

"This Bhajan/Devotional song book is an offering of love at the lotus feet of Bhagawan Sri Sathya Sai Baba."

~ Sai Center of Austin ~ Texas USA

(Hinduism)

"Listen to the primeval Pranava 'AUM' resounding in your heart as well as in the heart of the universe."

(Christianity)

"Cut the 'I' feeling clean across and let your ego die on the cross, to endow on you eternity."

(Buddhism)

"Remember the wheel of cause and consequence, of deed and destiny and the wheel of Dharma that guides them all."

(Islam)

"Be like the star which never wavers from the crescent, but is fixed in steady faith."

(Zoroastrianism)

"Offer all bitterness in the sacred fire and emerge grand, great and godly."

TABLE OF CONTENTS

Prayers	5
108 names of Bhagawan Sri Sathya Sai Baba	7
Bhagavan Sri Sathya Sai Suprabhatam	14
The Awakening song (Suprabhatam: Singable Translation)	16
Serenity Prayer	17
Om Sarve Vai Sukhina Santu	17
Bhagawan Take our Love	17
Sarvadharma Prayer (Universal Prayer)	18
Universal Prayer (Sarvadharma Prayer - Singable Translation Version 1)	18
Universal Prayer (Sarvadharma Prayer - Singable Translation Version 2)	19
Aarthi	20
Arathi (singable Translation – Version 1)	
Arathi (singable Translation – Version 2)	23
Gayatri Mantra	24
Sai Gayatri	24
Asathoma (Prayer After Meditation)	24
Loka Samastha (Prayer for World Peace)	25
Brahmarpanam (Prayer before Meals)	25
Vibhuti Prayer	25
Indian Bhajans/ Devotional Songs	27
English Bhajans/ Devotional Songs	385
Appendex	489
Quick Reference Devotional Songs Listed By Lords Names	
More Information on Sathya Sai Baba and Bhajans	
· · · · · · · · · · · · · · · · · · ·	

Nine Point Code of Conduct

- 1. Daily meditation and prayer
- 2. Group devotional singing or prayer with family members at least once a week.
- 3. Participation in Sai Spiritual Education by children of the family.
- 4. Participation in community service work and other programs of the organization.
 - 5. Regular attendance at the meetings in Sai Centers.
 - 6. Regular study of Sathya Sai Baba literature.
 - 7. Speaking softly and lovingly with everyone.
 - 8. Not speaking ill of others, especially in their absence.
- 9. Placing a ceiling on desires consciously and continuously striving to eliminate the tendency to waste time, money, food, and energy and utilizing the savings in service of mankind.

Prayers

Om is a composite of A, U, and M. It is the sum and substance of all the words that can emanate from human tongue. It is the primordial fundamental sound, symbolic of the Universal Absolute.

108 names of Bhagawan Sri Sathya Sai Baba Garland of Precious Gems

1.	Om Sri Bhagavan Sathya Sai Babaya Namaha
	Salutations to the Lord Sri Sathya Sai Baba

2. Om Sri Sai Sathya Svaroopaya Namaha Salutations to Sai. the embodiment of Truth

3. Om Sri Sathya Dharma Paraayanaaya Namaha Salutations to Sai who upholds righteousness

4. Om Sri Sai Varadaaya Namaha Salutations to Sai who bestows His boons on all

5. Om Sri Sai Sat Purushaaya Namaha Salutations to Sai who is the embodiment of the Absolute God

6. Om Sri Sai Sathya Gunaatmane Namaha Salutations to Sai who personifies the highest Truth

7. Om Sri Sai Sadhu Vardhanaaya Namaha Salutations to Sai who upholds noble virtues

8. Om Sri Sai Sadhu Jana Poshanaaya Namaha Salutations to Sai who fosters and protects all noble souls

9. Om Sri Sai Sarvajnaaya Namaha Salutations to Sai. the Omniscient Lord

10. Om Sri Sai Sarva Jana Priyaaya Namaha Salutations to Sai, who is loved and adored by all

11. Om Sri Sai Sarva Shakti Moortaye Namaha Salutations to Sai, the Omnipotent Lord

12. Om Sri Sai Sarveshaaya Namaha Salutations to Sai, the Lord of all the worlds

13. Om Sri Sai Sarva Sanga Parityaaginey Namaha Salutations to Sai, who is the embodiment of supreme detachment

14. Om Sri Sai Sarva Antharyaaminey Namaha Salutations to Sai, the Omnipresent Lord

15. Om Sri Sai Mahimaatmaney Namaha Salutations to Sai, who is the embodiment of Divine Glory

16. Om Sri Sai Maheshvara Svaroopaaya Namaha

Salutations to Sai, who is the Lord of the Universe

17. Om Sri Sai Parti Grama Udbhavaaya Namaha

Salutations to Sai, who has incarnated in Puttaparthi

18. Om Sri Sai Parti Kshetra Nivaasiney Namaha

Salutations to Sai, who resides in the holy town of Puttaparthi

19. Om Sri Sai Yashahkaaya Shirdi Vaasiney Namaha

Salutations to Sai, who also dwells at Shirdi - his previous dwelling as Shirdi Sai

20. Om Sri Sai Jodi Aadipalli Somappaaya Namaha

Salutations to Sai, who appeared as Shiva to rescue a distressed devotee

21. Om Sri Sai Bhaaradvaja Gotraaya Namaha

Salutations to Sai, who was born in the lineage of the celestial sage Bharadvaja

22. Om Sri Sai Bhaktavatsalaaya Namaha

Salutations to Sai, who showers His love on all devotees

23. Om Sri Sai Apaantaratmaney Namaha

Salutations to Sai, who is the indwelling Atman

24. Om Sri Sai Avatara Moortaye Namaha

Salutations to Sai, the incarnation of the Divine

25. Om Sri Sai Sarva Bhaya Nivaariney Namaha

Salutations to Sai, who removes all fears and instills courage in us

26. Om Sri Sai Aapastambha Sootraaya Namaha

Salutations to Sai, who has incarnated as a descendant of the Sage Aapasthambha

27. Om Sri Sai Abhaya Pradaaya Namaha

Salutations to Sai, who provides protection against fear and weakness

28. Om Sri Sai Ratnaakara Vamsha Udbhavaaya Namaha

Salutations to Sai, who took birth in the Ratnakara clan and glorified it

29. Om Sri Sai Shirdi Sai Shaktyaavataaraya Namaha

Salutations to Sai, who is come again as Sai Baba of Shirdi with all his glory

30. Om Sri Sai Shankaraya Namaha

Salutations to Sai, who is ever engaged in noble actions

31. Om Sri Sai Shirdi Sai Moortaye Namaha

Salutations to Sai, who has reincarnated as the Sai Baba of Shirdi

32. Om Sri Sai Dvaraka Maayi Vaasiney Namaha

Salutations to Sai, who resides in the shrine of Dvaraka Mayi (as Sai Baba of Shirdi)

33. Om Sri Sai Chitraavati Tata Puttaparthi Vihaariney Namaha

Salutations to Sai, who resides on the banks of the river Chitraavati (Baba's ashram, Prashanti Nilayam is close to the river)

34. Om Sri Sai Shakti Pradaaya Namaha

Salutations to Sai, who endows us with His divine power and strength

35. Om Sri Sai Sharanaagata Traanaya Namaha

Salutations to Sai, who protects those who surrender to Him

36. Om Sri Sai Anandaaya Namaha

Salutations to Sai, who is the embodiment of divine Bliss

37. Om Sri Sai Ananda Daaya Namaha

Salutations to Sai, who gives bliss and joy to all

38. Om Sri Sai Aarta Traana Paraayanaya Namaha

Salutations to Sai, who is ever engaged in protecting the distressed and the forlorn

39. Om Sri Sai Anaatha Naathaya Namaha

Salutations to Sai, who is the sole refuge of the distressed

40. Om Sri Sai Asahaaya Sahaayaaya Namaha

Salutations to Sai, who is ever engaged in providing helping the helpless and the needy

41. Om Sri Sai Loka Baandhavaaya Namaha

Salutations to Sai, who proclaims His kinship with all the worlds

42. Om Sri Sai Loka Raksha Paraayanaya Namaha

Salutations to Sai, who is ever engaged in protecting all the worlds

43. Om Sri Sai Loka Naathaya Namaha

Salutations to Sai, who is the Lord of the Universe

44. Om Sri Sai Deena Jana Poshanaaya Namaha

Salutations to Sai, who is the savior of the poor and the afflicted

45. Om Sri Sai Moorti Traya Svaroopaaya Namaha

Salutations to Sai, who is worshipped as the embodiment of the Holy Trinity of Brahma, Vishnu and Shiva

46. Om Sri Sai Mukti Pradaaya Namaha Salutations to Sai, who grants liberation to all seekers

47. Om Sri Sai Kalusha Vidooraaya Namaha Salutations to Sai. who is without blemish

48. Om Sri Sai Karunaakaraaya NamahaSalutations to Sai, who is the embodiment of compassion

49. Om Sri Sai Sarvaadhaaraya NamahaSalutations to Sai, who is the very basis of the universe

50. Om Sri Sai Sarva Hridvaasiney NamahaSalutations to Sai, who is the indweller in every heart

51. Om Sri Sai Sarva Punya Phala Pradaaya Namaha Salutations to Sai, who rewards with his Grace all virtuous deeds

52. Om Sri Sai Sarva Paapa Kshaya Karaaya Namaha Salutations to Sai, whose Grace negates the effect of all sins

53. Om Sri Sai Sarva Roga Nivaariney Namaha Salutations to Sai, who alleviates all diseases and afflictions

54. Om Sri Sai Sarva Baadha Haraaya Namaha Salutations to Sai, who dispels all suffering

55. Om Sri Sai Anantanuta Keertanaaya Namaha Salutations to Sai, who is worshipped with all names and forms

56. Om Sri Sai Adi Purushaaya NamahaSalutations to Sai, who is the embodiment of the Eternal Absolute

57. Om Sri Sai Adi Shaktaye NamahaSalutations to Sai, who is the embodiment of the primordial Energy

58. Om Sri Sai Aparoopa Shaktaye Namaha Salutations to Sai, who is endowed with unique powers

59. Om Sri Sai Avyakta Roopinay Namaha Salutations to Sai, who is the embodiment of the Formless Absolute

60. Om Sri Sai Kama Krodha Dhvamsiney Namaha Salutations to Sai, who destroys the twin evils of desire and anger

61. Om Sri Sai Kanakaambara Dhariney Namaha Salutations to Sai, who is adorned in golden vestments

62. Om Sri Sai Adbhuta Charyaaya NamahaSalutations to Sai, who is ever engaged in wondrous acts

63. Om Sri Sai Aapad Bandhavaaya Namaha Salutations to Sai, who is the friend of the forlorn

64. Om Sri Sai Premaatmaney Namaha Salutations to Sri Sai, who is Absolute Love

65. Om Sri Sai Premamoortaye Namaha Salutations to Sri Sai, the embodiment of Divine Love

66. Om Sri Sai Prema Pradaaya Namaha Salutations to Sai, who showers Love on all

67. Om Sri Sai Priyaaya Namaha Salutations to Sai, who is dear to all

68. Om Sri Sai Bhakta Priyaaya Namaha Salutations to Sai, who is dear to his devotees

69. Om Sri Sai Bhakta Mandaaraya Namaha Salutations to Sai, who is treasured by his devotees

70. Om Sri Sai Bhakta Jana Hridaya Vihaaraya Namaha Salutations to Sai, who resides in the hearts of his devotees

71. Om Sri Sai Bhakta Jana Hridayaalayaaya Namaha Salutations to Sai, who makes His abode in the hearts of His devotees

72. Om Sri Sai Bhakta Paraadheenaaya Namaha Salutations to Sai, who reigns as the Supreme Lord

73. Om Sri Sai Bhakti Jnaana Pradeepaaya Namaha Salutations to Sai, who illuminates the path to Devotion and Wisdom

74. Om Sri Sai Bhakti Jnaana Pradaaya Namaha Salutations to Sai. who bestows Devotion and Wisdom to all

75. Om Sri Sai Sugnaana Maarga Darshakaaya Namaha Salutations to Sai, who guides his devotees towards the highest Wisdom

76. Om Sri Sai Jnaana Svaroopaaya Namaha Salutations to Sai. who is the embodiment of Absolute Wisdom

77. Om Sri Sai Geeta Bodhakaaya Namaha Salutations to Sai, who is the Teacher of the Bhagavad Gita

78. Om Sri Sai Jnaana Siddhidaaya Namaha Salutations to Sai, who bestows Wisdom and Knowledge

79. Om Sri Sai Sundara Roopaya Namaha Salutations to Sai, who is the personification of divine beauty

80. Om Sri Sai Punya Purushaaya Namaha Salutations to Sai, who is the embodiment of the highest virtues

81. Om Sri Sai Punya Phala Pradaaya Namaha Salutations to Sai, who grants the fruits of all virtuous deeds

82. Om Sri Sai Purushothamaaya Namaha Salutations to Sai, who is the Ideal Being

83. Om Sri Sai Puraana Purushaaya Namaha Salutations to Sai, who embodies the Eternal Absolute God

84. Om Sri Sai Ateetaaya Namaha Salutations to Sai, the Absolute who transcends everything

85. Om Sri Sai Kaalateetaya Namaha Salutations to Sai, the Absolute who is beyond Time

86. Om Sri Sai Siddhi Roopaaya Namaha Salutations to Sai, who is the embodiment of Divine Power

87. Om Sri Sai Siddha Sankalpaaya Namaha Salutations to Sai, whose Will fulfils all aspirations

88. Om Sri Sai Aarogya Pradaaya Namaha Salutations to Sai, who bestows health and prosperity on all

89. Om Sri Sai Anna Vastra Daaya Namaha Salutations to Sai, whose benevolence provides food and clothing for all

90. Om Sri Sai Samsaara Dukha Kshaya Karaaya Namaha Salutations to Sai, whose Grace removes the misery of worldly bondage

91. Om Sri Sai Sarva Abeeshtha Pradaaya Namaha Salutations to Sai, who fufills the wishes and aspirations of all

92. Om Sri Sai Kalyana Gunaaya Namaha Salutations to Sai, who is the embodiment of Auspiciousness

93. Om Sri Sai Karma Dhvamsiney Namaha Salutations to Sai, whose Grace negates the bad effects of karmic actions

94.	Om Sri Sai Sadhu Maanasa Shobhitaaya Namaha
	Salutations to Sai, who illuminates the minds of the virtuous

95. Om Sri Sai Sarva Mata Sammataya Namaha
Salutations to Sai, who is the Confluence of all religious paths

96. Om Sri Sai Sadhu Maanasa Parishodhakaaya Namaha

Salutations to Sai who guides and clarifies the minds of all spiritual seekers

97. Om Sri Sai Sadhaka Anugraha Vata Vriksha Pratishthaapakaaya Namaha

Salutations to Sai, who planted the Wish-Fulfilling Tree that provides blessings to all Spiritual seekers

98. Om Sri Sai Sakala Samshaya Haraaya Namaha

Salutations to Sai, whose Grace removes all doubts and dilemmas

99. Om Sri Sai Sakala Tatva Bodhakaaya Namaha

Salutations to Sai, who is the Teacher of Truth

100. Om Sri Sai Yogeshvaraaya Namaha

Salutations to Sai, the Object of all Yogas

101. Om Sri Sai Yogeendra Vanditaaya Namaha

Salutations to Sai, who is venerated by the highest yogis

102. Om Sri Sai Sarva Mangala Karaaya Namaha

Salutations to Sai, who initiates all auspicious actions

103. Om Sri Sai Sarva Siddhi Pradaaya Namaha

Salutations to Sai, whose Grace confers success on all tasks

104. Om Sri Sai Aapannivariney Namaha

Salutations to Sai, who protects us from all calamities

105. Om Sri Sai Aarti Haraaya Namaha

Salutations to Sai, whose Grace removes all distress

106. Om Sri Sai Shaanta Moortaye Namaha

Salutations to Sai, the embodiment of Supreme Peace

107. Om Sri Sai Sulabha Prasannaaya Namaha

Salutations to Sai, who is easily pleased through love and devotion

108. Om Sri Bhagavan Sri Sathya Sai Babaya Namaha

Salutations to the Lord, Sri Sathya Sai Baba

Bhagavan Sri Sathya Sai Suprabhatam

Easwaramba Suthah Shreeman Poorvaa Sandhyaa Pravarthathe Utthishta Sathya Sayeesha Karthavyam Daivam Aanhikam

O Son of Easwaramba! O Resplendent Majestic One! Dawn is heralding in the East. The daily tasks of Divinity which Thou hast undertaken has to be accomplished, therefore, awake, O Lord Sathya Sai!

Utthishtotthishta Partheesha Utthishta Jagadheepathey Utthishta Karunapoorna Loka Mangala Siddhaye

Awake, Awake, O Lord of Parthi! O Lord of the entire Universe and Mankind! Awake, O Compassionate Lord! So that the world attain auspiciousness, happiness, prosperity, welfare and blessings.

Chitraavathi Thata Vishaala Sushaantha Soudhey Thishtanthi Sevaka Janaah Thava Darshanaartham Aadhithya Kaanthiranubhaathi Samastha Lokaan Sri Sathya Sai Bhagawan Thava Suprabhatham

In the vast Mansion, full of bliss and tranquility, (Prashanthi Nilayam) on the banks of the river Chitravathi, those anxious to serve Thee are waiting for Thy Darshan. The radiance of the Sun is illumining the World. O Lord Sathya Sai! Blessed by Thy wakefulness, we pray for an auspicious day.

Thwannaama Keerthana Rathaah Thava Divya Naama Gaayanthi Bhakthi Rasa Paana Prahrushta Chiththaah Daathum Krupaasahitha Darshanamaashu Thebhyah Sri Sathya Sai Bhagawan Thava Suprabhatham

Devotees engrossed in singing Thy Glory are happy and blissful, when they taste the nectar of devotion. Kindly shower Thy Grace by granting them Thy Darshan. O Lord Sathya Sai! Blessed by Thy wakefulness, we pray for an auspicious day.

Aadhaaya Divya Kusumaani Manoharaani Sreepaada Poojana Vidhim Bhavadanghri Mooley Karthum Mahothsukathayaa Pravishanti Bhakthaah Sri Sathya Sai Bhagawan Thava Suprabhatham

Bringing holy flowers with captivating colors and fragrance, for worshipping Thy Lotus Feet, in the form as prescribed by the scriptures, Thy devotees are coming in, with great yearning and enthusiasm. O Lord Sathya Sai! Blessed by Thy wakefulness, we pray for an auspicious day.

Desaantharaagatha Budhaah Thava Divya Moorthim Sandharshanaabhirathi Samyutha Chiththa Vruthyaa Vedoktha Manthra Pathanena Lasanthyajasram Sri Sathya Sai Bhagawan Thava Suprabhatham

Wise persons from distant countries, moved by yearning to have Thy Darshan, have come and they are having great delight in reciting constantly mantras of the Vedas. O Lord Sathya Sai! Blessed by Thy wakefulness, we pray for an auspicious day.

Shruthva Thavaadbhutha Charithram Akhanda Keerthim Vyaaptham Diganthara Vishaala Dharaathalesmin Jignaasu Lokaupathishtathi Chaasramesmin Sri Sathva Sai Bhagawan Thava Suprabhatham

Hearing Thy marvellous tales and fame that has reached the farthest horizons, earnest seekers of Reality have come to this place and are waiting. O Lord Sathya Sai! Blessed by Thy wakefulness, we pray for an auspicious day.

Seetha Sathee Sama Vishuddha Hridhambu Jaathaah Bahvanganaa Kara Gruheetha Supushpa Haaraah Sthunvanthi Divyanuthibhih Phani Bhushanam Thwaam Sri Sathya Sai Bhagawan Thava Suprabhatham

Women devotees, whose (petals of) heart are unattached to the world like Lotus petals (which are unattached to the water in which they grow, even though they cannot survive without water) and are similar to Mother Seetha in virtues and piousness are singing Thy Glory - the Glory of Lord Shiva adorned with Serpent around His neck - through holy hymns holding excellent flower garlands in their hands. O Lord Sathya Sai! Blessed by Thy wakefulness, we pray for an auspicious day.

Suprabhatham Idam Punyam Ye Patanthi Dine Dine Tey Vishanthi Param Dhaama Jnaana Vijnaana Shobhithaah

Whoever daily recites this morning awakening Hymn will attain the Highest Abode resplendent with the Supreme intelligence as well as Supreme wisdom.

Mangalam Guru Devaaya Mangalam Jnaana Dhaayine Mangalam Parthi Vaasaaya Mangalam Sathya Saayine

May the divine Guru be auspicious to us; May the Bestower of wisdom be auspicious to us; May the Lord, Who manifested in Parthi be auspicious to us; May Bhagawan Sathya Sai Baba be auspicious to us.

The Awakening song (Suprabhatam: Singable Translation)

Eashwaramba's resplendent son It's the start of a bright new day Time to rise, time to shine, Lord divine Time to lead us along life's way

Awake Lord of Puttaparthi Awake Lord over all mankind Awake, O Lord of Compassion That the world good fortune may find

On chitravathi's peaceful shore stands our heart's own mansion We yearn to serve you, and we are longing for your darshan Morning's begun, and o'erthe world spreads the radiant sun Sri Sathya Sai Bhagavan, may your Glory dawn

We love to sing out Your sweet Name with blissful emotion Then we taste the sweet nectar which comes of true devotion Come shower drops of blessings on us we pray, Gracious One Sri Sathya Sai Bhagavan, may your Glory dawn

We love to sing out your sweet name with blissful emotion Then we taste the sweet nextar which comes of true devotion Come shower drops of blessings on us we pray, Gracious One Sri Sathya Sai Bhagavan, may your Glory dawn

We've brought to You colorful flowers with fragrance so sweet Our dear Guru, our object now is to worship Your Feet Your devotees are gathered into the place where we meet Sri Sathya Sai Bhagavan, may your Glory dawn

Among the seekers of the world, knowledge that You're here grew From far and near, people are coming who long to see You They are reciting vedic mantras, knowing their value Sri Sathya Sai Bhagavan, may your Glory dawn

Throughout the Earth, people of worth are learning of Your fame They know Your Glory, and the sweet story of why You came Seekers of Truth from every land now are singing Your Name Sri Sathya Sai Bhagavan, may your Glory dawn

Women demure as Mother Sita now sing in rapture Like lotus blooms drawn to the Light, their hearts are soft and pure With garlands of sweet flowers they will adorn Your picture Sri Sathya Sai Bhagavan, may your Glory dawn Whoever sings the waking chant Sings it faithfully every day Great peace to you The Lord will grant And the wisdom for which we pray

O auspicious divine Teachers O auspicious all-seeing Eye O auspicious Lord of Parthi O auspicious Sri Sathya Sai

Serenity Prayer

O Lord! Grant me the serenity
To accept the things I cannot change,
The courage to change the things I can,
And the wisdom to know the difference.

Om Sarve Vai Sukhina Santu

Om Sarve Vai Sukhinah Santu Sarve Santu Niraamayaah Sarve Bhadraani Pashyantu Maa Kashchid Duhkhamaapnuyaat. Om Shaantih... Shaantih...

May all be happy
May all be healthy (free from disease)
May all see auspicious things
May none suffer
Om Peace! Peace!

Bhagawan Take our Love

Bhagawan, take our love, let it flow to Thee
Take our hands, let them do Thy work constantly
Take our souls, let them merge in Thy holy light
Take our minds, make them pure, perfect in Thy sight
May our thoughts, born of Thee, be guided from above
Make us all, Bhagawan, instruments of Love (3x)

Sarvadharma Prayer (Universal Prayer)

Om Tat Sat Sri Narayana Tu, Purushottama Guru Tu Siddha Buddha Tu, Skanda Vinaayaka Savita Paavaka Tu, Savitaa Paavaka Tu

Brahma Mazda Tu, Yehovah Shakti Tu, Ishu Pitaa Prabhu Tu Rudra Vishnu Tu, Rama Krishna Tu Rahim Tao Tu, Rahim Tao Tu

Vasudeva Go Vishwaroopa Tu, Chidananda Hari Tu Advitiya Tu, Akaala Nirbhaya Atmalinga Shiva Tu, Atmalinga Shiva Tu

Meaning:

Lord, You are the embodiment of AUM, the Primordial Sound of Creation and Narayana, the Lord of the Universe. You are the Divine Splendour, the Supreme Preceptor as well as the Ideal for all of humanity. You are the Highest Wisdom and the Highest Grace. You represent Skanda and Vinayaka (Lord Subrahmanya and Lord Ganesha, the gods of auspiciousness). You embody the Divine Effulgence of the Sun and Fire.

You are the embodiment of all manifestations of the One God, worshipped by different names in all religious traditions - Brahma, Ahura Mazda, Yehovah, Shakti, Jesus, Rama, Krishna, Vishnu, Rahim and Tao.

The Universe is your Mansion; You are the embodiment of the Cosmos; You are Bliss Supreme; You are the One without the Second, Timeless and Eternal. You are Truth, Goodness and Beauty.

<u>Universal Prayer (Sarvadharma Prayer - Singable Translation</u> Version 1)

Om Thou that art, thou art Narayana, God in the form of man;

Thou art the Embodiment of perfection and the perfect Master.

Thou art enlightened Buddha; thou art Ganesha, the remover of obstacles,

Thou art the sun-fire.

Thou art Brahma, the creator, Mazda, the Great One;

Thou art Jehovah and the Divine Mother, the creative Energy.

O Lord! Thou art the Father of Jesus.

Thou art Rudra, the Transformer, and Vishnu, the Preserver;

Thou art Rama and Krishna; Thou art Rahim, all kindness, always giving and expanding; the Tao.

Thou art Vasudeva, the Sustenance of all, omnipotent and omnipresent;

Thou art Hari, Destroyer of illusion, the blissful Spirit.

Thou art unparalleled, beyond time and fearless of adversities;

Thou art Shiva, Creator of lingam, Symbol of formless Absolute.

<u>Universal Prayer (Sarvadharma Prayer - Singable Translation Version 2)</u>

Om Tat Sat, You are Sai Narayana You are the Supreme Being, Lord You are Enlightened Buddha You are Skanda, Ganesha, You are Sun God, Purifier too (Sai) You are Mazda, Creator, Jehovah, Holy Father, You are Jesus, Our Lord Sai, You are Vishnu and Rudra, You are Rama and Krishna, You are prophets Rahim and Tao (Sai) You are Vasudeva, Mother Universal, You are Divine Bliss, Lord Sai You are without equal, Timeless and free of fear, You are Shiva, our soul Divine (Sai)

Aarthi

Om Jaya Jagadeesha Harey Swami Sathya Sai Harey Bhaktha Jana Samrakshaka Bhaktha Jana Samrakshaka Parthi Maheshwara Om Jaya Jagadheesa Harey

Sashi Vadhana Sree Karaa Sarva Praana Pathey Swami Sarva Praana Pathey Aashritha Kalpa Latheeka Aashritha Kalpa Latheeka Aapadh Baandhavaa Om Jaya Jagadheesa Harey

Maatha Pitha Guru Dhaivamu Mari Anthayu Neevey Swami Mari Anthayu Neevey Naadha Brahma Jagan Naatha Naadha Brahma Jagan Naatha Naagendra Shayanaa Om Jaya Jagadheesa Harey

Omkaara Roopa Ojaswi O Saayi Mahadeva Sathya Saayi Mahadeva Mangala Arathi Anduko Mangala Arathi Anduko Mandhara Giridhari Om Jaya Jagadheesa Harey

[Sing the following three times, each time at a faster pace than the previous one]

Narayana Narayana Om Sathya Narayana Narayana Om Narayana Narayana Om Sathya Narayana Narayana Om Sathya Narayana Narayana Om Om Jai Sad Guru Devaa

Om Shanthi! Shanthi! Shanthi!

Meaning:

Let us sing the glory of the Lord of the entire Cosmos - Sathya Sai, Who is the Protector of all His Children and the Resident of Holy Puttaparti

Sathya Sai, Who is the embodiment of Supreme Peace and Serenity; Who dwells within and without; Who protects those who seek His protection and grace like a creeper that is protected by the tree - To that Sathya Sai, Victory to You, Lord of the Universe.

Sathya Sai, Who is Mother, Father and Preceptor to all of mankind; Who represents Infinite Brahman, manifested as the Primordial Sound and Who as Narayana, manifests Himself to His devotees as reclining on the Celestial Serpent (representing the world) - To that Sathya Sai, Victory to You, Lord of the Universe.

Sathya Sai, Who is the embodiment of AUM; Effulgent and Splendorous, Lord of Lords. Please accept this offering of Arati (fire representing worldly desires) from your devotees and grant us your Grace. Victory to You, Lord of the Universe.

Sathya Sai, the embodiment of the Supreme Lord, Narayana, Victory to You, our Supreme.Guru and God.

Peace! Peace!

<u>Arathi (singable Translation – Version 1)</u>

The Lord of the Universe is here, Swami Sathya Sai is here Come to save devotees everywhere, come to bless His children everywhere Born in Puttaparthi, the Lord of the Universe is here

Calm and tranquil like the moon, shining with Divine inner light, filling all with bliss at His sight He is always serving those in need, answering the prayers of devotees, Giving grace to you and me, the Lord of the Universe is here

Sai, You are Guru, God, and Self, Mother, You are everything to us, Father, You are everything to us, You are the Divine Primal Energy, manifest as all that we ever see You are the One Reality, the Lord of the Universe is here

Sai, with the sacred form of Aum, Universal Radiance Divine, please accept this offering of mine
The flame of love within my heart, meaning we can never be apart
You and I are ever One, the Lord of the Universe is here

[Sing the following three times, each time at a faster pace than the previous one]

Narayana Narayana Om, Sathya Narayana Narayana Narayana Om, Narayana Narayana Om, Sathya Narayana Narayana Om, Sathya Narayana Narayana Om The Lord of the Universe is here

Om Peace, Peace, Peace

Arathi (singable Translation – Version 2)

All praise to You, Lord of the worlds Swami Sathya Sai, our Lord You protect devotees who cling to You Show Your Mercy to us who sing to You Knowing You are God in human form All praise to You, Lord of the worlds With captivating Grace and Loveliness You do everything to bring us happiness You're aware of all through infinite consciousness You are Master of every living thing For devotees You're wish-fulfilling Helping us when we are in distress All praise to You. Lord of the worlds Mother, Father, Teacher and Lord You remind us there is only one, not two Swami, there is truly no one else but You Master of creation, You are adored People of all nations are striving toward Realization of our true reward Our unity with You, Lord of the worlds You are the Word of God shining pure and bright The Embodiment of all that is true and right Sathya Sai, You fill our hearts with pure delight Do accept our prayer and heed us From darkness we can't bear, please lead us You have the might to make our burdens light All praise to You, Lord of the worlds Om...Peace...Peace...Peace

Gayatri Mantra

(Universal prayer invoking Divine Grace and Intelligence)

Om Bhur Bhuvah Suvaha Tat Savitur Varenyam Bhargo Devasya Dheemahi Dheeyo Yo Nah Prachodayaat

We meditate on That Glory of Divine Light, Whose Effulgence Illuminates the entire creation, embodied in the three states - Earth, Ether and Heaven. That Supreme Light, May It remove our ignorance and enlighten our intellect.

Sai Gayatri

Om Sayiswaraya Vidmahe Sathyadevaya Dheemahi Thannahsarvah Prachodaayath

Meaning:

That Sai Whom we know Let us meditate upon that Sathya Deva (Who is Truth itself) Who kindles all our knowledge.

Asathoma (Prayer After Meditation)

Asatho Maa Sad Gamaya Thamaso Maa Jyothir Gamaya Mrithyor Maa Amritam Gamaya Om..Shanti..Shanti

From Untruth Lead us to Truth
From Darkness lead us to Light
From Death Lead Us to Immortality
Om Peace... Peace be unto us!

Meaning:

From the transient world of decay lead me to the everlasting world of Bliss. Let the effulgence of Thy grace illumine my being with Truth. Save me from this cycle of birth and death and destroy the cravings of the mind which produce the seeds of birth.

Loka Samastha (Prayer for World Peace)

Lokaa Samastha Sukhino Bhavanthu (x3)

Let all beings in all the worlds be happy always. Peace to the world.

Brahmarpanam (Prayer before Meals)

Brahmaarpanam Brahma Havir Brahmaagnau Brahmanaa Hutam Brahmaiva Tena Gantavyam Brahma Karma Samaadhinaha

<u>Meaning</u>: This is 24th verse from the 4th chapter of Bhagavad Geetha] The act of offering is Brahman. The offering itself is Brahman. The offering is done by Brahman in the sacred fire which is Brahman. He alone attains Brahman who, in all actions, is fully absorbed in Brahman. (As we chant this prayer we are offering the different types of food to Brahman.

Aham Vaishvaanaro Bhutva Praaninaam Dehamaashritha Praanaapaana Samaa Yuktaha Pachaamyannam Chatur Vidam

Meaning: This is 14th verse from the 15th chapter of Bhagavad Geetha] This *sloka* is a sort of acknowledgement and assurance to us from Brahman. "I am Vaishnavara, existing as fire God in the bodies of living beings. Being associated with ingoing (*prana*) and outgoing (*apaana*) life breaths, I will digest all the four different types of food (that which we bite and chew; that which we masticate with the tongue; those which we gulp; that which we swallow) and purify them."

Vibhuti Prayer

Paramaam Pavitraam Baba Vibhuthim Paramaam Vichitraam Leela Vibhuthim Paramaartha Ishtaartha Moksha Pradaatam Baba Vibhuthim Idamashrayaami

Meaning:

Sacred, Holy and Supreme is Baba's Vibhuti. Pouring forth in endless stream this play of Vibhuti. So auspicious is Its might It grants liberation. Baba's Vibhuti, Its Power protects me

Ten Principles

- 1. Treat as sacred the land in which you were born. Be patriotic, but do not criticize other nations or put others down, not even in your thoughts.
 - 2. Respect all religions equally.
 - 3. Recognise the brotherhood of man, treat all as brothers and sisters; love all.
 - 4. Keep your house and surroundings clean, for, this will promote hygiene and health.
 - 5. Practice charity but do not encourage beggars by giving them money.

Provide food, clothing, shelter and help them in other ways (do not encourage laziness).

- 6. Never give or take a bribe, never give in to corruption.
- 7. Curb envy and jealousy, expand your vision and outlook, treat all equally regardless of caste or creed.
- 8. Be self-reliant. You may be wealthy and having servants to do your bidding, but service to society must be done by yourself.
 - 9. Cultivate love for God and fear for sin.
- 10. Never go against the law of the land. Follow it diligently both in word and spirit. Be an exemplary citizen.

These ten directives were given by Baba in a discourse that He gave on the 21st of November, 1985 in Prasanthi Nilayam.

Ref: "Sathya Sai Speaks", Vol. XVIII, Chapter – 23.

INDIAN BHAJANS
(Devotional Songs)

~~~~~~~~~~

Sing aloud the glory of God and charge the atmosphere with Divine Adoration; the clouds will pour the sanctity through rain on the fields; the crops will feed on it and sanctify, fortify the food; the food will induce Divine Urges in man. This is the chain of progress. This is the reason why I insist on group singing of the Names of the Lord.

~~~ Sathya Sai Speaks, Volume VI, page 238-239, 7/8/1968


1A. Aaj Guru Poornima Aaj Guru Poornima Jaya Jaya Jaya Jaya Sadguru Deva Jaya Jaya Jaya Sri Sai Deva Aaj Guru Poornima Aaj Guru Poornima Pranava Swaroopa Devadi Deva Jnana Pradhayaka Jaya Guru Deva Jaya Guru Deva Sri Sai Deva Mangala Mangala Sri Sai Deva

Today is Guru Poornima; Victory to the noble Preceptor; Victory to Thee, O Lord Sai. O Lord of Lords present in the Primal Form the bestower of Knowledge, victory to the Divine Teacher. Victory to Lord Sai who bring auspiciousness.

2A. Aaj Guru Poornima Aaj Guru Poornima
Deva Maheshwara Tawa Charanam
Aanandha Guru Dev Sadguru Dev
Aashritha Vatsala Sai Guru Dev
Aapad Bandhava Sadguru Dev
Mangala Karaka Moksha Vidayaka
Mukthi Pradhayaka Sadguru Dev
Sharanam Sharanam Tawa Charanam (2X)

Today is Guru Poornima, O Lord Maheshwara (Shiva), The Blissful Divine Teacher, the noble Preceptor; The one who protects (those) taking refuge in Him; The friend who protects in times of danger; The One bestowing auspiciousness and Liberation; We surrender at Thy (Lotus) Feet.

3A. Aana Sai Bhagavaan Hamarey Kirtan Mey Aap Bhi Aana Sangh Radha Ko Bhi Laana Aakar Raas Rachana Hamarey Kirtan Mey Aap Bhi Aana Sangh Gvalon Ko Bhi Lana Aakar Makhan Khana Hamarey Kirtan Mey Aap Bhi Aana Sangh Arjun Ko Bhi Lana Aakar Gyan Sikhana Hamarey Kirtan Mey Aap Bhi Aana Sangh Meera Ko Bhi Lana Aakar Bhakthi Sikhana Hamarey Kirtan Mey

Please come Lord Sai, in our prayers; And bring Radha along with You when You come; Please make our prayers exhilarating; And bring the village boys (gvalon) with You when You come; Please eat butter from our prayers; And bring Arjun with You when You come; Please teach us to get wisdom from our prayers; And bring Meera with You when You come; Please teach us devotion through our prayers.

4A. Aanandh Sey Gaav Paramaanandh Sey Gaav Sathchitthanandha Sai Hari Guna Gaav Aanandh Sey Gaavo Mangala Naam Madhura Bhaav Sey Gaavo Hari Naam Madhura Bhaav Sey Gaavo Sai Naam Bhaktha Jano Mil Kaho Prem Sey Bhaktha Adheeshwara Sai Hari Naam Parthi Maheshwara Sai Hari Naam

Sing with joy! Sing with rapture! Sing the divine attributes of our Lord Sai. With a blissful mind, sing that auspicious Name. Sing with a mellow feeling of tenderness mingled with devotion. Get together with fellow devotees and chant with love that Divine Name of our Lord Sai Baba.

5A. Aanandha Guru Naatha Ramana

Aanandha Guru Naatha
Brahmanada Guru Naatha Ramana
Aanandha Guru Naatha
Nithyaanandha Guru, Brahmaanandha Guru
Nathha Ramana Aanandha Guru Nathha
Sathchitthanandha Guru, Nithyaanandha Guru,
Brahmaanandha Guru
Naatha Ramana Aanandha Guru Naatha

Naatha Ramana Aanandha Guru Naatha Nithyaanandha Guru Nathha Ramana

Aanandha Guru Naatha

The enchanting, blissful Lord and Preceptor; The preceptor who is in supreme bliss; The preceptor who is in ever lasting bliss; The One who is 'existence, Knowledge and Bliss'.

6A. Aanandha Madhava Jai Sai Ram

Jai Jai Ram Raja Ram Paramaanandha Jai Sai Ram Parthi Pureeshwara Janaki Ram

Chant the name of Lord King Sai Ram of Parthipuri, Who is embodiment of joy and bliss. Victory to Lord Rama, beloved of Janaki.

7A. Aanandha Maya Bhagavaan

Hey Prema Maya Bhagavaan Bhagavaan Sai Bhagavaan Hey Karuna Nidhey Prabhu Sai Ram Kripa Nidhey Deeno Key Pran Aavo Prabhu Mujhey Charan Lagalo Daya Karo Bhagavaan (Mujhey) Kripa Karo Bhagavaan

Blissful and loving Lord Sathya Sai! O Bestower of Mercy and Grace on afflicted and poor ones! Kindly accept me at Thy Lotus Feet. O Lord!Kindly shower mercy and grace on me.

8A. Aanandha Maya Sai

Daya Mayaa Krpaa Maa Prema Maa Dinakara Koti Tejomayaa Deena Vatsala Sai Karunaamayaa Shanthasa Guna Parabhramhamayaa Sarvamayaa Niraamayaa Sai Satchitaanandamayaa

Sai, You are full of kindness, grace and love. You are verything. You ate sat+chith+aanandha.

9A. Aanandha Mayi Brahma Mayi

Aanandha Mayi Brahma Mayi Athulitha Saundarya Roopini Aanandha Mayi Brahma Mayi

O blissful One, O absolute One; O blissful One, O absolute One; whose Form is unsurpassed Beauty; O blissful One, O absolute One.

10A. Aanandha Ram Aanandha Shyam Narayana Sai Narayana (2X) Prema Swaroopa Brahmaanandha Sathchitthanandha Sai Narayana Narayana Sai Narayana Narayana Sai Narayana Narayana Sai Narayana

Blissful Ram, O blissful Shyam; Sing the name of Narayana and Hari; who is the embodiment of Love; who is always "Being, Awareness, Bliss"; who is Lord Sai.

11A. Aanandha Sagara Muralidhara Meera Prabhu Radhey Shyama Venu Gopala Nanda Yashoda Aanandha Kishora Jai Jai Gokula Bala Jai Venu Gopala

Victory to Krishna, beloved Prince of Yashoda. Thou art the ocean of bliss and player of captivating music on flute and Lord of Meera (devotee), Radha and the entire Universe.

12A. Aanandhamey Sai Namamey Adbuthamey Sai Geethamey Akhandamey Jyothirmayamey Sundaramey Sai Roopamey

There is happiness in reciting Lord Sai's name. It is thrilling to sing His glory. Your Form is infinite, effulgent and brilliant.

13A. Arathi Karo Mein Sri Sai Charanam (3X) Parthi Nivasa Sri Sai Rama Shirdi Nivasa Sri Sai Rama Aashraya Dho Mujhey Hey Bhagavaan

I do Arathi (camphor flame) to Sai's feet; Lord Sai of Puttaparthi and Shirdi; Protect me, O Lord!

14A. Arathi Sri Sai Guruvaraki Paramaanandha Sada Guruvaraki Sathchitthanandha Sai Guruvaraki Ramakrishna Shiva Sai Roopa Mey Allah Eshwara Yesu Roopa Mey Guruvaraki Sai Guruvaraki Shirdi Roopa Mey Parthi Roopa Mey Guruvaraki Sai Guruvaraki Jai Bolo Sai Guruvaraki

Guruvaraki Sai Guruvaraki

Arathi (camphor flame) to our (beloved) Sai, the Teacher; Ever in Bliss and also in a state of Sathchitthanandha (being, existence and bliss); Rama, Krishna are all forms of Sai; Allah, Eshwara, Jesus are all Your forms; You are Shirdi Sai and Parthi Sai; Victory to Thee, O my beloved Teacher.

15A. Aathma Lingam Bhajorey (Athi) Adbhutha Lingam Bhajorey Naga Lingam Navamani Lingam Nabhi Kamala Udbhava Lingam Eshwara Lingam Bhajorey Partheeshwara Lingam Bhaiorey

Sing in praise of Aathma Lingam. Lingam representing the Snakes and nine precious stones, the Lingam that has emerged out of His navel. Sing in praise of the Eshwara and Parthiswara Lingam.

16A. Aathma Mey Basajaavo Baba (2X) Thuma Bin Sab Mandir Hai Soona Paramaathma Thum Saarey Jagath Mey Sooni Man Mey Vaas Karo Thum Ghar Ghar Mey Basa Jao Baba (2X)

Baba! Rama! Krishna! Lord of the Universe! Without You, there is emptiniess everywhere. Please come into my heart and make it a temple.

17A. Aathma Nivasi Ram Aathma Nivasi Ram Dasharatha Nandana Rama Jaya Jaya Janaki Jeevana Ram Ayodhya Vasi Ram Ayodhya Vasi Ram Dasharatha Nandana Rama Jaya Jaya Janaki Jeevana Ram Aranya Vasi Ram Aranya Vasi Ram Dasharatha Nandana Rama Jaya Jaya Janaki Jeevana Ram Ahalya Uddhara Ram Ahalya Uddhara Ram Dasharatha Nandana Rama Jaya Jaya Janaki Jeevana Ram Bhaktha Vatsala Ram Bhaktha Vatsala Ram Dasharatha Nandana Rama Jaya Jaya Janaki Jeevana Ram

Ram, indweller of every soul; Son of Dasharatha, Glory to Ram, the very life and soul of Janaki; Ram, the dweller of Ayodhya; Ram, the one who lived (for 14 years) in Aranya (forest); Ram, who redeemed Ahalya; Ram, who has great affection and compassion for His devotees.

18A. Aathma Rama Aanandha Ramana Achyutha Keshava Hari Narayana Bhava Bhaya Harana Vanditha Charana Raghukula Bhooshana Rajiva Lochana Adi Narayana Anantha Shayana Sathchitthanandha Sathya Narayana

Chant the name of Rama, bestower of happiness and resident of our heart. Worship the Lotus Feet of Lord Narayana, Achyutha, Keshava and Hari, destroys the fear of cycle of birth and death. Pray: Lotus-eyed Rama of Raghu Dynasty; Lord Narayana, resting on coiled serpent: Lord Sathya Narayana, Who is embodiment of Truth and bliss.

19A. Aathma Rama Ananaatha Nama Aanandha Mohana Sri Parandhama (Aathma ...) Mayavi Rama Manasa Prema Sundara Nama Sugunabhi Rama

Lord Rama! Indweller of hearts, Your form is happiness, bliss and love. You are embodiment of virtues and assumed illusive form of human being through Maya.

20A. Aathmabhi Rama Aanandha Nama Seetha Rama Sai Rama Sundara Nama Hey Ghanashyama Radhey Shyama Sai Rama

Lord Rama! Thou art bliss and indweller of our hearts. Chant the name of Rama, Krishna, Sathya Sai.

21A. Aavo Aavo Aavo Aavo Aavo Sundara Nanda Gopala Navaneetha Chora Manasa Vihara Darshan Dho Nandalala Mujhey Darshan Dho Nandalala (2X)

Welcome! Welcome! O Charming Lord Nandalala! Residing in the hearts of devotees Thou captivates their hearts. We pray to Thee again and again to grant us Your Vision (Darshan).

22A. Aavo Aavo Antharyami Adi Narayana Sai Narayana Hrudaya Vihari Hey Giridhari Hari Hari Sri Hari Sai Murari

Welcome O! Indweller of our hearts, Lord Sai Narayana! Sai Krishna! Our heart is Thy playground and Thou art the destroyer of our sins and ignorance.

23A. Aavo Aavo Hey Bhagavaan Sarva Jeevan Key Karo Kalyaan Aavo Aavo Hey Bhagavaan Thum Ho Param Kripa Key Sagar Thum Ho Guna Mandir Ratnagar Thum Ho Sathya Sanatan Swami Ghat Ghat Vyapi Antharyami

Welcome, Welcome Lord! Kindly bestow auspiciousness and prosperity on all beings. O Ocean of extreme Grace! O Treasure of Supreme Virtues! O Omnipresent Indweller of Hearts! O Lord Sai (Swami)! Thou art infinite Truth.

24A. Aavo Aavo Mana Mandir Mey Darshan Dho Nandalal Sai Radha Madhava Gokula Bala Madhava Keshava Gopala

Welcome, welcome into the temple of my heart. Manifest before us O Nanda's son! Beloved of Radha, darling boy of Gokul, Madhava, Keshava O Sai.

25A. Aavo Aavo Sai Ghanashyama Parthi Nandana Radhey Shyama Aavo Aavo Sai Ghanashyama Brindavana Ghanashyama Govinda Bhaktha Manohara Mukharavinda Hey Giridhari Sai Murari

Welcome O Lord Sai Ghanashyama of Parthi! O Lord Govinda! Moving about in 'Vrindavan' garden. Thou art enchanting and pleasing to look at. Chant the name of Lord Giridhari and Lord Sai Murari.

26A. Aavo Aavo Sai Pyaarey Keertan Karoon Mey Sai Thumharey Thum Ho Merey Nayanon Key Thaarey Darshana Dho Jeevan Key Sahaarey

Welcome O Beloved Sai! I sing glory to Thee O Supreme Lord! Thou art the support of my life and shining star of my eyes. Please give me your Darshan.

27A. Aavo Aavo Sainaatha Aavo Aavo Hey Jaganaatha Aavo Aavo Sainaatha Darshan Key Liye Tharas Rahey Hein Nayan Hamarey O Sai Darsha Dikhao Daya Key Sagar Aavo Shankar Hey Parameshwar Aavo Aavo Sainaatha (2X) Aavo Aavo Hey Jagannaatha

Come, come Lord Sai; Come, come Lord of the Universe; Come, come Lord Sai; our eyes are pining for Your divine vision; Please grant us Your Vision, O Lord of Mercy! Come Shankara (Shiva), Hey Parameshwara (the supreme God Shiva).

28A. Aavo Aavo Shyam Kishora Aavo Aavo Nanda Kumara Jhuma Jhuma Nachata Payal Bhajawata Aavo Navaneet Chora Aavo Aavo Hridaya Vihara Man Mandiramey Sam Kirtanamey Sam Kirtanamey Sai Bhajanamey Aavo Parthi Vihara

Come, Come, O Dark Complexed Krishna. Come, Come, Nanda's Son! O Lord, dancing to the rhythm of the tinkling anklets and bells, come of thief of butter (means the One who steals our hearts full of love, soft as butter). Come, Come, O Charmer of all hearts. Come, Krishna, into the temple of my heart. Come wherever we sing Your Glory. Come, O Lord of Parthi!

29A. Aavo Aavo Swami Prabhu Aavo Aavo Swami Hrudaya Mandira Mey Aavo Swami (Aavo Aavo ...) Darshana Sey Sab Paap Vinashaka Sharanagatha Key Bhava Bandha Vimochana Bhava Bandha Vimochana Prema Swaroopa Aavo, Prabhu Prema Swaroopa Aavo Sai (Aavo Aavo...)

Welcome O Lord Bhagavaan Sri Sathya Sai Baba! Welcome, O Indweller in the Temple of my heart! Kindly destroy sins, fear and the bondage of birth and death by manifesting Thy form (as embodiment of Love).

30A. Aavo Gopal Nanda Lal

Aavo Nanda Mukundha Gopal (Aavo Gopal ...) Krishna Gopal Sai Gopal Aavo Aavo Nanda Dulaar (Aavo Gopal ...) Sri Madhusoodhana Madhana Gopala Aavo Giridhara Sundara Lal

Sri Krishna, son of Nanda, slayer of demon Madhu, the beautiful One who lifted the mountain, please come and let me have a glimpse of Thy Divine Self.

31A. Aavo Gopala Giridhari

Aavo Aavo Antharyami Aavo Aavo Aanandha Sai Aavo Gopala Giridhari Aavo Aavo Aathma Nivasi Aavo Aavo Shaanthi Nivasi

Welcome, Lord Sai Giridhari Gopala! the indweller of our hearts. Welcome, O Blissful Lord of Prashanti! Lord Gopala.

32A. Aavo Hev Bhagayaan Aavo Hev Bhagayaan

Sathya Sai Bhagavaan, Shirdi Sai Bhagavaan

Aavo Hey Bhagavaan, Rama Sai Bhagavaan

Krishna Sai Bhagavaan, Shiva Sai Bhagavaan

Aavo Premaswaroopa Hey Bhagavaan

Aavo Gnanaswaroopa Hey Bhagavaan

Aavo Jvothiswaroopa Hev Bhaqayaan

Aavo Aanandhaswaroopa Hey Bhagavaan

Aavo Hey Bhagavaan, Aavo Hey Bhagavaan

Aavo Seetha Sahaayaka Hey Bhagayaan

Aavo Thriguna Dhaaraka Hey Bhagavaan

Aavo Hrudaya Ranjana Hey Bhagayaan

Aavo Omkara Priya Hey Bhagavaan

Welcome, Welcome, O Lord Sathya Sai Baba! Thou art the Incarnation of Shirdi Baba, Rama, Krishna and Shiva and Master of three gunas (Satwa, Rajas and Tamas) and delighter of hearts. Thy form is Love, Knowledge, Light, Bliss and Om.

33A. Aavo Prabhu Aavo Sai Bhagavaan Sathya Sai Bhagavaan (Aavo Prabhu ...) Sathya Dharma Shaanthi Prema Pradaatha Nithya Nirmala Jeevana Daatha Jagotoddharana Bhaktha Parayana Aavo Narayana Bhaktonkey Pran Sai Narayana Bhaktonkey Pran

Come Lord, Come Lord Sai, Lord Sathya Sai; grantor of Truth, Righteousness, Peace and Pure Love; Upholder of the world, destroyer of feelings of sorrow; Come Lord, Life Force of Your devotees.

34A. Aavo Pyarey Nayana Hamarey Sai Hamarey Aavo Thum Bina Koi Nahee Rakhawaley (Baba) Thum Bin Kon Sahaarey Thum Bina Kon Sahaarey Baba Aavo Sai Pyarey

Sai Hamarey Aavo (5X)

Welcome, Welcome! O Lord Sai! Thou art my eyes (means without Thee I am blind and ignorant). Without Thee, there is no one to protect and grant me support.

35A. Aavo Sai Narayana Darshana Deejo

Thum Ho Jagada Vidhatha (2X) Thumhi Ho Brahma Thumhi Ho Vishnu Thumhi Ho Shankara Roopa (2X) Thumhi Ho Rama, Thumhi Ho Krishna Thumhi Ho Viswa Vidhatha (2X)

Come Lord Sai, give us your dharshan; You are the ruler and creator of this Universe; You are the Lord of all; You are Brahma, You are Vishnu; You are the embodiment of Shiva.

36A. Adi Deva Shesa Shayana Padma Nabha Sri Hari Veda Roopa Shristi Kartha Brahma Naatha Sri Hari Shanka Chakra Gadha Padma Peetha Vasana Dharana Peetha Vasana Dharana Pankajaksha Madhura Vadana Kanaka Mukuta Bhooshana Kanaka Mukuta Bhooshana Venkatesha Nama Roopa Bhaktha Jana Sum Rakshaka Bhaktha Jana Sum Rakshaka Parthi Vasa Sai Deva Sathya Narayana Sathya Narayana

Chant the name of Lord Hari (Vishnu) residing on the serpent Sesha. Chant the name of Hari who is the embodiment of the Vedas; The Creator Who presides over the Universe. Chant the name of He who has in His hands a Conch, Wheel, Mace and Lotus. His form is sweet and golden. His form is also known as Venkatesha (in the famous temple of Tirupathi in Southern India). He rescues his devotees from mishaps. He is now born as Lord Sathya Narayana (Sai Baba) of Putta Parthi.

37A. Adi Divya Jyothi Maha Kali Ma Namo Devi Shakthi Maha Shakthi Kali Ma Namo Kali Ma Namo, Sathya Sai Ma Namo Shringa Shaila Vaasini Kali Ma Namo Sankata Haarini Mangala Kaarini Kali Ma Namo Kali Ma Namo, Sathya Sai Ma Namo

Eternal, Effulgent Divine Light, Great Goddess Kali, O Great Power, dweller of the snow-clad mountain tops, You have guarded us against pain and misery; You have brought auspiciousness into our lives. You are called by the name Kali. Youare also called by the name Sai. We bow to Thee, Divine Mother Sai.

38A. Adi Mudalvane Ganapathiye Anaittu Vinaigalayum Teerppavane Ettu Disaigalilum Undan Namame Olittidumpod Ellam Paramaanandhame Vezha Mugattone Jnana Porulone Nada Brahma Shiva Balagane Saranam Saranam Vinayagane Saranam Sai Vinayagane

Lord Ganapathi with whom we begin our prayers, You remove our obstacles. In all the eight directions, we hear Your Name which gives us Supreme Bliss. O Lord with the Elephant face, grantor of Wisdom, Shiva's son, we bow to You.

39A. Adi Nama Sathya Narayana Bhajorey Manasa Sadguru Charana Adi Nama Sathya Narayana Sai Naatha Nagendra Shayana Chandra Vadana Kamala Nayana

Sathya Narayana, you are the embodiment of the first name (sound - Om). O mind, bow to the feet of the true Guru, Lord Sai who rests as Lord Vishnu upon the serpant Sesha, and whose face is like the moon - the Lord with the lotus eyes.

40A. Adi Narayana Sai Narayana Jaya Hari Narayana Jaya Jaya Pandari Vasa Hari Narayana Parthi Nivasa Sai Narayana Varada Narayana Veda Narayana Jai Hari Narayana Jaya Jaya

Victory to Lord Hari Narayana and Lord Sai Narayana. You are the resident of Pandari - Lord Narayana and Lord of Parthi - Lord Sai Narayana. Victory to Lord Narayana who confers boons, who is the origin of the Vedas.

41A. Adi Pujya Deva Gajanana Gaurihara Tanaya Shubhanana Vighna Vinashaka Siddhi Vinaayaka Jaya Jaga Vandhana Thava Charanam

O, Lord Gajanana, darling son of Gauri and Hara (Shiva) who destroys obstacles and confers success. Entire creation pays obeisance and worship Thy Feet.

42A. Agrapujya Deva Bala Ganesha Parvati priyasuta Vighna Vinasha Jaya Jaya Vishwavidhyaka jaya hey Mangaladayne Jaya Gananatha hey Jaya Gurudeva Jaya Parthipureesha Parvati Pryasuta Vighna Viñasha

Ganesha, Parvati's Dearest son. You are the giver of good luck. We pray to You.

43A. Aho Maha Adbhutha Lingam Aathma Swaroopaka Lingam Maha Sai Shiva Lingam

O most wonderful Lingam, the form of the divine Aathma, the great Sai Shiva Lingam!

44A. Ajanu Bahum Aravinda Nethram Aathmabhi Ramam Manasa Smarami (2X) Bhooloka Vaikunthha Parthi Nivasam Prabhu Sai Ramam Manasa Smarami (2X)

Mediate on the form of Rama, whose abode is the heart of Devotees. Rama has arms, stretching up to his knees and has eyes of a blooming lotus, the dweller of Parthi, which is truly heaven on earth.

45A. Akhanda Jyothi Jalaavo Sai Mana Mandir Mey Akhanda Jyothi Jalaavo Koti Soorya Samey Theja Swaroopa Sai Thum Ho Divya Swaroopa Akhanda Jyothi Jalaavo, Akhanda Jyothi Jalaavo Divya Jyothi Jnana Jyothi Prema Jyothi Jalaavo Akhanda Jyothi Jalaavo

Sai Baba, illumine my mind. Light up in the temple of my mind a flame (of knowledge) that will glow continuously. You, my Lord, have the effulgence of ten million suns. Make my mind aglow with the flame of divinity, flame of knowledge and the flame of love, and make it glow for ever and ever.

46A. Akhanda Mandalakaar Mey Ek Prabhu Hey Aneka Naam

Koi Kahey Buddha Koi Kahey Eshwar (2X)
Koi Kahey Allah Koi Krishna (2X)
Akhanda Mandalakaar Mey Ek Prabhu Hey Aneka Naam (2X)
Koi Pukarey Yesu Krista Koi Pukarey Guru Nanak (2X)
Aur Koi Pukarey Sathya Sai Ram (2X)
Dekh Samajhlo Hatha Yogi
Jo Bhee Naam Sey Thu Pukarey
Prabhu Therey Pukaar Sunega Zaroor

The Lord pervading the unending Universe is only One although with different names. Some call Him Buddha; some call Him Eshwar; some call Him Krishna; some call Him Allah; Some call Him Christ; some call Him Guru Nanak; and some call Him Sathya Sai Ram. Understand that by whichever name you call Him, He will definitely hear you.

47A. Akhila Jagath Key Daatha Sai

Shirdinivasi Bhagavaan
Darshana Dho Bhagavaan (Sai) (2X)
Kalimala Bhajana Parama Dayalana
Karuna Nidhey Shirdi Vasa
Karuna Nidhey Parthi Vasa
Deenajana Vana Parthi Mahesa
Shirdinivasi Bhagavaan
Darshana Dho Bhagavaan (Sai) (2X)

Lord of the Universe, Lord who lived in Shirdi, now incarnated as Sathya Sai of Parthi, please give us your darshan. O Lord who is full of Grace, O dweller of Shirdi and Parthi, please shower your kindness on us. O Lord who uplifts the poor, the incarnation of Shiva (Mahesa) in Parthi, please give us your darshan.

48A. Akhilaandeshwari Amba Parameshwari

Sakala Jagath Ko Palaya Ma Sab Sukha Dayini Kashta Nivarini Vibhuda Vilaasini Palaya Ma Palaya Ma Sai Palaya Ma (2X)

Goddess of the universe, please protect the whole world. You are the Goddess who gives mankind its happiness. You are the Goddess who removes pain and misery from all living creatures. You are the allervading Goddess. Protect us Mother.

49A. Akhilaandeshwari Ma

Jaya Ma Jaya Ma Jaya Jaya Ma (Akhilandeshwari Ma ...) Sai Shubhankari Hey Parameshwari (2X) Parthipurishwari Ma Annapoorneshwari Hey Jagadeeshwari Kripa Karo Ma Daya Karo (2X) Kripa Karo Ma Raksha Karo

Mother, You who reigns over the universe, Victory to Thee! O Mother Sai You always bring auspiciousness into our lives; You always give everything in plenty; We adore Thee. Please give us Your Grace and protection.

50A. Akhilaandeshwari Rajaraajeshwari

Durgabhavani Narayani Mahamaya Shiva Shakthi Swaroopini Veda Vilaasini Narayani

Goddess of the Universe! The Queen of all Goddesses! Durga and Bhavani are different appellations for Parvathi, the Shakthi/feminine aspect of Godhead; You weave the web of Maya; You are the form of Shiva Shakthi; You are resplendent as the Vedas, O Narayani!

51A. Alakha Niranjan Sai Ram Bhava Bhaya Bhanjana Devaki Nandhan

Yadu Nandana Ghanashyama

Chant the pure (without any blemish) name of Lord Sai Ram, embodiment of purity, son of Devaki, destroyer of fear of cycle of birth and death – Lord Ghanashyama.

52A. Alakha Niranjana Bhava Bhaya Bhanjana Narayan Narayan Narayan Narayan Narayan Sai Narayan

Imperceptible, faultless Lord; Destroyer of fears of worldly existence, Sai who destroys fear of cycle of birth and death. Chant 'Narayana, Narayana'.

53A. Alhakniranjana Alhakniranjana Ram Parti Purandhara Parti Purandhara Parti Purandhara Radhey Shyam (Seetha Ram) Sai Ram Sai Ram Sai Ram Panduranga Ghanashyam Sri Panduranga Bhagavaan

Imperceptible, faultless Lord Rama, the Lord who lives in Puttaparthi! Sai Baba is Seetha and Rama, Radha and Krishna. Supreme Lord, director of the play of life.

54A. Alahka niranjana Bhava bhaya bhanjana Nitya niranjana Bhola Bhola re bhola, Bhola re Bhola, Jay Shiva Shankara Bhola O, Bholebaba, Bhola Bhandari, Bhola Bhandari O, Bholebaba, Parthi Vihari, Parthi Vihari Parthi Vihari, Parthi Vihari, Parthi Vihari Bhola Bhola re bhola, Bhola re Bhola, Jay Shiva Shankara Bhola Hara hara Gange, hara hara gange Jata Shankari Hara hara Gange, Hara hara Gange Ganga jatadhara, Ganga jatadhara, Gangajathadhara Bhola Bhola re bhola, Bhola re Bhola, Jay Shiva Shankara Bhola

55A. Allah Bhajo Maula Bhajo Hey Allah Sai Bhagavaan Rama Bhajo Hey Krishna Bhajo Hey Ram Krishna Bhagavaan Nanak Bhajo Gautham Bhajo Hey Buddha Sai Bhagavaan Yesu Bhajo Zorashtra Bhajo Hey Mahavir Bhagavaan Sai Bhajo Shirdi Sai Bhajo Hey Shirdi Sai Bhagavaan Sathya Sai Bhajo Sathya Sai Bhajo Hey Sathya Sai hagavaan

Worship Allah, Sathya Sai, Rama, Krishna, Nanak, Buddha, Zorasthra, Mahavir and Shirdi Sai.

56A. Allah Enbargal Sila Pergal Yesu Enbargal Sila Pergal Iraivan Enbargal Pala Pergal Ellam Sai Baba Parppadum Nalladai Irukka Vendum Ketpadum Nalladai Ketka Vendum Seivadum Nalladai Seyya Vendum Solvadum Nalladai Solla Vendum Solvadum Sai Namam Solla Vendum Baba Sayi Baba

Some people call You Allah, others call you as Jesus. Many call you as God, all forms are yours, Sai Baba. We must see only good, hear only good, do only good, and speak only good. We must sing your name, Baba, Sai Baba.

Yesu Buddha Prabhu Thu Zorasthra Mahavira Thu Sai Rama Thu Sai Krishna Thu Sarva Dharma Prabhu Thu

Allah Eshwara Thu

57A.

Sarva Dharma Prabhu Thu Sathya Sai Prabhu Thu Thretha Yuga Mey Rama Prabhu Thu Dwaapara Yuga Mey Krishna Prabhu Thu

Kali Yuga Mey Sai Prabhu Thu Sathya Sai Prabhu Thu

Jamya Jan Frabila Tila

Lord Sai! Thou represents all: Allah, Easwara, Christ, Buddha, Zorasthra, Mahavira, Rama and Krishna. In the Treta Yuga (age) Thou incarnated as Lord Rama; in the Dwapara Yuga as Lord Krishna and in the present Kali Yuga as Lord Sathya Sai.

58A. Allah Ho Akbar Allah Ho Akbar Allah Ho Akbar

Yesu Pitha Prabhu Allah Ho Akbar Shirdi sai Parthi Sai Thum Ho La Ila Hi IIAllah Mohammed il Rasul Illa Guru Nanak Ji Thum Ho Zorashtra Mahavir Thum Ho yesu Pita Prabhu Thum Ho Sai Allah Ho Akbar Thum Ho La Ila Hi IIAllah Mohammed il Rasul Illa

God you are all names and forms. You are Allah, Shirdi Sai, Parthi Sai, Guru Nanak, Zorashtra and Jesus.

59A. Allah Ho Akbar Thum Ho Sai

Thum Ho Antharyami (2X) (Baba)
Thum Hi Sar Ho Geet Quran
Thum Ho Sab Ka Jeevan Ka Adhar
Daya Karo Mere Baba (Thum ...)

Lord Sai, people pray to you as Allah. You are the One that resides in us (the Aathma). You are the very essence of the Quran (holy book of the Muslims). You are the life principle of everyone. Please give us Your Grace, O Baba.

60A. Allah Naam Bhajo Bhajorey Bhajo

Maula Naam Bhajo Bhajorey Bhajo Nanak Yesu Mahavir Naam Bhajo Sri Buddha Deva Bhajo Bhajorey Bhajo Shirdi Sai Baba Bhajo Bhajorey Bhajo Sri Raghurama Bhajo Govinda Krishna Bhajo Sri Sathya Sai Bhajo Bhajorey Bhajo

Pray to Allah, Nanak, Jesus, Mahavir, Buddha, Rama, Krishna, Shirdi Sai and Sathya Sai.

61A. Allah Thum Ho Eshwara Thum Ho Thumhi Ho Rama Rahim Thumhi Ho Rama Rahim Merey Ram, Merey Ram, Rama Rahim (3X) Yesu Thum Ho, Nanak Thum Ho Zorasthra Bhi Ho, Mahavir Thum Ho Gauthama Buddha Karim Merey Ram, Merey Ram, Rama Rahim

Lord! Thou are known by many names: Allah, Buddha, Ishver, Ram, Rahim, Yesu (Christ), Guru Nanak, Zoraster, Mahavir, Karim and Lord Krishna.

62A. Allah Yesu Buddha Deva Andharu Neevay Maula Sai Mahavira Nanaku Neevay Rama Krishna Shiva Roopa Dhariyu Neevay Veda Githa Grandhamoola Saramu Neevay Mathamulanni Poojinchu Devudu Neevay Sarva Dharma Priya Sathya Saivi Neevay

Sai Ram Sai Ram Sai Ram Sathya Sai Ram Sai Ram Sai Ram Sai Ram Sathya Sai Ram

Sai Ram! You are Allah, Jesus, Buddha, Maula, Mahavir and Guru Nanak. You also take the forms of Rama, Krishna and Shiva. You are the essence of the Vedas andthe Bhagavad Geetha. You are the God, worshipped by all Faiths.

63A. Allah Yesu Neevandro

Anaittume Sai Ün Uruvamandro Makka Madeena Vazh Deivamandro Nabigal Nayagam Neeyallavo Budda Mahavir Zorashtranumai Yesuvai Avathaaram Seidavane Ellayilla Karunai Kadalallavo Nambinarkkarulbavan Neeyallavo

You are Allah and Yesu (Jesus). All the forms are yours, Lord Sai. You are the Lord that lives at Mecca and Madeena. You are the Leader of Nabhi (Mohamed). You are known as Buddha, Mahavir and Zoraster. You took birth as Jesus. For everyone, you are the limitless Ocean of Grace. Whoever believes in you will receive your blessing.

64A. Amba Bhawani, jagadamba Bhawani

Amba Bhawani jagadambe Maa

Amba Bhawani, jagadamba Bhawani

Amba Bhawani jagadambe Maa

Durga Bhawani, Jagadambe maa

Amba Bhawani Jagadambe Maa Amba Bhawani, jagadamba Bhawani

Amba Bhawani jagadambe Maa

Amba Bhawani Jagadambe Maa

Devi Bhawani Jagadambe Maa

Amba Bhawani, jagadamba Bhawani

Amba Bhawani jagadambe Maa

Pray to Devi, the Godess. She is also called Amba, Durga, Bhawani and Jagadamba.

65A. Amba Bhavani Shiva Shambhu Kumara Sri Gana Naatha Shanthakara Purana Purusha Sathya Sai Naatha Pranava Swaroopa Partheesha

Beloved Son of Shivaa and Parvati; O Lord Ganesha, Lord of Ganas (demi-gods), Giver of peace, O Lord Sathya Sai, You are the supreme Being, You are the Form of Om, Lord of Puttaparthi.

66A. Amba Mandha Hasa Vadani Manohari Sai Jagath Janani Matha Matha Matha Jagath Janani (Amba ...) Jagath Janani Shubha Karini (Amba) Sai Jagan Matha

Worship the auspicious Mother of the Universe, Mother Sai and Amba who has an enchanting face with a charming smile.

67A. Amba Matha Jagan Matha Veera Matha Sathya Prema Matha Amba Mayi Jagan Mayi, Veera Mayi Sathya Prema Mayi

Divine Mother, O Mother of the World! O valorous Mother, You give us eternal Truth and divine Love.

68A. Amba Parameshwari Akhilaandeshwari Adi Para Shakti Palayamam Tribhuvaneshwari Rajarajeshwari Aanandha Roopini Palayamam

Goddess Amba (Parvati) O Divine Mother of the entire creation! O Queen of the Universe! Thy form is bliss. Thou art the nourisher, sustainer and protector.

69A. Amba Sahita Shambha Shiva Hara Hara Hara Hara Mahadeva Hara Hara Hara Hara Mahadeva Shambho Parvathi Ramana Sada Shiva Hara Hara Hara Mahadeva

Shiva, You are Mahadeva!

70A. Hara Hara Hara Hara Mahadeva Shambho Parvathi Ramana Sada Shiva Hara Hara Hara Hara Mahadeva

This bhajan is dedicated to Shiva and Parvati. Amba (or Shakti, the Goddess Who energizes the Universe), is the consort of Shiva The eternal Shiva is the One Who pleases Parvati. Hara is the One Who attracts and destroys.

71A. Amba Shankari Sashi Shekhari Parameshwari Amba Sarveshwari Jagadeeshwari Parameshwari Amba Sundari Guna Manjari Shiva Shankari Amba Kadambari Shwetambari Hari Sodari Amba

Mother, Consort of Shankar, Giver of Bliss, Thou art the universal Mother Thou art the Cause of all and Queen of this world, O Mother Beautiful beyond words, Thou art the Repository of all traits and dearest to Lord Shiva UniversalEffulgence emanates from You and being the ultimate Power, You are clad in brilliant white The Sister of Hari, O Mother of the universe, O Mother!

72A. Ambey Bhavani Ma Jai Ambey Gauri Sai Matha Prem Bhaav Sey Pooja Karey Theree Parthipuri Sai Ma Jai Ambey Gauri Sai Matha Kasht Nivaaro Maiyya Bhakth Janonkey Sankataharani Ma Jai Ambey Gauri Sai Matha

Victory to Mother Bhavani, Mother Sai. We pray to You with love. Kindly remove the difficulties of Your devotees, O Mother.

73A. Ambe Jagadambe Kali Ambe jagadambe Gyan priye, Bhava priye Gyan priye, Bhava priye, Amba Bhavani Ambe, Jagadambe Kali, Ambe jagadambe Maha Lakshmi Ambe Gauri, Mahalakshmi Ambe Mahishasura mardini Bhavani Maha lakshmi Ambe Jai Ambe Sri Ambe Amba Bhavani Ambe, Jagadambe Kali, Ambe jagadambe [Sherawali Ambe Maiya, Jodhawali Ambe Maiya......]

This bhajan is about Durga who sits on the tiger, Kali who killed Mahishasura mardini.

74A. Ambey Janani Abhirami Abhayapradaayini Shiva Kami Ambey Janani Abhirami Shambhavi Shankari Sarveshwari Shantha Swaroopini Shiva Shankari Sathya Swaroopini Sai Matha Shashwatha Aanandha Dayini Matha

Hey Mother Amba (Parvathi); The One who gives protection, Parvathi; Shambhavi, Shankari (Appellations of Parvathi), the supreme Goddess; The embodiment of peace, Parvathi; The embodiment of Truth, Mother Sai; The Mother who bestows ever lasting happiness.

75A. Anaatha Bandho Sai Prabho Aparadh Kshama Karo Sai Prabho Jeeva Yathra Mey Saath Raho Prema Bhakthi Hamko Deejo (Mera) Hrudaya Mandir Sey Math Jao Charanaamrita Seva Deejo Prabho

Lord Sai, Thou art the closest relative of the orphaned. Kindly forgive our wrong doings. Be with us in our journey of life. Grant us love and devotion. Be constantly in our thoughts and heart and grant us service at Thy Lotus Feet.

76A. Anaatharakshaki Sai Maheshwari Abhayapradayini Aanandha Roopini Ambuja Lochani Akhilandeshwari Abhayam Abhayam Devi Sajjana Vanditha Shankata Nashini Sharanam Sharanam Sai

Sayeeshwari, you offer protection to the destitute, You are the embodiment of happiness, remover of difficulties and are extolled by good people. We seek refuge in you.

77A. Anaimughane Sri Ganesha Adi Mudalvane Sri Ganesha Arul Ni Purivai Sri Ganesha Arivai Kodupai Sri Ganesha Bhaktharai Kapai Sri Ganesha Padam Pannindom Sri Ganesha

Padam Pannindom Sri Ganesha (4X)

Pray to the elephant faced One, Sri Ganesh. Pray to Him with whom begin our prayers. He gives us blessings and intelligence. He saves His devotees from harm. Surrender at His feet.

78A. Anantha Shayana Nagabharana Anantha Shayana Sai Tirupathi Sadguru Venkata Ramana Tirupathi Sadguru Sai Ayodhya Vasi Sai, Mathura Nivasi Sai Kashi Maheshwara Shirdipureeshwara Parthipurishwara Sai Puttaparthipureeshwara Sai

Sai Thou art Lord Vishnu himself reclining on the couch formed by the great Cobra king Adishesha. Thou art also the renowned Lord Venkateshwara of Tirupati. Thou art Sri Rama of Ayodhya and Sri Krishna of Mathura. Thou art also the Vishweshwara of Kashi and the Sai Baba of Shirdi. You are also the Sai of Puttaparthi.

Victory to Ajaneya, the brave one who went to Lanka to remove Seetha's sorrow where she was a prisoner in the Ashok Vana. Sing the name of Rama, beloved of Hanuman.

80A. Anjanaya Veera Hanumantha Sura Vayu Kumara Vanara Veera Anjanaya Veera ... Vayu Kumara Sri Ram Jai Ram Jai Jai Ram, Seetha Ram Jai Radhey Shyam (4X)

Subrahmanyam Subrahmanyam Shanmukhanatha Subrahmanyam Subrahmanyam Sai Naatha Subrahmanyam Shiva Shiva Shiva Shiva Subrahmanyam Hara Hara Hara Hara Subrahmanyam Shiva Shiva Hara Hara Subrahmanyam Hara Hara Shiva Shiva Subrahmanyam Shiva Sharavanabhava Subrahmanyam Guru Saravanabhava Subrahmanyam Shiva Shiva Hara Hara Subrahmanyam Hara Hara Shiva Shiva Subrahmanyam

Brave Hanuman, Son of the Wind God. Brave Lord of the Vanaras (monkeys). Victory to Seetha and Ram, and Radha and Krishna.

Sing the names of Lord Subramanyam, Lord with six faces, Son of Shiva; Sing the names of Lord Subramanyam and of Shiva; Sing in praise of Lord Subramanyam who was born in the lake called Sharavanabhava

{ Both the bhajans are normally sung one after the other marking the end of a bhajan session, before arathi and closing prayers.}

81A. Anthar Jyoth Jalaavo Sai Brahma Sanaathani Daya Karo Daya Karo Hey Poorna Jyothir Mayi Shiva Shakthi Mayi Kripa Karo Deena Daya Mayi Patheetha Pavani Sai Jagath Janani Daya Karo

Light the light within, Sai; Eternal creator, be compassionate; Be compassionate, all pervasive, effulgent one; Divine father and mother, give us your grace; Uplifter and Savior of all who are troubled; Mother of creation, protect us.

82A. Anthar Jyothi Jalaavo

Sai Nath Hey Karuna Nidhaan Thum Ho Merey Matha Pita Prabhu Thum Ho Merey Bandhu Sakha Thum Ho Merey Sub Kuch Sai Man Ka Deep Jalaavo Prabhuji

Kindly light my inner lamp, O Lord Sai, the Compassionate One! Thou art verily my Mother, Father and Lord. Thou art my friend and relative. Thou art my everything! Kindly light the lamp of my mind, Sai.

83A. Anthar Jyothi Namo Paramatma Jyothi Namo Akhanda Jyothi Namo Mama Jeevana Jyothi Namo Antharyami Namo Sri Sadguru Sai Namo

To the inner, supreme light of God, I bow; To the eternal light which is the essence of my life, I bow; To the indwelling Lord, to the true guru Sathya Sai, I bow.

84A. Anthar Jyothi Sai Maheshwari

Adi Parashakti Aanandha Roopini Swathishtana Mey Brahmaswaroopini Manipura Mey Vishnu Swaroopini Aagya Peeta mey rudra Swaroopini Sahasradala Mey Omkara Roopini Chinmaya Roopini Sai Maheshwari Jaya Jaya Jaya Jaya Raja Rajeshwari

Sayeeshwari! You are Inner Light, Embodiment of Bliss! You are in the form Trinity, Primodial sound of "Om", O Rajarajeshwari!

85A. Antharanga Sai Anaatha Naatha Sai

Deena Bandhu Sai Karuna Sindhu Sai (Antharanga ...) Rama Krishna Shiva Shakti Prema Roopa Sai Yuga Avathaari Baba Sri Sathya Sai

O! Indweller Lord Sai! Thou art supporter of those who have no support and shelter. O! protector of the fallen and miserables! O! Incarnation of the present Kali age, Lord Sathya Sai Baba! Thou art Rama, Krishna, Shiva and Shakti.

86A. Antharyami Alola Tulasi Dhari

Astanga Namana karu, Aoo Sai Raam Tu hi Mata Pita Ti hi Banda Sakha Tu hi Sath Guru Naam, O mere Sai Raam

O Sai! You are the Mother, Your are the Father and you are the GURU and You are my companion.

87A. Antharyami Sai Murari

Deen Dukhiyo Key Thum Hithakaari Antharyami Sai Murari Sai Naam Ki Mahimaa Bhaari, Mahima Bhaari Bhava Sagar Sey Paar Udharo Sai Ram Sai Ram Gaavo

Aum Sri Sai Ram

Lord Sai! Indweller of the heart and benefactor to those distressed. Mysterious is the power of the name "Sai" which helps to cross the ocean of lifeand death. Chant "Sai Ram, Sai Ram".

88A. Antharyami Sai Rama Govinda Govinda Radhey Shyama Hrudaya Vihari Sai Rama Mukundha Madhava Megha Shyama Prema Swaroopa Paramaanandha Sadguru Sai Sathchitthanandha

Lord Sai Rama! Thou art the knower and indweller in the hearts of all Beings. Noble Teacher, Thou art Bliss and Love, Chant the names of Govinda, Radhey-Shyam, Krishna, Madhava and Megha Shyam.

89A. Anupama Sundara Nanda Kishora Brindavana Ghanashyama Murali Madhava Radhey Govinda Madhusoodhana Ghanshyaama Sathya Sai Sundara Shyama Kunja Vihari Mandhara Giridhaari Kamala Nayana Bhagavaan Bhakthon Key Prabhu Partheeshwara Sai Natwara Sundara Shyam Sathya Sai Sundara Shyama

Lord Krishna! Thou art unsurpassingly beautiful! O Lotus-eyed Sathya Sai! Thou move about in Brindavan garden and Thou art beloved Lord of devotees who lifted aloft the Mandhara mountain. Chant the many names of God.

90A. Aravinda Lochana Aartha Janavana Sai Narayana Sathya Narayana Eshwaramma Nandana Dosha Nivarana Parama Niranjana Hey Shubhanana

Lotus-eyed Lord Narayana! Protector of those who have fallen into misfortune and calamities, oppressed, sick and unhappy. Son of Mother Eshwaramma! You are forgiver and remover of faults and provider of auspiciousness.

91A. Arul Tara Varuvai Guru Nadha Parthi Pureesha Sai Mahesha (Arul ...) Annayum Neeye Tandayum Neeye Arulum Neeye Anaittum Neeye Gadi Neeye Ena Saranamadaindom Parindemai Kappai Parthi Pureesha Guru Nadha Sai Guru Nadha

Guru, Sai Mahesh (incarnation of Shiva) of Puttaparthi - please come and give us your Grace! You are our Mother and our Father. You are everything, O Lord! We surrender to you. Please take care of us, O Lord of Parthi!

92A. Arunachala Shiva Sai Shankara

Nacho Hey Nataraj Bhasma Bhooshana Nagabharana Nacho Hey Shiva Raj Thandava Priya Kara, Natana Nateshwara Nacho Hey Nataraj Nacho Hey Nataraj Dama Dama Dama Damaru Bajaavo Jhana Jhana Jhana Payaliya Dhimiki Dhimiki Dhimi, Dhimiki Dhimiki Dhimi Nacho Hey Nataraj Nacho Hey Nataraj

Sai Shiva, dweller on the peaks of Arunachal mountain please do the cosmic dance for us. With ash smeared on your body and a serpent dangling around your neck, do the Thandava dance. Rattle your drum. Jingle your anklets. Reverberatethe earth with your rhythm. Dance for us Nataraja.

93A. Ashta Bhujangini Divya Swaroopini

Kali Kripaala Ma Duritha Nivarini Bhava Bhaya Harini Mangalakaarini Ma Janani Shubha Janani Parthi Pureeshwari Shankari Ma (2X)

heavenly beauty, Goddess Durga, with eight arms, Mother Kali, Kapaalini! You always help us quickly overcome our problems. You have encouraged us to overcome the fear of existence and getting entangled in the endless cycle of births and deaths. You have always brought auspiciousness into our lives. O Mother, O Divine Mother, Goddess of Puttaparthi (we adore You).

94A. Athey Bhi Ram Bolo Jathey Bhi Ram Bolo Subah Aur Shyam Bolo Ram Ram Ram Ghar Ghar Mey Ram Bolo Mandir Mey Ram Bolo Gathey Chalo Gathey Chalo Sathya Sai Ram Sathya Sai Ram Bolo Sathya Sai Ram

Keep chanting Rama's name in your coming and going, morning and evening, in your home and in your temple. Let His name be on your lips as you walk, the name of Sathya Sai Ram.

95A. Ayodhya Ke Seetha Ram

Brindavana Key Radhey Shyam Radhe Shyam Jai Radhey Shyam Radha Maadhava Radhey Shyam Sai Ram Sathya Sai Ram Shiridi Pureeshwara Sai Ram Parthi Pureeshwara Sai Ram

O! Lord, You are Rama, Beloved of Seetha in Ayodhya, Krishna, Beloved of Radha in Brindavan. You are Sairam dweller of Shirdi and Parthi.

96A. Ayodhya Vasi Ram Hey Dwaraka Mey Ayee Dwaraka Vasi Shyam Hey Shirdi Mey Ayee Shirdi Sai Ram Hey Parthi Sathya Sai

Bolo Ram Sai Ram Bolo Sathya Sai Ram

Ram Ram Ram Bolo Ram Ram Ram

Lord of Ayodhya, Lord Ram! Thou incarnated in Dwarka (City) as Lord Shyam. O Lord Shyam! Thou incarnated in Shirdi as Lord of Shirdi. Thou incarnated as Lord Sathya Sai Ram in Puttaparthi. Chant all together, "Sathya Sai Ram, Ram Ram".

97A. Ayodhya Vasi Ram Ram Ram

Dasharatha Nandana Ram

Pateetha Pavana Janaki Jeevana

Seetha Mohana Ram

Rama Rama Bolo Rama Rama Ram

Lord Ram, residing in Ayodya, son of Dasharatha; purifier of sin, the enchanter of Seetha, the very life of Janaki.

98A. Ayyappa Shraname Ayyappa Shraname

Ayyappa Saraname

Swami Ayyappa Saraname (2X)

Sabari Nayaka Santi Dayaka Ayyappa Saraname

Swami Ayyappa Saraname

Parti Nayaka Prashanthi Dayaka Ayyappa Saraname

Swami Ayyappa Saraname

Surrender to the Lord Ayyappa (who is the son of both Haro, i.e. Lord Shiva and Hari, i.e. Lord Vishnu). He is the Lord of Sabari, and is the provider of Peace. He is also the Lord of (Putta) Parthi and provides Eternal Peace (Prashanthi).

99A. Baar Baar Bulavo Sai

Darshan Dho Bhagavaan (2X)

Darshan Dho Bhagavaan (2X)

Nithya Nirmal, Nithyaanandha

Sathchitthanandha Prabho, Darshan Dho Bhagavaan

Lord Sai! Grant us the Darshan of Thy ever pure and blissful form and command and call us again and again at Thy Lotus Feet.

100A. Baar Baar Prabhu Janam Liya

Sri Madhusoodhan Janam Liya

Sathya Jeevan Hari Janam Liva

Baar Baar Prabhu Janam Liya

Kausalya Nandhan Sri Raghu Rama

Devaki Nandhan Hey Ghanashyama

Eshwari Nandhan Sai Bhagavaan

Janam Liya Sai Harey Bhagavaan

Narahari Narayana Sai Bhagavaan

Ram Ram Harey Harey Ram Harey Ram

Krishna Krishna Harey Harey Krishna Ghanashyama

Eshwari Nandana Sai Bhagavaan

Janam Liya Sai Harey Bhagavaan

Lord Madhusoodhana Sai! Thou has incarnated again and again as Lord Hari, Ghanashyama, Narahari, Narayana and as beloved son of Mother Devaki and Eswaramma. Chant the name of Lord Ram, Krishna, Ghanashyama and Sai Bhagavaan.

101A. Baba Aavo Merey Kirtan Mey Antharayami Darsha Dikhao aiya Hamari Paar Lagao Anthar Jyothi Jalao Sai Jeevana Jyothi Thum Ho Sai

Baba come into my bhajan now.* You are the indweller of all, show me your form. Help me cross the ocean of life with this physical body (boat); take me to the shore. Light the light that is inside me, You who are the light of everyone's life. (* The words and tense of this bhajan convey an immediacy as if one is speaking with and inviting Him to come now.).

