D Principles: Devotion + Discipline + Dedication + Determination + Development + Effort = Success"

Visvasvsn.org

Visvas.vsn

Visvas.vsn

Visvas.vsn

visvas.helpdesk@gmail.com

Key to Transliteration and Pronunciation of Sanskrit letters through English		
Vowels		
Sign	Translit.	Description / Sounds like
अ	a	Pronounced as 'u' in the word 'sun' or 'o' in 'son'.
आ	ā	The last vowel doubled (twice). Pronounced as "a" in the word 'far' or 'a' in 'master' or in "Rama".
इ	i	Pronounced as 'i' in the word 'sit' or 'bit' or 'if' or 'in'.
ई	ī	The last vowel doubled (twice). Pronounced as 'ee' in the word 'seed', 'feel', 'peel' etc.
उ	u	Pronounced just as 'u' in 'put', 'full', 'pull' etc..
ऊ	ū	The last vowel doubled (twice). Pronounced just as 'oo' in 'pool'. 'boot', 'root' etc.
ऋ	ṛ	The tongue is rolled slightly backward, pressing against the roof. After that, sound is to be pronounced as somewhat between 'r' and 'ri'. Pronounced just as 'ri' in 'Krshna'.
ए	e	This vowel is a long one (2 <i>mātrā-s</i>). Pronounced as 'a' in the word 'say', 'may', 'name' etc.
ऐ	ai	It is a long vowel (2 <i>mātrā-s</i>). Pronounced as 'y' in the word 'my', 'night' etc.
ओ	o	This vowel is a long one (2 <i>mātrā-s</i>). Pronounced as 'o' in the word 'go', 'gold' etc.
औ	au	It is a long vowel (2 <i>mātrā-s</i>). Pronounced as 'ow' in the word 'now'.
अं or ·	am or m	It is called Anusvāra, because it always comes after a vowel. It is a nasal lengthening of a vowel, just as 'm' but pronounced through the nose (the mouth is shut). It lasts 1/2 <i>mātrā</i> . Here we can see it united with 'a'. Pronounced as 'm' in the word 'come', 'sum' etc.

अः or :	ah̄	It is called Visarga (emission) because it is pronounced through an emission of air. This vowel lasts 1/2 <i>mātrā</i> . Here we can see it united with 'a'. Pronounced as 'h' in the word 'half' etc. Pronounced as 'ha' 'hi' or 'hu' depending on the previous letter when it comes at the end of the verse. If it comes in-between, then it will assume the half letter of "h' or 's' or 'ś' or 'f' or 'r' depending on the succeeding letter.
Consonants		
Gutturals		
Sign	Translit.	Description
क	ka	It is a <i>unaspirate hard letter</i> . Pronounced just as 'cu' in 'cut' or 'ka' in 'Kanaiya'
ख	kha	It is an <i>aspirate hard letter</i> . (<i>aspirate means pronouncing with the sound of a breath or the letter 'h'</i>). Just as 'k' but with an exhalation of air. Pronounced just as 'kha' in 'khas'; 'ckh' in 'blockhead'.
ग	ga	It is a <i>unaspirate soft letter</i> . Pronounced just as 'gu' in 'gun'
घ	gha	It is an <i>aspirate soft letter</i> . Just as 'g' but with an exhalation of air. Pronounced just as 'gha' in 'ghar', 'ghee' etc.
ङ	ṅa	It is a <i>nasal soft letter</i> . It sounds just as 'n' in 'bang' or 'ng' in 'singing' . All nasal letters are soft.
Palatals		
Sign	Translit.	Description
च	cha	It is a <i>unaspirate hard letter</i> . It is just as 'ch' in 'champion', 'chain', 'touch'
छ	chha	It is an <i>aspirate hard letter</i> . Just as 'cha' but with an exhalation of air. Pronounced just as 'chu' in 'church'; 'chh' in 'catch him', 'pitcher'
ज	ja	It is a <i>unaspirate soft letter</i> . It is just as 'ju' in 'Jug' or 'judge' or 'ja' in 'jagannāth'.
झ	jha	It is an <i>aspirate soft letter</i> . Just as 'j' but with an exhalation of air. It is just as 'jha' in 'Jhat' or 'Jharkhand'.
ञ	ña	It is a <i>nasal soft letter</i> . It sounds like 'nya'. All nasal letters are soft.
Cerebrals		
Sign	Translit.	Description
ट	ṭa	It is a <i>unaspirate hard letter</i> . It is just as 'ta' but with the tongue rolled slightly backward (pressing against the roof). It is just as 'tu' in 'tub', 't' in 'cut'.

