

House N Villas

53 House Names in Sanskrit related to Krishna

Sr No	Sanskrit House Name	English Translation	Meaning
1	वासुदेवनिवासः	Residence of Vasudeva	Vasudeva is another name for Krishna
2	गोपीगृहः	House of the Gopis	Gopis are the cowherd girls associated with Krishna
3	माधवाश्रयः	Shelter of Madhava	Madhava is a name for Krishna, meaning the consort of the goddess of wealth
4	रासलीलामन्दिरः	Temple of Raas Leela	Raas Leela is the divine dance of Krishna with the Gopis
5	यादवकुलमालिका	Garland of the Yadavas	Yadavas are the descendants of Yadu, a dynasty to which Krishna belongs
6	कृष्णायधामः	Abode of Krishna	A place that symbolizes Krishna's presence
7	नंदकुमारसन्निधिः	Presence of Nandakumar	Nandakumar is a name for Krishna, indicating his connection to Nanda, his foster father
8	राधाकृष्णकुटी	Cottage of Radha-Krishna	Radha and Krishna, the divine couple, are worshipped together
9	गोविन्दभवनः	Abode of Govinda	Govinda is a name for Krishna, meaning the one who gives pleasure to the cows
10	मुकुन्दमालया	Garland of Mukunda	Mukunda is a name for Krishna, meaning the one who grants liberation
11	सर्वोत्तमगृहः	Best House	A dwelling place that signifies the best, often referring to Krishna as the Supreme Being
12	मधुसूदनमंदिरः	Temple of Madhusudana	Madhusudana is a name for Krishna, meaning the killer of the demon Madhu
13	यादवेन्द्रालयः	Abode of the Yadavas	A dwelling place associated with the Yadavas, Krishna's clan
14	बालकृष्णनिवासः	Residence of Balakrishna	Balakrishna refers to the childhood form of Krishna
15	वृन्दावनसंस्थानः	Place in Vrindavan	Vrindavan is a sacred city associated with Krishna's childhood pastimes
16	देवकीकाननकूटी	Cottage in Devaki's Forest	Devaki is Krishna's mother; the name signifies a connection with her
17	गोकुलनिवासः	Dwelling in Gokula	Gokula is the village where Krishna spent his early years
18	सख्यप्रियधामः	Abode of Friendship	Indicates Krishna's friendly nature and relationships with devotees
19	अनिरुद्धाश्रयः	Shelter of Aniruddha	Aniruddha is a name for Krishna, meaning the unconquerable one
20	राधिकाप्राणवल्लभः	Beloved of Radhika	Radhika is Krishna's divine consort
21	माखनचोरनिवासः	Residence of the Butter Thief	Refers to Krishna's childhood habit of stealing butter
22	जगन्नाथपदाश्रयः	Refuge of Jagannatha	Jagannatha is a name for Krishna, meaning the Lord of the Universe
23	अलकाविहारस्थानः	Place of Playful Pastimes	Signifies Krishna's playful and divine activities
24	गिरिधारीश्रयः	Shelter of Giridhari	Giridhari is a name for Krishna, meaning the lifter of Govardhan Hill
25	सुप्रीतभक्तिमधुरः	Sweetness of Devotion	Reflects Krishna's preference for sweet devotion
26	कंसविद्वंशनाशनः	Destroyer of the Kansa Dynasty	Kansa was a tyrant and Krishna's maternal uncle
27	सर्वजीवहितैषिणी	Well-wisher of all Beings	Signifies Krishna's universal benevolence
28	रसिकवल्लभसंस्थानः	Abode of the Lover of Aesthetics	Indicates Krishna's appreciation for beauty and art
29	गोविंदग्रामनिवासः	Residence in Govindagram	Govinda is a name for Krishna, meaning the protector of cows
30	आनन्दवृन्दावनगृहः	Home of Joyful Vrindavan	Emphasizes the joyous and divine atmosphere of Vrindavan
31	द्वारकायाःपतिः	Lord of Dwarka	Dwarka is a city associated with Krishna's later life
32	चिरञ्जीविनमन्दिरः	Temple of the Eternal Being	Reflects Krishna's eternal and divine nature
33	विष्णुप्रियगृहः	Beloved Home of Vishnu	Vishnu is a name for Krishna, emphasizing his divine aspect

House N Villas

34	राधामाधवमंदिरः	Temple of Radha-Madhava	Radha and Madhava represent the divine couple
35	सद्गोपालविश्रामः	Resting Place of the Good Shepherd	Indicates Krishna's role as the compassionate shepherd
36	योगिप्रियनिवासः	Abode of the Beloved Yogi	Signifies Krishna's connection to yoga and spiritual practices
37	मुरारिप्राणनाथः	Lord of Murari and Prananaatha	Murari is a name for Krishna, meaning the enemy of the demon Mura
38	सुखदायिगृहः	Home of the Giver of Joy	Reflects Krishna's ability to bring happiness to devotees
39	गोकुलाधिवासः	Abode of Gokula	Highlights Krishna's association with the pastoral community
40	प्रेमवृन्दावनाश्रयः	Shelter of the Love-filled Vrindavan	Emphasizes the love and devotion associated with Vrindavan
41	मोहनगोपीप्रियः	Beloved of Mohana and Gopis	Mohana is a name for Krishna, meaning the enchanting one
42	वत्सलरासराजः	King of the Rasa Dance	Rasa dance is a divine dance associated with Krishna
43	सर्वप्रियगृहः	Home of the Beloved One	Signifies Krishna as the beloved of all
44	वैकुण्ठप्रियालयः	Abode Beloved to Vaikuntha	Vaikuntha is the heavenly abode, indicating Krishna's divine nature
45	अद्वैतसौहृदायितः	Beloved of Non-dual Friendship	Reflects Krishna's intimate and non-dual relationship with devotees
46	गोपालभक्तिनिवासः	Dwelling Place of Gopal's Devotees	Gopal is a name for Krishna, meaning the protector of cows
47	लीलामाधवविहारः	Recreation in the Play of Madhava	Signifies Krishna's playful and divine pastimes
48	यशोदानन्दनमंदिरः	Temple of Yashoda's Delight	Yashoda is Krishna's foster mother
49	नीलमेघश्यामलयः	Abode of the Dark-Complexioned One like a Blue Cloud	Describes Krishna's characteristic dark complexion
50	सर्वजगद्गुरुः	Teacher of the Entire Universe	Indicates Krishna as the divine teacher and guide
51	कल्याणगोपालनिवासः	Residence of the Auspicious Gopala	Kalyana means auspicious; Gopala is a name for Krishna
52	देवकीसुतसन्निधिः	Presence of Devaki's Son	Devaki is Krishna's mother; the name signifies a connection with her son
53	श्रीकृष्णप्रियगृहः	Home of the Beloved Krishna	Emphasizes Krishna's affectionate relationship with devotees

Feel free to choose or modify any of these names to suit your preferences.