102A. Baba Saibaba, Sai Parthipurike Maharaja hai

Sai Hridaya mandira Ke Raja Baba Sai Baba mere Sai Thum Parthi Ke Krishna mere Sai Thum Parthi Ke Krishna Shiva Shakti Avatar, Sai Purna Avatar Rajadhiraj Sathya Sai Maharaja Baba Sai Baba

O Sai! You are the incarnation of Shiva's Shakthi (Power), You are the King of Kings. You are the Krishna of Puttaparthi.

103A. Baba Sathya Palana

Sai Sathya Palana

Shirdi Puri Vasa Sai Sarvesha
Parthipuri Vasa Sai Sarvesha
Hey Shirdi Puri Vasa
Hey Parthi puri vasa
Sarvesha Sathya Palana
Akhila Nivasa Jai Hrishikesha
Mangal Kar Hey Pavana Purusha
Shirdi Puri Vasa Sai Sarvesha
Parthipuri Vasa Sai Sarvesha
Hey Shirdi Puri Vasa
Hey Parthi puri vasa
Sai Sathya Palana

Lord Sathya Sai! The upholder of Truth, O Lord of Parthi, of Shirdi, of Hrishikesh! Lord of Lords! Thou art all pervading and bestower of auspiciousness.

104A. Bada Chittha Chora Brindavana Sanchara Gopala Gopala Hey Murali Gopala Govardhanoddhara Gopala Bala

Govardnanoddnara Gopala Bala Gopi Manohara Radhey Gopala

Greatest stealer of hearts who roams through Brindavan; Krishna, the cowherd boy and flute player; Child who lifted the Govardhana hill; Cowherd boy who captivated the minds of his devotees.

105A. Bala Gajanana Namo Namo Vighna Vinashaka Namo Namo Parvathi Nandana Namo Namo Siddhi Vinaayaka Buddhi Pradhayaka Vijaya Gajanana Namo Namo Gangadhara Suta Namo Namo Lambodhara Hey Namo Namo

Reverential salutations to You, Young Ganesh, destroyer of obstacles, son of Parvathi and Shiva; Granter of spiritual attainments and bestower of intellect, discrimination and determination, Victorious Ganesha, our salutations to Thee!

106A. Bala Gopala Sai Bala Gopala Devaki Nandana Gopala (Bala ...) Vasudeva Nandana Gopala Yasoda Nandana Gopala Nanda Gopala Aanandha Gopala Sai Gopala Sathya Sai Gopala

Sing the name of the young Gopal (Krishna) who is the son of Devaki and Vasudev and who was brought up by Yasoda and Nanda. Sing the name of Sathya Sai Gopal.

107A. Bansi Dhara Kanhaiya Ghanashyama Sundara Giridhari Gopa Bala Brindavana Vihara (Bansi ...) Govinda Madhava Harey Madhusoodhana Mukundha Sai Govinda Sai Gopala Sai Govinda Sai

Krishna, player of the Flute! O beautiful Lord with the blue complexion like a cloud, the One who held up the mountain, the boy who tended the cows with the gopis in the garden of Brindavan, we salute you! We pray to you Lord Sai, who is the same as the Lord Krishna, the One who destroyed the demon, Madhu and the One who gives salvation.

108A. Bansi Dhara Sri Krishna Murari Kamsoddhari Sai Murari Mohana Murali Dhari Sai Manasa Sanchari Mridulaya Dhari Krishna Murari Sai Murari (3X)

Krishna, player of the flute! Salutations to you, O slayer of the demon "Mura" and the liberator of Kamsa. The beautiful form came again as Lord Sai - the one who roams about the minds of devotees.

109A. Bansi Mohana Ghanashyama Bansi Dharvar Hey Ghanashyama Ghana Ghana Neela Nirupama Neela Madhura Madhura Hey Sai Gopala

Chant the sacred names of the Divine flute-player, Lord Ghana Shyam (whose skin is like a rain cloud) and Lord Sai Gopala.

110A. Bayda Paar Karo Merey Sai

Uddhaar Karo Merey Baba (Bayda Paar ...) Allah Eshwar Sai Baba Shirdi Baba, Parthi Baba Rahim Najar Karo Sai Baba Daya Karo Sai Kripa Karo (Bayda Paar ...)

Lord Sai Baba! Uplift and help me to fulfill my mission of crossing the ocean of life and death. O Lord Sai Baba! Thou art Allah, Eshwar and Shirdi Baba. Shower mercy, grace and compassion on us.

111A. Bhagavaan Bhagavaan

Patheetha Pavana Ram Daya Karo Daya Karo Bhagavaan Patheetha Pavana Ram Deena Dayalu Parama Kripalu Raksha Karo Bhagavaan Sai Kripa Karo Bhagavaan

Lord! Thy name is potent and powerful for the purification of the fallen ones. O Ever Merciful and Compassionate Lord! Kindly shower grace on us who are helpless.

112A. Bhagavaan Krishna Namo

Bhagavaan Krishna Namo
Patheetha Pavana Pathithoddharana
Ramachandra Namo
Kalatheethaaya Siddhiroopaya
Sathya Sai Namo
Viswadhara Jagathpala
Shiva Paramatma Namo
Antharyami Namo
Sarva Antharyami Namo

Lord Krishna, Lord Rama, Who is Savior and uplifter of the afflicted and the miserable. Sathya Sai, who is above and beyond time and the very embodiment of all virtues and success; All- pervading Shiva, Who sustains the entire creation; Omniscient Lord, Who is the indweller of all hearts.

113A. Bhaja Gopala Bhaja Gopala

Pyarey Murari Merey Nandalala Nandalala Nandalala Nandalala Yadu Nandalala (2X) Bala Gopala Bala Gopala Murali Manohara Nandalala Nandalala Nandalala Nandalala Yadu Nandalala Koyi Rama Boley Koyi Shyama Boley Koyi Boley Radheyshyam Koyi Boley Seetha Ram

Worship Gopal, sing His Praises; The divine Flute- player, my beloved; The eternal Youth, Son of Nanda; He is the Exchanger of our minds He is Ram and Krishna; He is Radha's Love.

114A. Bhaja Govindam Bhaja Gopalam Paramaanandham Shyama Bhajo Nithyaanandha Brahmaanandha Sathchitthanandha Shyama Bhajo Premaswaroopam Deenadayalam Poornavathaaram Sai Bhajo

Chant the name of Krishna (Govinda, Gopala); It is the supreme happiness; it is the permanent Bliss, it is the permanent Bliss; Chant His names, the embodiment of Love; The compassionate One to those who are meek and humble; Chant the name of the full incarnation, Lord Sai.

115A. Bhaja Govindam Bhaja Govindam Govindam Bhaja Moota Mathey Samprapthey Sannhithey Kaaley Nahi Nahi Rakshathi Dukrim Karaney Punarapi Jananam Punarapi Maranam

Punarapi Jananam Punarapi Maranan Punarapi Janani Jatharey Shayanam

Sing the name of Krishna, all the worldly wealth will not save you from death. Why again birth and death?

116A. Bhaja Mana Govinda Gopala Govinda Gopaala Gopaala (Bhaja Mana) Govinda Bolo Sai Gopaala Bolo (2X) Govinda Gopala Gopala

O Mind! Always sing of Govinda Gopaala.

117A. Bhaja Mana Ma Ma Ma Ma Bhaja Mana Ma Ma Ma Ma Aanandha Mayi Ma Ma Aanandha Mayi Ma Ma Aanandha Roopa Ma Ma Aanandha Roopa Ma Ma Aanandha Roopa Ma Ma

O Mind, chant the name of Mother; Mother-full of bliss, Mother-Whose Form is blissful Mother-full of bliss.

118A. Bhaja Mana Narayana Narayana Narayana Lakshmi Narayana Narayana Narayana (Bhaja ...) Sathya Narayana Narayana Narayana Sai Narayana Narayana Narayana

O Mind! Worship Lord Narayana, Lakshmi, Goddess of wealth and prosperity and Lord Sathya Sai Narayana.

119A. Bhaja Mana Panduranga Vitthala Jai Vitthala Deenanaatha Karunanaatha Sainaatha Hey Pandarinaatha Panduranga Vitthala Pahe

O Mind!, sing the name of Panduranga Vitthala. O protector of the miserable, full of pity, Lord Sai, Lord of Pandaripur, I surrender to you.

120A. Bhaja Mana Ram Bhaja Mana Ram

Panduranga Sri Ranga Bhaja Mana Ram Bhaja Mana Madhava Bhaja Mana Keshava Bhaja Mana Yadava Bhaja Mana Ram Bhaja Mana Mukundha Bhaja Mana Govinda Bhaja Mana Aanandha Bhaja Mana Ram Panduranga Sri Ranga Bhaja Mana Ram

O Mind! Worship Lord Rama, Panduranga, Madhava, Keshava, Yadava, Mukundha and Govinda. Be in bliss worshipping all these names of the Lord.

121A. Bhaja Mana Rama Krishna Govinda Sadguru Sai Parama Dayala Bhava Bhaya Hari Sai Kripaala

O Mind! Chant the name of Lord Rama, Krishna and Govinda. Supreme Guru Lord Sai is extremely kind, merciful and He destroys the fear of birth and death.

122A. Bhaja Mana Ramam Sri Ramam

Sundar Shyamam Komal Ramam Bharatha Lakshmana Poojitha Ramam Maruthi Sevitha Manobhi Ramam Pankaj Lochan Pattabhi Ramam

O Mind! Worship Lord Rama: Who is beautiful and delicate; protector of devotees; worshipped and meditated upon by Hanuman.

123A. Bhaja Mana Ramam Sri Ramam

Sundara Shyama Komala Ramam (Bhaja Mana ...) Bharatha Lakshmana Poojitha Ramam Mathuri Sevitha Manobhi Ramam Pankaja Lochana Pattabhi Ramam

Sing the name of Rama, the beautiful, soft face of Rama, the One who is prayed to by His brothers Bharatha and Lakshmana, served by Hanuman.

124A. Bhaja Mana Sathatham Sai Charanam Sai Charanam Kalimala Haranam Thirth Triveni Sangam Charanam

Deenoddharan Sai Charanam

O Mind! Worship constantly the Lotus Feet of Lord Sai Baba. Destroyer of impurities of the Kali Yuga. Worship of His Feet uplifts and saves and brings happiness and the joy of visiting holy places (Triveni - Benares where three holy rivers meet.).

125A. Bhaja Sainaatham Bhaja Sainaatham Sainaatham Bhajorey Manasa Parthipureesham Prashanthi Nilayam Paramam Pavitram Paramatma Swaroopam Shirdi Nivasam Shiva Sainaatham Shantha Swaroopam Sundara Roopam

O Mind! Sing the praise of Lord Sai, the Lord who resides in Puttaparthi in Prashanthi Nilayam. His form is sacred, pure, He is the incarnation of the Baba who lived in Shirdi. He is the incarnation of Shiva, His form is peaceful and beautiful.

126A. Bhajana Karo Hari Nama Madhuram Dhyana Karo Bhagavaan Sai Naatham Bhajana Karo Hari Nama Madhuram Prashanti Nilayam Prema Amritam Dhyana Karo Man Madhuram Madhuram Bhava Bhaya Haranam Parthi Nivasam

Sing the sweet name of Lord Hari. Meditate on Lord Sai, Resident of Prasanthinilayam. O Nectar of Immortal Love, Lord Sai! Thou destroy the fear of cycle of birth and death.

127A. Bhajana Karo Manava Govinda Harey Govinda Murari Gopala Murari Mathura Naatha Hey Giridhari Radha Madhava Hey Giridhari (2X)

O Mind! Worship Lord Govinda, Murari, Gopala, Lord of Mathura - Lord Giridhari and Lord of Radha.

128A. Bhajo Bhajo Ram Sathya Sai Ram Bhajo Bhajo Baba Sai Ghanashyama Kaliyuga Key Bhagavaan Jagathoddhara Sai Bhagavaan Patheetha Pavana Sai Bhagavaan

Worship Lord Sai Bhagwan. Who has incarnated in Kali Age to uplift humanity and lead us to deliverance.

129A. Bhajo Bhajo Seetha Ram Seetha Ram Seetha Ram Seetha Ram Dasharatha Nandana Ram Kausalya Tanaya Ram Janaki Jeevana Ram Ram Ram Ram Sri Ram (4X) Seetha Ram Seetha Ram

Chant the name of Rama, who is the son of Dasharatha and Kausalya, and the very life of Seetha.

130A. Bhaio Bhaio Vitthala Panduranga Vitthala Pandari Naatha Panduranga Bhajo Mana Vitthala Bhajo Bhajo ... Partheeshwara Sai Naatha Vitthala Parameshwara Sathya Sai Vitthala Rakhumayi Vitthala Hey Ranga Sai Vitthala

Chant the name of Vitthala, Panduranga; Recite the names of Sai (who lives in Parthi), Lord Parameshwara (Shiva), Lord Krishna, Lord Ranga.

131A. Bhajo Bhayi Bahan Guru Naam Bhaio Sai Charan Sukha Dham Mukthi Pradhayaka Moha Vidooraka Bhaktha Parayana Sai Naam

Chant the name of the revered Teacher, my brothers and sisters; Chant at the Lotus Feet of Sai, the place that grants happiness; Bestower of Liberation, the One who dispels desires; The friend of devotees, Thou art Sai Ram.

132A. Bhajo Ghanashyam Radhey Shyam Navanabhi Ram Natwar Shyam Mukundha Madhava Murahar Shyam Govinda Gopal Giridhar Shyam Kunj Vihari Sundar Shyam Sai Murari Sundar Shyam

Chant the many names of Lord Ganesh, Radhey Shyam, Rama, Mukund, Madhava, Govinda, Gopala; Beautiful Krishna moving about in flower garden and Lord Sai.

133A. Bhajo Ghanashyama Bhajo Murali Gopal Bhajo Nanda Key Lal Bhajo Radhey Giridhar Gopal Mathura Naatha Kamala Nayana Hey Kaivalya Dhama

Chant the name of Lord Krishna, the beloved Prince of Nanda and the Divine flute-player. Who lifted the Giri Mountain. He is Lord of Mathura and the final abode of peace and salvation for everyone.

134A. Bhajo Ghanashyama Bhajo Seetha Rama Bhajo

Sathya Sai Ram

Bhajo Ghanashyama Bhajo Radhey Radhey Shyama Bhajo Murali Manohara Sai Ghanashvam Matha Pita Guru Deva Brahma Vishnu Mahadeva Matha Pita Guru Deva Sathya Sai Mahadeva

Murali Manohara Sai Ghanashyam

Worship Lord Krishna, Sai Ram - Lord of Seetha; O Enchanting Divine Flute Player! Thou art Father, Mother, Guru, Brahma, Vishnu and Lord of Lords.

135A. Bhajo Madhura Hari Naam Niranthara

Bhajo Madhura Hari Naam Saral Bhaav Sey Sai Bhajo Madhura Bhaav Sey Baba Bhajo Hari Hee Sukha Hai, Hari Hee Shaanthi Hari Prashanthi Nivasi Ram

Worship and recite for ever the enchanting and sweet name of Lord Hari. There is no happiness and peace without chanting the sweet name of Lord Sai, the Resident of Prasantinilayam.

136A. Bhajo Man Bhajo Rama Ram

Sri Rama Sri Rama Ram Rama Rama Rama (Bhajo ...) Bhajo Bhajo Man Baba Naam Bhajo Bhajo Sathya Sai Ram Rama Rama Rama Ram (2X)

Let your mind worship Rama in song; Rama glorious Lord; Sing the glory of Rama Let your mind worship the name of our Lord Baba; Sing the glory of Sathya Sai who is Rama; Rama the glorious Lord.

137A. Bhajo Mana Krishna Gopal

Krishna Gopal Bhajo Rey (Bhajo Mana ...) Bhajo Nanda Gopal Bhajo Rey Mukundha Gopal Bhajo Rey Govindam Bhajo Govindam Bhajo Govindam Bhajo Rey (2X)

O Mind! Chant the name of Krishna; who is known as Gopala, Mukundha and Govinda; beloved son of Nanda.

138A. Bhajo Mana Ram Bhajo Mana Ram

Bhajorey Sai Ram Ram Ram Mangala Nama Bhajorey Manuva Mayi Seetha Ram Ram Ram

O Mind! chant the name of Lord Rama and Sai Ram. Worship Lord Ram, Mother Sai.

139A. Bhajo Manuva Bhajo Manuva Govinda Narayana

Govinda Narayana Gopala Narayana (2X) (Sai) Gopala Narayana Ramaya Narayana Krishnaya Narayana Sri Sai Narayana (Sai) Gopala Narayana

O Mind! Worship the name of Lord Narayana (Vishnu) who took the Avathaar of Lord Krishna (Govinda and Gopala), Lord Rama, and now as Lord Sai.

140A. Bhajo Radhey Govinda Bhajo Shyama Gopal

Shyama Gopal Bhajo Murali Gopal (Bhajo ...) Keshava Narahari Shyama Gopal Madhava Murahara Murali Gopal Worship by chanting the many names of Lord: Radhey Govind, Gopal, Murahara, Shyam, Keshav and Madhav.

141A. Bhajo Rama Charan Bhajo Shyama Charan

Bhajo Vishnu Maheshwara Sai Charan

Raghava Raghuvara Shirdi Pureeshwara

Parthipurishwara Sai Charan

Nithyaanandha Brahmaanandha Hrudayaanandha Sai Charan

Sing in praise of the Lotus Feet of Sri Rama and Sri Krishna. Sing in praise of the ever blissful Sai Krishna and Sai Shiva of Puttaparthi and Shirdi.

142A. Bhajo Seetharam Bhajo Radheyshyam

Govinda Gopala Sai Harey Ram (Bhajo ...)

Keshava Madhava Radha Vallabha

Varada Narayana Nayanabhi Ram

Govinda Gopala Sai Harey Ram

Sing the glory of Seetha Rama and Radhey Shyama (Krishna) Of Govinda and Gopala, Madhava and Keshava (all appellations of Krishna); Hey Narayana, bestower of boons;

143A. Bhajorey Bhaai Sai Ram

Parthipurisha Sai Ram (Bhajorey ...)

Dwaraka Mayi Sai Ram

Sadasukha Dayi Sai Ram

Shirdi Pureesha Sai Ram

Worship Lord Sai Ram, Lord of Puttaparthi, Dwaraka and Shirdi. He is always granting happiness to all.

144A. Bhajorey Bhaai Sai Ram

Sai Sabka Hai Bhagawan

Ram Hi Sai Krishna Hi Sai

Yuga Avathaar Narayana Sai

Sai Sabka Hai Bhagawaan

O Brothers! Chant the name of Sai Ram, Who is the Lord of All. He is Rama, Krishna, Narayanan and He is the Lord Incarnate of Kali Age.

145A. Bhajorey Bhajo Sai Harey Ram

Govinda Gopala Sai Harey Ram

Madhava Mohana Sai Harey Ram

Bhajorey Bhajo Sai Harey Ram

Hey Madhusoodhana Bhava Bhaya Bhanjana

Badey Prema Man Sey Bolo Sai Harey Ram

Govinda Gopala Sai Harey Ram Jai Jai

Sing the name of Sai Harey Ram, the name of Krishna (Govinda, Gopala, Madhava, Madhusoodhana), the One who removes the fear of birth and death. In your mind, with a lot of love, sing the beautiful names of the Lord.

146A. Bhajorey Ma Bhajorey Ma Bhajorey Bhaja Mana Sai Ma Bhajorey Saraswathi Shankari Ma Bhajorey Chandi Maheshwari Ma Parvathi Bhava Bhaya Harini Ma

Pankaia Lochani Sai Ma

O Mind! Worship the Lotus-eyed Mother Sai, Destroyer of evil, fear and bondage of birth and death. Goddess Saraswathi - bestower of knowledge.

147A. Bhajorey Manasa Aathma Ramam Aathma Ramam Sai Ramam Aathma Tatwam Brahma Swaroopam Ekam Nithyam Vimalam Achalam Shudha Brahmam Bhavateetam Bhajorey Bhajorey Manasa Bhajorey

O Mind, dwell on the Lord who is enshrined in your heart. That lord is none other than Sai Baba. Realize the principle that the "Aathma" in us is a particle of Paramatma, the Overlord. That Aathma is unmoving, eternal, unchanging, untarnishable, imperishable. It is a speck of the Transcendental Divinity.

148A. Bhajorey Manasa Guru Charanam Sad Guru Charanam Bhava Bhaya Haranam Sathchitthanandha Paramaanandha Sad Guru Sai Guru Charanam Sai Guru Brahma Sai Guru Vishnu Sai Guru Devo Maheshwara Sai Guru Saakshaath Parabrahma Sad Guru Sai Nama Japo (2X)

O Mind, dwell on the Lotus Feet of the Divine Teacher Sai. Your cares and worries will be washed off. Dwell on the Lotus feet of that Omnipresent, Omnipotent Divine Consciousness, that Most Blissful One, Sai, who is none other than Brahma, Vishnu and Maheshwara. He is verily the universal absolute God. Chant His sacred name.

149A. Bhajorey Manasa Sai Charan Pawan Tarak Sai Charan Nirmal Nischal Nirupama Charan Adi Anantha Sai Charan Bhakthi Mukthi Pradhayaka Charan Bhajorey Manasa Sai Charan Pawan Tarak Sai Charan

Pay obeisance in your mind to the Lotus Feet of Sai, The most sacred Lotus Feet of the Lord, The pure unshakable incomparable Lotus Feet of the Lord, The onewithout a beginning and end, The Lotus Feet that bestows devotion and liberation. Pay obeisance to those most sacred Lotus Feet of Sai.

150A. Bhajorey Manasa Sai Rama Parthipuri Key Sai Bhagavaan Eshwara Allah Therey Naam Yesu Buddha Bhi Therey Naam Shirdi Puri Key Sai Ram Parthipuri Key Sai Rama

O Mind! Worship Lord Sai Ram of Parthipuri. O Lord Sai! Devotees pray to Thee as: Eshwara, Allah, Christ, Buddha, Mahavir, Shirdi Sai Ram and Parthi Sai Ram.

151A. Bhajorey Manava Baba Naam Sai Baba Naam Bhaktha Janon Key Bhagavaan Prema Pradaayaka Bhagavaan Parthipurishwara Bhagavaan

O Mind! Worship and chant the name of Lord Sai Baba, Beloved Lord of devotees and Lord of Parthipuri. He always showers love on all.

152A. Bhajorey Manava Bhajo Hari Naam Bhajo Ghana Shyam Naam Bhajo Radhey Shyam Bhajorey Manava Bhajo Hari Naam Harey Krishna Harey Ram Bolo Sai Raja Ram Govinda Gopala Bolo Bhajo Sai Ram

Mind! Sing the name of Hari, of the blue-skinned Lord Krishna, beloved of Radha, sing the name of Krishna (Govinda, Gopala), Rama and Sai.

153A. Bhajorey Manava Sad Guru Deva Parama Kripalu Sai Mahadeva (Bhajorey ...) Nis Din Dhyan Karoon Mein Tera Janam Janam Ka Mitey Andhera Parabrahma Parameshwara Roopa Parama Kripalu Sai Mahadeva

Mind! Worship the name of the Divine Guru (Preceptor); who is full of Grace. He is Sai Mahadeva. I constantly medidate upon you every day; please remove the darkness (ignorance) of many births. Sai! You are the form of Parameshwar (Shiya).

154A. Bhajorey Ram Naam Sukha Dayi Ram Naam Key Dho Akshar Mey Sabh Sukha Shaanthi Milaayi Kahata Kabeer Suno Bhaai Sadhu Jyothi Mey Jyothi Milaayi

Saint Kabir says, 'Listen dear brother, recite the two-lettered name of Lord Ram. Through it, you will experience happiness and peace and finally attain liberation.

155A. Bhajorey Saavariya Giridhari Parthipurisha Jai Sai Ram Bol Merey Rasanna Radheyshyam Jai Jai Ram, Jai Jai Ram, Jai Jai Ram (Bol Merey ...)

Worship the blue-complexioned Lord Giridhari, Lord Sai Ram of Parthi. Victory to Lord Sai Ram. O Tongue! Recite the sweet name of Lord Radheyshyam.

156A. Bhajorey Sada Bhajo Durga Bhavani Bhava Bhaya Bhanjani Sai Bhavani Bhajorey Sada Bhajo Durga Bhavani Mahishasura Mardani Bhavani Daya Sagari Hey Jagajanani

Always worship Mother Durga Bhavani. She is the destroyer of fear and cycle of birth and death. She is slayer of demon Mahisasur. O Mother of the Universe! Thou art full of mercy.

157A. Bhajorey Sada Bhajo Ram Krishna Govinda Bhajo Hari Deena Bandhu Krishna Rama Govinda Bhajorey Anaatha Naatha Sai Rama Govinda Bhajo Hari ...

Always chant the name of Lord Rama, Krishna, Govinda and Sai Ram. It is the support and shelter of the needy and to those who have no support.

158A. Bhajorey Sadguru Sai Charanam Paavan Charanam, Padmadal Charanam Mukthi Dayaka Mohana Charanam Papa Vinashaka Partheesha Charanam

Worship the holy and pleasing to look at and touch, the Lotus Feet of Lord Sai Baba of Parthipuri. They grant liberation and destroy sins.

159A. Bhajorey Sai Japo Rey Sai Sri Sathya Naam Sai Naam Hai Sab Ka Sahara Bhajorey Sai Naam Bhajorey Sai Naam (Bhajorey Sai Japo Rey...) Raghava Raghuvara Naam Madhava Murahara Naam Brahma Vishnu Maheshwara Naam Naam Japo Rey Sada Japo Rey Sarva Deva Roopa Sai Naam

Sing/chant the name of Sathya Sai Baba; The name Sai is the 'support' for all; It is the name of Raghava, Raghuvara (Sri Rama); It is also the name of Madhava, Murahara (Sri Krishna); It is the name of Brahma (creator), Vishnu (sustainer) and Mahadeva (Shiva - destroyer). Chant the names. Always ring the names - the name of Sai who is in all God forms.

160A. Bhakt Vatsala Tero Naam O Sai

Dukh Banjan Tero Naam O Sai Bhakt vatsala Tero Naam Tum Sang Baandhi Prema ki Doori Sumiran Karo Tero naam O Sayi Jagodharana Bhakta Parayana Parthishvara Sai Raam

161A. Bhaktha Vighna Vinashaka

Bhukthi Mukthi Pradhayaka
Bhaktha Kankshita Dayaka
Bhava Bhakthi Pradhayaka
Hey Daya Nidhe Ganapathe
Deenabandhu Kripa Nidhe
Ashta Siddhi Vinaayaka Ishta Moksha Pradhayaka
Ashta Sampada Dayaka Srishtipala Vinaayaka

Vinaayaka (Ganesha) dispeller of all obstructions of devotees, The bestower of Liberation; You provide everything desired by devotees; You are the bestower of Devotion; Hey Ganesha, Thou art full of mercy and compassion; You are the friend of the meek; You bestow the eight boons, You bestow Liberation; Hey Ganesha, Thou art verily the keeper of creation.

162A. Bhakthoney Hai Aaj Pukara

Hamney Pukara Baba Sabney Pukara Dey dho Dey dho Humko Sahara Aana Hi Padega Baba Aana Hi Padega (2X) Aana Hi Padega (Bhakthoney ...) Shirdi Se Aao Chahe Parthi Se Aao Mathura Se Aao Ya Ayodhya Se Aao Mecca Se Aao Ya Medina Se Aao

Welcome, Lord Sai. Everyone is praying for Thee to come. Thou art the support of all. Lord Sai, Shirdi, Lord of Parthi, Lord of Mathura, Lord of Ayodhya, Lord of Mecca, Lord of Medina. Please come, do come.

163A. Merey Maula O Merey Sai Thum Kahi Se Bhi Aao Aana Hi Padega Baba Aana Hi Padega (2X) Aana Hi Padega

Welcome, Lord Sai. Everyone is praying for Thee to come. Thou art the support of all. Lord Sai, Shirdi, Lord of Parthi, Lord of Mathura, Lord of Ayodhya, Lord of Mecca, Lord of Medina. Please come, do come.

164A. Bhasmabhisheka Mahesvara

Bhasmavibuthitha Sundara Haro Om Haro Om Hala Haladhara Hara Hara Hey Shiva Sankara Natawara Giridhara Gauri Manohara Chandra Shekara Jatadara

Salutations to Lord Shiva!

165A. Bhasma Bhooshithanga Sai Chandra Shekhara Phala Netra Shoola Dhari Sai Shankara Bhasma Bhooshitanga Sai Chandra Shekhara Sama Gana Priyakara Sai Sundara Hara Hara Hara Shiva Shambho Natana Shekhara Parthi Vasa Sai Deva Sai Shankara Sai Shankara Sathya Sai Shankara

Worship the charming Lord Sai: Who wears sacred holy ashes all over Him; Who is decorated with Moon on Head; Who has third spiritual eye on forehead; and Who holds Trident (representing three phases each of, time, space and attributes). O King among the dancers! O Charming One! Virtuous persons adore and worship Thee. Chant the name of Lord Sathya Sai Shankar, Resident of Parthipuri and Lord of Lords.

166A. Bhasma Vibhooshitha Bhavani Shankara Bhava Bhaya Nashaka Bhola Shankara Har Har Shankar Samba Shiva Har Har Shankar Sai Shiva Om Nama Shivaya Shivaya Nama Om (3X)

Worship Lord Shankar - Lord of Bhavani, Who has sacred ashes smeared all over the body (a sign of highest renunciation). Easy to please Lord Shankar destroys the fear of cycle of birth and death. Chant the mantra, "Har Har Shankar Sai Shiva" and "Om Nama Shivaya Shivaya Nama Om.

167A. Bhava Bhaya Harana Vanditha Charana Jaya Radha Jaya Madhava (Sai) Mangala Charana Kalimala Dahana Narayana Keshava (Sai) Jaya Radha Jaya Madhava Sai

The sacred feet of the Lord free us from worldly fears; Glory to Radha, Krishna and Sai; The holy feet of God dispel the sins of the Kali age; God incarnate, radiant Lord; Glory to Radha, Krishna and Sai.

168A. Bhava Sagar Sey Paar Utaaro Sai Naatha Bhagavaan (Bhava ...) Allah Yesu Buddha Mahavir Sab Namon Ki Ek Hi Mahima Sarva Dharma Ke Palan Haari Sai Naatha Bhagavaan

Hey Lord Sainath, help us cross the ocean of samsaara (of births and deaths); Allah, Jesus, Buddha and Mahavir Thou art the single principle representing all these names; Thou art verily the protector of all different faiths, Hey Sai, the Lord.

169A. Bhava Sagara Kara Dho Par Sai Merey Prana Sakha Bhagavaan Prem Key Sindhu Din Key Bandhoo Mahima Theri Apar, O Sai Merey Prana Sakha Bhagavaan

Lord Sai! Thou art my life force. Kindly help me cross the ocean of life and death. O Ocean of Love! O Friend of the fallen! How can any one describe Thy Play, Mysteries and Miracles).

170A. Bhava Tarini Partheeshwari

Sukha Dayini Sayeeshwari (Bhava ...) Bandha Mochani Prashanti Eshwari Janani Devi Leela Vinodini Shiva Vama Bhajey Sayeeshwari Charanam Sharanam Samrajadayini

Surrender to the feet of Mother Sai of Parthi, the One who bestows joy, the One who removes our bondage (to the endless circle of life and death), the goddess of Prashanti, consort of Shiva.

171A. Bhavani Jai Jai Bhavani Jai Jai Kailasha Shakthi Shiva Shankari Jai Jai Nama Shivaayo Nama Shivaayo (2X)

Victory to the Mother of the Universe; The highest divine Energy of the Universe Who lives on Mount Kailash with Shiva; I bow to the Divine Power of Shiva.

172A. Bhavani Nandana Bala Gajanana Pranava Swaroopa Pahi Hey Parthipurishwara Pahi (Sai)

O Son of Mother Bhayani, Lord Gajanana! Kindly grant protection. O Lord of Parthi.

173A. Bhola Bhandari Baba Shiva Shiva Sai Baba Anaatha Rakshaka Deena Dayala Patheetha Pavana Sai Baba (Bhola ...) Yogeshwara Hey Tripurari Yogeshwara Sai Murari Nithyaanandha Brahmaanandha

Premaanandha Sai Baba

Lord Sai Baba! Thou art the support, sustainer and shelter of fallen and miserable ones. Chant the names of Lord Yogeshwar, Sai, Murari. Who is always blissful, happy and loving.

174A. Bhola Naatha Harey Jagadeesha

Shaileshwara Hara Uma Mahesha (Bhola ...) Bhava Bhaya Haari Hey Tripurari Shiva Gangadhara Sai Murari Bhola Naath Bhola Naath Sai Naath Sai Naath

O Lord who gives all that is asked, Lord of all creation; Dwelling in the purity and peace of Mt. Kailas, Shiva, Lord of Uma, Great God; One who destroys fear by removing the veil of ignorance; Shiva, source of the purifying waters of the Ganges, our Sai; Lord who gives everything, Lord Sai, Lord Sai.

175A. Bhola Naatha Shambho Shankara Sai Naatha Bhola Maheshwara Dum Dum Damaru Boley Shankara Dhimi Dhimi Dhimi Natana Manohara Parthipurishwara Shanakara Bhola Maheshwara Sai Shankara

Chant the name of Easy-to-please Lord Sai Shankara, Shambho, Maheswara. Beautiful Lord Shankara gently dancing to the rhythmic beats of Damaru (Drum).

176A. Bhola Shankara Bhola (Hara Hara) Surya Chandra Pralaya Thrinethra Dhara Shakthi Sahita Shiva Natana Manohara Hara Hara Shiva Shiva Natana Manohara

Say Shankara who wears the sun, moon and fire. Along with Shakthi Parvathi, he dances the cosmic dance. He is the three-eyed God.

177A. Boley Hanuman Jai Siya Ram Jai Jai Hanuman Jai Sai Ram Boley Hanuman Jai Siya Ram Raghu Pathi Raghava Raja Ram Patheetha Pavana Seetha Ram Janaki Vallabha Hey Bhagavaan (3X)

Chant (sing) - Victory to Hanuman, Victory to Lord Rama; Victory to Hanuman, Victory to Sai Ram; Chant the name of Raghu Pathi (Prince of Raghu clan), Raaghava (Rama), Raja Ram (Prince Ram)

178A. Bolo Bolo Submil Bolo Om Nama Shivaya Om Nama Shivaya Om Nama Shivaya Bolo Bolo Submil Bolo Om Nama Shivaya Jhootajatamey Ganga Dhari Trishoola Dhari Damaru Bhajavey Dama Dama Dama Damaru Baja Goonj Uthavo Nama Shivaya Om Nama Shivaya (4X)

Sing, sing, everyone in worship of Lord Shiva; Bow, surrender to Lord Shiva; He bears the Ganges in his twisted locks of hair; He holds the trident, his damaru (drum) plays "Dama Dama"; The atmosphere echoes with Shiva's name; Bow, surrender to Lord Shiva.

179A. Bolo Jai Bolo Jai Sathya Sai Ki Jai, Bolo Sathya Sai Ki Jai Ramakrishna Jai, Pavana Purusha Jai, Bolo Narayana Ki Jai (Bhola ...) Sanaathana Dharma Udharaka Sai, Apadh Bhandhava Govinda Sai, Eshwaramba Priya Suta Sai, Sathya Sai Ki Jai; Bolo Sathya Sai ki Jai

Sing Victory to Sai, to Rama and Krishna, who is the upholder of Righteousness, who helps devotees in trouble, who is the beloved son of Eshwaramba.

180A. Bolo Jai Jaikaar Bolo Jai Jaikaar

Bolo Jai Jaikaar Sai Baba Ki Patheetha Pavana Hey Ghanashyama Sai Gopala Hey Ghanashyama Prema Bhagavaan Sai Bhagavaan Prema Bhagavaan Sathya Sai Bhagavaan Sai Ram Sai Ram (2X)

Let us cheer Sai Baba (in His task of redeeming our lives). O Sai Krishna, Savior of the fallen, embodiment of divine love, Sai Ram may You be victorious.

181A. Bolo Narayana Jai Jai Vitthala

Sai Narayana Ranga Ranga Vitthala (Bolo ...) Govinda Vitthala Rukmaayi Vitthala Gopala Vitthala Panduranga Vitthala Sri Ranga Vitthala Sai Ranga Vitthala

Chant the names of Narayana. Victory to Vithhala. Chant the name of Lord Sai who is also Vithhala; who is also Govinda Vithhala; who is also Rukmini's husband Vithhala; who is also Gopala and Panduranga.

182A. Bolo Ram Sai Ram Sathya Sai Ram Sathya Naam Sai Naam Hari Ka Naam Sri Hari Hari Om Hari Naravana

Parama Kripalu Sathya Narayana

Jai Jai Ram, Meghashyam, Sathya Sai Ram

Chant the name of Sai Ram, Hari, Narayana. Victory to Lord Ram, Krishna and Sai Ram who is extremely compassionate and merciful.

183A. Bolo Sai Shankara Sathya Sai Shankara

Sai Guru Shankara Naam Sathchitthanandha Paramaanandha Sai Guru Shankara Naam Bolo Sai Shankara Sathya Sai Shankara Shaanthi Vidhayaka Sai Bhagavaan Prema Swaroopa Sathya Swaroopa Sai Guru Shankara Naam

Chant the name of that supreme spiritual teacher Sai Shankara who is existence, knowledge and bliss and confers bliss on His devotees. He is the embodiment of divine love and truth.

184A. Bolrey Bhaktha Sai Hari Om

Hari Narayana Sai Hari Om (2X)
Hari Om Hari Om Sai Hari Om (3X)
Parama Kripakara Sai Hari Hari Om
Hari Om Hari Om Sai Hari Om
Bhaktha Jana Priya Sai Hari Om
Hari Om Hari Om Sai Hari Om (3X)
Hari Om Tath Sath, Hari Om Tath Sath
Hari Om Tath Sath, Hari Om

Chant the name of Sai Krishna. He is a most merciful Lord, who is very fond of His devotees.

185A. Brahma Murari Sada Poojitha Nama Shivaya Nama Shivaya Bilvacharana Priya Bhavani Shankara Nama Shivaya Nama Shivaya Mruthyunjaya Mahadeva Maheshwara Nama Shivaya Nama Shivaya Bhasmo Dhulitha Thejo Vigraha Nama Shivaya Namaha Shivaya

Lingodbhavakara Sai Maheshwara

Nama Shivaya Nama Shivaya

Nama Shivaya, Nama Shivaya

Om Nama Shivaya, Shivaya Nama Om

Lord Shiva is fond of being worshipped by bilva tree leaves. He is Lord of Lords and conquerer of death. We bow to Thee. O Lord Sai, Who has sacred ashes emanating from Him and illumining the Universe with His Light. Through the creation of the Linga, the Universe has come into existence. Chant the mantra, "Om Nama Shivaya". We bow to Thee, O Lord Shiva.

186A. Brahma Murari Sura Nara Poojitha

Om Nama Shivaya, Nama Shivaya Bilvarchana Priya Bhava Bhaya Nashaka Om Nama Shivaya, Nama Shivaya Parvathi Vallabha Panchanana Hara Om Nama Shivaya, Nama Shivaya Om Nama Shivaya, Nama Shivaya Thrishoola Dhari Hey Tripuraari Om Nama Shivaya, Nama Shivaya Om Nama Shivaya, Nama Shivaya

Our salutations to Brahma the creator, Vishnu the preserver and Shiva, Parvathi's consort, the destroyer who carries a trident, who destroyed the three worlds and inculcates in us fearlessness.

187A. Brahma Swaroopa Nada Swaroopa Bhajorey Bhajo Sada, Sathya Sai Deva

Jyothi Swaroopa, Divya Swaroopa Bhajorey Bhajo Sada, Sathya Sai Deva

Worship Lord of the Lords, Lord Sathya Sai, Who is Brahma (Infinite), who is the embodiment of all sounds, Divine and Effulgent One.

188A. Brahma Vishnu Mahadeva

Puttaparthi Pureeshwara Raja Dasharatha Nandana Sri Rama Chandra Sathya Sai Avathaara Brindavana Sri Krishna Gopaala Sathya Sai Poorna Avathaara

Lord of Puttaparthi, You are the creator, protector and destroyer of darkness. You are Rama, son of Dasharatha. You are Krishna of Brindavan. O Lord Sathya Sai You are complete Avathaar of this age.

189A. Brahma Vishnu Mahesh Thu

Thu Hi Palan Haar
Jagath Paripala Prashanti Nilaya
Thu Hi Sab Ka Sahara (Brahma Vishnu ...)
Bhaktha Jana Priya Sri Sai Ram
Shirdi Pureesha Parthipurisha
Jaya Jagadeesha Ram
Man Mey Ram, Mukh Pey Ram
Ram Ram Ram Bam Jai Sai Ram

You are Brahma, You are Vishnu. You are the Savior. You are the protector of the entire world. O dweller of Puttaparthi, You are the help and sustenance of every one. You are the darling of Your devotees. O Sai Baba of Shirdi and Puttaparthi. You are eternally in the minds of Your devotees. Your Name is always on their lips. Victory to You Sai Ram!

190A. Brahma Vishnu Maheshwara

Pavana Purusha Sayeeshwara Brahma Vishnu Maheshwara Baktha Vatsala Hridayeshwara Parthipurisha Parameshwara Antharyami Sayeeshwara

Salutations to the Holy Trinity: Creator, Preserver and Destroyer. Praise to Lord Sai, who treats devotees with affection and dwells in their hearts. The Lord of Parthi, we bow to you.

191A. Brahma Vishnu Maheshwara Saishwara

Daya Karo Kripa Karo Parameshwara Sai Ram Sai Ram (2x) Hey Parama Dayala Hey Papa Vinasha Raksha Karo Raksha Karo Saishwara Daya Karo Kripa Karo Parameshwara

Sai, You are Brahma, Vishnu, and Shiva. O compassionate Lord, You are the destroyer of sins. Please bless me with your protection and mercy.

192A. Brahma Vishnu Shankara

Shirdi Baba Shankara
Parthi Baba Shankara
Shiva Shiva Shiva Shankara
Hara Hara Hara Hara Shankara
Shiva Shiva Shiva Shankara
Nama Shivaya Nama Shivaya
Nama Shivaya Om Nama Shivaya
Shirdi Baba Shankara
Parthi Baba Shankara

Brahma (creator), Vishnu (preserver) and Shankara (destroyer) Hey Shirdi Baba Thou art verily Shankara (Shiva). Hail, hail to Thee, O Shankara Chant, chant the sacred name of Shiva.

193A. Brahmaanandha Guru Premaanandha Guru

Sai Guru Deva Sharanam Bhajo Shankara Hari Hara Sharanam Vishwanaatha Deva Gauri Manohara (Sathya) Sai Naatha Baba Parameshwara Bhajo Shiva Shambho Shiva Sharanam

We surrender to our Guru and Lord Sai, Who is the Embodiment of love and bliss Chant the Name of Shiva, Who is Lord of the universe and the Lord of Gauri Surrender to our Guru, The supreme Lord Shiva Sai.

194A. Brahmaanandha Roopa Sri Saideva

Brindavihara Aanandha Chanda (Brahmaanandha ...) Nithyaanandha Aathmaanandha Keshava Govinda Govinda Gopala Jaya Aanandha Mukundha (2X)

Hey Lord Sai, the form of Supreme Bliss, the blissful moon (Krishna) - the One who frequented Brindaavan, Sai whose Form is supreme Bliss; Hey Krishna, Govinda (Krishna), the One in ever lasting Bliss, the One giving Bliss to Aathma, Victory to Thee, Hey Govinda, Gopala, Mukundha (all Krishna's appellations)).

195A. Brahmanda Nayaka Baba

Parthipurishwara Baba Chand Aur Sooraj Thum Ney Banaayi Nadiya Sagar Thum Ney Banaayi (Brahmanda ...) Ayodhya Nagari Thum Ney Banaayi Dwaraka Nagari Thum Ney Bataayi Shirdi Parthi Thum Ney Basaayi

Baba! Lord of creation, O Baba! Lord of Parthi, You made the moon and the sun You made the rivers and the oceans; And also the city of Dwaraka and Ayodhya And you made Shirdi and Parthi; O Baba! Lord of Supreme Bliss and Lord of Parthi.

196A. Chanda Kirana Kula Mandana Ram

Srimad Dasharatha Nandana Ram Kausalya Sutha Vardhana Ram Vishwamithra Priyadhana Ram

This is a prayer to Ram who: Descended from the same lineage as Sun; Is the son of King Dasharatha; A delight for Kausalya (mother); A beloved treasure of Viswamitra (Guru).

197A. Chandra Chuda Mahadeva

Shiva Shiva Shambho Deva Hara Hara Hara Mahadeva Shiva Shiva Sai Deva Sathya Naam Sathya Sai Deva Mrityunjaya Mahadeva Om Nama Shivaya Hari Om Nama Shivaya

Chant the name of Lord Shiva, who has the cresent moon in His matted hair as a decoration. He is hadeva, and has victory over death itself. He has taken Avathaar as Sathya Sai.

198A. Chandra Kaladhara Gauri Shivatmaja Gajavadana Gananaatha Shubhanana Pranavakara Pashupati Nandana Pahi Prabho Mam Pahi Gajanana

The offspring of Gauri (Parvathi) and Shiva (adorned by the moon) Gajavadana (the elephant faced One), Gananaatha (the chief of Ganas) Shubhanana (the one who causes auspicious things to happen) You are the form of Primal Sound (Om), son of Pashupati (Shiva) Protect us O Lord, Protect us O Gajanana (Ganesha).

199A. Chandra Kaladhara Samba Sada Shiva Shambho Mahadeva Shiva Shambho Mahadeva (2X) Om Nama Shivaya, Shivaya Nama Om

Chant the mantra, "Om Nama Shivaya, Shivaya Nama Om". Meditate on Lord of Lords, Shambha Sada Shiva Shambho, who has the moon as decoration on his forehead.

200A. Chandra Shekaraya Nama Om Ganga Dharaya Nama Om Om Nama Shivaya Nama Om Hara Hara Haraya Nama Om Shiva Shiva Shivaya Nama Om Sayeeshwaraya Nama Om

To Lord Shiva, who bears the crescent moon, we bow; The celestial Ganges descends from his matted locks: to him we bow; To the Lord who destroys darkness, we bow and surrender; To the supreme Lord Shiva, we offer ourselves; To the supreme Lord Sai, we bow in reverence and surrender.

201A. Chandra Shekhara Daya Maya Maheshwara Kripa Maya Parameshwara, Jagadeeshwara, Shirdeeshwara, Partheeshwara Ganga Jhatadhara Gauri Shankara Trishoola Dharaka Chidambareshwara Nandi Vahana Jaya Nageshwara Vibhuti Sundara Sai Gireeshwara Daya Karo Kripa Karo (2X) Raksha Karo Sayeeshwara (2X)

This is a description of Lord Shiva. He sports a crescent moon on his head. He is the embodiment of kindness. Both Shirdi Baba and Sathya Sai baba are none other than Him. His matted locks hold the river Ganga. He wields a trident and rides the bull Nandi. He has a cobra around his neck. His body is smeared with holy ash. He dwells on the top of the snow clad mountain. To that Shiva Iaddress myself and beseech "Lord, please protect us your devotees").

202A. Chandra Vadana Kamala Nayana Narayana Sai Narayana Anantha Shayana Deena Sharanya Narayana Sai Narayana

His face full and radiant as the moon, his eyes like the lotus Lord Sai, Narayana, Reclining eternally on a serpent, he is the refuge for those in need.

203A. Charana Kamala Bandho Sai Naatha Key Charana Kamala Bandho (2X) Jo Trisha Vantho Piya Charanamritha Jeevana Mey Pavey Aanandho (Charana ...)

The lotus feet of Lord Sai are our closeset companion; Whoever thirsts for his nectarlike lotus feet will come and be filled with blissfulness throughout his entire life time.

204A. Chittha Chora Eshwaramma Bala Sathya Sai Shyam Gopala (Chittha Chora ...) Jagadoddhara Sai Gopala Brahmaanandha Swaroopa Gopala

Beloved of Mother Easwaramma, Lord Sathya Sai, Shyam Gopala! Thou art the stealer of mind and heart and Thy Form is Pranava (Om).

205A. Chittha Chora Murali Vaala

Nandalala Nanda Gopala Nandalala Nandalala Brindavana Shyama Gopala Mathura Vraja Gokula Bala Mana Mohana Madhana Gopala Nandalala Nandalala Nandalala Nandalala

Chant the many names of Krishna, stealer of mind, enchanting flute player, the dark-complexioned Lord Gopala, moving in the heart of devotes. Young child of Nandalala, playing about in Gokula, captivator of our mind by charm, tending cows as herdsman.

206A. Chittha Chora Yashoda Key Bal Navaneetha Chora Gopal Gopal Gopal Gopal, Govardhanadhara Gopal Gopal Gopal Gopal Govardhanadhara Gopal

Lord Gopala Beloved son of Yashoda. Captivator of hearts of devotees.

207A. Chittha Raja Chittha Raja

Vrindavana Ghana Mangala Charana Saavari Soorat Deena Harana Chittha Raja Chittha Raja Roopa Manohara Murali Madhuvana Parthipurishwara Chittha Raja Chittha Raja

Lord of Parthi and King of my consciousness! Thou hast a charming, beautiful loving Lotus Face. Thou art the bestower of auspiciousness.

208A. Dam Dam Dam Damaru Bhajey

Ghan Ghan Ghan Ghanta Bhajey Dam Dam Dam Damaru Bhajey Shiva Shiva Shambho Bhajey Shiva Sai Shankar Sada Bhajey

In esctacy,drum (Damaru) beats 'Dam Dam' and bell rings, 'Ghan Ghan Ghan'. Worship Lord: Shiva; Sai; Shambho and Shankara.

209A. Dam Dam Dam Damaru Bhajey

(Hara) Bhola Naatha Shiva Shambho Bhajey (Hara) Sai Naatha Shiva Shambho Bhajey Ghan Ghan Ghan Ghanta Bhajey

(Hara) Gauri Naatha Shiva Shambho Bhajey

(Hara) Sai Naatha Shiva Shambho Bhajey

(Hara) Sathya Sai Shiva Shambho Bhajey

The drum beats the sound of "dam dam"; It plays in worship of Shiva; The gong rings out the sound of "ghan ghan"; It sings in worship of Shiva; It sings in worship of Lord Sai, who is Shiva incarnate).

210A. Dama Dama Dama Damaru Bhajey

Nachey Sai Shankara

Bhum Bhum Bhum Bhola Maheshwara

Nachey Sai Shankara

Dhimi Dhimi Dhimi Mrudanga Bhajey

Nachev Sai Shankara

Ghana Ghana Ghana Ghanta Bhajey

Nachey Sai Shankara

Hara Hara Hara Haalahala Dhara

Nachey Sai Shankara

Dhimi Dhimi Dhimi, Dhimi Dhimi

Dhimi Dhimi Naachey Sai Shankara

Nachey Sai Shankara, Naachey Sai Shankara

The drum beats 'Dum Dum and Bhum Bhum Bhum and Dhimi Dhimi' and bell rings 'Ghan Ghan Ghan', when the holder of dreadful poison 'Haalahala' – Lord Sai Shankara does Cosmic Dance'.

211A. Dama Dama Dama Dama Damaru Bhajey Nachey Shankara Nacherey (2X) Dama Dama Dama Dama Damaru Bhajey (2X) Thunga Himachala Shringa Nivasitha (2X) Nachey Pralayankara Nacherey (2X) Srishti Shankara Laya Pralayankara (2X) Nacherey Shiva Nacherey Nacherey Sai Nacherey

The Damaru (the rattle that Shiva holds in His hands) is beating; And Lord Shanakara is dancing (His cosmic Dance); The drums are beating And Pralayankara (Shiva - the one who brings about Pralaya at the end of Yugas) is dancing; The One who lives in the snow clad mountains is dancing; Lord Shiva is dancing.

212A. Dama Dama Damaru Damuru Naatha Shiva Dhimika Dhimika Dhimi Gauri Naatha Shiva Dama Dama Damaru Damuru Naatha Shiva Natana Manohara Nataraja Shiva Hara Hara Bhum Bhum Bhola Naatha Shiva Shambho Shankara Viswanaatha Shiva Shivaya Nama Shiva Sai Naatha Shiva (2X)

King of Dance, Lord Shiva loves the sound of the Drum, Dam Dam, Dhim, Dhim, Dhim and Bhum Bhum. Chant the name of easy-to-please Lord Shiva, Shankara, Shambho and Lord Sai Naatha.

213A. Damodara Daya Karo Karunasindho Kripa Karo Hey Parandhama Partheesha Rama Sharanam Sharanam Aathmabhirama

Have mercy O Lord Damodara, Have compassion, O ocean of mercy, Hey Lord Rama of Parthy, We surrender to Thee, O Aathmabhirama.

214A. Danava Bhanjana Rama Sai Shyamala Komala Ram Hey Rama Rama Jaya Ram, Sai Ram, Rama Ram (Danava ...) Dasharatha Nandana Rama Sai Daya Sagara Ram Deeno Ke Prabhu Rama Sai Rama Rama Ram

Charming, sweet Ram, You killed the demons (Danavas). The delight of Dasharatha; You are the Ocean of Compassion. Ram, You are the Lord of the helpless, come again as Sai.

215A. Darasha Dikhaavo Bhagavaan (Mujhey)

Hey Sainaatha Bhagavaan Mujhey Darasha Dikhaavo Bhagavaan Tum Janat Sab Antharyami Deejo Merey Prabhu Amritavani Tumho Merey Aathma Ram Baba Poorna Karo Meri Man ki Kaamana

Lord! Please Reveal Yourself to me. You are everyone's innermost self. Please help me speak sweetly. Please fulfill my wishes.

216A. Darasha Dikhaavo Merey Sai Nandalala

Daya Karo Mujhey Sai Gopala
Daya Karo Mujhey Krishna Gopala (Darasha)
Devaki Nandana Deena Dayala
Mathura Naatha Madhana Gopala
Sai Narayana Sada Kripaala
Daya Karo Mujhey Sai Gopala
Daya Karo Mujhey Krishna Gopala

Lord Sai Gopala! beloved Prince of Nanda, Grant Darshan and Sathchitthanandha Sri Sathya Sayeesha show me compassion. Loving son of Mother Devaki, compassionate Lord of Mathura, Shower mercy and grace on me.

217A. Darshana Deejo Bhagavaan

Parama Dayala Bhagavaan Adi Anantha Adbutha Roopa Aanandha Daatha Aashritha Vatsala Premaswaroopa Shaanthipradata Sathchitthanandha Sri Sathya Sayeesha

Hey Lord, grant us Your vision; O Lord, the supremely compassionate, You are without beginning or end and You have the most wonderful form You are the bestower of joy, protector of those who take refuge in You You are the embodiment of Love, bestower of peace; Lord Sathya Sai, Thou art verily 'existence - knowledge - bliss'.

218A. Darshana Dho Darshana Dho

Darshana Dho Mujhey Sai Bhagavaan Thum Ho Baba Natawar Lala Thum Ho Baba Deena Dayala Thum Ho Baba Parama Kripaala Thum Ho Karuna Nidhana Darshana Dho Sai Bhagavaan

Lord Sai! Pray to Thee to kindly present Thyself. Thou art King amongst dancers (Natawara); merciful towards miserables; Thou art extremely graceful and ocean of compassion. Kindly present Thyself.

219A. Darashana dho More Shyama Sundarawa

Brijamohana Radhe Shyam ho Muralidhara ghanashyama Chamara kesha Sumadhura Vasha Peethavasana Ghanashyam Sundarawa Brijamohana Radhe Shyam Krishna Avatara Parthivihara Bhajo hrude Hariguna gaan Bhajo Hare Krishna naam Bhajo re Sai Ram Hara pal Jivana dhyana Sundarawa Brijamohana Radhe Shyam

O Krishna, please give us your darshan!

220A. Darshana Dho Prabhu Darshan Dho

Darshan Dho Mujhey Sai Bhagavaan Hrudaya Mey Aavo Sai Bhagavaan Bhajana Mey Aavo Sai Bhagavaan Nayan Mey Aavo Sai Bhagavaan Dhyana Mey Aavo Sai Bhagavaan Sai Bhagavaan Sai Bhagavaan (2X)

Please reveal Yourself to me O Lord. Come and be enshrined in my heart. Let my bhajans reverberate with Your name. Let my eyes feast on Your Form. Let my meditation be steeped with Your thoughts, O Sai Baba of Puttaparthi.

221A. Darshana Dho Shiva Shankara Deva

Darshana Dho Sai Shankara Deva Darshana Dho Shiva ... Gaja Charmambara Hey Pralayankara Hey Pralayankara, Hey Abhayankara Gaja Charmambara ... Hey Tripurari Trinetra Dhari Parvathi Ramana Pataka Harana Hey Bhuvaneshwara Daya Karo

Will You not come and reveal yourself to me, Sai Shankara? I can visualize You dressed in an elephant skin. O Lord of dissolution, You have inculcated fearlessness in us, devotees. O Eashwara, destroyer of the three worlds, O three eyed One, Parvathi's consort, giver of salvation to sinners, Lord of the universe will you not come and give me a glimpse of Your Form?.

222A. Dasharatha Nandana Rama

Daya Sagara Rama Raghu Kula Thilaka Rama Sathya Sai Sri Paramdhaama (Dasharatha ...) Ahalyodharaka Rama Shapa Vimochana Rama Shiradipureesha Rama Puttaparthipuri Paramdhaama Merciful Lord Ram! O Prince of King Dasharatha! Thou slew the ten-headed demon Ravana. Just by hearing Thy Sacred name, demons run away. Thou art worshipped and attended by Brother Lakshmana. One attains happiness by worshipping Thy beautiful and enchanting Form.

223A. Dasharatha Nandana Rama

Daya Sagara Rama
Dasamukha Mardana Rama
Daithya Kulanthaka Rama
Lakshmana Sevitha Rama
Lakshmi Mandhara Rama
Sukshma Swaroopa Rama
(Athi) Sundara Vadana Rama

Lord Rama, son of Dasharatha, with boundless Grace like the Ocean! O Rama, the One who destroyed Ravana (who had ten heads - Dasamukha means ten faces), the One who is served by Lakshmana, and beloved of Lakshmi (Seetha), the One whose form is beautiful, we pray to You.

224A. Dasharatha Nandana Ramachandra Prabhu

Janaki Jivana Jai Jai Ram Raghu Kula Bhooshana Deena Daya Ghana Patheetha Pavana Seetha Ram Raghupathi Raghava Raja Ram Patheetha Pavana Seetha Ram

Glory to Thee, O Lord Ramachandra, The Son of Dasharatha and the life of Janaki, Thou art the Embodiment of Compassion and Purity; The Jewel of the Raghu dynasty, the Uplifter of the fallen, O King of the Raghus, Thou art the Lord of Seetha.

225A. Dasharatha Ram Janaki Ram

Maruthi Sevitha Manobhi Ram Seetha Ram Sri Raghu Ram Parthipurishwar Sri Sai Ram Jai Jai Ram Janaki Ram Ahalayaodharaka Aanandha Ram

Lord Ram! O Prince of King Dasharatha! O Lord of Seetha! Thou art constantly worshippped by Hanuman (Maruthi - a monkey devotee of Lord Rama). Victory to ever-blissful and beautiful Lord Rama - Lord of Janaki (Seetha), the Savior of Ahalya (Saint devotee). Chant the name of Lord of Parthipuri, Lord Sai Ram.

226A. Dasharathey Rama Jaya Jaya Rama

Raghukula Bhooshana Raja Rama Seetha Vallabha Sundara Rama Sri Rama Jaya Rama Sathya Sai Rama

Victory to Lord Ram, Prince of King Dasharath and the Jewel of Raghu Dynasty. Chant the name of Lord Ram, the beautiful faced Lord of Seetha. Chant the name of Lord Sai Ram.

227A. Dasoham Dasharathey Dasoham Dayanidhey

Dasoham Parthipathey Dasoham Kripanidhev

I am thy servant, O son of Dasharatha (Rama). I am thy servant, O ocean of grace and mercy. I am thy servant, O Lord of Parthi. I am thy servant, O boundless ocean of compassion.

228A. Dattha Guru Dattha Guru Datthathreya Guru Sai Naatha, Deena Naatha, Brahma Roopa Guru Alakha Niranjana Bhava Bhaya Bhanjana Datthathreya Guru Datthathreya Guru, Sai Naatha Guru, Deena Naatha Guru

Chant the Holy names of Noble Teacher Datthathrey and Lord Sai Nath. Reciting ever pure and spotless names of Lord Datthathrey and Lord Sai Nath destroys the fear and bondage of birth and death.

229A. Daya Karo Bhagavaan

Kripa Karo Bhagavaan Bhagavaan Bhagavaan Hey Sainaatha Bhagavaan Hey Kripanidhey Bhagavaan

Hey Lord, have mercy; Hey Lord, have compassion; Hey Lord Sainaatha, the compassionate One!

230A. Daya Karo Bhagavaan Shankara

Daya Karo Bhagavaan Trinetra Dhari Trishoola Dhari Ganga Dhari Daya Karo Parvathi Ramana Pannaga Bhooshana Neelakantha Daya Karo Chandra Shekhara Chandra Kala Dhara Vibhuti Sundara Daya Karo

Lord Shankar, have mercy on us, the three-eyed one, holding the three-pronged Trident, holding the Ganges in Your hair. O enchanter of mother nature; O! Blue necked one, thou hast the moon as decoration of forehead. Have mercy.

231A. Daya Karo Daya Karo Daya Karo Ma Raksha Karo Raksha Karo Sathya Sai Ma Hey Ma Hey Ma Daya Karo Kripa Karo Sathya Sai Ma Sathya Sai Ma Sathya Sai Ma

Mother Sathya Sai! Kindly have mercy and protect us.

232A. Daya Karo Hari Narayana

Daya Karo Hari Kripa Karo Kripa Karo Hari Daya Karo Daya Karo Kripa Karo Narayana Parthipuri Key Sri Sai Ram Deena Dayala Prabhu Sathya Sai Ram Kripa Karo Daya Karo Narayana

Lord Hari Narayan! Have mercy and shower grace on us. O Lord of Parthipuri, Sri Sai Ram! Who is kind and merciful towards the forlorn. Grant us Grace.

233A. Daya Karo Hari Narayana

Kripa Karo Hey Jaga Vandhana Bhavatheetha Bhagya Vidhatha Deena Naatha Anath Key Naatha

Lord Hari Narayan! O Lord of creation and protector of all. Have mercy and shower grace on us. Thou art beyond attributes.

234A. Daya Karo Hari Narayana

Karuna Sagara Narayana (Daya ...) Daya Karo Hari Narayana Pankaja Nayana Pannaga Shayana Sri Vasudeva Narayana Papa Vinasha Prashanthi Vasa Parthi Pureeshwara Narayana Paramaanandha Narayana

Lord! Please shower your grace! O Lord! you are the Ocean of compassion, who rests on the serpant Sesha, the One who destroys sin and who dwells as Lord Sai of Parthi - the One who gives joy to all.

235A. Daya Karo Hey Daya Nidhey Hey Bhagavaan

Than Man Dhan Sub Sharan Thumharey Adi Ananth Hari Avinashi Sada Niranthar Ghat Ghat Vasi Deena Dayala Sada Kripaala

Treasure of Compassion! Have mercy. I surrender (with body, mind and prosperity and all) at Thy Lotus Feet. O Infinite immortal Lord Hari! Thou art all pervading.

236A. Daya Karo Hey Karuna Nidhan Sai

Thum Ho Daatha Daya Karo
Thum Ho Sai Kripa Karo
Prabhu Thum Sai Antharyami
Parthipuri Bhagavaan
Thum Ho Daatha Daya Karo
Thum Ho Sai Kripa Karo

Lord Sai! O Treasure of Grace and Compassion! Kindly bless us with grace and mercy. O Indweller of Heart! O Resident of Parthi! Pray Thee to grant us grace and mercy.

237A. Daya Karo Hey Sadguru Sai Daya Karo

Shirdi Nivasa Sai Daya Karo (2X)
Parthi Nivasa Sai Daya Karo
Meera Key Thum Giridhara Nagara
Thum Ho Brahma Eshwara Sai
Radha Kantha Parvathi Ramanaa (2X)
Deena Bandhava Sai Daya Karo
Parthi Nivasa Sai Daya Karo

Divine and Noble Master Lord Sai! The Dweller of Shirdi and Parthi! Shower Thy Compassion. Thou art the Lord of Meera and Girdhar Gopal who held the Govardhan mountain. Thou art Brahma and Eshwara. Thou art the beloved Lord of Radha and Mother Parvati. O Lord Sai! Savior of the helpless, shower Thy Compassion.

238A. Daya Karo Shiva Ganga Dhari

Kripa Karo Shiva Hey Tripurari Nama Madhura Thava Mangala Kari Alakha Niranjana Thrishoola Dhari Daya Karo, Daya Karo, Daya Karo Bhola Bhandari Daya Karo, Kripa Karo, Raksha Karo hola Bhandari

Compassionate and Pure Hearted Lord Shiva! Have mercy on us. Protect and shower Thy Grace on us. O Auspicious Three-eyed one! Holder of Trishul, Pure One! Shower Thy grace on us.

239A. Daya Maya Sri Rama Harey

Kripamaya Sri Rama Harey Dharmaswaroopa Rama Harey Premaswaroopa Rama Harey Sathya Dharma Shaanthi Daatha Sathya Sai Baba Harey

Sri Rama, full of compassion! Sri Rama, full of kindness! Sri Ram, Thou art verily the personification of righteousness! Sri Ram, Thou art verily the personification of Love!

240A. Daya Sagara Karunakara

Jagadeeshwara Sayeeshwara Bhuvaneshwara Akhileshwara Guna Gambhir Sayeeshwara

Lord Sai! Thou art ocean of mercy and compassion: all pervading Lord of entire creation and full of all virtuous qualities.

241A. Daya Sudha Barasavo Matha Jaya Jaya Jaya Ambe Prem Sudha Barasavo Matha Jaya Jaya Jaya Ambe Devi Niranjani Sai Bhavani Jaya Jaya Jaya Ambe Jaya Jaya Jaya Ambe

Mother! Shower Thy mercy! Victory to the Mother! O Mother! Shower Thy Love! Victory to the Mother! O Blemishless Mother Sai! Shower Thy Love! Victory to the Mother! (Devi, Bhavani etc are various names of Parvathi).

242A. Dayabhi Rama Janaki Rama Madhura Manohara Prabhu Sai Rama Aathma Rama Nayanaabhi Rama Kodanda Rama Pattabhi Rama Raghupati Rama Raja Rama Madhura Manohara Sri Sai Rama

Resident of the heart of devotees and holder of "Kodanda" bow! Thou art merciful and beautiful to look at. Chant the name of King Rama of Raghukul dynasty and beautiful and enchanting Ram.

243A. Deena Bandhava Baba Daya Sagara Patheetha Pavana Sai Karunakara (Deena ...) Sathya Sai Prema Sai Shaanthi Dharma Sindhu Sai Jeevana Aadhaara Sai Janani Janaka Bandhu Sai

Hey Baba! Thou art the friend of the meek and the humble! Thou art the ocean of mercy! Sai Ram, the Savior of the fallen, O merciful One, Sathya Sai, Prema Sai, You established Peace and Righteousness; Thou art the very basis of life, Mother Sai.

244A. Deena Bandhava Sri Sai Deva Daya Sagara Devadhi Deva Pahi Prabho Sayeeshwara Dehi Vibho Jagadeeshwara Sharanam Prabho Sathya Sai Deva

Lord Sai! Thou art kinsman and relation of the dejected and afflicted. O Lord of Lords! O Ocean of Mercy! O Lord Sayeeshwara! Kindly protect me. O Omnipresent mighty powerful Lord of the Universe! Thou hast assumed the body of Lord SathyaSai. I surrender to Thee.

245A. Deena Bandho Sai Rama Daya Sindho Sai Rama Aathma Bandho Sai Rama Sai Rama Sai Rama (Aathma ...) Deena Bandho ...

Hey Sai Ram, friend of the meek and humble, Thou art the ocean of mercy; Sai Ram, Thou art the friend of Aathman.

246A. Deena Bandho Vitthala Jai

Karuna Sindho Vitthala Jai Vitthala Vitthala Vitthala Jai Apad Bandhava Vitthala Jai Anaatha Rakshita Vitthala Jai Vitthala Vitthala Vitthala Jai Parthi Pureesha Vitthala Jai Sri Sathya Sai Vitthala Jai Vitthala Vitthala Vitthala Jai

Victory to Vitthala, Lord Panduranga, who is the friend of the downtrodden, who is full of compassion, and who rescues us from trouble. Victory to Sri Sathya Sai Baba who lives in Puttaparthi.

247A. Deena Dayala Hari Parama Dayala

Radha Ramana Hari Govinda Gopala Madhura Manohara Krishna Gopala Radha Ramana Hari Govinda Gopala Meera Key Prabhu Giridhara Bala Brindavana Ghana Madhana Gopala

Chant the many names of supremely merciful, sweet and beautiful Lord: Krishna, Hari, Govinda, Gopala, Lord of Meera - Giridhari.

248A. Deena Dayala Sri Sai Rama

Jagadodhara Prashanti Rama Anaatha Rakshaka Aanandha Rama Aathmabhi Rama Prabhu Sai Rama

Lord Sai Ram! Thou art merciful and kind towards the gentle and meek. Thou hast come for the deliverence of mankind. Thy form is Bliss and Thou art the protector of those who have no protection. O Lord Sai Ram! Thou art the indweller of our Hearts.

249A. Deena Dayala Tribhuvana Pala

Giridhara Bala Nandalala Murali Manhora Maya Vilola Natawara Sundara Shyama Gopala Radha Madhava Sai Gopala

Prince Nanda. Lord Giridhari! Thou art merciful towards the miserables and afflicted and art sustainer of Three Worlds. Worship: Player of enchanting melodies on Flute; Natawara - The most supreme among dancers; Lord of Radha -Lord Madhava and Lord Sai Gopal.

250A. Deena Dayalam Deena Dayalam

Keshava Madhava Deena Dayalam Bhaja Govindam, Bhaja Gopalam (Keshava ...) Deena Dayalam ... Keshava Madhava ...

Seek Madhava, Worship Govinda. Seek Gopala. Seek Keshawa. Lord is merciful and kind towards one who is gentle and forlorn.

251A. Deena Dayamaya Patheetha Pavana Bhaktha Parayana Sai Narayana Jai Jai Narayana, Baba Narayana Sai Narayana Jai Jai, Jai Jai Narayana

Victory to Lord Sai Narayana, who is full of mercy towards the submissive; purifier of sinners and always alert to the needs of His devotees.

252A. Deena Dukhiyon Key Taran Karan Thu Hey Isa Messiah, O Sai Baba!

Dharmodharan Bhaktha Parayana Adi Narayan Sai Adi Narayan Sai Alakha Niranjan Bhava Bhaya Bhanjana Parthi Narayan Sai Parthi Narayan Sai!

Lord Sai Baba! Thou art the destroyer of miseries and pains. Thou hast cometh as Messenger for revival of righteousness and guiding devotees. Thou art the destroyer of fear and cycle of birth and death. Chant the name of the Lord of Parthi, Lord Sai Ram.

253A. Deena dukhyo se prem karo mera Sai Prsanna hoga

Prem karo, prem karo, mera Sai prasanna hoga Sai mera, mai tera, ye prema ki bahetee dhara Sai prema ki bahetee dhara Deena dukhyo se prem karo, mera Sai prasanna hoga

Love all people happy and sad, Swami will be very happy.

254A. Deena Naatha Shankara

Karuna Sagara Shankara Parthipurishwara Shankara (2X) Bhola Naatha Kailasavasa Parthipurisha Hey Paramesha Sayeeshwara Deva

Chant the name of Lord Shankara: Who is Protector of miserables and afflicted; Who is Ocean of compassion; Who is resident of Kailasa mountain; and Who is Lord of Lords, Lord Sai residing in Parthipur.

255A. Dehi Sharanam Simha Vahini

Dehi Sharanam Asura Vinashini Dehi Sharanam Bhava Bhaya Harini Dehi Sharanam Hari Narayani Dehi Sharanam Brahma Sanatani Dehi Sharanam Sai Narayani

Grant me protection: O Goddess Durga, Whose vehicle is Lion; O destroyer of demons! O destroyer of fear of cycle of birth and death! O Consort of Lord Narayana! O Infinite One! O Sai Narayani!

256A. Deva Deva Sai Deva Chitthaanandha Sadguru Mahaanandha Paramaanandha Sathya Sai Sadguru Varada Hastha Sadguru Parama Shanta Sadguru Patitodhara Jagaddodhara Sathya Sai Sadguru Sathya Sai Sadguru Sathya Sai Sadguru

Hey Lord Sai, Lord of Lords, the blissful noble perceptor; Hey Sathya Sai, Thou art the noble perceptor; You are 'Existence - Knowledge - Bliss'; You grant boons; You bestow peace; You are the uplifter of the fallen; You are the uplifter of the Universe; O great noble teacher, Sathya Sai!

257A. Deva Deva

Daya Karo Sai Deva Kripa Karo Sai Deva Antharayami Sai Raja Parthipurisha Hey Paramesha Deena Dayala Sai Naatha Prema Swaroopa Paramaanandha Jai Jai Jai Sad Guru Deva Karuna Sagara Sathya Sai Deva

Lord! O Lord Sai! O Indweller of Heart! Have mercy and shower Thy grace. O Embodiment of Love and Bliss! O Resident of Parthi! Thou art extremely kind to miserables, afflicted and dejected.

258A. Deva Deva Mahadeva Sai Shankara

Sai Shankara Shirdeeshwara (Deva ---)
Bhasmodh Bhavakara Partheeshwara
Svarna Varna Thejo Maya Jagadheeshwara
Sarva Mantra Swarupa Sayeeshwara
Vama Deva Virupaksha Vishweshwara

Lord of Shiridi, Lord of Parthi, Creator of Holy Ash, Embodiment of all prayers, O Shiva with three eyes, You shine with Effulgence of gold.

259A. Deva Deva Sai Deva Chidaananda Sadguru

Mahaananda Paramaananda Sathya Sai Sadguru Varada Hastha Sadguru Parama Shaantha Sadguru Patitodhaara Jagatodhaara Sathya Sai Sadguru Sathya Sai Sadguru Sathya Sai Sadguru

(Hey Lord Sai, Lord of Lords, the blissful noble perceptor; Hey Sathya Sai, Thou art the noble perceptor; You are 'Existence - Knowledge - Bliss'; You grant boons; You bestow peace; You are the uplifter of the fallen; You are the uplifter of the Universe; Oh great noble teacher, Sathya Sai!)

260A. Deva Sena Pathe Skanda Subramania Pahimaam Pahi Parameshwara Skanda Subramania Pahimaam

Subramania Dheena Bandhu Sai Natha Daya Sindhu

Salutations to Lord Subrahmanyam.

261A. Devadevothama Deena Samrakshaka

Devadhi Deva Daya Maya Sri Sai Deva Kripa Maya (2X) Devadevothama Deena Samrakshaka Pathithodhara Papavidoora Parthi Vihara Parmeshwara Bhasmodbhavakara Bhava Bhaya Nashana Sri Sai Deva Kripa Maya (2X)

Lord Sri Sai! Thou art: Most Supreme among Gods; Protector of afflicted; Lord of all Lords; Grantor of grace; uplifter of fallen and miserables; Destroyer of sins; Creator of Bhasma - sacred ashes - vibuthi, symbol of renunciation; Remover of fear of bondage of birth and death. O Lord Sai! Thy Play-Sport (in the Universe) is mysterious.

262A. Devaki Nandana Gopala

Shyama Mukundha Gopala (Devaki ...) Radha Madhava Rasa Vilola Leela Manusha Natawara Lala

Chant the name of Lord Gopala, beloved Prince of Mother Devaki, Also known as Lord Shyam and Lord Mukundha, Who has disguised Himself and assumed illusory human form. He delights in participating in folk-dances with Radha (Mother Nature) and Gopis.

263A. Devaki Nandana Krishna (2X)

Shyamasundara Krishna (2X) Maadhava Mohana Krishna Neela Megha Krishna Jai Jai Krishna Sai Krishna Govinda Gopaala Krishna Hari Govinda Gopala Krishna

O beautiful Krishna, you are the son of Devaki. You complexion is like the blue sky. Victory to Krishna, Govinda, Gopaala.

264A. Devaki Nandana Shvama Gopala

Brindavana Giridhari Gopala Devaki Nandana Shyama Gopala Meera Key Prabhu Giridhara Nagara Gopi Manohara Shyama Gopala Bhaktha Manohara Sai Gopala

Chant the many names of Lord: Shyama; Gopala; Giridhari; Sai; Devaki Nandana (Prince of Mother Devaki); Lord Giridhari - Lord of Meera (a devotee); Lord of Gopis (devotees) - Lord Shyama Gopala and beloved of devotees Lord Sai.

265A. Devaki Tanaya Daya Nidhe

Daya Nidhe Kripa Nidhe Devaki Tanaya Daya Nidhe Darshana Deejo Deva Deva Darshana Deejo Sai Deva Deena Naatha Sai Naatha

Son of Devaki, full of compassion! Please give us Your Darshan, O Lord of Lords, Sai Baba, the Lord who looks after the ones in need.

266A. Devaki Thanaya Daya Nidhey Daya Nidhey Kripa Nidhey Devaki Tanaya Daya Nidhey

Devaki Tanaya Daya Nidney Darshana Deejo Deva Deva Darshana Deejo Deva Deva Deena Naatha Sai Naatha

Son of Devaki, treasure house of compassion and grace, Give us Your darshan, Lord of Lords; Lord and refuge of the helpless, Lord Sai.

267A. Devi Bhavani Ma Sai Bhavani Ma

Daya Karo Sai Ma Kripa Karo Sai Ma Jaya Ma Jaya Ma Jaya Devi Bhavani Ma Jaya Parthi Nivasini Ma Jaya Sai Bhavani Ma

Victory to Goddess Bhavani, Sai Bhavani! O Mother Sai, bestow Thy Grace on us and lead us on the spiritual path. May You be victorious in this task.

268A. Devi Bhavani Ma Sai Bhavani Ma

Parthi Nivasini Jaganmatha Deena Dayakari Parama Kripakari (2X) Hey Jaga Vandini Matha Mangala Karini Moksha Vidhayini Deena Samrakshini Matha

O Mother Bhavani, O Mother Sai, dweller of Puttaparthi, O kind and compassionate One, adored by one and all, doing good all the time, conferring liberation to everyone, protecting the meek and forlorn, O universal Goddess, we bow to Thee.

269A. Devi Daya Karo Ma Jai Matha Gauri Kali Ma

Dukha Nivaro Maya Devi Bhaktha Janomke Maya Mangala Karini Ma Jai Matha Gauri Kali Ma

O Divine Mother, have mercy on me Victory to You, O Mother Gauri and Mother Kali (forms of the Divine Mother) Remove all my sorrows, O compassionate Mother of all devotees O auspicious Mother, victory to You, Mother Gauri and Mother Kali.

270A. Devi Jagathjanani Maheshwari

Devi Jagathjanani Shakthiswaroopini Shrichakravasini Aanandha roopini Prema Pradayini Jambuvanasthitha Akhilandeshwari Dehi Kripa Devi Papa Vimochani Sri Lakshmi Roopini Vani Swaroopini Annapurni Devi Abhithakucha Devi

Maheshwari, Mother of the Universe. You are an embodiment of Power whose abode is Srichakra. You are a form of happiness. You bestow love on us. You save us from our sins and show us kindness. You are Lakshmi, Saraswati and Annapurna.

271A. Devi Jagathjanani Sai Matha

Pranava Swaroopini Praneshwari (Devi ...) Jnanapradiyini Jnaneshwari Tripura Sundari Dakshayini Bhagawathi Bharathi Narayani Jagadeeshwari Jagan Mohini Karunamayi Sathya Sayeeshwari

Praise to the Mother Sai, who sustains the Universe. She is the embodiment of Om Karam. She grants us wisdom. She is the most beautiful. She is Parvathi, Saraswathi and Laxmi. She is the embodiment of compassion and Love, who is no one other than Sathya Sai.

272A. Devi Sai Ma Devi Saraswathi Ma Durga Bhavani Ma Kali Kripaala Ma Jagadoddharini Ma Devi Daya Karo Ma

Worship mother Sai who is none other than Saraswathi, Durga, Bhavani, Kali and Kripaala. She is the merciful One who frees us from the endless cycle of births and deaths and lets us finally merge into Her.

273A. Devi Saraswathi Ma Jaya Sai Saraswathi Ma Jaya Ma Jaya Ma Jaya Ma Jagadoddharini Ma Dashabujha Darini Ma Jaya Ma Jaya Ma Jaya Ma

Victory to the Mother, Devi, Saraswathi. Victory to the One who sustains the Universe, the One who with 10 hands.

274A. Dhanya Ho Eshwaramba

Jagako Deeno Lal Baba Dhanya Ho Dhanya Ho Kaliyuga Mey Avathaar Liye Sakala Charachar Key Bhagavaan Jagaddodhara Sai Narayana Dhanya Ho Dhanya Ho Dhanya Ho Hey Eshwaramba (2X)

Blessed are you, O auspicious mother Eshwaramba, you gave the world our Lord Sai Baba and caused Him to incarnate in the our Kali age. Lord Sai Narayan is present in everything, moving and unmoving, and has come for the deliverance of mankind.

275A. Dharani Nayaka Govinda

Dinakara Theja Govinda Venu Gana Priya Govinda Venkata Ramana Govinda Geetha Nayaka Govinda Shritha Pari Palaka Govinda.

This is sung in praise of Lord Krishna (Govinda), who loves to play beautiful music on His flute, and who gave us the Bhagavad Geetha, and who protects and sustains His devotees. He is the Lord of the Universe who lights up our lives everyday.

276A. Dhim Dhim Dhimi Dhimi Natana Shiva Thandava Keli Vilasa Shiva Dhim Dhim Dhimi Dhimi Natana Shiva Leela Manusha Vesha Shiva Lingodhbava Kara Sai Shiva Sai Shiva Hara Bala Shiva

Lord Shiva, the lover of the rhythmical dance, The performer of cosmic Dance, Thandava Who has taken the human form as if for sport (lila) O Sai Shiva, the Lord who brings up the Lingam by His Divine Will O Sai, the Young (Bala) Shiva.

277A. Dhimitha Dhimitha Dhim Dhimitha Dhim

Nachey Bhola Nath Nachey Bhola Nath (4X) Mridanga Boley Shiva Shiva Om Damaru Boley Hara Hara Hara Om Veena Boley Sai Ram Sai Ram Nachey Bhola Nath (4X)

Lord Shiva dances in ecstacy with the tune, "Dhimiki Dhimi". Along with it the drum vibrates with the sound, "Har Har Om", Mrudanga (musical instrument) chants the auspicious name of, "Shiva Shiva Shiva" and Veena (musical instrument) vibrates chanting. "Hari Om Hari Om Hari Om" and "Sai Ram Sai Ram".

278A. Durga Bhavani Ma Jai Jai Sai Ma Kali Kripaala Ma Jai Jai Sai Ma Parama Shivayani Ma Jai Jai Sai Ma Jagadoddharini Ma Jai Jai Sai Ma

Victory to Mother Durga, Bhavani, Kali and Sai. Victory to Mother Sai, Who is supreme Shivayani (Power). Victory to Mother Sai, Who has come to save and deliver mankind.

279A. Durga Lakshmi Saraswathi Sai Jaganmatha Sai Jaganmatha Mam Pahi Jaganmatha Sai Jaganmatha Mam Pahi Jaganmatha

Glory to Durga, Lakshmi, Saraswati and Sai; Sai, Divine Mother of the Universe, protect me.

280A. Durgathi Nashini Durga Jai Jai Kala Vinashini Kalini Jai Jai

Uma Rama Sarvaani Jai Jai Seetha Radha Rukmini Jai Jai Jai Jai Hari Narayana Jai Jai Jai Gopijana Vallabha Jai Jai Bhaktha Vatsala Sai Naatha Jai Jai

Victory to Goddess Durga, who destroys misfortunes and distress. Victory to Goddess Kali, who is destroyer of death (time). Victory to Goddess Uma, Seetha, Radha and Rukshamani. Victory to Lord Sainath, who is affectionate, tender and loving towards devotees.

281A. Durge Jai Durge Durge Jai Jai Ma Durge Jai Durge Durge Sai Ma Karuna Sagari Ma Kali Kapaalini Ma Jagadoddharini Ma Durge Jai Jai Ma Jai Durge Sai Ma

Victory to Mother Durga (Kali)! O Mother, the Ocean of compassion, O Mother Kali, Who is adorned with the garland of human skulls (a symbol of Her annihilation of our egoism), O Mother, You uplift the world Victory to the Divine Mother who is the Mother of the Universe.

282A. Durge Jaya Jaya Durge Jaya Jaya
Duritha Nivarini Durge Jaya Jaya
Durge Jaya Jaya Durge Jaya Jaya
Bhava Bhaya Harini Bhavani Jaya Jaya

Victory to Durga; victory to Durga; victory to Durga, the Remover of all sins Victory to Durga; victory to Durga; victory to Bhavani, the Remover of fear of this world.

283A. Ek Baar Aavo Baar Baar Aavo
Aavo Aavo Baba Sai Sathya Sai
Shirdi Mey Thum Rahanewaale
Parthy Mey Ab Rahanewaale
Tharas Rahe Hai Nayana Hamaari Sai
Apna Roop Dikhaavo Sai
Ek Baar Aavo Baar Baar Aavo
Prakat Huvey Thhey Thum Shirdi Mey
Prakat Huvey Ab Thum Parthi Mey
Apna Jyoti Jalaavo Sai
Daas Udaas Thum Bin Sai
Apna Roop Dikhaavo Sai

Come once, come again and again; Come, come Sathya Sai Baba; You used to live at Shirdi and now You live at Parthi; Our eyes are pining, O Sai, please reveal Thy Form; Come once, come again and again; You had appeared at Shirdi, now You are at Parthi; Please light my Atmic effulgence! Your servant (devotee) is listless without You!

284A. Ek Bar Kshama Karo Sai Mere Baba Shri Sathya Sai Kshama Murthi Sai Baba Prema Murthi Sathya Sai Ek Bar Kshama Karo Sai Mere Baba Shri Sathya Sai Shirdi Ke Sai Teri Dwarakamayi Parthi Ke Sai Teri Yad Mujhe Ayi Kshama Murthi Sai Baba Prema Murthi Sathya Sai

Merciful One! Sri Sathya Sai Baba, please forgive me I am standing in front of You, thinking about You. O! Shirdi Sai residing in Dwarakamayi, I remember Sai the dweller of Parthi, who is full of Love.

285A. Eka Bilvam Shivarpanam

Eka Tulsi Krishnarpanam
Eka Vandhana Matharpanam
Aneka Vandhana Gurucharanam
Sarvanga Vandhana Sayeeshwari
Sashantanga Vandhana Shirdeeshwari
Sashantanga Vandhana Partheeshwari

Let us offer our prayers to Lord Shiva with the Bilva leaf and to Lord Krishna with the Tulsi leaf. Let us sing the praise of the Mother, and surrender at the feet of the Guru. Praise to Mother Sai, who incarnated in Shirdi and who has now come again as Lord Sathya Sai Baba of Puttaparthi.