ठ	ṭha	It is an <i>aspirate hard letter</i> . Just as 'ṭa' but with an exhalation of air as 'th' in 'ant-hill'
ड	ḍa	It is a <i>unaspirate soft letter</i> . It is just as 'du' in 'dug' or 'do' in 'done' or 'd' in 'mud'.
ढ	ḍha	It is an <i>aspirate soft letter</i> . Just as 'ḍa' but with an exhalation of air as 'dh' in 'godhood'
ण	ṇa	It is a <i>nasal soft letter</i> . It sounds like 'n' but with a slight rolling back of the tongue (as in 'turn'). All nasal letters are soft. Pronounced as "na" in the word 'Krshna'.
Dentals		
Sign	Translit.	Description
त	ta	It is a <i>unaspirate hard letter</i> . It is just as 'ta' in 'tantra', with the tongue pressing the back of the teeth or 'th' in 'teeth'.
थ	tha	It is an <i>aspirate hard letter</i> . Just as 'ta' but with an exhalation of air. Pronounced as 'thu' in 'thug' or 'thumb' or 'thumps up'
द	da	It is a <i>unaspirate soft letter</i> . Pronounced as 'th' in 'there' or 'then' or 'mother'.
ध	dha	It is an <i>aspirate soft letter</i> . Pronounced as 'dha' in 'dharma' or 'dhanush' .
न	na	It is a <i>nasal soft letter</i> . Pronounced as 'no' in the word 'none' or 'not' or 'nu' in 'nut'.
Labials		
Sign	Translit.	Description
प	pa	It is a <i>unaspirate hard letter</i> . Pronounced as 'pu' in the word 'pundit'.
फ	pha	It is an <i>aspirate hard letter</i> . Just as 'pa' but with an exhalation of air as 'ph' in 'loop-hole'.
ब	ba	It is a <i>unaspirate soft letter</i> . Pronounced as 'bu' in the word 'bun'.
भ	bha	It is an <i>aspirate soft letter</i> . Just as 'ba' but with an exhalation of air. Pronounced as 'bu' in the word 'burn' or 'bha' in 'Bhakti' or 'bh' in 'abhor'.
म	ma	It is a <i>nasal soft letter</i> . Pronounced as 'mo' in the word 'mother'. All nasal letters are soft.
Semivowels		
Sign	Translit.	Description
य	ya	It is a <i>palatal soft letter</i> . The sound is just as 'you' in 'young' or 'ya' in 'yard'. All Semivowels are soft.

र	ra	It is a <i>cerebral soft</i> letter. The 'r' is not just as the English 'r' at all. The tongue rolls slightly backward till it presses against the roof, but not the soft palate. And the sound is slightly stronger than English 'r' sound. Pronounced as 'ru' in 'run' or 'ra' in 'Ravi'.
ल	la	It is a <i>dental soft</i> letter. The sound is just as 'lo' in 'london' or 'lu' in 'luck'.
व	va	It is a <i>labial soft</i> letter. The sound is just as 'va' in 'vande maataram' or 've' on 'avert'.
Sibilants and Sonant Aspirate		
Sign	Translit.	Description
श	śa	It is a <i>palatal hard</i> letter. The sound is just as 'ss' in 'russia' or 'ch' in 'reich' (German) or 'sche' in 'Deutsche Bank' (German) or 'sh' in 'Shankar'.
ष	ṣa	It is a <i>cerebral hard</i> letter. The sound is just as 'sh' in the word 'shoe' or 'show', and it is with a slight rolling back of the tongue.
स	sa	It is a <i>dental hard</i> letter. The sound is just as 's' in 'surf' or 'sun'.
ह	ha	It is a <i>guttural soft</i> letter. The sound is just as 'hu' in 'hut' or 'humble' or 'ho' in 'hot'.