286A. Ekadanta Sri Gananaatha

Eshwara Priya Suta Vinaayaka Pranavaswaroopa Gananaatha (Ekadanta ...) Adi Poojya Sri Gananaatha Parvathi Tanaya Vinaayaka Pahi Pahi Hey Gananaatha Lambodhara Ganadhipa Vigna Harana Sai Vinaayaka

Pray to Gananaatha, Lord Ganesh, who has one tooth in His elephant head. Pray to Him who removes obstacles, the beloved son of Shiva. Pray to Him who is the embodiment of the life giving force, Pranava. Pray to Him, with Whom all poojas begin. Pray to the son of Parvathi, the pot bellied One who removes obstacles.

287A. Eshwar Allah Ek Thumhi Ho

Karuna Sindhu Ram Deena Janokey Jeevan Sahara Daya Karo Bhagavaan Karuna Sagar Dayabhi Ram Jai Sai Ram Bolo Jai Sai Ram

Ocean of Compassion - Lord Rama! Thou art One - Eshwar or Allah. O Life-Support of afflicted ones! Shower mercy. Hail together victory to Lord Sai Ram, the Lord of us all.

288A. Eshwar Allah Terey Naam Sai Terey Naam

Sarva Dharma Priya Sai Rama Sathya Sai Ram Allah Sai Maula Sai Yesu Buddha Sai He Mahavir Sai Govinda Sai Gopala Sai Nanak Sai Sarva Dharma Priya Sai Ram Sathya Sai Ram Allah Sai Maula Sai

Eshwara (Shiva), Allah are Thy names; Hey Sathya Sai Rama, who likes all faiths, Sai You are Allah, the Merciful; You are Jesus and Mahavira too; So also Govinda and Gopala (names of Krishna) and also Guru Nanak; O Lord You love all faiths equally.

289A. Eshwar Allah Tero Naam Sub Ko Sanmathi Dey Bhagavaan Sri Ram Jai Ram Jai Ram, Sri Ram Jai Ram Sathva Sai Ram

Lord! Thou art known as Eshwar or Allah! Kindly endow everyone with good and beneficial thoughts and intelligence. Victory to Lord Ram and Sai Ram. Chant the name of Lord Ram and Sai Ram.

290A. Eshwara Sai Hari Om

Daya Karo Kripa Karo Sai Naatha Bhagavaan Hari Hari Hari Om Eshwara Sai Hari Om Mahadeva Sai Hari Om Daya Karo Kripa Karo Sai Naatha Bhagavaan Hari Hari Hari Om (2X)

All Praise, Glory and Worship to our Great Lord Sai, Shiva, You are our sweet Lord, Please, Lord, grant us Thy Mercy, Grant us Thy Grace, Glory to the Name of God "Hari!".

291A. Eshwara Thu Hey Dayalu

Dukha Doora Karo Hamara Therey Sharan Mey Aye Prabhu Deejiye Sahara Thu Hey Pitha Aur Matha Sab Vishwa Ka Vidhatha Thum Sey Nahi Hey Daatha Sab Therey Hey Basara

God! Thou art merciful, kindly remove our unhappiness. We have sought protection; O Lord kindly grant Your Blessings; Thou art the disperser of the Universe, Thou art the Father and Mother, Everythning in this Universe depends on You.

292A. Eshwara Thum Merey Sai

Allah Thum Merey Sai Shirdi Sai Dwarkamayi (Eshwara ...) Eshwara Allah Rahim Mana Ram Parthipuriswara Sai Ram Bolo Eshwara Bolo Allah Nanak Sai Yesu Maula Buddha Zorashtra Mahavir Sai (2X)

Lord Sai, Lord of Parthi! Thou art Eshwara, Allah, Shirdi Sai, Resident of Dwaraka-Lord Krishna and Lord Rama. Sing glory to Nanak, Christ, Buddha, Zoraster and Mahavir.

293A. Eshwaramba Nandana Jagath Vidhatha Parthi Nivasa Sai Deva Daya Karo Gurudeva Kamala Nayana Hey Hrudaya Vihari Aanandha Dayaka Hey Giridhari Charan Charan Mey Lelo Humko Yuga Avataara Krishna Murari Parthi Nivasa Sai Deva Daya Karo Guru Deva

Son of Eashwaramma, Sai Baba, creator of the universe, dweller of Puttaparthi, noble Lord and Teacher, O lotus-eyed One, indweller of devotees' hearts, O Sai Krishna, incarnation of this age, bestow Thy Grace on us, make us merge in You.

294A. Eshwaramba Priya Nandana He Sai Rama

Ishvaku Vamsa Deepa He Sai Rama Devagiri Suta Sai Shirdi Sai Rama Godavari Thata Vasi He Sai Rama Prema Sai Natha Avatara Sai Rama Sarvathma Swarupa Sathya Sai Rama

O! Lord Sai, you are the beloved son of Eshwaramba. You are Rama, the jewel of Ikshvaku clan. You are Shirdi Sai, son of Devagiri. You reside on the bank of Godavri. You are Prema Sai and reside in everyone.

295A. Eshwaramba Priya Thanaya Eesha Mahesa Sri Sayeesha Yugavathaara Sayeesha Leelavathaara Sayeesha Poornavathaara Sayeesha

loving son of Eshwaramba, Lord Mahesa, Sri Sai! The Avathaar of the Kali Age, the Avathaar who is full of play (Leela), the Avathaar with its complete glory!

296A. Eshwaramba Priya Thanaya Sai Narayana Sai Narayana Sathya Narayana Kaliyuga Mey Avathaar Liye

Kan Kan Mey Thera Naam

Chant the name of beloved son of Mother Eshwaramma, Lord Sathya Sai Narayana, Who has incarnated in the present Kali age and Who is all-pervading.

297A. Eshwaramba Priya Thanaya Sri Sathya Sai

Nee Divya Charithamu Chadivina Vinina Vinina Chadivina Aanandhamu Daya Maya Sai Karunamaya Karunamaya Karuninchavayya Sathathamu Nee Namasmaranamu Maakey (2X)

Sri Sai, beloved son of Eshwaramba! It gives us great pleasure to read or hear about your great life history! We always chant your name. Be merciful, O Sai!

298A. Eshwaramba Priyanandana Sai Jaya Jaga Vandanaa Rathnakarakula Bhooshana

Rajeeva Nayana Narayana Narayana Hari Narayana

You are the beloved Son of Eshwaramba. You are worshipped by the whole world. You are the jewel of the Rathnakara clan. You have beautiful eyes. O! Sai you are Hari, Narayana.

299A. Eshwaramba Thanaya Sai

Daya Choopumu Neevay Sai

Karunakara Sindhu Sai Ma Mora Vinuma Sai

Eshwaramba Thanaya Sai

Prema Swaroopamu Neevu

Sathya Dharma Sandeshamu Neevu

Jagath Rakshaka Sathya Sai Thalliyu Thandriyu Neevay

Eshwaramba Thanaya Sai

Sarvantharyami Sai Ma Sarvamu Neevay Sai

Kannakambaradhara Sai Kaliyuga Daivamu Neevay

Son of Eshwaramba, Bhagavaan Sai, you are the ocean of kindness. Listen to our pleas. You are the embodiment of Love, messenger of Truth and Righteousness, and the protector of the Universe. You are our Mother and Father. You are Omnipresent, God on earth. You are everything to us. The One who wears the orange robe, you are the Lord of the Kali Age.

300A. Eshwaramma Priya Nandana

Aanandha Nandana Jaga Vandhana

Gana Vilola Gopalana

Hey Yadu Nandana Jaganmohana

Loving Prince of Mother Eshwaramma! Thou art bliss and entire Universe pay obeisance to Thee. O Lord Krishna of Yadu Dynasty! Thou hast charmed the entire creation with Thy singing.

301A. Eshwari Nandana Sai Gopala

Hey (Sai) Madhusoodhana Krishna Krishna Jagaddodhara Parthi Vihara Prema Swaroopa Prema Avathaara Dwaraka Mayi Sri Sathya Sai

Hey (Sai) Jaganmohana Krishna Krishna

..., (-..., -..., -...-.

Sai, son of Eshwaramba! O Sai Krishna, the Master of the Universe, the One who resides in Parthi! The embodiment of Love, the incarnation of Love! O Sai, who was Lord Krishna of Dwaraka - you are loved by the entire world.

302A. Gagana Mandala Mey Ek Hai Tara

Thum Ho Sai Prabhu Wohi Seethara Koti Soorya Sama Parama Ujala Pramatha Naatha Prabhu Sai Kripaala Sharanagath Paripalaka Thum Ho Jeevan Ki Meri Roshani Thum Ho In this galaxy there is but one star. Sai Baba, You are that Star. You have an effulgence of ten million suns. You are the foremost among gods. With kindness infinite, you have protected everyone who has sought shelter. You, my Lord, are the light that illumines my life.

303A. Gaja Mukha Gaja Mukha Gananaatha Sura Muni Vanditha Guna Sheela

(Our salutations to) the elephant faced Lord Ganesha, endowed with the best of qualities, who is Chief of the Ganas or demi-gods, and is worshipped alike by sages and saints.

304A. Gajanana Gajanana

Prathama Namana Gana Naatha Prathama Prarthana Sri Gananaatha Shambutanaya Gananaatha

Gajanana, son of Shiva, Chief of shiva's army, we pray first to you.

305A. Gajanana Hey Gajanana

Gauri Thanayaa Gajanana Hey Shivanandana Jaya Jagavandhana Vidya Buddhi Pradhayaka Parama Niranjana Mooshikavaahana Parthipurishwara Gajanana

Gajanana (Ganesha), son of Gauri (Parvathi); O Son of Shiva, Victory to the One who is revered by the whole world; You are the one who bestows knowledge and intelligence; Hey Gajanana, You are the Lord of Puttaparthi.

306A. Gajanana Hey Shubhanana

Gauri Manohara Priya Nandana Pashupathi Thanaya Gajanana Parama Niraniana Subhanana

Hey Gajanana (Ganesha), the auspicious One; The beautiful and Beloved son of Gauri (Parvathi); O Gajanana (Ganesha) son of Pashupathi (Shiva) Thou art supremely faultless and the auspicious One.

307A. Gajanana Hey Shubhanana

Parama Niranjana Gajavadana Vakra Thunda Dhara Vighna Vinaasha Pranava Swaroopa Parthipurisha Siddhi Vinaayaka Sai Gajanana Parama Niranjana Gajavadana

Pray and worship Lord Sai Gajanana, destroyer of all obstacles, bestower of success and life force of all beings).

308A. Gajanana Shubhanana

Vighna Vinasha Gajanana Parvathi Tanaya Siddhi Vinayaka Parama Niranjana Gajanana Pashupathi Tanaya Buddhi Pradayaka Hey Jaga Vandana Shubhanana Parthipureesha Gajanana Gajanana, the auspicious one! You remove our obstacles. You are the son of Parvathi, and the master of the siddhis. You are the bestower of Joy. You are the Lord of the Universe, O one who lives in Puttaparthi.

309A. Gajavadana Gajanana

Gauri Tanaya Gajanana (Gajavadana ...) Jai Jai Jai Gajanana (3X) Devadhi Deva Gajanana (Gauri ...)

Victory to Lord of Lords - Lord Gajanana, beloved son of Mother Gauri. Chant the name of Elephant faced Lord Gajanana).

310A. Gajavadana Gananaatha

Gauri Tanaya Daya Maya (Gajavadana....) Bhuvanadhara Pranava Swaroopa Palaya Palaya Parthi Pureesha

Protect, protect O Lord of Parthi! Thou art the Lord of Creation and life force of all Beings, prince of Mother Gauri, Elephant-faced One and Lord of all Lords, Thou art extremely merciful.

311A. Gaiavadana Gananaatha

Gajavadana Deena Naatha Siddhi Daatha Shiva Thanaya Siddhi Pradhayaka Gajanana Parvathi Nandana Bhava Bhaya Bhanjana Yuga Yuga Vanditha Jaya Sri Ganesha

Elephant-faced Ganesh, Lord of the Ganas and protector of the helpless. Son of Shiva, giver of liberation, destroyer of worldly fears. Glory to Ganesh who is revered through the ages.

312A. Gajavadana Gananaatha Gajanana

Siddhi Vinaayaka Bala Gajanana Mangala Karo Prabhu Vijaya Gajanana Jaya Hey Shambho Shankara Nandana Sura Nara Vanditha Poojya Gajanana

Hey Gajanana (Ganesha), the elephant faced One, the chieftain of the ganas; Vinaayaka (Ganesha), the One who helps us attain accomplishments, the child Ganesha; Victory to Thee Ganesha; O Lord, bring auspiciousness; Victory to Thee - the son of Shiva; You are worshipped by both Gods and mortals, the most holy Ganesha!

313A. Gajavadana Gananaatha Naatha

Gauri Vara Thanaya Guna Laya Gajavadana Gananaatha Naatha Vidya Dayaka Buddhi Pradayaka Siddhi Vinayaka Hey Shubha Dayaka

Elephant-faced Lord! Lord of Demi-Gods and beloved Son of Mother Gauri; Thou art extremely merciful. You grant auspiciousness and gifts.

314A. Gajavadana Gananaatha Vinaayaka

Mahadeva Sudha Mangala Dhayaka (Gajavadana ...) Veda Vidhyadhara Vighna Vinashaka Daya Sindhu Hey Dhuritha Nivaraka Sai Gajanana Thribuvana Dharaka

Elephant faced Gajanana (Ganesha), the chieftain of the ganas; You are the son of Mahadeva (Shiva), the bestower of auspiciousness; You are the One who blesses the study of Vedas, the destroyer of obstacles; O Lord, the merciful One, the One who dispels misery; You are Lord Sai Gajaaanana (Sai in the form of Gajanana).

315A. Gajavadana Sri Gananaatha

Ambika Thanaya Pahi Prabhu (Gajavadana ...) Siddhi Vinaayaka Kaivalya Daatha Paashankusha Dhara Pahi Prabhu Namami Nithyam Smarami Nithyam Deena Sharanya Pahi Prabhu

Ganesha with an elephant face, son of Parvathi, please bestow Your Grace on us. You are the one to liberate us from the endless cycle of births and deaths. You have been guiding us by using Your lasso and prod. I shall always pray to You. I shall ceaselessly chant Your name in my mind. You have always protected the meek and the humble. Please guide and protect me.

316A. Gajavadhana Sai Gajanana

Gajanana Hey Subhaanana Mooshika Vahana Gajanana Siddhi Vinaayaka Subhaanana Moksha Pradhayaka Gajanana Mangala Dayaka Subhaanana (Gajanana ...)

Sing the name of Ganesh, the elephant faced God, who rides the mouse as His vehicle, the One who has nowledge of the Siddhis (powers), the One who brings auspicousness, the One who grants liberation.

317A. Gananaatha Gajavadana

Gananaatha Deenaharana Siddhi Daatha Shiva Thanaya Buddhi Pradhayaka Gajanana Parvathi Nandana Jaya Jagavandana Yuga Yuga Vandhana Jai Jagadeesha

Lord of Ganas, the elephant faced One, the One who dispels misery! You bestow boons, O son of Shiva! You bestow intelligence, Lord Ganesha! Victory to the One who is revered by the whole world, the son of Parvathi! You are reveredthroughout the ages (Yugas); Hail Thee, God of the world.

318A. Gananaatha Gananaatha

Mooshika Vahana Jaya Gananaatha Sharanam Sharanam Gajanana Sidhi Vinaayaka Gananaatha Mukthi Pradhayaka Gananaatha Jagaddodhara Jaya Gananaatha Sharanam Sharanam Gajanana I seek refuge in You, Ganesha. You are the God with super natural powers. You are the Lord who gives liberation to people. You are the One who uplifts the whole world. Victory to You, Lord Ganesha.

319A. Ganapathi Deva Namo Namo

Siddhi Vinaayaka Gajavadana (Ganapathi ...) Bhoota Ganadhipa Bhava Bhaya Nasha Bimbadhara Suta Gajavadana Adi Poojya Deva Gauri Ganesha Ambika Thanaya Ganeshwara

Salutations to Thee, Lord Ganesh. Thou all-powerful One, master of all beings, Savior of mankind from endless births and deaths, son of the Shiva, O primeval God, Our salutations to Thee.

320A. Ganapathi Om Jaya Ganapathi Om

Gajamukha Varada Ganapathi Om Mooshika Vahana Gajanana Modhakahastha Gajanana Paramaniranjana Gajanana Pada Namaste Gajanana

Victory to Thee, O Ganesha! The elephant faced One, the bestower of boons; Gajaana (Ganesha), the One who has the mouse as His vehicle, Ganesha, the One has a modhaka (a sweet preparation) in His hand; O Gajanana - I prostrate at Thy Lotus feet.

321A. Ganapriye Sai Karunamayi

Kadambari Amba Karthyayini (Ganapriye ...) Hari Vallabhe Sukha Dayini Omkara Roopini Narayini Bhuvaneshwari Jaganmohini Sri Chakra Vaasini Sayeeshwari

Sai, the lover of music, the compassionate One! O Mother, Kadambari, Kaarthyayini (different names for Parvathi)! O Mother You are the consort of Hari (Vishnu), the bestower of happiness! O Narayani, You are the primal form of Om! You are the Goddess of the world, Jaganmohini (One who beautifies the world) O Sayeeshwari (the Shakthi aspect of Sai), the One living in Sri Chakra!

322A. Ganesha Sharanam Parama Pavanam

Sathya Sainam Gajananam Nithya Smaranam Parama Pavanam Sathya Sainam Gajananam Sadguru Sharanam Parama Pavanam Sathya Sainam Gajananam Bhava Bhaya Haranam Parama Pavanam Sathya Sainam Gajananam

To Ganesh, bow in reverence, bow in absolute purity, to the name of Sai, to the elephant-faced Ganesh; Constantly remember the purifying name of Sai, remember the elephant-faced Lord Ganesh; The feet of the guru are purifying, as is thename of Sai and Ganesh, the elephant-faced Lord; All fears are destroyed by the supremely pure name of Sai and by the elephant-faced Lord Ganesh).

323A. Ganesha Sharanam Sharanam Ganesha Sayeesha Sharanam Sharanam Sayeesha (4X)

Surrender to Lord Ganesha, Surrender to Lord Sai.

324A. Ganeshwara Gajamukheshwara Karunya Lavanya Vigneshwara (Amba) Ganeshwara Gajamukheshwara Sankata Harana Gajanana Shankari Putra Subhaanana (Amba)

Lord Ganesha, the One with the Elephant face, you are full of grace. O beautiful one, you remove our troubles. You bring us auspicousness, O son of Parvathi!

325A. Gangadhara Gauri Mahesha Thripuraksha Jyothi Prakasha Haala Haaladhara Paramesha Chandra Shekara Sai Mahesha

Lord of Gauri, Lord Maheshwara! Thou illumine the entire universe with Thy third spiritual eye. Thou art holding holy river Ganga in Thy matted hair, wear moon as an ornament on forehead and hold Haalahal poison in Thy neck. (So it cannot spread all over the Universe).

326A. Gangadhara Hara Gangadhara Hara Gangadhara Hara Shankara Bhava Nasha Bhava Bhanja Vimochana Sathya Sai Shiva Shankara

Lord Sai! Thou art the destroyer of fear and bondage of birth and death and remover of obstacles.

327A. Gangadhara Hara Gauri Shiva Shambho Shankara Shambha Shivaya Brahma, Vishnu, Parameshwara Roopa Bhaktha Jana Priya Sai Kripaala

Lord of Gauri! Bearer of the holy River Ganga! Thou art loving, kind and merciful to devotees. Chant the many names of Lord: Brahma (Creator), Vishnu (Sustainer and Nourisher), and Maheswara (Destroyer of Evils), Shambho Shankara and Shambha Shiva and Lord Sai.

328A. Gangadhara Hara Hara Shambho Vibhuthi Shankara Sai Shambho Om Hara Hara Hara Hara Shambho Haala Haaladhara Hara Shambho Haala Haaladhara Sai Shambho

This is a prayer to Lord Shiva who: Has the river Ganges on His head; Who has Vibhuti all over His body; Who swallowed the deadly poison; Who is also our Lord Sai.

329A. Gangadhara Shiva Gangadhara Hara Kailasa Naatha Prabhu Shankara Bhavanasha Bhava Bandha Vimochana Sathya Sai Shiva Shankara

Shiva, the bearer of Ganges river, the Lord of Kailas mountain; He is the destroyer of worldly ties; He releases from bondage; He has taken the form of Sathya Sai.

330A. Garuda Vahana Narayana Hey Sesha Shayana Narayana Garuda Vahana Narayana Sri Lakshmi Ramana Narayana (2X) Hari Om Hari Om Narayana

Narayana, who has the celestial bird Garuda as His vehicle O Lord Narayana who reclines on the serpent Sesha who is the beloved Lord of Lakshmi, who is the Embodiment of Om and the destroyer of evil.

331A. Gathey Chalo Man Mey Harey Krishna Rama Harey Krishna Rama Sada Sukha Dama Gathey Chalo Man Mey Hare Krishna Rama Thana Mey Rama Mana Mey Rama Janha Dehko Vanha Rama Hi Rama Bhaktha Vatsala Rama Deena Naatha Rama Harey Rama Rama Harey Krishna Rama

Sing along (throughout life) in the mind "Hare Krishna Rama" The Name that can take you to the everblissful Land (of the spirit) Keep the name (Rama) in body and in the mind As a result wherever you look there is Rama and only Rama who loves His devotees The Rama Who is the Lord of the distressed.

332A. Gauri Ganesh Uma Mahesh Parvathi Nandana Parthi Ganesh Sharanam Ganesh Sharanam Ganesh Shiva Nandana Ganapathi Ganesh

Chant the name of Lord Ganesh, beloved Prince of Mother Gauri, I surrender to Thee, Lord of all Demi-Gods, beloved Prince of Lord Shiva and Mother Guru.

333A. Gauri Naathaya Viswanaathaya Sai Naathaya Nama Shivaya Gunatheethaya Gunadharaya Gunaravaya Nama Shivaya Kalakaalya Kalatheethaya Kalaroopaya Nama Shivaya Prema Roopaya Parthi Vasaya Sai Babaya Nama Shivaya

Sing the name of Shiva, Lord of the Universe, consort of Gauri, Lord Sai. He is master of the Gunas, and master of Time. He is the embodiment of Love, the Lord of Parthi.

334A. Gauri Nandana Gajanana
Girija Nandana Niranjana
(Hey) Gauri Nandana Gajanana
Parvathi Nandana Subhaanana
Pahi Prabho Mam Pahi Prasanna

Elephant-faced Lord! O Darling Prince of Mother Gauri! Thou art pure, spotless and pleasing to look at. Kindly protect and be pleased with us.

335A. Gauri Nandana Sai Gajanana Gajavadana Gananaatha Gajanana Gauri Nandana Sai Gajanana Mahaganapathey Sai Gajanana Gajanana Sai Gajanana

Worship the Lord of Lords, Lord Sai Gajanana, Lord of Demi-Gods and beloved of Gauri.

336A. Gauri Shankara Parvathi Shankara Chandra Kaladhara Haala Haaladhara Trinetradhari Ganga Jatadhara Hara Hara Shankara Sai Shankara Hara Hara Shankara Sai Shankara

Lord Shankara, Lord of Gauri (Parvathi)! O the One who wears moon in His head! The One who drank the deadly Haalahala poison! The One having three eyes, the One having Ganga in His head! O Lord, Hara Hara Shankara (Shiva), O Lord Sai Shiva.

337A. Gauri Suthaya Om Nana Om Lambodharaya Om Nama Om Vigneshwaraya Om Nama Om Saishvaraya Om Nama Om

O! Son of Gauri, You have pot belly. You remove obstacles. O! Sai, Ganesha, we prostrate to you.

338A. Geetha Dayaka Hey Giridhari Govinda Govinda Narayana Peethambhara Dhara Parthi Vihari Pathithoddhari Sai Murari

Pray to Lord Giridhari, who gave the Bhagavad Geetha, Lord Govinda and Lord Narayana (dressed in golden yellow robe). Worship Lord Sai Murari, resident of Parthi and Savior of miserables and dejected.

339A. Ghan Ghan Ghan Ghanta Bhajey Shirdipuri Mey Parthipuri Mey Mangala Arathi Jyoti Jaley Bhaktha Janon Sab Bhajana Karey Mangala Moorti Kripa Karey.

At Shirdi and Puttaparthi the temple bells are chiming. Lighted camphor is being waved in arati to the deities. Sai Bhajans are being sung. The air is vibrant with devotion and supplication. All have just one thought in mind - that the Lord bestow on them His Grace and Compassion.

340A. Ghana Ghana Neela Bansi Adhariya Madhura Madhura Smita Vadan Saavariya Ghana Ghana Neela Bansi Adhariya Mora Mukuta Peethambar Ghatiya Jhumaka Jhumaka Jhum Baja Ghungharia

Worship dark-blue complexioned and enchanting Flute- Player, Lord Krishna, Who has beautiful smiling Lotus Face and Who is dressed in yellow and adorned with peacock feather on His Head and Who while walking makes 'Jhum Jhum' melodious sound of anklets.

341A. Ghana Ghana Neela Vadana Ati Sundara Megha Shyamala Madhava Murahara Ghana Ghana Neela vadana Ati Sundara Mandas Smrita Muka Radha Manohara Govinda Gopala Natawara Giridhara Megha Shyamala Madhava Murahara

342A. Ghana Ghana Neela Yadu Nandana Ghanashyama Sundara Mana Mohana Natavara Giridhara Gopalana Murali Manohara Madhusoodhana

Son of the Yadu family, of infinite blue colour; Krishna, beautiful enchanter of the mind; Best of dancers, Gopal who held aloft the mountain; Captivating flute player who destroyed the demon Madhu.

343A. Ghanashyama Gopala Ghanashyama Gopala Manamohana Jaganmohana

Yadu Nandana Gopal Gopal Gopal Shyama Gopal Gopal Gopal Sai Gopal

Lord, the blue colored One, Gopala, the One who captivates the mind, The One who captivates the whole Universe, You are the little child in the Yadava clan; O Gopala, the enchanting blue coloed Gopala.

344A. Ghanashyama Sundara

Bansi Dhara Prabhu Krishna Kanhaiya Thu Hi Merey Ma Bap Bhaiya (Ghanashyama ...) Devaki Thanaya Hey Nandalala Deena Bhandava Dwaraka Naatha Radha Hrudaya Nivasa Harey Krishna Madhusoodhana Muralidhara Partheeshwara Sathya Sayeeshwara

Chant the name of the Lotus-Faced Shyama, Who is Prince of Devaki and Nanda; a charming flute-player; resident of the heart of Radha - Lord Krishna, Who is our Father and Mother and Guardian. O Lord of Dwaraka! Thou art the only kith and kin of the afflicted and miserables. Chant the name of Lord of Lords, Lord Sathya Sai of Parthipuri.

345A. Giridhara Gopala Hey Giridhara Gopala

Hey Giridhara Gopala Meera Key Prabhu Giridhara Nagara Suradasa Key Shyama Manohara Bhakton Key Sathya Sai Manohara

Chant the name of Lord Gopala, upholder of Giri mountain, Chant the name of Lord of Mira and Suradasa, Lord Shyama Giridhari; Chant the name of beautiful Lord Sathya Sai, beloved of His devotees.

346A. Giridhara Gopala Muralidhara Harey Govinda Gopala Damodara Giridhara Gopala Muralidhara Harey Govinda Gopal Damodara

Chant the many names of Lord: Giridhar; Gopal; Murildhara; Hari; Govinda; Damodara.

347A. Giridhara Gopala Sai Giridhara Gopala

Parthipurishwara Sai Gopala (2X) Giridhara Gopala Sai Giridhara Gopala Meera Key Prabhu Giridhara Nagara Pahi Mam Ghanashyama Shyama Pahi Mam Ghanashyama

Lord Giridhaara (the One who lifted the Govardhan mountain), Gopala, O Lord Sai Gopala, who is the Lord of Parthi, O Lord of Meera (a great devotee of Krishna), Hail Thee, Hail Thee.

348A. Giridhara Lal Shyama Gopal

Natavara Lal Madhana Gopal Mathura Naatha Krishna Gopal Sri Madhusoodhana Murali Gopal Yashoda Key Bal Nanda Gopal Eshwaramba Priya Sai Gopal

O! Blue-hued Gopal, who held the Govardhana mountain, Great dancer, the lovely little cow-herd; Lord of Mathura, with the flute, Beloved child of Yashoda, of Eshwaramba.

349A. Giridhara Merey Gopala

Radhey Gopala Radhey Gopala (Giridhara ...) Nanda Kishora Makhan Chora Yashoda Bala Gopala Radhey Gopala Radhey Gopala

My Lord Gopala, who lifted the Govardhan mountain, O Lord the beloved of Radha; Thou art Nanda's son who stole butter; Thou are the little one of Yashoda and the beloved of Radha.

350A. Giridhari Hey Nanda Lal

Yashoda Key Bala Tribhuvana Pala Jagaddodhara Gokula Bala Radha Lola Munijana Pala Parthi Vihara Sai Gopala

Chant the names of Savior of the entire universe- Lord Giridhari, Lord of Radha, Lord of Rishis and Lord Sai Naatha of Parthi.

351A. Giridhari Jai Giridhari

Sugandha Thulasi Dala Vanamali Giridhari Jai Giridhari Munijana Sevitha Madhava Murahara Murali Manohara Giridhari Gopa Gopi Manohar Giridhari

Victory to Lord Giridhari, Who wears garland of Thulsi flowers, O Virtuous Lord Madhava! Saints and sages pay homage to Thee. O Divine flute player and holder of Giri mountain! Thou art loving to gopis (devotees).

352A. Giridhari Murari Govinda Ghanashvama Murari Gopala Giridhari Murari Govinda

Radhey Krishna Murari Govinda

Sathya Sai Murari Gopala

Hail to Govinda who held aloft the Govardhana mountain; To the One who is dark blue in color; To the One who is the beloved Lord of Radha; To the One who is our Lord Sathya Sai.

353A. Gokula Nandana Radha Mohana

Raksha Paravana Sai **Dasharatha Nandana Patitodharana** Sri Raghu Nandana Sai Eshwari Thanaya Bhaktodharaka Madhura Manohara Sai Shirdi Pureeshwara Bhava Bhaya Nashaka Shaanthi Vidhayaka Sai

Our Sai is none other than the Sri Krishna of Gokul, the Sri Krishna who was adored by Radha. He is also Sri Rama, Dasharatha's son who uplifted the fallen. He is Eashwaramma's son. Our adorable Sai uplifts devotees, frees them from the fear of the endless cycle of births and deaths and confers on them peace and bliss. He is the present incarnation of Sai Baba of Shirdi.

354A. Gopala Darshana Dey Nandalala

Madhusoodhana Neela Bala Govinda Muralidhara Harey Nanda Mukundha (Gopala ...) Radha Madhava Shyama Gopala Radha Madhava Sai Gopala Darshana Dey Dey Madhana Gopala (2X)

Grant us Your divine Vision, Hey Gopala (Krishna, the cowherd boy), the darling of Nanda; O blue colored child Krishna, who destroyed the demon Madhu! Hey Krishna, the very breath of Radha, grant us Your vision.

355A. Gopala Giridhara Bala

Gopi Lola Gokula Bala Goparipala Narayana (2X) Gopala Giridhara Bala Narayana, Narayana Goparipala Narayana (Sai) Govinda Govinda Narayana

Chant the many names of the sustainer of the Universe, Lord Gopala who s the cynosure of the Gopis, Giridhara, Narayana, Govinda.

356A. Gopala Gokula Bala

Nandalala Gopari Pala (Gopala ...) Shyama Govinda Krishna Gopala Rasa Vilola Venu Gopala Nandanandh Key Murali Gopala Kamala Nayana Sai Krishna Gopala

Sing tha name of Gopala, the cowherd boy of Gokul, son of Nanda, beloved of the Gopis. He plays the melodious flute, bringing jou to all. He is the one with the Lotus eyes, the same as Lord Sai.

357A. Gopala Gopala Devaki Nandana Gopala Gopala, Vasudeva Nandana Gopala

Chant the name of Gopala, the cowherd boy; The Beloved son of Devaki and Vasudeva.

358A. Gopala Gopala Giridhara Bala Gopala Murali Lola Gopala, Murahara Sai Gopala

Chant the name of the Lord: Giridhari; Sai; Gopala - the enchanting flute player and destroyer of demon Mura).

359A. Gopala Gopala Goparipala

Munijana Sevitha Murali Gopala (2X) Vasudeva Nandana Krishna Gopala (2X) Parthipuranjana Sai Gopala (2X)

Hey Gopala, Hey Gopala, th One who tends the cows, The One who looks after the Rishis (monks), the One who plays the flute; Hey Krishna, son of Vasudeva, Hey Gopala (Krishna), the bewitcher of Parthi.

360A. Gopala Gopala Hriduya Vihara Giridhara Gopala

Shyama Mukunda Gopala Krishna Mukunda Sai Gopala Nanda Kishora Natawara lala Shyama Gopala Sai Gopala Gopala Gopala Gopala Gopala Gopala Gopala (second variation)

Salutations to Lord Krishna!

361A. Gopala Gopala Nacho Gopala

Nacho Nacho Sai Nandalala Rhuma Jhuma Rhuma Jhuma Nacho Gopala Nacho Nacho ...

Hey Gopala, Nanda's son, Sai Krishna, dance; Dance, son of Nanda; Your anklets make the sound of Rhuma Jhuma as You dance.

362A. Gopala Gopala Radhey Gopala

Radhey Shyam Sri Ranga Sai Gopala Gopala Gopala Radhey Gopala Madhava Hey Yadava Pandarinaatha Vitthala Hey Deena Naatha Vitthala Hey Sai Naatha Vitthala Radhey Shyam Sri Ranga Sai Gopala

Hey Gopala, You are Radha's (favorite). Hey bluish Krishna, You are Ranganaatha. Hey Madhava (Krishna), Hey Yadava (born in the Yadava clan), You are Vitthala, the Lord of Pandaripur (in Maharashtra). Hey Vitthala (Krishna), You are the Lord of mercy, You are Sai.

363A. Gopala Gopala Radhey Nandalala

Govinda Gopala Radhey Nandalala Govinda Gopala Radhey Nandalala Brindavana Sanchara Radhey Nandalala Murali Manohara Radhey Nandalala

Chant the name of Lord Gopala, Lord of Radha, Who moves about in Brindavan (in devotees' hearts) playing divine music on the flute.

364A. Gopala Govinda Govinda Harey Murari

Mayura Mukuta Pithambaradhari Brindavana Sanchari Sai Brindavana Sanchari Gopala Govinda Govinda Harey Murari Shanka Chakra Gada Padmo Dhari Krishna Mukundha Murari (Sai)

Chant the name of Lord Gopala, Who wears the yelllow-golden dress and has peacock feathers in His Crown; holds the Conch Wheel, Mace and Lotus; who moves around in Brindavan as Sai.

365A. Gopala Krishna Radha Krishna

Krishna Gopala Krishna
Kanhaiya Gopala Krishna
Sri Krishna Sri Krishna Sri Krishna Sri Krishna
Krishna Gopala Krishna
Kanhaiya Gopala Krishna
Shatro Kuru Naam Sakha Pandava Naam
Krishna Vasudeva
Sri Krishna Sri Krishna Sri Krishna
Hey Naatha Narayana Vasudeva
Sri Krishna Govinda Harey Murarey
Hey Naatha Narayana Vasudeva

Gopala = the Protector of the cows or Lord of the senses; Krishna = the Lord Who attracts irresistibly Radha = Krishna's Devotee, the divine Energy or Power; Kanhaiya = darling Child Shatro Kuru Naam = the enemy of the Kurus; Vasudeva = Son of Vasudeva, Krishna's father; also the One Who dwells in all. Hey Naatha = O Lord; Narayana = the Form of Lord Vishnu Which reclines on the serpent Ananta Govinda = Lord of the cows; Harey = the Stealer of our hearts; Murarey = Slayer of the demon Mura.

366A. Gopala Radha Lola

Murali Lola Nandalala (Gopala ...) Keshava Madhava Janaardhana Vanamala Brindavana Bala Murali Lola Nandalala

Chant the name of Lord Gopala, the beloved of Radha (devotee). Chant the name of Prince of Nanda, Who moves about in Brindavan garden, wearing a garland made up of many pretty flowers. Worship Lord Keshava, Madhava and Janaardhana.

367A. Gopala Radhey Krishna Govinda Govinda Gopal

Gopal, Gopal, Gopal Govinda Govinda Gopala Sai Govinda Gopal Govinda Govinda Gopal Radhey Krishna Govinda Govinda Gopal Sai Krishna Govinda Govinda Gopal Sai Govinda Govinda Gopal

Gopala, the consort of Radha, the tender of cows, our dear Sai, we chant Your name.

368A. Gopala Sai Gopala

Parthipurishwara Gopala Govinda Govinda Gopala Sai Gopala Gopala Sai Gopala Ruma Jhuma Ruma Nacho Gopala Govinda Govinda Gopala Sai Gopala

Hey Gopala (Krishna), Hey Sai, the Lord of Parthi (Puttaparthi). Hey Govinda, Hey Gopala, Hey Sai Gopala (different appellations of Krishna), dance, dance to the tune and rhythm of music. Hey Krishna, Hey Gopala, dance.

369A. Gopi Jana Vallabhaya Gopala Krishna

Yadavakula Raksha Baya Yadu Veera Krishna Gopi Jana ... Pandava Priya Moda Kaya Yogisha Krishna Bhakthajana Pala Kaya Parthisha Krishna

Hey Krishna, Hey Gopala, the consort of the Gopis; Hey valorous Yadava (born in the Yadu clan) - the protector of the Yadavas; Hey Krishna, the lover of the Pandavas, You are the enlightened One; Hey Krishna, You are the Lord of Parthi and the protector of the devotees.

370A. Govinda Bolo Gopala Bolo

Ram Ram Bolo Hari Naam Bolo Allah Malik Isa Nanak Zorashtra Mahavir Buddha Naam Bolo (Govinda ...) Ye Naam Saarey Hain Jeevan Saharey Paramaanandhkey Kholte Hain Dvarey Jo Naam Chaaho Vo Naam Bolo Prem Sey Bolo Bhav Sey Bolo Sing (chant) the names of Govinda, Gopala, Ram and Hari; the names of Allah, Nanak (Guru Nanak), Zoraster, Buddha and Mahavira; all these names are the props in life. Open the wall (doors) to supreme Bliss; whatever name you like, call upon that name, but chant it with Love and Devotion.

371A. Govinda Bolo Guru Sai Bolo

Gopala Bolo Guru Sai Bolo (Govinda Bolo ...) Shirdi Sai Bolo Shiva Guru Naam Bolo Sathya Sai Bolo Sathya Guru Naam Bolo Sai Ram Sai Ram Prema Sai Bolo Parabhrama Bolo Parthi Baba Bolo Paramatma Bolo Sai Ram Sai Ram

Say the name of the Guru - Govinda, Gopala (names of Krishna), Shirdi Sai, Parthi Sai, Prema Sai (Avathaars of Sai Baba), and Paramatma.

372A. Govinda Gopala Bolo Radhey Shyam Bolo Radhey Shyam Bolo Sai Ghanashyam

Chant the name of Radhey Shyam, Gopal and Govinda and Lord Sai Ghanshyam.

373A. Govinda Gopala, Hari Hari Govinda Gopala

Gavo Gavo hari Guna gavo Jaya hari Jaya Hari Gopala Govinda Hari Hari Gopala Hari Hari Govinda Hari Hari Gopala Hari Hari Madhura Madhura Hey Madura Madura Tera Naam Gopala Prem Se Bolo Sab Mila Bolo Jaya hari Jaya Hari Gopala Govinda Hari Hari Gopala Hari Hari Govinda Hari Hari Gopala Hari Hari

374A. Govinda Gopala Hey Nandalala

Radhey Gopala Gopi Gopala Meera Key Naatha Prabhu Murali Gopala Govardhanodhara Gopala Bala Radhey Gopala Gopi Gopala

Hey Govinda, Gopala, Hey son of Nanda, You belong to Radha and the Gopis, You are the One playing flute, You are Meera's Lord, Hey Gopala, You lifted the Govardhana mountain.

375A. Govinda Gopala Krishna

Radha Madhava Krishna Manda Haas Vadana, Harey Krishna Mohan Murali, Radha Krishna Govinda, Govinda Krishna Govinda Gopala Krishna Govinda Madhav Krishna

Chant the many names of Lord: Govinda; Gopala; Krishna; Lord of Radha - Madhava; charming, smiling Lord Krishna; enchanting flute player Lord Krishna.

376A. Govinda Gopala Narayana

Jaya Hari Madhava Narayana (Govinda ...) Govinda Madhava Narayana (Sai Narayana) Govinda Gopala Narayana Narayana Hari Narayana (3X) Narayana Sai Narayana Narayana Sai Narayana

This is a naamavali (string of names) of Lord Krishna (Govinda, Gopala, Narayana).

377A. Govinda Gopala Narayana Hari

Narayana Hari Narayana Hari Jagadoddharana Narayana hari Bhakthoddharaka Narayana Hari Parthipurishwara Narayana Hari Narayana Hari Jai Jai Narayana Hari

Hey Govinda, Gopala, Narayana, Hari (all different appellations of Lord Krishna), Hey uplifter of this world, Thou art the uplifter of the devotee, Thou art the Lord of Puttaparthi (Sai of Puttaparthi), Victory to Thee, Hey Narayana.

378A. Govinda Gopala Prabhu Giridhari

Govinda Gopala Hrudaya Vihari Govinda Gopala Prabhu Giridhari Nanda Kumara Navaneetha Chora Parthi Vihara Bada Chittha Chora Hrudaya Vihara Bada Chittha Chora

Lord Krishna, who held aloft the mountain, Lord who dwells within the heart, the protector of cows, the son of Nanda, stealer of butter, Greatest stealer of hearts who dwells in Puttaparti and within the heart.

379A. Govinda Gopala Sai Hari Ram

Madhava Mohan Sai Hari Ram Bhajo Rey Bhajo Sai Hari Ram Govinda Gopala Sai Hari Ram Madhava Mohana Sai Hari Ram Sri Madhusoodhana Bhava Bhaya Bhanjana Hari Premaanandha Sai Savaria

Chant the many names of Lord: Govinda, Gopal, Sai, Hari, Ram, Madhav, Mohan, Madhusoodhan. Worshipping many names of Lord helps to cross the ocean of birth and death and removes fear.

380A. Govinda Govinda

Mukundha Madhava Govinda Gopala Sai Gopala Mukundha Madhava Gopala (Sai) Jai Jai Govinda Jai Jai Gopala (2X)

Victory to Lord Sai Gopala. Chant the name of Lord Govinda, Mukundha and Madhava.

381A. Govinda Govinda

Gopala Sai Gopala Giridhara Bala Gopala Nanda Kishora Gopala Navaneetha Chora Gopala Yashoda Bala Gopala

Pray to Lord Krishna, the divine cowherd, who lifted the mountain to save His Devotees, the son of Nanda and Yashoda, the one who steals our hearts.

382A. Govinda Govinda Bhajamana Radhey Govinda

Radha Lola Govinda Rasavilola Govinda (Govinda ...) Krishna Keshava Harey Madhava Govinda Jaya Govinda Harey Murarey Sai Murarey Govinda Jaya Govinda Govinda Jaya Govinda Govinda Jaya Govinda (3X)

Chant in your mind, the name of Govinda - Radha's Govinda, the One loved by Radha and the Gopis. Victory to Thee, Hey Krishna, Keshava, Madhava, Govinda (different names for Krishna). Hey Murare (Krishna), victory to Thee!

383A. Govinda Govinda Gayiyrey

Bhajo Radhey Gopala Krishna Gayiyrey Murali Manohara Gayiyrey Bhajo Nanda Key Lal Prabhu Gayiyrey (2X) Govinda Govinda Gayiyrey Bhajo Radhey Gopala Krishna Gayiyrey (2X) Giridhari Giridhari Gayiyrey Mayi Meera Key Naatha Prabhu Gayiyrey (2X)

Sing the glory of blue-hued Krishna. Sing the glory of the son of Nanda, the Lord who enchants the mind by playing on the flute. Sing the glory of the Lord of Mira, who held the mountain (Govardhan).

384A. Govinda Govinda Gopala Sai Gopala

Gopala Sai Gopala Parthipurishwara Gopala Nacho Rum Zum Rum Zum Sai Gopala

Chant and dance in ecstasy with the name of Lord Govinda, Sai Gopala, Lord of Parthipuri - Sai Gopala.

385A. Govinda Harey Gopala Harey

Hey Gopi Gopa Bala Govinda Harey, Gopala Harey Hey Murali Gana Lola Govinda Harey, Gopala Harey Hey Radha Hrudaya Lola Govinda Harey, Gopala Harey Hey Nanda Gopa Bala

Chant the name of Lord Govinda and Gopala; who is the ffriend of Gopi and Gopa (devotee); who plays enchanting music on flute; who is the beloved Lord of Radha; who is the loving Prince of Nanda. Chanting the name of the Lord destroys the miseries and ignorance).

386A. Govinda Harey Gopala Harey

Govinda Harey, Avathaar Harey (Govinda ...) Thretha Mey Seetha Ram Baney Dwapara Mey Radhey Shyama Baney Kaliyug Mey Sai Naam Liye Sai Naam Liye Sarva Naam Liye

Chant Govinda, Gopal. In Treta Yuga, Thou incarnated as Lord Ram - Lord of Seetha; in Dwapara Yuga as Lord of Radha - Lord Shyama; in Kali Yuga as Lord Sai encompassing all names and forms.

387A. Govinda Hey Nanda Lal Bhajo

Shyama Brindavana Bala Bhajo Govinda Hey Nanda Lal Bhajo Shyama Gopal Sai Gopal Radhey Gopal Shyama Gopal Radhey Jai Radhey Jai Radhey Gopal Jai Jai Radhey Gopal (Radhey Jai ...)

Worship the beloved cowherd, son of Nanda, the dark blue child of Brindavan; Sing the glory of the beloved cowherd Krishna, the blue cowherd who is Sai, who is Radha's Lord.

388A. Govinda Jai Govinda

Gokula Nandana Govinda Ghana Ghana Neela Govinda Bala Mukundha Govinda Sai Mukundha Govinda Hey Ghanashyama Govinda Gokula Nandana Govinda

Chant the many names of the Lord: Govinda; joy of Gokula; Mukundha; Ghanashyama; Sai. Victory to Lord Govinda.

389A. Govinda Jai Jai Gopala Jai

Mukundha Madhava Gopala Jai Keshava Jai Jai Madhava Jai Nanda Kishora Sri Krishna Jai (Govinda ...) Govardhana Dhara Sri Krishna Jai Jai Kunja Vihari Sai Krishna Jai Jai

Victory to Sri Krishna.

390A. Govinda Jai Jai Gopala Jai Jai

Mukundha Madhava Gopala Jai Jai Gopi Lola Gokula Bala Govardhana Dhara Gopala Jai Govardhana Dhara Gopala Jai Mana Mohana Krishna (2X) Mohana Krishna Madhusoodhana Krishna Muralidhara Hari Sri Krishna Jai Jai

Victory to Govinda, Victory to Gopala. Victory to boy Krishna, the loved and revered child of Gokul and adored by the Gopis. Victory to boy Krishna who lifted a whole mountain to save the cows and people of Gokul from the torrential rain. Victory to that wonderful young God who bewitched every one with His lovely smile and His melodies on the flute.

391 A. Govinda Jai Jai Gopala Jai Jai

Radha Ramana Hari Govinda Jai Jai Sai Krishna Jai Jai, Sai Ram Jai Jai (3X) Radha Ramana Hari Govinda Jai Jai

Glory to Govinda, Gopala; Glory to Hari, Lord of Radha; Glory to Sri Krishna, Sai; Glory to Govinda, Lord of Radha).

392A. Govinda Krishna Jai Gopala Krishna Jai

Gopala Bala Bala Radha Krishna Jai Krishna Jai, Krishna Jai, Krishna Jai Krishna Krishna Krishna Krishna Jai Gopika Mala Hari Pyaari, Mayi Meera Mana Vihari, Madhana Mohana Murali Dhari Krishna Jai Krishana Jai Krishna Jai, Krishna Jai Krishna Krishna Krishna Jai, Radha Krishna Jai Bala Krishna Krishna Krishna Jai

Glory to Krishna; Glory to the child Krishna, who is the Lord of Radha; Glory to the beloved Lord who wears the garland of the Gopis; Glory to one who dwells in the heart of Meera; Glory to the Lord of Love who enchants our hearts; Glory to the Lord who plays flute; Glory to Thee.

393A. Govinda Krishna Jai Gopala Krishna Jai

Govinda Govinda Govinda Jai Gopala Jai Krishna Krishna Sai Krishna Govinda Krishna Gopala Krishna (Govinda ...) Keshava Madhava Sai Narayana Govinda Govinda Narayana Nandalala Vrijbala Hey Sai Narayana Krishna Krishna

Victory to Govinda, Keshava, Madhava (names of Krishna), son of Nanda.

394A. Govinda Krishna Vitthala

Venu Gopala Krishna Vitthala Panduranga Vitthala Jai Pandari Naatha Vitthala Govinda Vitthala Gopala Vitthala Panduranga Vitthala Pandari Naatha Vitthala Vitthala Vitthala Panduranga (4X)

Victory to Lord: Govinda; Krishna; Gopala and Panduranga Vitthala. Chant the name of Govinda, Krishna, Gopala and Pandhari Vitthala.

395A. Govinda Krishna Vitthaley

Venu Gopala Krishna Vitthaley (Sri) Ranga Ranga Vitthaley Sri Panduranga Vitthaley (2X)

Lord Krishna, Lord of Vitthala, the flute player and cowherd Krishna; Krishna, Lord of Vitthala.

396A. Govinda Madhava Gopala Keshava Jaya Nanda Mukundha Nanda Govinda Radhey Gopala Govinda Madhava Gopala Keshava Giridhari Giridhari Jaya Radhey Gopala Ghanashyama Shyama Shyama Jai Jai Sai Gopala (Jaya ...)

Krishna, cowherd boy with all divine powers, Glory to Krishna who liberates us from the bondage of ignorance, Radha's Lord; Krishna, cowherd boy with all divine powers; Radha's Lord who protected his village by lifting a mountain; Krishna, Lord with the deep blue complexion, Sai Krishna; Glory to Krishna who liberates us from the bondage of ignornace, Radha's Lord.

397A. Govinda Madhava Gopala Keshava (2X)

Krishna Krishna Sai Krishna Krishna Krishna Gopala Gokula Bala Go Paripala Mana Mohana Madhusoodhana Jaya Madhava Jaya Keshava

Sing the name of Krishna (Govinda, Madhava, Gopala, and Keshava), the darling boy of Gokul. Victory to Krishna, the one who brings joy to our hearts.

398A. Govinda Murahari Madhava

Hari Govinda Murari Madhava Govinda Gopal Keshava Hari Govinda Murahari Madhava Janaardhana Sai Parthi Vihari Govardhanodhaari Madhava Madhava Keshava Hari Narayana

Hey Govinda, Murari, Madhava, Hari, Gopala, Keshava (different names for Krishna), O Sai (who lives in Parthi), You are the wealth of the people. Hey Madhava, You lifted the Govardhan mountain. Hey Madhava, Keshava, Hari, Narayana.

399A. Govinda Muralidhari Murahara

Govinda Ghanashyama Harey Govinda Govinda Govinda Govardhana Giridhara Govinda Parama Dhama Harey Govinda Sai Shyama Harey

Chant the name of the Lord: Govinda, Muralidhara, Murahara, Ghanashyama, Govardhana Giridhari and Sai. Chanting the name destroys all the miseries of life and leads to the highest abode.

400A. Govinda Murarey Gopala Murarey

Vitthala Sri Hari Panduranga Hrudaya Vihari Jai Giridhari Narahari Sauri Panduranga Panduranga Hari Jai Jai Panduranga Hari

Chant the many names of Lord: Govinda; Murari; Gopal; Vitthala; Sri Hari; Panduranga; Narahari; Sauri. Victory to Lord Pandu Ranga Hari.

401A. Govinda Narayana Gopala Narayana

Govinda Govinda Narayana Govinda Gopala Narayana Govinda Govinda Narayana Govinda Gopala Narayana

Names of Krishna, incarnation of Vishnu (Narayana). Knower of the hearts of all.

402A. Govinda Radhey Govinda Radhey

Govinda Govinda Gopala Radhey Venu Vilola Hrudaya Gopala Govinda Govinda Gopala Radhey Bhaktha Vatsala Bhagavata Priya Govinda Govinda Gopala Radhey

Chant the names of the Lord: Govinda, Gopala, Radha's Love, Lord Krishna; Gopala who plays the heavenly lute, Who is very fond of His Bhakthas, Who fills us with Divine Love.

403A. Govinda Radhey Krishna Govinda Govinda

Gopal Radhey Krishna Govinda Govinda Govinda Radhey Krishna Govinda Govinda Mohana Bala Krishna Govinda Govinda Parthi Nivasa Krishna Govinda Govinda

Chant the names of Lord: Govinda, Lord of Radha, Lord Krishna, Gopala, Mohan, Bala Krishna and Lord resident in Parthi - Lord Sai.

404A. Govinda Rama Jai Jai Gopala Rama

Madhava Rama Jai Jai Keshava Rama Govinda Rama Jai Jai Gopala Rama Durlabha Rama Jai Jai Sulabha Rama Ek Thu Rama Jai Jai Aneka Thu Rama

Glory to Krishna, Rama; Who are difficult to attain when sought externally, easily attained when sought within. Rama, You are the Lord in many forms.

405A. Govinda Sadguru Krishna Govinda (3X)

Vahe Guru Sathya Naam Sai Govinda Krishna Krishna Hare Radhey Govinda (3X)

This is a song sung to Lord Krishna (Govinda).

406A. Govinda Vitthala Gopala Vitthala

Giridhari Vitthala Sri Sai Vitthala (Govinda....) Vithoba Vitthala Panduranga Vitthala Partheesha Vitthala Pandari Naatha Vitthala Sri Ranga Vitthala Rakhumayi Vitthala

Vitthala Vitthala Panduranga (5X)

Sing the name of Lord Krishna, Govinda, the cowherd boy. Sing the name of Lord Vitthala, beloved of Rukmini, Sing the name of Lord Sai of Puttaparthi.

407A. Govindam Bhaja Muda Mate

Samprapte Sannihite Kaale

Nahi Nahi Rakshati Dukrin Karane (Govindam ...)

Punarapi Jananam Punarapi Maranam

Punarapi Janani Jatarey Shayanam

O Blind mind! Don't go to the worldly road. Chanting's God's name is the Royal Road. This road will protect you from the cycle of birth and death. This song was originally composed by Shankaracharya, a great saint who called upon the priests to give up thier ritual methods of prayer (which they were doing mechanically without thinking of God) and to start medidating upon the name of God.

408A. Govindam Bhaja Rey

Bhaja Govindam Govindam (Govindam ...)
Aashrita Vatsala Sai Govindam (Govindam ...)
Nara Hari Vitthala Govindam
Parthipurisha Govindam
Govindam Bhaja Govindam
Aanandham Paramaanandham

Sing the name of Govinda. Sing the Name of Sai Govinda who resides in Parthi and is so very dear to His devotees, and derive great joy therefrom.

409A. Govindam Sai Geetha madhuram

Tuma Jagadeesham karuna aparam Govindam Sai geetha madhuram Bhaktajanardana Srihari rupam Prashanti Palaka Sadguru Natham Hari Narayana Om, Sai Narayana Om Anandam hrude bhajo Govindam Govindam Sai Geetha madhuram

Govindethi Sada Dhyanam Govindethi Sada Japam Govindethi Sada Dhyanam Sada Govinda Keerthanam

Always immerse (wash sins away) yourself in the name of Lord Govinda. Always chant and meditate and sing on the name of Govinda.

410A. Gowri Ganesha Vinayaka

Shuklambharadhara Naatha Gajanana Shree Gananaatha Gajanana Gajavadana Hey Ganapathi Vandana Mangala Murthi Gajanana (Shubha) Mangala Murthi Gajanana

Sing the name of Shiva, Lord of the Universe, consort of Gowri, Lord Sai. He is master of the Gunas, and Master of Time. He is the embodiment of Love, the Lord of Parthi.

411A. Guha Sharavana Bhava Shirdi Pureeshwara Parthipuri Nayaka Parvathi Bala Kanda Guha Shanmukha Aanandha Velava Aanandha Velava Aanandha Velava Parthipuri Nayaka Parvathi Bala

This is sung in praise of the Lord with six faces (Shanmukha), Lord Subramanya, the beloved son of Parvathi, who has now incarnated as the Lord of Puttaparthi.

412A. Guru Baba Guru Baba

Charana Namosthuthey Guru Baba Sai Baba Bala Baba Sathya Baba Prema Baba Guru Vara Guru Vara Guru Baba Vidya Dayaka Guru Baba Shanta Swaroopa Guru Baba Guru Vara Guru Vara Guru Baba

Sai Baba, our Lord and Teacher; Bow to Baba's feet, chant his name; Lord of truth and love; Guru who bestows knowledge; Baba, the very embodiment of peace; Baba, the most precious teacher.

413A. Guru Bhagavaan Guru Bhagavaan

Guruvara Guruvara Sai Bhagavaan Guru Brahma Guru Vishnu Guru Devo Maheshwara Guru Devo Shiradeeshwara Guru Devo Partheeshwara

Hey Bhagavaan (Lord), the Perceptor (Teacher); Hey Lord Sai, Thou art verily the perceptor; Thou art the perceptor in the various forms of Divine Maheshwara (the chief of Gods - Shiva), Lord of Shirdi and Lord of Puttaparthi.

414A. Guru Bhagavaan Sri Sai Ram

Parthi Niranjana Sai Bhagavaan Patitodhara Parthi Vihara Parama Dayakara Sai Bhagavaan Mangala Karo Prabhu Mangala Dhama Moksha Vidhayaka Sai Bhagavaan

O divine teacher Sai, purest of pure, Savior of sinners, O kind and gracious God, please bring auspiciousness into our lives, O ocean of auspiciousness.

415A. Guru Brahma Guru Vishnu

Guru Deva Maheshwara Jaya Deva Guru Deva Jaya Sathya Sayeeshwara Jai Jai Jai Karunakara Jai Jai Akhileshwara Jai Jai Shirdeeshwara Jai Jai Partheeshwara Divine perceptors in the form of Brahma, Vishnu and Shiva, Victory to Thee Divine perceptor, Victory to Lord Sai, Victory to the merciful One, Victory to the Lord of the Universe, Victory to the Lord of Shirdi, Victory to the Lord of Parthi.

416A. Guru Charanam Guru Charanam

Sadguru charanam Bhava Haranam Sri Guru Charanam Bhava Haranam Parama Guru Charanam Bhava Haranam Sadguru Charanam Bhava Haranam

The Lotus feet of the divine teacher will help to cross the cycle of life and death.

417A. Guru Charanam Vandita Sharanam

Sai Charanam Vandita Sharanam Guru Charanam Vandita Sharanam Bhakti pradatam gnana pradatam Prema pradatam Moksha pradatam Trilokeshwara Sai Vedapurusham Namami Divyam Sai Charanam

418A. Guru Dev Guru Dev

Sathya Dharma Shaanthi Prema Sub Ko Deejo Sathya Dharma Shaanthi Prema Swaroopa Aap Hai Sathya Dharma Shaanthi Prema Jeevan Ka Marma Hai

Supreme Noble Teacher Sai! Guide us along the path of Truth, Righteousness, Bliss and Love. Thou art the embodiment of Truth, Righteousness, Bliss and Love and these four are the secret meaning of a successful life.

419A. Guru Dev Guru Dev Guru Dev

Parthipurishwara Sathya Sayeeshwara Jaya Jagadeeshwara Jaya Parameshwara Guru Dev Guru Dev Guru Dev Hrudaya Vihari Sai Murari Yuga Avathaari Bhava Bhaya Hari Parthi Vihari Prabhu Giridhari

Divine Teacher that dwelleth in Puttaparthi, O Sathya Sai, Lord of the universe, indweller in human hearts, O Sai Krishna, Incarnation of the present age, O Savior, let us chant Thy Divine Name.

420A. Guru Deva Guru Deva

Guruvayur Pura Hari Deva Hari Narayana, Hari Narayana Sharanam Sharanam Sai Deva

Lord Sai Narayan! Lord of Guruvayur! Thou art the destroyer of demon Mura. Please protect me, I have come to Thy refuge).

421 A. Guru Deva Guru Deva Guru Deva Sharanam

Sharanam Sri Gurudeva Sharanam (2X)
Brahma Vishnu Maheswara
Brahmanda Nayaka Sayeeshwara
Sathya Jnanam Brahmam Avathaaram
Sathya Sai Deva Sharanam (2X)

Surrender to the Guru, surrender to Lord Sai, the Lord of the entire Creation, the incarnation of Truth and Wisdom, surrender to He who is Brahma, Vishnu and Maheshwara.

422A. Guru Deva Guru Deva Sri Sai Deva

Guru Deva Guru Deva Sadguru Deva Jnana Pradhayaka Moksha Vidayaka Guru Deva Guru Deva Sadguru Deva Paapa Vinashaka Pavana Karaka Guru Deva Guru Deva Sadguru Deva Guru Deva Guru Deva Sri Sai Deva

Divine Perceptor, O Divine Sai! O Divine Perceptor, O noble Perceptor! You are the bestower of wisdom and the One who grants Liberation You are the Divine and noble Perceptor. You are the destroyer of sins, You are the One who can purify us, O Divine, Noble Perceptor, O Divine Sai.

423A. Guru Deva Guru Govinda

Mandhara Giridhara, Shirdi Maheshwara Jaya Partheeshwara Sai Kripaala (Gurudeva ...) Sundara Roopa Sri Sai Deva (2X) Vaidehi Mohana Narayana (2X)

Chant the name of Lord of Lords, Lord of Shirdi, Lord of Parthi, Lord Sai who confers grace, the One who was the consort of Seetha (Rama).

424A. Guru Deva Java Deva

Sharanam Sharanam Sai Deva Deva Sharanam Sharanam Sadguru Deva Pranava Swaroopa Devadhi Deva Jnana Pradhayaka Jagadguru Deva Sharanam Sharanam Sai Deva Deva Sharanam Sharanam Sadguru Deva

Glory to our guru, our God of Gods, Surrender to Lord Sai, embodiment of Om, Lord of the Universe, supreme granter of wisdom.

425A. Guru Deva Java Deva Sai Deva Dava Mava

Vibhuti Sundara Shashanka Shekhara Sai Shankara Daya Karo (2X) (Guru ...) Gokula Nandana Sai Gopala Raghukula Bhooshana Sai Rama Hey Madhananthaka Daya Karo (2X)

Victory to Thee, O revered Teacher, O kind One. You are beautified by vibhoothi and decorated by moon on Your head. Thou art none other than Lord Shiva or Krishna or Rama. Give us Thy Grace O Lord.

426A. Guru Deva Sad Guru Deva

Daya Karo Bhagavaan Shaanthi Dho, Shaanthi Dho, Shaanthi Dho Mujhey Daya Dhana Aanandha Chandra Sathchitthanandha Aanandha Aanandha Sai Hey Guru Deva Aanandha Aanandha Sai Parthipurisha Hey Bhuvanesha Daya Karo Bhagavaan Shaanthi Dho, Shaanthi Dho, Shaanthi Dho Mujhey Daya Dhana

Respected Spiritual teacher, please grant me peace of mind. My mind is being shattered by problems. Give me Thy Grace, O Blissful, Eternal, Universal, Absolute Being. Give me the peace of mind that I so badly need. O kind One.

427A. Guru Deva Sharanam Deva

Pahi Prabho Sharanam Deva Guru Deva Sharanam Deva Sundara Roopa Sri Sai Deva Sharanam Sharanam Sadguru Deva

We surrender to our guru and God,; Protect us Lord, Lord Sai, your form is beauty itself, We surrender to our true guru, God.

428A. Guru Devaya Namo Namo

Hey Parameshwara Namo Namo Guru Devaya Namo Namo Omkaraya Namo Namo Parthipurishwara Namo Namo Jagadeeshwara Namo Namo Prashanthi Eshwara Namo Namo

Bow again and again to: Supreme Noble Teacher, Supreme Lord, Lord whose form is Om, Lord of Parthi, Lord of the Universe and Lord of Prashanti Nilayam, Lord Sai.

429A. Guru Guru Guru Bhajo Guru Sathya Sai

Sharanagatho Ham Sharanagatho Hum Sharanagatho Hum, Sharanagatho Hum, Sharanagatho Hum, Sharanagatho Hum Guru Maharaj Guru Guru Guru Bhajo Guru Sathya Sai Shirdi Key Sai Bolo Parthi Key Sai Devadhi Deva Guru Paramatma Sai Sharanagatho Hum, Sharanagatho Hum, Sharanagatho Hum Guru Maharaj

Recite/chant the name of the noble perceptor Sathya Sai. O Supreme Perceptor (Lord Sai), we seek refuge at Your Lotus Feet. Chant the name of Shirdi Sai and Parthi Sai. Chant the name of the noble perceptor Lord Sai, who is always in supreme bliss.

430A. Guru Guru Sai Guru Guru Guru Jai Sai Guru Brahma Vishnu Mahesha Guru Matha Pitha Paramesha Guru Sundara Shiva Aur Sathya Guru Prema Avathaara Sai Guru

Hey Sai Thou art my Perceptor. Victory to Thee, O noble Perceptor! Thou art verily Brahma, Vishnu and Shiva, my Mother, Father and Lord of Lords. Thou art the beautiful Shiva and perceptor of truth. Thou art the incarnation of Divine Love, O Noble Taecher.

431A. Guru Hara Guru Hari Guru Brahma Guravey Sakshaat Parabrahma Jaya Jaya Jaya Jagadguru Jagadeesham Akhilam Thava Roopam Jaya Jaya Jaya Jaya Hara Hara Hara Shiva Shiva Shiva Shiva Jagadguru Jagadguru (Jai) Sai Guru (2X)

Glory to our guru Sai Baba who is Shiva, Vishnu and Brahma, supreme almighty guru and God. All the universe is reflected in his form.

432A. Guru Naatha Guru Naatha Sadguru Naatha Sai Naatha Guru Naatha Guru Naatha Sadguru Sri Sathya Sai Naatha Parthipurisha Sai Naatha Prashanti Nilaya Sai Naatha

Lord Guru, Divine Master, O Lord Sai, Who resides in Puttaparthi, Lord of the Abode of the highest Peace.

433A. Guru Nanak Ji Kee Jai Jai Kar

Jo Bole So Hovey Nihar
Allah Sai Lelo Salam
Maula Sai Lelo Salam
Salam Salam Laakho Salam
Salam Salam Mera Salam
Yesu Pitha Prabhu Sai Ram
Buddha Zorashtra Mahavira Naam
Salam Salam Laakho Salam
Sai Mera Salam
Sai Lelo Salam
Salam, Salam Laakho Salam
Salam Salam Mera Salam

Glory to Guru Nanak; Whoever sings thus, that person becomes liberated; Accept my salutations, Sai Baba, who is Allah; Ten million salutations; Accept these salutations of mine; Sai Baba, you are father Jesus, our Lord; You are Buddha, Zoroaster and Mahavira; Accept these salutations of mine.

434A. Guru Pada Ranjana Rama Jai Jai Bandha Vimochana Rajiva Lochana Abhya Padam Bhuja Rama Jai Jai Guru Pada Ranjana Rama Jai Jai Jai Jai Ram Seetha Ram Jai Jai Ram Seetha Ram Jai Jai Sai Ram

Victory to pleasing Noble Teacher - Lotus-Eyed Lord Rama, who unties the knots and tangles of life - thereby leading to liberation. Victory to charming Supreme Guide - Lord Rama, worship of whose Lotus Feet removes fear. Victory to Lord of Seetha - Lord Rama and Lord Sai Ram.

435A. Guru Poornima Baba Guru Poornima Baba

Aaj Shubha Din Aaj Shubha Din Mangala Karaka Sai Guru Naatha Moksha Vidayaka Sai Bhagavaan Koti Pranam Baba Shiradipureeshwara Parthipurishwara Sai Bhagavaan

Baba, today is Guru Poornima, today is a Holy day. O divine noble Perceptor, O Sai, the bestower of auspiciousness, Thou art the bestower of liberation. Hey Lord of Shirdi, millions of salutations to You, Holy Lord Sai, the Lord of Parthi.

436A. Guru Sarvotthama Sai Guru Guru Parameshwara Sai Guru Jaya Guru Sad Guru Parthipureesha Guru Mahadeva Sri Sai Deva Sharanam Sharanam Sai Mahadeva

You are the very best of all gurus, O Sai! You are our spiritual guide and the redeemer of the whole world. Victory to You, O Lord of Puttaparthi. I bow to You in humble surrender.

437A. Guru Vara Guru Vara Shiradeeshwara

Guru Vara Guru Vara Partheeshwara Guru Vara Guru Vara Shiradeeshwara Parama Poojya Guru Pavana Sadguru ParamatmaGuru Partheeshwara Guru Jaya Jaya Jaya Jaya Sathya Sai Guru Sathya Sai Guru Sathya Sai Guru

Divine Perceptor, Lord of Shirdi, Lord fof Parthi! You are the most holy and auspicious noble Perceptor; You are the noblest soul and Lord of Parthi, victory to Thee, the Perceptor Sathya Sai.

438A. Guru Vara Naam Pavana Naam Sath Guru Naam Guru Nanak Naam Guru Vara Naam Pavana Naam Sath Guru Sai Baba Naam Jai Guru Sath Guru Nanak Naam

Jai Guru Sath Guru Nanak Naam Jai Bolo Sai Baba Naam

Sing/repeat the name of the Guru - Guru Nanak and Sai Baba; this name purifies.

439A. Gurumahima Gaavo (3X) Sadguru Sai Anantha Guro Satchitanandha Aanandha Guro Sathya Dharma Priya Sai Guro Sathva Sai Guro

Guruki Vaani Gaavo

Please sing the praise of our Divine Teacher, Who is full of Bliss, The Embodiment of Truth, Wisdom, and Happiness, and Who loves Truth and Righteousness. We extol Your teachings by singing them.

440A. Guruvayurappa Krishna Guruvayurappa

Kunjitha Pada Kuvalaya Nayana Guruvayurappa Achutha Keshava Hari Narayana Guruvayurappa Madhava Mohana Murali Manohara Guruvayurappa Pankaja Lochana Parama Pavithra Guruvayurappa Parthi Pureesha Paramadayala Guruvayurappa

O! Krishna, Guruvayurappa, your eyes are as beautiful as a lotus, You enchant all with Your flute, You are known as Achutha, Keshava, Hari, Narayana and Madhava. Dweller of Parthi, You are the purest and kindest of all.

441A. Guruvayoor Pura Sri Hari Krishna Narayana Gopal Mukundha Madhava Murali Dhari Narayana Gopal Narayana Gopal Sri Hari Narayana Gopal (2X) Mohana Muralidhari Sri Hari Narayana Gopal Govardhana Giridhari Murari Narayana Gopal

O! Hari Krishna, Lord of Guruvayoor (temple in South India) Narayana! Gopal!, Mukundha, Madhava, Muralidhari, Govardhanagiridhari (who lifted the Govardhana mountain), Murari.

442A. Har Mandir Mev Ek Devata

Pooja Karo Sada Pooja Karo Dhyana Karo Sada Dhyana Karo Koyi Kahata Hai Yesu Allah Koyi Kahata Hai Radhey Shyam Koyi Kahata Hai Brahma Vishnu Koyi Kahata Hai Sai Ram Koyi Kahega Durga Lakshmi Koyi Kahega Sathya Sai Naam Roop Mey Bhed Rahega Gyan Sathya Mey Bhed Nahin Pooja Karo Sadaa Pooja Karo Dhyana Karo Sada Dhyan Karo

In every shrine there is but one God. When you do your worship or meditate remember that there is but one God. God is called by several names. Some call Him Jesus Christ or Allah. Some know Him as Krishna. Others call Him Brahma or Vishnu. And several others call him Sai Ram. There are persons who call God by the names Durga or Lakshmi. Names and forms vary, but the essense is the same. Whatever Name or form appeals to you, worship and always meditate on that Nameand Form.

443A. Hara Ganga Jatadhara Gauri Shankara Girija mana Ramana Jaya Mrityunjaya Maha deva Maheshwara Mangala Shubha Charana Nandi Vahana Naaga Bhushana Nirupama Guna Sadana Natana Manohara Neela Kanta Sai Neeraja Dala Nayana (Sai)

Glory to the One who bears river Ganges in His hair; Glory to the One who is the bhusband of Parvathi; Glory to the One who is beyond death; Glory to the One whose feet spell good for everyone; Glory to the One who rides the Nandi. Glory to the one who has a cobra around His neck. Glory to the one who is the Embodiment of unparalleled virtues; Hail the enchanting dancer, the blue throated Sai, Whose eyes are like the petals of a Lotus Flower.

444A. Hara Hara Gangey Hara Hara Gangey

Hey Nataraja, Hey Shiva Raja Hara Hara Hara Gangey Hara Hara Gangey Hara Hara Gangey Parthipurishwara, Jaya Gangadhara Hara Hara Hara Gangey Hara Hara Gangey Hara Hara Gangey Shankara Shiva Shankara Shiva Shankara Sai (2X)

This is a naamavali or a string of God's names. It describes Lord Shiva and says "Victory to You, Shiva".

445A. Hara Hara Hara Bhola Nath

(Om) Hara Hara Hara Hara Sai Nath Shiva Shiva Shambho Kailasa Nath Shiva Shiva Shambho Hey Vishwa Nath

Say the Names of Lord Shiva: Hara the Destroyer of ego; Shambho the Bestower of Good; Kailash Nath the Lord of the sacred mountain, Kailash; Vishwa Nath the Lord of the Universe.

446A. Hara Hara Hara Mahadeva

Shiva Shiva Shiva Sada Shiva Om Namo Namo Nama Shivaya (Om) Hara Hara Hara Hara Mahadeva Shiva Shiva Shiva Sada Shiva Om Namo Namo Nama Shivaya Brahma Vishnu Surarchithaya Om Namo Namo Nama Shivaya Uma Ganesha Sharavana Sevita Om Namo Namo Nama Shivaya Om Namo Namo Nama Shivaya

Glory to the great God Shiva! Chant the auspicious name "Shiva" You are worshipped by all the other aspects of God - Brahma and Vishnu worship You. You are served by Your consort, the Divine Mother Uma and by Your sons, Ganesha and Sharavana (Subramaniam) All praise, glory and homage to Shiva!

447A. Hara Hara Hara Hara Namami Shankara Bhajamana Sai Ram Shiva Shiva Shiva Sada Shivaya Bhajamana Sai Ram Bhajamana Sai Ram

Sing (chant) the name of Shiva, the name of Sai. Sing (chant) the name of Sai Ram.

448A. Hara Hara Hara Hara Samba Shiva Vibhuthi Sundara Sai Shiva Ganga Dhara Hara Gauri Shiva Trishoola Dhari Trinethra Shiva Parthi Puri Paramesha Shiva Vibhuthi Sundara Sai Shiva

Lord Shiva (Hara and Samba are names of Shiva), O Sai Shiva Thou art adorned with Vibhuthi (sacred ash), You are consort of Gauri (Parvathi), You wear Ganga (Goddess of river Ganges) on your locks, You have a trident in Your hands and You are the three eyed God. O Sai, Lord of Puttaparthi, You are Sai Shiva.

449A. Hara Hara Hara Mahadeva

Trishoola Damaru Dhari Adi Naatha Chandra Naatha Maheshwara Thripurari Hara Hara Hara Mahadeva Gangadhara Trilochana Vama Deva Mana Vihari Shankara Sri Bhootha Naatha Aayo Sharana Tihari (2X)

The great God Shankar is adorned with a trident and drum; The Ruler of the moon and Lord of Adi (Parvati); The One who killed Tripura Demon; He is holding the Ganges in His head; He has three eyes and moves in the forest. O auspicious Lord of all beings, I take refuge in Thee.

450A. Hara Hara Shankara Namami Shankara

Umapathi Kailasa Pathey Shankara Hara Hara Shankara Namami Shankara Ganga Dhara Hara Chandra Kala Dhara Parthipurishwara Shiva Sai Shankara

Lord Sai Shankar! Resident of Kailasa (pure hearts) and loving Lord of Uma (Parvati); bearer of Holy river Ganges in Thy matted hair locks; Thou wear moon on forehead; we bow to Thee).

451A. Hara Hara Shankara Samba Sada Shiva

Esha Mahesha Thandava Priyakara Chandra Kaladhara Esha Mahesha Amba Suta Lambodhara Vanditha Esha Mahesha Thunga Himachala Shringa Nivasitha Esha Mahesha Chant the many names of the Lord: Shankar, Shambha Sada Shiva and Mahesha. O Lord Mahesh! Thou art fond of Thandava Dance (cosmic dance). You are adorned with Moon as decoration on Your forehead. Thou art worshipped by the darling son of Mother Amba - Lord Ganesh,the One with a pot belly. Thou art the resident of the Himalayas.

452A. Hara Hara Shiva Shiva Ambalavana Ambalavana Ponnambalavana Aanandha Thandava Nataraja Nataraja Nataraja Nartana Sundara Nataraja Shiva Raja Shiva Raja Shivakami Priya Shiva Raja Chidambaresa Nataraja

Chant the name of Lord Shiva who is in the cosmic dance; who is beloved by Parvathi (Shivakami) and who is in the famous temple of Chidambaram (in South India).

453A. Hara Shiva Shankara Bholey Nath Parthi Pureeshwara Sai Nath Ahi Bhooshana Shiva Gauri Nath Parama Sumangala Sai Nath Girija Ranga Paramaanandha Samadhi Priya Ganganath

Chant the name of Lord Shiva Shankara and Lord of Parthi, Lord Sai Nath. O Lord of Gauri! Thou hast cobra as an ornament; always blissful and pleasing to Girija (Consort). Lord Sai Naatha, bearer of Ganges and bestower of auspiciousness and lover of deep meditative states).

454A. Hara Shiva Shankara Shashanka Shekara Hara Bham Hara Bham Bham Bolo (2X) Bhava Bhayankara Girijaa Shankara Dhimi Dhimi Dhimi Thaka Nartana Khelo (2X)

Shiva, destroyer of evil, bestower of good; He holds the crescent moon on his forehead; Lord of Parvati, who destroys our bondage to wordly existence; Hear his anklets and his drum as he dances the dance that is the play of the universe.

455A. Harey Giridhara Bala Gopala Harey Govinda Govinda Gopala Gopi Lola Gopala Sai Govardhanodhara Gopala

Worship Lord Gopala, the One dear to the Gopis, the One who carried Govardhana mountain, Govinda and Sai who destroy sins and ignorance.

456A. Harey Keshava Govinda Vasudeva Jagan Matha Shiva Shankara Rudresha Neelakanta Trilochana Vasudeva Vasudeva Vasudeva Jagan Matha

Victory to the Lord, the slayer of the demons, Son of Vasudeva Who pervades the Universe The auspicious One, the Lord of the Rudhras, The One with the blue throat and three eyes.

457A. Harey Krishna Harey Ram Harey Krishna Harey Ram

Bolo Sai Ram Allah Yesu Bolo Sai Ram Nanak Buddha Bolo Sai Ram Zorashtra Mahavira Bolo Sai Ram Sarva Dharma Priya Bolo Sai Ram

Sing (chant) the names of Krishna, Rama and Sai; of Allah, Jesus and Sai Ram; of Guru Nanak and Buddha; of Zoraster and Mahavira; of Sai Ram who is fond of all faiths.

458A. Harey Krishna Harey Ram Sai Ram Sai Ram

Radha Govinda Bolo Jai Radhey Shyama Madhava Mukundha Bolo Jai Radhey Shyama Jai Jai Ram Sai Ram Jai Jai Ram Jai Jai Ram Sai Ram Jai Jai Ram Bolo

Chant the many names of Lord: Krishna, Ram, Sai Ram, Govinda, Radheshyam, Madhava and Mukundha. Victory to Lord Sai Ram.

459A. Harey Krishna Madhusoodhana

Harey Krishna Guna Ranjana Harey Krishna Madhusoodhana Harey Krishna Yadu Nandana Harey Krishna Madhusoodhana

Chant the names of Lord Krishna: Madhu Sudhana - one who killed the demon Madhu; Guna Ranjana - Shining with virtous attributes, Yadu Nandana - Prince of Yadu dynasty.

460A. Harey Murali Manohara Shyama

Harey Gopi Manohara Shyama Harey Devaki Nandana Shyama Nandana Shyama Nandana Shyama Harey Vasuki Shayana Shyama

Krishna, the blue complexioned One who enchants everyone with Your flute! O Krishna, you enchant the Gopis (cowherd maids)! O Krishna, the blue complexioned son of Nanda! You are the One reclining on the serpent Vasuki.

461A. Harey Murare Sai Ram Harey Murari Sai

Parama Sumangala Sai Ram Parama Sumangala Sai Allah Eshwara Sai Ram Allah Eshwara Sai Parama Sumangala Sai Ram Parama Sumangala Sai

Lord Hari, destroyer of the demon Mura, Lord Sai Ram; Lord of supreme goodness and auspiciousness, Lord Sai Ram; The forms of Allah and Shiva are embodied by Lord Sai.

462A. Harey Ram Harey Ram Harey Ramakrishna Harey Ram

Mukunda Maadhava Sri Sai Ram Govinda Gopala Radha Key Shyam Giridhara Gopala Meera Key Shyam Bolo Ram Bolo Shyam Bolo Sai Ghanashyam Rama, Krishna, Mukunda, Madhava, Sai Ram, You were dear to Radha and Meera, You lifted a mountain to use as an umbrella. Let us chant the name of Ram, Shyam and Sai.

463A. Harey Rama Harey Rama Rama Rama Harey Harey Harey Krishna, Harey Krishna Krishna Krishna, Harey Harey Gurur Brahma Gurur Vishnu

Gurur Devo Maheshwara Guru Sakshat Para Brahma

Tasmai Sri Guruve Namah

Glory to Ram and Krishna; Hail to that noble teacher who is Brahma, Vishnu and Shiva and who is truly the Supreme Brahman. I offer my salutations to such a Guru.

464A. Harey Rama Harey Rama

Rama Rama Harey Harey Harey Krishna Harey Krishna Krishna Krishna Harey Harey

Chant the names of Lord Rama and Lord Krishna.

465A. Harey Rama Harey Rama

Rama Rama Harey Harey Harey Krishna Harey Krishna Krishna Krishna Harey Harey Krishna Keshava Krishna Keshava Krishna Keshava Pahimaam Madhava Rama Raghava Rama Raghava Rama Raghava Rakshamaam

Chant the name of Lord Rama, Krishna, Madhava, Raghava. Chanting the mantra "Harey Rama... Rakshamam" destroys the miseries of life and grants protection.

466A. Harey Sai Harey Sai Sai Harey Harey

Harey Baba, Harey Baba, Bala Baba Harey Harey, Harey Sai Harey Sai Sai Sai Harey Harey Achyutam Keshavam, Ram Narayanam Krishna Damodaram, Vasudevam Bhajey Sridharam Madhavam Gopika Vallabham Sadguru Nayakam Sai Ramam Bhajey

Chant the many Divine names of Lord : Sai Baba, Achyuta, Keshava, Rama, Narayana, Krishna, Damodara, Madhava, Vallabha. Chanting the names destroys the sins.

467A. Hari Aanandhamaya Jaya Narayana

Sai Aanandhamaya Jaya Narayana Vasudeva Nandana Radha Jeevana Paramaanandha Madhava (2X)

Glory to God who incarnates upon this world in the form of bliss, Son of Vasudeva, very life of Radha; Krishna who is Supreme Bliss itself and Lord of the Mother of the Universe, Lakshmi.

468A. Hari Bol Hari Bol

Hari Hari Bolo Hey Bhagavaan Hari Charanan Key Dhyana Karo Kamala Nayana Key Smarana Karo

Chant the name of Lord Hari. Meditate on the Lotus Feet and remember the Lotus Eyes of Lord Hari.

469A. Hari Bol Hari Bol Hari Hari Bol

Mukundha Madhava Govinda Bol Ram Bol Ram Bol Ram Ram Bol Raghukula Bhooshana Ram Ram Bol Krishna Bol Krishna Bol Radha Madhava Sri Krishna Bol Shiva Bol Shiva Bol Shiva Bol Sai Shankara Shiva Shiva Bol

Chant the Divine names of Sri Krishna, who is Radha's consort, Sri Rama, who is the pride of Raghu dynasty, Shiva and Sai Baba.

470A. Hari Bolo Harey Ram Naam

Hari Bolo Harey Krishna Naam Hari Bolo Sathya Sai Naam Hari Bolo Sathya Baba Naam

Chant the Divine names of Lord Rama, Lord Krishna and Lord Sathya Sai.

471A. Hari Govinda Maadhava Krishna

Harey Panduranga Krishna Harey Panduranga Harey Panduranga Hari Narayana Jaya Narayana Krishna (2X) Harey Panduranga Harey Panduranga

Victory to Hari, Govinda, Maadhava, Krishna, Panduranga and Narayana.

472A. Hari Guru Naatha Prabhu Guru Naatha

Partheesha Naatha
Sri Sathya Sai Guru Naatha
Thalli Thandriyu Neevekada
Dari Choope Guru Devudu Kada
Narayana Govinda Mukundha
Maku Prapanchamu Neevekada
Nanda Mukundha Nandaki Nanda
Brindavana Chanda
Sri Sathya Sai Guru Naatha

Sai, you are our mother and father. You are the One who shows the way. You are our world and you are everything to us. O Lord Sai Krishna of Brindavan, son of Nanda, bless us!

473A. Hari Hari Bhajomana Sairam Bhajorey

Sairam Bhajomana Saikrishna Bhajorey (Hari ...) Mukundha Madhava Vitthala Bhajorey Govinda Govinda Madhava Bhajorey Worship God in the form of Rama; Worship Him as Krishna and Sai; Sing His glory as form of Ram; Sing the names of Krishna, Madhava, Mukundha, Vitthala and Govinda.

474A. Hari Hari Bol Hari Hari Bol Mukundha Madhava Govinda Bol Keshav Bol Madhav Bol Sai Ram Bol Sai Krishna Bol Shirdi Sai Bol Parthi Sai Bol

Chant the names of Hari, Mukund, Madhav, Govinda, Sai Ram, Sai Krishna, Shirdi and Parthi Sai.

475A. Hari Hari Govinda Hari Hari Giridhara Bala

Hari Hari Shyama Gopala Madhava Hari Keshava Hari Yadhava Hari Nandalala (2X) Hari Hari Govinda Hari Hari Giridhara Bala Hari Hari Shyama Gopala

Chant the names of Hari, Govinda, the boy who lifted the mountain (Govardhan), Nanda's son, Madhava).

476A. Hari Hari Govinda Narayana

Jaya Hari Bol Sri Hari Bol Hari Hari Govinda Narayana Harey Rama Harey Krishna Prashanthi Raja Ram Sai Ram Sai Ram Bolo

Chanting the many names of the Lord destroys the sins.

477A. Hari Hari Guna Gaav

Parthi Niranjana Hari Guna Gaav Sundara Roopa Prema Swaroopa Hari Hari Guna Gaav Deena Dayakara Guna Gambhira Deva Devottama Mangala Data Bhaktha Jana Priya Sri Sai Naatha

Sing the glories of Sri Krishna, our Sai Krishna. That pure and unstained effulgent Lord of Puttaparthi, Sathya Sai Baba. Dwell on the lovely Face, the loving nature, the infinite compassion towards the meek and the humble, the dignified bearing, of that Supreme God of Gods; the One who fills our life with auspiciousness, the One who is so fond of His devotees, Lord Sai Nath. Chant His divine name.

478A. Hari Hari Hari Hari Hari Bol

Giridhara Nagara Sri Hari Bol (Hari...) Jaya Hari Bol Sai Hari Bol Jaya Ranga Panduranga Sri Ranga Bol

Say the name of Hari, the Lord who lifted the mountain (as Lord Krishna). Victory to Lord Hari, Sai, Panduranga.

479A. Hari Hari Hari Hari Smarana Karo Hari Charana Kamala Dhyana Karo Murali Madhava Seva Karo Murahara Giridhari Bhaiana Karo

Meditate on the name of Lord Hari, the Lotus feet of Hari, the divine flute player, sing the glory of Lord of Giridhari.

480A. Hari Hari Hari Sathya Narayana Sai

Narayana Narayana Sai Tribhuvana Palaka Narayana Sai Tribhuvana Vandita Narayana Sai Papa Nivarana Narayana Sai Pathithodharana Narayana Sai

Chant the name of the Lord Hari, Sathya Narayana Sai, O Lord Sai Narayana! You raise those who have fallen! You infuse strength in those who are weak. Truth is Thy form. Thou art the protector and sustainer of the entire Universe. All the three worlds offer salutations to You.

481A. Hari Hari Narayana

Hari Govinda Narayana Hari Gopala Narayana Sri Hari Narayana Hrishikesha Narayana Partheesha Narayana

Chant the many name of the Lord: Hari, Narayana, Govinda, Gopala, Hrishikesha and Lord Narayana residing in Parti.

482A. Hari Hari Narayana Nama Om

Hari Hari Sri Vasudevaya Nama Om

Hari Hari Radhey Krishnaya Nama Om

Hari Hari Sri Ramchandraya Nama Om

Hari Hari Sri Govindaya Nama Om

Hari Hari Shambho Kumaraya Nama Om

Hari Hari Narayana Nama Om

I Bow to Thee O Lord Narayana, Vasudeva, Radhey Krishna, Ramachandra, Govinda and Shambhu Kumar (Ganesh).

483A. Hari Hari Om Shiva Shankara Om

Narayana Hari Om Narayana Hari Om Keshava Hey Shiva Madhava Hey Narayana Hari Om Narayana Hari Om Paramatma Antharyami Narayana Hari Om Narayana Hari Om Narayana Hari Om

Glory to Hari, Shiva, Keshava who are different forms of the Divine Power which is Om. He is the Omnipresent indweller of all beings.

484A. Hari Naam Gathey Chalo Sai Naam Gathey Chalo Sanga Savere Hari Naam Sai Naam Gathey Chalo Hari Naam Gathey Chalo Sai Naam Gathey Chalo Madhava Govinda Govinda Madhava Naam Gathey Chalo Govinda Vitthala, Gopala Vitthala Jaya Parthi Vitthala, Jaya Sai Vitthala (3X) Madhava Govinda Govinda Madhava Naam Gathey Chalo

Move on singing Sai's name which is no different from Hari's name. Sing Madhava, Govinda, Vittala, Sai as you continue your journey in life.

485A. Hari Naam Sumira Hari Naam Sumira Hari Naam Sumira Bhajarey Tribhuvana Dharaka Sab Sukh Dayaka Vinathi Sahayaka Naam Japorey

Chant the name of Hari, The Sustainer of three worlds (physical, subtle and causal) Contemplate the Name of the Lord, who bestows Happiness and is the Savior of the helpless.

486A. Hari Narayana Govinda (2X) Hari Narayana Durita Nivarana Hari Narayana Govinda Kesava Madhava Govinda Govinda Govinda Govinda Hari Govinda

Glory to Lord Hari (Vishnu). A famous Avathaar of Vishnu is Krishna who is known by many names such as Govinda, Keshava and Madhava. Hari (Lord Vishnu) is known as the Protector and quickly provides help to the troubles of devotees.

487A. Hari Narayana Govinda Bhaja Narayana Govinda Parthipurisha Papa Vinasha Kaliyuga Avathaara Sai Mahesha Sai Narayana Sathya Narayana Vrindavana Vihari Mukundha

Glory to Sai who is Hari, Govinda, Mukundha, the Lord Sai of Parthi who is the present Avatahar in Kali Yug, the Lord who strolls in Vrindaavana.

488A. Hari Narayana Hari Narayana

Hari Narayana Bhajorey
Hari Narayana Sathya Narayana
Sai Narayana Bhajorey
Shyama Sundara Madhana Gopala
Sathchitthaanandha Sai Gopala
Gopi Gopalana Gopi Gopalana
Gopi Gopala Bhajorey
Hari Narayana Sathya Narayana
Sai Narayana Bhajorey

Sing in praise of Hari Narayana (Vishnu). Sing in praise of Sathya Narayana and Sai Narayana Sing in praise of Gopala, the One who is adored by the Gopis.

489A. Hari Narayana Hari Narayana

Hari Narayana Hari Ram Ram Ram Ayodhya Vasi Sri Ramachandra Aanandha Roopa Jai Jai Ram Parthipurisha Sathya Sayeeesha Parama Dayalo Jai Jai Ram

Sing the names of Lord Hari, Lord Narayana, Lord Ram; Sing in praise of the Lord of Ayodhya, embodiment of Bliss Glory to Ram, Lord of Puttaparthi, Sathya Sai, the Compassionate and kind Lord.

490A. Hari Narayana Hari Narayane

Kamala Nayana Lakshmi Ramana Naga Shayana Lakshmi Pathe (Parthi Pathe) Hari Narayana Hari Narayane Shanka Chakra Dhari Padma Booshana Sab Dukha Bhanjana Narayana Narayana Hari Naryana (3X)

Sing the name of Narayan (Lord Vishnu who is also known as Hari). He who has lotus eyes, and who is the beloved of Lakshmi. He who rests on the serpant (Naga) known as Sesha. He who has in His four hands a Conch, Wheel, Lotus and Mace. He who removes sorrow.

491A. Hari Om Aanandha Narayana

Narayana Hari Narayana Narayana Sai Narayana Hari Om Aanandha Narayana Thriloka Palana Narayana Parthi Nivasa Narayana

Chant the name of the blissful Lord: Hari, Narayana and Sai, who is the sustainer of the three worlds.

492A. Hari Om Hari Om Hari Om Narayana Shanthaakara Bhujanga Shayana Padmanaabha Narayana Parthi Ramana Kamala Nayana Sai Naatha Narayana Hari Om Hari Om Hari Om Narayana

Hari (Krishna), O Narayana (Krishna), You are the One with the most peaceful form, reclining on the serpent. O Padmanabha (Vishnu the One from whose navel the Lotus arises), O Narayana, the One who enchants Parthi, the One with lotus shaped eyes, You are the Lord of Puttaparthi, O Sai Narayana.

493A. Hari Om Hari Om Hari Om Sai Om Sai Narayana Jaya Hari Om Sathya Narayana Jaya Hari Om Paramatma Shiva Sai Hari Om Parabrahma Shiva Sai Hari Om Sai Narayana Jaya Hari Om Sathya Narayana Jaya Hari Om

Recite the mantra, "Hari Om, Hari Om, Hari Om Sai Om", Worship Lord Sai. Victory to Lord Sai Narayana, verily the Parabrahma, who is the highest abode of bliss, happiness and knowledge.

494A. Hari Om Hari Om Narayana Sai Om Sai Om Janaardhana Pankaja Nayana Sai Narayana Jagad Paripala Narayana (3X)

Sing the glory of Sai who is incarnation of Narayana, who is adorned with beautiful eyes and who is the Lord of the Universe.

495A. Hari Om Nama Shivaya Shiva Shiva Shankara Hara Parameshwara Sayeeshwaraya Nama Om (2X)

Bow to Lord Shiva, the supreme Lord, the bestower of good, and to Lord Sai.

496A. Hari Om Namo Shiva Shakti Namo Namo Sadguru Sri Sathya Sai Namo Hari Om Namo Seetha Rama Namo Namo Sadguru Sri Sathya Sai Namo Hari Om Namo Radhey Shyama Namo Namo Sadguru Sri Sathya Sai Namo

I bow to Hari, Shiva and Shakti; I bow to Lord Sathya Sai who is the true teacher I bow to Seetha and Rama; I bow to the dark blue Lord Krishna, Radha's Lord.

497A. Hari Om Tat Sat Hari Om Tat Sat Hari Om Tat Sat Hari Om (2X) Krishna Krishna Krishna Krishna Jai Radha Krishna Govinda Govinda Bhajo Radhey Govinda Gopala Gopala Bhajo Radhey Gopala Hari Om, Hari Om, Hari Om Tat Sat Hari Om Hari Om Om Om. Hari Om Om

This is a namaavali or a string of Gods' names.

498A. Hey Amba Hey Amba Hey Amba Bol Eshwara Sathchitthanandha Bol Samba Sada Shiva Samba Sada Shiva Samba Sada Shiva Bol Palaka Preraka Satpathi Bol Amba Amba Jaya Jagadamba Akhilaandeshwari Jaya Jagadamba

Hari Om Tat Sat Hari Om

Sing "O Mother, O Mother". Sing "Lord, Existence, Awareness. Bliss Absolute". Sing "Eternally Auspicious One". Sing "Protector, Inspirer and Lord of All". Hail to Mother, the Mother of the world. Hail to the Mother of the entire Universe.

499A. Hey Anatha Naatha Sai Thum Ho Antharyami Thum Ho Merey Bhagavaan Deena Dukha Bhanjana Sahara Dho Mujhey Merey Sai Bhagavaan Hrudaya Mandir Mey Aavo Sai Merey Deejo Kripa Vardan Thum Ho Merey Bhagavaan

Indweller of Heart! O Lord Sai! Thou art Lord of those who have no one to support and take care of. O Lord Sai! O Destroyer of the miseries of afflicted! Kindly grant me shelter and protection. O Lord Sai! Welcome in my heart and bless me with Thy grace. Thou art my Lord.

500A. Hey Bhagawaan Sai Bhagavan Daya Karo Bhagavan

Krpaa Karo Bhagavan Janana Marana bhaya Shoka nivaarana Deena Janon ke Praan Pathitha Paavana Paapa Nivaarana Sainath Bhagavan Daya Karo Bhagavan

O Lord Sai! Have mercy on us. Have grace on us. You are the life of all human beings. You are the forgiver of our sins. Lord please protect us and have mercy on us.

501A. Hey Bhagawaan Sharana Thumharey Prabhu Parameshwara Parthi Vihari Maya Manusha Roopa Thumharey Chaya Me Sab Vasa Hamarey Sai Sadguru Nama Thumharey

Lord, I seek refuge in Thee; O Lord, Lord of Lords, the One frequenting Puttaparthi, You have assumed the deluding form of a human. We all live in Thy shade (protection). Your name is Sai, the noble perceptor.

502A. Hey Brahma Hey Vishnu Daya Maya Hey Maheshwara Sathya Sai Parameshwara Hey Brahma Hey Vishnu Mahashakti Shiva Sai Shankara Poorna Theja Sai Avathaara

Brahma O Vishnu, Compassionate Supreme Lord, Sathya Sai, Supreme Lord O Brahma, O Vishnu, Embodiment of Shiva-Shakti, Lord Sai; Sai, the full and effulgent incarnation of God.

503A. Hey Brahma Hey Vishnu Maheshwara Sayeeshwara Daya Karo Kripa Karo Parameshwara Hey Parama Dayala Hey Papa Vinasha Raksha Karo Raksha Karo Sayeeshwara Daya Karo Kripa Karo Parameshwara

Lord Sai, who is the incarnation of Brahma, Vishnu, and Maheshwara (the Trinity - aspects of Creation, Preservation and Destruction), please shower your Grace upon us. You are full of kindness, you destroy the evil effects of sin.Please protect us!

504A. Hey Brij Baal, Yadunanda Gopal Shyama Sundara Mohana Gopal Hey Brij Baal, Yadunanda Gopal Yashoda Ek Baal, Yadunanda Gopal Gopaal Gopaal, Gokula Baal

O Lord Krishna you are the baby of Yashoda and Yadunanda. Salutations to You!

505A. Hey Chinmayee Sai Janani Matha Jaganmayi Sai Janani Thathwa Brahma Mayi Sai Janani Parathparamayi Sai Janani Shiva Shakthimayi Sai Janani Nithyaanandhamayi Sai Janani

Hey Mother, the One who captivates the mind, O Mother Sai who captivates the world, Thou art the embodiment of the creation itself, O Mother Sai, the all pervading effulgent One. You are endowed with the power of Shiva, O Mother Sai; You are ever immersed in supreme Bliss.

506A. Hey Deena Bandhu Deena Naatha Sai Avathaara Prem Key Sindhu Karuna Sindhu Sai Avathaara Sarva Dharma Ke Ek Swaroopa Sai Avathaara Bhajorey Sayi Avathaara

Sing the praise of the Sai incarnation, O Lord who uplifts the downtrodden, who is the embodiment of Love and Grace, who is the One form that people of all religions pray to.

507A. Hey Deena Dayaghana Sai Ghanashyam

Karuna Sindhu Karo Kalyana
Thum Ho Baba Antharyami
Thum Ho Sub Ke Jiwan Swami
Prem Barsa Deejo Sai Ghanashyam
Karuna Sindhu Karo Kalyan

Lord Sai Ghanashyama! Thou art treasure of mercy, O Ocean of Compassion! Grant us good fortune, happiness and prosperity. O Lord Baba! Thou art Indweller of heart and life-force of all beings. Kindly shower us with Thy Love and Grace us with prosperity.

508A. Hey Deena Dayalu Sai Rama Ram

Parama Kripalo Sai Rama Ram Sai Rama Rama Rama Ram Hey Patheetha Pavana Sai Rama Ram Bhaktha Vathsala Sai Rama Ram Sai Rama Rama Ram

Sai Rama, compassionate to the poor and helpless, Supreme giver of grace, Sai Baba, Lord Sai! Lord Rama! O Sai baba, uplifter of helpless Sai Baba, giver of tender affection to His devotees, Lord Sai! Lord Rama!

509A. Hey Deenadayalu Hare Sai Rama Hare Hare

Sai Ram Ghanashyam Sai Ram (He Deenadayalu) Hey Bandha Vimochana Rama Hare Hey Papa Samharaka Sai Hare Sai Rama Hare Hare Sai Ram Ghanashyam Sai Ram

Sai Rama, compassionate to the poor and helpless, O Ghanashyam (Lord Krishna) You are one who frees us from bondage You are one who destroy sins.

510A. Hey Gananatha Gajanana

Hey Ramba Gajanana (Hey Gananatha ...) Gauri Nandana Gajanana Gajanana Gajanana (Hara) Siddhi Vinaayaka Gajanana

O, elephant faced Lord of the Ganas (demi-gods); O Vinaayaka, the son of Parvati The Lord who bestows success, We chant Thy Name.

511A. Hey Giridhara Gopala Hey Giridhara Gopala

Hey Giridhara Gopala (lead and chorus)
Madhava Murahara Madhura Manohara
Giridhara Gopala (lead and chorus)
Hey Giridhara Gopala ... (lead and chorus)
Nanda Kumara Sundarakara
Brindavana Sanchara
Murali Lola Munijanapala
Giridhara Gopala (lead)
Hey Giridhara Gopala ... (lead and chorus)
Kaustubha Hara Maukthikadhara
Radha Hrudaya Vihara
Bhakthodhara Bala Gopala
Giridhara Gopala (lead)

Hey Giridhara Gopala ... (lead and chorus)
Goparipala Gopi Lola Govardhana Giridhara

Nanda Kumara Navaneetha Chora

Venu Gana Vilola

Giridhara Gopala (lead)

Hey Giridhara Gopala ... (lead and chorus)

Hail Krishna, the cowherd boy who held aloft the mountain; the One who killed the demon Mura; Lord of Lakshmi with a sweet and beautiful form; Son of Nanda with charming form, he moves through Brindavan; Lord who plays the flute and protects the saints; He wears pearls and the Kaustubha gem, he charms Radha's heart; Sustainer of his devotees, the Child Gopal, protector of the cows; Charmer of the gopis, son of Nanda who held aloft the mountain; Gopal, stealer of butter who bestows estacy with his flute music.

512A. Hey Giridhari Krishna Murari

Narayana Hari Mukundha Murari Navaneetha Chora Shyama Murari Radha Madhava Hrudaya Vihari

Chant the many name of Lord : Giridhari, Krishna, Murari, Narayana, Hari Mukundha Shyam and Madhava. Lord is the indweller in the heart.

513A. Hey Govinda Hey Aanandha Nanda Gopala

Mohana Muralidhara Shyama Gopala Hey Govinda Hey Aanandha Nanda Gopala Sundara Giridhari Harey Natavara Lala Madhava Keshava Madhana Gopala

Hey Govinda (Krishna), the embodiment of bliss, Hey Nanda's Gopala, the One having the bewitching flute in His hands, the dark blue complexioned One, the One who lifted the Govardhana mountain in His hands. Hey Madhava, Keshava, Madhana Gopala! (all are different names for Krishna).

514A. Hey Govinda Hey Gopala

Hey Madhava Madhusoodhana Aavo Aavo Prabhu Aavo Aavo Mujhey Aakara Darsha Dikhao (Hey Govinda ...) Sathya Dharma Shaanthi Prema Swaroopa Aavo Prabhu Aavo Aavo Aavo Aavo Prabhu Aavo Aavo Mujhey Aakara Darsha Dikhao

Welcome, O Lord Govind! Please come and grant us Thy Darshan. Thou art the embodiment of Truth, Righteousness, Peace and Love.

515A. Hey Indu Shekhara Raja Shiva Raja Shankara

Hey Shambho Shekhara Raja Shiva Raja Shankara Om Hara Hara Shiva Shiva Pinaka Vaibhava Raja Shankara Shiva Raja Shankara (2X)

Chant the name of the moon-crested Lord Shiva, Shankar, Lord of all Lords, Who holds the mighty powerful "Pinaka" Trident.

516A. Hey Jagannatha Shiya Shankara

Bhava Bhaya Hara Gauri Manohara (Hey ...) Hey Jagadambe Daya Sagari Matha Bhavani Karuna Kari

Lord of the Universe, Lord Shiva, the One who removes the fear of birth and death, beloved of Gauri! O Mother, full of compassion, please shower Your Grace upon us!

517A. Hey Kamala Vadana Sri Ranga

Kaivalya Panduranga, Kaivalya Panduranga Sai Gopala Gana Lola Neela Kutila Kuntala Tribhuvana Pala Brahma Vishnu Maheshwara Roopa (2X) Maya Lola Brahma Swaroopa

Sai, the beautiful lotus faced one! O the salvation giving Panduranga, the cowherd boy! Protector of the three worlds! O Sai, who is the form of Brahma, Vishnu and Shiva - we bow to You.

518A. Hey Karuna Nidhey Bhagavaan Sai Ram Sai Ram

Hey Deena Janon Key Daya Nidhey Prabhu Ram Sai Ram Prabhuji Sai Rama Sai Ram Mangala Dhaama Sai Rama Ram Hey Pathitha Pavana Ram Prabhu Ram Sai Ram Prabhuji Sai Rama Sai Ram

Ocean of compassion, Lord Sai Ram, Sai Ram! O Lord Sai Ram Who is merciful towards the afflicted, Dear Lord Sai Ram, Sai Ram; Sai Ram around Whom everything is auspicious, O Lord Sai Ram, Who makes sinners holy.

519A. Hey Krishna Hey Krishna Vitthala Jaya Panduranga Nanda Kishora Shyama Gopala Shyam Gopala Madhana Gopala Vitthala Jaya Paanduranga

Panduranga Panduranga Panduranga

This is a "naamavali" or a string of various names of the particular God. The song says "Victory to You, Sri Krishna".

520A. Hey Ma Durga Bhavani Ma Hey Ma Durgathi Nashini Ma (Hey Ma ...) Jagaddodharini Jaya Sai Ma Jaya Parameshwari Sai Ma Jaya Sai Ma, Jaya Sai Ma Parthipureeshwari Ma

Salutations to the Divine Mother, Durga, the Mother of the Universe! The one who destroys the bad fate and protects the Universe, the consort of Lord Shiva. Praise to the Mother, who is incarnated as Lord Sai of Puttaparthi.

521A. Hey Ma Sai Ma Sai Ma Vighna Vinashini Ma Mangala Dayini Ma Parthi Pureeshwari Ma Sai Ma Jagadodharini Ma Sai Ma

O! Mother Sai! You mitigate obstacles, You bestow auspicious happenings on us. You are the ruler of Parthi. You uplift the whole world.

522A. Hey Madhava Hey Madhusoodhana Damodara Hey Muralidhara Hey Madhava Hey Madhusoodhana Manamohana Hey Yadu Nandana Deenabhana Bhava Bhava Bhaniana

Krishna, destroyer of the demon Madhu; O child of Yadu, O beloved Lord, you are compassionate to your devotees and you remove their fears.

523A. Hey Madhava Madhana Murari Hey Sathya Parthi Vihari Rama Krishna Thumaho

Thumaho Bola Bhandari

Sab Gaan Thumari Gayiye Mere Ankhe Sheesh Jataayey

Mere Vinati Suno Giridhari

Hey Sai Parthi Vihari

Hey Madhava, Madhana Murari (differenet names for Krishna), Hey Sathya (Sai Baba), the One who frequents Parthi, Thou art Rama, Krishna, Bhola Bhandari (Shiva). All songs are addressed to You. Please clean the inner glass of my eyes (reveal Yourslef to me). Please listen to my submissions, O Giridhari, O Sai who lives in Parthi!

524A. Hey Madhava Madhusoodhana Daya Karo Kripa Karo Yadu Nandana Hey Madhava Madhusoodhana Alakaniranjana Bhava Bhaya Bhanjana Sathya Sanathana Sai, Hey Sathya Sanathana Sai

Krishna, destroyer of the demon Madhu; O child of Yadu, bestow Grace and compassion; O Lord Sai, the remover of all fear, one who is pure and beyond all perception, Lord Sai, eternal One.

525A. Hey Madhava Madhana Murari

Hey Sathya Parthi Vihari Rama Krishna Thumaho Thumaho Bola Bhandari Sab Gaan Thumari Gayiye Mere Ankhe Sheesh Jataayey Mere Vinati Suno Giridhari Hey Sai Parthi Vihari

Hey Madhava, Madhana Murari (differenet names for Krishna), Hey Sathya (Sai Baba), the One who frequents Parthi, Thou art Rama, Krishna, Bhola Bhandari (Shiva). All songs are addressed to You. Please clean the inner glass of my eyes (reveal Yourslef to me). Please listen to my submissions, O Giridhari, O Sai who lives in Parthi!

526A. Hey Madhava Madhusoodhana

Daya Karo Kripa Karo Yadu Nandana Hey Madhava Madhusoodhana Alakaniranjana Bhava Bhaya Bhanjana Sathya Sanathana Sai, Hey Sathya Sanathana Sai

Krishna, destroyer of the demon Madhu; O child of Yadu, bestow Grace and compassion; O Lord Sai, the remover of all fear, one who is pure and beyond all perception, Lord Sai, eternal One.

527A. Hey Madhava Yadunandana

Manamohana Hey Madhusoodhana Janaardhana Radha Jeevana Gopalana Gopiranjana

Chant the various names of Lord Krishna, Madhava, Madhusoodhana, Janaardhana, beloved of Radha, bringing joy to the Gopis.

528A. Hey Nanda Kishora Manmohana

Navaneetha Chora Madhusoodhana Hey Nanda Kishora Manmohana Devaki Nandana Yadu Nandana Devadhi Deva Jagath Palana

Lord Krishna! O Charming loving Prince of Devaki! O Lord of Lords! Thou art the protector and supporter of the whole Universe. Thou art the captivator of the devotees' hearts with Thy charm and blessings.

529A. Hey Nanda Nanda Gopala Aanandha Nanda Gopala (2X) Hey Nanda Nanda, Aanandha Nanda Nanda Yadu Nanda Nanda Gopal

Son of Nanda, blissful Krishna, the cowherd boy; Blissful son of the Yadu clan, Nanda's cowherd boy.

530A. Hey Nandalala Hey Brija Bala Makhana Chora Yashoda Key Bala Vrindavana Key Gokula Bala Daya Karo Merey Sai Nandalala Makhana Chora Yashoda Key Bala

Hey, little boy of Nanda, of Vraja (Krishna), You steal butter and You are the darling of Yashoda, You are the child of Vrindavan and Gokula (the place where Krishna grew up). Please have compassion and mercy on me, Sai Nandalala (Sai in the form of Krishna).

531A. Hey Nandalala Jai Jai Gopala Radha Ramana Hari Radhey Gopala Natavara Giridhari Sai Gopal Murali Manohara Hey Nandalala

Names of Krishna: Nandalal, Gopala, Hari, Natavara, Giridhari The One Who plays the flute and wins over the mind.

532A. Hey Nandalala Jaya Nandalala Vishwa Vanditha Vijaya Gopala Veda Vedantha Venu Gopala Gopilola Gokula Bala

Praise to the Lord Krishna, Nanda's son. You are the embodiment of the Vedas, the beloved of the Gopis, and the darling child who lives in Gokul.

533A. Hey Nirakari Allah Hey Avathaari Raghu Ram Janam Janam Merey Sath Raho Thum Sai Naatha Bhagavaan

You are called by the name Allah when You are formless and by the name of Lord Rama when You took the form of an avathaar. Be with me in all my births, O Lord Sai.

534A. Hey Param Kripalu Sai Ram Ram Hey Deena Dayala Sai Ram Ram, Sai Ram Ram Ram Ram (2X) Hey Pathitha Pavana Sai Ram Ram Hey Bhaktha Vatsala Sai Raja Ram Sai Ram Ram Ram Ram (2X)

Merciful Lord Sai Ram! Thou art the protector of the weak and fallen and extremely affectionate towards devotees. Chant the name of Lord Sai Ram.

535A. Hey Parama Dayalu Sai Ram Bhagavaan Bhagavaan (Hey ...) Thretha Yuga Mey Dasharatha Nandana Dwapara Yuga Mey Murali Mohana Kali Yuga Mey Sai Narayana Ek Prabuvan Eka Ram (2X)

Lord Sai, who is immensly compassionate. You came as the beloved son of Dasharatha in the Treta Age. You came as Lord Krishna in the Dwapara Age. In today's Kali Age, you have come as Lord Sai. You are the one Lord of the Universe!

536A. Hey Parmeshwar Deena Dayala Daya Sindhu Sayeesha Kripaala

Lord Shiva, Divine Lord Sai! Thou art the ocean of kindess and mercy.

537A. Hey Parthipurisha Prashanthi Vasa Sadguru Sairam

Sadguru Sairam Sri Sadguru Sairam
Hare Ram Hare Ram Hare Ram
Hare Ram, Hare Ram
Hare Ram, Sai Ram
Hey anaatha Naatha Deena Bandhu Sadguru Sai Ram
Sadguru Sairam Sri Sadguru Sairam
Hey Prema Swaroopa Paapa Vinasha Sadguru Sai Ram
Sadguru Sairam Sri Sadguru Sairam

O Lord Sai! You are our Sadguru. You are the friend and caretaker of all the orphans. You are the embodiment of Love and the destroyer of sins. Salutations to You!

538A. Hey Parthipurishwara Ram

Parama Dayakara Ram
Prasanthi Nilaya Papa Samhara
Patheetha Pavana Ram
Patheetha Pavana Ram
Bhaktha Jana Priya Ram Bhatka Samrakshaka Ram
Deena Janaavana Duritha Niwaarana
Daya Sagara Ram (2X)
Daya Sagara Ram

Lord of Puttaparthi, embodiment of kindness, You bring salvation to the fallen. You are the darling of Your devotees. You are their protector. You are the friend of the meek. You remove their sins. You are an ocean of kindness.

539A. Hey Ram Bhagavaan

Hey Karuna Sindhu Ram
Hey Deena Bandhu Sai Ram (2X)
Bhaktha Premi Ko Karuna Karo
Daya Karo Raghu Ram
Mujhey Kripa Karo Bhagavaan
Hey Janaki Jeevana Ram
Hey Parthipureshwara Ram (Hey Deena ...)

Hey Ram, Sai, You are the ocean of compassion, helper of the helpless, the lover of devotees, please blessme. O Lord, You are the life of Janaki (Seetha), You are the resident of Parthi, please grace me and uplift me.

540A. Hey Ram Harey Ram Janaki Jeevana Jaya Jaya Ram Jagadoddharana Jai Sai Ram Daya Sagara Darshana Dho Dasharathey Hey Jaya Raghu Ram

Lord Rama, Victory to the One who is the very life of Seetha, the One who bears the burden of the world. Lord Sai, Ocean of compassion, give us your Darshan. Victory to Dasharatha's son, Rama of the Raghu dynasty.

541A. Hey Ram Hey Guna Dham Raghava Sundara Ram Janaki Jeevana Ram (Hey Ram ...) Kausalya Tanaya Raghukula Ram Ayodhya Shiromani Dasharatha Ram Jaya Jaya Ram Jaya Sai Ram

Rama, You verily are an ocean of virtue. So handsome, You are the life and joy of Your consort and Your mother Kausalya. Hey son of Kausalya, You are the jewel of Ayodhya, victory to You!

542A. Hey Ram Parthipureeswara Ram

Hey Ram Vaidehi Priya Ram Pathitha Pavana Sai Ram Hey Ram Parthipureeswara Ram Manimaya Bhooshana Ram Kausalyatmaja Ram Ravana Mardana Ram Hey Rama Dootha Priya Ram Hey Pathitha Pavana Sai Ram

Lord Ram, Thou has incarnated as Lord Sai Ram of Partipuri. You are dear to Vaidehi (Seetha); You uplift the fallen. You are adorned by the gems and jewels, You are the loving Prince of Mother Kausalya. Hey, slayer of the demon Ravana, You are worshipped by Hanuman (devotee).

543A. Hey Rama Bhaktha Hanuman

Hey Rama Daasa Hanuman
Hey Rama Dootha Hanuman
(Hey) Rama Bhaktha Hanuman
Anjaneya Ati Balavantha
Anjana Sutha Abhayapradata
(Hey) Rama Bhaktha Hanuman
Raksha Karo Hanuman
Hey Rama Bhaktha Hanuman (4X)

Praise to Hanuman, the greatest devotee of Lord Rama, the messenger of Lord Rama, the son of Anjana, the One who is full of strength, and is fearless. O Hanuman, please save us!

544A. Hey Rama Rama Rama Raghunandana Rama Ram

Hey Rama Rama Bharatagraja Rama Ram

Hey Rama Rama Rama Ranadheera Rama Ram

Hey Rama Rama Sharanam Bhava Sai Ram

Rama, You are born in the Raghu dynasty; You are eldest of Bharatas; You are heroic in the battle field; I surrender to Thee O Sai Ram.

545A. Hey Rambha Gananaatha Naatha

Hey Gananaatha Anaatha Naatha Bhuvanadhara Pranavaswaroopa (3X)

Siddhi Vinayaka Hey Gananaatha

O! Handsome chief of Shiva's army! The very form of Primordial Sound Om, You protect the downtrodden, and the source of strength for the whole world. You fulfill all our tasks and desires.

546A. Hey Rambha Janani Sri Sai Janani

Bhavani Jagadambe Ma (2X)

Tribhuvana Palini Hey Karunamayi

Uma Sharadamba

Hey Uma Sharadamba

Raksha Karo Sai Ma

Mother, O Sai Bhavani, Jagadambe (all appellations of the Supreme Mother, the feminine aspect of Godhead), You protect the three worlds; You have supreme compassion. O Uma, Sharada (different names for Parvathi), please protect us.

547A. Hey Ranga Panduranga

Rakhumayi Ranga Vitthobha Ranga (Hey ...) Kaveri Ranga Kasturi Ranga

Karunya Ranga Karunantha Ranga

Kalyana Ranga Kamaneeya Ranga

Sri Ranga Ranga Sri Sai Ranga

Pray to Lord Panduranga, beloved of Rukmini. Pray to Him, whose temple is on the banks of the river Kaveri, who is decked with the perfurme of Kasthuri. Pray to Him, who is full of Grace, the compassionate one, embodiment of kindness, goodness and the beautiful.

548A. Hey Sai Jagannatha Hey Sai Jagannatha

Hey Sai Jagannatha Deena Bandhu Sai Naatha Karuna Sindhu Jagannatha Hey Sai Jagannatha Hey Shirdi Jagannatha Hey Parthi Jagannatha

Sai Thou art the Lord of the Universe; Thou art the friend of the meek and humble; Thou art the personification of compassion, O Lord of the Universe, Lord of Shirdi and Parthi.

549A. Hey Sai Ranga Hey Panduranga Karunantharanga Hrudayangaranga Hey Sai Ranga Hey Panduranga Sri Ranga Ranga Jai Ranga Ranga Anand Ranga Sadaanandha Ranga Karunantharanga Hrudayangaranga

Lord Sai Ranga! O Lord Panduranga! Thou art full of infinite mercy and reciting Thy name creates the wave of sublime feelings and emotions in the heart. Victory to Lord Sai Ranga, who is all Bliss and ever in Bliss.

550A. Hey Shambho Mahadev Hi Bol Hey Shiva Shankara Sai Prabho Jhata Jhoota Dhari Ganga Dhari Trishul Damaru Dhari Pinaka Pani Vyagrambar Dhari Ganga Jata Dhari Haalahala Dhari Jai Mrudanga Dhari

Chant the name of Lord: Shambho; Shiva; Shankara and Sai. O Lord of Lords! Thou hold: holy river Ganges in Thy matted hair; Trishul (Trident); Wear snake on neck; Damaru and Mrudanga (musical instrument similar to drum - this drum denotes the ticking of time or Kaala) in Thy hand and 'Haalahal' poison in Thy throat. Thou wear dress made up of tiger skin.

551A. Hey Shiva Gangadhara Hey Putta Partheeshwara Narthana Sundara Gangadhara Natana Manohara Bimbaadhara ...(Hey Shiva) Deena Naatha Parthi Naatha Sai Prabhu Kripa Karo Raksha Karo Sai Prabhu He Shiva Shankara Sai Pralayankara Kripa Karo Raksha Karo Bhaktha Vatsala (2X)

Lord Shiva, dweller of Puttaparthi, the Cosmic dancer, You are the protector of the meek and the humble; You are the idol of Your devotees. Please bestow Your Grace on us.

552A. Hey Shiva Nandana Bhava Bhaya Bhanjana Vighna Vinashaka Gajanana Gajavadana Gana Naatha Vishwa Vandya Shiva Shambhu Kumara Parvathi Tanaya Ganeshwara Gana Naatha Shubha Daatha Pahi Prabhu

Ganesha, son of Shiva! You have always granted Your devotees freedom from the eternal cycle of births and deaths. You have constantly removed obstacles from their path. O Lord of demigods, the whole universe adores You. Bestow Your Grace on us O auspicious One!

553A. Hey Shiva Nandana Bhava Bhaya Bhanjana Girija Nandana Gana Vinodana Danava Mardana (2X)

Palitha Deena Vana Gajanana

Girija Nandana

This bhajan is dedicated to Ganesha: Son of Shiva and Parvati; (Girija is a name for Parvati meaning "born of a mountain") Destroyer of the fear of the sea of change; One Who is fond of music; Destroyer of demonic qualities; One Who fosters the meek.

554A. Hey Shiva Shankara Namami Shankara

Shiva Shankara Shambho Hey Girijapathi Bhavani Shankara Bhavani Shankara Shiva Shankara Shambho (3X)

I bow to Lord Shiva, bestower of good fortune, O Lord of Girija, Parvati's Lord Shiva.

555A. Hey Srinivasa Hey Govinda

Harihara Roopa Sri Venkatesha Kaliyuga Vaikuntha Thirumala Vasa Tribhuvana Pala Sathya Sai Deva

Lord Sai, thou art Srinivasa, Lord Vishnu, Govinda, Harihara - residing on the earthly heaven and Tirumalai mountain and sustainer of Three worlds.

556A. Hey Viswanatha Hey Gaurinatha

Hey Sainatha Bhagavaan
Daya Karo Daya Karo Bhagavaan
Hey Viswanaatha Hey Gaurinatha
Hey Sainatha Bhagavaan
Deena Dayala Sai Ghanashyama
Patheetha Pavana Hey Sairama
Daya Karo Kripa Karo Raksha Karo Bhagavaan

Hey Divine Lord Sai, Lord of Gauri (Parvathi), Lord of the Universe, be merciful. O Sai, You are the blue complexioned Lord, Uou are compassionate to the humble and weak, You are Sai Ram who uplifts those who have fallen. Be merciful, be compassionate and protect us oh Lord.

557A. Hey Viswapala Gopala

Hey Deenapala Gopala Mira Key Prabhu Girdhar Bala Giridhar Bala Jai Gopala

Lord Gopala! Thou art the Sustainer of entire creation and of those who are miserables and dejected. Victory to Lord Giridhari, Lord of Mira.

558A. Hrudaya Mandir Mey Bajey Basuriya Rhuma Jhuma Nachey Bansi Adhariya Hrudaya Mandir Mey Bajey Basuriya Nachey Radha Nachey Gopiya Anupama Sur Mey Bajey Basuriya Nacho Nacho Sai Kanhaiya

In the holy ground of heart, Lord Krishna dances, "Rhuma Jhuma" playing divine music on flute (thereby soothing the fire of worldly worries). Along with it, dances, Radha and Gopis. Flute plays enchanting many different melodies. O Lord Sai Kanhaiya! Dance in the holy ground of heart.

559A. Hum, Tere Hain Sai

Hum, Tere Hain

Dil ki aawaaz hai hoton pe bas yahi raag hai

Hum Tere hai Sai, Hum Tere Hai

Raahe badal jaye ye jahaan dharti bane chaahe aasmaan

Hum sadaa Tere saath rahenge pyaar ki nagari mein sada

Pyaar ki nagari mein sadaa

Hum, Tere Hain Sai

Hum, Tere Hain

Kab kuch Na chahiye Sai Hame bas chaahiye ek pyaar Thera

Tere Pyaar mein hi militi hai har chaahat ki bahaar hamen

Hum, Tere Hain Sai

Hum, Tere Hain

Dil ki aawaaz hai hoton pe bas yahi raag hai

Hum Tere hai Sai, Hum Tere Hai

Sung By Ajneesh

{Sunlo Dil Ki Pukar, Sunlo......}

560A. Humko Thumse Pvaar Kitna

Sai Thum Hi Jaanate

Dillon Ki Dhardkan Thum Ho Sai

Thum Hamare Praan Ho

Humko Thumse Pyaar Hai

We Love You, Dearest God We love You

Neevu Leni Ma Jeevanam

Neeru Leni Chepa Vedanam

Nee Sannidhe Maku Pennidhi

Needu Chupe Praana Samanam

Neeku Maaku oke Bandhamu

Adiye Prema Bandhamu

Song by Ajneesh

561 A. Iraiva Iraiva Iraiva Nee Va (2X)

Bhagavaan Bhagavaan Aa Ja (2X)

Devuda Devuda Nadharira (2X)

My Lord O My Lord O My Lord Come to Me (2X)

We pray to Lord Sai to come before us in many languages.

562A. jab Koi Baat Bigad Jaaye Jab Koyi Muskhil pad Jaaye Tum Dena Saath Mera O hum Nawaz
Na Koi Hai Na Koi Tha, Zindagi Mein Tumhare Siva Tum Dena Saath Mera O Hum Nawaz
Ho Chaandini Jab Tak, Deeta Hai Har Koi Saath Tum Magar andero mein Naa Chodna Mera haath (jab Koi...)

Tumse Milkar Hua Yakeen, Hum Pehale Bhi Mile Kaheen Silsilaa Ye Sadiyon Kaa, Koyi Aaj Ki Baat Nahin (Jab Koi Baat...)

O Lord Sai, whenever we are in trouble please give us a hand. We never had or never will have anyone but You. I the darkness please don't leave us alone. After meeting you I realized I have met you before. O Sai please always be with us.

563A. Jaba Mayi Meera Nachatha Pyari Har Gunghuru Bolatha Giridhari Giridhari Annai Meera Adiya Podhe Aval Gachai Padiyatha Giridhari Giridhari Giridhari Giridhari (2X)

Whenever Meera (devotee of Krishna) dances, even the bells on her feet sing "Giridhari, Giridhari". Giridhari - He who lifted the mountain.

564A. Jaga Mey Rama Nama Hai Sab Ka Sahara Sada Niranthara Smarana Karo (Jag Mey ...) Rama Dhyana Mey Sukh Mil Paavey Rama Nama Ki Mahima Nyaari Sundara Nama Sri Rama Nama Sundara Nama Sri Sai Nama

In this world Rama's Name is a great support and sustenance to every one. Chant that Divine Name unceasingly. In meditating Rama's Name you will find happiness and joy. Rama's Name has unusual power. It is such a lovely Name - Rama.. Sai Rama. Chant that Name unceasingly.

565A. Jaga Mey Sarvam Vishnu Mayam Sadguru Sri Sathya Sai Mayam (2X) Jagame Sarvam Vishnu Mayam Omkara Naatha Mayam Om Shiva Shakthi Mayam Prema Mayam Sai Nama Mayam Pranavakara Brahma Mayam Jagame Sarvam Vishnu Mayam Vishnu Mayam (2X) Sai Mayam Sarva Sai Mayam (3X)

Everything in this Universe is you, O Lord Vishnu, incarnated as Sai! The name of the true Guru, Sathya Sai prevades everywhere - the Lord of the primeval sound Om, the One who is the embodiment of Shiva and Shakthi, the One who is the form of Love, the One who is responsible for the life giving force, Pranava.

566A. Jagadabhi Rama Janaki Rama Jaya Jaga Vandita Pattabhi Rama (Jagadabhi ...) Shyamala Shareera Sri Sai Rama Komala Padayuga Kodanda Rama

Rama, Lord of the world! O Rama, beloved of Janaki (Seetha)! Glory to Thee, O Rama, we salute Thee, O King! O Sri Sai Ram, most splendid Lord with the dark blue body, how soft and tender are Thy Lotus Feet! O great archer, Kodanda Rama!

567A. Jagadambey Ambey Bhavani Jagan Matha Mangala Dhayini Jagadeeshwari Sai Janani Parameshwari Parthi Shivani Narayani Mangala Karini Sayeeshwari Sankata Harini

Sarvesahwari Sai Janani

Chant the many names of Mother of Universe, who removes danger and grants auspiciousness. Mother: Ambey; Bhavani; Sai Janani; Parmeswari; Parthi Shivani; Narayani; Sayeeshwari; Sarveswari.

568A. Jagadambikey Jai Mano Mani Karunya Nilaye Kadambari Amba Karunya Nilaye Kadambari Karuna Kari Amba Parmeshwari Mohan Roopa Mayi Jagadeeshwari

Victory to Mother Amba, Mother of Universe. Chant the name of Mother Saraswati (Kadambari: Goddess who moves about in Kadamba Garden), who is embodiment of compassion; Mother Amba Mother of Universe, who is enchanting and mericful.

569A. Jagadambikey Jaya Jagadeeshwari Taye Parasakthi Parameshwari (Jagadambikey ...) Maye Maha Sai Maheshwari Neeye Vinai Teerkkum Vishweshwari Unaye Saranadainden Karunakari Arulvaye Aanandha Lahari Gauri

Mother Amba, who rules the Universe. You are the form of Shakthi (life giving energy). You are the consort of Parameshwar (Shiva). You are the mighty Mother Sai. Only You can remove our obstacles. We surrender to You, who gives Grace. Please bless us, O Mother who is always happy.

570A. Jagadashraya Sri Raghurama Jagadodhaara Sai Rama (Jagadashraya ...) Parama Pavana Taraka Nama Sri Rama Shata Koti Pranama Charanam Sharanam Aathma Rama

Hey Rama of the Raghu dynasty, the Universe depends on You; Thou art the uplifter of the Universe; Thy name is the most sacred. Hey Ram, a million prostrations to You. O Rama Your name brings joy to the Aathma. We seek refuge at Your Feet.

571A. Jagadeesha Harey Jaya Ho
Jagadodhara Jaya Jaya Ho (Jagadeesha ...)
Allah Yeshu Nanaka Sai
Antharyami Buddha Mahavir
Zorashtra Sarva Dharma Priya Deva
(Pra) Shaanthi Nivasa Sathya Sai Deva
Jaya Ho Jaya Ho (2X)

Victory and glory to the Lord of creation, upholder of the universe, Allah, Jesus, Nanak and Sai are names for one God, Indwelling Lord, lover of all religions (Buddha, Mahavira, Zoraster etc) and resident at Prashanti Nilayam, we hail Your glory).

572A. Jagadeeshwari Daya Karo Ma

Shivashankari Kripa Karo Ma Sayeeshwari Raksha Karo Ma Partheeshwari Bhala Karo Ma Shivashankari Kripa Karo Ma

Divine Mother of the Universe, Mother Partheeswari Sai! Have mercy on us and shower us with Your blessings.

573A. Jagadguru Sai Pranamaamyaham

Manasa Vachasa Sirasa Sadhaa Jagadguru Sai Pranamamyaham Vedha Uddhara Yogeeshwara Prathyaksha roopa Mahaanubhava Palayamam Prabhu Partheeshwara Charanam Sharanam Sayeeshwara (2X)

Salutations to our beloved Lord Sai!

574A. Jagadoddhara Sayeeshwara Baraso Ham Par Prem Ka Dhara

Sakala Jagath Mey Naam Thumhara

Bhakton Key Sab Sai Sahara

Lord Sai, the uplifter of the Universe, shower on us the stream of Love. Thy name is evident in the whole universe. Sai, You are the refuge for all devotees.

575A. Jagadoddharaka Janaki Rama

Paramodhara Pattabhi Rama Lakshmana Sevitha Lavanya Rama Rajeeva Nayana Ranjana Rama Raja Rama Ravikula Soma Ravana Mardhana Rakshaka Rama Moksha Pradyaka Mohana Rama Maruthi Poojitha Mangala Rama

Sing the name of the lord who sustains the Universe, beloved of Janaki, served by Lakshmana, the eyes of Rajeeva, the one who gives us joy, the king of the family of Ravi, the one who saved us by destroying Ravana, the one who gives us liberation, served by Maruthi, the one who gives us auspiciousness.

576A. Jagadoddharana Parthi Viharana
Prabhu Thum Ho Mangal Dham
Jai Sai Ram Jai Sai Ram
Papa Vimochana Bhava Bhaya Bhanjana
Sundar Nayan Bhee Ram
Prabhu Thum Ho Mangal Dham
Jai Sai Ram Jai Sai Ram

Victory to Lord Sai Ram, who is Savior of the world and abode of auspiciousness. Victory to Lotus-Eyed Lord Sai Ram, who is remover of sins and destroyer of fear of cycle of birth and death.

577A. Jagadoddharini Ma

Vishwavilasini Ma Sthirasukha Dayini Ma Durgathi Nashini Ma Jagathdodharini Ma Vishwavilasini Ma Parthipureeswari Parvathi Ma Bhava Bhaya Harini Bhairavi Ma Shambavi Ma Gauri Ma Jaya Parameshwari Jaya Bhuvaneshwari Jaya Partheeshwari Parvathi Ma

Hey Mother, the One who uplifts the world, The One who illumines the whole world, The One who bestows ever lasting happiness, the One who removes troubles, Victory to Thee, Goddess of the world, Victory to Thee, the One whose abode is at Puttaparthy, O Mother Parvathi, Thou art the dispeller of the cycle of birth and death, Victory to You, Bhairavi, Shambhavi, Gauri (all are different names for Parvathi) Ma, victory to Thee! Victory to Thee Parvathi, whose abode is at Puttaparthi.

578A. Jagadoddharini Matha Durga Jagaddodharini Ma Jago Jago Ma, Jago Jago Ma, Jago Jago Ma, Janani Hey Durga Devi Rana Chandi Devi Hey Shiva Ramana Jago Ma Hey Shiva Ramana Jaago Ma Jago Jagadoddharini Ma

This is a "Praana-prathistaapana" song. The Deity has been sculptured in clay, dried, draped in the finest silk garments, decked with gold and diamond jewelry and placed in the shrine. Before beginning formal worship, devotees chant the "Prana- prathishtapana" song and pray "Goddess Mother, we have prepared the clay statuette. Please infuse it with Your presence. Please breath life into it and make it wake up and come to life" The meaning of the song is: Mother, uplifter of the universe, please wake up. Durga, chandi, consort of Lord Shiva, please make the image wake up into a living vibrant You.

579A. Jagan Mathey Jagath Janani Jaya Jagadambe Devi Bhavani Devi Saraswathi Durga Lakshmi Mahishasura Samharini Matha

Mother of the Universe, Victory to Thee, O Jagadambe, Devi, Bhavani (all appellations of Parvathi), O Devi, Saraswathi, Durga, Lakshmi (different names for Parvathi), O Mother You are the destroyer of the demon Mahisha.

580A. Jagan Mathey Jagath Janani

Parthi Nivasini Jagadambe Abhaya Pradayini Duritha Nivarini Durgati Nashini Jagadambe Jaya Jagadeeshwari Parthipurishwari Uma Maheshwari Jagadambe Jaya Jaya Devi Jaya Jaya Durge Jaya Jaya Matey Jagadambe

Mother of the universe, dweller of Puttaparthi, Sai Matha, Protector of all creation, Savior of mankind from sin, destroyer of penury or destitution, O divine Goddess, victory to Thee.

581 A. Jagan Mohini Jaya Jaga Janani

Jagaddodharini Ambe Bhavani Adi Para Shakti Brahma Swaroopini Veda Gamaney Bhava Bhaya Harini Narayani Patheetha Pavani Parthipurishwari Sai Janani

Mother, You have bewitched the whole world; You are the mother of the entire universe; You are uplifting the whole world; You are the primeval Goddess of great power; You are the Creator, You are the originator of the Vedas; You are the One who dispels from the minds of people the fear of the endless cycle of births and deaths; You also bring salvation to those who have sinned, O Goddess Sai Matha of Puttaparthi,

582A. Jagath Janani Jagadambey Bhavani

Matha Maheswari Sai Narayani Tribhuvana Dharini Shakti Swaroopini Abhaya Pradayini Sai Narayani

Chant the names of Mother of Universe, Mother: Ambey; Bhavani; Maheswari; Sayeeshwari. O Mother Sai Narayani! Thou art the bestower of blessings of fearlessness. You pervade the Three Worlds.

583A. Jagath Janani Sai Janani

Adi Puja Sanathani Jagath Janani Sai Janani Maha Vidya Dayini Tribhuvani Dharini Bhakthi Mukthi Dayini Ma Bhava Bhaya Dukha Harini

Mother of the universe, Mother Sai! O eternally pure One! Thou art Grantor of great wisdom. devotion, and liberation and Bearer of the three worlds and Destroyer of miseries and fear of the cycle of birth and death.

584A. Jagath Janani Shiva Sai Shankari

Matha Maheshwari Parvathi Ma Abhaya Pradayini Aanandha Roopini Matha Bhavani Ma Jaya Jaya Ma Kali Kapaalini Ma Jaya Ma Kali Kapaalini Ma Mother, the Creator of the Universe! O Shankari, Maheshwari, Parvathi (all appellations of Parvathi), Thou art the form of Bliss, Thou art the One bestowing protection on all of us. Victory to Thee, Mother, O Kali (another name for the supreme Mother).

585A. Jagath Palana Jagan Mohana

Sundara Sai Gopalana Munijana Sevitha Madhusoodhana (Jagath ...) Keshava Govinda Janaardhana Sridhara Madhava Damodara Achyutha Anantha Narayana Sri Sai Krishna Narayana (2X)

Lord, the protector of the Universe, the bewitcher of the Universe, O beautiful Sai Gopala, the One who serves the Rishis, the One who destroyed the demon Madhu, Keshava, Govinda, Janaardhana, Sridhara, Madhava, Damodara, Achyutha, Anantha, Narayana, Sai Krishna (different names for Lord Krishna).

586A. Jagath Pathey Hari Sai Gopala

Jagathoddhara Sai Nandalala Mathuradhipathey Krishna Gopala Madhura Madhura Hey Gana Vilola Jagathoddhara Sai Nandalala Sai Nandalala Jai Jai Gopala

Worship the Savior and Lord of the Universe, Lord Sai Nanda Gopal. Worship Lord of Mathura (City), Lord Krishna Gopala, Who sings enchanting melodies.

587A. Jago Jago Giridhari Gopala

Jago Jago Hey Gokula Bala Darshana Deejo Deena Dayala Prabhu Paramathma Thribhuvana Pala Sai Narayana Natawara Lala

Lord! O Supreme Purusha! O Sustainer of three worlds! O Lord Giridhari! Kindly wake up. O Merciful Lord! Welcome to Thee and please bless us with Your presence.

588A. Jago Jago Ma Shankari Ma

Shankari Ma Abhayankari Ma Amba Bhavani Parvati Ma Devi Daya Karo Shiva Ramane Janani Thriloka Palini Ma Jai Jai Bhavani Ma

Mother Parvati and Amba! O Sustainer of three worlds and destroyer of fear! Please wake up. Victory to Thee O Mother Bhavani! We seek Your Grace. (Wake up means to be aware of the atmic reality latent in us.).

589A. Jago Jago Shankara

Jago Jago Sayeeshwara
Jago Jago Jago Shankara
Haalahal Dhar Hey Parmesha
Hey Tripurari Jai Partheesha
Ganga Dhara Shankara
Shiva Gauri Vara Shankara
Hara Ganga Dhara Shankara
Sathya Sayeeshwara Shankara

Lord Sai Shankara! Help to wake up from the slumber of ignorance, to realize Thee. O Lord with three eyes (Tripurari)! Thou hold matted hair. Chant the name of Lord Shiva, Sathya Sai Shankara.

590A. Jai Bhuvaneshwara Jai Jagadeeshwara

Parthi Viharini Namo Namah Jai Narayana Jagathoddharana Parthi Viharini Namo Namah

Victory to Lord of Universe, Lord Narayana of Parthi. I bow to Lord of Parthi, Lord Sai Ram.

591A. Jai Gananaya Sri Gananaya

Jai Ganaraya Sri Ganaraya Mangala Murthi Moriya Siddhi Vinaayaka Mangala Daatha Ashta Vinaayaka Mangala Dhayaka Mangala Murthi Moriya Sindhura Vadana Pankaja Ramana Sindhura Vadana Pankaja Ramana Ganapathi Bapa Moriya

Victory to Lord Ganesh, the Lord who brings auspiciousness. Victory to Vinaayaka (Lord Ganesh) who gives us all that we want. Victory to Lord Ganapathi who is adorned with Kumkum.

592A. Jai Ganesha Jai Ganesha Hey Shiva Nandana

Lambodhara Ganesha Prathama Vandana Shambho Mahadeva Pashupati nandana Ganga Jatadhara Shivapriya Nandana

Victory to Ganesha; with the pot-belly (signifying that he has all the worlds in His stomach); beloved son of Shiva (Mahadeva) with the Ganges in his Matted hair.

593A. Jai Ganesha Pahimaam Sri Ganesha Rakshamaam

Jai Ganesh Jai ganesh Jai Ganesha Pahimaam Sri Ganesh Sri Ganesh Sri Ganesha Rakshamaam Lambodara Gauri Suta Jai Ganesh Pahimaam Mangala Kara Sankata Hara Jai Ganesha Rakshamaam Jai Ganesh Jai ganesh Jai Ganesha Pahimaam Sri Ganesh Sri Ganesh Sri Ganesha Rakshamaam

Salutations to Lord Ganesha!

594A. Jai Giridhara Gopala Sai Parthi Puri Bhagavaan Thum Ho Prana Hamarey Sai Thum Ho Antharyami (2X) Janam Janam Ka Naatha Thum Se Thum Hi Hamarey Swami

Hey Gopala, Hey Giridhara (the One who lifted the mountain), Lord of Puttaparthi, Thou art the indweller in all of us Sai, Thou art our very life breath, You have been our Lord for several life cycles, Thou art our dear Lord.

595A. Jai Guru Dev Sai Guru Dev

Shirdi Baba Sai Guru Dev Sri Guru Jai Guru Sai Guru Dev Thumho Mere Matha Pitha Thumho Mere Guru Bhagavaan Thumho Mere Sai Bhagavaan Sri Guru Jai Guru Sai Guru Dev

Victory to divine perceptor, Sai; Victory to Shirdi Sai Baba, my divine perceptor; Thou art my father and mother; Thou art my perceptor and Lord.

596A. Jai Guru Naatha Shiva Guru Naatha

Parthi Pureesha Jai Paramesha Parama Dayala Sai Mahesha Jai Jai Sathya Sayeesha

Victory to extremely mericful Guru, Lord Sathya Sai Ram of Parthi.

597A. Jai Hanuman Veera Hanuman

Rama Bhaktha Pavanasutha Veera Hanuman Rama Dootha Lankadahatha Veera Hanuman Jai Hanuman Veera Hanuman Gandivaraya Jai Balavan Anjani Puthra Jai Gunavan Anjani Puthra Jaya Gunavan Rama Dootha Lanka Dahatha Veera Hanuman

Victory to Hanuman, the valiant Hanuman! You are the devotee of Rama, son of Vayu, the valiant Hanuman! You are Rama's messenger, the One who burnt down Lanka! Victory to Thee Hanuman, the valiant One! Victory to the strong Hanuman, the son of Anjani, the One endowed with good qualities.

598A. Jai Hari Bol Jai Seetha Ram

Gopi Gopala Bhajo Radhey Shyam Harey Ram Ram Ram Ghanashyam Shyam Shyam Sri Raghu Nandana Sri Rama Dasarathey Jaya Raghu Rama Nanda Kishora Navaneetha Chora Brindavana Govinda Lala Harey Ram Ram Ram Ghanashyam Shyam Shyam Glory to Seetha Ram! Sing the glory of the blue-complexioned Lord of the cows and cow-maids Glory to Rama, Son of Dasharatha and Successor of Raghu; Glory to the Nanda's young Son, Brindavan's Darling, the Stealer of butter (souls), beloved Govinda.

599A. Jai Hari Krishna Jai Hari Krishna Govardhana Giridhari Radha Mohana Radha Jeevana Manjula Kunja Vihari

Victory to Krishna who held aloft the mountain Govardhana, Who brought to Radha's life, the Delight of Bliss whose abode is in pure hearts.

600A. Jai Hari Vitthala Sai Sri Hari Vitthala (Jai) Govinda Gopala Radhey Nara Hari Vitthala Baba Vitthala Sathya Sai Vitthala Shirdi Vitthala Sathya Sai Vitthala Govinda Gopala Radhey Nara Hari Vitthala

Glory to Krishna, the cowherd Boy, Radha's Beloved Charming Lord Krishna, Sai Krishna of Puttaparthi.

601A. Jai Hey Jai Hey Jai Jai Shankar Jai Hey (5X)

Victory to Lord Shankara, who is all auspiciousness.

602A. Jai Hey Krishna Nanda Mukundha Jai Hey Sai Paramaanandha Jai Jai Hey Mana Mohana Krishna Jai Vrindavana Sai Krishna Parthi Pureeshwara Sai Krishna

Victory to mind capturing Son of Nanda, Lord Krishna, who resides in.

603A. Jai Ho Vitthala Jai Vitthala Purandhara Vitthala Gopala Jai Ho Vitthala Hari Vitthala Purandhara Vitthala Gopala

Victory to Lord Vitthala of Purandhara. Chant the name of Lord Hari, Vitthala and Gopala.

604A. Jai Jagadeesha Harey Murarey Jai Jagan Naatha Janaardhana Jai Vanamali Jai Giridhari Jai Jai Sri Hari Sai Murari

Victory to Lord of Universe. Victory to Lord Giridhari, destroyer of sins and demon Mura.

605A. Jai Jai Bhavani Ma Ambe Bhavani Ma Ambe Bhavani Ma Sai Bhavani Ma (Jai Jai ...) Shirdi Bhavani Ma Parthi Bhavani Ma Aathma Nivasini Ma Sai Bhavani Ma

Glory to the Divine Mother, to Parvati! The Divine Mother of Shirdi now dwells in Puttaparthi The Divine Mother, Parvati, indweller of every soul.

606A. Jai Jai Devi Ambe Bhavani Durga Saraswathi Lakshmi Narayani Jai Jai Devi Ambe Bhavani Abhaya Pradayani Tribhuvana Dharini Parthi Nivasini Sai Janani

Victory to Thee, O Divine Mother! Thou art the embodiment of Durga, Lakshmi, Saraswati. Mother Sai, You are the dispeller of fear and the supporter of the entire Creation.

607A. Jai Jai Devi Girija Matha Jai Jagadambey Pranava Swarupini Ashta Bhujangini Akhilaa Dhari Jai Yogeeswara Hrudaya Vihari

Victory to Goddess Girija - Mother of Universe; Mother Amba, whose form is "OM", who has eight hands (poised in blessings) and who is omnipresent and supremest, residing in the hearts of everyone.

608A. Jai Jai Durge Jai Bhavani Shambhavi Shankari Jai Bhavani Jaya Jagadambe Jaya Mangalye Shambhavi Shankari Jai Bhavani Jaya Jagajanani Maha Kali Jai Shambhavi Shankari Jai Bhavani

Victory to the Divine Mother, called Durga, Bhavani, Shambhavi, Shankari, Kali; She Who is auspicious, the Mother of the universe.

609A. Jai Jai Girija Bala Gajanana Jai Shiva Nandana Parvathi Nandana Vighna Vinashaka Vijaya Gajanana Sharavana Sevitha Sumukha Gajanana Tavapada Charanam Sharanam Gajanana

Glory to child Ganesha, son of Parvathi and Shiva. You remove obstacles. You give success. You are worshipped by Subrahmanya. We surrender at your feet.

610A. Jai Jai Gopala Jai Nandalala Murali Manohara Radhey Gopala Paratha Gatha Hey Krishna Gopala Brindavana Nanda Sai Gopala

Victory to Lord Gopala, Lord of Radha, Darling Prince of Nanda, who is the Master Flute-Player. O Lord of Brindavan Lord Sai Gopal! Devotees always sing Thy Glory.

611A. Jai Jai Gopala Sai Gopala Radhey Gopala Jai Jai Gopala Hey Nandalala Gopi Lola Gokula Bala Brindavana Sanchara Pyara

Glory to Gopala, Sai Gopala, Radha's Lord; Beloved son of Nanda, joy of the Gopis, child of Gokul; Glory to the one who plays in the Brindavan.

612A. Jai Jai Gurudeva Sri Sai Mahadeva (3X) Brahma Vishnu Maheshwara Sai Mahadeva Matha Pitha Guru Deva Sri Sai Mahadeva

Victory to the noble teacher, the Lord of Lords, Lord Sai Who is Brahma(Creator), Vishnu(Sustainer), Maheshawra (Destroyer of evils and Supreme Lord), Father and Mother of the Universe.

613A. Jai Jai Jai Devi Jagadamba Sankata Harani Mangala Karani Jnana Shakti Vijnana Mayi Prema Mayi Kalyana Mayi Subha Dey Matha Devi Jagan Matha

Victory to Goddess Amba- Mother of Universe: who is grantor of auspiciousness and prosperity and destroyer of dangers; who confers knowledge, power and supreme wisdom; who is embodiment of auspiciousness and love. O Mother of Universe! Kindly bestow prosperity.

614A. Jai Jai Jai Devi Narayani Sai Janam Maran Bhaya Harini Dukha Nivarini Jag Pari Palini Jai Jai Jai Sai Jag Janani Jag Janani Subha Janani Jai Jai Jai Sai Jag Janani

Victory to Goddess Narayani. O Mother Sai of the entire Universe! Thou art the destroyer of fears of birth and death and all miseries. Victory to auspicious Mother of Universe, Mother Sai.

615A. Jai Jai Gana Nayaka Jai Jai Vighna Vinashaka Jai Shubha Mangala Dayaka Vidya Buddhi Pradhayaka Gajavadanaa Gauri Nandana (2X) Gangadhara Shiva Shambho Nandana

Glory to the leader of the Ganas, to the destroyer of obstacles; To the bestower of good fortune and one who grants intelligence; To Gauri's son Ganesh with the elephant face, son of Shiva who bears the Ganges river.

616A. Jai Jai Ho Sai Naatha

Jai Jai Ho Jagannatha

Jai Jai Ho Sai Naatha

Jai Jai Ho Shirdi Pureeshwara

Jai Jai Ho Parthipurishwara

Jai Jai Ho Sathya Saayeeshwara

Jai Jai Ho Sathya Saayeeshwara

Jai Jai Ho Jagadeeshwara

Jai Jai Ho Saayeeshwara

Victory to Lord : Sai Naatha; Lord of Universe; Lord of Shirdi; Lord of Parthipuri and Lord Sathya Sai.

617A. Jai Jai Jai Jaga Vandini Ma

Jai Paramesha Hrudava Vaasini Ma

Adi Shakthi Para Brahma Swarupini

Jai Janani Chathur Veda Vilaasini

Shambhavi Mohini Matha Bhavani

Shambhavi Shankari Moksha Pradayini

Victory to Mother, residing in our heart and to Whom the entire creation pays obeisance. O Mother of the Universe! O Giftor of Four Vedas! Thy Form is infinite bliss and infinite power. O Enchanting Mother Bhayani, Shambhayi and Shankari! Thou art bestower of liberation and salvation.

618A. Jai Jai Jai Ganapathi Deva

Gajanana, Gajanana

Gajanana Hey, Ganapathi Deva

Matha Parvathi Pitha Mahadeva

Gajanana Hey Ganapathi Deva

Glory to the Lord of the Ganas; Ganesha who has the head of an elephant; His mother is Parvati, his father, Shiva.

619A. Jai Jai Jaya Ma Satya Sai Bhavani Ma

Parti Pureesvari Ma Sai Mahesvari Ma (Jai ...)

Thrisoola Dharini Ma Triloka Palini Ma

Sai Ma Sai Ma Sai Ma

Glory to Mother, Sathya Sai who lives in Puttaparthi. Glory to Mother who is the consort of Lord Shiva, and who weilds a Thrisool (Trident) and who sustains the three worlds.

620A. Jai Jai Mahadevi

Jai Jai Devi Narayani

Maheshwari, Maheshwari

Jai Jai Mahadevi

Hey Ma Sri Ma Jai Ma

Sai Matha Jagan Matha

Sai Matha Durga Matha

Glory to the great Goddess. Glory to the Goddess Lakshmi, Almighty God in the form of Parvati, Glory to the great Goddess, Glory to the most auspicious mother, Sai Baba, Mother of all creation.

621A. Jai Jai Manamohana Jai Jai Madhusoodhana Madhava, Keshava

Keshava Madhava Gopala Gopalana (Sai)

Glory to the enchanter of the mind, to the destroyer of the demon; Hail Krishna, who is Lord of Lakshmi, who is the protector of cows.

622A. Jai Jai Narayana

Govinda Gopal Narayana Mukundha Madhava Narayana Sri Krishna Govinda Narayana Narayana Sai Narayana

Victory to Lord Narayana. Chant the many names of Lord : Govinda, Gopala, Narayana, Mukundha, Madhava, Krishna, Sai Narayana.

623A. Jai Jai Vijayee Bhava

Jaya Jaya Jaya Partheeshwara Jaya Jaya Shiva Shakthi Eshwara Jaya Jaya Jaya Vaideeshwara Jaya Jaya Haala Haaladhara

Victory to you! Victory to the Lord of Puttaparthi, to the Lord of Shakthi, to the Supreme Healer, to the Lord who drank the poison to save the world!

624A. Jai Jai Yadu Vamshadulari

Leela Lalitha Manohara Pyari Bhuvana Mohana Prabhu Santhasahayaka Gavatha Veda Purana Pukari Nanda Ke Lal Yashoda Ke Bal Gopi Gopala Bala Jaya Vraj Nath

Victory to Lord Krishna who was born in the Yadu lineage. He is the beloved of Lalitha. He provides help to the saints and is knowledgeable of all the Vedas. He is the son of Nanda and Yashoda. Victory to Him.

625A. Jai Jai Janani Sai Janani Ambey Bhavani Ma

Jaya Ma Jaya Ma Sai Bhavani Ma Sathya Sai Bhavani Ma Jai Jai Janani Sai Janani Ambey Bhavani Ma Simha Vahini Thrishoola Dharini Ambey Bhavani Ma Jai Jai Janani Sai Janani Parthy Nivasini Ma

Victory to Thee Mother, Ambe, Bhavani (appellations of Parvathi); Victory to Sai, the Mother, victory to Sathya Sai - the Mother; Victory to the One who rides in a lion and weilds a trident; Victory to Mother Sai residing at Parthi.

626A. Jai Jai Ma Jai Jai Ma

Jaya Jagadeeshwari Sai Ma Vishwa Dharini Sai Ma Vishwa Karini Sai Ma (Jai ...) Adi Shakthi Shiva Sai Ma Parashakthi Shiva Sai Ma Jai Jai Ma Jaya Sai Ma Parthi Pureeshwari Sai Ma

Praise to Mother Sai, Mother of all the worlds. You are the sustainer and the cause of the Universe, the primeval and supreme Power (Shakthi). Victory to Mother Sai who dwells in Parthi.

627A. Jai Jai Prabhu Giridhari Natavara Nandalala

Natavara Nandalala, Hey, Giridhari Gopala Jai Jai Prabhu Giridhari Natavara Nandalala Hey Giridhari Gopala Giridhari Gopala Hey Giridhari Gopala

Glory to the Lord who held up the mountain; Krishna, the great dancer, beloved son of Nanda; O cowherd boy who supported the mountain.

628A. Jai Jai Raghunandana Jai Janaki Jeevana

Sharanagath Palana Jai Jagathoddharana Rajiva Dala Lochana Jai Jagadaanandhana Rajadhi Raja Ramchandra Sai Jagavandana

Victory to life-breath of Seetha, Prince of Raghu dynasty- Lord Rama, who grants protection to those who have surrendered to Him. Victory to the Savior of creation, King of Kings, Lord Sai Ramchandra, who has eyes like lotus petals and to whom entire creation pay obeisance.

629A. Jai Jai Ram Krishna Hari

Jai Jai Ram Jai Jai Ram Krishna Hari Sai Ram Krishna Hari Sai Ram Krishna Hari Sai Ram Sai Ram Krishna Hari

Victory to Lord Ram, Krishna, Hari and Sai Ram. Chant the names of Lord: Sai Ram, Krishna and Hari.

630A. Jai Jai Rama Janaki Rama

Sri Raghu Nandana Rama Kausalyatmaja Taraka Nama Sada Smarami Rama Parthi Pureeshwara Sri Sai Rama Srita Palitha Rama Ahalyodharana Deena Dayavana Sada Smarami Rama

Victory to Lord Rama, Lord of Janaki. Constantly meditating on Lord Rama - Prince of Raghu dynasty helps cross the ocean of life and death. To Mother Kausalya, He is as loving as her own-self. Always remember Lord Rama, Savior of Ahalya, protector and sustainer of virtuous persons and uplifter of fallen (morally) ones. Chant the name of Lord Sai Rama of Parthipuri.

631A. Jai Jai Sai Ma Jai Sai Saraswathi Ma Veena Vadini Ma Vidya Dayini Ma Jai Jai Sai Ma Jai Sai Saraswathi Ma Mukthi Pradayini Ma Shakthi Pradayini Ma Veena Vadini Ma Vidya Dayini Ma

Victory to Mother Sai Saraswati: Player of (heart soothing music on string instrument) Veena; Bestower of wisdom; Grantor of energy (life) and liberation.

632A. Jai Jai Saraswathi Matha Thujhko Lakho Pranam

Lakho Pranam Thujhko Koti Pranam
Jai Jai Lakshmi Matha Thujhko Lakho Pranam
Lakho Pranam Thujhko Koti Pranam
Jai Santoshi Maya Thujhko Lakho Pranam
Lakho Pranam Thujhko Koti Pranam
Govardhana Giridhari Thujhko Lakho Pranam
Lakho Pranam Thujhko Koti Pranam
Parthi Nivasi Sai Thujhko Lakho Pranam
Lakho Pranam Thujhko Koti Pranam

Victory, Victory to Mother Saraswati, Goddess of Divine Knowledge, Millions of prostrations to You, Victory, Victory to Mother Lakshmi, Goddess of wealth and prosperity, Millions of prostrations to You, Victory to Mother Santoshi, Millions of prostrations to You, Millions of prostrations to Sri Krishna, Who lifted Govardhana Mountain, Millions of prostrations to You, Millions of prostrations to Sai, Resident of Parthi, Millions of prostrations to You.

633A. Jai Jai Shankari Jai Parameshwari

Jai Shiva Shankari Ma Jai Vishweshwari Jai Sarveshwari Vibhuthi Sundara Ma Jaya Ma Jaya Ma Puttaparthi Pureeshwara Ma Vibhuti Sundara Ma

Victory to Mother of Universe : Shankari, Parmeswari, Shiva Shankari, Sarveyswari, Puttaparthipuriswari. Victory to charming Mother.

634A. Jai Jai Vitthala Panduranga Vitthala Pundhareeka Varada Panduranga Vitthala

Victory to Lord Panduranga.

635A. Jai Krishna Madhusoodhana

Jai Radha Mana Mohana Vrindavana Sanchari, Govardhana Giridhari Parthi Vihari Hey Narayana Narayana Hari Narayana Narayana Hari Narayana

Victory to beautiful and sweet Lord Krishna, who captivates the heart of Radha (devotee). Chant the name of Lord Narayan of Parthipuri, Lord Sai Narayana.

636A. Jai Krishna Mukundha Murari Jai Sai Mukundha Murari Jai Nanda Mukundha Murari

Govardhana Dhari Murari Jai Parthi Vihari Murari

Victory to Lord: Krishna, Mukundha, Sai, Murari, Govardhandhari and Parthi Murari.

637A. Jai Ma Aanandha Mayi Janani Sub Par Kripa Karo Janani Bhaktha Janon Key Mangala Karini Mangala Karo Janani Ma Mangala Karo Janani Thum Ho Prema Dayani Sub Par Kripa Karo Janani

Victory to Thee Mother- the embodiment of bliss! Shower Thy grace on all. Thou art the bestower of auspiciousness on all the devotees. O Embodiment of Love! Shower Thy grace on all.

638A. Jai Ma Kali Durgey Ma Kali Ma Jai Ma Kali Durgey Ma Kali Ma Jai Ma Durgey Ma, Jai Ma Durgey Ma

Victory to Kali and Durge - the Divine Mother.

639A. Jai Radha Krishna Jai Ram Krishna Jai Sai Krishna Jai Ho Jai Ho, Jai Ho Jai Radha Krishna, Jai Ram Krishna Jai Sai Krishna Jai Ho Jai Ho, Jai Ho

Sing victory to Lord of Radha - Lord Krishna, Lord Ram and Lord Sai.

640A. Jai Sai Ram Bolo Jai Sai Ram Bolo

Jai Sai Ram Bolo Jai Sai Ram Jai Sai Ram Bolo Jai Sai Ram Bolo Jai Sai Ram Bolo Sathya Sai Ram Shirdi Pureeshwara Jai Jai Ram Parthi Pureeshwara Jai Sai Ram Jai Sai Ram Bolo Jai Sai Ram Bolo Jai Sai Ram Bolo Sathya Sai Ram Prema Swaroopa Jai Jai Ram Sathya Swaroopa Jai Sai Ram Jai Sai Ram Bolo Jai Sai Ram Bolo Jai Sai Ram Bolo Sathya Sai Ram

Victory to Sai Ram, Victory to Sai Baba of Shirdi, Victory to Sai Baba of Puttaparthi, Victory to Sai Baba who is the embodiment of Divine Love, Victory to Sai Baba who is the embodiment of Truth.

641A. Jai Sai Ram Bolo Jai Sai Ram Bolo

Jai Sai Ram Bolo, Jai Sai Naam

Jai Sai Ram Bolo, Jai Sai Ram Bolo

Jai Sai Ram Bolo, Sathya Sai Ram

Bhajo Rey Manuva Mangala Naam

Bhajo Rey Manuva Sathya Sai Ram (2X)

Bolo Sathya Sai Ram

Sing/chant 'Victory to Ram'. Hey man, chant in your mind, the Holy name, sing the name of Sathya Sai Ram.

642A. Jai Sai Ram Jai Sai Ram

Prema Avathaara Sai Avathaara

Jai Sai Ram Jai Sai Ram

Rama Avathaara Sai Raghu Ram

Krishna Avathaara Sai Ghanashyam

Shiva Avathaara Sai Shiva Ram

Dharma Avathaara Sathva Sai Rama

Poorna Avathaara Sathya Sai Rama

Victory to Lord Sai Ram whose Form is Love Incarnate. Victory to Lord Sai Ram, who incarnated as Lord Rama of Raghu dynasty and Lord Krishna. Lord Shiva has incarnated as Lord Sai Shiva. Lord Sathya Sai is Incarnation of all Incarnations.

643A. Jai Sai Ram Jai Sai Ram Jai Sai Ram Bolo Jai Sai Ram

Jai Radhey Shyam, Jai Radhey Shyam

Jai Radhey Shyam

Bolo Jai Jai Radhey Shyam

Jai Guru Naam, Jai Guru Naam, Jai Guru Naam

Bolo Jai Guru Naam

Victory to Lord Sai Ram. Victory to Lord of Radha, Lord Shyam. Victory to Noble and Supreme Guru. Chant the name of Lord Sai Ram and Radhey Shyam.

644A. Jai Sai Ram Jai Sai Ram Jai Sai Ram Jai Jai Ram

Bolo Jai Sai Ram, Jai Jai Ram Anathha Rakshaka Sai Ram Aapadbandhava Sai Ram Premaswaroopa Sai Ram

Premaswaroopa Sai Ram

Glory to Sai; Glory to Ram. You are the protector of the helpless and orphaned; Sai, You are the Savior of those in distress; Sai, You are the embodiment andincarnation of love.

645A. Jai Sai Shankara Natana Nateshwara

Sakal Kala Priya Jaya Partheeshwar

Jai Sai Shankara Natana Nateshwara

Pranavakara Sundar Sundar

Nit Pari Dharith Keshar Ambar

Victory to Lord Sai Shankar, the supremest among dancers. Victory to Lord of Parthi, who is as loving and beautiful as Full Moon. O Charming and Pleasing Lord Sai! Thou wear saffron coloured clothes and Thy Form is 'Pranava' (Om).

646A. Jai Santoshi Ma Jai Jai Sai Maa (3X) Mangala Karini Maa Sai Sankata Harini Maa Triloka Palini Maa Sai Trishula Dharini Maa

This bhajan is about Santoshi Maa another form of Devi.

647A. Jai Sri Ganesh Vighna Nasha Gajanana Vidya Buddhi Sarva Siddhi Puranjana Jai Sri Ganesh Vighna Nasha Gajanana Jai Hey Rambha Hey Jagadamba Nandana Eka Danta Dayavanta Shubhanana Mangala Dayaka Hey Vinaayaka Vandhana

Victory to Lord Ganesh, destroyer of obstacles and grantor of good intelligence and success. Victory to beloved son of Mother of Universe, Mother Rambha. Worship Elephant-Faced Lord Vinaayaka, who has one tusk.

648A. Jai Sri Madhava Jai Radhey Govinda Mukundha Murahara Murali Govinda Deena Bandhu Deena Naatha, Radhey Govinda Prema Sindhu Prema Dhara Sai Govinda

Victory to Lord Madhava, Lord of Radha. Chant the name of Lord Mukundha, Murahara and Govinda. Chant the name of Lord of Radha. Thou art Lord of meek and fallen and ocean and spring of Love.

649A. Jai Sri Rama Jai Raghu Rama Jai Parama Dhama Pavana Nama Jai Jai Rama Jai Sathya Nama Jai Manmohana Sri Sai Rama

Victory to Lord Rama of Raghu Dynasty. Reciting Lord's name, one attains supreme abode, i.e. mergence with God. Victory to Lord Rama, who captivates our minds. Victory to Lord Sai Ram.

650A. Jal Mey Ram Thal Mey Ram Aur Gagan Mey Ram Bolo Bolo Prem Sey Bolo Jai Jai Sai Ram Jai Jai Sai Ram Bolo Jai Jai Sai Ram (2X) Sathya Dharma Shaanthi Prema Pradhayaka Jai Jai Sai Ram Aanandha Mangala Dayaka Sai Jai Jai Sai Ram Jai Jai Sai Ram Bolo Jai Jai Sai Ram (2X)

The Lord is omnipresent. He is in water, earth and sky. He is everywhere. With love and devotion let's chant His name. Let us chant Victory to Sai Ram! Let us chant the name of Sai who inculcates in us truth, righteous living, peace, and selfless love. Let's chant the name of that God who brings bliss and auspiciousness in our lives.

651A. Janaardhana Nandalala Govinda Gopala

Harey Rama Harey Rama
Harey Harey Harey Rama
Harey Krishna Harey Krishna
Harey Harey Harey Krishna
Sai Rama Sai Rama
Harey Harey Sai Rama
Sai Krishna Sai Krishna
Harey Harey Sai Krishna

Chant the many Names of the Lord: Govinda, Gopala, Rama, Krishna, Sai and Janaardhana and the loving prince of Nanda: Nandalala.

652A. Janaki Jeevana Rama Raghuveera Jaya Bhuvaneshwara Raghava Sundara

Ravi Kula Mandana Asura Nikhandana

Alaka Niranjana Rama (Sai)

valiant King Rama! O Lord of the Universe! O Charming Divine Prince! Thou art the Lord of Seetha and destroyer of evils and remover of fear. Glory to Thee, O Purest One!

653A. Janani Janani Sathya Sai Shubha Janani

Jagath Karini Paripoorini Sayeeshwari Janani Sathya Swaroopini Janani Dharma Samvardhini Janani Shanta Swaroopini Janani Prema Pradayini Janani

Mother Sathya Sai, You are the great Goddess who ferries the entire world across the ocean of life and death. You give in abundant measure. You are the very embodiment of Truth. You, mother, are the one who promotes right conduct in people. You are the embodiment of blissful peace. You give selfless love in abundance.

654A. Janani Kripa Karo Ambe

(Sai) Janani Jaya Jagadambe Janani Kripa Karo Ambe Janani Janani Janani Matha Maheshwari Mangala Dayini Ambe Mangala Dayini Tripureeshwari Jagadambe Abhaya Dayini Amrita Bhashini Ambe Janani Janani Janani

Give us Grace, O Janani (Mother) Ambe; Victory to the Mother of the Universe; O Maheshwari Who grants auspiciousness, Who is the Goddess of the three worlds, Grantor of fearlessness, Bestower of the sweet nectar of Life.

655A. Janani Sai Devi Daya Mayi

Janani Ma Kripalini Ma Thumaho Prema Swaroopini Ma Daya Karo Sathya Sai Ma Janani Prema Sai Ma (2X) Dear Mother Sai, You give us everything; Mother, You grant us Your Divine Grace You are the Highest Form of Love; Mother Sathya Sai, You grant us Mercy Glory to You, Sai, Mother of boundless Love!

656A. Janma Janmaanthara Roopa Sadguru Sai Deva Merey Thum Ho Praana Daatha Shirdi Sai Dwarakamayi Prema Mayi Sai Parthi Nivasi

Antharyami Hridaya Nivasi

Nithya Niranjana Nirupama Sai (2X)

Supreme Teacher, Lord Sai, Your form is eternal (over many lifetimes). You are the very breath of my life. O Lord of Shirdi, who lived in Dwarakamayi, O dweller of Parthi, full of Love, you reside within me, in my heart. O faultless Lord, you are the embodiment of all virtues.

657A. Java Brindavana Ghana Devaki Nandana

Madhava Mana Mohana Jaya Nanda Mukundha, Radhey Govinda Aravinda Nayana Sai Gopala, Gokula Bala Gopi Mana Ramana Govardhana Dhari Krishna Murari Pahi Madhusoodhana

Victory to Sri Krishna, the pride and wealth of Brindavan, son of Devaki, the Madhava who bewitched every one's mind including the cowherd gopis, the Krishna who carried aloft the Govardhan mountain. Krishna, please give us you shelter and protection.

658A. Jaya Deva Jaya Deva Jaya Jaya Ganapathi Deva

Vidya Dayaka Buddhi Pradhayaka Vriddhi Siddhi Karo Deva Girijanandana Bala Gajanana Jai Lambodhara Mooshika Vahana

Glory to Lord Ganesha, The Leader of the "Ganas" (Ganas: volunteers of Lord Shiva) The Giver of Knowledge and Promoter of intellect, Also the Giver of prosperity and achievements Victory to the Lord with the long nose, Whose vehicle is the mouse, The Son of Mother Gauri.

659A. Jaya Devi Durga gauri Sankara Parvathi

Bhuvana Mohini Lalitha Lakshmi Kalavathi Jaya Devi Durga Gauri Sankara Parvathi Kamala Kamini hari Narayani Bhagavathi Veda Mata Vidya Dayani Bharathi Hey Hamsa Vahini Veena Vani Saraswathi

Salutations to Devi, Durga, Saraswati, and Parvathi!

660A. Jaya Ganesha Deva Jaya Ganesha

Puttaparthi Vasa Sai Ganesha (2X) Parvathi Nandana Jai Sri Ganesha Shirdi Pureesha Sai Ganesha

Victory, all Glory to Ganesha, remover of obstacles, dwelling in Puttaparthi. He also dwelt in Shirdi in his past incarnation.

661A. Jaya Ganesha Jaya Ganesha Hey Shiva Nandana Lambodhara Ganesha Prathama Vandhana Shambho Mahadeva Pashupati Nandana Ganga Jatadhara Shivapriya Nandana

Victory to Ganesha; with the pot-belly (signifying that he has all the worlds in his stomach); beloved son of Shiva (Mahadeva) with the Ganges in His matted hair.

662A. Jaya Gopala Hey Nandalala Deena Dayala Tribhuvanapala Mira Key Prabhu Giridharabala

Victory to Gopala, beloved son of Nanda, full of kindness to the poor. O protector of the three worlds, Lord of Meera, the One who lifted the Govardhana mountain!

663A. Jaya Gopala Jaya Gopala Jaya Radhey Govinda Gopala Jaya Gopala Jaya Gopala Chinmayaanandha Roopa Sai Gopala Nithyaanandha Roopa Sai Gopala Jaya Radhey Govinda Gopala

Victory to the One who is the protector of cows (guards the individual soul) Hail and glory to Radha who symbolizes union with God Victory to the One who is the protector of cows (guards the individual soul) O Sai Gopala, You are Divine consciousness itself. Sai Gopala is the form of eternal Bliss. Hail to Radha who symbolizes union with God.

664A. Jaya Guru Jaya Guru Sai Ram Jagadguru Sathya Sai Ram Jaya Guru Jaya Guru Sai Ram Brahma Vishnu Shiva Sai Ram Para Brahma Roopa Sai Ram Matha Pitha Guru Sai Ram Jagadguru Sathya Sai Ram

Hail to our Teacher! Sai Ram! You, Sathya, are the Teacher of this universe, Sai Ram! You are the Trinity of Creator, Maintainer and Destroyer, Sai Ram! You are Mother, Father and Teacher of this universe, Sai Ram!

665A. Jaya Guru Omkara Jaya Guru Omkara Sadguru Deva Sai Mahadeva (Jaya ...) Sathya Swaroopa Sai Mahadeva Dharma Bodhaka Sai Guru Deva Shaanthi Swaroopa Prema Swaroopa Sadguru Deva Sai Mahadeva

Praise to the Guru, the embodiment of Om. Praise to the Lord Sai, the supreme divine Teacher, the embodiment of Truth, Righteousness and Peace.

666A. Jaya Guru Omkara Jaya Jaya Sadguru Omkara Om Brahma, Vishnu, Sada Shiva Hara, Hara, Hara, Mahadeva

Glory to the Guru who is the embodiment of the sacred Om; The true Guru is Brahma, Vishnu and Shiva. He is Shiva, the Supreme Lord.

667A. Jaya Guru Shankara Ramana Jaya Jaya Mangala Divya Charana Jaya Munivanditha Nagabharana Jaya Sarveshwara Saroja Nayana

Victory to You, O Shankara, You bring joy in the minds of the devotees; Victory to the One having the most auspicious and divine Lotus Feet; Victory to the One who is respected by the Rishis, the One wearing a snake around His neck; Victory to the Lord of all, the One with lotus petal eyes.

668A. Jaya Hari Narayana Govinda Narayana Jaya Hari Narayana Narayana Madhava Mukundha Hari Keshava Govinda Hari Sai Premaanandha Hari Narayana Narayana Sai Narayana (2X)

Praise to Lord Govinda, Narayana, Madhava, Mukundha, Keshava! You are the embodiment of Love and Bliss.

669A. Jaya Ho Hey Nataraj Gangadhara Bhimbadhara Hey Nataraj Om Nama Shivaaya Shivaaya Nama Om (4X) Hey Nataraj (3X)

Victory to Lord Shiva, who wears Ganga river and the moon on His head. O! Shiva prostrate to You.

670A. Jaya Ho Jaya Ho Gopalana Jaya Ho Jaya Ho Narayana Jaya Ho Jaya Ho Janaardhana Jaya Ho Jaya Ho Niranjana

Glory to Gopal, to Narayana who is God incarnated as man; Glory to Krishna who is Lord of all Victory to He who is faultless.

671A. Jaya Ho Jaya Ho Lingeshwara Jaya Ho Jaya Ho Sayeeshwara Jaya Ho Jaya Ho Mrithyunjaya Jaya Ho Jaya Ho Sayeeshwara

Glory to the Lord of the Linga; Glory to the Lord Sai; Glory to the One who is beyond death; Glory to Lord Sai.

672A. Jaya Ho Jaya Ho Mooshika Vahana Hey Shiva Nandana Prathama Vandhana Parvathi Tanaya Siddhi Vinaayaka Charanam Sharanam Vighna Haranam (Hey Shiva ...)

Victory to Lord Vinaayaka, beloved son of Lord Shiva and Parvati. He is always appeased and worshipped first. O Grantor of Success! I surrender at Thy Lotus Feet.

673A. Java Ho Java Ho Sai Gopalam

Jaya Ho Jaya Ho Parthipurisham (Jaya Ho ...)
Padmanabham Jagadgurum
Padma Nethra Hari Sai Govindam (Jaya Ho ...)
Shaanthi Vidhayaka Sayeesha Charanam
Vandey Bhava Bhaya Bhanjana Charanam
Ambhuja Nayanam Aprameyam
Mangala Moorti Sayeesha Charanam.

Victory to You Sai Krishna and Lord of Puttaparthi! You are Vishnu Himself, You are the world's spiritual preceptor. You are the lotus-eyed Krishna himself. Your auspicious Feet remove from our minds the fear of the endless cycle of births and deaths and confer on us lasting peace and bliss. O Lotus-eyed auspicious Sai, You are beyond all possibility of description under any category. I bow to Your Lotus Feet.

674A. Java Ho Java Ho

Jaya Ho Jaya Ho Sai Gopal Hrudayantharanga Karunantha Ranga Koti Pranam Baba Koti Pranam Aanandha Daatha Bhagya Vidatha Prema Swaroopa Sai Gopal Parthipurisha Sai Gopal

Victory to Thee, Sai Gopala, the One who lives in our hearts, the all merciful One, a million salutations to You! You bestow bliss and fortune on every one, You are the embodiment of Love. You are the Lord of Puttaparthi, Sai Gopal.

675A. Jaya Ho Nataraj

Gangadhara Shambho Hey Nataraj Phaala Lochana Pahi Murari Haala Haaladhara Hey Thripurari Jaya Ho Nataraj

Glory to Shiva, King of dance, Bearer of the sacred Ganges, Destroyer of evil with the third eye of wisdom, Lord who drank the Haala poison to save mankind, Who destroyed the cities of evil, Glory to Shiva.

676A. Jaya Jaga Janani Jagadambe

Matha Bhavani Matha Ambe (2X) Jai Jai Jai Jai Jaya Jagadambe Jai Jai Jai Matha Ambe Matha Ambe Matha Ambe Matha Ambe Vaishnave Matha Matha Ambe Jai Jai Jai Jaya Jagadambe

Victory to the Mother, the One who sustains the Universe.

677A. Jaya Jaga Janani Ma Jaya Ma, Jaya Ma, Jaya Ma Sai Shiva Shankari, Sai Parameshwari Ambey Bhavani Ma Jaya Ambey Bhavani Ma

Victory to the Mother of Universe, Mother Sai. Chant the name of Mother Sai Shiva Shankari, Sai Parameswari and Ambey Bhayani.

678A. Jaya Jaga Vandini Matha Saraswathi Jaya Jaya Devi Sakala Kalavathi Jaya Jaya Sai Sakala Kalavathi (Jaya Jaga ...) Veena Dharini Vidya Roopini Vani Saraswathi Aja Rani

Victory to Thee, O universally adored Mother! Victory to Thee, most artistic Mother Sai! You are none other than Saraswathi, who plays on the Veena. You are Higher Knowledge itself. You are that great Goddess Parvathi, consort of Lord Shiva.

679A. Jaya Jagadambey Gauri Matha Gauri Matha Sai Matha Jaya Jagadambey Gauri Matha Kala Vinashini Jagadoddharini Parthi Nivashini Sai Matha

Glory to the Mother of the universe, Mother Gauri, Mother Sai, destroyer of the bondage of time, dealer and sustainer of the universe, resident of Parthi, Mother Sai.

680A. Jaya Jagadambey Matha Bhavani Hey Bhuvaneshwari Triloka Palini Jaya Jagadambey Matha Bhavani Hey Shiva Shankari Uma Maheshwari Jaya Jaya Hey Mahishasura Mardini Namo Namo Jagadeeshwari Matha

This bhajan is dedicated to God in the form of the Divine Mother or Shakti in her various forms: Amba (Mother), Maheshwari (Consort of Shiva), Mahishasura Mardini (Destroyer of the demon Mahisasur), Jagadeeshwari Matha (the Universal Mother).

681A. Jaya Jagadeesha Harey Jaya Govinda Harey Nithyaanandha Brahmaanandha Jaya Gopala Harey Arunachala Shiva Om Trishoola Dharini Om Hari Narayana Om Sai Narayana Om Jaya Devi Bharati Vishwa Dharini Annapoorna Matha Om

Victory be to the Lord of the Universe. Victory be to Govinda. Victory be to the eternal blissful cowherd boy Krishna. Victory be to Lord Shiva who is carrying a trident and dwells on the Arunachala mountain. Victory be to Sai Narayana. Victory be to Goddess Parvathi who carries and sustains the whole world.

682A. Jaya Jagadeesha Harey Prabhuvara Hara Hara Shambho Jagadeka Vibho Jaya Jagadeesha Harey Chandrasekhara Kailasadhipathey Bhava Gochara Bhavani Shankara Jaya Jagadeesha Harey

Lord of the Universe! O Lord of Bhavani! Thou art the destroyer of our sins. Thy abode is the Kailash mountains (pure hearts of devotees) Thou wear Moon as decoration on Thy head and art easily won through love and devotion.

683A. Jaya Jagadeesha Jaya Paramesha Jaya Jagadeesha Harey Jaya Jaya Sai Harey Keshava Roopa Sai Shareera Jaya Jagadeesha Harey Jaya Jagadeesha Harey Jaya Jaya Sai Harey (2X)

Victory to Thee, Hey Sai, Lord of the Universe. Victory to Thee, Hey Paramesha (Chief of Gods)! O Lord Sai in the form of Keshava (Krishna), O Lord of the Universe, victory to Thee.

684A. Jaya Jagadeeshwari Ma
Jaya Partheeshwari Parvathi Ma
Shanta Swaroopini Sumadhura Bhashini
Sundara Roopini Suguna Manohari
Akhilandeshwari Adi Para Shakthi
Annapoorneshwari Ma
Aanandha Daayini Ma
Sadaanandha Dayini Ma

Goddess of the universe, Sai Matha, O Parvathi, Embodiment of bliss, of gentle and soothing speech, of divine looks, brimming with divine qualities, O Goddess of the universe, O Primeval Power, O Perennial provider, O Bestower of eternal bliss, Victory to Thee, Mother.

685A. Jaya Jagath Janani Jagadambe
Matha Bhavani Matha Ambe (2X)
Jai Jai Jai Jai Jai Jagadambe
Jai Jai Jai Jai Matha Ambe
Jaya Jagath Janani Jagadambe
Vaishnavi Matha Matha Ambe
Matha Ambey Matha Ambe

Glory to the Divine Mother of all beings; mother of the universe; Victory to the Divine Mother Lakshmi.

686A. Jaya Jagath Janani Ma Jaya Ma Jaya Shiva Shankari Jaya Parameshwari Parthipurishwari Jaya Sai Ma Jagadoddharini Jaya Sai Ma

Glory to the Divine Mother of all beings; Parvati, the supreme Goddess who lives in Puttaparthy; sustainer of the universe.

687A. Jaya Jagath Janani Ma Jaya Ma, Jaya Ma, Jaya Ma Sai Shiva Shankari Sai Parameshwari Ambey Bhawani Ma (Jaya)

Salutations to Sai who is the Mother of this Universe.

688A. Jaya Jaya Arathi Sai Thumhari Sai Murari Parthi Vihari Jaya Jaya Mangala Prabhu Giridhari Mangala Karaka Sai Murari Sai Murari Parthi Vihari

Please accept our waving of the camphor light, Sai Krishna, dweller of Puttaparthi. Victory to You, O Lord. Thank You for bringing so much beauty into our lives.

689A. Jaya Jaya Deva Jagadeesha Deva Dayasagara Sai Deva Neeraja Nayana Ksheerabdhi Sayana Neela Megha Shyaama Saamagaana priya Sarvadharma priya Sathya Sai Mahadeva

O Lord Sai! You are a river of love and sympathy.

690A. Jaya Jaya Girija Bala Gajanana Jaya Shivashankara Parvathi Nandana Vighna Vinashaka Vijaya Gajanana Sharavana Sevitha Sumukha Gajanana Taya Pada Sharanam Sharanam Gajanana

Victory to Thee, Hey boy Gajanana (Ganesha). Victory to Thee, son of Shiva and Parvathi. Thou art the remover of all obstacles, the bestower of victory. You are worshipped by all; You have a pleasant face. We seek refuge at Thy Feet, O Gajanana.

691A. Jaya Jaya Govinda Jaya Nandalala Radha Lola Rasa Vilola Tribhuvana Paripala Deena Dayala Jaya Jaya Govinda Jaya Nandalala Suradasa Prabhu Karuna Sagara Meera Key Prabhu Giridhara Nagara Bhaktha Sakha Bhagavaan Gopala

Victory of Lord Govinda, Son of Nanda, O Beloved of Radha, You are fond of folk dance, O merciful Lord of Mira and Suradas, You are an Ocean of compassion and Sustainer of the three worlds and a close Relation to devotees.

692A. Jaya Jaya Jaya Hey Gajanana Gajanana Sai Gajavadana Parvathi Nandana Gajanana Pashupathi Tanaya Gajanana Adi Poojya Deva Gajanana

Victory to Thee, Hey Gajanana (elephant faced One - Lord Ganesh) O son of Parvathi, son of Pashupathi (Shiya), the ancient and auspicious One, victory to Thee.

693A. Jaya Jaya Jaya Hey Girija Nandana Siddhi Vinaayaka Namosthuthey Jaya Jaya Jaya Hey Shambho Kumara Sri Gananaayaka Namosthuthey

Victory to Lord Ganesha, son of Girija (wife of Lord Shiva) and Shambo (Shiva). We bow to Him, the Lord of the Ganas.

694A. Jaya Jaya Jaya Hey Sri Gurunatha Jaya Jaya Jaya Hey Sadguru Naatha Sadguru Naatha Sadguru Naatha Sadguru Naatha Sri Sai Naatha Sathya Swaroopa Shiva Gurunatha Antharyami Vishwa Vidhatha Mukthi Pradatha Sai Gurunatha

Victory to Thee, O auspicious perceptor. Victory to Thee, O noble perceptor. Victory to Thee, Lord Sai. Thou art the form of Truth. Thou art the dispenser of the Universe, the indweller in all. Thou art the bestower of salvation, O Sai!

695A. Jaya Jaya Jaya Jaga Vandini Ma Jaya Paramesha Hrid Vaasini Ma Adi Sakthi Parabrahma Swaroopini Jagath Janani Chaturveda Vilasini Samba Vinodini Matha Bhavani Sambhavi Shankari Moksha Pradayini

Victory to the Mother, who is worshipped by the Universe, who is the beloved of Parameshwar (Shiva), who is the primeval energy, who is the embodiment of Parabrahma (source of all creation). Victory to the Mother in whom the wisdom of the four Vedas exist, victory to Her who provides liberation to Her devotees.

696A. Jaya Jaya Jagadeesha Mahesha Jaya Jaya Hey Kailasa Nivasa Jaya Jaya Jaya Jagadeesha Mahesha Jaya Jaya Jaya Shiva Sai Mahesha Jaya Hey Shambho Sainatha Jaya Jaya Jaya Hey Anathanatha

Victory to Thee, Lord of the Universe, Shiva! Victory to the One living at Kailasa (mountain in Himalayas, the abode of Shiva). Victory to Lord Sainath. Victory to the One who is without beginning or end.

697A. Jaya Jaya Jaya Guru Deva Jaya Parameshwara Sai Deva Jaya Shirdeeshwara Guru Deva Jaya Partheeshwara Guru Deva Jaya Jaya Sadguru Sri Sai Deva

Victory to You Supreme teacher, Most Supreme God Sai Baba, Victory to You, Sai Baba of Shirdi, Victory to you Sai Baba of Puttaparthi.

698A. Jaya Jaya Jaya Jaya Sai Ma Janana Marana Maya Harani Ma (Jaya ...) Sundara Vadani Subhashini Ma Mangala Karani Maheshwari Ma Mahadeva Mana Mohini Ma Mayanashini Jaya Sai Ma (2X)

Victory to Mother Sai, the one who destroys the cycle of birth and death. Victory to the beautiful Mother, who brings auspicousness, beloved of Mahadeva, remover of illusion.

699A. Jaya Jaya Jaya Poojya Gajanana Jaya Hey Shambho Nandana (Jaya ...) Vighna Vinashaka Buddhi Pradatha Sura Nara Vanditha Hey Shubha Daatha Modhaka Priya Prabhu Bala Gajanana Namo Namo Hey Jaga Vandhana (2X)

Victory to Thee revered Ganesha! O son of Lord Shiva, dispeller of impediments, bestower of intellect, revered by mortals and immortals alike, O good and auspicious Ganesh, O world acclaimed One, our salutations to Thee.

700A. Jaya Jaya Jaya Ma Saraswathi
Jnana Pradhayakaro Hara Duramathi (Jaya ...)
Hamsa Vahini Vidya Dayini
Jagatha Palini Veda Bhavani
Nija Kalpa Karo Sayeeshwari
Sayeeshwari Amba Jagadeeshwari (2X)

Victory to the Mother, the Goddess of Knowledge, Saraswathi! Victory to the One who rides on a white swan, the One who gives knowledge, the One who sustains the world, the One who destroys bad thoughts, the One who embodies the knowledge of the Vedas, and the One who fulfills our wishes. Victory to Mother Sai!

701A. Jaya Jaya Ma Janaki Ma Jagadoddharini Sai Ma Jaya Jaya Ma Janani Ma Bhava Bhaya Harini Bharathi Ma Shiva Narayani Shankari Ma

Glory to the Divine Mother Seetha, sustainer of the universe, Divine Mother Sai, Saraswati, destroyer of fears of worldly existence, Narayani (Narayana's consort), Parvati, Divine Mother.

702A. Jaya Jaya Mangala Sai Namo Jaya Partheeshwara Sai Namo (Jaya Jaya ...) Siva Shakteeshwara Sai Namo Sri Shaileshwara Sai Namo

Victory to Lord Sai, the Lord of Puttaparthi, the incarnation of Shiva and Shakti. This song is sung at the end of a Bhajan Session to pray for auspiciousness.

703A. Jaya Jaya Mohana Murali Gopala Jaya Giridhara Brindavana Bala Jaya Jaya Mohana Murali Gopala Jaya Hey Madhava Ghana Ghana Nila Jaya Meera Prabhu Radhey Gopala

Glory to Krishna, the enchanting flute player, child of Brindavan, who held aloft the mountain, Lakshmi's Lord, of infite blue colour, Lord of Mirabai and Radha.

704A. Jaya Jaya Radhey Jaya Govinda Jaya Gopala Harey Radha Madhava Rasa Vilola Raja Gopala Sai Harey (Jaya Jaya Radhey ...) Kaliya Narthana Kamsa Vimardhana Jaya Gopala Harey Sai, Jaya Gopala Harey

Victory to Radha (Krishna's great devotee), victory to the Young Krishna who loved the water sport of squirting colored water (called Raasa Kreeda). Victory to Child Krishna who danced on the serpent Kaliya. Victory to Young Krishna who killed His wicked uncle Kamsa. Victory to You, Sai Gopala.

705A. Jaya Jaya Raghunandana Jaya Jaanaki Jeevana Sharanaagatha Paalana Jaya Jagadodharana Jaya Jaya Raghunandana Jaya Jaanaki Jeevana Raajeeva Dala Lochana Jaya Jagadanandana Rajadhi Raja Ramachandra Sai Jagavandana

Victory to life-breath of Seetha, Prince of Ragu-dynasty – Lord Rama, who grants protection to those who have surrendered to Him. Victory to the Saviour of Creation, King of Kings, Lord sai Ramchandra, who has eyes like Lotus petals and to whom entire Creation pay obeisance.

706A. Jaya Jaya Rama Harey Jaya Jaya Sai Harey Patita Pavana Rama Harey Jaya Jaya Rama Harey Jai Jai Ram Jai Raghu Ram Jai Jai Sai Ram Parthi Pureeshwara Sai Ram (2X)

Praise to Lord Ram, come now as Lord Sai. He uplifts and purifies the downtrodden. Victory to Lord Sai Ram, who dwells in Puttaparthi.

707A. Jaya Jaya Rama Janaki Rama
Sri Raghu Nandana Rama
Kausalyatmaja Taraka Nama
Sada Smarami Rama
Parthipureeshwara Sri Sai Rama
Srithajana Palitha Rama (Rama)
Ahalyodharaka Deena Daya Ghana
Sada Smarami Rama

Victory to Rama, consort of Janaki (Seetha), descendant of Raghu, the soul of Kausalya, the One who destroyed the demoness Taraka. Victory to Sai Rama, of Puttaparthi. Continually medidate upon Rama, the One who saved Ahalaya, and the One who is full of Grace to the downtrodden.

708A. Jaya Jaya Rama Janaki Rama Raghukula Bhooshana Raja Rama Jaya Jaya Rama Janaki Rama Thapasa Bhanjana Tharaka Nama Danava Bhanjana Kodanda Rama

Victory to Rama and Seetha, Rama, the jewel of the Raghu Dynasty; the delight of ascetics, whose name bestows salvation. He is the destroyer of demons with his bow Kodanda.

709A. Jaya Jaya Rama Jaya Raghu Rama Dasharatha Nandana Raja Rama Abhaya Pradhayaka Aanandha Dayaka Tribhuvana Mohana Sai Rama Davana Bhanjana Deenodharana Prema Sagara Sai Rama

Victory to Rama, Lord of the Raghus, son of Dasharatha, the one who removes fear, and gives us bliss, beloved in the three worlds, uplifter of the suffering, the ocean of Love.

710A. Jaya Jaya Sadguru Sai Sada Shiva Hara Hara Shankara Shambho Mahadeva Neela Kanta Sai Bhasma Vibhushitha Hara Hara Shankara Shambho Mahadeva Parthipureeshwara Shakti Mahadeva Hara Hara Shankara Shambho Mahadeva

Victory to Universal Auspicious Guru Lord Sai Baba of Parthipuri who has great powers and who has sacred ash all over Him and who destroys sins. Chant the name of Shankara Shambho, Mahadeva, Nilakanta, Sada Shiva and Sai.

711A. Jaya Jaya Sai Namo Jaya Shubadayi Namo Jaya Govinda Jaya Gopala Jaya Mahadeva Namo Jaya Jaya Sai Namo Abhaya Pradhatha Vishwa Vidhatha Jagadoddhara Namo Jaya Jagadeesha Jaya Partheesha Jaya Paramesha Namo

Victory to bestower of auspiciousness - Lord Govinda, Gopala, Mahadeva, Lord of Shirdi and Parthi - Lord Sai - Savior and sustainer of entire creation, who grants fearlessness. Prostrations to the Lord of Parthi.

712A. Jaya Jaya Shankara Hara Hara Shankara Hara Hara Shankara Mahadeva Hara Om Hara Om Hara Om Hara Om Hara Om Sadashiva Adi Karana Aanandha Lola

Victory to Shankara, Hara Shankara (Shiva). Victory to the chief of Gods (Shiva). Victory to You O Shiva, O Sadashiva - the One immersed in Bliss.

713A. Jaya Jaya Vitthala Jaya Sai Vitthala Sri Ranga Vitthala Panduranga Vitthala Shirdi Sai Vitthala Sesha Sai Vitthala Ranga Vitthala Rakhumayi Vitthala

Victory to Lord Vitthala, Lord Panduranga, Lord Sai of Shirdi, Victory to one who rests on sesha, beloved Vitthala of Rukmani.

714A. Jaya Krishna Kunja Vihari

Jaya Radha Hrudaya Vihari Jaya Yamuna Theera Vihari Jaya Gopi Key Hrudaya Vihari Jaya Madhava Rasa Vihari Jaya Sai Parthi Vihari

Glory to Lord Krishna who moves about in Brindavan on the banks of the holy river Yamuna. Glory to the One installed in Radha's heart and in the hearts of the cow maids (Gopis). Glory to Krishna who is fond of dancing the Raasa folk dance. Glory to Lord Sai who is in Puttaparthi.

715A. Jaya Lambodhara Pahimaam

Jagadamba Suta Rakshamam Jaya Lambodhara Pahimam Sharanagatha Rakshamam Hey Karunanidhe Pahimam Hey Gananatha Samrakshamam Nija Bhakthi Mudam Dehinam

Victory to Lord Ganesh. O Beloved Prince of the Mother of Universe (Amba) I surrender to Thee. Kindly protect me. O Compassionate One! Guard and protect me. Grant me devotion.

716A. Jaya Maa Aanandha Mayi Janani

Sabko Kripa Karo Janani Bhaktha Jano key mangala karini Mangala Karo Janani Maa Thum ho prema daayani Maa (2X) Sabko kripa karo janani

Sai, please protect everyone. You are the giver of good things and love to all your devotees.

717A. Jaya Ma Jaya Ma Daya Karo Sai Ma

Mukthi Pradayini Prema Pradayani Shaanthi Pradayini Ma Janani Ma Janani Jaga Janani Sai Ma Daya Karo Sai Ma Jaya Ma Kripa Karo Sai Ma

Hail Mother, compassionate and merciful Mother Sai who grants Liberation, Love and Peace, Janani Ma, Mother of the Universe, Compassionate Sai Ma, Merciful Sai Ma, Hail to Thee, Mother Sai.

718A. Jaya Ma Jaya Ma Jagadeeshwari Sai Ma Jagadeeshwari Maheshwari Sayeeshwari Sai Ma (2X)

Victory to Mother of Universe, Mother Maheswari and Sayeeshwari.

719A. Jaya Ma Jaya Ma Jaya Ma Prema Mayi Sai Ma Jnana Mayi Sai Ma Jaya Ma Jaya Ma Jaya Ma Shiva Shakti Roopini Sai Ma Sadaanandha Roopini Sai Ma Jaya Ma Jaya Ma Parabrahma Roopini Sai Ma Thumhi Moksha Pradayini Ma Jaya Ma Jaya Ma

Victory to Mother Sai who is the Embodiment of Love and Wisdom. O lotus-faced Mother Sai, You are in the form of Shiva Shakthi, You always enjoy absolute bliss. Thy infinite Form is Auspiciousness and Power and Thou art the Grantor of liberation.

720A. Jaya Ma Jaya Ma Jaya Ma Jai Durga Jai Durgathi Nashini Ma Abhaya Dharini Mangala Karini Ma (Jaya Ma ...) Jagododdharini Ma Sai Narayani Ma Jaya Ma Jaya Ma Jnana Pradayini Mukthi Pradayini Aanandha Dayini Ma

Victory to the Mother, victory to Durga who removes troubles; Who provides fearlessness, who brings auspiciousness. Victory to Mother Sai who is the Mother of the Universe. Victory to the Mother who provides Wisdom, Liberation and Bliss.

721A. Jaya Murali Madhava Gauri Parama Pavana Pandhari Naatha Paramatma Hey Purandhara Vitthala Sri Ranga Naatha Hrudaya Taranga Sri Sai Naatha Hrudayantharanga

Victory to the Indweller of the heart and divine flute Player, Lord Madhava. It is extremely beneficial to recite the Name of the Lord Pandhari and Lord Vitthala.

722A. Jaya Nandalala Jai Jai Gopala Mohana Muratha Sai Gopala Jaya Nandalala Jai Jai Gopala Jaya Brindavana Madhana Gopala Jaya Parthishwara Jaya Sai Lala Mohana Muratha Sai Gopala

Victory to Krishna (the Son of Nanda), Sai Gopala Who wins the mind with His captivating flute. Glory to the One Who lived in Brindavan and Puttaparthi.

723A. Jaya Nandalala Jaya Nandalala Gopi Lola Gokula Bala Jaya Nandalala Jaya Nandalala Vishwa vanditha vijaya gopala Vedavedantha venugopala Radha Vallabha Rasa vilola

Salutations to Lord Krishna.

724A. Jaya Nandalala Sai Gopala Eshwaramba Priya Bala Murali Lola Mohana Leela Karuna Sheela Sura Muni Jala

Victory to Gopala, son of Nanda! Victory to the beloved son of Eshwaramba, Sai Baba! We pray to you, the One who plays the enchanting music on the flute, with your beloved leelas (plays). We pray to you, O God who is the embodiment of mercy!

725A. Jaya Narayana Jaya Hari Om Sai Narayana Jaya Hari Om Jaya Narayana Jaya Hari Om Brahma Shivarchita Jaya Hari Om Papa Vinashaka Jaya Hari Om Jaya Hari Om Jaya Hari Om

All Glory and victory to God embodied in the symbol Om. His sacred names destroy all sins.

726A. Jaya Narayana Sathya Narayana Keshava Madhava Hari Narayana Jaya Narayana Sathya Narayana Sri Krishna Govinda Sai Narayana Mukundha Madhava Sathya Narayana

Glory to Sathya Narayana; Krishna, God incarnate in all beings, Lord of Lakshmi, Narayana, guide of all souls who has come as Krishna and as Sai; He who liberates us.

727A. Jaya Panduranga Jaya Vitthala Jagadoddhara Hari Vitthala Pandari Naatha Jaya Hari Vitthala Purandhara Vitthala Parama Dayala

Victory to Krishna as Panduranga, director of the play of life, who fosters the universe. Most compassionate Lord worshipped by Purandhara.

728A. Jaya Panduranga Prabho Vitthala Jagadoddhara Hari Vitthala Panduranga Vitthala Pandhari Naatha Vitthala Sri Ramani Hrudayantha Ranga Mangala Karaka Karunantha Ranga Aashritha Deena Janavana Ranga

Victory to Lord: Panduranga, Hari, Vitthala-Savior of entire creation. Chant the name of Lord: Panduranga, Vitthala of Pandhari who is bestower of auspiciousness, enchanter of the heart and supporter of those afflicted and miserables.

729A. Jaya Partheesha Jaya Paramesha Jaya Gaureesha Jaya Gangadhara Jataa Dhara Jai Sai Shankara Viiavee Bhava Thava Charanam Dehi

Hail and victory to the supreme Lord of Puttaparthi, to the one who bears the Ganges, Gauri's Lord, Shiva, Sai who is Shankara, whose hair supports the Ganges and whose feet confer victory. Please grace me as I worship Your Feet.

730A. Jaya Radha Madhava Jaya Jaya Kunja Vihari Java Java Gopi Jana Vallabha Java Girivar Dhari Yashoda Nanda Vraja Jana Ranjana Yamuna Theera Vana Pyari Dhoon Harey Krishna, Harey Krishna Krishna Krishna Harey Harey

Harey Rama Harey Rama Rama Rama Harey Harey

Victory to Thee, Hey consort of Radha (Madhava, Krishna), consort of Gopis, the One who lifted the Govardhan mountain, the son of Nanda, the One captivating the people of Vraja, the One producing sweet music in the forests on the banks of Yamuna river. Chant the sweet name of Lord Krishna.

731A. Jaya Radhey Jaya Radhey Govinda Radhev Govinda Radhev Jaya Radhey Govinda Jaya Radhey Govinda Radhey Radhey Jaya Radhey, Jaya Ma Durga, Ma Ma Ma Ma

Jaya Kali Ma, Jaya Ma Ma Ma

Victory to Radha, beloved of Govinda (Krishna); Victory to Radha, victory to Mother Durga. Victory to Mother Kali, Victory to the Mother.

732A. Jaya Radhike, Jaya Ambike

Java Radhike Radheshyama

Jaya Radhike, Jaya Ambike

Jaya Radhike Radheshvama

Teri Bansi baia de Giridhari

Teri Bansi baja de Giridhari

Jagadambike Jaya Radhike

Jaya Radhike Radhe Shyama Jaya Radhike, Jaya Ambike

Jaya Radhike Radheshyama

Salutations to Lord Krishna and Dear Radha!

733A. Jaya Raghu Nandana Jaya Siya Ram Jaya Jaya Ram Jaya Sai Ram (Jaya ...) Janaki Jivana Seetha Ram Bhakthanuddharana Sai Ram Mayi Meera Prabhu Radhey Shyam Mandhara Giridhari Hey Ghanashyam

> Mandasmitha Mukha Radhey Shyam Mahimavathaara Sai Ram

Victory to Thee, son of Raghu clan, Hey Ram. Victory to Thee, Ram, Sai Ram. Hey Rama, Thou art the consort of Seetha. You are the uplifter of the devotees. You are also the Lord of Meera and consort of Radha. O great Krishna, who lifted Govardhan mountain, You are the One with a smiling face. O Sai Ram You are the incarnation (of Krishna and Rama).

734A. Jaya Rama Harey Jaya Rama Harey Jaya Seetha Rama Harey Jaya Krishna Harey Jaya Krishna Harey Jaya Radha Krishna Harey Jaya Sai Harey Jaya Sai Harey Sathya (Jaya) Sai Baba Harey

Victory to Lord Ram, Lord Krishna and Lord Sai Ram. Chanting the names of the Lord destroys evil.

735A. Jaya Rama Janaki Rama Jaya Rama Sai Rama Jaya Rama Sri Raghurama Jaya Rama Seetharama Jaya Rama Sai Rama

Victory to Thee, Hey Rama, consort of Janaki (Seetha), Hey Sai Ram. Victory to Thee Hey Rama, born in the Raghu dynasty.

736A. Jaya Rama Raghu Rama Ranadheera Sukumara Jaya Rama Raghu Rama Raghupathi Raghava Raja Rama Sai Rama Rama Rajiva Lochana Rama Rama

Glory to Rama, Lord of the Raghu Clan, brave and skillful in battle, yet of gentle disposition, King Rama who is Sai Rama, the lotus-eyed Lord Rama.

737A. Jaya Ranga Panduranga Sri Ranga Pandareesha Sai Ranga Pandareesha Jaya Shirdeesha Jaya Partheesha Pavana Purusha Jaya Sayeesha

Victory to Lord of Pandharpur - Lord Panduranga, Lord of Shirdi and Parthi - Lord Sai, Hari and Vittal. Chant the names of Lord Panduranga, Sai, Hari and Vittal.

738A. Jaya Sadguru Sai Ram
Sri Sai Mahadeva
Hey Parthi Puree Key Ram
Hey Shirdi Puree Key Shyam
Lohithambara Dhara Parthipurishwara
Sadguru Sai Ram
Sri Sai Mahadeva

Victory to the perfect Guru Sai Ram who is also Shiva. O Rama of Puttaparthi, O Krishna of Shirdi, the One Who wears the garment which looks like the color of blood who lives in Puttaparthi.

739A. Jaya Sai Deva Sathchitthanandha Guru Jaya Parameshwara Sri Sai Deva Manasa Bhajo Rey Sathya Sai Deva Parthipurishwara Sai Mahadeva

Victory to our Guru, Sai Baba who is Sathchitthaanandha, existence, knowledge,bliss. O mind dwell on that divine Lord of Puttaparthi.

740A. Jaya Sai Guru Deva Sai Guru Deva Guru Seva Bina Nirvana Nahi Jaya Sai Guru Deva Thumhi Ho Matha Pitha Thumhi Ho Sai Guru Deva Sathya Swaroopa Raha Dikhao Sai Guru Deva Guru Seva Bina Nirvana Nahi Jaya Sai Guru Deva

Victory to the Divine Preceptor, Lord Sai. Without service to Him, it is not possible to attain liberation. You are our mother and father and our Guru. O embodiment of Truth, please show us the way (to liberation).

741A. Jaya Sai Shankara Jaya Abhayankara Samba Sadaa Shiva Shiva Hararey Shiva Hararey Shiva Hararey Jaya Sai Shankara Jaya Abhayankara Jaya Gangadhara Jaya Bimbadhara Vyagraambaradhara Shiva Hararey Shiva Hararey Shiva Hararey

Glory to Sai who is Shiva, bestower of fearlessness, the unchanging eternal Lord, bearer of the Ganges and the sacred moon, Shiva who wears a tiger skin.

742A. Jaya Santhoshi Ma Jai Jai Sai Ma Mangala Kaarini Ma Sai, Sankata Haarini Ma Thriloka Paalini Ma Sai, Trishooladhaarini Ma Jaya Santhoshi Ma Sai, Jai Jai Sai Ma Therey Dwar Khadaayi Ma, Merey Paar Karo Sai Ma Shirdi Nivaasini Ma Sai, Parthi Nivaasini Ma

Victory to Thee, Hey Santhoshi Ma (a form of Shakthi). Victory to Thee Mother, the bestower of auspiciousness. Thou art the protector of the three worlds (earth, heaven and nether world) Victory to the One who weilds the trident. We stand at Your door step, help us cross the ocean of samsaara. You are the One who lives at Shirdi and Parthi.

743A. Jaya Shankara Bhava Gochara Shiva Chidambara Omkara Parthi Vihara Papa Vidura Jagadoddhara Brahma Para

Victory to Lord Shiva, who is beyond our knowledge, dancing in the temple of Chidambaram (a temple in South India). The Lord who dwells in Puttaparthi, He removes all sins, He uplifts all humanity. Pray to Him, the Infinite Lord.

744A. Jaya Shiva Nandana Jaya Jaga Vandhana Jaya Gauri Sutha Pahi Gajanana Pranava Swaroopa Para Shiva Nandana Parthipurishwara Sai Gajanana Jaya Sarveshwara Shambho Nandana

Victory to Lord Shiva's son Ganesha who is adored by the whole world. Victory to You, son of Parvathi. Protect us O Lord. O Primeval Spirit, son of Shiva, Thou hast come to us in the form of Sai Baba. Victory to Thee (in Your efforts to redeem the world).

745A. Jaya Shiva Shankari Jaya Sai Ma Parthipurishwari Jaya Sai Ma Jaya Hey Jaya Hey Jaya Sai Ma Jaya Hey Jaya Hey Jay Sai Ma Jaya Jaya Jaya Jaya Sai Ma Jaya Sai Ma Jaya Sai Ma

Victory to the Mother (who is Shiva's half). Victory to Mother Sai of Puttaparthi. Victory to Thee, Mother Sai.

746A. Jaya Vasudeva Narayana Govinda Gopala Narayana Jaya Vaasudeva Narayana Janaardhana Madhusoodhana Madhusoodhana Madhusoodhana Janaardhana Madhusoodhana Govardhanodhara Gopalana Jai Sai Govinda Madhava Keshava Keshava Madhava

This bhajan is dedicated to the Victory and adoration of Krishna in His various forms Vasudeva, Narayana, Govinda, Gopala, Janaardhana (Who uplifts humanity), Madhusoodhana (Slayer of he demon Madhu), Govardhana Dhara (Who held up the mountain Govardhana), Madhava (Lord of Lakshmi), Keshava (Lord Vishnu Who incarnated as Krishna).

747A. Jayathu Jayathu Prabhu Sri Sai Rama Deena Janavana Duritha Nivarana Rama Rama Jaya Raja Ram (2X) Sundara Vadana Sarasija Nayana Sumadhura Bhashana Sai Bhagavaan Maya Vinashaka Moksha Pradhayaka

Pahi Pahi Prabhu Sai Bhagavaan

Hey Sai Rama, victory to Thee, Hey Lord! You are the protector of the humble and the destroyer of misery. Victory to Thee, Hey King Rama, the One with an enchanting face and beautiful lotus petalled eyes, the One with sweet words. OSai You are the destroyer of Maya (cosmic delusion), the bestower of liberation. Protect me, O Lord Sai.

748A. Jayathu Jayathu Rama Janani Janaki Rama Janam Maran Bhava Klesha Vinashaka Raghupati Seetha Rama Rama Ramethi Rama

Victory to Lord Rama, destroyer of fear of birth and death, the Lord of Seetha and the pride of Raghu dynasty.

749A. Jayathu Shiva Natana Shiva Jaya Jagadesha Mahesha Shiva Bhasma Vibhooshitha Bala Shashidhara Pingala Lochana Ganga Mohana Pinaka Vaibhava Sai Shankara

Victory to Shiva, the great cosmic dancer. Victory to the Lord of Lords, the chief of Gods. Victory to the One whose body is smeared with sacred ash, the One who has the crescent shaped moon in his locks.

750A. Jeevan Ki Naiya Mori Paar Karo Sai Ram Sai Ram Sai Ram Parthipuri Sai Ram Prem Sudha Saagar Thu Sai Bhagavaan Deen Bandhu Deen Sakha Sai Bhagavaan Madadh Karo Raksha Karo Sai Naatha Hey

O! Loving merciful Lord Sai Bhagavaan! Help me. Protect me. Help me cross the boat across the ocean of life and death. O! Lord Sai! Thou art the Lord of those who are helpless.

751A. Jhulana Jhulaaye Brijabala Jhuley Nandalala Jhuley Sai Baba Resham Ki Dori Sone Ka Palana Arathi Uthare Brijabala Jhuley Nandalala Jhuley Sai Baba

The cowherd children rock the cradle of baby Krishna or Sai Nandalala (Krishna); Sai Baba swings in the cradle; A string of silk is tied to the golden cradle; (devotees' desire to associate prosperity with their loving Lord) The cowherd children offer Arathi to their Lord (This bhajan is usually sung at Swami's birthday and Krishna's birthday. A Jhula is a cradle in which devotees swing the Lord. Swami has said that when devotees sing His Name, He swings in ecstasy).

752A. Jhulena Jhule Sai Jhulena Jhuley Sathya Dharma Shanthi Prema (Jhulena Jhuley....) Sarva Dharma Eka Priya Jhulena Jhuley Jhulena Jhuley Jhulena Jhuley

O! Sai swing slowly and gently in our heart. O! Embodiment of truth, Righteousness, Peace and Love. You preach the oneness of all religion.

753A. Jhulena Jhuley Sai Gopala Krishna Natavara Nandalala

Govinda Giridhara Gokula Bala Shyama Manohara Murali Vala

Shobitha Sundara Prema Hindola

O! Sai swing slowly and gently in our heart. O! Krishna Child of Gokula, You have enchanting blueish complexion. You hold the flute.

754A. Jhulena Mey Jhuley Merey Sai Nandalala

Sai Nandalala, Hey Vraja Bala Jhulena Mey Jhuley Merey Sai Nandalala Murali Lola Gokula Bala Radha Manohar Rasa Vilola Jhulena Mey Jhuley Merey Sai Nandalala

Dheerey Dheerey Holey Holey

Lord Sai! O Lord Krishna, the beloved of Radha and lover of Raasa dance! Swing slowly and gently in our hearts forever and enchant us with thy divine music on flute.

755A. Jhulena Mey Jhuley Merey Sai Ram

Sathya Sai Ram, Jai Bhagavaan Jhulena Mey Jhule Merey Sai Ram Eshwaraamba Nandana Jaya Sai Ram Mana Mandir Mein Jhuley Sai Ram Jhuley Jhuley Sai Ram Jai Jai Sai Ram, Jai Jai Sai Ram Jai Jai Sai Ram, Jai Jai Bhagavaan

Lord Sai Ram! Beloved Son of Eshwaramma! Swing slowly and gently in the temple of our minds and our hearts forever and enchant us with thy divine music on flute.

756A. Johi Hari Ka Bhajana Karey Johi Brahma Hari Pada Paavey

Sai Ram Jo Bhajana Karey Bhava Sagara Ko Paar Karey

Whoever chants the spiritual glory of Hari, our Sai, attains the highest abode and mergence with Lord Hari and crosses the ocean of life and death.

757A. Kab Logey Khabar Morey Ram Mujhey Apana Banalo Ghanashyam Sai Ram Sai Ram Ghanshyam Ghanshyam Sai Ram Ram Ram Sai Ram Sai Ram Ram Ghanshyam

Lord Sai! When Thou shall look at me and accept me by showering Thy Grace on me. Chant the name of Lord Sai and Lord Krishna.

758A. Kaha Mey Dhoondhoo Hey Bhagavaan

Darshan Dho Darshan Dho
Darsha Dikhao Merey Sai Bhagavaan
Kabhi Mandir Mey Kabhi Masjid Mey
Apaney Hrudaya Mey Hai Bhagavaan
Kabhi Theertha Mey Kabhi Murat Mey
Parthipuri Key Prabhu Sai Bhagavaan
Darshan Dho Darshan Dho
Darsha Dikhavo Merey Sai Bhagavaan

Where shall I search for Thee! O Lord Sai Ram? Kindly present Thyself. Sometimes I search for Thee in Temple; sometimes in masjid; some times in places of pilgrimages; in idols but in reality Thou art installed in my heart. Please grant me Your darshan.

759A. Kailasa Pathey Bhagavaan Shankara

Sai Naatha Bhagavaan Shankara Patheetha Pavana Sai Dayaghana Sai Naatha Bhagavaan Shankara Sai Naatha Bhagavaan Neelakanta Trishoola Dhara Ganga Dhara Shankara Swami Sai Naatha Bhagavaan

Lord Sai! Resident of Kailasha (wherever there's purity). Compassionate and benevolent towards the fallen. O Blue-necked One! Holder of Trishool! Bearer of Ganga in Thy matted hair.

760A. Kailasa Pathey Karunadhi Deva

Karunadhi Deva Sharanam Prabho Ganga Jatadhar Girijapathey Shambho Shankara Sai Prabho

Merciful, auspicious Shiva, who holds the Ganga in Thy matted hair, please I surrender to Theee.

761A. Kailasa Pathey Mahadeva Shambho

Hari Om Namashivaya

Hari Om Namashivaya

Hey Shiva Shankara Sai Shankara

Om Namashivaya

Hey Thripuraari Bhava Bhayahari

Om Namashivaya

Hey Pralayankara Hara Hara Shankara

Om Namashivava

Om Namashivaya Sai Om Namashivaya (2X)

Shivaya Nama Om Namashivaya

Chief of Gods, Shiva - the Lord of mount Kailas! Sing the names of Lord Shiva. Victory to Shiva, victory to Sai. You are the destroyer of the three worlds, You are the dispeller of fear (of the cycle of birth and death). Victory to Thee, who brings about the dissolution, O Lord Shiva.

762A. Kailasa Pathey Sai Karuna Nidhey

Parvathi Pathey Pashu Pathey Shambho Shankar Shirdi Pathey Sai Parthi Pathey Ganga Jata Dhar Gauri Pathey Sri Sathya Sayeeshwar Vishwa Pathey Om Nama Shivaya Nama Shivaya

Lord Sai, residing in Kailas, You hold Ganges in Thy matted Hair. You are the treasure of compassion. You are the Lord of Shirdi and Parthi, Lord of entire creation.

763A. Kailasavasa Shiva Shankara

Kanakasabesha Nateshwara Akashalingam Digambhara Shivakami Sundara Chidambara Shiva Shakthi Roopa Vishvambara

O! Lord Shankara, Nataraja, You reside in Kailasa, You are the husband of Parvathi who is also called Shivakama Sundari in the place called Chidambara. You are the very form of Shiva and Shakthi together.

764A. Kalaatheethaya Siddhiroopaya

Yogeshwaraya Namo Jagatheethaya Vishwaroopaya Sayeeshwaraya Namo Om Nama Shivaya Shivaya Nama Om (5X)

We bow to the Lord of all Yogis, the eternal one beyond time, the One with infinite power, who is beyond the world and who has the universe as his form. We bow to Lord Shiva, embodiment of Om.

765A. Kali Kali Mahakali Kapaalini

Durga Durga Devi Durga Bhavani Mangala Gauri Matha Maheshwari Raja Rajeshwari Lakshmi Narayani

Chant the various auspicious names of Mother Kali.

766A. Kalimala Bhanjana Kodanda Rama

Karunantha Ranga Kaivalya Dhama (Kalimala ...) Maya Manusha Muni Jana Prema Madhura Manohara Mangala Nama Parthi Pureesha Prabhu Paramatma Patheetha Payana Pattabhi Rama

Worship Lord Rama (depicted with His Bow)! He destroys the evils of this Kali age. The sages loved His compassion and His human form which He assumed with the power of His Maya. His sweet auspicious name enchants the mind. He is the Lord of Puttaparthi, He is the Paramatma, the helper of the destitute, Lord Rama.

767A. Kaliyuga Avathaara Sai Bhagavaan

Kripa Nidhe Deenon Key Praan (Kaliyuga ...) Eshwaramba Nandana Sai Bhagavaan Antharyami Sai Bhagavaan Karunasindho Sai Bhagavaan Parthipurishwara Sai Bhagavaan

Lord Sai, You are the Incarnation of the Kali age. You are the personification of mercy and the very breath of the meek and humble. O Sai, son of Easwaramma, You are the indweller in the minds of all. You are the ocean of compassion and You are the Lord of Puttaparthi.

768A. Kalyana Krishna Kamaneeya Krishna

Kalinga Mardhana Sri Krishna Govardana Giridari Murari Gopi Mana Sanchari Sai Gopi Mana Sanchari Brindavan Key Thulasi Mala Pithambaradhari Murari

Blessed Krishna, You are the One who charms the most desirable, You crush the serpent demon (of ignorance). You uplift the mountain (support the worlds) in protection of Your devotees. You stole the hearts of Gopis. You destroy the demon of "I and mine" (selfishness), O darling boy of Brindavana, You wear a rosary of tulsi beads dressed in beautous yellow cloak. You free us from ignorance.

769A. Kamala Nayan Prabhu Kamala Pathey

Kamalasana Prabhu Kamala Kantha Kamala Naatha Prabhu Kamala Ramana Kamaleshwara Prabhu Kamala Naatha

Worship the Lotus-eyed Lord, Lord of Lakshmi, seated on a Lotus in the Lotus posture, Who is Lotus-navelled.

770A. Kamala Nayana Bhagavaan

Sathya Sai Bhagavaan Deena Janon Key Pran (Hey Kamala ...) Patheetha Pavana Sairam Parthipureeshwara Sri Sairam Sri Sairam Jaya Jaya Ram Parthipureeshwara Sri Sairam Deena Janon Key Pran Lord with lotus petalled eyes, O Lord Sathya Sai! Thou art the very life breath of the miserable. You are the most auspicious and holy, You are the Lord of Puttaparthi, victory to Thee, Sai Ram.

771A. Kamala Nayana Hey Kaivalya Dham

Karuna Sagar Shyam Eshwaraamba Nandana Sai Ghanashyam Surdas Key Shyam Manohar Bhakto Key Thum Sai Manohar

Lotus-Eyed Lord! O Ocean of Compassion, Lord Shyam! Thou art loved by Surdas (devotee) and are final goal. O Beloved Son of Eshwaramma! Devotees are enchanted by Thy Beauty.

772A. Kamala Nayan Sai Devadhi Deva

Sai Guru Deva Sai Guru Deva Sai Guru Deva Devadhi Deva Kamala Nayan Prabhu Devadhi Deva Jnana Pradhatha Mukthi Pradhatha Sharanam Sharanam Sri Sai Deva

Worship the Lotus-eyed Lord of the Universe, who is also taken birth as Lord Sai, the Supreme Teacher. Surrender to Him, who provides Wisdom and Liberation.

773A. Kamala Nethra Sayeeshwara

Kaivalya Teja Sureshwara Kamala Nethra Sayeeshwara Megha Shyama Ghana Gagana Shareera Shanta Brahma Maya Abhayakara

Lotus-eyed Lord Sai, Effulgent Lord of Gods who bestows salvation, whose body is of infinite blue colour like the sky, peaceful Lord, who bestows fearlessness.

774A. Kamala Vadana Sai Ranga

Kaivalya Panduranga (2X) Sai Gopala Ghana Ghana Neela Kutila Kuntala Thribhuvana Paala Brahma Vishnu Maheshwara Roopa (2X) Maya Lola Brahma Swaroopa

O! Lotus-faced Lord Sai Ranga, bestower of salvation; blue-hued Sai Gopala, wearing a mass of curly hair, the Lord of Three Worlds, the embodiment of Brahma, Vishnu and Maheswara (Creation, Sustenance and Destruction), who enchants with Maya.

775A. Kanda Kumara Kadirvela

Karunakarane Shiva Bala Varuvai Varuvai Azhaga Muruga Mayon Muruga Mayil Vaganane Muruga Muruga Muruga Muruga Varuvai Muruga Muruga Muruga Azhaga Muruga Muruga Muruga

Lord Muruga (Subramanya), please shower Your Grace, O son of Shiva! Please come to us, O beautiful Lord who rides on the peacock. Please come and give us your blessings.

776A. Kanda Muruga Vadivela Gauri Putra Vadivela (Kanda) Kartikeya Karuna Sagara Deena Saranya Vadivela Sri Sai Naatha Vadivela

This is sung in praise of Lord Subramanya (Muruga) who is the son of Gauri and Shiva. He is the ocean of mercy and is compassionate to the poor and the helpless. He is also in the form of Lord Sathya Sai.

777A. Kanha Kanhaiya Bansi Adhariya Brindavana Ghana Rasa Rachaiya Gokula Nandana Hey Chittha Mohana Radha Manohara Shyama Manasa Chora Nanda Kishora Parthi Vihara Sai Gopala Sai Gopala

Hey little Krishna, You played the flute and played Rasacreeda (water sport) at Brindavan. You are the child of Gokula, You are the enchanter of minds, You are Radha's consort, You are dark complexioned and beautiful. Hey son of Nanda, You steal our minds. You are Sai Krishna, the one frequents Puttaparthi.

778A. Kanhaiya Theri Bansi Bhaje Merey Lal Nis Din Main Bhajoon Thero Naam Kanhaiya Theri Bansi Bhaje Merey Laal Hey Nandalala Gopala Gopala Gopala Govinda Govinda Govinda Gopala Sai Krishna Sai Ram

Hey Krishna, my child, let Your flute play. Which day shall I sing Your name, Hey Gopala (Krishna), Hey son of Nanda, Hey Govinda, Hey Gopala, Hey Sai Krishna, Hey Sai Ram.

779A. Karuna Sagara Divya Swaroopa

Papa Vimochana Ram Dukha Bhanjana Sri Ram (2X) Allah Eshwara Therey Naam Yadava Mohana Hey Ghanashyam Parthipurishwara Deena Dayavana Dukha Bhanjana Sri Ram (2X)

Lord, the ocean of compassion, the One with Divine form, O Lord Ram, the destroyer of all sins and unhappiness, Allah and Eshwara are Thy names. O beautiful Yadava (born in the Yadu clan), O great blue complexioned One, O Lord of Puttaparthi, You are the ocean of mercy and the dispeller of unhappiness.

780A. Karuna Sagari Shaila Kumari Krupakari Sri Kameshwari Aanandha Bhairavi Achyutha Sodari Parthi Nivashini Parathpari

Mother, you are the Ocean of Mercy! Please grace us, O Mother who is full of Bliss and Prema (Love), beloved consort of Vishnu, and the one who has incarnated as Sai Matha (Mother Sai) in Puttaparthi.

781A. Karuna Samudra Sri Rama Kausalya Thanaya Sri Rama Sharanagatha Priya Sai Rama Sharanam Sharanam Sai Rama

Rama, auspicious one, the ocean of compassion, son of Kausalya, Surrender to Beloved Sai Rama, the One who showers grace on the devotees who have surrendered to Him.

782A. Karuna Sindhu Dasharatha Nandana Parthipurishwara Ram Prema Swaroopa Prashanti Niketan Maruthi Sevitha Ram

Ahalyodharaka Rajiva Lochana Raghukula Nandana Ram

Lord Sai Ram! Ocean of mercy and compassion. You are the resident of Prashanti, You are worshipped by Hanuman. You are the Savior of Ahalya, You are the son of Raghu dynasty.

783A. Karunalawala Hey Nandalala

Ravela Ravela Ravey Gopala Brindanabala Hey Gopi Lola Manamohana Hey Shyama Gopala Madhusoodhana Hey Sai Gopala Ravela Ravela Ravey Gopala

Lord Sai Krishna, why don't you come and grace us? Please do come to us, O one who pleases our minds with joy. Come O Shyama, the darling boy of Brindavan, beloved of the Gopis, and destroyer of the demon, Madhu.

784A. Karunamaya Karthikeya

Kaivalya Daatha Hey Swaminatha (Karuna ...) Himagirinandini Priya Kumara Ihapara Sukha Dayi Bhava Bhaya Hara Sharanagatha Priya Shanmukhanatha Charanam Sharanam Shambho Kumara

Pray to Lord Karthikeya (Subramanyam) who is full of Kindness. Pray to the beloved son of Parvathi (known as Himagiri staying in the Himalaya mountains). Pray to the One who gives us joy and removes our fears. We surrender at Your Feet, son of Shambho (Shiva).

785A. Karunantha Ranga Kari Raja Varada

Kamalesha Sri Sai Rama Omkara Rama Prashanti Rama Parabrahma Sathya Sai Rama Kamalesha Sri Sai Rama

Lotus-eyed Lord Sai! Embodiment of Compassion and Bestower of Blessings! Thy Form is Pranava (OM).

786A. Kasturi Ranga Kaveri Ranga

Sri Ranga Ranga Ranga Sri Ranga Ranga Ranga (2X) Kalyana Ranga Karunantha Ranga Sri Ranga Ranga Ranga (2X) Garuda Gamana Ranga Sesha Shayana Ranga Sri Ranga Ranga Ranga (2X)

Chant the Name of Narayana who wears the Tilaka of Kasturi, who wears the ornament of compassion. He is auspicious and the Doer of good things He rides on Garuda and reclines on Sesha-Naga.

787A. Kasturi Thilakam Lalata Phalakey

Vakshasthaley Kaustubham Nasagre Nava Maukthikam Karathaley Venum Karey Kankanam Sarvange Harichandanam, Cha Kalayan Kanthey Cha Muktavali Gopasthree Pariweyshtitham Vijayathey Gopala Choodamani

Hail to Thee, the crown jewel of the cowherd's race, who is surrounded by the cowherd women (Gopis), who wears the sacred mark of musk paste in His forehead, who wears the precious gem of Kaustubha on His chest, who wears pearl nose ring, who has a flute in His hand, bracelet around the wrist, who has sandal paste all over the body and pearl garlands around the neck.

788A. Kasturi Thilakam Narayanam

Kamala Nayanam Narayanam Kasturi Thilakam Narayanam Guruvayoorpura Narayanam Kaliyuga Avathaara Narayanam Govinda Govinda Narayanam (2X)

Praise to Lord Narayan, who wears the Kasturi perfume dot on his forehead, the One with the Lotus eyes, the Lord of Guruvayoor (a famous temple). Praise to Lord Sai, Lord of the Kali Age.

789A. Kausalya Nandana Vaidehi Mohana

Rajeeva Lochana Rama Yuga Avataara Parameshwara Rama Asura Nikhandana Kodanda Rama Bharath Ashritha Shree Rama Parthipureeshwara Rama

O Son of Kausalya, the one with beautiful eyes. You were the avatar of God. You defeated the Demons. You are our very beloved Sreerama of Puttaparthi.

790A. Kausalya Nandana Ram

Paramaanandha Aanandha Ram Shirdi Key Parthi Key Ram Jaya Prashanti Sayeesha Ram Kausalya Nandana Ram Paramaanandha Aanandha Ram Jaya Mangala Pavana Ram Jaya Sundara Vaidehi Ram Jaya Sundara Sayeesha Ram

Ram, the son of Kausalya, the personification of Supreme Bliss, Victory to Thee, Hey Ram of Shirdi, of Parthi, of Prashanti Nilayam. Victory to the most holy and sacred name Ram. Victory to the beautiful Ram of Seetha (Vaidehi). Victory to the enchanting beautiful Sai Ram.

791A. Kausalyatmaja Rama Charan

Vaidehi Priya Rama Charan Maruthi Sevitha Rama Charan Bharatarchitha Sri Rama Charan Ahalyodharaka Rama Charan Shaanthi Niketana Rama Charan Prashanthi Niketana Rama Charan Rama Charan Sathya Sai Charan

(We seek refuge at) the (Lotus) feet of Lord Rama, who is the very soul of Kausalya, whom Seetha (Vaidehi) is fond of, who is served by Maruthi (Hanuman), who is worshipped by Bharatha, who uplifted Ahalya (from the curse of a sage), who is the personification of peace, who dwells at Puttaparthi, who is none other than Sathya Sai.

792A. Keshava Madhava Govinda Gopala Hari Bol Hari Bol Hari Hari Bol (2X)

Keshava Madhava Govinda Bol

Chant the names of Lord Keshava, Madhava, Govinda, Gopala and Hari.

793A. Keshava Madhava Hari Narayana

Sathya Narayana Sai Hari Om Sathya Sanathana Hari Narayana Jaya Narayana Sai Hari Om Keshava Madhava Hari Narayana Sachitthaanandha Paramaanandha Narahari Vithala Sai Hari Om Hari Om Hari Om Sai Hari Om Hari Om Om Om, Hari Om Om Om, Hari Om Om Sai Hari Om

Chant the names of Keshava, Madhava, Hari, Narayana and Sathya Sai Baba. Our Sai Baba is none other than all these Gods. He is Truth eternal. He is that eternal primeval blissful God who is a Sathchitthaanandha (knowledge, existence and bliss).

794A. Keshava Madhava Jaya Deva Madhusoodhana

Nethra Kamala Dala Athiva Manohara Antharayami Prabhu Parameshwara Maya Manusha Vesha Leeladhara Maya Manusha Vesha Leeladhara

Radiant Lord Krishna, master of maya, glory to God who destroys harmful forces; With eyes like the petals of the lotus, he is most enchanting to the mind; Inner motivator, sovereign Lord, supreme and highest Lord; He appears clothed in human form to move among men and uplift them. Thru the sport of His Divine Play He assumes a disguise or vesture of a man; born in the world now as Sri Sathya Sai.

795A. Kohi Kahe Thujhe Ram, Kohi Kahe Thuje Shyam

Kohi Kahe Thujhe Yesu Bhagavaan Kohi Kahe Allah Tera Naam Sai Baba ... Sai Baba ... Parti Puri Sai Baba

Some devotees call you Ram, others call you Shyam (Krishna). Still others call you Allah or Lord Jesus. You are the one and the same, Lord Sathya Sai of (Putta) Parthi.

796A. Koti Pranam Shatha Koti Pranam

Hey Deena Naatha Sai Ram (2X) Koti Pranam Shatha Koti Pranam Thuma Ho Bhakton Key Yuga Avathaara Thuma Ho Nanda Nanda Key Lala Parthi Puri Key Sai Gopala Hey Deena Naatha Sai Ram (2X)

Millions of salutations, O Lord of the helpless, Sai Baba; You are the devotee's God and incarnation of this age; You are Nanda's beloved son, Sai Krishna of Puttaparti.

797A. Kripa Karo Shiva Shankara Raksha Karo Pralayankara

Daya Karo Abhayankara Shirdipureeshwara Shankara Parthipurishwara Shankara Jaya Jagadeeshawara Shankara Jaya Parameshwara Shankara

Lord Shiva, Thou hast come to this earth in the form of Sai Baba of Shirdi and Sai Baba of Puttaparthi. Show me Thy Grace and take me under Your shelter and grant me fearlessness.

798A. Krishna Bhagavaan Rama Bhagavaan

Aavo Shankara Sai Bhagavaan (2X) Janana Marana Bhaya Shoka Vidoora Aavo Krishna Bhagavaan Deena Dayakara Parama Kripakara Aavo Sathya Sai Ram (2X) Aavo Narayana Sankata Mochana Aavo Sai Bhagavaan Aavo Sai Bhagavaan

Hey Lord Krishna, Lord Rama, come hey Shankara (Shiva), Hey Lord Sai. You dispel the fear of the cycle of birth and death. Come Hey Lord Krishna, You are full of mercy and extreme compassion. Come Hey Sathya Sai Ram, the One who can redeem one from sins. Come Hey Sai Bhagavaan, come Lord Sai.

799A. Krishna Bhajo Krishna Bhajo Murali Govinda Bhajo Sai Govinda Bhajo Sai Gopala Bhajo Krishna Bhajo Krishna Bhajo Murali Govinda Bhajo Giridhari Shyam Bhajo Sai Govinda Bhajo Madhuvana Sanchari Shyama Gopal Bhajo (3X)

Sing/chant the name of Krishna, the One with flute. Sing the name of Sai Krishna. Sing the name of blue complexioned Krishna, who lifted the Govardhana mountain, who frequented the Madhuvana (a place in Mathura).

800A. Krishna Gopal Krishna Gopal

Darshan Dho Merey Sai Nandalala Meera Key Prabhu Giridhara Bal Radha Madhava Krishna Gopal Parthipuri Key Sai Gopal Darshan Dho Merey Sai Nandalala

Lord of Mira and Radha! of Parthipuri! Krishna, kindly present Thyself and grant us Darshan.

801 A. Krishna Kanhaiya Bansi Bajaiya

Par Karo Merey Jeevan Naiyya Nandhaji Key Lala Murali Gopala Bhakton Key Thum Deen Dayala Par Karo Merey Jeevan Naiyya

Merciful Lord Sai Krishna! Kindly help me to cross the ocean of life and death. Chant the name of beloved of Nanda - Lord Gopala.

802A. Krishna Krishna Govinda Krishna Gopala Bala Krishna

Nanda Nandana Bhaktha Chandana Radha Lola Krishna Krishna Krishna Govinda Krishna Gopala Bala Krishna Sundara Vadana Saroja Nayana Radha Priya Krishna Yadava Krishna Yashoda Krishna Sathya Sai Krishna

803A. Krishna Krishna

Mujhey Darasha Dikhaavo Krishna (2X) Giridhari Murari Krishna Ghanashyama Murari Krishna Hey Krishna Krishna Krishna Ghanashyama Murari Krishna Ab Aajavo Krishna Mujhey Darasha Dikhaavo Krishna

Hey Krishna, please grant Your divine vision to me. O Krishna, You lifted the Govardhana mountain, You enchant everyone with Your flute, please come and grant me Your darshan. Come, come Krishna, please come.

804A. Krishna Krishna Jai Gopi Ramana Bhaktha Vatsala Jivana Hey Radha Madhava Mohana

Victory to Krishna, Lord of the Gopis, the love and life of the devotees, beloved enchanter of Radha.

805A. Krishna Krishna Jaya Adi Narayana Krishna Krishna Jaya Hari Narayana Veda Vedantha Varada Narayana Nada Swaroopa Hari Narayana

Eshwaramba Suta Sai Narayana Sathya Narayana Sai Narayana

Chant the name of Sri Krishna who verily is the Primeval Narayana. He is the basis of the Vedas. He is the Lord who gives boons in plenty. He is the origin and form of Sound. He is also our Sai Baba, son of Eashwaramma.

806A. Krishna Krishna Krishna Keshava

Krishna Krishna Krishna Madhava Keshava Madhava Sai Keshava Krishna Krishna Keshava Keshava Madhava Sai Keshava Sai Keshava Krishna Krishna Krishna Keshava

Glory to Krishna, The radiant One with the beautiful hair, Lord of Mother Lakshmi, You are our dear Lord.

807A. Krishna Krishna Krishna Krishna

Radhey Radhey Radhey Krishna Govinda Gopala Bhajo Narayana Govinda Gopala Bhajo Narayana

Worship Lord Narayana and chant the names of Lord Gopala, Govinda, Narayana and Krishna.

808A. Krishna Krishna Krishna Radhey Govinda

Radhey Govinda Sai Govinda Krishna Krishna Krishna Radhey Govinda Rama Rama Rama Sai Rama Hara Hara Mahadeva Sai Shankara Sathya Sai Shankara

Chant the names of Krishna, Rama and Shiva.

809A. Krishna Krishna Mana Mohana

Chittha Chora Radha Jeevana Megha Shyama Madhusoodhana Radha Kanta Yadu Nandana

Krishna, enchanter of the mind, Radha's very life, one who steals the mind, of cloud-like blue colour, the slayer of the demon Madhu, beloved Son of the Yadu Clan.

810A. Krishna Krishna Radha Krishna Hey

Gokul Bala, Hey Gopi Lola Nanda Kumara Navaneetha Chora Hey Nandalala Rama Rama Dasharatha Rama Hey Raja Rama, Hey Sai Rama Raghukula Bhushana Rajiva Lochana Hey Sai Rama Worship Lord Krishna, beloved of Gopis, son of Nanda and stealer of hearts. Lotus-eyed Rama, jewel of Raghu dynasty, beloved of Seetha, and son of Dasharatha. Pray to Lord Sai Rama).

811A. Krishna Krishna Radhey Krishna Radhey Krishna Radhey Krishna Radhey Radhey Radhey Krishna Krishna Radhey Krishna Bandhe Payaliya Radhey Aye Nache Sanga Sanga Krishna Kanaiye Gopi Raas Rachaye

Worship Lord Krishna, beloved of Radha who came to her Lord with anklets on her feet and who danced with Him along with other Gopis (cowherds).

812A. Krishna Krishna Ramaneeya Krishna Kalinga Madhava Sri Krishna Govardhana Giri Dhari Murari Gopi Mana Sanchari Hey Gopi Mana Sanchari

Hey Krishna, the One who fills everyone with joy, Hey Madhava, Hey Krishna, You are the One who lifted the Govardhan mountain, You are the indweller in the hearts of Gopis.

813A. Krishna Krishna Yaduvara Krishna Murahara Keshava Yadava Madhava Krishna Krishna Yaduvara Krishna Murali Manohara Shyama Gopala Shyama Gopala Sai Gopala Murahara Keshava Yadava Madhava

Hey Krishna, Hey Yadava (Krishna of Yadu clan), Hey destroyer of the demon Mura, Hey Keshava, Hey Madhava, Hey beautiful One with flute, Hey blue colored One, Hey Sai Krishna, (we bow to You).

814A. Krishna Madhava Madhava Krishna Krishna Madhava Sai Harey Brindavana Sanchari Shyama Gopala Hey Madhusoodhana Jaya Nandalala Jhoolena Jhoole Merey Sai Nandalala

Hey Krishna, Hey Madhava, Hey Sai, Hey blue colored one, who frequented the Brindavan, victory to Thee. Hey son of Nanda, the destoyer of the demon Madhu, oh my little son of Nanda, please sit and swing in the Jhoola.

815A. Krishna Mukundha Govinda Giridhara

Murali Mohana Narayana Parthipurandhara Narayana Putta Parthipurandhara Narayana Madhava Srihari Mandhara Giridhari Govinda Murahari Narayana (Hari) Parthipurandhara Narayana Murali Mohana Narayana

Krishna, Mukundha, Govinda, Giridhara (different names for Krishna) Narayana, - the enchanting One with the flute, hey Lord, Thou art at Puttaparthi. You are the Lord who lifted the Govardhan mountain.

816A. Krishna Mukundha Murari Kanhaiya Vanamali Banavari Kanaiya Radha Vallabha Rakhumayi Vitthala Meera Key Giridhari Kanhaiya

Krishna, Mukundha, Murari, Kanhaiya (alldifferent names for Krishna)! Hey, consort of Radha (Krishna), Hey Vitthala (Krishna), consort of Rukmani, Thou art Meera's. You are Giridhari (the One who lifted the Govardhan mountain).

817A. Krishna Murari Bhava Bhava Hari

Hey Giridhari Gopal Parthi Vihari Hrudaya Vihari Bhaktha Sakha Bhagavaan Bhaktha Sakha Bhagavaan (2X)

Krishna, destroyer of ego and the fears of worldly existence, the one who held aloft the mountain, Lord who sports in Parthi and in the heart; You who are the friend and companion of your devotees.

818A. Krishna Murari Krishnaa Murari

Jaya Jaya Jaya Hey Krishna Jai Krishna...Jai Krishna Murari Krishna Murari Krishnaa Murari Natavara Natavara Krishna Murari Hari Hari Hey Krishna Jai Krishna ...Jai Krishna Murari

Victory to Lord Krishna (known as Murari). He loves to dance and play the flute. He is an Avathaar of Vishnu (Hari).

819A. Krishna Murari Muralidhari

Gopi Vallabha Giridhari Hrudaya Vihari Leeladhari Parthi Vihari Sai Murari

Lord Sai Baba of Parthi! O Lord Krishna! Player of the divine flute, slayer of demon Mura and destroyer of evil. Beloved of Gopis and indweller of hearts.

820A. Krishna Radha Jeya Krishna Radha Nanda Balakrishna Navaneetha Chora Krishna Radha Jeya Krishna Radha (3X)

Salutations to Lord Krishna!

821A. Krishna Rama Govinda Gokula Nandana Gopala Rama Krishna Govinda Jai Brindavana Gopala Sai Krishna Govinda Parthi Pureeshwara Gopala Sai Ram ... Sai Shyam

Gopi Manohara Gokula Bala Sai Murari

This is a naamavali (string of names) to Lord Krishna and Lord Rama. Govinda, Gopala are names of Krishna who is the beloved of the Gopis (cowherds), the boy of Gokul and Brindavan.

822A. Krishna Rama Govinda Narayana

Keshava Madhava Hari Narayana Krishna Rama Govinda Narayana Sri Venu Gopala Krishna Madhava Madhu Sudana Narayana

Chant the various names of the Lord Narayana (Vishnu) who is Keshava, Madhava, Gopala, Madhusoodhana - all names of Krishna, who is an Avathaar of Vishnu.

823A. Krishna Rama Radhe Krishna Rama

Gopala Krishna Janaardhana (Krishna ...) Hey Madhusoodhana Vasudeva Nandana Vasudeva Nandana Vasudeva Nandana Gopala Krishna Janaardhana (2X)

Pray to Lord Krishna, beloved of Radha, destroyer of Madhu, son of Vasudeva.

824A. Krishna Sri Hari Krishna

Hey Govinda Gopala Krishna Krishna Nanda Mukundha Govinda Navaneetha Chora Gopala Govinda Hari Gopala Gokula Nandana Gopala Krishna Sri Hari Krishna Krishna Sri Sai Krishna Hey Govinda Gopala Krishna Krishna

Pray to Lord Krishna, Govinda, Gopala (one who tends cows), son of Nanda, the One who steals our hearts, the darling boy of Gokul.

825A. Krishnam Vandey Jagad Gurum

Devaki Nandana Jagad Gurum Deva Deva Hari Jagad Gurum Parthi Nivasa Jagad Gurum Krishnam Vandey Jagad Gurum

Salutations, O Krishna, the perceptor of the Universe! Son of Devaki, salutations to You!

826A. Krishnam Vandey Nanda Kumaram

Radha Vallabha Navaneetha Choram Ramam Vandey Dasharatha Tanayam Seetha Vallabha Raghukula Thilakam

I bow to Thee, O Prince of Nanda! Stealer of our hearts and beloved of Radha! O Prince of Dasharatha and beloved of Seetha.

827A. Krishnaya Charanam Krishnaya Charanam

Krishnaya Charanam Namo Namah Krishnaya Charanam Namo Namah Shivaya Charanam Shivaya Charanam Shivaya Charanam Namo Namah Shivaya Charanam Namo Namah Sri Sai Charanam Sri Sai Charanam Sri Sai Charanam Namo Namah Sri Sai Charanam Namo Namah Offer obeisance and surrender at the Lotus Feet of Lord Krishna, Lord Shiva and Lord Sri Sai.

828A. Ksheerabdhi Shayana Narayana

Sri Lakshmi Ramana Narayana Narayana Hari Narayana Naathajana Paripala Narayana Vaikunta Vaasa Narayana Vaidehi Mohana Narayana Narayana Hari Narayana Narahari Roopa Narayana

Lord who reclines on the ocean of milk, husband and Lord of Lakshmi; Narayana, protector of destitute, Lord who resides in heaven; Enchanter of Seetha's mind; Lord who incarnates in the form of man, Narayana.

829A. Kuzhal Oodhi Geethai Pozhiyum Deva

Gopiyarullum Pukunda Deva Parthiyil Padamvaitha Sai Krishna Sai Krishna Sai Krishna Shirdi Krishna Parthi Krishna

This is a bhajan sung to Lord Krishna, who plays the flute, the One who taught the Geetha, the One who resides in the hearts of the Gopis, the Lord who walks about in Puttaparthi and the Lord of Shirdi, Sai Krishna.

830A. Lambodhara Gana Naatha Gajanana

Parvathi Nandana Shubhanana Pashupati Tanaya Siddhi Vinaayaka Pranavakara Shambho Nandana Parthipurisha Sai Gajanana Hey Shiva Nandana Shubhanana

Victory to the One with a big belly - Lord of Demi- Gods, son of Parvati, bestower of auspiciousness and success. You are in the form of the Primeval 'Om'. Thou art the life force of all Beings, You darling son of Shiva who resides in Parthi.

831A. Lambodhara Hey Gauri Nandana

Vighna Vinashaka Gajanana Siddhi Vinaayaka Hey Dukha Bhanjana Asura Vinashaka Shubhanana Gauri Manohara Mooshika Vahana Vighna Vinashaka Gajanana

Darling son of Mother Gauri! Thou art the remover of obstacles and evil and thereby confer success. Thy vehicle is the mouse. Please remove all calamities, O destroyer of the demons.

832A. Lambodhara Hey Vigneshwara

Shambho Kumara Siddeeshwara Lambodhara Hey Vigneshwara Ambika Tanaya Omkareshwara Hey Ramba Sai Shirdeeshwara Hey Ramba Sai Partheeshwara

Aum Sri Sai Ram

Ganesh, remover of obstacles, the big-bellied Lord, who confers success son of Shiva, son of Ambika, Lord Sai of Shirdi and Parthi.

833A. Lambodhara Jaya Gajanana Parvathi Nandana Parama Dayaghana Lambodhara Jaya Gajanana Bandha Vimochana Bhava Bhaya Bhanjana Pranava Swaroopa Hey Shiva Nandana Pahi Prabho Mam Pahi Gajanana

Hey Lambodhara (pot bellied One), victory to You, hey Gajaaanana! Hey son of Parvati, the personification of compassion, the One who liberates (devotees) from bondage and the cycle of birth and death, the One with the Primival form, Son of Shiva, please protect me, Lord, please protect Lord Ganesha.

834A. Lambodhara Jaya Mooshika Vahana Pashupathi Nandana Bhavabhaya Bhanjana Vignavinasha Vijaya Gajanana Sri Gananaatha Gauri Nandana Parama Niranjana Pahi Gajanana

Pahi Gajanana Parama Niranjana

Lord Gajanana, you have a pot-belly. Your vehicle is the mouse. You are the son of Gauri and Pashupathi. You remove worldly fears and obstacles. You are the chief of Shiva's army. You are the most effulgent one. Please protect us.

835A. Lambodara, Lambodara,

Vighnesha Vighnesha bala Gajanana Lambodara, Lambodara, Riddhi siddhi ke datha tuma ho Sab bhakto ke, prana tmhi ho Gajavadana Gajavadana manohara Gajavadana gajavadana manohara Vighneshwara Vighneshwara Vighnesha Vighnesha bala Gajanana

Salutations to Lord Ganesha! You are so dear to all your devotees. My pranams to You Dear Lord Ganesha!

836A. Lambodhara Shiva Gauri Sutha

Ganadhipa Jai Gajanana Phala Chandra Jai Gaja Karneshwara Vighneswara Mam Pahi Prabhu Sayeeshwara Mam Pahi Prabhu

Chant the name of Lord Ganesha, son of Lord Shiva and Mother Gauri. Victory to Ganesha with elephant ears and moon-like forehead. Remover of obstacles, Lord Sai, protect me.

837A. Lambodhara Shiva Gauri Sutha

Hey Shiva Nandana Bala Gajanana Gajanana Shubhanana (Lambodhara ...) Hey Shiva Nandana Bhava Bhaya Bhanjana Shambhu Kumara Gajanana (2X)

Chant the name of Ganesh, son of Lord Shiva and Parvathi; Ganesh, whose divine face bestows fortune on us and frees us from the endless cycle of births and deaths.

838A. Lingodbhavakara Lingeshwara Partheeshwara Mam Pahi Prabho Pahi Prabho Mam Dehi Vibho

Creator and Lord of the Lingam, Lord of Parthi, protect me Lord, please give me liberation from the worldly existence.

839A. Ma Hey Ma

Sai Matha Jagath Janani (Ma ...) Veena Vadini Saraswathi Matha Jagath Palini Gauri Matha Amba Bhavani Lakshmi Matha Sai Matha Jagath Janani

mother Sai, You are the mother of the universe; You are Saraswathi, goddess of learning who plays on the veena (musical instrument); As Gauri, You are the protector of the world; You are Bhavani, the divine mother; You are Lakshmi, goddess of wealth. Mother Sai, mother of the universe, You are all these Goddesses. (Let me prostrate before Thee).

840A. Ma Jaago Ma Anantha Roopini Ma Abhaya Pradayini Duritha Nivarini Durgati Nashini Ma, Kali Kapaalini Ma Ma Jago Ma Anatha Roopini Ma Jaya Jagadeeshwari Parthipurishwari Shakthi Maheshwari Ma Sai Shakthi Maheshwari Ma

The great Goddess is in divine slumber. Devotees on the earth are being tormented by innumerable forces common to the world. They rush to Mother and implore Her to wake up and come to their rescue. The meaning of the song is: O Mother, of infinite forms, You have taught us to be fearless, You have shielded us from pain and penury. You have guarded us against misfortune. O Great Goddess of the universe, Goddess of Puttaparthi, O Great Power, please continue to keep us under Your shelter.

841A. Ma Jaya Jaya Jaya Ma Jagath Janani Subha Karani Ma Jaya Jaya Jaya Ma Jagathoddharini Sai Ma Jana Paripalini Parvathi Ma Jagath Janani Subha Karani

Victory to Mother Sai, who uplifts the world, who is Mother of the Universe, who brings auspiciousness.

842A. Maa Mere Sai tere aangan me mai kab aaon

Kabse tarsa ye mera man pass tere kab avoon

Yeh Zindagi Tere liye thi tere liye hi rahegi

hamara jeevan tera darshan bin tere kya hoga

Maa Mere Sai tere aangan me mai kab aaon

......Kabse tarsa ye mera man pass tere kab avoon

Maa Mere Sai.....

Bin tere yeh zindagi sooni sooni lage pal bhi nahin beeta hai din ko kya bitaaye

dharkan yeh kahti too pas hai aankhen nahi ye dikhati

aaja mere sai pyaare

tujh bin raha na jaata

Maa Mere Sai tere aangan me mai kab aaon

.....Kabse tarsa ye mera man pass tere kab avoon (2X)

Maa Mere Sai......

Tere aangan mey mai kab aavoon (2X)

Mother Sai when can I come into your arms. From when my mind has been yearning to come to You. This life has been for you and will be for you. I don't know what will happen to our life without your darshan. Cannot even spend a moment without you how we can we spend days? Please come to me my beloved Sai, I cannot stay without You.

(Song by Ajneesh.)

843A. Madhava Harey Krishna Madhura Mohana

Gokula Palana Devaki Nandana Venu Vilolana Paapa Vinashana Madhava Harey Krishna Madhura Mohana

Radhika Jeevana Rajiva Nayana

Nanda Sunandana Gopi Ramana

Krishna, Enchanting flute player. Destroyer of sins. Life force of Radha (devotee). Chant the various names of God Krishna.

844A. Madhava Harey Madhusoodhana Harey

Yadava Harey Yadu Nandana Harey Keshava Harey Radha Krishna Harey Janaardhana Mana Mohana Harey Sai Sathchitthanandha Harey

Recite the names of the Lord who destroys the sins. Whose form is Truth and Bliss.

845A. Madhava Jai Keshava Jai Govinda Sai Narayana

Govinda Sai Narayana Jai Jai, Gopala Sai Narayana Kalimala Hari Sai Murari, Jai Baba Jai Narayana

Sing the name of Lord Krishna, Madhava, Govinda, Gopala. Victory to Lord Sai Baba and Lord Narayana.

846A. Madhava Madhava

Madhusoodhana Hari Madhava Mathuraadhi Pathe Keshava Madhava Madhava Mohana Murali Mukundha Madhava Pavana Parthi Murahara Madhava Jaya Jaya Hay Jaya Hari Madhava

Hey Madhava, Madhusoodhana (the One who killed demon Madhu), Hey Hari (different names for Krishna), Hey Keshava, Lord of Mathura, You are the One with the beautiful flute, Hey Mukundha (Krishna), You are the One living at Parthi, the One who destroyed the demon Mura, victory to You, victory to Thee, Krishna.

847A. Madhava Mohana Muralidhara

Muralidhara Muralidhara Yadava Sai Narayana Nanda Mukundha Narayana Nanda Mukundha Narayana Navaneetha Chora Narayana Nanda Mukundha Narayana

Worship Lord Madhava, Krishna, Sai Narayana and the One who steals devotees' hearts, Nanda's darling son, Mukundha.

848A. Madhava Murahara Murali Gopala

Jai Govinda Jai Gopala Parthipurandhara Parama Dayavan Deena Dayavana Sai Gopala Jai Govinda Jai Gopala

Chant the many names of Lord Sai Krishna, Madhava, Murahara (destroyer of demon Mura). The One Compassionate who resides in Parthi.

849A. Madhura Madhura Hev Sai Gopala

Mathuradhipathey Nanda Key Lala (Madhura ...) Brindavihari Madhana Gopala Govardhana Dhara Gokula Bala

Lord Gopala, your form is sweet. You are the Lord of Mathura and the darling child of Nanda. You are the darling child of Brindavan who held up the Govardhan mountain.

850A. Madhura Madhura Murali Ghanashyama

Mathuradhipathey Radheyshyama Sooradasa Prabhu Hey Giridhari Meera Key Prabhu Hrudaya Vihari

Sweet flute player of dark blue skin, Lord of Radha, Mathura, Surdas, bearer of the mountain, Meera's Lord Krishna who plays in the heart.

851A. Madhura Madhura Rama Nama

Madhura Madhura Sai Nama Madhura Roopa Madhura Nama Madhura Madhura Sada Smarana Madhura Gaana Madhura Dhyana Madhura Madhura Amrita Nama

Rama and Sai Baba! What sweet names! What beauty of face, what sweetness of name! What a delicious name to constantly remember! What a lovely name to sing and to meditate on! A name as sweet as nectar!

852A. Madhura Madhura Sai Nama

Madhura Madhura Sai Dhyana (Madhura ...) Madhura Madhura Sai Geeta Madhura Madhura Sai Bodha Sundara Sundara Sai Roopa Jayatu Jayatu Sai Krishna

Most melodious is Sai's name. Most comforting it is when one meditates on Sai. Most lilting are Sai's songs. Most uplifting are Sai's teachings. Most beautiful is Sai's countenance. Victory to You, Sai Krishna (in Your efforts to redeem mankind).

853A. Madhusoodhana Harey Madhava

Sri Vasudeva Janaardhana (2X) Harey Keshava Narayana Janaardhana Jagath Palana Deenavana Dukh Bhanjana Aravinda Lochana Aanandhana Sri Vasudeva Janaardhana (2X)

Salutations to You, Krishna, protector of the world, friend of the meek and the humble. You are the one who protects us from sorrow. O lotus-eyed, blissful Krishna, our salutations to you.

854A. Madhusoodhana Hey Muralidhara

Mohana Krishna Jagan Mohana Krishna Narayana Govinda (2X) Gopala Hey Madhava (2X)

Hey Madhusoodhana (the destroyer of demon Madhu), Hey Muralidhara (the One having the flute), beautiful Krishna, the One who bewitches the whole Universe, Hey Narayana, Govinda, Gopala, Madhava (salutations to You).

855A. Madhusoodhana Hey Muralidhara

Madhava Keshava Devadi Deva Mana Mohana Hey Narayana Bhuvana Bharana Vanditha Charana

Chant the many names of Krishna, You are the God of Gods. O enchanter of the mind, Your Lotus Feet are worshipped by devotees all over the world.

856A. Madhusoodana Murali Gopala Brindavana Shyama Gopala Sai Gopala Hey Nandalala

Rasavilola Radhey Gopala Giridhari Shyama Gopala

Nandalala Sai Gopala

Lord Krishna, destroyer of the demon Madhu, O Divine cowherd who plays the flute, and loves to dance in bliss with Radha, O Lord who lifted the mountain to save his devotees, O son of Nanda, we pray to you.

857A. Madhusoodhana Muralidhara

Madhura Madhura Hey Giridhara Bala Madhava Madhusoodhana Madhusoodhana Muralidhara (1X) Hrudayantharanga Sri Sai Ranga Sri Ranga Ranga Puttaparthi Ranga Madhava Madhusoodhana

This is a naamavali with Lord Krishna's names - Madhava, Muralidhara, Madhusoodhana. Hey Giridhari (the One who lifted the Govardhan mounatin), You are Sai in our hearts, You are the Krishna of Puttaparthy.

858A. Madhuvan Key Mohan Murali Bajaiyya

Giridhari Nanda Kumar Kanhaiya Aanandha Ram Bala Ramji Key Bhaiyya Giridhari Nanda Kumar Kanhaiya Gopi Manohar Ras Rachaiyya Giridhari Nanda Kumar Kanhaiya

Chant the name of Blissful Lord Giridhari, brother of Bala Rama. Lord Giridhari enchants our hearts with Divine music on flute.

859A. Madhuvana Key Murali Bala

Nacho Nacho Nacho Nandalala Nandalala, Nandalala Nacho Nacho Nacho Nandalala Gopi Manohara Gopala Bala Parthipurishwara Hey Sai Lala Nacho Nacho Nacho Nandalala

Child who played the flute in the forest where the demon Madhu lived; dance child, beloved son of Nanda, cowherd boy who attracted the minds of devotees, who now lives in Puttaparti, our beloved Sai.

860A. Madhuvana Murali Shyama Bajo

Madhura Manohara Krishna Bajo Radha Madhava Shyama Bajo Brindavana Gopala Bhajo

Sing the name of the dark-complexioned Lord who plays the flute in the Madhu forest, who is sweet and captivating, the cowherd boy of Brindavan, Radha's Krishna.

861A. Madhuvana Murali Shyama Murari Saavariya Morey Rasa Vihari Gokula Nandana Hey Giridhari Deeno Key Thum Bhava Bhayahari (2X)

Listen to the flute played by Lord Krishna (Shyam) played in the garden of Madhuvan. Listen to the beautiful tune played by the boy of Gokul who lifted the mountain to save his devotees. He removes the fears of the downtrodden.

862A. Madhuvana Sanchari Mathuranatha

Radha Madhava Radha Jeevana (Madhuvana ...) Govinda Madhava Gopala Keshava Krishna Janaardhana Narayana (Sai) (2X) Murali Mohana Gopika Jeevana Govinda Govinda Narayana

Govinda Govinda Narayana (6X) Sai Narayana (2X) Krishna Janaardhana Narayana Govinda Govinda Narayana

Sing the name of Krishna, who roams in the forest, Lord of Mathura, beloved of Radha and the very life of Radha. Sing the name of Govinda, Madhava, Gopala, Keshava, Janaardhana (all names of Krishna). Sing the name of the beloved player of the flute, the life of the Gopis.

863A. Madhuvana Sanchari Shyama Murari

Hey Madhusoodhana Muralidhari Madhuvana Sanchaari Shyama Murari Madhava Mohana Mayura Mukuta Dhara Mathura Naatha Prabhu Giridhari Mathura Naatha Sai Giridhari

Lord who roams through the forest, blue-complexioned Krishna; Conqueror of the demon Madhu who plays upon the flute; Enchanting Lord of Lakshmi with a peacock feather in his crown; Lord of Mathura, who held aloft the mountain.

864A. Madurapuri Namaye Meenakshi

Kamakoti Namaye Kamakshi Kashipurari Paaye Viswveshwari Parthipurari Paaye Sayeeshwari

Bow to: Mother Minakshi of Madura; Wish-fulfilling Mother Kamakshi; Mother Vishwaveswari of Kashi; and, Mother Sai of Partipuri.

865A. Maha Ganapathey Gajanana

Uma Maheshwara Priya Nandana (Maha ...) Gana Nayaka Vandita Charana Tava Charanam Bhava Bhaya Harana (Uma ...)

Pray to the mighty Lord who removes obstacles, Ganesh, the beloved son of Uma (Parvathi) and Maheshwara (Shiva). We pray at your feet, O Lord who removes fear.

866A. Maha Ganapathey Namosthuthey Mathanga Mukha Namosthuthey Maha Ganapathey Namosthuthey Himadrija Sutha Namosthuthey Omkareshwara Namosthuthey

I bow to Ganesha, the one with the elephant-face, son of Parvati, Lord of Om.

867A. Mahadeva Hey Gajavadana Sai Ganesha Gajavadana Mangala Roopa Gajavadana Parthi Ganesha Gajavadana

mighty God Ganesha! O Sai Who is also Ganesha! Ganesha, the One Who has an auspicious form, You are the same Parthi Ganesha.

868A. Mahadeva Shiva Sai Shankara Bholanatha Sada Shiva Shankara Ardhanareeshwara Parthi Shankara Mahadeva Shiva Sai Shankara Hara Hara Shankara Shiva Shiva Shankara Mahayogi Hara Gauri Shankara Jaya Jaya Hey Shiva Sai Shankara

Hey Mahadeva (chief of Gods), Shankara (Shiva), Hey Bholanath, Sadashiva, Ardhanareeshwara (the One whose one half of the body is the female aspect of the God head), Hey Shiva of Parthi, Hey Hara (Shiva), the One who does great penance, Victory to Thee, Victory to Thee.

869A. Mahishasura Mardhini Mama Paapa Vimochini Madhava Sodahari Mangala Dayini Puttapartheeshwari Sathya Sayeeshwari Sangeetha Roopini Saraswathi Manohari (2X)

Mother, the One who destroyed the demon Mahisha, you remove the evil effects of sin. You are the sister of Madhava (Krishna), you bring auspiciousness, O Mother Sai! You are the embodiment of music (Sangeetha), O Saraswathi (giver of Knowledge)!

870A. Makhan Chora Nanda Kishora Yashoda Key Bala Nanda Gopala Shirdipuri Key Shayama Kanhaiya Parthipuri Key Sai Kanhaiya Sai Kanhaiya Sai Kanhaiya

The Sri Krishna, who as a child stole butter from the kitchen and ate it surreptitiously with his friends; The Sri Krishna who was the darling child of Yashoda and Nanda; The Sri Krishna of Shirdi. Our Sathya Sai Krishna is none other than all this Sri Krishna.

871A. Man Ke Gehre Andhiyare Mein Sai Naam Diye Jaisa

Sai Naam Diye Jaisa

Jisne Sai Sai Dvaya Usne Jeevan Ka Sukh Paaya Saason Ke Behte Daare Mein Sai Naam Diye Jaisa (Man Ke...)

Kya Mera Kya Mera Apna Sara jag Hai Jhuta Sapna Jag Maya Ke Chau Barein Mein Sai Naam Diye Jaisa (Man Ke ...)

Koi Naa Jiska Is Duniyaan Mein Sai Uski Bahein Thame Bin Chanda Ke Pakwaare Mein Sai Naam Diye Jaisa (Man Ke ...)

O Lord Sai, Please enlighten our minds that is full of darkness!

872A. Mana bangaaru Parthi Baba

Athi Shrngaara vadana Sai Antharyaami Baba Sarvantharyaami Sai

Our Golden Swami! Our prayers to You.

873A. Mana Eka Bara Hari Bol

Hari Hari Hari Bolo
Bhava Sindhu Para Kara Lo
Brahmaanandha Roopa Hari Patheetha Pavana Hari
Eka Bara Hari Bolo
Mana Eka Bara Sai Bol
Sai Pitha Sai Matha
Sai Guru Jnana Daatha
Chidaanandha Roopa Sai Patheetha Pavana Sai
Eka Bara Sai Bolo

Mind! Chant and worship Lord Hari. Lord Hari is our Parent, Guru and Bestower of supreme Knowledge. He is the Lord Infinite. O mind, recite the name of Lord Sai, He is our father and Mother, He is our Guru, the One who can confer wisdom on us. Always blissful Lord Hari helps us to cross the deep ocean of life and death and uplifts us.

874A. Mana Mandir Mey Aavo Giridhari

Nisa Din Barsata Nayan Hamarey Sooradas Key Shyam Murari Ankhiyan Theree Darsha Ki Pyaasi

Lord of Surdas (devotee), Lord Shyam Murari! Our Eyes are shedding tears for Thy Dharshan. Please present Thyself in our mind and heart.

875A. Mana Mandir Mey Aavo Sai

Sai Bhagavaan Darsha Dikhavo Sada Niranthara Bhajo Sai Ram Giridhara Nagara Natawara Shyam Sai Bhagavaan Darsha Dikhavo

Lord Sai, reveal Your Form in the temple of my mind. My fellow devotees, keep chanting Sai Ram's name continuously and without interruption; also chant the divine name of Sai Krishna.

876A. Mana Mandir Mey Rajadhi Raja Thum Ho Sai Maharaja Narthana Sundara Nata Raja Shiva Kami Priya Shiva Raja Thum Ho Sai Maharaja

Chant the name of King of Kings, King among dancers, Lord Sai Rama who resides in the Temple of our heart.

877A. Mana Mandir Mey Sai Rama

Megha Shyama Radhey Shyama Sathya Sai Rama Sri Rama Jai Rama Janama Janama Ka Thuma Sey Nata Parthipuri Parameswara Roopa Deena Dayala Hey Jagannathha Charano Mey Lelo Prabhu Sai Rama Megha Shyama Radhey Shyama Sathya Sai Rama

Chant victory to Lord Sai Rama, Radhey Shyama, residing in the temple of everyone's mind. From time immemorial, we are together from birth after birth. O Compassionate Lord of the Universe! In Thy infinite mercy, kindly accept me at Thy Lotus Feet.

878A. Mana Mohana Ghanashyama Gopala

Mathura Naatha Venu Gopala Nanda Kishora Navaneetha Chora Parthi Vihara Sai Gopala Parthi Vihara Sai Gopala (2X) Mathura Naatha Venu Gopala

Chant the many names of God. Gopala, (holding the flute) who captivates and steals our hearts and minds; who moves about with pleasure in Parthi.

879A. Mana Mohana Hey Madhusoodhana

Madhura Manohara Nanda Nandana Radha Ramana Hey Jagath Mohana Govinda Govinda Sai Jaga Vandhana

Chant the name of Lord Sai who captivates our mind with His beauty and majesty. Beloved of Radha!

880A. Mana Mohana Hey Muralidhara

Madhura Madhura Hey Giridhara Bala Madhava Madhusoodhana Hrudayantharanga Sri Sai Ranga Sri Ranga Ranga Puttaparthi Ranga (2X) Madhava Madhusoodhana

Worship the Lord of Puttaparthi, Sri Sai Ram, Who captivates our minds and hearts. Chant the many Names of the Lord: Madhava, Sai Deva, Giridhara, Muralidhara.

881A. Mana Mohana Krishna, Kunja Vihari Yadava Madhava Krishna Vitthala Murari Ghanashyam Sundara Hey Giridhari Yadava Madhava Krishna Vitthala Murari Vitthala Murari Jai Jai Vitthala Murari

Hey Krishna, the One who infuses joy in the mind, the One sporting the peacock feather in His head, Yadava, Madhava, Vitthala, Murari (all different names for Krishna), You are the enchanting One, You are the dark complexioned One, You are the One who lifted the Govardhan mountain.

882A. Mana Mohana Murali Gopala Bhajo Govinda Radhey Gopala Pandarinatha Jai Hari Vitthala Govardhana Giridhari Gopala

How charming and captivating our Sri Krishna is! Our Lord, the Vithala of Pandarpur, who plays on the flute, who held the Govardhan mountain aloft to protect the cows and cowherds from being destroyed by the torrential rain sent by God Indra. Victory to You Krishna!

883A. Mana Mohana Muralidhara Madhura Madhura Hey Giridhara Bala Madhava Madhusoodhana Hrudayantharanga Sri Sai Deva Sri Ranga Ranga, Puttaparthi Ranga

Hey Krishna, the One who infuses joy in our minds, the One who holds the flute in His hands, You are sweet in name and form. Hey Krishna, Hey Madhava, Hey Madhusoodhana (destroyer of demon Madhu) You are the One occupying our hearts. You are Lord Sai, You are the Lord of Puttaparthi.

884A. Mana Mohana Nandalal Mana Mohana Madhusoodhana Brindavana Nandalal Mana Mohana Nandalal (2X) Brindavana Nandalal Mana Mohana Madhusoodhana Brindavana Nandalal

Nanda's son, who enchants the mind, Krishna, who sports in the Brindavan, slayer of the demon Madhu.

885A. Mana Mohana Shyama Murari Hey Giridhari Hrudaya Vihari Brindavana Sanchari Mana Mohana Shyama Murari Gana Vilola Murali Gopala Sundara Shyama Gopala

Hey Krishna, You captivate our minds, You are the blue complexioned One, You are the One holding the flute in Your hands, You are the inhabitant of our hearts, the One who lifted the mountain, You are the One who frequented the Brindavan, the One who captivates us with Your music, You are beautiful Krishna!

886A. Mana Rey Thu Bhaja Ley Hari Ka Naam Prabho Charano Mey Thera Dhaam Mana Rey Thu Bhaja Ley Hari Ka Naam Mandir Mey Mey Sankha Bajao O Bansiwaley O Bansiwaley! Masjid Mey Allah Ko Bulavo Allah Ho Akbar Allah Ho Akbar Geerja Mey Yesu Ko Bulavo Gurudwarey Mey Shish Jhukao Vahe Guru Vahe Guru Nanak Naam

Vahe Guru Vahe Guru Sai Naam

Mind! Your place is at the Lotus Feet of Lord. Worship Lord Hari. O Lord Krishna! Thou art offered obeisance by blowing conch in the Temple. In Masjid, Thou art prayed as Almighty Allah. In Church, Thou art prayed as Christ and in Gurudwar (Sikh Temple devotees pray and bow their heads in reverence as Guru Nanak. Hail Guru Nanak; Hail Lord Sai.

887A. Manasa Bhajorey Guru Charanam Sai Charanam Pranamamyaham (2X) Nirmala Hrudaya Virajitha Charanam Sakala Charaachara Vyapaka Charanam Bhavasagara Udharaka Charanam Sai Charanam Pranamamyaham (2X)

Worship in the mind the feet of the Guru, Bow in reverence to Sai's feet that glow in pure hearts, They cover the world of animate and inanimate, they can carry you across the ocean of life, we bow in reverence to Sai Baba's holy feet.

888A. Manasa Bhajorey Guru Charanam Dusthara Bhava Sagara Tharanam Guru Maharaj Guru Jai Jai Sai Naatha Sad Guru Jai Jai Om Nama Shivaya, Om Nama Shivaya Om Nama Shivaya, Shivaya Nama Om Arunachala Shiva, Arunachala Shiva, Arunachala Shiva Aruna Shiv Om Omkaram Baba, Omkaram Baba

Mind, worship the Lotus Feet of your God and Supreme Teacher, Sai Baba. That will take you safely across the ocean of life and death. Victory to our Lord and supreme Teacher, Sai Nath! Mind, also chant and worship the divine names of Lord Shiva who dwells on the Arunachala mountain and Sai Baba whose form is OM.

889A. Mandhara Giridhara Madhana Manohara Meera Key Prabhu Giridhar Nagara Giridhari Giridhari Govardhanodhara Giridhari (2X) Madhava Madhusoodhana Murali Gana Vilola

Chant the many names of the Lord Krishna.

890A. Mandir Mey Aavo Madhava
Madhava Keshava
Mandir Aavo Madhava
Radha Lola Rukumayi Vitthala
Ranga Pandhu Ranga Vitthala

Mandir Aavo Madhava Adi Narayana Anantha Sai

Aavo Aavo Aathma Nivasi

Welcome, welcome, Madhava (lord of Lakshmi). Welcome effulgent and radiant One. O joy of Radha and Rakumayi, Welcome, Lord Panduranga, welcome. Thou art the original Being, the eternal Sai Welcome, welcome, my soul's Resider.

891A. Mandir Mey Thuma Ram Sai Mazjida Mey Thum Hi Mohammed Gurudware Mey Thu Guru Nanak Manamandira Mey Sai Sai Bolo Ram Ekahi Naam Submila Bolo Sai Ram

Lord Sai Ram, in the Temple Thou are worshipped as Lord Ram, In the masjid You are worshipped as Almighty Nur Mohammed. In Gurudwara, You are worshipped as noble teacher Nanak. In the temple of mind, You are worshipped as Lord Sai Ram. O Lord Sai Ram, Thou art One, but worshipped by different names and forms in various places; Together let us chant Sai Ram!

892A. Mangala Charana Gajanana Gajavadana Subhanana Mangala Charana Gajanana

Vidya Dayaka Buddhi Pradayaka Gauri Tanaya Gajanana

Gauri Tanaya Gajanana

Salutations to Lord Ganesha!

893A. Mangala Dayaka Hey Gananatha

Pranava Swaroopa Vighna Vinasha (Mangala ...) Hey Shiva Nandana Pahi Dayala Parti Pureeshwara Jagath Paripala (Pravana ...)

Pray to Ganesh (Gananatha), who provides auspiousness. He is the embodiment of the life giving force, Pranava. He removes obstacles. O son of Shiva, bless us. You are the same as the Lord of Parthi, the One

who sustains the whole world.

894A. Mangala Gauri Matha Maheshwari Samba Vinodini Shiva Sai Shankari Akhilandeshwari Raja Raajeshweri Daya Sagari Parama Kripa Kari Samba Vinodini Shiva Sai Shankari

Gauri, our auspicious Divine mother, spouse of Shiva in the form of Sai, Mother of all worlds, queen of queens, Ocean of compassion and supreme bestower of grace.

895A. Mangala Gauri Nandana Mangala Charana Mangala Vadana Mangala Gauri Nandana Sankata Harana Sulabha Prasanna Sundara Vadana Sai Gajanana

Hey son of Gauri (Ganesha), You are a sign of auspiciousness! You are the One with sacred Feet, an auspicious face, the One who destroys misery. You are easy to please, the One who has the most beautiful face, O Sai Ganesha.

896A. Mangala Kara Hey Mangala Deva

Daya Karo Maharaja Sai Kripa Karo Maharaja Sai Daya Karo Maharaja Sai Sadguru Sai Parama Dayala Prasanthi Nilaya Radhey Gopala Raksha Karo Maharaja Kripa Karo Maharaja

Grant us bliss, O King of Bliss; Shower Your Grace, Sai, the Lord of Lords, Bless us, Sai, the King of Kings, Thou art the eternal Guru forever, the Benefactor You reside in Prasanthi Nilaya as Radha's Krishna. Please, O Lord, grant us Your Mercy and protect us, O King of Mercy and Grace.

897A. Mangala Mangala Shirdi Maheshwara

Parama Mangala Parthi Maheshwara Mangala Mangala Maha Shivarathri Parama Mangala Sai Lingodbhava Parama Mangala Shiva Sai Darshana Om Nama Shivaya Shivaya Nama Om (4X)

Lord of Shirdi and Parthi! O Lord of Lords! Thou art unsurpassably auspicious; so also the 'birth' of auspicious Sai Lingam on the sacred night of Shivarathri. It is supremely auspicious to have darshan of Lord Sai Shiva on that night. Chant the mantra 'Om Nama Shivaya'.

898A. Mangala Maya Vardey Bhavani Matha Maheshwari Amba Bhavani

Ajaya Amar Maya Brahma Swaroopini Beda Par Thu Hey Jag Janani

zoua i ui i i i i i i j oug ou i u i i

Goddess Bhavani! Thou art the bestower of auspiciousness and destroyer of pain and misery. Chant the name of infinite and victorious, Mother Amba and Maheswari. Help us cross (the ocean of life), O Mother!

899A. Mangala Moorti Shambho Nandana

Mangala Daayaka Parvathi Nandana Eka Dantha Dhara Vighna Vinashaka Eka Prabhu Jagadeka Vinaayaka Eka Aneka Sri Sai Vinaayaka

You are the personification of auspiciousness, O Ganesha, son of Lord Shiva. You, O son of Parvathi, bring auspiciousness into everyone's lives. O single tusked God, destroyer of obstacles You are the One who pervades everything. You are Purusha, You are Prakriti. You are everything, O Sai Ganesh!

900A. Mangala Nama Bhajo Mana Patheetha Pavana

Sai Harey Shiva Sai Harey, Sathya Sai Harey Shiva Sai Harey Mangala Nama Bhajo Mana Patheetha Pavana Shanta Brahma Mayi, Parama Daya Ghana Sai Harey Shiva Sai Harey, Sathya Sai Harey Shiva Sai Harey

Mind! Chant the auspicious purifying and uplifting names Lord Sathya Sai Baba who destroys sins and is full of mercy. His Form is Truth, Bliss and Knowledge.

901A. Mangala Shubha Kari Matha Maheshwari

Ambey Bhavani Akhilandeshwari Mangala Shubha Kari Matha Maheshwari Rajivalochani Raja Rajeshwari

Adi Para Shakthi Sri Parameshwari Aanandha Roopini Hey Shiva Shankari

Hey Mother, chief of Goddesses, the One who bestows auspiciousness, Hey Mother, Ambe, Bhavani (all different names for Shakti - the feminine form of Godhead), Goddess of the Universe, You are the One with beautiful eyes. You are the supreme Goddess, the ancient One, the embodiment of supreme Bliss.

902A. Manuva Bolo Guru Charanam

Manasa Bhajarey Guru Charanam Sri Guru Charanam Sadguru Charanam Sai Charanam Namo Sathya Sai Charanam Namo Sri Guru Charanam Prabhu Pada Charanam Sai Charanam Namo Sat Guru Charanam, Pavana Charanam Sai Charanam Namo

Oh! Human Mind! Constantly recite and Chant the Glory of the Lord. Bow at the feet of Sai (the true Guru - who is Sathya Sai).

903A. Manuva Bolo Jai Seetha Ram Bolo Jai Radhey Shyama

Jai Seetha Ram Bolo, Jai Radhey Shyama (2X)

Man, chant the name of Seetha Rama (Ram), Radhey Shyama (Krishna) victory to Thee, hey Rama, victory to Thee Krishna.

904A. Manuva Bolo Radhey Radhey

Radhey Radhey Shyama Naam

Ram Ram Bolo

Rama Seetha Rama Naam

Manuva Bolo Radhey Radhey

Radhey Radhey Shyama Naam

Ranga Ranga Bolo

Pangduranga Baba Naam

Parthi Vasa Sai Deva

Panduranga Baba Naam

Thukaram Namadeva

Bhaktha Sakha Baba Naam

Panduranga Panduranga

Panduranga Baba Naam

Everybody sing the names of Radha and Krishna; Ram and Seetha; Panduranga; Our Lord Sai residing in Puttaparthi; He is the eternal companion of Thukaram, Namadeva and all devotees;.

905A. Matha Annapoorneshwari

Sri Sathya Sayeeshwari Matha Annapoorneshwari Matha Saraswathi Matha Mahalakshmi

Matha Annapoorneshwari Sri Shiva Shaktheeshwari (2X)

Eulogise the power (Shakti) or Mother aspect of God, known by feminine names: - Matha Annapoorneshwari - Goddess of plenty - Mother Durga; Sri SathyaSayeeshwari; Matha Saraswati - Goddess of Learning and knowledge; Matha Mahalakshmi - Goddess of wealth and Sri Sai Shaktishwari - Sri Sathya Sai - representating all types of powers.

906A. Matha Bhavani Maaheshwari

Matha Bhavani Parameshwari

Matha Bhavani Sarveshvari

Matha Bhavani Krpasagari

Krpasagari Krpasagari (Matha Bhavani..)

Karani Poorani Dharini Ambe Matha bhavani(2X)

Durga Lakshmi Duritha Nivaarani Matha Bhavani

Salutations to Devi, Bhawani, Durga and Lakshmi!

907A. Matha Durga Bhavani Ma

Java Jagadambey Matha

Mangala Gauri Sowbhagyadayini

Pranava Swaroopini Matha

Shiva Shaktheeshwari Palayamam

Gauri Bhavani Rakshayamam

Mother Durga Bhavani! You are hailed by the whole world. You are the very form of the primodial sound Om. We seek refuge in You. O! Shiva, Shakthi, Gauri, Bhavani.

908A. Matha Maheshwari Durga Bhavani Jagaddodharini Sai Janani

Parthipurishwari Ambey Bhavani Jagadambey Matha Saveeshwari

Meditate on the Supreme Goddess Sai Matha. She is none other than Durga or Bhavani.

909A. Maatha Maheshwari Tribhuvana Janani

Premamayee Sathya Sai Janani Shiva Mana mohini Paapa Vinashini Veda Kalaamayi Kalyana Dayini Jagadodharini Parthi Narayani Premamayee Sathya Sai Janani

Salutations to Lord Sathya Sai of Parthi!

910A. Matha Neeye Mangala Sai

Geethaium Neeye Govinda Sai (Matha ...) Tandhaium Neeye Brahma Sai Pillaiyum Neeye Prema Sai Sutramum Neeye Sundara Sai Shakthi Roopa Shankara Sai

You are our Mother, you are the embodiment of the Geetha, O Lord Sai! You are Father, Son, and Relative, O Loving, Beautiful, Sai. You are the embodiment of Shakthi, O Sai Shankar!

911A. Matha Pitha Hari Bandhu Sakha Hari

Narayana Sai Narayana (2X) Allah Thum Ho Yesu Thum Ho Buddha Zorashtra Mahavir Thum Ho Sabka Malik Ek Hey Bhagavaan Narayana Sai Narayana (2X)

Hey Sai Thou art verily the supreme Lord Narayana (Vishnu). You are Father, Mother and relative. Thou art Allah, Jesus Buddha, Mahavir and Zoraster. The Lord of all is One - Narayana, Sai Narayana.

912A. Mathanga Vadana Aanandha Sadana

Maha Deva Shiva Shambho Nandana Mathanga Vadana Aanandha Sadana Maya Vinashaka Mooshika Vahana Matha Maheshwari Bhavani Nandana Maha Ganapathey Mangala Charana (2X)

Elephant-faced one, source of bliss, son of Shiva, remover of illusion who rides the mouse; Son of mother Parvati, Lord of Ganas, One who has a mouse as His vehicle, whose feet are auspicious.

913A. Mathanga Vadana Gauri Nandana Mooshika Vahana Gajanana Pashupathi Nandana Parama Niranjana (Hey) Paapa Vinashaka Gajanana Lambodhara Jaya Vigna Vinashaka Parthipureeshwara Gajanana

Pray to the Elephant headed one, Son of Gauri, the one who rides the mouse, son of Shiva, the one who removes sin, the pot bellied One who removes obstacles, Lord of Parthi, Gajanana.

914A. Mathanga Vadana Mam Palaya Mauleeshwara Shiva Gauri Nandana (2X)

Mangala Daayaka Siddhi Vinaayaka Maya Vinashaka Mooshika Vahana

Protect me, Elephant-faced one, source of bliss, son of Shiva and Gauri, Giver of auspiciousness and liberation.

915A. Mathura Mathuram Sri Rama Namam

Marupa Rani Mathura Geetham Mathura Mathuram Sri Rama Namam Om Namo Shirdi ishwaraya Om Namo Parthi ishwayaraya Shirdi Isha Namam Parthi Isha Namam Shri Rama Namam Mathura thi Mathuram

Salutations to Lord Sai of Puttaparthi and Lord Sai of Shirdi!

916A. Mathura Naatha Bhajo

Madhava Murahara Sri Sai Krishna Mathura Naatha Bhajo Mohana Ranga Shyama Gopala Sri Madhusoodhana Murali Gopala Radha Vallabha Raasa Vilola Rajiva Lochana Vijaya Gopala

Sing in praise of Sri Krishna. Sing in praise of our adored lotus-eyed Sai Krishna, the consort of Radha.

917A. Mathura Naatha Deena Dayala

Sai Govinda Giridhara Bala Radha Madhava Madhana Gopala Nanda Mukunda Natawara Lala

Worship the compassionate Lord of Mathrua.

918A. Mathura Naatha Krishna Murari Radha Madhava Hey Giridhari (Mathura ...) Gokula Brindavana Sanchari Kunja Vihari Rasa Vihari Sri Sai Naatha Parthi Vihari

Sing the praise of the Lord of Mathura, the beloved of Radha, the One who lifted the mountain to save His devotees, the boy of Gokul and Brindavan, the one who resides in our hearts and dances with joy in our hearts. Sing the praise of the Lord of Parthi, Sai Baba.

919A. Meera Naatha Harey Giridhari Radha Pyarey Krishna Murari Vrindavana Key Rasa Vihari Bhaktodhari Sai Murari

Lord of Mira, Lord Giridhari! Consort of Radha! O Lord Sai Murari! Thou playest in the garden of our hearts and liberate and uplift us.

920A. Mera Jeevan Therey Hawaley Prabhu Asey Pag Pag Thu Hi Sambhaley Pag Pag Thu Hi Sambhaley Asee Ho Pag Pag Thu Hi Sambhaley Bhava Sagar Mey Jeevan Naiyya Dol Rahi Hai O Rakha Vaiyya Dol Rahi Hai O Rakha Vaiyya Asey Par Thu Hi Utharey Prabhu Asey Pag Pag Thu Hi Sambhaley

Lord! I have surrendered the boat of my life to Thee. Kindly help me to cross the ocean of life and death as my boat is becoming unsteady and shaky. Please take care of every step it sails.

921A. Mohana murali baje baje

Bala Gopala jhula me raje
Dhola Mridangama Chandana kumkuma
Madhu Brindavana saje saje
Mohana murali baje baje
Chalo puravasi Giridhari darashane
Deenanatha prabhu aye paritrane
Sainatha Prabhu aye paritrane
Punya lagane hame Hari Charana puje
Mohana Murali baje baje

Salutations to Lord Krishna!

922A. Mohana Murali Sunavo Giridhari Aavo Hrudaya Mey Muralidhari Hev Giridhari Krishna Murari

Hey Madhusoodan Muralidhari

Meera Key Prabhu Radha Pyarey

Charming Lord Giridhari! Kindly welcome in our hearts and enchant us with playing Divine music on flute. Chant the name of Lord: Madhu Sudan; Murlidhari; Lord of Mira and Beloved of Radha - Lord Krishna.

923A. Mohana Raghu Rama

Athi Sundara Sri Rama Mohana Raghu Rama Maruthi Sevitha Rama Rama Rama Jaya Ram (2X) Rama Rama Sai Ram

Rama of the Raghu Clan, enchanter of the mind, How very Beautiful is our revered Lord Rama, served by Hanuman. Glory to Rama, Sai Baba who is Rama.

924A. Mohana Rama Hey Sairama

Pavana Nama Prashaanti Rama Mohana Rama Hey Sairama Karunanidhey Prabhu Karunya Rama Bhaktha Jana Priya Palitha Rama Parthipurishwara Hey Sairama

Hey Sai Thou art the beautiful enchanting Rama, the One with the holy auspicious name - Rama of Prashanti, the One full of mercy and compassion, the One who is fond of His devotees and protects them, You are Sai Rama, the Lord of Puttaparthi.

925A. Mohana Sai Muralidhara

Krishna Mukunda Madhusoodhana (Mohana ...) Aravindaksha Alankritha Kesha Athisukumara Namo Abhayapradhata Jagathparipala (Hey) Kaliyuga Varada Namo Krishna Mukunda Madhusoodhana

This is a naamavali of Lord Krishna's names - the beloved Lord Sai Krishna who plays the flute, the one who destroyed the demon Madhu, the most beautiful boy, the One who removes our fears, the Lord of the Universe. We bow to you, O Lord of the Kali age.

926A. Mrityumjayaya Nama Om

Thrayambakaya Nama Om Lingeshwaraya Nama Om Sayeeshwaraya Nama Om Om Nama Shivaya Nama Om (4X)

Bow to the one who has gained victory over death, Lord with three eyes, Lord of the Lingam, Lord Sai, Lord Shiva. Chant the mantra 'Om Nama Shivaya'.

927A. Mujhey Charana Kamalasey Jado (2X)

Sai Charan Kamala Sey Jado Baba Charana Kamala Se Jado Teri Mahima Kahin Na Jaye Teri Mahima Likhina Jaye Terey Dwarey Jobhi Aye Vo Khaali Kabhi Na Jaye

O! Sai please give refuge to me at Your Lotus Feet. I am too inadequate to say or to write about your Divine owers. No one is turned away with empty hands when they approach You with devotion.

928A. Mukunda Nadhava Govinda Bol

Keshava Madhava Hari Hari Bol Rama Rama Bol Rama Rama Bol Krishna Krishna Bol Krishna Krishna Bol Hari Hari Bol Hari Hari Bol

Chant the name of the Lord, Say Mukunda, Madhava, Govinda, Keshava, Krishna, Rama and Hari.

929A. Mukunda Madhava Karivarada Sri Sathya Sai Ram

Govinda Keshava Sri Hari Roopa Sathya Sai Ram Mukunda Madhava Karivarada Sri Sathya Sai Ram Mathsya Koorma Varaha Narahari Dasavathaari Ram Parthi Vasa Palayamam Prabhu Sathya Sai Ram

Lord Vishnu, granter of boons! You have taken many Avathaars to save the world from evil. You came as Lord Krishna (Mukunda, Madhava, Govinda, Keshava are all names of Krishna). You came as Mathsya (Fish), Koorma (Tortoise), Varaha (Boar) and Narahari (half man half lion) among your ten Avathaars (Dasa means ten). You have now come as Lord Sathya Sai Ram of Puttaparthi.

930A. Mukunda Murari Murari Gopal

Hey Antharanga Sai Hey Sai Nandalal Mukunda Murari Murari Gopal Hey Parthi Nivasi Nandalal Hey Antharathma Jyothi Hey Jyothi Nandalal

Chant the Names of the Lord Mukunda, Murari, Gopal, Sai Nandalal. O Resident of Prashanthi Nilayam, Lord Sai Nandalal, Thou art the illuminator of Light in the heart. O charming Lord Sai Nandalala Thy form is Truth, beauty and Auspiciousness.

931A. Murali Baja Murali Baja Murali Baja

Krishna Murali Baja Gopionki Sangh Tu Murali Baja Radhakey Sangh Tu Murali Baja Meerakey Sangh Tu Murali Baja Surdas Key Sangh Tu Murali Baja Sainath Key Sangh Tu Murali Baja Bhaktonkey Sangh Tu Murali Baja

Lord Krishna, with the company of Gopikas and Radhika play your flute. You are the Lord of Meera and Surdas. Please play Your flute at the Sai bhajan with Your flute.

932A. Murali Gana Lola Nanda Gopa Bala Ravo Ravo Radha Lola, Radha Lola Thretha Yugamuna Seetha Ramudai Dwapara Yugamuna Radha Loludai Geethanu Thrapina Tharaka Namudai Yuga Yuga Manduna Thagu Roopa Dhariyai

We beg Lord Krishna with his melodious flute to grace us with His presence here. He was Rama in Thretha Yuga and Krishna who gave us the nectar of Bhagavad Geetha in Dwapara Yuga. He comes in the appropriate form in each Yuga (age).

933A. Murali Krishna Mukunda Krishna Mohana Krishna Krishna Krishna Gopi Krishna, Gopala Krishna Govardhanadhara Krishna Krishna Radha Krishna, Bala Krishna Rasa Vilola Krishna Krishna Shirdi Krishna, Parthi Krishna Sri Sathya Sai Krishna Krishna

Hail Krishna, who enchants us, with a beautiful form, who holds the flute and liberates us; cowherd boy who held the mountain, Radha's Krishna, who danced ecstatically with the gopis; Krishna, who lived as Shirdi Sai is now incarnated in Puttapari.

934A. Murali Madhava Sri Hari Mukunda Govinda Harey Giridhari Govardhanodhara Gopi Gopala Radha Key Pyara Hey Yamuna Vihara Mukunda Govinda Harey Giridhari

Chant the many names of Lord : Murli Madhava (Lord with Flute); Sri Hari; Mukunda; Govinda; Giridhari; Gopala; Govardhanodhara (uplifter of Govardhan mountain). O Beloved of Radha! Thou wander about with pleasure on the banks of the holy river Yamuna.

935A. Murali Manohara Bhajo Rey Bhajo Puttapartheeshwara Sai Bhajo Rey Bhajo Radhey Krishna Radhey Krishna Bhajo Rey Bhajo Giridhara Nagara Bhajo Rey Bhajo Murali Manohara Bhajo Rey Bhajo Puttapartheeshwara Sai Bhajo Rey Bhajo

Worship Lord Sai of Parthi. Worship Lord Krishna, Charming Flute Player, Lord of Radha and the One who lifted the Govardhana mountain.

936A. Murali Manohara Shyama Bhajo Munijana Sevitha Sai Bhajo Shyama Bhajo Radhey Shyama Bhajo Rama Krishna Sai Krishna Bhajo

Worship Lord Sai, object of meditation for saints, sages and good people. Worship Lord Rama, Krishna, Sai, Radhey Shyama.

937A. Murali Murali Murali Ghanashyam Mohana Murali Sai Shyam Murali Murali Murali Ghanashyam

Kanakambara Dhara Karuna Sagara Meera Key Prabhu Giridhara Nagara

Parthipurishwara Sai Shyam

Hey Krishna, You are the dark complexioned One with the flute, You are the captivating Sai Krishna, You are the One wearing the golden colored dress, You are the ocean of mercy, the Lord of Meera, the One who lifted the mountain, You are the Lord of Puttaparthi.

938A. Murali Vinodana Muni Mana Mohana Natana Manohara Gopala Nithya Niranjana Hrudaya Sanjeevana

Deena Daya Ghana Gopala (2X)

Krishna, You play the flute, You are charmer of the minds of sages, Enchanting Dancer Krishna, Ever new and able to resurrect the heart, Gopala who is compassionate towards the afflicted.

939A. Muralidhara Gopala Madhura

Megha Roopa Hari Manasa Chora Muralidhara Gopala Madhura Radha Madhava Brinda Vihara Aanandha Ghana Roopa Nama Madhura

Sweet cowherd boy who holds the flute, who steals our hearts, Radha's Krishna, who dwells in Brindavan, His blissful infinite form and name are filled with sweetness.

940A. Muralidhara Mukunda Murari

Govardhan Giridhari Murari Maya Natak Suthra Dhari Maya Manusha Vesha Dhari Sai Murari Sathya Sai Murari

Worship Lord Sathya Sai Murari. Chant the name of Lord : Mukunda; Murari and Giridhari. O Lord Sai ! Thou hast assumed the illusory form of human Being for directing and guiding humanity.

941 A. Muralidhara Mura Hara Natawara

Gopijanapriya Giridhara Brindavana Sanchaara Jagadoddhara Yashoda Bala Nandhakumara

This is a description of Krishna as the following: the One with the flute, the One who destroyed the demon Madhu, the great dancer, the beloved of the Gopis (cowherd maids), the One who lifted the mountain, the One who frequented Brindavan, the One who uplifted the world, the darling son of Yashoda and Nanda.

942A. Muralidhara Sri Hari

Mukunda Madhava Sri Hari Munijana Sevitha Sri Hari Murahara Sai Sri Hari

Player of Divine Flute, Lord Sai! Thou art worshipped by saints, sages and good people. Chant the many names of Lord: Sai, Sri Hari, Murahara, Madhava and Mukunda.

943A. Nacho Hey Nataraj Shiva Shambho

Hara Bhole Natha Shiva Shambho Nacho Hey Nataraj Shiva Shambho Shiva Shambho, Shiva Shambho Dum Dum Dum Damru Baje Hara Bhole Natha Shiva Shambho Hara Sai Nath Shiva Shambho

Salutations to Lord Shiva!

944A. Nacho Nacho Nandalala

Nandalala Nandalala Narahari Roopa Narayana Narayana Sai Narayana Rum Jhuma Rum Jhuma Payal Ghungharu Bhajey Ghungharu Bhajey Sai Murali Bhajey

Prince of Nanda! Dance on. Lord Hari in human form, O Sai, let Your anklets tinkle and jingle in harmony with the divine music of the flute.

945A. Nacho Nacho Nandalal

Krishna Gopal Nacho Nacho Nandalal Nanda Kishora Navaneetha Chora Nacho Krishna Gopal Kunja Vihari Krishna Murari Nacho Giridhara Lal

Dance, dance oh Krishna, son of Nanda, the One who steals butter, the One adorned with a pecock feather.

946A. Nada Brahmamayi Sayeeshwari

Bhagavathi Matha Kripa Sagari Nada Brahmamayi Sayeeshwari Varahi Vaishnavi Vageeswari Mathangi Mahamaye Mookambikey Parameshwari Hari Sodari Bhava Bhaya Harini Sathya Sayeeshwari

Hey Mother Sai, You are the form of the sound of Brahman (Om). You are the ocean of compassion, You are Varahi, Vaishnavi, Vageeshwari, Mathangi, Mahamayee and Mookambike (all different names for Parvathi). O Mother Sathya Sai, You are the destroyer of the fear of the cycle of birth and death.

947A. Nada Lola Sathya Sai Harey Naga Bharana Sai Harey (Nada) Nandi Vahana Sai Harey Namo Namo Shiva Sai Harey Hari Namo Namo Sathya Sai Harey

Hail to Sathya Sai, Shiva, the One who has serpants in His matted locks, the One who rides the bull, Nandi.

948A. Naga Bhooshani Sai Narayani

Shambhavi Shankari Parama Shivani (Naga ...) Himagiri Nandini Durga Bhavani Bhagavathi Bharati Brahma Sanathani Tripura Sundari Aanandha Roopini

Worship Mother: Narayani - who is decorated with a snake around the neck; Shambhavi; Shankari; Shivani; Nandini; Durga; Bhavani; Bhagavati; Bharati; Brahma Sanatani; Tripura Sundari. O Mother! Thy Form is Bliss and Thou art a resident of Himalayan mountain.

949A. Nama Bhajo Hari Nama Bhajo

Narayana Sai Narayana (Nama ...) Nanda Aanandha Mukunda Harey (2X) Brindavana Sai Baba Harey Baba Harey Sai Baba Harey (3X) Brindavana Sai Baba Harey

Chant the name of Hari (Vishnu), Narayana, Krishna. Chant the name of Sai Narayana of Brindavana, chant the name of the Lord.

950A. Nama Bina Prana Nahi

Nanda Aanandha Mukunda Sai Nama Bina Prana Nahi Gavorey Guna Gavorey Ganga Yamuna Theera Chalorey

Is it called a life, where there is no chanting of blissful name of Lord Sai? Let us all reach on the banks of holy rivers, Ganga and Yamuna, singing the glory of Lord Sai.

951A. Nama Om Sathya Sai Krishna Nama Om

Gopijana Vallabhaya Govinda Nama Om Madhavaya Keshavaya Yadavaya Nama Om Radha Raman Madhusoodan Mohanaya Nama Om Bansidhar Muralidhara Giridharaya Nama Om

Bow in reverence to Lord: Sathya Sai; Krishna; Govinda - beloved and well-wisher of Gopis; Madhava; Keshava; Yadava and Madhu Sudana Giridhari -beloved of Radha; Captivator of mind, by playing enchanting melodies of Flute.

952A. Nama Parvathi Pathaye Hara Hara Hara Hara Shankara Mahadeva Hara Hara Hara Hara Mahadeva Shiva Shiva Shiva Sada Shiva Mahadeva Sadashiva Sadashiya Mahadeva

Bow to Parvati's Lord, Shiva, Supreme Lord Shiva, Bestower of Good and Destroyer of Evil, Unchanging Supreme Lord.

953A. Nama Shivaya Om Nama Shivaya Rameshwara Rai Shiva Rameshwara Rai Hara Hara Bholey Naatha Nama Shivaya

Hail the Name of Shiva, Om Nama Shiva. Glory to the Shiva of Rameshwaram . Hail the Name of Shiva.

954A. Namami Brahma Namami Vishnu Namami Sadguru Sai Bharatha Chiththa Sri Ramachandra Namo Namami Sadguru Sai Namo Jagannath Namo Sri Balaram Namami Sadguru Sai Bharatha Chiththa Sri Ramachandra Namo

I bow before Brahma, Vishnu and Sai, the Master; I bow before Sri Rama, Sai, the Master; The One on Whom Bharath meditated (i.e Lord Rama) who brings full enlightment; I bow to the Lord of the Universe; Avathaar Balarama, Sai.

955A. Namami Nithyam Gananatham Smarami Nithyam Gajavadanam Namami Nithyam Gananatham Smarami Nithyam Gajavadanam

Namami Sadguru Sai

To the Lord of the Divine Forces, Always I bow in reverence. I am always singing Your glory, God Ganesha.

956A. Namana Karoo Mey Guru Charanam Sadguru Sai Guru Charanam Parthipurishwara Guru Charanam Shirdipureeshwara Sai Charanam Bhakthadheeshwara Guru Charanam

Mangala Karaka Sai Charanam

I bow to the Lotus Feet of my Guru, my Divine Teacher Sai Baba, who dwells in Puttaparthi, who is an incarnation of the Sai Baba (who lived in Shirdi near Bombay many years ago and was revered by all in that area as God), who is the Lord and master of all devotees, the One that causes the most beautiful things to happen to us. I bow to the Lotus Feet of my Sathya Sai Baba, my Divine Teacher.

957A. Namana Karoo Mey Guru Charanam

Sayeesha Sharanam Sadguru Charanam Sharanam Sharanam Thava Sharanam Sharanam Sharanam Vishnu Sharanam Sharanma Sharanam Shiya Sharanam

I bow at the Lotus Feet of Noble Guru, Sai Rama. I have come to Thee for protection. I surrender to Lord Vishnu and Shiva.

958A. Namana Karoo Mey Guru Charanam Guru Charanam

Sadguru Charanam Pranavaanandha Aanandha Chandra Sai Guru Mama Guru Sachitthaanandha Namana Karoo Mey Guru Charanam Guru Charanam Sadguru Charanam Shaanthi Vidhayaka Guru Govinda Mangala Karaka Sad Guru Naatha

The first of the second of the Fred Construction Height

I bow in deep reverence to the Lotus Feet of my Lord and preceptor. He is the embodiment of supreme bliss. He confers on us absolute peace and tranquility. He brings auspiciousness into our lives. He is Sai Baba the darling son of Eashwaramba.

959A. Namasthey Namasthey Guru Maharaj

Eshwaramba Priya Thanaya

Sadguruvey Sathya Sai Maharaj Charanam Sharanam Sri Sayeesha Shastanga Sharanam Sarvesha

We greet the King of Kings, the Guru (Teacher) of all, the Teacher of Teachers, Lord Sai. We bow at the feet of Sri Sai Baba. This song is sung at the end of a Bhajan Session to pray for auspiciousness.

960A. Namo Bhagavate Vasudevaya

Namo Bhagavate Rama Roopaya
Namo Bhagavate Shyama Roopaya (Namo ...)
Rama Rama Ram Raghukula Tilaka
Raghupathi Raghava Ram
Shyama Shyama Shyam Yadukula Tilaka
Patita Pavana Shyam
Ram Rahim Krishna Karim Yesu Buddha Mahavir
Sarva Dharma Priya Sai Devaya
Sarva Dharma Priya Sai Roopaya

Salutations to the dear forms of Krishna and Rama. Chant the name of Rama the jewel of the Raghus, chant the name of Krishna the jewel of the Yadus. Chant the name of Ram, Rahim, Krishna, Karim (Mohamed), Yesu (Jesus), Buddha and Mahavir. Chant the name of Sai, who loves all religions and who is the embodiment of all religions.

961A. Namo Devadideva Mahesham Sai Narayana Raghunatham Tumhe Prabhata Surya puje kirane Sanjhe Chandrama aarti Varane Namo Devadideva Mehesham Sai Narayana Raghunatham Tiratha Mandira gayi sab desh Kahan ho Bhagawan kaun si vesh Main hoon yehi teri man me Prabhu dhoon teri mana Mandira me

Salutations to our beloved Bhagwan Sai!

962A. (Namo) Devi Durga Janani Devi Amba Bhawani Jaya Maa, Jaya Maa Jaya Karunamayi maa Abhayapradyini maa Devi Duga Janani Devi Amba Bhawani Devasambhuta Shakti swarupini Abhayankari Devi Narayani Jaya Maa, Jaya Maa, Sai Maa Jaya Maa, Jaya Maa, Sai Maa

Salutations to Godess Durga Bhawani!

963A. Namo Gajendra Vadana Ganapathi jai Namo Shivanandana Jay Surapathi jai Siddhi Vinayaka Moksha Pradayaka Jaya Shubha mangala Parthishwara jai Namo Shivanandana jaya Surapathi jai

Salutations to Lord Shiva, and Lord Ganesha!

964A. Namo Namo Hari Narayana Narahari Roopa Narayana Nadaswaroopa Narayana Parthipurisha Narayana Papa Vimochana Narayana Narayana Hari Narayana Narayana Sai Narayana

Salutations to Thee, Hey Narayana, the One who came in the form of man lion (Narasimha), the One with the form of sond (Om), the Lord of Puttaparthi, the One who helps to free oneself from sin. Hey Narayana, salutations to Thee.

965A. Namo Namo Nataraja Namo

Hara Jata Jhootadhara Shambho

Namo Namo Nataraja

Pavana Brahmachari

Danava Mada Samhari

Parthipuri Vihari

Paramadayaghana Shouri

Namo Namo Nataraja

Salutations to Thee, Hey supreme dancer (Nataraja), the One having matted locks of hair. Salutations to Thee, the auspicious One, the destroyer of demons. Salutations to Thee, the One who frequents Puttaparthi, the One full of

compassion. Salutations to You, Nataraja!

966A. Namo Namo Sai Narayana

Namo Namo Sathya Parayana (Namo Namo ...)

Kali Yuga Avathaara Narayana

Karuna Sagara Narayana

Swagatham Sai Narayana

Swagatham Suswagatham

Swagatham Sai Narayana (2X)

Salutations to Sai Narayanan!

967A. Sathya Swaroopa Swagatham

Dharma Swaroopa Swaqatham

Shaanthi Swaroopa Swagatham

Prema Swaroopa Swagatham

Swagatham Swagatham

Sing the name of Sai Narayana, the upholder of Truth. O Avathaar of the Kali Age, welcome to You! Welcome to the embodiment of Truth, Right Action, Peace and Love.

968A. Namo Sharada Namo Sharada

Namo Sharada Matha

Hey Vidya Jnana Pradayani

Ma Veena Pusthaka Dharini

Bhava Bhaniani Mana Raniani

Sathya Sayeeshwari Matha (4X)

Salutations to the Divine Mother Sarada, Giver of knowledge and wisdom; The one who holds the veena and the book; The Goddess who removes fears of worldly existence from the mind; Divine Mother in the form of Sathya Sai Baba who is Mother herself.

969A. Namosthuthey Ganapathi Ganaraya

Hey Shivanandana Sai Gajanana Sai Gajanana Namosthuthey Namosthuthey Namosthuthey Hey Shivanandana Hey Gajanana

Namosthuthey Namosthuthey

Salutations to You Hey Ganesha, Hey son of Shiva, the One with the elephant head. Salutations to Thee, Hey Sai Ganesha.

970A. Nanda Dulari Radha Pyari Kunjavihari Sai Murari Meera Key Prabhu Giridhari (6X)

Beloved of Radha, son of Nanda, slayer of the demon Mura! You, who resides in our hearts, you are worshipped by Meera (a devotee of Krishna). You are the Lord who lifted up the mountain to shelter your devotees.

971A. Nanda Gopal Nanda Gopal Nanda Mukunda Shyama Gopal Nanda Gopal Nanda Gopal Radha Madhava Radhey Gopal Bhakthodhara Parthi Gopal Sai (Sathya) Sai Gopal

Nanda's cowherd son Krishna, with the blue- complexion, giver of liberation, uplifter of devotees, Sathya Sai is Krishna himself.

972A. Nanda Key Dularey Yashoda Key Pyarey Govinda Murarey Deenon Key Saharey Karuna Sagara Giridhara Nagara Murali Manohara Sai Muraarey

Chant the name of darling son of Nanda and Yashoda - Lord Govinda. O Lord Sai! You are the ocean of Mercy; slayer of demon Mura. You are the support for destitute. Chant the name of charming flute player Lord Sai.

973A. Nanda Key Lal Murali Gopal Giridhari Govinda Radhey Gopal Nanda Mukunda Radhey Gopal Radhey Jaya Radhey Jaya Radhey Gopal Radhey Radhey Radhey Gopal Radhey Radhey Murali Gopal Radhey Radhey Sai Gopal (2X)

Son of nanda, Hey Gopala, with the flute, the One who lifted the mountain, Hey Govinda, Hey Gopala, victory to Thee - hey consort of Radha, hey Krishna.

974A. Nanda Kishora Jai Gopala Navaneetha Chora Shyama Gopala Meera Key Naatha Prabhu Giridhara Gopala Raasa Vilola Radhey Gopala

Glory to Lord Krishna - the Prince of Nanda, who steals our hearts. Chant the name of Lord of Radha, the blue complexioned Gopal, the Lord of Meera and the one who lifted the Govardhana mountain.

975A. Nanda Kishora Nandalala Navaneetha Chora Nandalala

Radha Madhava Nandalala Raasa Vilola Nandalala

Chant the many name of Lord Krishna; Nanda Kishora; Nandalala; Navaneetha Chora; Lord of Radha - Lord Madhava; Prince of Nanda - Lord Krishna, who enjoys the folk-dance (Playing about in the Creation).

976A. Nanda Kishora Navaneetha Chora Sai Gopala

Govardhana Giridhaari Murari Hey Nandalala Nandalala Nandalala Goparipala Gokulabala Giridhara Gopala Sai Giridhara Gopala Parthi Giridhara Gopala Goparipala Gokulabala Giridhara Gopala Muralilola Munijanapala Hey Nandalala

Nandalala Nandalala

Hey Sai Gopala, son of Nanda, You are the One who stole butter in Mathura, You lifted the mountain. Hey Gopala, You tend to the cow herds, You are Sai Gopal of Puttaparthi. You are the beautiful One with the flute, the One who protects the Rishis (monks).

977A. Nanda Laal Yadhu Nandalala (2X)

Nandalala Navaneetha Chora Radha Pyaare Nandalala Maayi Meera Manasa Chora Parthivihaari Nandalaala Hrdaya Vihari Nandala

O Sai You are the Nandalala of Parthi!

978A. Nanda Mukunda Hari Gopala

Gopi Jana Priya Goparipala Nanda Mukunda Hari Gopala Bhaktha Samrakshaka Sai Gopala Nanda Aanandha Mukunda Gopala Nanda Aanandha Govinda Gopala

Chant the name of loving son of Nanda, Hari, beloved of Gopis and sustainer of the whole Universe, Gopala. Lord who is all bliss, protects good and virtuous devotees. Chant the many names of Lord: Mukunda, Gopala Govinda.

979A. Nanda Nandana Navaneetha Chora

Vrindavana Vihari Shyama Sundara Madhana Mohana Vrindavan Vihari Karuna Sagar Kamala Nayana Vrindavan Vihari Chandra Vadana Saumya Roopa Vrindavan Vihari Padmanabha Parthinivasa Vrindavan Vihari

Aum Sri Sai Ram

Chant the many names of Lord Krishna, who moves about and plays in the 'Vrindavan' garden, i.e. hearts of devotees. Nanda Nandana - Beloved son of Nanda; Navaneet Chora - Stealer of hearts; Shyama Sundar Madan Mohana- Beautiful complexioned and captivating One; Karuna Sagar - Ocean of Compassion; Kamal Nayana - Lotus-Eyed One; Chandra Vadana Saumya Roopa - Auspicious pleasing Form; Padma Nabha Partivas - Lord Vishnu, incarnated in Parthipuri.

980A. Nandaki Nandana Yashoda Dularey

Shyama Sundara Brijlal Hamarey Nandaki Nandana Yashoda Dularey Peethambara Dhara Radha Pyarey Gopi Manohara Nayana Ki Taarey

Darling boy of Nanda and yashoda! O beautiful dark complexioned Lord (Krishna) of ours! O beloved of Radha, drling boy who wears the yellow clothes! O beloved of the Gopis, you are like a shining start to our eyes.

981 A. Nandalal Nandalal Nandalal Yadu Nandalal

Nandalala Navaneethachora Radha Pyarey Nandalal Mayi Meera Manasa Chora Parthy Vihara Nandalal

Krishna, darling son of Nanda, Radha's beloved who steals butter, Dweller of the mind and heart of Mira, You have now appeared in Parthi to delight Your devotees.

982A. Nandalala Nandalala

Nacho Nacho Nandalala Navaneetha Chora Hey Bala Gopala Gopi Manohara Gopala Bala

Darling son of Nanda, Dance on; Little Krishna, stealer of butter, child who enchants the gopis' minds.

983A. Nandalala Nandalala

Nandhagopa Nandana Sri Nandalala Nandhakumara Nandalala Navaneeta Chora Nandalala Nandalala Sai Nandalala (Nandhagopa ...) Yasodha Bala Nandalala Yamuna Vihari Nandalala (Nandalala Sai ...)

Pray to Nanda's son, beloved of the Gopis, the darling boy of Yasodha who plays on the banks of the river Yamuna.

984A. Nandalala Nandalala Daya Karo Bhagavaan

Bhava Sagar Se Paar Uttaaro Daya Karo Bhagavaan Sai Kripa Karo Bhagavaan Thumharey Sharan Bina Anathha Hey Hum Daya Karo Bhagavaan Kripa Karo Bhagavaan

Sai Krishna bestow Your Grace on us, lead us to our salvation. Ferry us across the ocean of births and deaths so that we can finally merge in You. Without Your shelter and tender care we are just orphans. Show us Your Grace O Lord.

985A. Nandalala Navaneetha Chora

Natavara Lala Gopala Devaki Vasudeva Kumara Deva Deva Gopala (Nandalala ...) Mohana Murali Ghana Vilola Mohana Jaya Gopala

As Son of Nanda, You were mischievous in stealing the butter. Thou art the Dearest of Nanda, O Preserver of cows, Gopala, Thou art the Son of Devaki and Vasudeva, You are the Son of Nanda When You play the eternal flute, the melody is rapturous and you send us into a trance, Nanda's dear Gopala.

986A. Nandalala Yadu Nandalala

Brindavana Govinda Lala Radha Lola Nandalala Radha Madhava Nandalala

Beloved son of Nanda, Krishna of the Yadu family, Brindavan's darling cowherd boy; Radha's joy, Lord of Radha.

987A. Nandana Yadu Nandana

Aanandhana Chittha Chandana Vandhana Guru Vandhana Sri Krishna Sathchitthanandhana (2X) Harey Rama Harey Rama Rama Rama Harey Harey Harey Krishna Harey Krishna Krishna Krishna Harey Harey (2X)

Nandana (Son of Nanda) Who is our blissful Consciousness, who is adored in the form of the Guru Krishna as the highest Knowledge, Consciousness, and Bliss; Guard and protect me, O Rama, O Krishna.

988A. Nandanandha Nandana Hari Govinda Gopala

Ghanashyama Mana Mohana (2X) Gopi Lola Gopala Gokula Bala Gopala Hey Nandalala Gopala Ghanashyama Mana Mohana (2X)

Krishna, charming son of Nanda, God incarnate, gaurdian of all embodied souls, enchanter of the mind with the deep blue complexion, delight of the cowherd devotees of Brindavan, the child of Gokul, we sing your glory.

989A. Nandeeshwara Hey Nataraja

Nandhathmaja Hari Narayana Narayana Hari Narayana Narayana Sai Narayana Naaga Bharana Nama Shivaya Naada Swaroopa Namo Namo Narayana Hari Narayana

Chant the many names of Lord: Nandiswara; Nataraja; Nandhatmaja; Hari ; Narayana; Sai; Shiva - wearing serpent on neck. I bow to Lord Shiva, who has adorned Himself with snake.

990A. Nandhana Nandana Aanandha Chandana Aanandha Chandana Gopi Gopalana

Darling son of Nanda! O Nourisher of the entire Universe! Thou bring joy and bliss like the fragrance of sandalwood.

991 A. Nandi Vahana Nataraja Harey

Indu Shekara Shivaraja Harey Nandi Vaahana Nataraja Hare Bandha Vimochana Hey Baba Harey Parthipurishwara Shiva Sai Harey Sai Harey Sathya Sai Harey Baba Harey Sai Baba Harey

Glory to Shiva, Lord of the cosmic dance who rides the Nandi bull; who bears the crescent moon, who liberates us from attachment, Lord of Puttaparti, Shiva himself.

992A. Narahari Ranga re, Narahari Ranga re, Narahari Ranga re

Narahari Ranga re Puttaparthi Ranga sri parthi ranga (Are) Sri ranga ranga sriranga hare Narahari Rnga, Sri ranga ranga (Are) Sri ranga ranga Sri ranga hare

Salutations to our beloved Lord.

993A. Nara Hari Roopa Narayana

Sathya Swaroopa Narayana Parthi Pureeshwara Narayana Papa Vimochana Narayana Narayana Sai Narayana Narayana Veda Parayana (Hari) Narayana Sai Narayana

You have taken a human form, Narayana. You are Truth Absolute, Narayana. You reside in Parthi as Narayana. You take away our sins, Narayana, Sai Narayana. The Vedas proclaim You as Narayana, Sai Narayana.

994A. Narayan Narayan Bhaja Mana Narayan

Sri Hari Madhava Narayan Bhaja Mana Narayan Murali Shyam Mohana Shyam Murali Mohana Shyam Merey Ram Hey Ghanashyam Sai Sadguru Naam

Chant the sacred name of Narayana (Vishnu) in your mind. Chant the name of Hari, Madhava, Narayana (different names for Vishnu). He is the enchanting blue complexioned One with the flute. He is my Lord Ram, he is Krishna, he is my perceptor Lord Sai.

995A. Narayana Bhaja Narayan

Naravana Bhaia Naravan Naravan Than Man Ranjan Bhava Bhava Bhanjan Asura Nikhandana Narayan (Narayana ...) Jab Jab Peeda Padey Bhaktha Par Bar Bar Avathaara Liya Pap Mitakar Dheera Dikhakar Manava Ko Oddhar Kiva Kunja Vihari Krishna Murari Parthi Vihari Narayan (Narayana ...) Matsva Kurma Varaha Narahari Vaman Ko Avathaar Liya Parasuram Aur Rama Krishna Ban **Dushton Ko Samhaar Kiva** Hey Avathaari Leeladhari Parthi Vihari Narayan Bhajana Sey Mana Ko Sajana Banakar Bhakthi Marga Dikhaladiya Sai Bhajana Sey Bhavasagar Ko Parana Bhi Sikhaladiya Pathithodhari Parthi Vihari Sai Murari Narayan

Chant the name of Lord Narayana. Lord Narayana destroys evils and demons; removes fear and confers peace of mind. Again and again, Lord Narayana has incarnated assuming various Forms, whenever devotees are in trouble. Destroying sins and infusing courage and patience, Lord Narayana saved the humanity. Chant the name of Lord Sai Narayana, who resides in Puttaparthi and in devotees' heart. Thou incarnated in all the Dasavathaaras. Chant the name of Lord of Puttaparthi, the up-lifter of fallen one - Lord Sai Narayana.

996A. Narayana Hari Nama Bhajorey

Narayana Veda Parayana Karuna Bharana Bhava Bhaya Harana Pavana Charana Patheetha Janavana Narayana Hari Narayana Narayana Sathya Narayana Narayana Sai Narayana

Chant the name of Narayana (Hari) who is described in the Vedas, who wears the ornament of compassion, who destroys worldly fears and whose feet purify, who uplifts the fallen, Sathya Sai is Narayana himself.

997A. Narayana Hari Narayana

Govinda Govinda Narayana Govinda Gopala Narayana Narayana Sriman Narayan Narayana Sathya Narayana Narayana Sai Narayana Bhajo Narayana Sai Narayana.

Chant the various names of Sri Krishna, our Sai Krishna.

998A. Narayana Hari Narayana Narahari Roopa Namo Narayana Narayana Hari Narayana

Niraja Nayana Ksheerabdhi Shayana

Narada Sannuta Namo Narayana

Hail to Narayana, God who comes in the form of man, bow to Narayana with the lotus eyes, who rests on the ocean of milk, whom Narada praises.

999A. Narayana Hari Narayana

Naravana Hari Om

Narayana Hari Om (Sai)

Narayana Hari Divya Swaroopa

Narayana Hari Jyothi Swaroopa

Saveeshwara Hari Om (Satva)

Narayana Hari Om (Sai)

Hail to Narayana, God who comes in the form of man. Sing the name of Lord Sai, Narayana, the embodiment of divinity, the embodiment of Light (of Wisdom).

1000A. Narayana Hari Narayana Bhajo

Narayana Namo Narayana

Narayana Hari Narayana Bhajo

Narayana Namo Narayana

Om Om Om Namo Naravana

Worship Lord Narayan. Bow to Lord Narayana, whose form is Om.

1001A. Narayana Hari Om Hari Om Hari Om

Sai Narayana Hari Om Hari Om Hari Om

Shanthakara Bhujanga Shayana

Padmanabha Hari Om

Sai Narayana Hari Om

Hail to Narayana, reclines on a recoiled serpent and is the embodiment of peace; He is Vishnu who has a lotus rising from his navel (where Brahma resides).

1002A. Narayana Narayana Jaya Govinda Harey

Narayana Narayana Jaya Gopala Harey

Narayana Narayana Jaya Govinda Harey

Narayana Narayana Jaya Gopala Harey

Glory to Narayana, who took the form of Krishna.

1003A. Narayana Narayana Narayana Harey Narayana

Sri Krishna Govinda Narayana

Radha Sumita Sri Narayana

Narayana Sai Narayana

Narayana Narayana Harey Narayana

Raghu Kula Bala Narayana

Seetha Sumita Sri Narayana

Narayana Sai Narayana

Aum Sri Sai Ram

Chant the Name of Narayana who is also known as Krishna and Govinda; He is the dearest Friend of Radha. Chant the name of Narayan who is the beloved Son of the Raghu clan, the dearest friend of Seetha (Lord Rama).

1004A. Narayanam Bhaja Narayanam

Narayanam Sriman Narayanam Tava Pada Charanam Narayanam Sesha Shayanam Narayanam Narayanam Sriman Narayanam Narayanam Sathya Narayanam Narayanam Sai Narayanam

Narayana! We pray to you. At Your feet, we seek refuge, Narayana, Who sleeps on the Serpent Adisesha.

1005A. Narayanam Bhaja Narayanam

Satya Narayanam Sriman Narayanam Pankaja Vilochanam Narayanam Bhaktha Sankhata Vimochanam Narayanam Agnyana Nashakam Narayanam Bhaktha Sugnyana Poshakam Narayanam Karuna Maya Nidhi Narayanam Bhaktha Sharangatha Nithyam Narayanam Narayanam Bhaja Narayanam (2X)

(Sung at fast tempo only)
Narayana Hari Narayana Hari
Narayana Hari Narayana (3X)
Narayana Hari Narayana (4X)
Hari Narayana Hari Narayana Hari
Narayana Hari Narayana (2X)
Narayana Hari Narayana
Satya Narayanam Sriman Narayanam

Sing the name of Lord Narayana who is the embodiment of Truth and Well-being. He has the Lotus flower in one hand (Pankajam). He removes the troubles of his devotees (Bhakthas). He destroys ignorance (Agnyana). He is the Ocean of Grace. Surrender to him, always.

1006A. Narayani Namo Narayani Nada Swaroopini Narayani

Jagadoddharini Narayani Narayana Priya Manohari Ambe Narayani Lakshmi Narayani Sathya Narayani Sai Narayani

This is a garland of names sung in praise to the Mother, Lakshmi, beloved consort of Narayana (Vishnu) - she is the embodiment of sweet music, she sustains the Universe, she is Sai Matha (Sathya Sai Baba).

1007A. Narayini Veda Parayani

Karunantharangini Narayini (Narayini ...) Kamaakshi Sundari Karthyaayini Vani Saraswathi Vijayambike Vageshwari Vak Devi Janani (2X) Karunya Layanya Gunashalini This song describes Goddess Parvathi or Lakshmi. She is Narayani or the consort of Lord Narayana. She is the Vedas. She is our kindhearted intimate friend and mother. She is known by many names, Kamakshi, Karthyayini, Vani, Saraswathi, Ambike, Vageshwari, Vag Devi, and so on. She is our Goddess Mother and is full of kindness, charm and all the finest qualities.

1008A. Narthana Sundara Nataraja Bala Sashidhara Hey Shiva Raja Narthana Sundara Nataraja Gauri Manohara Gangadhara Natana Nateshwara Bimbadhara Neela Kanta Sada Shiva

Behold the handsome Nataraja dancing! He, Parvathi's consort is dancing. He has a crescent moon on His head, a third eye between His eyebrows and a blue scar on his throat. Behold Him dancing.

1009A. Nata Nandana Ghanashyama Murari Shyama Manohara Bansi Dhari Mukunda Madhava Hey Giridhari Raasa Vilola Kunja Vihari Savari Surat Par Jau Balihari

Chant the many names of Lord Krishna: Nata Nandana; Ghanashyama Murari; Blue complexioned Lord Krishna, who destroyed demon Mura; Shyama Manohar Bansi Dhari. Mukunda; Madhava; Giridhari; Rasa Vilola Kunj Vihari - moving and playing about in the hearts of devotees. O Lord! Thy beautiful complexion captivates and enchants us.

1010A. Nataraja Hey Thripurari

Jai Hey Jai Hey Shambho Nataraja Hey Thripurari Nandi Vahana Naga Bharana Phaala Lochana Parama Shiva Pavana Charana Pahi Mahesha

Cosmic Dancer! O Lord Tripurari! Victory to Thee who has the sacred bull Nandi as His vehicle and serpent as His ornament. O Supreme Lord Shiva You have the spiritual wisdom eye on Your forehead. Thy Lotus Feet are sanctifying. Kindly grant us protection.

1011A. Nataraja Namami Shankara

Shivaraja Shiva Shiva Shankara Nataraja Namami Shankara Shirdi Pureeshwara Shiva Shankara Parthipurishwara Parameshwara Hrudayeshwara Sayeeshwara

I bow to Lord Shiva, Divine dancer; bestower of knowledge, Lord of Puttaparti, supreme Lord, Lord of the heart, Lord Sai.

1012A. Nataraja Nataraja Narthana Sundara Nataraja Shivaraja Shivaraaja Shivakami Priya Shivaraja Chidambaresha Nataraja Parthipurisha Shivaraja

King of dance, beautiful dancer, beloved of Parvati, Lord who danced at Chidambara, Lord of Puttaparti, Lord Shiva.

1013A. Nataraja, Nataraja, Natana Shekhara raja Shiva Raja, Shiva Raja, Natana Shekhara raja Shiva , Shiva, Namo, Hara Hara Namo Shankara Shiva Nata raja Nataraja, Nataraja, Natana Shekhara raja Namo Parvati Pataye Hara Hara Hara Hara Hara Mahadeya

Hara Hara Hara Mahadeva Nataraja, Nataraja, Natana Shekhara raja

Salutations to Lord Shiva!

1014A. Natavara Krishna Natavara Krishna

Yadava Gopala Hari Hari Madhava Hari Gopika Lola Hey Krishna Ghana Ghana Neela Hari Krishna Gokula Bala Hari Hari Madhava Hari Gopika Lola

Krishna, great dancer of the Yadu Clan; Lord Hari, Lord of Lakshmi and joy of the gopis; Krishna of dark blue complexion, the child of Gokul.

1015A. Natavara Lal Giridhara Gopal Meera Prabhu Ghanashyama Gopal

Natavara Lal Giridhara Gopal Veda Sara Jeevana Ka Dhar Gopi Manohara Hrudaya Vihar

Krishna, great dancer, the child who lifted the mountain, Lord of Meera who is of dark blue complexion, who is the Vedas, the essence of one's life and soul and joy of the heart of devotees.

1016A. Natavara Nagara Nanda Mukunda

Vrindavana Ghanashyama Govinda Radha Madhava Aanandha Nanda Pahi Murari Sathchitthanandha

Protect, O Lord Govind! Lord of Radha, Lord Ghanashyaam of Vrindavana, slayer of demon Mura. O Lord Madhava! Thy real form is Truth, Bliss and Knowledge.

1017A. Navaneetha Chora Bala Gopal

Yashoda Nandana Krishna Gopal Sai Gopal Sathya Sai Gopal Sai Gopal Bhajo Murali Gopal

Stealer of butter, the child Gopal, son of Yashoda, Sathya Sai is Gopal, sing the name of Sai Gopal who plays the flute.

1018A. Navaneetha Chora Bala Gopala

Yashoda Nandana Krishna Gopala Navaneetha Chora Bala Gopala Rasa Volola Radhey Gopala (2X) Parthipuri Key Sai Gopala Sai Gopala Sai Gopala

This is a naamavali or string of divine names sung to Krishna, who is the son of Yashoda and Nanda, beloved of Radha and now incarnated as Sai Gopala of Puttaparthi.

1019A. Nayana Mey Aavo Narayana

Narayana Sai Narayana Nayana Mey Aavo Narayana Narahari Roopa Narayana Nayana Mey Aavo Narayana Mana Mandir Mey Deepa Jalao

Come into my sight, grant me Your Darshan, Lord incarnate, Lord Sai; Come into my eyes, my vision, Lord; Lord who has come in the form of man; Bless me with the sight of You, Lord Light the Lamp in the temple of my mind.

1020A. Nayano Mey Prema Dhar

Vachano Mey Amritha Dhar Sad Guru Sai Mera Jeevana Ka Dhar Sad Guru Sai Mera Jeevana Ka Dhar Jeevana Ka Dhaar Mera Jeevana Ka Dhar Sad Guru Sai Mera Jeevana Ka Dhar

Noble Teacher, Lord Sai, whose Eyes are full of Love and Compassion, whose words are like spring of Divine Nectar, is sustainer of my life.

1021A. Neela Megha Ghana Shyama

Murali Lola Ghana Shyama Radha Madhava Shyama Meera Ke Shyama Sai Krishna Hey Giridhari Sai Prabho Hey Nandalala Suradas Ke Giridhari Gopi Mohana Nandalala

Sing the name of the cowherd boy, Lord Krishna, whose skin is dark blue like a rain-cloud. Sing His name, who playes the flute in an enchanting way. Sing the name of Krishna, beloved of Radha and Meera, sing the name of Lord Sai Krishna, son of Nanda. Sing the name of the one who lifted the mountain to save His devotees, sing the name sung by Suradas (a devotee). Sing the beloved name of the Gopis.

1022A. Neelakanta Mahadeva

Garalakanta Mahadeva (Neela...) Skanda Vinaayaka Vanditha Deva Gauri Manohara Shiva Mahadeva Bhaktava Shankara Sai Mahadeva Shiva Shiva Shiva Shambho Hara Hara Hara Hara Shambho Parthipureeshwara Shambho

Pray to the Lord Shiva, the one whose throat is blue, the father of Subrahmanya and ganesha, and the beloved of Gauri. Pray to the Lord Shiva, now born as Sri Sathya Sai who resides in Puttaparthi.

1023A. Nikuni Mein Bhi Radhe, Ghana Shyama Radhe Radhe

Ganshyama Radhe Radhe Tu Shyam Se Milade Nikunj Mein Bhi Radhe, Ghana Shyama Radhe Radhe Ganshyama Radhe Radhe Tu Shyam Se Milade Radhe Radhe Shyam Milade Shyam Milade Radhe Radhe Radhe Radhe Shyam Milade (second variation) Shyam Milade Radhe Radhe Radhe Radhe Shyam Milade (third Variation) Shyam Milade Radhe Radhe

Salutations to Lord Krishna!

1024A. Niranjana Dhara Rupa Dhara

Nirguna Gunamaya Saieesha Esha Jagadeesha Sarvayesha Saieesha Niranjana Dhara Rupa Dhara Nirguna Gunamaya Saieesha Naatha Jaganaatha Deena Naatha Sai Naatha

Lord Sai, whose Form is without blemish, full of good, Lord of the Universe, Lord of everything, the protector of the downtrodden, we pray to you!

1025A. Nirdhan Ko Dhan Ram

Nirbal Ko Bal Ram Ghyana Prakashaka Janaki Rama Dukhee Hrudayon Ka Aanandha Ram Aanandharam Bhaktha Loka Paripalaka Ram Parthipurishwara Sai Rama Prashanthi Nilaya Shantha Ram

For the poor, Lord Ram is the riches. For the weak, Lord Ram is strength. He enlightens us with knowledge, He is Seetha's consort. For the unhappy hearts, He is happiness. He is the protector of the world of devotees. He is Sai Ram, the Lord of Puttaparthi. He is the One whose abode is at Prashanthi Nilayam and He is the embodiment of peace.

1026A. Nirupama Guna Sadana Charana

Niraja Dala Nayana Kashayambara Vesha Dharana Kali Yuga Avathaara Nithya Ranjana Nirmala Charita Nirupama Yogendra Maha Teja Nataraja Viraja Asha Pasha Nasha Easha

Praise be to Sai, the One with incomparable qualities, with lotus eyes, wearing the ochre robe, One who is the present age's incarnation, eternal, mind-bewitching, with a pure and spotless history, who is none other than Shiva or Nataraja.

1027A. Nis Din Merey Man Mandir Mey Aavo

Baso Merey Sai Bhagavaan
Daya Karo Hey Daya Dhana
Sundara Moorti Sai Bhagavaan
Deena Janon Ka Too Hi Sahaara
Parthipuri Key Sai Bhagavaan
Jeevana Yaatra Mey Saath Raho Prabhu
Sanmati Dho Merey Sai Bhagavaan
Daya Karo Hey Daya Dhana
Sundara Moorti Sai Bhagavaan

Night and day, be enshrined in the temple of my mind, My Lord, Sai. Fulfill my wish, O ocean of kindness, O divinely handsome Sai. The meek and the humble have only You as their support. Be by my side throughout my life's pilgrimage. Give me a mind which is pure.

1028A. Nis Din Smaranam Sayeesha Charanam

Sumira Nama Smaranam Madhuram Hum Aagaye Theri Sharanam Sadguru Charanam Parama Pavanam Sharanam Sharanam Sayeesha Charanam Brahmaanandha Pradhayaka Charanam Sathya Swaroopam Sadguru Naatham Prashanti Nilayam Paramatma Roopam

Let us remember (meditate upon) the Lotus Feet of Sai. Let us remember the sweet name. We have come under Your protection. We have come to the most holy auspicious Feet of the noble perceptor. Surrender, surrender at the Feet of Sai, those Feet which can bestow the supreme bliss. Our noble perceptor is the embodiment of Truth. Our Sai is in the form of Paramatma (supreme soul) at Prashanti Nilayam.

1029A. Nithya Niranjana Bhava Bhaya Bhanjana

Narayana Hari Sai Hari Om (2X)
Parama Pavithra Pavana Nama
Padmanabha Hari Om
Paramaanandha Mangala Charana
Nama Om Nama Om Sri Sai Nama Om

I bow to that eternal, pure and blemishless God, Sai Krishna. Verily He is Lord Narayana himself. I chant that most auspicious and Divine Name, Sai Narayana. I surrender to the Lotus Feet of that ever blissful ever auspicious Sai Baba.

1030A. Nityananda ati Baibhawa roopa

Hari Hari Bhajo Re Ananda swarupa Bhajo Narayana Narayana Narayana Sai Narayana Nityananda ati Baibhawa roopa Adwitam sutripti Swarupa Chidananda Sathya Sai abhiroopa Chidananda Sathya Sai abhiroopa

Salutations to our Beloved Lord Sai!

1031A. Nithyaanandha Hrudayaanandha Nirbala Key Balaram

Patitodharana Papa Vimochana Sri Raghunandana Ram Nithyaanandha Hrudayaanandha Nirbala Key Balaram Aranya Vasi Janaki Jeevana Dasha Mukha Mardhana Ram Dasharatha Nandana Ram Sai Raghunandana Ram

This is a description of the attributes of Sai Ram. He is eternally blissful. His joy springs from His heart. He is the support and strength for the weak and helpless. He uplifts the fallen and the destitute. He washes away their sins. He is none other than Prince Rama of the scriptures who had to spend years in the forest because of the word his father gave his step mother, the Rama who was the consort of Seetha and son of Dasharatha and the Rama who killed the ten headed demon Ravana.

1032A. Nithyaanandham Sathchitthanandham

Hari Hari Om Narayana Narayana Sai Narayana Hari Hari Om Narayana Premaswaroopa Premaanandha (2X) Hari Hari Hari Om Narayana

Perpetual bliss, Glory to Sai Vishnu who is God, Embodiment of love and bliss.

1033A. O Baba Sai Baba

Deenon Key Dukha Haraley Baba (O Baba) Rama Hi Baba Krishna Hi Baba Nara Dehi Narayana Baba (2X)

Baba, destroyer of sorrow, who is Rama and Krishna and is within each man as Narayana.

1034A. O Bhagavaan O Bhagavaan

Araja Suno Merey Sai Bhagavaan Parthipuri Key Thuma Ho Dhata Brindavana Key Thuma Ho Dhata Saba Bhakton Key Mana Ko Bhata Para Uttaro Naiya More Sai Ghanashyama, Sai Ghanashyama

Lord Sai, Of Puttaparti,hear our prayer, you are Lord and Creator; You are Lord of Brindavan,; You draw the minds of all devotees; Take us across the river of life, Lord Sai, the One with a cloudy complexion, like that of Krishna.

1035A. O Deva Deva Sri Sai Baba

Karuninchu Mammu Kaapadavayya (O Deva ...) Adharamaina Nee Pada Seva Kalinginchu Maku Deva Deva Sathya Swaroopa Sri Sai Baba Karunalawala Brovanga Rava

Lord Sai Baba! Please be merciful and protective. Help us concentrate on the worship of your feet which are the source of everything. Liberate us, O Lord!

1036A. O Raaghava, Sri Pattabhi Rama

Kalyaana Rama Karunya Rama Nayana Bhi Rama Sri Sai Rama Raaghava Sri Pattabhi Rama **Dasharatha Nandana Dharmaavatara** Avodhya Nagari Jaya Ranadheera Parthipuri Vasa paavan Naama Maaruthi sevitha Kodanda Rama Raaghva Shri Pattabhi Rama Kalyaana Rama Karunya Rama Nayana Bhi Rama Shri Sai Rama Raaghva Shri Pattabhi Rama Janaki Jeevana Komala Rama Lakshmana Hithakara Samyutha Rama Vandanam Jaya Vandanam Raghu vamsha Rama Vandanam Jaya Vandanam Raju vamsha Rama Sri Sai Rama Sathya Sai Rama Raaghava, Shri, Pattabhi Rama Kalyaana Rama Karunya Rama Nayana Bhi Rama Sri Sai Rama

By Bombay Jayshree ... Carnatic song. In praise of Sree Rama.

1037A. O Sai Baba Tava suprabhatham

Raaghava Sri Pattabhi Rama

Mangala Maya Baba Pratha Smaranam Sathya Sanaathana Tumho Baba Sarva Dharma Priya Sai Baba Sathya Dharma Tumho Baba

Sai Baba! We we want you to be awake from Your Divine yoga sleep. You are the embodiment of auspiciousness. We pray to You first thing in the morning. You are the ancient Truth. You love all paths of Truth.

1038A. O Sai Kithna Sundara Kithna Gambheera

Kithna Madhura Sai Bhagavaan Sathya Swaroopa Sarvaadhaara Sab Sukha Kaarana Sai Bhagavaan

How very handsome our Sai is! What dignified bearing! What a melodious way of speaking! He is the very embodiment of Truth. He is the basis and prop of everything. He is the cause of our every happiness, our Lord Sai.

1039A. O Sai Maa, O Sai Maa

Hum bachchon ki pyaari Maa, Hum Bachchon ke pyaari Maa

Pyaari Maa Sai Maa Pyaari Maa Sai Maa (2X)

O Sai Maa, O Sai Ma

Tere pyaar Mein hum pal te hain phoolon jaise hum khilten hain

Jab bhi Maa teri yaad sataye ro ro ke ye dil bas jaaye

O Sai Maa, O Sai Ma

Hum bachon ki pyaari Maa, Hum Bachhon ke pyaari Maa

Pyaari Maa Sai Maa Pyaari Maa Sai Maa (2X)

O Sai Maa, O Sai Ma

Tere bin hame koi na bhaaye har pal Maa hum tujhko Chaahe

Sankat ki jab bela aaye Sai Sai dil ye pukaare

O Sai Maa, O Sai Ma

Hum bachon ki pyaari Maa, Hum Bachhon ke pyaari Maa

Pyaari Maa Sai Maa Pyaari Maa Sai Maa (2X)

O Sai Maa, O Sai Ma

O Sai Maa You are the dearest Mother of all us children. In your love we are growing and blooming. Whenever I remember you I cry my heart out. We think about you every moment. Whenever we encounter a problem our heart calls out for you Sai! Sai!.

(Song By Ajneesh)

1040A. O Sai Mera Sai

Mera Sai Pyara Sai

Sai Baba Sai Baba

Sai Baba Thumhey Pranam

Thumhey Pranam Baba

Thumhey Pranam (3X)

O my beloved Sai, I bow to you.

1041A. Om Baba Om Baba Om Sai Baba

Therev Charanomev Sai Praan Hai Mera Sai Jeevan Sai Naiya Sai Anthkinara (2X) Giridhari Giridhari Hey Giridhari Gopala (2X) Hey Giridhari Gopala

Giridhari Giridhari Hey Giridhari Gopala

Sai Rama Sai Krishna Sai Baba

Shirdi Baba Sathya Baba Prema Baba

O! Sai Baba, Embodiment of Om, I cannot live without You. You are my life and you are the one who can help me cross the ocean of life an ddeath. You are Jrishna, You are Giridhari, you are Gopala Shiridi Baba and Prema Baba.

1042A. Om Bhadra Kali Namo Namo

Sri Bhadra Kali Namo Namo Om Bhadra Kali Sri Bhadra Kali

Jaya Bhadra Kali Namo Namo

Om Kali, the Destroyer of evil, and Protector; Prostrations to Kali the Preserver giving security; Sri Kali Hail Hail Sri Kali; Worship the Name of Badhra Kali; Om Sri Badhra Kali.

1043A. Om Bhagavaan Om Bhagavaan Om Bhagavaan

Sai Baba Bhagavaan

Om Bhagavaan Om Bhagavaan

Sathya Sai Bhagavaan

Om Bhagavaan Om Bhagavaan

Sai Rama Bhagavaan

Om Bhagavaan Om Bhagavaan

Sai Krishna Bhagavaan

Om Bhagavaan Om Bhagavaan

Shiva Sai Bhagavaan

Om Bhagavaan Om Bhagavaan

Sai Datta Bhagavaan

Harey Bhagavaan Harey Bhagavaan Harey Bhagavaan

Harey Harey Bhagavaan

Om Bhagavaan Om Bhagavaan

Tat Sath Bhagavaan

Prema Bhagavaan Jyothi Bhagavaan Aathma Bhagavaan

Paramatma Bhagavaan

Nanda Bhagavaan Aanandha Bhagavaan

Nithyaanandha Bhagavaan Brahmaanandha Bhagavaan

Ayodhya Bhagavaan Dwaraka Bhagavaan Shirdi Bhagavaan

Sri Parthi Bhagavaan

Rammu Bhagavaan Rammu Bhagavaan Rammu Bhagavaan

Itu Rammu Bhagavaan

Chant the Names of Bhagavaan: Sai Baba, Sathya Sai, Rama, Krishna, Shiva, Dattatreya; He is Hara, He is Om, He is Love, He is Light, He is the Aathma (the Self), He is the Paramatma (the Supreme Self), He is the Lord born of Nanda. He is the eternal and divine Bliss, He is the same Lord who lived in Ayodhya, in Dwaraka and Shirdi who now lives in Puttaparthi. Come, come Lord, come to us here and now!

1044A. Om Bhagavaan Sathya Sai Baba

Om Bhagavaan Sathya Sai

Sai Baba Sai Baba

Om Bhagavaan Sathya Sai

Swami is addressed as Bhagavaan which means He possesses the six divine qualities in full: Omnipotence; Dharma - equality, righteousness, justice, right action, Splendor - glory, fame; Sri - prosperity, majesty, grace; Jnana - wisdom, enlightment; Vairagya - detachment, tranquility, equanimity.

1045A. Om Bhagavaan Sri Sathya Sai Babaya Nama (4X)

Thu Hai Sakala Jagath Ke Swami Thuhi Merey Ma Baap Bhaiya Thu Hai Merey Sai, Sai Baba

Sathya Sai Baba, our Lord, you are the Lord of the Universe, you are our Father, Mother and Relative, you are ours, O Sai!

1046A. Om Ennum Pravana Roopa Nayaka

Umayavalin Balane Vinaayaka Devar Moovar Potrum Veda Nayaka Devadi Devane Vinakaya Valvinaigal Neekum Parti Nayaka Vendum Varam Tandidum Vinaayaka Monattin Muzhu Porule Nayaka Mukkannan Maindane Vinaayaka

Lord Vinaayaka (Ganesha), you are always the embodiment of Pravana (primordial life-giving force). You are the son of Uma (Lord Shiva's consort). You who have knowledge of the Vedas are praised by the three Lords (Brahma, Vishnu and Shiva). You are the Lord of Lords. You can remove the effect of karma. You grant our boons (our necessities). You are the true meaning of silence. You are the son of Shiva (with the third eye).

1047A. Om Hari Om Hari Narayana

Narayana Sathya Narayana Hari Om Sai Hari Om Sri Madhusoodhana Hari Narayana Keshava Madhava Sathya Narayana (2X) Hari Om Sai Hari Om

Chant the name of Hari, Narayana, the names of Mdhusoodana, Keshaya, Madhaya and Narayana.

1048A. Om Jaga Janani Sai Matha

Omkara Roopini Sai Matha Abhaya Pradayini Sai Matha Sai Matha Sathya Sai Matha Anatha Rakshaka Sai Matha

Mother of Universe Sai! Thy form is of Pranava. Thou art destroyer of fear and protector of destitute.

1049A. Om Jai Jai Guru Sai Mukunda

Sai Mukunda Sai Mukunda (2X) Om Jai Jai Guru Sai Mukunda Sathchitthanandha Aanandha Chanda Bala Mukunda Devaki Nanda

Victory to Thee, Hey perceptor Sai Krishna, the One who is 'existence-knowledge-bliss', the child Mukunda. the son of Nanda.

1050A. Om Mangalam Omkara Mangalam

Guru Mangalam Guru Pad Mangalam (2X) Brahma Mangalam Vishnu Mangalam Shiva Mangalam Shiva Sai Mangalam (2X)

This song is sung at the end of a Bhajan Session to pray for auspiciousness - it is sung to the sound of 'Om', to the Guru, to the trinity of Brahma, Vishnu, Shiva, and to Lord Sai.

1051A. Om Muruga Om Muruga

Va Muruga Vadivel Azhaga Shakthivadivela Sai Muruga Sharavanabhavaguha Sai Muruga

Come O Lord Muruga (Subramanium), the One with the beautiful face, carrying a spear, Come O Lord Sai, Lord Muruga (son of Shakthi - Parvathi).

1052A. Om Nama Shivaya

Rama Rama Rama Harey Harey Harey Harey Rama Harey Harey Sai Rama Harey Harey

Praise the Name of Shiva, Om Shiva; Rama Rama Rama Glory to the Name of Rama; Hail the Name of Rama; Sai Rama Glory Glory to You, Sai Rama.

1053A. Om Nama Shivaya

Shiva Shiva Hara Hara, Hara Parameshwara Sayeeshwarya Nama Om

Chant the sacred mantra, Om Nama Shivaya. Chant the sacred Name of Sai Shankara, Who is the Lord of Puttaparthi.

1054A. Om Nama Shivaya

(Hari) Om Nama Shivaya Hari Om Hari Om Nama Shivaya (2X) Hari Om Om Om Hari Om Om Hari Om Nama Shivaya Hari Om Hari Om Hari Om Nama Shivaya

Chant the sacred mantra, Om Nama Shivaya.

1055A. Om Nama Shivaya Shivaya Nama Om

Nandi Vahana Nama Shivaya Nada Lola Sai Nama Shivaya

Glory to Shiva who rides the Nandi bull, Hear His melodious name, our beloved Sai.

1056A. Om Namah Shivaya Om Namah Shivaya Om Namah Shivaya Om

Hara HaraShankara Mahadeva Shiva Shiva Shankara Sada Shiva (Om...) Parthi Shankara Nataraja Sai Shankara Shivaraja Hara Hara Shankara Om Shiva Shiva Shankara Om

This is a naamavali (garland of names) of Lord Shiva. Pray to Lord Shiva, Who now resides in Puttaparthi as Lord Sai. Pray to the Lord of the dance.

1057A. Om Nama Shivaya Shivaya Nama Om

Om Nama Shivaya Shivaya Nama Om

Shiva Shiva Hara Hara Harava Nama Om

Hara Hara Shiva Shiva Shivaya Nama Om

Hara Hara Mahadeva Hara Hara Mahadeva (2X)

Om Nama Shivaya Shivaya Nama Om

Om Nama Shivaya Shivaya Nama Om

Dhama Dhama Dhama Dhamaru Bhajey

Dhimi Thaka Dhimi Thaka Mridanga Bhajey

Hara Hara Mahadeva Hara Hara Mahadeva (2X)

Glory to Shiva who is the embodiment of Pranava (Om sound. Let the drum beats begin; let the mridangam (percussion instrument) play for the Divine Dancer, Lord Shiva. Glory to You, Lord Shiva.

1058A. Om Namo Bhagavathey Vasudevaya (3X)

Om Nama Shivaya Om Namo Narayana (2X)

Om Namo Bhagavathey Vasudevaya

Adoration to the Lord Vishnu, Shiva, who abides and shines in all beings and is one with Om (Vishnu).

1059A. Om Sathya Sai Matha

Onkaareshwari Sai Matha

Om Sathya Sai Matha

Sathya Sanathani Sai Narayini

Sundara Vadane Sai Matha

Om Sathya Sai Matha

Divya Swaroopini Deena Samrakshini

Devi Sureshwari Sai Matha

Mangala Karini Moksha Vidhavini

Manjula Bhashini Sai Matha

This is a description of Mother Sai. Mother Sai is the primeval Goddess. She is the embodiment of the "Pranava" Sound Om and of Truth. She is a divine beauty. She is the protector of the meek and humble. She always brings auspiciousness into our lives, rids us of the bondage of life and death so that we can revert to our true status of divinity. She is our Supreme Goddess, Sai Matha the soft spoken Goddess.

1060A. Om Sathya Swaroopa

Om Shiva Shankara Roopa

Om Sathya Swaroopa

Om Shiva Sathya Swaroopa

Om Shiva Shankara Roopa

Om Shiva Sathya Sai Swaroopa

Lord Sai! Thy ford is Pranava. Thou art Lord Shankara and Shiva.

1061A. Om Shakthi Om Shakthi Om Shakthi Om

Brahma Shakthi, Vishnu Shakthi, Shiva Shakthi Om

Om Shakthi Om Shakthi Om Shakthi Om

Icha Shakthi, Kriya Shakthi, Jnana Shakthi Om

Om Shakthi Om Shakthi Om Shakthi Om

Adi Shakthi, Para Shakthi, Maha Shakthi Om

Om Shakthi Om Shakthi Om

Shirdi Shakthi, Sai Shakthi, Sathya Shakthi Om (2X)

Om Shakthi, Om Shakthi, Shiva Shakthi Om

This bhajan praises Shakthi, the regal power which comprises the three worlds, the active power of energy of a Deity, especially Shiva. It is in Brahma (creative power), in Vishnu (sustaining power), in Shiva (destroying of evils), in Iccha Shakthi (power of Willing and Wishing), Adi Shakthi (the beginningless, primeval, causeless power), Para Shakthi (power unlimited, Supreme Power), and Maha Shakthi (power of powers).

1062A. Om Shiva Om Shiva Paraathpara Shiva

Omkara Shiva Thava Sharanam Eka Naatha Girijapathi Shankara Mahadeva Shiva Thava Sharanam (Om Shiva ...) Uma Ki Shankara Praja Ki Shankara Uma Maheshwara Thava Sharanam (Om Shiva ...) Gauri Shankara Shambho Shankara Samba Sada Shiva Thava Sharanam

I take refuge in the Lord Shiva Who is the supreme Lord, the husband of Girija, Giver of prosperity and joy, the One, Master of all, the Great Lord - I take refuge in You. The Giver of prosperity to Uma and his subjects, the great Lord of Uma - I take refuge in You; Shiva, of Gauri, Who holds the River Ganga, the ever-existing Lord, I take refuge in You.

1063A. Om Shiva Shambho Jai Shiva Shambho

Bhava Bhaya Hari Hey Thripurari Om Shiva Shambho Jai Shiva Shambho Hey Girja Pathey Ganga Dhari Hara Hara Shambho Hey Shiva Shambho Samba Sada Shiva Sai Maheshwara

Victory to Lord: Shiva; Shambho; Tripurari (destroyer of three cities); Girija Patey (Lord of Girja); Ganga Dhari (bearer of holy river Ganges); Shambha Sada Shiv and Sai Maheswara. Chanting the many names of Lord, destroys the fear of cycle of birth and death.

1064A. Om Shivaya Om Shivaya

Shambho Shankara Om Shivaya Shambho Shankara Om Shivaya Shambho Shankara Om Shivaya Om Shivaya Om Shivaya

Chant the mantra, "Om Shivaya, Shambho Shankara Om Shivaya".

1065A. Om Sri Ram Jai Ram Jai Jai Ram

Seetha Ram Seetha Ram Seetha Ram Radhey Shyam Radhey Shyam Radhey Shyam

Victory to Lord Sri Ram, Lord of Seetha, Krishna, Lord of Radha.

1066A. Omkara Priya Sai Rama

Munijana Sevitha Sai Rama (Omkara ...) Bhava Raga Priya Sai Rama Natya Kaladhara Sai Rama

Pray to Sai Rama, the One who loves the sound of Omkar, the One who is served by the sages, the One who loves worship, music, dance and the arts.

1067A. Paanduranga Vitthaley Hari Narayana Purandhara Vitthaley Hari Narayana Vitthaley Hari Vitthaley (3X)

Chant the name of Lord Vitthala, Hari and Narayana.

1068A. Padmanabha Panduranga Parthipuri Vitthala

Kama Krodha Lobha Moha Paar Karo Vitthala Sathya Dharma Shaanthi Prema Deejo Mujhey Vitthala Deejo Mujhey Vitthala

Sai Nath of Puttaparthi, Thou verily art Lord Vishnu Himself. Thou art Paanduranga, Sri Krishna. Please remove from my mind lust, anger, covetousness and attachment and fill my mind with Truth, correct and ethical code of conduct, blissful peace and selfless love.

1069A. Pahi Mahesa Hey Jagadeesha

Dehi Dehi Hey Paramesha (Pahi ...) Poornabhrama Sanathana Swami Jaya Hey Jaya Hey Antharyami

Lord Mahesh, Lord Paramesh (Shiva), Lord of the Universe! O Swami who is beyond Time, Victory to You, O indweller of our Hearts!

1070A. Pahi Pahi Gajanana

Parvathi Nandana Gajanana Mooshikavahana Gajanana Modaka Hastha Gajanana Shyamala Karna Gajanana Vilambitha Suthra Gajanana Vighna Vinashaka Gajanana Paadanamasthey Gajanana

O! Son of Parvathi, we seek refuge in You. You ride the mouse as the vehicle. You have sweet in your hand. You have bended trunk. You mitigate obstacles. O Ganesha we prostrate to You.

1071A. Pahi Pahi Hey Mahesa

Maya Rahita Gauri Kantha Shiva Shiva Shankara Shambho Shankara Gangajatadhara Gauri Manohara Shoola Dhara Vibhuthi Sundara Haala Haaladhara Natana Manohara Ashritha Rakshaka Hey Tripurari

Praise to the Lord, Shiva, destroyer of illusion, beloved of Gauri, with Ganges in His hair, carrying the trident in his hand and smeared with ashes over his body. He is the one who drank the poison to save His devotees. He loves to dance. He is our Savior.

1072A. Pahi Pahi Narayani

Sri Parameshwari Narayani Sri Chakra Vasini Narayani Sakthi Swaroopini Narayani Amba Bhawani Narayani Jagadamba Bhawani Narayani Om Kara Roopini Narayani Vishwavimohini Narayani Deena Daya Pari Narayani Hey Jagadeeshwari narayani Janamana Ranjini Narayani Jagadodharini Narayani

We seek refuge in You O Narayani. You are Parameshwari. You reside in Sri Chakra. You are the very form of energy. You are called Bhawani. You are the ruler of the world. You are the very sound of the primodial sound Om. You enchant the whole world. You shower mercy on the afflicted. You uplift the whole world.

1073A. Pahi Pahi Parameshwara

Jai Gauri Vara Sundara Pahi Pahi Parameshwara Dama Dama Dama Damaruka Nada Dhimi Thaka Dhimi Thaka Natana Manohara Thandaya Shiya Shankara

This bhajan is sung to the dancing Form of Lord Shiva, asking for His Protection Shiva is Lord of Gauri (Shakti). The singer is listening to the sound (dama) of Shiva's drum (damaru) and watching the slow dancing steps of Shiva (Manohaara, the One Who conquers the mind).

1074A. Palaya Mam Prabhu Palaya Mam

Palaya Mam Sai Palaya Mam Karuna Kataksha Palaya Mam Deena Dukhiyon Ka Thu Hi Sahara (2X) Prabhu Parameshwara Palaya Mam Mangala Karo Prabhu Mangala Dhama Shritha Jana Palaka Sri Sai Deva (2X) Sharanam Sharanam Tawa Charanam (2X) Karuna Kataksha Palaya Mam

Protect me Lord, protect me. The One with the merciful eyes, protect me. Thou art the support of the unhappy and humble. Hey Lord, supreme Lord, please protect me. Hey Lord, You are the embodiment of auspiciuosness and protector of the good. We surrender at Thy Lotus Feet. Please protect me, the One with compassionate eyes.

1075A. Palinichavayya Partheeshwara

Karuninpave Swami Karunamaya (Palinchavayya ...) Talliyu Neevay Thandriyu Neevay Dikku Leni Variki Daivamu Neevay Nee Padamu Nammithi Nanu Brova Vayya (Sai) Kanupinchavayya Na Sai Naatha

O embodiment of mercy, protect us with your love. You are our mother and father. You support the helpless ones. We repose our trust at Your feet. Give us fulfillment. Please appear in front of us.

1076A. Pambanai Mel Palli Kondai Ranga Ranga Parthi Puriyil Avadaritta Ranga Ranga (Pambanai ...) Moovadiyal Ulagalanda Ranga Ranga Adi Mudal Ana Sai Ranga Ranga Maragada Vanna Madhusoodhana

Achyuta Ananta Mukunda Govinda (2X)

Ranga who rests on the serpant! You have now come as Lord Sai of Puttaparthi. You conquered the three worlds in three steps (as the Vamana Avathaar). O Krishna! You are the dark skinned Lord known as Achuta, Mukunda and Govinda

1077A. Pandaree Nivasa Hey Panduranga Hey Parthivasa Sayeeshwara Deena Rakshaka Anaatha Rakshaka Bhaktha Vathsala Hey Sayeeshwara

Hey Paanduranga (Krishna), living at Pandharpur, Hey Lord Sai whose abode is at Puttaparthi, You are the One who protects the meek and those without support.

Hey Lord Sai, You are the protector of the devotees.

1078A. Pandhari Naatha Krishna Gopala

Krishna Gopala Sai Gopala Pandhari Naatha Krishna Gopala Hey Raghunatha Deena Dayala Deena Dayala Sai Kripaala

Chant the many names of graceful and merciful Lord : Sai; Pandhari Naatha; Krishna; Gopala and Raghu Naatha.

1079A. Panduranga Naamam Parama Punya Dhaamam

Ade Moksha Theeram Veda Saaram Madhuram Panduranga Naamam Parama Punya Dhaamam Yenta Paadu Konnaa Antuleni Kaavyam Yenni Maarlu Vinnaa Navyaati Navyam (Panduranga Naamam....)
Paanduranga Sannidhi Maasi Poni Pennidhi Prabhuva Karuna Lenidi Jagatinemi Unnadi (Panduranga Naamam)

Salutations to Lord Krishna. (Telugu Bhajan)

1080A. Panduranga Panduranga Vitthala Pahey Deena Naatha Karuna Naatha, Sai Naatha Hey Pandhari Naatha Panduranga, Vitthala Pahey

Protect me. Protect me, O Lord Paanduranga! O Lord Sai Naatha! O Lord of Pandharpura! Thou art the supporter of those who are destitute.

1081 A. Panduranga Vitthaley Hari Narayana

Hari Narayana Govinda Panduranga Vitthaley Hari Narayana Hari Narayana Govinda Panduranga Vitthaley Hari Narayana Hari Narayana Govinda

Chant the name of Lord: Paanduranga; Vitthala; Hari; Narayana and Govinda.

1082A. Pannaga Shayana Kali Avathaara

Narayana Hari Om Parama Niranjana Niraja Nayana Sayeeshwaraya Hari Om Sathya Sayeeshwaraya Hari Om Mukthi Pradhayaka Papa Vinashaka Sathya Sanathana Thum Ho Deena Naatha Hey Prabhu Parameshwara Karuna Sagar Thum Ho

Lotus-Eyed Lord of Lords. O Embodiment of Purity, Lord Sai. Thou art Incarnation of Kali Age, oh Lord Narayana, resting on snakes. O Lord of Lords. O Ocean of Mercy. Thou art grantor of liberation; destroyer of sins; Savior of dejected and destitutes.

1083A. Par Karo Uddhara Karo Hey Parthipuri Bhagavaan

Harey Ram Ram Ghanashyam Shyam Shyam Hey Sai Naatha Bhagavaan Deena Daya Karo Karuna Moorthi Kali Yuga Avathaar Sai Bhagavaan Allah Sai Buddha Zorashtra Yesu Christu Bhagavaan Sai Yesu Christu Bhagavaan

Uplift us, Sai Baba of Puttaparti, Lord in the form of Rama, Krishna, Sai Baba; embodiment of compassion and tenderness; divine Incarnation of the Kali age, Allah, Sai, Buddha, Zoraster, Christ are all forms of the Lord.

1084A. Par Utharo Mori Sai Kanhaiya

Rama Krishna Govinda Harey Sai Krishna Govinda Harey Sundara Rama Jagadabhi Rama Raghupathi Raghava Raja Rama (2X) Rama Krishna Govinda Harey

Ferry me across this ocean of life and death, Sai Krishna. To me You are none other than Rama and Krishna. You are Krishna. You are Govinda. You are the handsome Rama whom the whole world finds bewitching.

1085A. Para Shakthi Param Jyothi Parathpare Radhey Devi

Jaya Radhey Jaya Radhey Raja Raajeshwari Priya Priye (2X) Jaya Radhey Jaya Radhey Radhey Shyam Radhey Shyam (2X) O supreme Power, supreme Light, O supreme One, Divine Mother Radha, Hail to Radha! O Goddess of the Rasa Play, Beloved of the Beloved, Victory to Radha! O Radha and Krishna!

1086A. Parama Dayakara Sri Ramachandra

Paramaanandha Sri Sai Rama Sri Ram Jaya Ram Jaya Jaya Ram Parama Dayakara Sri Ramachandra Jagadabhi Ram Nayanabhi Ram Jagaddodhara Nayanabhi Ram Sri Ram Jaya Ram Jaya Jaya Ram Sri Ram Jaya Ram Jaya Sai Ram

Most merciful Rama, O blissful Sai Rama, victory to Thee. You are the delight of the whole world. You are the cynosure of all eyes. You are the uplifter of the whole world. Victory to Thee (in Thy task of redeeming mankind).

1087A. Parama Dayalu Sai Ram

Bhagavaan Bhagavaan Thretha Yuga Mey Dasharatha Nandana Dwapara Yuga Mey Murali Mohana Kali Yuga Mey Sai Narayana Eka Prabhu Aneka Naam

Lord Sai Ram! Thou art extremely merciful. Thou incarnated as Prince of King Dasharath in Treta Yuga (Rama); in Dwapara Yuga as charming and enchanting Flute-Player (Krishna); and in present Kali Yuga as Lord Sai Narayana. One Lord incarnated, assuming many names and forms.

1088A. Parameshwara Partheeshwara

Pavana Nama Sayeeshwara Jagadeeshwara Hridayeshwara Jagadoddhara Jatadhara Pavana Nama Sayeeshwara

Sing the name of Lord Sai, the incarnation of Parameshwar (Shiva). Sing the beautiful name of He who is the Lord of the Universe, and the One who resides in our hearts.

1089A. Parawar Digare Alam Sai Thu Hai Sahara

Bighadey Hoovay Banade Malika Thu Hai Hamara Parawar Digare Alam, Sai Thu Hai Sahara Bhuley Hai Raha Ham To, Manzil Thuhi Batade Bhatakey Musafir Roko, Koyi Rasta Dikhade Therey Seva Jaha Mey, Koyi Nahi Hamara

Hey Sai, the One who writes our destiny, You are our only support. You are our Lord. Make us better. We have totally forgotten the way to reach You. You alone have to tell us the way. Please stop us, the travellers and show the way. We have nobody except You.

1090A. Parkadalil Pallikonda Parandama

Partipuriyil Avadaritta Sai Rama Darmam Katta Raman Neeye Sai Rama Neela Vanna Kannan Neeye Sai Syama Kaliyugattu Deivam Neeye Parandama Kattarulvai Karunakara Sai Rama (2X) Lord of Mercy! You who rest upon the Ocean of Milk, You have taken Avathaar in (Putta) Parthi as Sai Ram. You always uphold Dharma (Righteousness). You are the same one who took the form of the blue-skinned baby Krishna. You are the Lord of the Kali Age. O Sai Rama, you provide Grace and Blessing to your devotees.

1091A. Partheeshwara Sathya Sayeeshwara

Daya Karo Sai Narayana Sri Sai Narayana Bhava Sagaroddhara Bhuvanavana Sharanagatha Thrana Narayana Daya Karo Sai Narayana Sri Sai Narayana

Hey Lord Sathya Sai, Lord of Puttaparthi, Hey Lord Sai Narayana, have compassion. You are the One who can help us to cross the ocean of samsara. Hey Narayana, we surrender to Thee. Please have compassion, Sai Narayana.

1092A. Partheeswara Sai Baba

Ab Aavo Sai Nandalala Jagadeesha Kripa Sagara Paramesha Dayasagara Jai Jai Sai Ram Bolo Jai Jai Sai Ram Jai Jai Sai Ram Bolo Jai Jai Sai Ram Jai Jai Sai Ram Bolo Jai Jai Sai Ram Jai Jai Sai Ram Bolo Jai Jai Sai Ram

Hey Sai Baba, Lord of Puttaparthi, come, come. Please come, Sai Nandalala (son of Nanda - Krishna). You are the ocean of mercy, the Lord of the world, You are the supreme God, the ocean of compassion. Victory to You, Lord Sai Ram.

1093A. Partheeswari Jagad Janani

Jaya Jaya Hey Sai Janani (Partheeshwari ...) Veda Kalamayi Devi Bhavani Nada Vidyamayi Narayani Karuna Sadani Karunamayi Ma Sharanam Sharanam Sai Ma

Mother of Parthi, Sai Ma, the One who sustains the Universe, victory to you! You are the knowledge of the Vedas, you are the Goddess of Music and the Arts, you provide Wisdom to those who seek it. You are full of Grace - we bow at Your feet.

1094A. Parthi Key Sai Naatha Darshana Deejo

Eshwaramma Bala Darshana Deejo Mohini Moorat Savari Surata Nanda Dularey Aavo Rajo Dularey

Beloved son of Mother Eshwaramma, Lord Sai Naatha of Parthi. Grant us Thy Darshan. A look at Thee is enchanting and captivating, O Prince of Eshwaramma, Lord Sathya Narayana Raju.

1095A. Parthipuri Mey Janama Liya Jo Sai Rama Nama Hai

Mayura Mukuta Dhara Murali Manohara Sai Shyama Nama Hai Hey Shiva Shankara Uma Maheshwara Sai Shambho Nama Hai Hey Parameshwera Parthipurishwara Thu Hi Mera Janma Hai

In Puttaparti, the Lord took birth bearing the name Sai Ram; He is Sai Krishna, with peacock-feathered crown, enchanting all with the music of his flute; He is Shiva, Lord of Parvathi, beneficient Lord; Glory to the supreme God, Lord of Puttaparti, You are my very life.

1096A. Parthipurisha Prashanthi Ram

Parama Niranjana Taraka Naam (Parthipurisha...) Ahalyodharaka Aananda Paapa Vimochana Sri Sai Ram Seetha Ram Seetha Ram Jai Jai Ram Jai Jai Ram (2X)

Pray to Lord SaiRam, who lives in Prashanthi Nilayam, in Puttaparthi. Pray to Lord Rama Who gave joy to Ahalya, to the Lord Who removes sin, the beloved of Seetha.

1097A. Parthipurisha Prashanthi Vasa Sai Murarey

Sai Murarey Sai Murarey Sai Murarey Hey Hrisheekesha Hrudaya Nivasa Hrudaya Nivasa Sai Murarey Sai Murarey Sai Murarey

O! Lord of Parthi, the dweller of Prasantinilayam, we chant thy name, destroyer of demon Mura, Krishna, the indweller of our hearts.

1098A. Parthipurisham Prasanthi Nilayam

Sadguru Charanam Namamyaham Veda Swaroopam Vishwadharam Bhakthadheesham Bhava Bhaya Nasham Sarasija Nayanam Sugunabhi Ramam Pranava Swaroopam Pranamaamyaham Mangalakaram Namamyaham Moksha Pradatam Namamyaham Maya Vinasham Namamyaham Varada Narayana Namamyaham

I bow to the Lotus Feet of our Lord and Spiritual Teacher, Sai Baba of Puttaparthi. He is the very embodiment of the Vedas, the very basis of the entire universe and Protector of us devotees. He removes all fear from us, including the fear of the endless cycle of births and deaths. He is our Lotus-eyed Lord who brims with divine qualities. I bow to Him, that primeval Spirit, that auspicious Form, that Divine Preceptor who gives me salvation, removes from my eyes the scales of delusion and brings auspicious- ness into my life. I bow to that veritable Sai Narayana.

1099A. Parthipurisham Sai Ganesham, Pranavaa kaaram Sai Ganesham Vighna Vinaasham Sai Ganesham, Vishwaadhaaram Sai Ganesham Mooshika Vahanam Sai Ganesham, Modaka Hastham Sai Ganesham Vamana Roopam Sai Ganesham Vishwaswaroopam Sai Ganesham Sai Ganesham, Sai Ganesham

Salutations to Lord Ganesha!

1100A. Parthipurishwara Sri Sai Rama Parama Dayala Bhagavaan Seetha Ram Jai Ram Deenoddharana Bhava Bhaya Nashaka Janaki Jeevana Ram Alakha Niranjan Asura Nikhandana

Sundar Nayanabhi Ram

Seetha Ram Jai Ram

Lord of Parthi! Lord Sai Ram! Thou art extremely merciful. Victory to Lord Rama - Lord of Seetha. O Lord Rama! Thou art Savior of afflicted and miserables and destroyer of fear of bondage of birth and death and demons. Victory to Lotus-Faced Lord of Seetha - Lord Rama, who is infinite purity.

1101A. Parthipurishwaram Parama Dayalam

Sadguru Devam Pranamamyaham Shaanthi Nivasam Jaya Sai Naatham Namami Nithyam Sathya Sai Naatham Shirdi Pureeshwaram Pranamamyaham Puttaparthi Pureeshwaram Pranamamyaham

Lord of Puttaparthi, You are the One with supreme compassion. I salute Thee, the noble, divine perceptor. Victory to Thee, Sai whose abode is at Prashanti Nilayam. I bow to Thee every day. I prostrate to Thee, Hey Lord of Shirdi. I prostrate to Thee, Hey Lord of Parthi.

1102A. Parthipurishwari Karuna Sagari Ma

Jagadambe Sai Janani Tribhuvana Palini Bhava Bhaya Harini Jagaddodharini Ma Vishwa Vilasini Ma Durgati Nashini Ma Sadgati Dayini Ma

Goddess of Puttaparthi, veritable ocean of kindness, Mother Sai, ruler of the three worlds, destroyer of the fear of the eternal cycle of birth and death, Savior of the entire world, O omnipresent One, O Mother You have always protected us from misfortunes that strike us and have assured us a life of truth and bliss. We bow to Thee Mother.

1103A. Parvathi Nandana Gajanana

Pashupati Nandana Niranjana Parvathi Nandana Gajanana Pahi Prabho Mam Pahi Prasanna Girija Nandana Niranjana Girija Nandana Subhanana

Ganesh, son of Shiva, Parvathi's son, whose face shines with goodness and auspiciousness, who is pleasing to all, faultlessly pure, protect us, Lord.

1104A. Parvathi Shankara Shankara

Sai Parameshwara Shankara Parthipurisha Shankara Bhakthadheeshwara Sai Maheshwara Shirdipureeshwara Shankara Parvathi Shankara Girija Shankara Sai Shankara Shankara (2X)

This is a naamavali or string of names of Lord Shiva. O Shankara, You are the Lord of Parvathi, You are Lord Parameshwara of Parthi, You are the Savior for all the devotees, You are Lord Shanakara of Shirdi, You are the Lord of Girija, oh Sai Shanakara!

1105A. Parvathi Shankari Girija Shankari

Sai Shankari Namosthuthey (2X) Hey Jagadeeswari Parthipureeswari Sai Shankari Namosthuthey (3X)

Worship and bow to Mother Sai Shankari, Mother of Universe, born in Parthi.

1106A. Pashupathi Thanaya Bala Gajanana

Thuma Ho Vighna Vinasha, Ganesha Thuma Ho Vighna Vinasha Hey Shiva Nandana, Bala Gajanana Vidya Buddhi Pradatha Vidya Buddhi Pradatha Mangala Kar Hey, Mangala Kar Hey Mangala Kar Hey, Mangala Kar Hey Sundara Sai Ganesha Ganesha Sundara Sai Ganesha

Chant the name of darling son of Lord Shiva (Pashupati) - Lord Gajanana who is destroyer of obstacles. O son of Lord Shiva - Lord Gajanana! Kindly protect me and grant me spiritual knowledge.

1107A. Pathitha Pavana Ram Parthipurishwara Ram

Pavana Naam, Tharaka Naam, Papa Vimochana Ram Danava Bhanjana Ram, Dasharatha Nandana Ram Pavana Naam, Tharaka Naam, Papa Vimochana Ram

Rama, Lord of Puttaparti, Savior of the fallen, His name purifies, liberates and cleanses all sin. O Rama, You are Dasharatha's son, the destroyer of demons.

1108A. Pavana Guna Rama Harey

Parama Daya Nilaya Harey Karuna Rasa Bhara Nayana Dara Hasa Manohara Vadana Nava Tulsi Dala Malabharana Nana Jeevana Nataka Karana

Pray to Lord Rama, who is pure, and full of Grace, and whose eyes are filled with compassion. He wears the garland of Tulsi leaves. He directs the play (Nataka) of Life.

1109A. Pavana Sutha Hanumaan Ki Jai SeethaPathi Ramachandra Ki Jai (2X) Parakrama Aanjaneya Ki Jai (2X) Parthipuri Sainath Ki Jai (2X)

Victory to Hanuman! Victory to Rama and Seetha! Victory to Sainatha of Puttaparthi!

1110A. Pibarey Rama Rasam Rasaney Dhoori Krita Pataka Samsargam Poorita Nanavidha Phala Vargam Pibarey Rama Rasam Rasaney

O Mind! Quench the spiritual thirst by drinking Divine nectar of chanting the name of Lord Sri Rama. It will destroy all sins. Reciting the sacred name of Lord Rama will confer immense happiness of drinking nectar of many delicious fruits.

1111A. Prabhatha kale, darashana do Sainatha

Sai tuma rakkhawale, darshana do Sainatha Prabhatha kale, darashana do Sainatha Prathasmaranam Sriguru charanam Nama sankeertana Srihari sumirana(2) Prabhatha kale, darashana do Sainatha Pujana archana, mangala darashana Bhakti samarpana, prema samarpan (2) Tuma bhole bhale, darashana do Sainatha Prabhatha kale, darashana do Sainatha

O Sai! You are the caretaker of all of us. Please give us your darshan every morning.

1112A. Prabhu Darshana Dho Bhagavaan

Anatha Naatha Prabhu Sai Naatha Deena Dayala Hey Paramesha Parthipuri Bhagavaan

O Merciful Lord Sai Rama of Parthipuri! Kindl grant us Thy Darshana. Protect those with no protection.

1113A. Prabhu Parameshwar Naam Gathey Chalo

Gathey Chalo Mana Gathey Chalo Sri Sathya Sai Naam Gathey Chalo Prabhu Parameshwar Naam Gathey Chalo Keshava Madhava Sri Sai Krishna Avadh Kishora Sri Sai Rama Sura Nara Vandita Sai Naam Bolo Sri Ram Jaya Ram Jaya Jaya Ram Sri Ram Jaya Ram Jaya Sai Ram

O mind, go through your life's journey with the Lord's name on your lips. Sing Sathya Sai Baba's Name. He is our Krishna. He is our Rama. He is the Great God who is worshipped by gods and men. Let your mind continually chant "Victory to Sai Ram".

1114A. Prabhu Teri Mahima Kohi Na Jane

Vibuthi Mahima Kohi Na Jane Sathya Swaroopa Sathya Sayeesha Nithya Niranjana Prashanthi Nilaya

O Lord no one can comprehend Your power, the power of Your Vibuthi. You are the embodiment of Truth, O Sathya Sai Baba, the One who lives in Prashanthi Nilayam.

1115A. Prabhujee Thum Mera Hath Na Chodo

Hath Na Chodo Saath Na Chodo Thum Bina Mera Jeevan Kora Thu Hey Mera Jeevan Saara Jagadodhaara Jagatha Udhara Ham Sab Ko Hey Thera Sahara Thu Hi Sab Ka Palan Haara Thu Hi Mera Jeevan Sahara

Hey Lord, please do not leave my hand, do not leave my companionship. Without You my life is barren. You make up my life. Hey Lord, uplifter of the universe, we all have Your companionship. You are the protector of all.

1116A. Prabhuvega Rava Prema Swaroopa

Sharanidhey Swami Karunimpavey Nee (Prabhuvega ...) Narayana Hari Govinda Gopala Murali Madhava Manusha Bandhava

O Lord, embodiment of Love! We seek your refuge. Won't you come quickly and grace us? O Narayana, Lord Krishna, the protector of us (the human race), please come!

1117A. Pranamami Shivam Shiva Kalpa Tharum

Samba Shiva, Samba Shiva
Mahadeva Samba Shiva
Pranamami Shivam Shiva Kalpa Tarum
Shiva Shambho Shiva (2X)
Hara Hara Hara Hara Samba Shiva
Pranamami Shivam Shiva Kalpa Tarum (3X)
Shambho Shiva
Bhola Shiva / Sada Shiva
Samba Sada Shiva, Samba Sada Shiva
Samba Sada Shiva, Samba Shiva (3X)
Shiva Shiva Shambho Hara Hara Mahadeva (2X)
Hara Hara Mahadeva / Sai Baba Mahadeva

I bow to Lord Shiva, Auspiciousness Himself, Grantor of all wishes. He is the celestial wish-fulfilling tree. Glory to our Lord Shiva and Divine Mother, O Great God Shiva and Divine Mother! Shiva, You are the Bestower of all goodness Glory to our Lord Shiva and Divine Mother! Hail Shiva, eternal Shiva, Fount of all goodness! Glory to our Lord Shiva and Divine Mother, Praise to our Great God Shiva! Sai Baba, Supreme Lord!

1118A. Pranamami Sri Durge Sai Narayani Jai Jagadambe Devi Bhavani Mahishasura Samharini Maha Maya Dukha Harini

I pay obeisance to Mother Durga, Sai Narayani, Jagadambe - Mother of Universe - Mother Amba and Devi Bhavani - destroyer of cycle of birth and death; destroyer of demon Mahishasura and remover of miseries and vast illusion or Maya or ignorance.

1119A. Pranavakara Maheshwara Lingam Parthipureeshwara Aathmaka Lingam Sarva Bhishta Pradhavaka Lingam Tat Pranamami Sada Shiva Lingam

Sing the praise of the Lingam (symbol of the One without beginning or end), the Lingam of Shiva and Sai Baba (the One who lives in Puttaparthi), and the One who grants all wishes.

1120A. Prasanna Ho Prasanna Ho Prasanna Sathya Sai Ram

Kripa Karo Prabhu Kripa Karo Prabhu Kripa Karo Sathya Sai Ram Dava Karo Prabhu Kripa Karo Prabhu Kripa Karo Sathya Sai Ram

Lord Sathya Sai, be pleased with us and shower Thy Grace on us.

1121A. Prasanna Ho Sathya Sai Ganesha

Prathama Pooiita Vighna Vinasha (Prasanna ...) Pashaankusha Dhara Parama Pavitra Mooshika Vaahana Gajanana Lambodhara Hey Shambhu Kumara Ambika Thanaya Gajanana

Please derive joy from our worship, O Sai Ganesh. You are the One who is always worshipped first, O destroyer of obstacles.

1122A. Prashanthi Nilaya Jaya Sukha Dayee

Parthipurisha Java Sai Ram (2X) **Buddha Mahavira Ram Aur Shyam (2X)** Yuga Avathaar Thume Koti Pranam (2X) Mangaladayake Thera Naam (2X) Koti Pranam Koti Pranam (2X) Koti Pranam Koti Pranam (2X)

Victory to You Sai Rama, Lord of Puttaparthi. Your abode is at Prashanti Nilayam. You bestow happiness on every one. You are Buddha, Mahavira, Ram and Shyam (Krishna). Million salutations to You, Sai, the incarnation of this age. Your name bestows auspiciousness. Million salutations to You.

1123A. Prashanthi Nilaya Ram Hey Parthipuri Bhagavaan Ahalyodharaka Ram Hey Dasharathe Raghu Ram Sri Ram Jaya Ram

Sri Ram Ram Ram Jaya Ram (2X)

Lord Rama, son of Dasharatha, Savior of Ahalya, Lord of Parthi, Glory to Thee.

1124A. Prashanthi Nilayam Ram Ram Ram Giridhara Panduranga Ram Ram Ram Keshava Madhava Ram Ram Ram Giridhara Panduranga Ram Ram Ram

Pray to Lord Sai Ram, the One who resides in Prashanthi Nilayam (Abode of Eternal Peace). Sing the name of Lord Krishna (Giridhara, Madhava) and Lord Rama.

1125A. Prashanthi Sai Prashanthi Baba

Shivaya Shivaya Namah Shivaya (2X) Prashanthi Sai.... Shiridi Sai Krishna Kanhaiyi Namo Namo Sai, Bhajo Bhajo Sai Sai Namo Namo Sai Namo Namo Sai Namo Namo Sai Naatha Shivaya Shivaya Namah Shivaya (2X)

Salutations to Lord Shiva and Lord Sai who lives at Prashanthi Nilayam.

1126A. Prathah Smarami Sri Sai Charanam

Prathah Namami Guru Deva Charanam Karuna Samudra Sri Sai Deva Parama Pavithra Parthi Nivasa Hrudayantharanga Sri Sai Ranga Hrudaya Nivasa Aathmabhi Rama

Remember the Lotus Feet of Sai in the mornings. We salute the Lotus Feet of the noble, divine perceptor. Hey Sai, Thou art the ocean of mercy. Thou art supremely holy and auspicious. Hey Sai, Thou enchant our hearts and Thy abode is our hearts. You are Rama who brings bliss to the Aathma.

1127A. Prathah Smaran Sri Guru Charanam

Sayeesha Sharanam Sri Guru Charanam Prathah Smaran Sri Guru Charanam Brahmananda Pradayaka Charanam Sharanam Sharanam Sayeesha Charanam

Always remember the Sacred Feet of Lord Sai; and take refuge and surrender at the feet of Sai, who will bestow supreme Bliss.

1128A. Prathama Bhajorey Ganapathi Sai

Jai Jai Jai Sai Buddhi Pradhayaka Hey Gananayaka Ganapathi Sai Hey Sukha Dayi Jai Jai Jai Sai

First sing the glories of Lord Sai Ganapathi, the Lord of demi-gods. Salutations to Lord Sai Lord Ganesh is the promoter of the intellect. Lord Ganesh is also the promoter of happiness.

1129A. Prathama Ganapathi Pranamamyaham

Parvathi Priya Sutha Bhajamyaham (Prathama ...) Aswatha Moola Vasa Devadhi Deva Parthivinayaka Pahi Gajanana Bhaktha Priyam Bhava Bhaya Nashanam

Vande Agam Gana Nayakam

We bow to the Lord to whom we pray first, Lord Ganapathi, Lord who removes obstacles. He is the beloved son of Parvathi, the Lord of Lords, the same as the Lord who dwells in Puttaparthi. He removes our fears. Victory to Him.

1130A. Prathama Namana Gana Nayaka

Prathah Smaranam Vinaayaka
Parthi Ganesha Shuba Daayaka
Vidya Daayaka Hey Gana Naayaka
Buddhi Pradayaka Vinaayaka
Parthi Pureeshwara Prashanthi Daayaka
Charanam Namosthuthey Gananaayaka
Charanam Namosthuthey Vinaayaka
Charanam Namosthuthey Shubhadayaka

O Parthi Ganesha! We offer our first prayer to you early in the morning. You bestow auspicious things. Vinaayaka! Giver of knowledge, we surrender to You.

1131A. Prathama Poojita Vighna Vinashaka

Mooshika Vahana Gajavadana Parama Pavitra Pavana Nama Pashankusha Dhara Gajavadana (Prathama ...) Vighna Vinashaka Budhi Pradata Sura Nara Vandita Gajavadana Vishweshwara Suta Bala Gajanana Mangala Karo Prabhu Gauri Ganesha

O primeval God, O auspicious One, O divine Name, dispeller of obstacles, Thou that giveth us enlightenment, Thou that art worshipped by men and gods alike, make our lives auspicious and take us under Thy care O Lord Ganesh.

1132A. Prathama Poojya Deva Gajanana

Parthi Pureeshwara Sai Gajanana Parvathi Nandana Bala Gajanana Pranavaswaroopa Sai Gajanana Maya Vinashaka Mooshika Vaahana Mangala Karahey Sai Gajanana

O Gajanana, You are worshipped at the beginning. You live in Parthi. You are the child of Parvathi. You are the Embodiment of Om. You destroy our delusion. Your vehicle is the mouse and You give us auspicious things.

1133A. Prathama Sharana Gana Nayaka Om

Vighna Vinashaka Siddhi Vinaayaka Vidya Daayaka Buddhi Pradhayaka Mooshika Vahana Sai Gajanana First pay obeisance to Lord of Demi-Gods, Lord Vinaayaka, who destroys obstacles and assures success; who grants (spiritual) knowledge and intelligence. Lord Sai Gajanana has mouse as a vehicle.

1134A. Prathama Smarana Sri Ganesha

Prathama Namana Sai Ganesha (Prathama ...) Vighna Harana Siddhi Karana Dhoomra Varna Sri Ganesha Karunabarana Poojya Charana Vara Pradata Sai Ganesha

Offer your first prayer to Lord Ganesh. Thurn your first reverential thoughts to Sri Sai Baba. Bow to the all-powerful Ganesha. Worship the Lotus feet of Sai whose principal ornament is compassion and who confers boons on His devotees lavishly.

1135A. Prathama Vandhana Gauri Nandana

Hey Shiva Nandana Sai Gajanana Prathama Vandhana Gauri Nandana Eka Dantha Guna Vanta Vinaayaka Vighna Harana Shubha Mangala Charana Pranava Swaroopa Pahi Gajanana

First pay obeisance to Lord Sai Gajanana, the beloved Prince of Lord Shiva and Mother Gauri. O Vinaayaka, You are adorned with a single tusk, You are the embodiment of goodness. O Lord Sai Gajanana! Thou art the Remover of obstacles, Bestower of auspiciousness and Life Force of all beings.

1136A. Prem Sev Bolo Ek Baar Sai Ram

Sai Ram Sai Ram
Bolo Ram Sai Ram
Prem Sey Bolo Ek Baar Sai Ram
Hey Madhura Manohara Ram
Hey Mohana Mooratha Ram
Hey Karuna Sindhu Ram
Hey Raghupathi Raghava Ram
Hey Patheetha Pavana Ram
Jai Jai Ram Jai Jai Ram
Bolo Ram Sai Ram

Once more, recite the Name of Lord Sai Ram. Glory to Lord Sai Ram Chant the Name of Lord Rama of the Raghu Dynasty. O sweet and mind-pleasing Ram, O handsome- faced Ram, You are an Ocean of Mercy, Lord Ram You are the uplifter of the sinners and fallen ones, victory to Lord Sai Ram. Chant with love, once again "Sai Ram".

1137A. Prem Sey Bolo Jai Baba Jai

Anand Sey Bolo Jai Baba Jai Prem Sey Bolo Jai Baba Jai Anand Sey Bolo Jai Baba Jai Jai Jai Sai Baba Jai Bolo (2X) Anand Sey Bolo Jai Baba Jai

Sing (chant) with love - Victory to Baba. Sing with happiness - Victory to Baba.

1138A. Prem Sey Gaavo Mangala Naam Govinda Gopala Bolo Hari Naam Prem Ke Sindhu Deena Ke Bandhu

Karunamaya Sai Nayanabhiram Govinda Gopala Bolo Hari Naam

With love chant that Divine name Govinda, Gopala, Sri Hari. He is an ocean of Love, He is the friend of the meek and humble, He is full of compassion, He is the apple of our eye. He is our Sai Krishna. Sing His name with love.

1139A. Prem Sey Gaavo Pavana Naam

Rama Rama Raghunandana Raama Prem Sey Gaavo Pavana Naam Aathma Rama Jaya Raghu Rama Jaya Raghurama Jaya Raghurama Jaya Sai Rama Jaya Sathya Nama

With love and devotion, sing purifying and uplifting name of Lord Rama of Raghu dynasty. Victory to Lord of Janaki, Lord Rama. Victory to Lord Sathya Sai Baba.

1140A. Prema Bhakthi Jagao Mana Mey

Aavo Merey Hrudaya Mey Baba Thum Ho Deena Jano Key Baba Thum Ho Bhaktha Jano Key Baba

O Lord Sai Baba! Welcome to my heart and awaken my love and devotion for Thee. Thou art the support of those who are meek and devoted.

1141A. Prema Eshwara Hai Eshwara Prema Hai

Eshwara Prema Hai, Prema Eshwara Hai Hara Dadkan Mey Sai Sama Hai Eshwara Prema Hai Prema Eshwara Hai, Eshwara Prema Hai Ram Rahim Krishna Karim Zorashtra Yesu Nanak Koyibhi Nama Japorey Manava Eshwara Prema Hai

Love is God, God is Love. In every heartbeat Sai abodes. Love is God, God is Love - God is known by many names - Rama or Rahim or Krishna or Karim, Zoraster or Jesus or Nanak. O man, whatever name you recite, please remember that God is the embodiment of Love.

1142A. Prema Mayi Sai Ma Jnana Mayi Sai Ma

Jaya Ma Jaya Ma Jaya Ma Shakthi Roopini Sai Ma Mukthi Pradayini Ma Jaya Ma Jaya Ma (Jaya Ma ...)

O Mother Sai, the embodiment of Love and Wisdom. O Mother, the form of Shakthi (divine energy), the one who gives us liberation. Victory to You!

1143A. Prema Muditha Manasa Kaho

With a heart filled with love, say Ram's name. Ram's name burns all sins and sorrows. Ram's name is the auspicious boat with which the ocean of life can be crossed. Ram's divine name gives great peace. His name gives support to those who have no support. His name is the greatest secret, the greatest divine mantra. He always resides in the hearts of saints and devotees. His name is mother, father, relation, friend and all. Ram's name is life's treasure, for all devotees.

1144A. Prema Sudarasa Deejo Sai

Paramaanandha Sada Sukha Dayee Prem Sudarasa Deejo Sai Prashanti Nilaya Dwaraka Sai Pavana Purusha Sadguru Sai Deena Daya Ghana Sri Raghu Rai

Hey Sai, please give the nectar of love. You are the bestower of perpetual happiness and supreme bliss. Hey Sai, please give the nectar of love. Thou art the supreme person, the noble perceptor. Thou art full of ompassion, O great Sai.

1145A. Premamayee Sai Maa, Gyanamayi Sai Maa

Jaya Ma Jaya Maa Jaya Maa Shiva Shakthi Roopini Sai Maa Moksha Pradayini Ma Jaya Maa Jaya Maa Jaya Maa Jaya Maa Jaya Maa

Mother Sai, You are embodiment of Love and Knowledge. You are also embodiment of Power and salvation.

1146A. Premaswaroopini Janani Maa

Charana Namosthuthe Sai Maa Jagadambe Krpaakari Sai Maa Karunaamayi Janani Sai Maa Thribhuvana Palini Sai Maa Charana Namosthuthe Sai Maa

Sai, You are the embodiment of Love, immense sympathy and grace.

1147A. Punya Naam Pavithra Naam Rama Naam Sai Ram Hare Krishna, Hare Ram, Madhura Naam, Sai Ram Karuna Sindhu, Seetha Ram Deena Banhu, Radhey Shyam Hare Krishna, Hare Ram, Madhura Naam, Sai Ram

Sacred and purifying are the names Rama and Sai Ram; Glory to Krishna and Rama, sweet is the name Sai Ram; Seetha's Lord, an ocean of compassion, Radha's Lord, friend to the helpless; Glory to Krishna and Rama, sweet is the name Sai Ram.

1148A. Purandara Ranga Harey Vitthala Pandari Ranga Harey Vitthala (Purandara ...) Nara hari Ranga Harey Vitthala Murahara Ranga Harey Vitthala

Chant the many names of Lord: Purandhara Ranga, Harey Vitthala, Murahari Ranga.

1149A. Pyarey Nandalal Darshana Deejo Yashoda Key Bal Darshana Deejo Natavara Laal Darshana Deejo Giridhara Bal Darshana Deejo

Dear son of Nanda, give us darshan, Child of Yashoda, give us Your darshan; You are a grat dancer, who held aloft the mountain; give us Your darshan.

1150A. Radha Key Natawarlal Kanhaiya Gokulabala Goparipala (Radhey ...) Nanda Kumara Rasa Vilola Meera Key Prabhu Nandalala Kanhaiya

Hey Radha's consort, Hey Krishna, the child of Gokula, the tender of cows, the Lord of Meera (a devotee), the son of Nanda, Krishna, salutations to You.

1151A. Radha Krishna Karuna Lola Radhey Govinda Radhey Govinda, Murali Govinda Radhey Radhey Govinda, Murali Govinda

Krishna, Radha's Lord, who gives compassion to all and tends the cows and plays the flute.

1152A. Radha Lola Ramya Suchela Rajitha Vanamala Gopala (2X) Venu Vilola Vijaya Gopala Veda Gama Moola Gopala

O! Delightful, elegant, beautiful darling of Radha, embellished with a garland of flowers from the forest, Gopala! O beautiful player of the flute, Victorious Gopala, O the origin of the Vedas, Gopala!

1153A. Radha Madhava Gopalana

Govinda Gopala Narayana Narayana Namo Narayana Narayana Sathya Narayana Narayana Veda Parayana

Lord Krishna, Gopala, beloved of Radha, O Lord of the Vedas, we sing your name of Lord Sathya Narayana!

1154A. Radha Madhava Gopalana

Govinda Gopala Narayana Narayana Hari Narayana (3X)

Krishna, the cowherd boy, Radha's Lord; all-pervading Narayana as Krishna.

1155A. Radha Madhava Krishna Murari

Gopi Vallabha Kaustabha Hari Manasa Sanchari Prabhu Giridhari Pahi Prabhu Mam Parthi Vihari

Chant the name of Lord Krishna who wears the Kaustabha gem, Lord of Radha, Lord Madhava, dear to Gopis, devotees and Lord Giridhari, who resides in the hearts of devotees. We pray Thee to protect us.

1156A. Radha Madhava Madhana Gopala

Nanda Mukunda Natavara Lala Radha Madhava Madhana Gopala Mathuranatha Deena Dayala Sai Govinda Giridhara Bala

This is sung in praise of Lord Krishna - Madhava, Gopala, Govinda, beloved of Radha. He is the beloved son of Nanda who loved to dance. He is the Lord of Mathura. He is so full of compassion. He is the boy who held up the mountain to save his devotees.

1157A. Radha Pyarey Jai Gopala

Radha Madhava Jai Gopala Vrindavana Key Jai Gopala Murali Manohara Jai Gopala

Victory to Lord Gopala, beloved of Radha, the One who roamed about in Brindavan, player of Divine flute.

1158A. Radha Radha Gokula Bala

Nanda Aanandha Mukunda Gopala Radha Radha Gokula Bala Navaneetha Chora Shyama Gopala Radha Madhava Rasa Vilola

Chant the name of Lord Gopala, Lord of Radha, Lord Mukunda, Lord Gopala and Lord Madhava, who captures the hearts of devotees and who is fond of folk-dancing.

1159A. Radhey Gopala Gopi Gopala Govinda Gopala Hey Nandalala Radhey Gopala Gopi Gopala Meera Key Naatha Prabhu Murali Gopala Govardhanodhara Gopala Bala

Radhey Gopala Gopi Gopala

Gopala, Krishna's Name; Go means cows or souls; Pal is the One Who guards and fosters Govinda, the One Who controls the animal nature in man; He is the Lord of Mira Who plays the flute and held aloft the mountain Govardhan.

1160A. Radhey Govinda Bhajo Radhey Gopala Bhajo Murali Gopala Bhajo Sai Ghanashyama Sai Ghanashyama Sai Ghanashyama

Worship Lord Govinda, Chant the name of Lord Sai Ghanashyama, the Divine Flute-player.

1161A. Radhey Govinda Bhajo Radhey Govinda

Radha Ramana Hari Radhey Govinda Radhey Govinda Bhajo Radhey Govinda Radha Ramana Hari Radhey Govinda Radhey Radhey Radhey Radhey, Radhey Radhey Radhey, Radhey Radhey Radhey, Radhey Govinda

Worship Lord Govinda, the beloved of Radha.

1162A. Radhey Govinda Bhajo Radhey Govinda

Radha Ramana Hari Radhey Govinda Rama Govinda Bhajo Rama Govinda (2X) Radhey Govinda Bhajo Radhey Govinda Giridhara Bala Bhajo Radhey Govinda (2X) Radhey Govinda Bhajo Radhey Govinda

Worship Lord Govinda, Giridhari, Rama and Lord of Radha, the One who lifted the mountain Govardhan, Lord Hari.

1163A. Radhey Govinda Giridhara Bala

Meera Key Prabhu Sai Gopala Radhey Govinda Giridhara Bala Hey Chittha Chora Shyama Gopala Madhur Madhur Hey Murali Vaala

Hey consort of Radha, You are Govinda, You are the One who lifted the Govardhan mountain; You are Meera's Lord, You are Sai Gopala; You encahant the minds of Your devotees, You play sweet music with Your flute.

1164A. Radhey Govinda Gopala

Jaya Govinda Radhey Gopala
Govinda Govinda Gopala
(Sai) Govinda Govinda Gopala
Radhey Govinda Gopala
Jaya Govinda Radhey Gopala
Krishna Madhusoodhana, Madhusoodhana Krishna
Govinda Govinda Gopala
(Sai) Govinda Govinda Gopala

Chant the different names of Lord Krishna - Consort of Radha, Govinda, Gopala, Gopala, Madhusoodhana. Victory to You!

1165A. Radhey Govinda Gopalana Shyama Mukunda Madhusoodhana Mukharavinda Manamohana

Aanandha Chanda Yadu Nandana

Hey Radha's Lord Govinda, Gopala, Shyam (Krishna's Names), Mukunda (Krishna's Name meaning Giver of moksha or liberation from the ocean of birth and death), the blissful Son of the Yadu clan, Madhusoodhana (the One who killed demon Madhu), Your beautiful countenance charms the mind.

1166A. Radhey Govinda Harey Murarey

Shyama Mukunda Harey Murarey Radhey Govinda Harey Murarey Krishna Mukunda Harey Murarey Sai Mukunda Harey Murarey

Chant the sacred name of Krishna, the dark complexioned One, Radhas's consort.

1167A. Radhey Govinda Jai Jai Radhey Gopala

Deena Naatha Govinda Anathha Naatha Gopala Radha Lola Govinda Rasa Vilola Gopala Govinda Jai Govinda Gopala Jai Gopala

Victory to Lord Gopala, Lord of Radha. Chant the name of Govinda. Thou art the Lord of those who are destitute and those who have no support. Thou art fond of folk-dancing. Victory to Lord Govinda. Victory to Lord Gopala.

1168A. Radhey Govinda Krishna Murari

Jaya Sai Mukunda Murari Radhey Govinda Krishna Murari Nanda Aanandha Radhey Govinda Radhey Govinda Sai Mukunda Sai Mukunda Murari (Jaya ...)

O Lord of Radha, Krishna Who destroyed demon Mura. Glory to Sai Mukunda, who grants liberation Blissful Child, cowherd Companion of Radha.

1169A. Radhey Govinda Radhey Gopala Govinda Govinda Radhey Gopala Nithyaanandha Prabhu Sai Gopala Murali Manohara Radhey Gopala

Chant the name of Lord Govinda, Gopala, Lord of Radha - the ever blissful and enchanting Flute Player.

1170A. Radhey Govinda Radhey Gopala Sai Ram Bansi Dhara Hey Bansi Dhara Bada Chitthachora Radhe Govinda Radhev Gopala Sai Ram Hey Natavara Hey Natavara Nanda Kishora Ganashyama Sundara Meghashyama Sundara Sai Ram

O beloved of Radha! You are Gopala, the one who plays the flute and the one who steals our hearts. O son of Nanda, your dancing form is beautiful like a cloud.

1171A. Radhey Krishna Govinda Bol Manava Mukunda Madhava Keshava Bol Radhey Krishna Govinda Bol Manava Hari Narayana Hari Hari Bol Natawara Nagara Giridhaari Bol Radhey Krishna Govinda Bol Manava

O Mind! Chant the many names of Lord; Govinda, Krishna, Mukunda, Madhava, Keshava, Hari, Narayana, Natawara and Giridhari.

1172A. Radhey Krishna Radhey Krishna

Jai Sri Krishna Radhev Radhev Radhey Krishna Radhey Radhey Jai Sri Krishna Radhev Radhev Sai Krishna Sai Krishna Jai Sri Krishna Radhey Radhey Parthi Krishna Parthi Krishna Parthi Krishna Radhey Radhey Shirdi Krishna Shirdi Krishna Jai Sri Krishna Radhev Radhev

Chant the sweet name of Krishna of Radha, Krishna of Parthi, Krishna of Shirdi, Krishna of Parthi.

1173A. Radhey Mukunda Murari Govinda Govinda Govinda Aanandha (3X) Radhey Mukunda Murari Govinda

Giridhari Giridhari Aanandha (3X)

Hey Krishna, Lord of Radha, Mukunda, Murari, Govinda, You are the ever blissful One, who lifted the mountain (Govardhan).

1174A. Radhey Radhey Brindavana Radhey

Govinda Gopala Nacho Radhey Radhey Radhey Murali Bhajey Nanda Kishora Key Payala Bhaajey Rhuma Juma Rhuma Juma Payala Bhajey

Radha, who lived in Brindavan, who danced with Krishna, son of Nanda's child, Sing of the sound of Krishna's anklets as He dances.

1175A. Radhey Radhey Govinda

Radhey Radhey Gopala Radhey Govinda Bhajo Radhey Gopala Radhey Mukunda Harey Hey Radhey Mukunda Harey (3X)

Chant the name of Krishna, Govinda, Radha's consort (Krishna).

1176A. Radhey Radhey Radhey Radhey Govinda

Brindavana Chanda Anaatha Naatha Deena Bandho Radhey Govinda Nandakumara Navaneetha Chora Radhey Govinda Brindavana Chanda (Anaathanaatha...) Venu Vilola Vijaya Gopala Radhey Govinda Brindavana Chanda (Anaathanaatha...) Pandari Naatha Panduranga Radhey Govinda

Brindavana Chanda (Anaathanaatha...)

O Lord Govinda. You are the Protector and friend of the meak and humble. O son of Nanda, You steel butter, You play the flute, and You are the Lord of the town called Pandaripur. O! Panduranga, Victory to You.

1177A. Radhey Radhey Radhey Govinda

Radhey Govinda Bhajo Radhey Gopala (2X) Radhey Radhey Radhey Govinda Murali Manohara Govinda Hey Madhava Murahara Govinda (2X) Hey Radhey Govinda Bhajo Radhey Gopala

Let us sing in praise of Radha and Krishna. Praised be Krishna who frees us (from bondage), whose flute music enchants us.

1178A. Radhey Radhey Radhey Shyam Rakumayi Vitthala

Jaya Hari Sri Hari Sai Hari Vitthala (Radhey...)
Paanduranga Vitthala Pandari Naatha Vitthala
Purandhara Vitthala Pundari Kaksha Vitthala

Sing the name of Vitthala, beloved of Radha, and Rukmini. Victory to Lord Hari, Lord Sai, Lord Vitthala of Pandari.

1179A. Radhey Radhey Radheyshyam Krishna Murari Radheyshyam Kunja Vihari Radheyshyam Murali Dhari Radheyshyam

Sri Murari Radheyshyam

Chant the name of the blue-complexioned, Krishna who destroyed the demon Mura, who plays in and charms the heart of His devotees.

1180A. Radhey Shyam Gopala

Radhika Jeevana Sri Ranga Megha Shyam Gopala Manamohana Sundara Sri Ranga (Radhey ...) Pandari Naatha Gopala Panduranga Sri Ranga Parthipureeshwara Gopala Sai Ranga Sri Ranga

Pray to Lord Krishna (Ranga) who is the beloved of Radha, the beautful cowherd boy with dark blue skin like a cloud. Pray to the Lord of Pandarpur, the same Lord Ranga (Vitthala) who resides in Puttaparthi as Sai.

1181A. Radhey Shyam Krishna Naam Main Gavorey

Sadguru Charana Puja Main Karorey Santh aur Sadhu Sang Main Milurey Nanda Key Nanda Nama Bhajorey Rama Bhajo Shyam Bhajo Sai Bhajorey Sadguru Charana Puja Main Karorey

I take the name of Radha and Krishna, I do puja at the feet of the True Teacher, I am in the company of the saints. Take the name of Nanda's son Krishna, sing the name of Rama, Krishna, and Sai.

1182A. Radhey Shyam Murari Jai Govinda Gopal

Jai Govinda Gopal Madhu Murali Gunjana Krishna Gopi Ranjana Krishna Hey Ras Ranjana Krishna Jai Govinda Gopal, Jai Govinda Gopal Jai Govinda Gopal,Jai Govinda Gopal

Chant the name of Lord Murari, Govinda, Gopala, Lord of Radha - Shyam, Krishna - the Divine Flute Player. Victory to Lord Govinda, the captivator of our hearts.

1183A. Radhey Shyam Panduranga Vithaley Rakumai Panduranga Purandhara Vithaley Rakumai Radhey Shyam Panduranga Vithaley Rakumai Panduranga Purandhara Vithaley Rakumai

Chant the name of Lord Paanduranga, Vitthala and Radhey Shyam.

1184A. Radhey Shyam Radhey Shyam Radhey Shyam Radhey Shyam (2X) Sai Ram Sai Ram Sai Ram Sai Ram (2X)

Chant the auspicious name of Lord of Radha - Lord Shyama and Lord Sai Ram.

1185A. Radhey Shyam Radhey Shyam Radhey Shyam

Radha Ramana Sri Ranga Ranga Radha Ramana Sri Ranga Jai Yadu Nandana Parama Niranjana Rama Ramana Govinda Mukunda Radha Ramana Sri Ranga Ranga Radha Ramana Sri Ranga

Chant the name of Lord Shyam, Lord of Radha. Victory to supreme Lord and Leader of Yady Dynasty, Lord Govinda.

1186A. Radhey Shyam Radhey Shyam

Radha Madhava Radhey Shyam Nanda Mukunda Radhey Shyam Navaneetha Chora Radhey Shyam Kamsa Nishudhana Kaliya Mardana Karuna Saagara Radhey Shyam Murali Manohara Radhey Shyam Mukunda Maadhava Radhey Shyam Gopi Vanditha Gokula Nandana Govardhana Dhara Radhey Shyam Pathitha Pavana Radhey Shyam Pankaja Lochana Radhey Shyam Puraana Purusha Parama Dayala Parama Nanda Radhey Shyam

O Lord Krishna! Lover of Radha! You killed the evil Kamsa. You are an ocean of Mercy, with Eyes like lotus. You are son of Nanda and butter thief. You have eyes like lotus and you are the holiest. You lifted the Govardhan mountain and You are the ancient One.

1187A. Radhey Shyama Hey Ghanashyama

Radha Madhava Mangala Dhama Jaya Jaya Jaya Hey Megha Shyama Megha Shyama Megha Shyama Jaya Jaya Brindavana Dhama

Chant the name of Lord of Radha - auspicious Lord Madhava. Ever blissful Prince of Nanda steals our hearts. Chant the name of Lord Govinda of Gokula and Brindavana.

1188A. Radhey Shyama Hey Ghanashyama

Radha Madhava Mangala Dhama Nanda Nandana Govinda Navaneetha Chora Govinda Naradapriya Govinda Giridhara Bala Govinda Narayana Govinda Govinda Gokula Nandana Govinda Radhey Shyama Hey Ghanashyama Bhaktha Vatsala Govinda

Bhagavatha Priya Govinda Sai Krishna Govinda Papa Vimochana Govinda

Narayana Govinda

Govinda Gokula Nandana Govinda

Hey Krishna, You are the dark complexioned One; You are the son of Nanda; You are the One who stole the butter; You are the One liked by Narada Rishi. You are the potector of the people; You are Govinda, who is fond of His devotees, who is fond of Bhagavatha; You are Sai Krishna, the destroyer of all sins.

1189A. Radhika Jeevana

Krishna Janaardhana Radhey Govinda Radhey Gopala Devaki Nandana Radhika Jeevana Nandanandana Hey Gopika Ranjana Murali Mohana Sri Madhusoodhana Krishna Krishna Sri Madhusoodhana

Hey Krishna, Janaardhana, You are the life of Radha; You are Radha's Govinda, Gopala; You are the son of Devaki and the life breath of Radha; You are the darling child of Nanda and the enchanter of the Gopis; You are the One with the beautiful flute, the One who destroyed the demon Madhu.

1190A. Radhika Manohara Madhana Gopala

Deena Vatsala Hey Raja Gopala Bhaktha Jana Mandhara Venu Gopala Muralidhara Hey Gana Vilola

Lord Gopala, thou art beloved of Radha and kinsman and relation of those who are miserables and afflicted. O Lord Gopala! You are the darling of devotees. Thou enchants devotees with singing and playing divine melodies on flute.

1191A. Radhika Ramana Madhava

Jai Ranga Deva Radhika Ramana Madhava Harey Ram Harey Krishna Raja Rama Raghava (2X) Radhika Ramana Madhava Jai Ranga Deva (2X) Harey Krishna Govinda Narayana Keshava (2X) Jai Ranga Deva Harey Ram Harey Krishna (4X) Jai Ranga Deva Chant the name of : Belove Lord of Radha - Lord Madhava; Lord of Seetha - Lord Rama; Krishna; Govinda; Narayana; Keshava and Ranga. Victory to Lord Paanduranga.

1192A. Raaghava Raghunandana

Maadhava Madhusoodana Raaghava Raghunandana Raajeeva dala lochana shyama bansi mohana Dono hi naam hai aananda dhaam Raaghava Raghunandana

Song in praise of Lord Rama . (Sung by Ajneesh)

1193A. Raghava Rama Raghuveera

Sridhara Madhava Govinda (Raghava ...) Keshava Madhava Madhusoodhana Achyuta Anantha Narayana Gopiya Lola Gopala

Pray to Lord Ram amd Lord Krishna (known as Sridhara, Madhava, Govinda, Keshava and Madhusoodhana). Pray to the incarnations of Vishnu, pray to Gopala, the cowherd boy, who is the beloved of the Gopis.

1194A. Raghava Sundar Rama Raghuvara

Parama Pavana Hey Jaga Vandhana Pathithoddharana Bhaktha Parayana Ravana Mardana Vighna Bhanjan Parthipurishwar Ram Narayana

Beautiful Lord Rama is supremest among Raghu dynasty. He is protector and uplifter of devotees and extremely auspicious. He is worshipped by entire creation. He destroys obstacles and annihilated demon King Ravana. Worship Lord Narayana, who has incarnated in Parthipuri as Lord Sai Ram.

1195A. Raghu Nandana Hey Raghunandana (2X)

Pyarey Merey Nandana Raghunandana Raghunandana Hey Raghunandana Rajeeva Lochana Raghunandana Dasharatha Thanaya Raghunandana Dashamukha Mardana Raghunandana Janaki Jeevana Raghunandana Raghunandana Hey Raghunandana

Hey Rama, son of Raghus, my beloved child, You are the One with beautiful eyes. You are the son of Dasharatha and the destroyer of the ten headed demon Ravana. And You are the very breath of Janaki.

1196A. Raghu Nandana Raghava Rama Harey

Seetha Rama Harey, Sai Rama Harey (2X) Raghu Nandana Raghava Rama Harey Hey Janaki Jeevana Rama Harey (2X) Hey Rajeeva Lochana Rama Harey (2X)

Worship Lord Rama of raghu dynasty. Worship the Lotus eyed Lord Rama who is the very life breath of Seetha. Lord Rama destroys ignorance and evils.

1197A. Raghu Pathey (Sri) Ramachandra

Raghava Daya Nidhe Madhava (Sri) Radhikesha Govinda Hare Krishna (2X) Pashu Pathey (Sri) Parvatheesha Shankara Sada Shiva (2X) Sai Rama (Sri) Sai Shyama Sathya Sai Raghava (2X)

Rama, Lord of the Raghus, Who is still and shining as the moon, Thou art an Ocean of Mercy O Krishna, splendid Lord of Radha, Protector of our souls and Remover of sorrows O Lord of all creatures, Beloved of the Mother Parvathi, Thou art the unchanging Shiva, the Source of Goodness O Lord Sai, Thou art both Lord Rama and Lord Krishna.

1198A. Raghu Pathey Raaghava Raja Rama

O Raja Rama, O Seetha Rama Raghu Pathey Raaghava Dasharatha Nandana Raja Rama Kausalyatmaja Sundara Rama Rama Rama Jaya Raja Rama Raaghava Mohana Megha Shyama Jai Jai Ram, Sai Ram Jai Jai Ram, Jai Jai Ram Jai Jai Rama Rama Seetha Ram Patheetha Pavana Seetha Pathe Rama O Raja Rama, O Seetha Rama

Praises Lord Rama of the Raghu dynasty, son of Dasharatha, son of Kausalya, all Glory and Victory to you.

1199A. Raghukula Bhooshana Rajiva Nayana

Eshwaramba Nandana Sathya Sai Rama Janaki Vallabha Lavanya Rama Nirupama Sundara Sugunabhi Rama Prashanti Nilayam Pavana Dhama Java Java Rama Prabhu Sai Rama

Hey Sathya Sai Rama, You are the jewel of the Raghu dynasty, You have beautiful eyes, You are the son of Eshwaramba. You are the beautiful Rama, the consort of Janaki. You are the incomparable enchanting One with divine qualities. You are the One whose abode is the auspicious Prashanti Nilayam. Victory to You, Lord Sai Ram.

1200A. Raghukula Bhooshana Rama

Sri Rama Charan Sukha Dhama Bhavasagara Uddharaka Rama Sharanagatha Paripalana Rama Taraka Nama Sri Rama Rama Paavana Nama Prabhu Sai Rama

We pray to the One Who is an ornament to the Raghu Clan, Lord Rama. Surrender to His feet brings us bliss. His name will take us across this ocean of life. His name is like a star in the Universe. He is the Lord of all, Lord Sai Rama.

1201A. Raghupathi Raghava Rajaram

Pathitha Pavana Seetha Ram Dasharatha Nandana Rajaram Dashamukha Mardana Seetha Ram Koushika Yaga Prarakshitha Ram Shubahu Thataka Marditha Ram Mithila Nagari Praveshitha Ram Seetha Pani Grahitha Ram

O Ram You are the Lord of Raghu Clan. You are the most sacred one and the consort of Seetha. You are the son of Dasharatha. You Who killed Ravana. You protected Koushika's Yagna and You killed Thataka and Subahu. You went to Mithila and married Seetha.

1202A. Raghupathi Raghava Raja Ram

Patheetha Pavana Sai Ram Raghupathi Raghava Raja Ram Patheetha Pavana Sai Ram Rama Rama Jaya Raja Ram Rama Rama Jaya Sai Ram

Chant the name of the princely Rama of Ayodhya. Chant the name of Sai Ram whose name purifies us.

1203A. Raghupathi Raghava Raja Ram

Patheetha Pavana Seetha Ram
Seetha Ram Bhaj Pyarey
Thu Seetha Ram
Raghupathi Raghava Raja Ram
Patheetha Pavana Seetha Ram
Eshwara Allah Therey Naam
Sabko Sanmati Dey Bhagavaan
Raghupathi Raghava Raja Ram
Patheetha Pavana Seetha Ram
Ram Ram Ram Ram Ram Ram
Ram Ram Ram Ram

Lord born into the Raghu clan, King Ram, Savior of the fallen, Lord of Seetha Glory to Rama, Glory to Sai Rama!

1204A. Raghupathi Raghava Ram Kaho

Rajiva Lochana Ram Kaho Ram Kaho Sai Ram Kaho Ram Ram Sai Ram Kaho

Chant the name of Lotus-Eyed Lord Rama of Raghu dynasty. Chant, 'Ram Ram Sai Ram'.

1205A. Raghuveera Ranadheera Rama Rama

Rukumayi Vitthala Shyama Shyama Shyam Raghuveera Ranadheera Rama Rama Ram Sukumara Sundara Rama Rama Ram Shirdeesha Saveesha Rama Rama Ram

Aum Sri Sai Ram

Chant the name of Ram, hero of the Raghu race, brave, skillful in battle; Lord Vitthala of Rukmini; Hey Ram, You are so beautiful and delicate. You were Shirdi Sai and You are now Sathya Sai, Glory to Ram, Lord of Seetha.

1206A. Raja Rajeshwara Parthipurishwara

Jai Shiva Shankara Sai Maheshwara Raja Rajeshwara Parthipurishwara Jai Premasagara Natana Manohara Jai Kripa Sagara Morey Kripadhara

O King of Kings! O Lord of Parthi! O Lord Sai Shiva! Thou art Lord of Lords. O Lord with a beautiful and charming face. Thou art ocean of love and grace.

1207A. Raja Rajeshwari Jaganmohini

Jagadambe Mangala Kaarini Jagaddodharini Vishwa Vilaasini Chira Sukha Dayini Sai Janani

Queen of Goddesses, bewitching the entire world, providing auspiciousness in our lives, Savior of the world, O omnipresent One, bestower of eternal bliss, Mother Sai, our salutations to You.

1208A. Rajadhi Raja Hey Sai Maharaja

Deeno Key Naatha Bhagavaan Hey Devadhi Deva Hey Sai Mahadeva Parthi Vihari Sai Ram Harey Rama Rama Rama Harey Krishna Krishna Krishna

Chant the name of King of Kings, the Supreme King, Lord Sai: Protector of miserables and dejected: Lord of Lords: Resident of Parthi - Lord Sai: Lord Rama and Lord Krishna.

1209A. Rajadhi Raja Raja Ghambhira

Raja Marthanda Raja Kumara Rao Rao Gana Manohara Pankaja Lochana Parthi Vihara

O King of Kings, with the prestige and diginity of a King, please come to me, O Lover of music, Lord Sai, who lives in Parthi.

1210A. Rajata Gireeshwara Sai

Bhujanga Bhooshana Sai Chidambareshwara Sai Mahesha Rajata Gireeshwara Sai Hey Bhuvaneshwara Gauri Shankara Gaja Charmaambara Parthi Manohara Sharanam Sai Prabhu, Sharanam Sayeesha (2X)

Sai Baba, You are none other than the Shiva, who is adorned by a serpent around his neck, clad in an elephant skin and resides on the snowclad Mount Kailas and who is also enshrined on the mountain in Chidambaram. I seek surrender in You.

1211A. Rajiva Lochana Sai Narayana

Narahari Roopa Namo Narayana Rajiva Lochana Sai Narayana Parama Dayagana Bhaktha Parayana Nithya Niranjana Sai Narayana Narahari Roopa Namo Narayana

Worship Lotus-Eyed Lord Sai Narayana, who has assumed human Form, who is Savior of devotees and extremely merciful towards them and who is embodiment of purity.

1212A. Raksha Karo Bhagavaan Sathya Sai Bhagavaan

Pahi Dayalu Dehi Kripalu Sathya Dharma Shaanthi Prema Pradatha Nithya Niranjana Jeevana Daatha Brahma Vishnu Maheshwara Roopa Sathyam Shivam Sundaram

O Lord Sai, thou art compassionate and merciful Lord of the helpless, the bestower of truth, righteousness, peace and love, the ever cheerful Lord, who sustains all life, the embodiment of Brahma, Vishnu and Maheswara. Thou art Truth, Auspiciousness and Beauty. Protect us.

1213A. Raksha Raksha Jagdeeshwara

Parthipuri Parameshwara Pahi Pahi Parameshwara Dehi Dehi Thava Pada Seva

Protect us, O Lord of Universe. Protect us, O Lord of Parthipuri. Protect and bless us. Pray Thee to grant us the opportunity to serve Thy Lotus Feet.

1214A. Raksha Raksha Prabhu Hev Jagadeesha

Pavana Nama Shiva Sayeesha Mangala Daatha Shiva Sayeesha Bhaktha Dayagana Purana Purusha

O Lord of Universe! O Grantor of Auspiciousness and Mercy! O Lord Sai, Protect us, Protect us.

1215A. Ram Harey Seetha Ram

Ram Harey Radhey Shyam Seetha Vallabha Sundar Ram Murali Manohar Radhey Shyam Parthipurishwar Ram

Chant the name of Lord Rama, Radhey Shyam, Lord of Seetha, Lord of Radha – the enchanting flute-player and Lord Sai Ram.

1216A. Ram Hari Hari Naam Bolo (2X)

Hari Naam Bolo Hari Naam Bolo Hari Naam Bolo Sai Naam Bolo (Ram) Sai Rama Parama Dayala Parama Dayala (2X) Man Mandir Mein Deeya Ujjala Allah Sai Bolo Maula Sai Bolo Nanak Sai Bolo Gobind Sai Bolo Allah Sai Bolo Maula Sai Bolo (2X)

Sing the name of Ram and Hari, who has taken Avathaar as Sai. You always provide Grace to your devotees. O Lord, come and light the lamp of wisdom in me. Sing the name of Lord Sai who is also known as Allah, Maula, Nanak and Gobind.

1217A. Ram Jai Jai Ram Jai Jai Ram

Seetharam Seetharam Sairam Sairam Sai Raghunandana Ram (2X) Ram Jai Jai Ram Jai Jai Ram Ahalyodhaaraka Sri Raghunandana Raghukula Bhooshana Ram Ram Jai Jai Ram Jai Jai Ram

Victory to You, Hey Ram, consort of Seetha. Victory to You Sai Rama, the son of Raghu dynasty. You lifted Ahalya from a curse (given by a Rishi). You are the jewel of the Raghu clan. Victory to You, Ram.

1218A. Ram Krishna Jaya Bolo (Bhaja Mana)

Rama Krishna Jaya Sai Krishna Jai Rama Krishna Jaya Bolo (Bhaja Mana) Raghukula Bhooshana Ram, Ram Ram Radha Mohan Shyam, Shyam Shyam Harey Ram Harey Ram Harey Krishna Harey Ram

O Mind! Chant the name of Lord Rama, Krishna, Sai. Rama, the Jewel of Raghu Dynasty. Chant the mantra, "Harey Ram Harey Ram Harey Krishna Harey Ram".

1219A. Ram Patheetha Pavana Ram

Parama Dayakara Sri Sai Ram Kripa Karo Raksha Karo Daya Karo Bhagavaan Bhava Saagar Sey Paar Karo Bhaktodhaara Paar Karo

O Sai Ram, O Kind hearted One, bestow Thy grace on us, free us from the endless cycle of births and deaths. You are the uplifter of all devotees. Please help us attain our salvation.

1220A. Ram Raghupathi Raaghava Ram

Patheetha Pavana Ram Ahalyodhaaraka Ram Mani Maya Bhooshana Ram Mithila Pura Jana Mohaka Ram Aathma Nivaasi Prashanthi Ram

This is an eulogy of Rama/Sai Baba.

1221 A. Ram Ram Bhajamana Harey Harey

Raghupathi Raja Rama Ram Patheetha Pavana Sri Ram Ram Sai Ram Bhajamana Harey Harey Sai Ram Ram Rama Harey Harey

Fill the mind with the glory of Rama, Purifier of sin, repeat the name of Sai Ram.

1222A. Ram Ram Raghava Ram

Ram Ram Sathya Sai Ram Ram Ram Seetha Ram Parthipureeshwar Sai Ram Ram Ram Sathya Sai Ram

Sing the name of Ram, beloved of Seetha, now incarnated in Puttaparthi as Lord Sai.

1223A. Ram Ram Ram Parama Sumangala Ram Ram Ram

Janaki Janaki Jeevana Ram Jairama Sairama Jayatu Jayatu Rama Parama Sumangala Rama Rama Ram

O Lord Rama, You name is most auspicious. You are the very life of Mother Janaki... Victory to Sai Rama.

1224A. Ram Ram Ram Sri Ram Ram Ram

Dasharatha Nandana Rama Ram Ram Kausalya Key Rama Ram Ram Sri Rama Raghuvara Rama Ram Ram Sri Rama Seetha Rama Ram Ram (3X) Sri Sripati Rama Key Lal

Sri Rama Seetha Rama Ram Ram

Ram, the son of King Dasharatha, Whose mother is Kaushalya; Sri Ram, the highest of the Raghu race, Sri Ram, Seetha Ram who are incarnations of Sri (Lakshmi) and Sripati (Narayan).

1225A. Rama Bhajo Raghurama Bhajo

Seetha Manohara Rama Bhajo Shyama Bhajo Ghana Shyama Bhajo Radha Manohara Shyama Bhajo Shambho Bhajo Shiva Shambho Bhajo Gauri Manohara Shambo Bhajo

Sing the name of Rama, beloved of Seetha, Sing the name of Krishna (whose complexion is blue like a rain cloud), beloved of Radha, sing the name of Shiva, beloved of Gauri (Parvathi).

1226A. Rama Bolo Rama Bolo Rama

Sri Ram Sri Ram Raghupathi Raaghava Ram Sri Ram Sri Ram Patheetha Pavana Ram Sri Ram Sri Ram Janaki Jeevana Ram

Sing the holy Name of Ram again and again. Ram Who is Lord of the Raghu clan, Who is of the Raghava family, Ram Who is the Rescuer of the depressed ones, Ram Who is the very Life Breath of Seetha (Janaki).

1227A. Rama Charan Sukha Dayi Bhajorey Rama Naam Key Do Akshara Mey Sab Sukh Shaanthi Samayerey Sai Nath Key Charan Mey Aakar Jeevan Saphal Banavorey

Chant at the sacred feet of Rama - that gives happiness; Those two syllables in the word 'Rama' encompasses all the joy, peace and happiness. Make your life worthwhile by surrendering at the Lotus Feet of Sai Nath.

1228A. Rama Harey Raghu Rama Harey Shyama Harey Ghanashyama Harey Janaki Jeevana Rama Harey Radha Madhava Shyama Harey

Hail to Rama, of the Raghu dynasty; soul of Seetha; Krishna with the blue complexion.

1229A. Rama Harey Sai Krishna Harey Sarva Dharma Priya Sai Harey Allah Eshwara Sai Harey Nanak Yesu Buddha Harey Zorashtra Mahavira Sai Harey Sarva Dharma Priya Sai Harey Rama Harey Sai Krishna Harey (4X)

Chant the name of Rama, Sai Krishna. Recite the name of Sai who is the lover of all faiths. Lord Sai is none other than Allah, Nanak, Buddha, Jesus, Zoraster, Mahavira.

1230A. Rama Kaho Seetha Rama Kaho Sathya Sai Rama Nama Kaho Seetha Vallabha Sundara Rama Dasha Mukha Mardhana Kodanda Rama Raghupathi Raghava Raja Rama Jai Jai Ram Jai Jai Ram (3X) Jai Sai Ram Bolo Jai Sai Ram (3X)

Dwell on Rama's Name. Call Him in any manner you like, Rama, or Seetha Rama, or Sathya Sai Rama, or Seetha's consort the handsome Rama, or the Rama who killed the ten headed demon Ravana, or the Rama chief of the Raghu clan. Chant "Victory to Sai Ram!".

1231A. Rama kodanda Rama Rama kalyana Rama Rama Rama Rama Raghava

Rama nikokka mata Rama nakokka muta Rama ni mate mata Rama ni bate bata II Rama II

Rama nikevaru thodu Rama Nikanta jodu Rama nenu nivadu Rama natho matadu II Rama II

Rama namame melu, Swami chintane chalu (Second Variation)
Rama namame melu, Rama chintane chalu (Second Variation)
Rama namame melu, Rama chintane chalu (Thrid Variation)
Rama namame melu, Swami chintane chalu (Faster Speed)
ni namame melu ni chintane chalu (Faster Speed)
ni chintane chalu ni namame melu (Faster Speed)
chintane chalu namame melu (Faster Speed)

Rama kodanda Rama Rama kalyana Rama (Slow Speed)

Keep chanting the name of Rama and our beloved Swami.

1232A. Rama Krishna Bolo Krishna Rama Bol Keshava Madhava Govinda Bol (2X) Rama Krishna Bolo Krishna Rama Bol Shiva Shiva Shankara Shirdi Sai Bol Hara Hara Shankara Sathya Sai Bol

Partheeshwara Sai Shankara

Chant the names of Rama, Krishna, Keshava, Madhava and Govinda. Chant the names of Sirdi Sai, Shiva and Shankara. Chant the names of the Lord of Puttaparthi.

1233A. Rama Krishna Govinda Narayana Keshava

Radhika Ramana Madhava Jaya Ranga Deva (2X) Rama Krishna Govinda Narayana Keshava Harey Rama Harey Krishna Seetha Rama Raghava Harey Rama Harey Krishna Sai Rama Raghava Radhika Ramana Madhava Jaya Ranga Deva (2X)

Chant the name of Lord: Rama, Krishna, Narayana, Keshava and Madhava.

1234A. Rama Krishna Govinda Narayana

Narayana Hari Narayana Rama Krishna Govinda Narayana Sri Lakshmi Ramana Narayana Hari Om Anantha Narayana Om Anantha Narayana Hari Narayana Sai Narayana Sathya Narayana Om Anantha Narayana Hari Om Anantha Narayana

Chant the many names of the Lord - Rama, Krishna, Narayana, Govinda, Hari, Lord of Lakshmi, Lord who is infinite (without beginning or end), Sai Narayana, Sathya Narayana.

1235A. Rama Krishna Hari Hari Bol

Radha Ramana Hari Govinda Bol Govinda Govinda Govinda Bol Govinda Bolo Hari Gopala Bol Govinda Bolo Hari Gopal Bol Govinda Bolo Hari Sai Gopal

Chant the many names of Lord: Rama; Krishna; Hari; Govinda; Gopal and beloved of Radha - Lord Govinda and Lord Sai.

1236A. Rama Krishna Hari Mukunda Murari

Panduranga Hari Panduranga Hari Deva Deva Deva Mahadeva Deva Adi Deva Deva Brahma Vishnu Deva Adi Deva Deva Sathya Sai Deva Panduranga Hari Jai Jai Panduranga Hari (4X) Panduranga Hari Jai Jai Panduranga Hari

Chant the names of the Lord: Rama, Krishna, Hari, Mukunda, Murari, Paanduranga, Deva, Mahaadeva, Sathya Sai, Victory to Lord Paanduranga Hari.

1237A. Rama Krishna Hari Naravana

Deena Janavan Hari Narayana Deena Sharanya Narayana Bhava Bhaya Harana Sai Narayana

Chant the name of Lord Rama, Krishna, Narayana and Hari. Lord Sai Narayana protects and liberates from bondage of life and death.

1238A. Rama Krishna Jai Rama Hari

Rama Krishna Shiva Sai Hari Shirdi Pureeshwara Sai Hari Parthipuri Sathya Sai Hari

Victory to Rama, Krishna, Shiva, and Sai, dweller of Parthi and Shirdi.

1239A. Rama Krishna Jaya Bolo (Bhajamana)

Rama Krishna Jaya Sai Krishna Jaya Rama Krishna Jaya Bolo (Bhajamana) Raghukula Bhooshana Rama Rama Radha Madhava Shyama Shyama Harey Ram Harey Krishna Harey Ram

Let the mind worship and sing the glory of Rama and Krishna; Victory to Rama, Krishna and Sai Baba, Ram, the jewel of the Raghu family, Krishna, Radha's Lord of dark blue complexion; Glory to Ram, glory to Krishna.

1240A. Rama Krishna Prabhu Thu Jaya Ram Jaya Ram Sai Krishna Prabhu Thu Sai Ram Sai Ram Yesu Pitha Prabhu Thu Hey Ram Hey Ram Allah Eshwar Thu Allah Ho Akbar Shirdi Sai Prabhu Thu Sai Ram Sai Ram

O Sai Baba, You are none other than Rama and Krishna. Victory to You! You are the father of Jesus Christ. You are Allah. You are Eashwar, Lord Shiya. You are Sai baba of Shirdi. You are all Gods, all Names.

1241A. Rama Krishna Rama Krishna Bhajorey Pandari Naatha Govinda Keshava

Nanda Aanandha Rama Govinda Pandari Naatha Panduranga Bhajorey

Worship and chant the name of Lord Rama, Krishna, Govinda, Keshava and Lord of Pandhari.

1242A. Rama Krishna Vasudeva Achyutha Anantha

Parthi Vasa Sai Deva Sridhara Anantha Gopi Janoddhara Radha Lola Bhaktha Janoddhara Bhakthi Gana Lola

Chant the name of Lord: Rama, Krishna and Vaasudeva. O Resident of Parthi! O Lord Sai Deva! O Ever Infinite One! O Beloved of Radha! Thou art Savior of resident of Gokul and uplifter of devotees and lover of devotional hymns.

1243A. Rama Krishna Vasudeva Narayana Hari Hari

Viswa Roopa Sai Deva Narayana Hari Hari Narayana Hari Hari Om Narayana Hari Hari Viswa Roopa Sai Deva Narayana Hari Hari

Sing the names of Rama, Krishna, Narayana, who resides in all beings, and Hari, another name for Krishna.

1244A. Rama Lakshmana Janaki Jai Bolo Hanuman Ki

Sing the names of Rama, Lakshmana and Janaki, Glory to them and Hanuman.

1245A. Rama Lakshmana Janaki Jai Bolo Hanuman Ki

Anjani Putra Balabhima Anjaneya Balabhima Balabhim Balabhim Balabhim Balabhim Balabhim Balabhima Vayu Kumara Balabhima Vanara Veera Balabhima Balabhim Balabhim Balabhim Balabhim Balabhim Balabhima Parthi Pureesha Sai Rama Pavana Purusha Sai Rama Sai Ram Sai Ram Sai Ram Sai Ram Sai Rama

Sing the praises of Hanuman, son of Anjani and Vayu, the strongest and bravest devotee of Lord Rama. Sing the name of Sai, our Lord who resides in Puttaparthi.

1246A. Rama Nama Ghanashyama Nama

Shiva Nama Sumir Din Raat Sai Nama Sumir Din Raat Sarala Bhav Sey Nama Bhajo Prema Bhakthi Sey Nama Japo Sai Nama Sumir Din Raat Shaanthi Pradhayaka Sundara Naam Moksha Pradhayaka Mangala Naam Hari Nama Sumir Shiva Sumir Sai Nama Sumir Din Raat

Night and day remember the names of Rama, Krishna and Shiva. Throughout day and night dwell on the name of Sai Baba. With a mind, pure and serene, chant Sai's name. Repeat the Name silently in the mind, in an attitude of love and devotion. That Name will fill you with peace. That Name will give you salvation.

1247A. Rama Nama Hai Sab Ka Sahara

Bhajorey Niranthara Rama Naam Dasharatha Nandana Sri Rama Kausalya Sukha Vardhana Rama Raghupathi Raghava Raja Rama Bhajorey Niranthara Rama Naam

What a Divine name Rama! It is the support and sheet anchor of all. O devotee, chant that Name unceasingly. Sing the Divine Name of Rama who was the son of Dasharatha, who was the very life of his mother Kausalya, and who was the chief of the Raghu clan.

1248A. Rama Nama Ko Pranam Rama Nama Ko

Sai Nama Ko Pranam Sai Nama Ko Rama Nama Punya Nama Rama Nama Madhura Nama Rama Nama Ko, Sai Nama Ko Rama Nama Ko Pranam Sai Nama Ko

Salute Rama's Name. Pay homage to Sai Rama's Name. It is an auspicious and melodious Name.

1249A. Rama Nama Tharakam Sada Bhajorey

Sada Bhajorey Sada Japorey Ram Ram Ram Jai Kodanda Rama Ram Ram Ram Jai Kalyana Rama Ram Ram Ram Jai Pattabhi Rama

Always worship Lord Rama, who helps to liberate one- self. Victory to Lord Rama holder of 'Kodanda' bow. Victory to Lord Rama, bestower of auspiciousness. Victory to Lord Rama, the crowned King. Chant, 'Ram Ram Ram'.

1250A. Rama Neela Megha Shyama Kodanda Rama Raghukulaabdhi Somaa Parandhaama SaarvaBhaumaaa

Raghu Raam Raam Raam Raghu Raam, Jaya Ram Ram Ram jaya Ram Talli Tandri Guruvu Neeve Todu Needa Neeve Dharani Janula Paalane Chese Paramjyotive Jaagu Ika Chaalana Raamayaa Daasulanu Brovaga Raavayaa (Rama Neela...)
Raati Naina Naatini Chese Nee Divya Paadamu Koti Naina Jnaanini Chese Nee Naamamu Needu Sari Daivamu Ledayya Ninu Ne nammitti Ramayya (Rama Neela Megha Shyama...)

(Telugu Song) Salutations to our beloved Lord Sathya Sai Baba.

1251A. Rama pujaari Paropakari Mahaveer Bajarangabali

Sadharmachaari Sabrahmachaari Mahaveer BajarangaBali Gnana Guna Saagara Roopa Uddharaka Mahaveer BajarangaBali Kesari Nanadana bhava bhaya bhanjana Mahaveer BajarangaBali Jaya ranadheera Jaya rana lola Mahaveer BajarangaBali Jaya bala dhaama Jaya Bala Bheema Mahaveer Bajarangabali

Salutations to Rama and Hanuman!

1252A. Rama Raghava

Sai Rama Raghava Raghu Nandhan Triguna Soma Sai Rama Raghava Ravana Mardan Ramabhi Rama Ramethi Rama Raghu Rama Ramethi Rama Sai Rama

Chant the name of Lord Rama, Lord Sai Rama and Lord Raghava.

1253A. Rama Raghu Rama

Ravikula Komala Rama Maruthi Sevitha Manasa Rama Munijana Vanditha Mohana Rama Suramuni Sevitha Suguna Ram Sundara Rama Seetha Rama Kalyana Rama Kodanda Ram Pattabhi Rama Pavana Nama Rama Raghu Rama

O Lord Rama, You were born n the lineage of the Sun; You were served by Hanuman; You were worhipped by the saints; You are the charming Lord of Seetha; You are adorned with the Kodanda bow; Your name purifies all of us.

1254A. Rama Raghuvara Rama Seetha Ram Ram Ram

Sri Ram Ram Ram
Sai Ram Ram Ram
Rama Raghuvara Rama Seetha Ram Ram Ram
Hey Patheetha Pavana Ram
Hey Shyamala Komala Ram
Hey Vaidehi Priya Ram Sai Ram Ram Jaya Ram
Rama Rama Ram Sai Rama Ram

Salutations to Sree Rama who is so sweet and charming and is the purifier of sin.

1255A. Rama Rahim Ko Bhajanevale Therey Pujari Baba

Thera Naam Ek Sahara
Sai Naam Ek Sahara
Thera Naam Ek Sahara
Thum Hi Ho Geetha Thum Hi Ramaayan
Thum Hi Ho Veda Puraan
Thera Naam Ek Sahara
Sai Naam Ek Sahara
Thera Naam Ek Sahara
Sathya Dharma Ki Jyoti Jalane Aye Parthi Vihari

Your worshippers are those who sing the glory and compassion of Ram and Rahim. Your name is the one and only support for all. You are the Geetha, Ramaayana, Vedas and the Puranas. Residing in Parthi, you have come to light the flame of Sathya and Dharma.

1256A. Dekho Aye Kunja Vihari

Thera Naam Ek Sahara Sai Naam Ek Sahara Thera Naam Ek Sahara

Your worshippers are those who sing the glory and compassion of Ram and Rahim. Your name is the one and only support for all. You are the Geetha, Ramaayana, Vedas and the Puranas. Residing in Parthi, you have come to light the flame of Sathya and Dharma.

1257A. Rama Ram Sai Ram Seetha Rama Radheyshyam (3X)

Dasharatha Nandana Seetha Ram Vasudeva Nandana Radheyshyam Eshwaramba Nandana (2X) Parthipureeshwara Sai Ram

This is song sung in praise of the avathaars of Vishnu - the beloved consort of Seetha, Rama and the beloved of Radha, Krishna. Sing the name of the son of Dasharatha (Ram), and the name of the son of Vasudeva (Krishna). Sing the name of the son of Eshwaramba, Lord of Puttaparthi, Sai Ram.

1258A. Rama Rama Bolo Sai Ram

Bolo Radhey Shyama Ghanashyama Jaya Jaya Rama Rama Bolo Sai Ram Bolo Radhey Shyama Ghanashyam

Sing the Glory of Sai Rama, our Lord, Who is Rama and Krishna (Radhey Shyam) Victory to Ghanashyama (Name for Krishna meaning "of deep, infinite blue color").

1259A. Rama Rama Jaya Raghukula Thilaka Rajiva Lochana Ram Eshwaramba Sutha Jaya Jaga Vandhana Rathnakara Kula Deepa (3X)

Worship lotus-eyed Lord Rama, Who is the auspicious Symbol of the Raghu dynasty Worship the lotus-eyed Lord Sai Ram, Son of Mother Eashwaramma and Who is the Symbol of the Ratnakar dynasty.

1260A. Rama Rama Rama Athi Madhura Rama Nama (3X) Rama Rama Rama Jaya Jaya Jaya Raghu Rama Rama Rama Rama Jaya Jaya Jaya Sai Rama

Sing the sweet name of Lord Rama. Victory to Lord Sai Rama, of the Raghu dynasty.

1261A. Rama Rama Rama Bhajo Ramachandra Sai Prema Mudita Manse Kaho Ramachandra Sai Rama Nama Madhura Nama Ramachandra Sai Rama Nama Sada Bhajorey Ramachandra Sai Ramachandra Sai

Chant the Name, Sai Ram always. With a mind filled love and devotion sing His Name. It is such a melodious Name. Chant that name always.

1262A. Rama Rama Rama Jaya Kodanda Rama

Rama Rama Rama Jaya Kalyana Rama Rama Rama Rama Jaya Vaidehi Rama Rama Rama Rama Jaya Pattabhi Rama Rama Rama Rama Jaya Aathmabhi Rama Rama Rama Rama Jaya Sri Sai Rama

Victory to Lord Rama, the One with the famous bow, Kodanda. Victory to Him, beloved of Vaidehi (Seetha), the one with the sweet form who resides in our hearts, Victory to Lord Sai Rama.

1263A. Rama Rama Rama Pashu Vasuna Rama Rama Rama Jaya Jaya Jaya Raghu Rama Rama Rama Rama Jaya Jaya Jaya Sai Rama

Rama, Rama, Sing Rama's Name, the sustainer of All, Sing Rama's Name. Glory to Rama, Glory to Rama, Sing Sai Rama's Name Rama, Glory to Sai Rama.

1264A. Rama Rama Rama Rama Bhajo Parthipurisha Ramakrishna Vasudeva Parthipurisha Sridhara Madhava Parthipurisha Keshava Janaardhana Parthipurisha Rama Rama Rama Rama Parthipurisha

Sing in praise of the Sri Rama of Puttaparthi. Our Sai Baba is none other than Sri Rama, Sri Krishna, and Sriman Narayana.

1265A. Rama Rama Rama Rama

Ghanashyam Bhagavaan Parama Sumangala Ram Sai Baba Bhagavaan Alakniranjana Ram Shankha Chakra Gada Padmodhari Ram Sai Narayana Ram Ghanashyam Bhagavaan

Repeat the name of Rama, Sai Baba who holds the conch, discus, mace and lotus; Narayana, in the form of Sai Baba with the deep blue complexion.

1266A. Rama Rama Rama Rama Rama Rama

Rama Rama Rama Rama Sai Ram Jai Jai Ram Govinda Harey Harey (2X) Janaki Ram Govinda Harey Harey (2X) Sai Ram Govinda Harey Harey (2X)

O Rama! Lord of Janaki! Govinda! O Sai Ram! We sing in your praise.

1267A. Rama Rama Sai Rama

Parthipurisha Sai Ram Rama Rama Sai Rama Madhura Manohara Sundara Naam Shyamala Komala Nayanabhi Ram Ravikula Mandana Rajana Rama Parama Pavana Mangala Dham

Hail to Rama and to Sai; Sai, who is Lord of Puttaparti; His very sweet, beautiful name enchants the mind; His cloud-like soft complexion pleases our eyes; Descendent of the race of the sun, favourite Lord; Supreme purifier, abode of all good.

1268A. Rama Rama Seetha Rama

Megha Shyama Mangala Dhama Megha Shyama Mangala Dhama Raghu Rama Raja Rama Pavana Nama Papa Vinasha Janaki Rama Jai Rama Ravi Kula Soma, Rantala Bhima Shivanuta Nama Sri Rama

Chant the name of Lord Rama, Seetha Rama and Shyama. It takes us to the abode of auspiciousness. It also purifies, uplifts and destroys the sins. O Lord of Janaki, thou art fearless and powerful restorer of righteousness and art pleasing like the moon to Thy Raghu Dynasty.

1269A. Rama Sumira Mana Rama Sumira Mana

Rama Sumira Mana Ram
Janaki Vallabha Dasharatha Nandana
Ramachandra Sri Ram (2X)
Bhajamana Seetha Ram
Bhajamana Seetha Ram
Bhajamana Radhey Shyam
Bhajamana Radhey Shyam
Bhajamana Seetha Ram
Bhajamana Seetha Ram
Bhajamana Seetha Ram

O mind! remember Rama!, Dasharatha's son, beloved of Seetha, Sacred Rama, cool, soothing and beautiful like the moon; Mentally sing the praises of Radhey and Krishna.

1270A. Ramachandra Prabhu Raghuvamsa Nama

Seeta Pate Jaya Janaki Rama (Ramachandra) Ahalyoddharaka Sugunabhi Rama Ravana Samhara Kodanda Rama Ayodhya Rama Pattibhi Rama Nava Nava Komala Sri Sai Rama Seeta Pate Jaya Janaki Rama

Lord Ramachandra, you are of the Raghu lineage. You are the consort of Seeta (Janaki). You saved your devotee, Ahalya. You destroyed Ravana with your famous bow, Kodanda. You are the coronated king of Ayodhya. Your form is always sweet.

1271A. Ramam Bhajo Raghu Ramam Bhajo

Raghukula Thilakam Ramam Bhajo Vaidehi Priya Ramam Bhajo Vaikunta Vasa Ramam Bhajo Dasharatha Nandana Ramam Bhajo Dasha Mukha Mardana Ramam Bhajo

Sing the name of Rama, who is beloved of Seetha, Who resides in Vaikunta, Who killed Ravana, Son of Dasharatha and star of Raghu Clan.

1272A. Ranga Ranga Panduranga Ranga Vitthala

Vitthala Jai Vitthala
Vitthala Sai Vitthala
Rukmini Sametha Pandari Naatha
Parthi Ranga Vitthala Panduranga Vitthala
Vitthala Jai Vitthala
Vitthala Sai Vitthala

Victory to Lord Panduranga of Pandaripur, beloved of Rukmini. Victory to Lord Sai.

1273A. Rasavilola Nandalala

Radha Madhava Nandalala Raasavilola Nandalala Nanda Kishora Nandalala Navaneetha Chora Nandalala Nandalala Sai Nandalala Nandalala Sai Nandalala

Radha's Krishna, darling son of Nanda, stealer of butter, who danced with the gopis.

1274A. Rathnakara Kula Bhooshana

Rajiva Nayana Sai Narayana Hey Eshwaraamma Nandana Tribhuvana Vanditha Mridu Charana Tribhuvana Palana Mridu Charana Lotus-eyed Lord Sai Narayana! The jewel of Ratnakara dynasty. Darling son of Mother Eshwaramma and Sustainer of all creation! Thy Lotus Feet are worshipped and adored by the entire universe.

1275A. Ravi Shashi Nayana Pannaga Shayana Lakshmi Ramana Narayana Bhava Bhaya Harana Vanditha Charana Sharanam Sharanam Parthi Sadana Narayana Sai Narayana. Narayana Sathya Narayana

Lord Vishnu (Narayana), beloved of Lakshmi, you remove the fear of rebirth from us. We surrender to Thee, O Lord Sai Narayana of (Putta)parthi.

1276A. Ravo Ravo Sri Raghu Rama Kavoyee Ye Mamu Kodanda Rama (Ravo ...) Bhavanashaka Bhadrachala Rama Pavana Nama Sri Sai Rama

O Sri Rama! Won't you come to us and protect us? O Rama of the Bhadrachala temple, the destroyer of the cycle of birth and death, help us, O Lord Sri Sai Rama - the one with the holy name.

1277A. Rhuma Juma Nacho Nanda Dular Madhava Murahara Madhana Gopal Rhuma Juma Nacho Nanda Dular Radha Manohara Natavara Laal Govinda Giridhara Murali Gopal

Dance, son and delight of Nanda, Lord who killed the demon Mura, God of love, Radha's Krishna who lifted the mountain and plays the flute.

1278A. Rudra Swaroopa Om Kaara Naatha

Neelakanta Sai Deena Naatha Tandavapriyakara Girija Ramana Vibhuthi Sundara Kailasavasa Lingodbhavakara Shiva Yogeshwara Man Mein Nachey Bhola Shankara Man Mein Nachey Shambho Shankara

Rudra! Lord Shiva, You are the very form of the primodial Om. The color of your throat is blue. You rescue the weak. You do cosmic dance. You enchant Girija, Lord of Kailasa You look beautiful with Holy ash all over your body. Please come into my heartand do your divine dance.

1279A. Sa Sa Sai Murari Krishna Janaardhana

Re Re Radha Jeevana Rajiva Lochana Ga Ga Gana Vinodani Gopika Ranjana Ma Ma Madhava Mohana Hey Madhusoodhana Pa Paapa Vinasa Paramdayalana Dha Dha Darshana Dho Ghana Dharma Sanathana Ni Ni Nithyaparama Ghana Nithya Niranjana This bhajan is based on the seven swaras (notes) of the classic music of India (Sa Re Ga Ma Pa Dha Ni). It is sung in praise of Lord Krishna who is known as Murari and Janaardhana. Lord Krishna is beloved by Radha. He is the always the lover of music and he played the flute with the Gopis (cowherds) as a boy. He is Madhava, and he destroyed the demon Madhu, just like he destroys sins. He is the always compassionate. O upholder of Dharma (Righteousness), please give us your Darshan!

1280A. Saakshaath Parabrahma Sai

Guru Vandhana Sathya Sai Guru Padharanjana Guru Paramesha Guru Brahma Guru Vishnu Mahesha Sadguru Sai Parthipurisha Charana Namosthuthey Sai Mahesha

Sai, Thou art the Absolute Supreme Brahman. Salutations to Thee, Venerable perceptor. You are no different from the noble perceptors Brahma, Vishnu and Shiva. Mya salutations at Your Lotus Feet, Lord Sai.

1281A. Sabari Girisha Engal Nayaka

Saranam Ayyappa Swami Saranam Ayyappa Mohana Roopa Mohini Bala Saranam Saranam Bhagavaane Saranam Ayyappa Parti Pureesha Sadguru Deva Saranam Ayyappa Swami Saranam Ayyappa Jyothi Swaroopa Papa Vinasha Saranam Ayyappa Swami Saranam Ayyappa Saranam Saranam Ayyappa Swami Saranam Ayyappa (2X)

O Lord, our Master who live on the Sabari Hills! Lord Ayyappa, we surrender to You. Your form is beautiful, O son of Mohini (female form of Vishnu). O Lord of Parthi, who is everyone's Preceptor, we surrender to You. O form of the Light, destroyer of sin, we surrender to You.

1282A. Sabarigiri Vasa Paramdayala

Swamiye Charanam Sharanam Ponayyappa Sabarigiri Vasa Paramadayala Hari Hare Suthane Sri Mannikanta Swamiye Charanam Sharanam Ponayyappa

Surrender at the feet of the Lord of the Sabari Hills, the One who is full of grace, son born with the powers of Vishnu and Shiva.

1283A. Sad Guru Brahma Sanaathana Hey

Paramadayadhana Paavana Hey Janma Jadukha Vinaashana Hey Jagadodharana Kaarana Hey Sai Krishna Janaardhana Hey Bhava Bhaya Jaladhi Kaarana Hey (2x)

Salutations to our Sadguru!

1284A. Sad Guru Charanam Sada Smarami Sai Charanam, Sada Smaraami Shankara Charanam Sada Smarami Pankaja Charanam Pranamya Ham

Bow and meditate at the lotus feet of Lord Sai.

1285A. Sad Guru Dev Raaha Dikhaavo Prabhu Raha Dikhavo Sai Deva (Sad Guru Dev ...) **Thum Ho Merey Prana Daatha** Thum Ho Merey Bhagya Daatha

Thum Ho Mere Jnana Daatha

Noble and respected teacher, please guide me on the correct path. Show me the way (to salvation) Lord Sai. You brought me into this world. You gave me material prosperity. You gave me knowledge and discrimination. With all that I still fumble and do not know which is the right path for me. Please show me the way.

1286A. Sad Guru Deva Brahmaanandha Aanandha Chanda Sathchitthanandha Parama Davala Karuna Sagara Bhaktha Jeevan Dhana Radhev Govinda Aanandha Chanda Sathchitthanandha

Chant the name of Noble Teacher, whose form is eternal bliss - O Lord of Radha, Krishna. You are extremely compassionate and ocean of mercy and life- breath of devotees.

1287A. Sad Guru Deva Sai Guru Deva Sharanam Sharanam Shiva Guru Deva Brahma Vishnu Maheshwara Roopa

Nithya Aanandha Mayee Shiva Guru Deva

O Noble Universal Teacher, Grant me refuge. O ever blissful Lord, You are Brahma, Vishnu and Maheswar.

1288A. Sad Guru Deva Sri Sai Deva Shambho Shankara Sai Mahadeva Ganga Jatadhara Sri Sai Deva **Bolo Maheshwara Devadhi Deva** Parthipuri Parameshwara Deva

Hey noble perceptor Lord Sai, Shambho, Shankara, Sai Mahaadeva (all different names for Shiva), You hold the river Ganga in Your matted locks. Chant the name of Maheshwara, the Lord of Lords, the supreme Lord of Puttaparthi.

1289A. Sad Guru Sai Saraswathi Brahma Deva Sathi Bharathi Mangala Manjula Vaak Vilasini Veena Vadini Kalavathi Hansa Vahini Vidva Davini Veda Matha Sai Bhagavathi

Worship the Supreme Teacher, Sai - the auspicious embodiment of all learning and wisdom, adept in the art of producing sweet melodies on veena (Saraswathi), bestower of all knowledge, who has the celestial swan as vehicle. O Lord Sai, You are the Mother of Vedas.

1290A. Sada Bhajo Sai Ram

Nirdhan Ko Karo Daan Aham Karo Balidan Sada Bhajo Sai Ram Bolo Baba Hamara Praana Bolo Baba Hamara Jnaana Bolo Baba Hamara Dhyana Sarva Shakthi Maha Purusha Ko Dhil Sey Dho Sanmaan Sada Bhajo Sai Ram

Always chant the name of Sai Ram. Help the poor people with charity. Destroy the ego. Chant - Baba is our life breath, Baba is our knowledge, Baba is in our meditation. From the heart, pay respects to that all powerful, supreme person. Always chant Sai Ram.

1291A. Sada Niranthara Hari Guna Gaavo

Prema Bhakthi Sey Bhajana Sunavo Sada Niranthara Hari Guna Gaavo Sai Naatha Key Charana Mey Aavo Mana Mandira Mey Deepa Jalavo Jeevana Naiya Paar Lagavo

Sing always the glory of our Lord; Let the bhajan resound with love and devotion; Come to the feet of Lord Sai; In your heart's temple, light the lamp of love; He will take you across the ocean of life.

1292A. Sada Pahi Mam Sri Shambhu Kumara

Sada Pahi Mam Sri Shanmukha Naatha

Sada Pahi Mam Sri Karuna Moorthey

Sada Pahi Mam Sri Karthikeya

Sada Pahi Mam Sri Kumara Guruvara

Sada Pahi Mam Sai Naatha

This is a prayer addressed to all Gods beseeching them to protect us from evil forces that may come in the way of our spiritual striving and our effort to merge in the Lord after getting out of the endless cycle of births and deaths.

1293A. Sada Shiva Ranjani Sai Janani

Sambhavi Shankari Durga Bhavani Sada Shiva Ranjani Sai Janani Akhilandeshwari Raja Rajeshwari (Sai) Matha Maheshwari Narayani

Eternal joy of Lord Shiva, wife of Shiva, giver life, mother of all worlds, queen of queens.

1294A. Sadguru Brahma Sanathana Hey Parama Dayagana Pavana Hey Janmaja Dukha Vinashaka Hey Jagathoddharana Karana Hey Sai Krishna Janaardhana Hey Bhava Bhaya Jalathi Tharana Hey

Worship merciful noble guru Lord Sai Krishna whose form is Brahma - infinity, Savior of world. You help to overcome fear of crossing the ocean of life and death.

1295A. Sadguru Naathaney Va Va Va Sathchitthanandhaney Va Va Va Sarvadayalaney Va Va Va Sathya Sai Naathaney Va Va Va Shirdi Purivasaney Va Va Va Parthipurivasaney Va Va Va Shivashakthi Roopaney Va Va Va Sathya Sai Naathaney Va Va

O Lord Sai please come! Come O True Guru, Come O Embodiment of Being, Awareness, Bliss! Come O Lord who is Full of Grace to All, Come O Lord of Shiridi! Come O Lord who is the Ayathaar of Shiva and Shakti!

1296A. Sadguru Om Sadguru Om Shiva Shiva Sai Sadguru Om Shirdi Pureeshwara Sadguru Om Bhavani Shankara Sadguru Om Parti Pureeshwara Sadguru Om Parama Dayalo Sadguru Om Hara Shiva Moorthi Sadguru Om Sri Sai Deva Sadguru Om

Pray to the true Master (Guru), Lord Sai, the incarnation of Shiva. Pray to the true Guru, of Shirdi and Parthi. Pray to the true Guru who is the incarnation of Shiva and Parvathi. Pray to Him, who is always full of kindness. Pray to the true Guru, who is the form of Shiva.

1297A. Sadguru Sai Saraswathi Brahma Deva Sakhi Parvathi Mangala Manjula Vaagvilasini Veena Vadini Kalavathi Hamsa Vahini Vidya Dayini Vedamata Shri Sai Bhagawati

Salutations to Saraswati and Lord Sai of Parthi.

1298A. Sadguru Sai Saraswati

Sangeetha Priya Shanthi Mathi Veena Vaadini Nadamayi Veda Vidyavathi Jnanamayi (2X) Parthi Pureeshwari Prema Mayi Sri Sayeeshwari Shwethambari

Our Divine Teacher Saraswathi, You are fond of music and the embodiment of peace, sound, Love and wisdom. You play the Veena. You wear white dress. You are Sai and live in parthi.

1299A. Saguna Manohara Sai Sundara

Nirguna Swaroopa Sarva Charachara Vishwa Swaroopa Nirakara Roopa Thriguna Swaroopa Omkara Roopa (2X)

O Lord Sai, though formless and all pervading, You have assumed a beautiful and enchanting limited form with attributes. The entire creation is your form.

1300A. Sahara Dho Bhagavaan

Muhjey Daya Karo Muhjey Kripa Karo Sanmati Dho Bhagavaan Sada Saath Raho Hey Bhagavaan Sada Raksha Karo Hey Bhagavaan Shaanthi Bhakthi Dey Dho Bhagavaan

O Lord have mercy and shower grace on me and kindly bless me with thy support and shelter. Please be always with me and protect me and grant me peace, devotion and love.

1301A. Sai Ananta Rupa, Sai Uma Mahesh

Sai Sathya Swarupa, Sai Uma Mahesh Sai Ananta Rupa, Sai Uma Mahesh Namo Om, Shivaya Sai, namo Om Shivaya Sai Namo Om, Shivaya Sai, namo Om Shivaya Sai Namo Om, Shivaya Sai, Sai Uma Mahesh Sai Ananta Rupa, Sai Uma Mahesh Namo Om, Shivaya Sai, Brahma Vishnu Mahesh Sai Sathya Swarupa Sai Uma Mahesh

Salutations to our beloved Bhagawan Sree Sathya Sai Baba.

1302A. Sai Avathaara Yuga Avathaara

Deena Dayala Sankata Harana Sai Avathaara Yuga Avathaara Sai Brahma, Sai Vishnu, Sai Maheshwara Sai Avathaara Yuga Avathaara Sathya Sai, Prema Sai Sab Dharmo Key Baba Sai Sai Parameshwara Sai Avathaara Yuga Avathaara

O Merciful Lord Sai, destroyer of dangers, incarnation of this kali age. You are Brahma, Vishnu, Maheswara and beloved of devotees. Chant the name of Lord of Lords, loving Lord Sathya Sai.

1303A. Sai Baba Bolo Sai Baba Bolo

Sai Ram Bolo Sai Shyam Bolo Sai Baba Bolo Sai Baba Bolo Parthi Baba Bolo Parthi Baba Bolo Shirdi Baba Bolo Shirdi Baba Bolo Nanak Sai Bolo Nanak Sai Bolo Allah Sai Bolo Maula Sai Bolo Radhey Shyam Bolo Seetha Ram Bolo Seetha Ram Bolo Radhey Sham Bolo

Chant the many names of Lord Sai, Rama, Shirdi Baba, Allah, Guru Nanak.

1304A. Sai Baba Bolo Sai Baba Bolo

Sai Ram Bolo Aur Sai Krishna Bolo Sai Baba Bolo Sai Baba Bolo Mandir Mey Bolo Aur Ghar Ghar Mey Bolo Bolo Akeley Sabhi Kay Sang Bolo Allah Sai Bolo Aur Maula Sai Bolo Durga Lakshmi Jai Mahaa Kali Bolo Nanak Sai Bolo Aur Govind Sai Bolo Yesu Christa Buddha Mahavira Sai Bolo Shirdi Sai Bolo Aur Parthi Sai Bolo Sabhi Dharm Granthon Ka Guru Sai Bolo Sai Baba Bolo Sai Baba Bolo

Chant Sai Baba's Name. Let the names of Sai Rama and Sai Krishna reverberate in your mind. Let the names ring in temples and in every home. Sing if you will, alone or as a group. Call Sai by any name, it matters little, because He is all Names and all Forms. Call Him Allah, Maula, Nanak, Govind, Jesus Christ, Buddha, Mahaaveer, Durga, Lakshmi, Maha Kali, Shirdi Sai Baba or Parthi Sai Baba. Or call Him as the Origin of the essence of all religions.

1305A. Sai Baba Geet Sudha

Madhuram Madhuram Aanandham Shirdi Baba Geet Sudha Madhuram Madhuram Aanandham Parthi Baba Baba Geet Sudha Madhuram Madhuram Aanandham Seetha Rama Geet Sudha Madhuram Madhuram Aanandham Madhuram Madhuram Aanandham

Nectarine words of wisdom and melodies that flow from Lord Sai confer infinite supreme bliss. Sai Baba's sweet songs are drops of amrit (nectar) conferring Supreme Bliss.

1306A. Sai Baba Pranam

Shirdi Baba Pranam
O Merey Aathma Ram
Sai Ley Lo Merey Pranam
Eshwar Allah Ram
Sabh Key Ghar Sai Ram
Pooran Karo Merey Kaam
(Hey) Parama Shaanthi Priya Ram

Kindly fulfil my desire by accepting my offering of salutations. O Resident of my heart - Lord Shirdi Baba, Sai Baba. Chant the name of Eshwar, Allah, Rama. O embodiment of Peace.

1307A. Sai Baba Sakala Bhuvana Key Naatha

Roopa Mahohara Kamala Kantha Yuga Avathaar Sai Baba Daya Karo Sai Baba Shirdi Parthi Hridaya Nivasini Prashanthi Sundara Sai

Praise be to Lord Sai, Lord of all the worlds. His form is sweet like the Lotus. He is the Avathaar of this Age. O Sai, who dwells in Shirdi, Parthi and in our hearts, and who is the beautiful form dwelling in Prashanthi Nilayam, please grant us Grace.

1308A. Sai Baba Thera Naam Sathya Sai Baba Thera Naam

Thu Hi Brahma, Thu Hi Vishnu
Thu Hi Nanak Thu Hi Yesu
Thu Hi Buddha Thu Hi Zorashtra
Thu Hi Allah Thu Hi Mahavir
Sub Hai Sai Bhagavaan (2X)
Sai Ram Sai Ram Sai Baba Thera Naam
Allah Sai Thera Naam, Maula Sai Thera Naam
Yesu Sai Thera Naam, Buddha Sai Thera Naam
Sai Baba Thera Naam

O Lord Sathya Sai! Thou art Brahma (creator) and Vishnu (sustainer). Thou art all names - Nanak, Christ, Buddha, Zoraster, Allah and Mahavir.

1309A. Sai Bhajana Bina Sukha Shaanthi Nahi

Hari Naam Bina Anand Nahi Prema Bhakthi Bina Uddhaar Nahi Guru Seva Bina Nirvaan Nahi Sai Bhajana Bina Sukha Shaanthi Nahi Japa Dhyana Bina Samyog Nahi Prabhu Darsa Bina Prajnan Nahi Daya Dharma Bina Sat Karma Nahi Bhagavaan Bina Koyi Apna Nahi Sai Ram Bina Paramatma Nahi

Without singing Sai Bhajan, it is not possible to find peace and happiness. Without worshipping Hari it is not possible to gain bliss. Without love and devotion, liberation is not possible. Without service to the Teacher salvation is not possible. Without meditation and repetition of God's name union with God is not possible. Without desire to realize God, supreme knowledge cannot be attained. Without kindness and right conduct no act can be called noble. There is no one that we can call our own except God. There is no Lord except the Supreme Lord Of Lords, Sai Nath.

1310A. Sai Bhavani Sai Bhavani Sai Bhavani Ma Subhankari Abhayankari Jai Sai Bhavani Ma Sai Bhavani Sai Bhavani Sai Bhavani Ma Durga Lakshmi Saraswathi Jai Bhavani Sai Bhavani Ma Gayathri Shiva Gauri Maheshwari Sai Bhavani Ma

Victory and salutations to Mother Sai, destroyer of bondage of life and death, remover of fear, Durga, Laxmi, Saraswati and Gayatri.

1311A. Sai Charana Sukh Dayi Bhajore

Sai Charana Sukh Dayi bhajore (second variation) Sai Charan Sukh Dayi Bhajore Sai naam ke do akshar mein Jab sukh Shaanthi Samayi re Sai Nath Ke Charan mein Aaakar Jeevan Saphal Banavo Re.

All of you who have come into the fold of Sai make your life successful.

1312A. Sai Deva Sri Ganesha

Vandhey Vighna Vinasha Sai Deva Sri Ganesha Parvathi Nandana Parthipurisha Hey Shiva Nandana Jaya Sayeesa (2X)

Hey Sai, Yu are Lord Ganesha. I prostrate to Thee, Hey destroyer of obstacles. Hey son of Parvathi, Hey Lord of Parthi, Hey son of Shiva, victory to Thee.

1313A. Sai Durga Lakshmi Saraswathi

Hey Mahimathmai Tejonmayi Mandahaasitha Mayi Prana Vahini Aathma Jyothi Aanandha Mayi (2X)

O! Sai, You are Durga, Saraswathi and Lakshmi. You shine in divine Powers. You have beautiful smile. You are our very Life. You are light which shines in our Soul.

1314A. Sai Enngal Annaiyam Sai Enngal Tandhaiyam

Sai Enngal Sadguru Sai Enngal Daivamam

Sai Enngal Daivamam

Sai Enngal Annaiyam Sai Enngal Tandhaiam

Allah Yesu Mahavir Sathya Sai Ramanaam

Buddha Zorasthranum Sai Avathaaranaam

Brahma Vishnu Maheshanum Sathya Sai Roopamam

Sarva Loka Nayakanam Sathya Sai Devanaam

Sai is our Mother, Sai is our Father. He is our Teacher and our Lord. He is Allah, Yesu (Jesus), Mahavir, Buddha, Zorashtra. He is Brahma, Vishnu, and Maheshwara. He is Lord of the Universe.

1315A. Sai Gajanana Deenavana Sindhura Vadana Shrithajana Palana Sai Gajanana Deenavana Ambika Thanaya Amaraadheeshwar Aganitha Guna Gana Aanandha Dayaka

Lord Sai Gajanana! Son of Parvathi! Merciful protector and sustainer, full of virtues and granter of immense happiness.

1316A. Sai Ganesha Jaya Ganesha

Jaya Guru Deva Sai Mahesha Parvathi Shankara Hey Paramesha Rama Krishna Hari Govinda Vitthala Subramanyam Subrahmanyam Shanmukhanantha Subramanyam

Glory to Ganesh, revered Guru, Lord Sai, Shiva bestower of good, supreme Lord of Parvathi, Rama, Krishna, Subrahmanyam, the six-faced guide of the spiritual aspirant.

1317A. Sai Govinda Hare Rama Sai Gopala Hare Krishna

Darshana Deejo Sai Gopala Raksha Karo Nandalala Aathma Ram Baba Antharyami Sai Hey Giridhari

Sai Who is Rama and Krishna, Grant us Your Darshan and protection. Ram Who is our real being (soul), the One Who resides in the heart, who held up the mountain for the devotees' protection.

1318A. Sai Govinda Sai Gopala

Therey Bina Sai Sub Hai Andhera Sai Govinda Sai Gopala Lelo Mujhey Sai Charana Thumarey Deejo Merey Sai Dharshana Thumarey Aavo Merey Sai Mana Mandir Mey (2X)

O Sai Krishna, without thee, everything is dark. Please accept me at thy Lotus Feet and present thyself in the temple of my mind and heart.

1319A. Sai Guru Brahma Sai Guru Vishnu

Sai Parameshwara Naam Bolo Rey Bhaktha, Gaavo Rey Bhaktha Bhajana Karo Shubha Naam Bhajana Karo Shubha Naam Mangala Karaka Moksha Vidayaka Shaanthi Vidaayaka Sai Bhagavaan Mangala Karaka Moksha Vidayaka Shaanthi Vidayaka Sai Bhagavaan Bhajana Karo Shubha Naam (2X)

Sai is the divine perceptor, Sai is Brahma, Vishnu and Shiva. O devotee, chant, sing and recite His sacred name. He is the One who brings auspiciousness and grants liberation. He is the One who bestows peace. He is Lord Sai. Recite His name.

1320A. Sai Guru Deva Janaardhana

Aanandha Shayana Narayana Bhava Bhaya Bhanjana Madhusoodhana Mangala Pavana Sai Guru Charana

Recite the name of Sai Rama, destroyer of fear, of bondage of birth and death. Worship the Lotus Feet of Sai Rama, who confers auspiciousness.

1321A. Sai Gurudeva Jaya Gurudeva

Koti Pranam Sata Koti Pranam Parthipureesha Sai Mahadeva Hari Hari Roopa Koti Pranam Koto Pranam Satha Koti Pranam (3X)

O Teacher of Teachers, Lord Sai, I bow to You a thousand times. O Lord of Puttaparthi, The One Who is the form of Vishnu, Shiva I bow to You.

1322A. Sai Hai Jeevan, Jeevan Sathya Sai

Sai Mera Jeevan Sahaara Sai Hai Jeevan, Jeevan Sathya Sai Therey Bina Sai Sabh Hai Andhera Paara Karo Merey Jeevana Naiya Charana Lagalo Mujhey Sai Kanhaiya

Sai is the esence of life, life itself is Sai; Sai is the support and sustenance of my life; Without you, Sai, all is darkness; Guide the boat of my life across the ocean; Hold me at your feet, Sai Krishna.

1323A. Sai Hamara Ham Sai Kev Aisa Prema Hamara

Sai Ram Hamara Sai Ram Hamara Sathya Sai Hai Nama Thumhara Shirdi Sai Avathaara Sai Ram Hamara Sai Ram Hamara Hindu Muslim Sikh Isai Sabka Palan Hara Sai Ram Hamara Sai Ram Hamara

Sai is ours, We are Sai's. Our love is like this; Sathya Sai is your name. Shridi Sai Avathaara; Hindu, Muslim, Sikh, Christian, He is the caretaker of all religions; Sai Ram is ours.

1324A. Sai Harey Sai Baba Harey

Sarva Dharma Priya Baba Harey Allah Eshwara Sai Harey Nanak Yesu Buddha Harey (Sai ...) Rama Harey Sai Krishna Harey Zorashtra Mahavir Sai Harey Sai Harey Parthi Baba Harey Sarva Dharma Priya Baba Harey

Sing the name of Sai, the lover of all religions. He is Allah, Nanak, Yesu (Jesus), Buddha, Rama and Krishna.

1325A. Sai Jaganaatha Hey Sai Jaganaatha

Hey Sai Jaganaatha Deena Bandhu Sai Naatha Karuna Sindhu Jaganaatha Sai Jaganaatha Hey Parthi Jaganaatha Sai Jaganaatha Hey Shirdi Jaganaatha Hey Parthi Jaganaatha

O Sai Baba, Leader and Protector of this universe. You are the Friend of the poor in spirit, You are the Ocean of Compassion.

1326A. Sai Janani Sadashive

Sathya Swaroopini Dharma Samvardhini Sai Janani Sadashive Hey Jagadambey Shaanthi Pradayini Prema Pravahini Bhavani Matha Sai Janani Sadashive

O Mother Sai, giver of Life, the embodiment of Truth and Righteousness, giver of peace, full of Love, we pray to you!

1327A. Sai Kanaiya Sai Kanaiya

Paar Karo Merey Jeevana Naiya Paar Karo Meri Jeevana Naiya Thumhi Ho Merey Ma Baap Bhaiya Aathma Nivaasi Krishna Kanaiya Aathma Nivaasi Sai Kanaiya Paar Karo Merey Jeevana Naiya

Beloved Sai, indweller of heart, thou art my mother, father and kinsman. Kindly in thy infinite mercy and grace, help me cross the ocean of birth and death.

1328A. Sai Key Darbar Mey Aavo

Madhur Madhur Sangeeth Sunaavo Sai Key Darbar Mey Aavo Veena Venu Mrudanga Bajaao Raaga Sudha Rasa Sub Ko Pilaavo Madhur Madhur Sangeetha Sunaavo

Welcome to the gathering of devotees in thy divine presence. Accompanied by the Veena, Flute, Drum, quench our thirst by singing melodious spiritual and devotional songs.

1329A. Sai Krishna Sai Krishna Jai Sri Krishna

Radhey Radhey (2X) Shirdi Krishna, Shirdi Krishna Jai Sri Krishna Radhey Radhey Parthi Krishna, Parthi Krishna Jai Sri Krishna Radhey Radhey

Chant the name of Lord Sai, Shirdi Krishna and Parthi Krishna.

1330A. Sai Mahadeva Sathya Sai Mahadeva Parthipureeshwara Hey, Sai Baba Maheshwara Hey Sai Mahadeva (Sathya) Nirupama Sundara Hey Sai Neeraja Dala Nayana

Vibhuti Sundara Hey Sai Baba Maheshwara Hey

O Lord of Lords, Sai, dweller of Puttaparthi, so exquisitely handsome, with lotus eyes, O symbol of detachment, (I bow to Thee in humble prayer)

1331A. Sai Matha Biddalam Andaram Sathya Sai Mata Biddalame Andaram

Kalasi Vunte Kaladu Sukham Kalahiste Dukamayam Parasparam Premiddam Paradooshana Maaneddham Kulabhedaalodu Manaku Bhaasha Bheddaaloddu Antaraanitanamoddu Anadaram Okkatika Vundam (Sai Mata...)

Desham Ante Mati Kaadu Desham Ante Manshuloi Deshane Premistam Tyaagane Chuppistam Pavatri muga Jeevinchi Paavana Charitam Poondi Swaartamunu Vidanade Sathya sai Cherutaam (Sai Mata ...)

Maana Shakti Maanamu telise Yuva Shaktini Chantudam Grama Grama Io na Seva Ianni Cheyudam Sevalennaina Avi Kashta Sadhyamu Laina Okari nokaru Cheri Mannamu Swami Preminchudam Okari nokaru Cheri Mannamu Swami Sevinchudham

We are all children of Sai. Lets all live together in peace and happiness. Lets not have any feelings of caste and creed. Lets live united. Country does not mean just the soil. You have love it and be willing to sacrifice for it. Live a life of purity and unselfishness. Do my work in all the villages. Help the Youth to lead the future. So lets all get together and love and serve Swami.

1332A. Sai Matha Jaya Jagadambe

Jaya Jagadambe Ma O Sai Ma Guru Devi, Namo Namah Lakshmi Devi, Namo Namah Sai Matha, Jaya Jagadambe Jaya Jagadambe, Ma O Sai Ma Brahmani Ma Shiva Shankari Ma Girija Maheshwari Vaishnavi Ma Guru Devi, Namo Namah Lakshmi Devi, Namo Namah

Glory to Mother Sai, Mother of the Universe; We bow down again, and again to our Goddess and guru; O Mother Saraswati, Mother Parvati, great Goddess Mother Lakshmi; We make obeisance to our Guru, the Goddess, to Lakshmi herself.

1333A. Sai Matha Pitha Deena Bhandu Sakha

Therey Charanomey Sai Mera Koti Pranam Mujhey Shakthi Dho Hey Sai Shiva Mujhey Mukthi Dho Hey Sai Shiva Mujhey Bhakthi Dho Hey Sai Shiva

Sai who is the mother, father and friend of all. I bow a thousand times at your feet. Give me strength, liberation and devotion, my Sai Shiva.

1334A. Sai Merey Kripa Karo

Sai Merey Daya Karo Sub Ayee Therey Dwaara Pey Bhagavaan Sub Par Kripa Karo Daya Key Sagar Sub Par Daya Karo (2X)

O Sai, Ocean of Mercy, everyone has gathered around thee. Kindly shower thy grace and mercy on all.

1335A. Sai Mukunda Mukharavinda

Madhura Manohara Mukharavinda Parama Nanda Mukharavinda Sai Mukunda Mukharavinda Tambula Ranjita Mukharavinda Manda Smita Hasa Mukharavinda Nithya Manohara Mukharavinda Sathchitthanandha Mukharavinda Sai Mukunda Mukharavinda

O! Sai, granter of liberation, O Lotus faced One, sweet enchanter of the mind. Thou art Supreme bliss. O One who delights in chewing the betel, tender is thy soft, smiling face. You always captivate the mind. O pure being, awareness, bliss, You are the granter of liberation.

1336A. Sai Naatha Bhagavaan Sai Naatha Bhagavaan

Sathyam Shivam Sundaram Sai Naatha Bhagavaan (2X) Sai Naatha Bhagavaan, Sai Naatha Bhagavaan Buddham Sharanam Gacchaami Dharmam Sharanam Gacchaami Sangham Sharanam Gacchaami (Sathya) Sayeesha Sharanam Gacchaami

Lord Sai is God, Lord Sai is God. Thou art Truth, Goodness and Beauty, O Lord God Sai I take refuge in Buddha (supreme enlightment). I take refuge in Dharma (the eternal Way and teachings) I take refuge in Sangham (the holy community). To Lord God Sai, I surrender all!

1337A. Sai Naatha Deena Naatha

Brahma Roopa Sad Guru Nirakaara Hey Akar Sathya Sai Sadguru Matha Pitha Sad Guru Sakal Thu Hi Sadguru Sakal Thu Hi Sadguru Sakal Thu Hi Sadguru Omkar Sadguru Nirvikaar Sadguru Nirvikaar Sadguru Omkar Sadguru

Aum Sri Sai Ram

O Supreme Teacher Lord Sathya Sai! Thou art omnipresent, pure with and without form, having Om as Thy sound form.

1338A. Sai Naatha Prabhu Komala Charanam

Namana Karoo Mai Guru Charanam Abhaya Vitarana Sab Sukh Kaarana Namana Karoo Mai Guru Charanam Nithya Niranjana Mangala Charanam Namana Karoo Mai Guru Charanam (2X)

I bow to the Lotus and Silken Feet of my Guru, Sai Baba. He gives us eternal protection; He is the cause of our every happiness; He is that unchanging, eternal, effulgent untainted spirit come down to earth. I bow to the Lotus Feet of that Great Guru.

1339A. Sai Namamey Brahmaanandhamu

Sai Charanamey Divyaanandhamu Sathya Roopamey Nayan Aanandhamu Leela Vinodamey Sai Sankalpamu Premaanandhamey Sai Sowmya Roopamu (2X)

Sai's name gives great pleasure. Bhagavaan's feet gives us ecstacy. The sight of Sai is a pleasure to the eyes. His play (Leela) with the Universe is His will (Sankalpa). His pleasant appearance represents love.

1340A. Sai Narayan Narayan

Sathya Narayan Narayan (Sai ...) Ganalola Prabhu Narayana Deenabandhu Sai Narayana

Chant the name of merciful and omniscient Lord Narayana, who is fond of music, who takes care of the meek and humble.

1341A. Sai Narayana Govinda Madhava

Sai Narayana Govinda Keshava Sai Narayana Govinda Madhava Harey Rama Harey Rama Harey Rama Harey Harey Harey Krishna Harey Krishna Harey Krishna Harey Harey

Chant the name of Sai, Narayana, Govinda, Madhava (different names for Krishna), Rama and Keshava.

1342A. Sai Narayana Sathya Narayana

Tribhuvana Vanditha Sai Tribhuvana Vanditha Baba Deena Naatha Harey Harey Sai Naatha Harey Harey Deena Naatha Harey Sai Naatha Harey Deena Naatha Sai Naatha Sai Naatha Harey Sai Naatha Sai Naatha Sai Naatha O Sai Naatha

O Lord Sathya Sai Narayana! The three worlds pay obeisance to Thee. You are the destroyer of sins and miseries, Savior of the dejected and miserables.

1343A. Sai Narayana Veda Parayana

Tribhuvana Vanditha Deva
Deena Nath Harey Harey
Sai Nath Harey
Deena Nath Harey Sai Nath Harey
Deena Nath Sai Nath Sai Nath Harey
Deena Nath Sai Nath
Deena Nath O Sai Nath

Pray to Lord Sai Narayana, the embodiment of the wisdom contained in the Vedas, ruler of the three worlds. Pray to our Master, Lord Sai, who uplifts the poor.

1344A. Sai Om Sai Om Sai Om

Thana Mana Prana Mey Sai Om Sai Om Sai Om Sai Om Jayana Sapana Mey Sai Om Gagana Pavana Mey Sai Om Jayana Sapana Mey Sai Om Nayana Nayana Mey Sai Om Janam Marana Mey Sai Om

My entire life is filled with Sai Om. Sai Om fills me in my sleep and in my dreams Sai Om fills the heaven and the air. Sai Om fills my eyes and what they perceive Sai Om fills me from birth until death.

1345A. Sai Pitha Aur Matha Sai

Deena Dayala Daatha Sai Sai Guru Sai Sakha Sahodara Sai Sathya Shiva Sai Sundara Veda Upanishada Geetha Sai Deena Dayala Daatha Sai

Merciful supreme Guru Sathya Sai is our father and mother. He is the Mother of Vedas, Upanishads and Bhagavad Geetha.

1346A. Sai Prashanti Mandir tera

Yahan sai Bhakto ka hota hai nithi naya savera
Sai Prashanti Mandir tera
Ek Andheyara chaya tha, Sai tere naam ne door kya
Tuhi hai mere, prano ka datha, Hridaya me kar le basera
Sai Prashanti Mandir tera
Hari Om, Hari Om, Hari Om
Sai deep jwalake man me teri yado me khia hoon
Sweekar karo Prabhu meri prarthana, mai apne sai se na door rahoon
Ghana ghor ghataye chayee jeevan me, lao naya savera
Sai Prashanti Mandir tera
Hari Om, Hari Om, Hari Om, Hari Om

O Sai, Prashanti is your abode. From here all your devotees start their journey. There was darkness everywhere but your name has made that vanish. Please come and dwell in my heart. Swami, please accept my prayers. In this life full of stress and troubles you have given us a new morning/day.

1347A. Sai Prem Dey Shaanthi Dey Aanandha Dey Sai Prem Dey

Thum Ho Sai (Baba) Daya Key Sagar Thum Ho Parama Kripa Key Sagar Adi Anantha Sakala Charachara Alak Niranjana Sai Janaardhana Sathchitthanandha Prabhu Daya Kar

Sai grant us Love, Sai grant us Peace, grant us Bliss, Thou art our Father and the Ocean of Mercy Thou art the Deity in the Temple of all gunas, Thou art Endless and without Beginning and preserver of Truth and Protector of Sanathana Dharma. Without an equal and being ever full of Love for mankind Sai, Thou art the Lord of eternal Truth, Knowledge and Bliss. Sai, please grant us Your Mercy.

1348A. Sai Ram Ghanashyam

Bhagavaan Thumhara Naam Thuma Bina Koi Nahi Rakhavale Thuma Bina Koi Apat Sambhale Thuma Bina Prema Kohi Nahi Denevale Thuma Ho Merey Aathma Ram Baba Bhagavaan Thumhara Naam Sai Ram Thumhara Naam

Sai Baba, like Rama and Krishna, your name is God. Without you there is no one to protect us, sustain us in distress and no one to love us. You are my soul Baba.

1349A. Sai Ram Hey Bhagavaan

Sai Ram Ram Bhagavaan Sai Ram Ram Hey Bhagavaan Prabhujee Sri Sathya Sai Shiva Shakthi Hey Bhagavaan Sathpurusha Gurudeva Jaya Bolo Sathya Sai

O Great Lord Sai! Let us chant the Name of Sathya Sai, who is Shiva and Shakti (formless Lord and Mother of Forms). Let us chant the Auspicious Name of Sai, who is our utterly sweet Lord, our Divine Guru (Liberator), the universal eternal absolute Being.

1350A. Sai Ram Naam Jo Smarana Karey

Naiyya Uski Paar Lagey Sai Key Dwaare Sey Nahi Koyi Lauta Khaali Haath Bolo Jai Sai Ram, Jai Sai Ram Bolo Jai Sai Shyam, Jai Sai Shyam Eshwar Allah Therey Naam Sabko Sanmati Dho Bhagavaan (2X)

To those who continually remember the name Sai Ram, the Divine Boatman assures safe passage across the sea of endless births and deaths. He is truly bountiful. No one who has approached the doors of Sai has returned empty handed. Chant "Victory to You, Sai Ram". Sai Baba, You are Allah, You are Eashwara, You are Shiva. Please give Your blessings to everyone and grant them an illumined mind.

1351A. Sai Ram Patheetha Pavana Ram

Parama Dayakara Sri Sai Ram Kripa Karo, Raksha Karo, Daya Karo Bhagavaan Bhava Sagar Sey Paar Karo Bhaktodhara Paar Karo

Sai Ram is the most auspicious and holy name. You are full of supreme compassion. Have mercy, compassion on us. Kindly protect us. Help us cross the ocean of Samsaara (this worldly life) Please help us cross, O uplifter of devotees.

1352A. Sai Ram Rama Naam Bhajorey Manuva

Kali Yuga Rama Sai Rama (2X) Sai Krishna, Sai Baba Sai Ram Rama Naam Bhajorey Manuva Puttaparthi Raghava Sri Sai Naatha

O man, sing the name of Rama, who has come again in the Kali age as Sai. Sai Baba, who is the Lord of Puttaparthi and Krishna are one.

1353A. Sai Ram Sai Ram

Sai Ram Jai Sai Ram
Parthipurishwara Sai Ram
Sai Ram Sai Ram
Raghupathi Raaghava Raja Ram
Patheetha Pavana Seetha Ram
Eshwara Allah Therey Naam
Sabako Sanmati Dey Bhagavaan (2X)

Victory to Sathya Sai, uplifter, Savior, husband of Seetha, all names are yours, Lord give all a clear mind and discrimination.

1354A. Sai Ram Sai Ram

Gaye Geet Sada Subha Aur Shyam Har Ek Phal Pein Har Ek Kshan Mein Bhaja Ham Sada Tero Naam (Gaye ...) Koyi Kahe Thujhe Janaki Ram Koyi Pukare Radhey Shyam Hamarey Liye Thum Sai Bhagavaan (Gaye ...)

Chant 'Sai Ram'. Let us sing glory of Lord Sai Ram day and night, every minute and every second. Some pray Thee as Lord of Janaki- Lord Rama; some as Lord of Radha - Lord Shyama; but for us, Thou art Lord Sai Baba.

1355A. Sai Ram Sai Ram Jai Jai Sai Ram

Sai Ram Radhey Shyam Jai Jai Sai Ram Sai Ram Sai Ram Jai Jai Sai Ram Ram Thumhi Rehman thumhi Sabka Hai Bhagwaan Sai Ram Radhey Shyam Jai Jai Sai Ram

O Sai You are Rama, You are Rahim, You are everyone's God.

1356A. Sai Ram Sai Ram Sai Rama Bhajo Seetha Ram Seetha Ram Seetha Rama Bhajo Sai Ram Ram (Ram) Sai Ram Ram (Ram) Sai Rama Bhajo Radhey Shyam Radhey Shyam Radhey Shyama Bhajo

Sing the glory of Sai who is Rama, Lord of Seetha, Lord Baba and Lord of Radha (Krishna).

1357A. Sai Ram Sai Shyam Merey Sai Ram

Merey Sai Merey Baba Merey Pran Nath Ram (Sai) Terey Dvar Pe Mein Aoon Mujhey Shaanthi Dho Bhagavaan Mujhey Shaanthi Dho Bhagavaan Merey Jeevan Mein Saat Raho Sai Nath Merey (Merey Sai)

O Lord Sai Ram, O Lord Sai Shyam! O my dear Lord Sai Baba! You are my very breath. I have come to you (to the door of your temple), please give me Peace. Please be with me throughout my life.

1358A. Sai Rama Bina Dukha Kon Harey Deeno Key Paalan Kon Karey

Asur Nikhandan Shyam Harey Alakha Niranjan Ram Harey

O Lord Sai Ram! Who else could destroy our miseries but Thee? Thou art the protector and guardian of (we miserables and dejected. Thou art the destroyer of evil qualities. Chant the name of embodiment of infinite purity.

1359A. Sai Rama Harey Sai Krishna Harey

Sai Rama Harey Sai Krishna Harey Raghupathi Raaghava Rama Harey Rajiva Lochana Rama Harey Sai Rama Harey Sai Krishna Harey Parthipurishwar Sai Harey

Chant the name of Lord Sai Rama, who removes miseries and sins. Worship Lotus-Eyed Lord Rama, Sai Krishna and Lord of Parthi.

1360A. Sai Rama Hey Ghanashyama

Parama Daya Gana Aathma Rama Shantha Sadguna Hari Hara Paramatma Bhaktha Samrakshaka Dayabhi Rama Patheetha Pavana Sathya Sai Rama Sharanam Sharanam Hey Sai Rama

Chant the names of Lord: Sai Ram, Ghanashyama, Aathma Rama, Hari, Paramatma. O Lord Sai Ram! O indweller of heart! Thou art full of mercy and compassion; treasure of bliss and virtues; protector of devotees and uplifter of miserable and dejected. O supreme Lord Sathya Sai, I surrender to Thee.

1361A. Sai Rama Raghu Rama

Ravikula Komala Rama Maruthi Sevitha Manasa Rama Munijana Vanditha Mohana Rama Kalyana Rama Kodanda Rama Pattabhi Rama Payana Rama

O! Sai Rama, You are the king of Raghu race. You belong to the lineage of sun. You are handsome. You are worshipped by Hanuman. You are extolled by sages. Your handsome form holds bow and arrow. Your very name is the essence of purity.

1362A. Sai Rama Sai Shyama

Sathya Sanathana Sarathi Nithya Niranjana Nirmala Prema Sai Rama Ghanashyama (2X)

Chant the name of Lord Sai Rama. Lord Sai Ghanashyama, who is the eternal charioteer, is ever pure and loving.

1363A. Sai Ramanin Namam Solvom

Pinigalum Vinaigalum Neengidumey (Sai ...) Sathya Dharmamum Shaanthi Premayum Nittamum Manadil Niraipera Vendum Siddhium Perave Arul Purivaye Shirdi Parthi Baba Sai

Sai Ram Sathya Sai Ram (9X)

Sing the name of Sai Ram, it removes our illneses and troubles. Let our minds fill with Truth, Right Conduct, Peace and Love everyday. Our good deeds will receive His blessing.

1364A. Sai Ranga Panduranga

Shyamalaanga Mangalaanga Sri Ranga Srinivasa Srithapaala Gopala Govinda Gopala (2X)

Salutations to Lord Krishna.

1365A. Sai Sai Kaho Sai Sai Suno

Sai Sai Bolo Thum Mey Hai Sai

Sai Sai Bhajo Sai Sai Gaavo

Sai Sai Naacho Thum Mey Hai Sai

Sai Sai Japo Sai Sai Smaro

Sai Sai Dekho Thum Mey Hai Sai

Sai Manthra Thum Lelo Manuva

Than Man Dhan Sab Hai Sai

Sairam Bolo Jai Sairam (2X)

Say the name of Sai, listen to the name of Sai, say the name of Sai, He is within you. Dance with the name of Sai, meditate upon the Sai. See the name of Sai, take His name within your mind. O Sai, you are my body, mind and my wealth! Victory to SaiRam!

1366A. Sai Sai Maname Ratate Raho

Kama Krodha Lobha Moha Sey Darate Raho Thu Hi Brahma Thu Hi Vishnu Thu Hi Allah Thu Hi Yesu Thu Hi Sabaka Sai Bhagavaan Sai Ram Sai Ram Sai Ram

Go on repeating the name of Sai in your mind. Stay clear of the four enemies - Kama (Desire), Krodha (Anger), Lobha (Greed) and Moha (illusion). You are Brahma and Krishna (creator and preserver). You are none other than Lord Sai.

1367A. Sai Sai Sayanare Sarvam Bhramham Mayamanare

Baba Baba Babanare Bhakthitho Bhajanalu Paalgonare Raama Raama Raamanare Rakshasa Gunamulo Pommanare Krishna Krishna Krishnanare Kashtamulanupo Kottukore (Sai) Hari Hari Hari Hariyanare Athma Raamuni Madhikonare Shiva Shiva Shiva Shivayanare Shiva Kesavulanu Samamanare (Sai)

Sairam! Everyone sing devotional songs with lot of devotion.

1368A. Sai Sai Smaran Karo

Guru Charan Kamala Dhyana Karo (Sai ...) Keshava Madhava Bhajana Karo (Sri) Sadguru Sai Seva Karo

Dwell upon the name of Sai, meditate upon the Lotus Feet of the Guru. Sing the name of Keshava and Madhava. Serve the true Guru, Sai.

1369A. Sai Sankeerthana Sada Bhajo

Sai Japo Sathya Sai Japo (Sai ...) Mangala Moorti Dhyana Karo Sundara Vadana Smarana Karo Mangala Charana Namana Karo Namana Karo Sai Namana Karo (2X)

Sing Sai Bhajans at all times. Make a habit of silently repeating Sai's Name. Meditate on the Auspicious Form. Keep that lovely Face in front of your mind's eye at all times. Bow with reverence to the Lotus Feet. Meditate on Sai's Name.

1370A. Sai Sathya Palana Baba Sathya Palana

Shirdipuri Vasa Sai Sarvesha Hey Parthipuri Vasa Hey Shirdipuri Vasa Sarvesha Sathya Palana Akhilanivaasa Jaya Hrushikesha Mangala Kara Hey Pavana Purusha Shirdipuri Vasa Sai Sarvesha Hey Parthipuri Vasa Hey Shirdipuri Vasa Sarvesha Sathya Palana

Hey Baba, You are the protector of Truth. You are the Lord of all and You have your abode at Shirdi and Parthi. Victory to Thee, Lord of all the worlds. Bring auspiciousness, O Holy, supreme Lord.

1371A. Sai Shankar Bhole Shankar

Sathya Narayan Narayan Damaru Boley Dam Dam Dam Dhimitaka Dhimitaka Boley Mrudangam Veena Boley Narayana Sathya Narayana Narayana

O Lord Sai Shankar. Thou art extremely compassionate and forgiving. Chant the name of Sathya Narayana, Sai Shankar. Various instruments like 'Damaru, Mrudangam, and Vina' are all the time chanting, Narayana, Narayana, Narayana".

1372A. Sai Shankara

Narayana Bhagavaan Thum Ho Mere Praan (2X) Deejo Merey Prabhu Shaanthi Mukthi Sikhaavo Prabhu Mujhey Prem Aur Bhakthi Shirdi Roopa Baba Hey Bhagavaan Parthipurishwara Hey Bhagavaan Thum Ho Merey Praan (2X)

Hey Lord Sai Shankar, You are my very life breath. Please grant me peace and liberation. Please teach me, Lord, Love and Devotion. O Lord of Shirdi and Parthi, You are my very life breath.

1373A. Sai Shankara Hara Sai Shambho

Jaya Parameshwara Shiva Shambho Sai Shankara Hara Sai Shambho Kalki Avathaara Sai Rama Bhava Bhaya Bhanjana Shankara

Glory to Sai who is Shiva, giver of prosperity, doer of good and destroyer of evil and fears of this worldly existence, Sai Rama is the divinity descended for this age.

1374A. Sai Shankara Shambho Shankara

Natana Manohara Jaya Abhayankara Chandra Kaladhara Gauri Shankara Parama Dayaghana Sai Shankara Eshwaramba Nandana Parti Shankara Paramaanandha Prabhu Parameshwara

Pray to Lord Sai Shankara, incarnation of Shiva, who loves to dance, who is fearless, who has the crescent moon in His hair, beloved of Gauri (Parvathi). Pray to Sai, who is full of Grace, son of Eshwaramba, the Lord who resides in Parthi, who is full of bliss.

1375A. Sai Shankari

Sathya Sai Shankari Vani Saraswathi Matha Bhavani Jagaddodharini Sai Janani Sama Gana Priye Vani Janani Sangeetha Rasike Jagath Janani Veena Dharini Vidya Dayini O Mother Sai, you are none other than Saraswathi, the patron Goddess of music and learning, that resplendent beauty with the Veena in her hand, the Savior of the entire universe, and bestower of knowledge and learning. We bow to Thee.

1376A. Sai Shiva Shankari Sai Parameshwari

Amba Bhavani Ma Jaya Jagath Janani Ma Jaya Ma Jaya Ma Jaya Ma

Sai who is Parvati, Supreme Goddess, Mother and giver of life, Victory to the mother of the Universe.

1377A. Sai Shiva Shiva Subrahmanyam

Parthipurisham Bhava Bhaya Haranam Sai Shiva Shiva Sad Guru Naatham Sai Shiva Shiva Brahma Swaroopam Sai Shiva Shiva Prema Swaroopam

Our Sai is none other than Lord Subrahmanya himself. He frees us from the fear of the endless cycle of births and deaths. He is our Supreme Teacher. He is Brahma the Creator. And He is the total embodiment of Love.

1378A. Sai Sundara Aavo Manohara

Dwaraka Mayi Shirdi Sai Parthi Sai Sathya Sai Aavo Aavo Prema Sai Yuga Avathaara Haala Haaladhara (2X)

Hey enchanting Sai, please come. O Shirdi Sai of Dwaraka Mayi, O Sathya Sai of Parthi, O Prema Sai, please come. You are the incarnation of the Age. You are none other than the One who adorned the Hahala poison (Shiya)).

1379A. Sai Sundara Sundara

Vyagrambaradhara Harey Harihara Sai Sundara Sundara Aanandha Guna Mandira Sundara Natana Sundara Bhuvana Sundara

Worship beautiful Lord Sai, who is Form of Lord Harihar, whose dress is tiger skin. O Embodiment of Bliss and Virtues, O Beautiful dancer, Thou art supremely enchantin in Three Worlds.

1380A. Sai Terey Charanomey Koti Pranam

Charanomey Lelo Sai Prabho (Sai ...) Thumho Merey Matha Pitha Sai Thumho Merey Bandhu Sakha Thumho Merey Sab Kuch Sai Deejo Humako Charan Thumhari

We bow a million times at your Feet, Lord Sai. O Lord, let us surrender to You. You are our Mother, Father, Relative and Friend. You are everything to us. Please protect us.

1381A. Sai, Thum Hamare Praan Ho (2X)

Thum Nahi to iaan nahin hai, in dilon mein hamare, in dilon mein hamare

Sai, Thum Hamare Praan Ho (2X)

Taras Rahen Hai pyaar ko teri pyaase dil ye hamare

Bin tere hain pathjhar jaise

Sawan ke lamhe hamare

Sai, Thum Hamare Praan Ho (2X)

O! How we love Thee Lord Living God

With deepest purest feelings, Please fill our hearts With righteousness we pray to you with rising hopes

O! How we love Thee Lord Living God

With deepest purest feelings

Teach us, guide us, love us

We fill our hearts with righteousness, we pray to you with rising hopes.

O! How we love Thee Lord Living God

Sai, Thum Hamare Praan Ho (2X)

Thum Nahi to jaan nahin hai, in dilon mein hamare, in dilon mein hamare

Sai, Thum Hamare Praan Ho (2X)

Thum hamare Praan Ho

Thum Hamare Praan Ho

O Sai You are our life. Without you there is no life in these hearts of ours. We are pining for your love. Without you its like a desert. (Song By Ajneesh)

1382A. Salam Alaikum Salam Alaikum

Salam Alaikum Salam

Allah Ho Allah Ho Akbar

Salam Alaikum Salam Alaikum

Salam Alaikum Salam

Buddha Zorashtra Yesu Mahavira

Nanaka Ji Ki Jai Jai Karho

Sai Naatha Ji Jai Jai Karho

Peace to All! Glory to Almighty Allah, to Buddha, Zoroaster, Jesus, Mahavira, Nanak and to Lord Sai!

1383A. Samba Sada Shiva Sai Shiva

Gangadhara Hara Gaurivara (Samba ...)

Narthana Sundara Natana Manohara

Natya Priya Kara Nataneshwara (2X)

Pray to Lord Sai Shiva, the One who bears Ganges in His hair, beloved consort of Gauri, the beautiful One who loves dance the Cosmic dance.

1384A. Sambhavi Shankari Namo Namo

Shanta Swaroopini Namo Namo

Sathya Sai Maheshwari Namo Namo

Namo Namo Namo

Namo Namo Namo Namo

Pay obeisance by bowing to Mother: Shambhavi, Shankari, Sathya Sai Maheswari, whose Form is Bliss. Bow again and again.

1385A. Sanathana Sarathe Sayeesha

Sarvottama Guna Nidhey Paramesha Ram Sai Ram Sai Ram Ram Suramuni Vandhita Sadhu Jana Poshita Sarva Janaasraya Sayeesha Sadguru Deva Sathchitthanandha Sashtanga Sharanam Mama Guru Deva Ram Sai Ram Sai Ram Ram

Lord Sai, You are the timeless charioteer. You are the repository of all virtues. You are worshipped by all the Rishis and You look after all the holy people. You are the One on whom all the people take shelter. Hey, noble perceptor, You are 'existence-knowledge- bliss'. I prostrate and take refuge in You, my Divine Perceptor, O Sai Ram.

1386A. Sankata Harana Govinda

Pankaja Charana Govinda Sathya Sai Deva Govinda Saptha Giri Vasa Govinda Govinda Hari Govinda (2X) Govinda Sai Govinda

Chant the name of Govinda who removes every pain from your heart. Meditate on the Lotus Feet of Sai Krishna. He is none other than Lord Venkateshwara of Tirupati of the seven hills.

1387A. Sankata Harana Sri Sai Ramana

Pankaja Charana Namo Namo Vedoddharana Venkata Ramana Lakshmi Narayana Namo Namo Namo Namo Namo Pankaja Charana Namo Namo

O Sai Ram, the remover of our difficulties, we bow at Your Lotus Feet. O Savior of Mother Vedas! Thou art the remover of dangers. Again and again, I bow to Lord Laxmi, Lord Narayana Sai.

1388A. Sanvare Krishna Sri Sai Naatha

Brahma Vishnu Bhole Naatha Deen Dayalu Karuna Naatha Sanvare Krishna Sai Naatha Shaanthi Dharma Sathya Swaroopa Aanandha Mangala Prema Swaroopa

O Lord Sai, You are Krishna, Brahma, Bholanath (Shiva). O Lord of Mercy, You are compassionate to the deserving. You are the personification of Truth, righteousness and peace. You are the embodiment of Love, Bliss and Auspiciousness.

1389A. Sapaney Mey Aavo Shyam Murari Saavari Surat Muralidhaari

Sab Key Sajjana Prabhu Giridhari Sad Guru Sai Parthi Vihari

O Lord Shyam Murari, welcome and kindly present Thy-Self in my dream. O Charming-Complexioned One, with flute, thou art beloved of all. O Lord Giridhari, thou art Noble Teacher Lord Sai of Parthi.

1390A. Sarva Devatha Swaroopa

Sai Rama Ram Sathya (2X) Sai Shyama Shyam Sathya Dharma Shaanthi Prema Sai Rama Ram Sai Ram Ram Sathya Sai Shyama Shyam

Embodiment of all deities, Sai Ram! O Supreme Lord, O dark blue One! Thou art Truth, Righteousness, Peace and Love. O Lord Rama, giver of the greatest joy! O Lord Shyama, the blue bodied one (Krishna)!

1391A. Sarva Dharma Priya Deva

Sathya Sai Deva Allah Yesu Buddha Aur Nanak Zorashtra Mahavir Thum Ho Ram Hi Thum Ho Krishna Hi Thum Ho Viswa Roopa Thum Ho (2X)

O Lord Sai, Thou art loving Lord of all faiths. Thou art worshipped as Allah, Christ, Buddha, Nanak, Zoraster, Mahavir, Rama and Krishna. Thy Cosmic Form engulfs the entire Universe.

1392A. Sarva Mangala Nama Seetha Rama Rama

Sarva Vinutha Shaanthi Daatha Rama Rama Kama Krodha Lobha Moha Pasambula Kadaku Throsi Kavumayya Rama Rama Rama Krishna Govinda Narayana Hari Preminchu Palinchu Narayana Rama Krishna Govinda Narayana

The name 'Rama' is sacred. He Gives us Peace. Request Him to help free us from the clutches of anger, desire, greed and lust. O Lord! Please protects us and shower your Love upon us!

1393A. Sarva Mangala Sai Janani

Parthi Niwaasini Parama Shivaani Sarva Mangala Sai Janani Devi Saraswathi Durga Lakshmi Jagadeeshwari Jaganmaatha Bhavani Jagath Janani Jaya Lakshmi Narayani

Our most auspicious mother Sai who dwells in Puttaparthi is none other than Parvathi the supreme Goddess and consort of Lord Shiva. She is also Saraswathi (Goddess of learning), Durga (The Goddess who vanquished the demon Mahishasura), Lakshmi (Goddess of wealth), Bhavani (another name for Durga), Narayani (Consort of Narayana). She is the supreme Goddess and Mother of the universe. Victory to Thee Mother (in Your task of redeeming mankind).

1394A. Sarva Nama Swaroopam Sai Baba

Sarva Hridhaya Virajam Sai Baba Sarva Nama Swaroopam Sai Baba Sarva Daiva Swaroopam Sai Baba Sarva Dharmam Virajam Sai Baba (Om) Brahma Sanathana Sai Baba Om Nama Shivaya Sai Baba Om Nama Shivaya Sai Baba [higher pitch]

Allah Malik Sai Baba Sathya Naam Vahey Guru Sai Baba Ahoora Masjida Sai Baba Buddha Esa Prabhu Sai Baba (Guru)Nanak Mahavir Sai Baba

Lord Baba, You are the One appearing with different names; You are the One illuminating the hearts (of devotees); You are the embodiment of allthe different Gods (faiths); You are the embodiment of Universal righteousness; You are the embodiment of Universal bliss; O Baba, You are Shiva, Allah, Zoraster, Guru Nanak, Buddha, Jesus and Mahavir.

1395A. Sarvantharyami Sathya Sai Rama

Sarva Manthra Roopa Sathya Sai Rama Sarva Karma Sakshi Bhootha Sai Rama Sharanam Sharanam Sathya Sai Rama

Thou art the living witness of all actions - Sathya Sai Rama. I bow to Thee.

1396A. Sathya Deivame Puttaparthi Nadane

Engal Vazhvil Undan Anbai Tandarulvaye Sai Unnai Ninaindu Nenjil Dyanam Seidome Unnai Nadi Vandome Emmai Kattarulvaye Satya Sai Undan Pugazhai Padi Saranadaindome (Engal ...)

O Lord of Truth, the Master in Puttaparthi! In our lives, give us Your Love and Bless us. O Sai, we have meditated upon you in our hearts. We have come to You, please look after us. We sing your praise and surrender to You.

1397A. Sathya Dharma Shaanthi Prema Sabko Deejo

Sathya Dharma Santi Prema Swaroop Ap Hai Sathya Dharma Santi Prema Jeevan Ka Marma Hai Gurudev Gurudev Gurudev (2X)

O Lord (Sai) give us Truth, Righteousness, Peace and Love. You are, in fact, the embodiment of these. These are the pillars of life, itself, O Guru!

1398A. Sathya Dharma Shaanthi Prema Swaroopa

Prashanthi Nilaya Deva

Rama Ho, Krishna Ho, Sai Rama Deva (2X)

Shiva Shakti Swaroopa Baba

Hey Deena Palana Baba (2X)

Hey Prashanti Nilaya Baba

Hey Poorna Avathaara Baba

Allah Ho, Maula Ho, Sai Rama Deva (2X)

Hey Divine Lord of Puttaparthi, You are the embodiment of Truth, Righteousness, Peace and Love. You are Rama, Krishna; You are the personification of the power of Shiva. You protect the meek and the humble. You are the Poornavathaara (Incarnation) residing at Prashanti Nilayam. O Divine Sai, You are Allah, the compassionate One.

1399A. Sathya Dharmamu Santhi Premalatho Nee Nithya Jeevena Yatra Saginchu

Yatna Prayatnamul Manava Dharamamu , Jaya pa Jayamulu Daiva Dheenamu

(Sathya Dharmamu ...)

Bhaktitoda Bhagavantuni Dalachuchu Nithya Dharmamulu Nirvathinchina Atti Janaku naku Raajayogamu, Andaaraani Moshambu Pondane (sathya Dharmamu...)

O Sai, help us carry on your life message of Truth, Right Action, Peace, and love.

1400A. Sathya Guru Dev Raaha Dikhavo Prabhu

Raha Dikhavo Sai Deva

Sathya Guru Dev Raaha Dikhavo Prabhu

Thuma Ho Merey Pran Daatha

Thuma Ho Merey Bhagya Daatha

Sathya Guru Dev Raaha Dikhavo Prabhu

Show us the path, O Guru Sathya Sai, You are my soul, O Provider and You are my Fortune.

1401A. Sathya Guru Dev Sada Bhajo Rev

Sai Guru Dev Sada Japo Rev

Shirdi Sai Parthi Sai Prema Sai Bhajo Rey

Sada Bhajo Rey Sada Japo Rey (2X)

Chant unceasingly the Divine Name of our Supreme Spiritual Teacher and Guide, Sai Baba. Dwell on all the three incarnations, Shirdi Baba, Sathya Sai Baba and the future Prema Sai Baba.

1402A. Sathva Naravana Govinda Madhava

Sai Narayana Govinda Keshava

Sai Narayana Govinda Madhava

Sai Narayana Govinda Keshava

Harey Krishna, Harey Krishna

Krishna Krishna Harey Harey

Harey Rama, Harey Rama

Rama Rama Harey Harey

Sai is Krishna come again, Laxmi's Lord, the one with the beautiful hair. Hail to Thee Lord Vishnu, who incarnates as Rama and Krishna and now as Sathya Sai.

1403A. Sathya Sai Thumhara Charan

Hey Rama Charan Sathya Sai Thumhara Charan Hey Rama Charan Hey Krishna Charan Sathya Sai Thumhara Charan Hey Rama Charan Jo Hi Roopa Mey Brahma Vishnu Woh Hi Roopa Mey Sai Jo Hi Roopa Mey Rama Krishna Woh Hi Roopa Mey Sai Sai Ram Sai Ram Sai Ram (4X)

O Lord Sathya Sai! Thy Lotus Feet are lotus feet of Lord Rama and Lord Krishna Thy form is Brahma, Vishnu, Rama and Krishna. Chant "Sai Ram Sai Ram".

1404A. Sathya Sanathana Nithya Niranjana

Bhaktha Parayana Narayana Govinda Govinda Narayana Narayana Hari Narayana Narayana Hari Narayana Parthi Purandhara Narayana Govinda Govinda Narayana

Lord Vishnu is Eternal, faultless & true; immersed in his devotees, Krishna was the incarnation of Vishnu; God in the form of man in Puttaparti and Purandhara; Krishna was Vishnu incarnate.

1405A. Sathya Swaroopini Ma

Sai Prema Swaroopini Ma Aanandha Dayini Hrudaya Viharini Parthi Nivaasini Ma Vighna Vinashini, Bhava Bhaya Harini Kalika Paalini Ma Hey Tribhuvana Dharini Mangala Karini Moksha Pradaayini Ma (Param) Aanandha Daayini Hrudaya Viharini Parthi Nivaasini Ma

Mother Sai, embodiment of truth and love; Blissful, compassionate mother, she dwells within the heart and as Mother Sai she resides in Puttaparti; Remover of obstacles and destroyer of worldly fears, Goddess Kali the protector; Bearer of the three worlds, the giver of auspiciousnes and granter of liberation; Blissful, compassionate mother, Mother Sai who resides in Puttaparti.

1406A. Sathyam Jnanam Anantham Brahma Sathyam Brahma

Jnanam Brahma Anantham Brahma

True knowing boundless God.

1407A. Savariya Sai Savariya

Giridhara Nagara Natana Manohara Shyamala Natavaria Savariya Sai Savariya Devaki Key Chhayya Balramji Ke Bhaiya Vasudeva Key Kumara Kanhaiya

O my beloved Sai, You are Giridhara (the One who lifted the Govardhan mountain), You are the beautiful dancer, You are the darling son of Devaki, You are the dear brother of Balarama, and the son of Vasudeva.

1408A. Sayeesha Sharanam Sharanam Sayeesha

Sathya Shivathmaka Sundara Eesa Sayeesha Sharanam Sharanam Sayeesha Thandava Rudhra Sada Shiva Sai Karuna Sagara Raghava Sai Gana Manohara Madhava Sai Buddhi Pradhayaka Shambhava Sai

O Lord Sai, I surrender to Thee. Thou art the embodiment of Lord Shiva, who loves cosmic dance (Thandava Rudhra). Ocean of compassion- Lord Rama; Singer of melodious devotional songs - Lord Madhava; Giver of intelligence and knowledge - Lord Ganesha (Shambhava).

1409A. Sayeeshwara Parameshwara

Jagadeeshwara Hrudayeshwara Sayeeshwara Parameshwara Shirdeeshwara Parteeshwara Partheeshwara Parameshwara

Sai Baba, Lord Shiva, supreme Lord, Lord of the universe, Lord of our hearts, Once dweller in Shirdi, now in Puttaparti.

1410A. Sayeeshwari Amba Jagadeeshwari

Kalyani Kancheepuri Kamakshi Partheeshwari Amba Parameshwari Matangi Madhurapuri Meenakshi

Pray and worship Divine Mother Sai, Mother of Universe; Mother Kalyani of Kanchipuri; Mother Matangi of Madhurapuri; Mother Kamakshi and Mother Meenakshi.

1411A. Seetha Ram Bolo Bolo Seetha Ram

Radhey Shyam Bolo Bolo Radhey Shyam Hari Naam Bolo Bolo Hari Naam Sai Ram Bolo Bolo Sai Ram (Hari ...)

Chant the Divine names of Sri Rama, Sri krishna and Sai Baba.

1412A. Seetha Ram Nama Bhajo

Madhura Madhura Sai Nama Bhajo Radhe Shyama Nama Bhajo Madhura Madhura Sai Nama Bhajo

Sing the name of Seetha and Ram, worship the name in song. Sing the sweet name of Sai. Sing the name of Radha and Shyama, worship the name in song.

1413A. Seetha Ram Seetha Ram Bhajo Rey Bhajo Rey Radhey Shyam Radhey Shyam Bhajo Rey Bhajo Rey Ahankaar Durachar Thyajo Rey Tyajo Rey Sai Ram Sai Ram Smaro Rey Smaro Rey Ram Ram Punya Naam Bolo Rey Bolo Rey Sai Ram Sai Ram Japo Rey Japo Rey (2X)

Get into the habit of chanting the names of Rama and Krishna. Give up ego and wrong deeds. Meditate on the auspicious names of Rama and Krishna.

1414A. Seetha Ram Seetha Ram Seetha Ram

Radhey Shyam Radhey Shyam Radhey Shyam Dasharatha Nandana Janaki Jeevana Raghukula Bhooshana Jaya Jaya Ram Jaya Jaya Ram Jay Sai Ram

Seetha and Ram, Radha and Krishna, Rama, Dasharatha's son, soul of Seetha, Jewel of the Raghus, glory to Rama, Sai Baba who is Rama himself.

1415A. Seetha Rama Kaho Radhey Shyama Kaho

Seetha Rama Bina Koyi Pyaraa Nahin Radhey Shyama Bina Adhara Nahin Seetha Rama Bina Sukh Shaanthi Nahin Seetha Rama Bina Uddhaar Nahin Sai Rama Bina Anand Nahin

Sing in praise of Sri Rama and Sri Krishna. There is none dearer than Sri Rama or a more solid support than Sri Krishna. Without Sri Rama's Name in one's heart one cannot attain bliss, or aspire for spiritual upliftment.

1416A. Seetha Rama Sri Raghu Rama

Manusha Vesha Hey Param Dhaama Dasharatha Nandana Janaki Rama Parthi Vihara Sri Sai Rama Madhuvana Ramana Hey Ghanashyama Rasavilola Radhey Shyama

Hey Sri Rama, consort of Seetha and chief of Raghu clan, You are the repository of auspiciousness, the One who came in human form. You are Dasharatha's son and Janaki's (Seetha) consort. You are also Sai Rama of Parthi. You are also Krishna, Radha's consort, who played in the Madhuvana).

1417A. Shaila Gireeshwara Uma Maheshwara

Kashi Vishweshwara Sada Shiva Sada Shiva Sada Shiva Sada Shiva Shambho Sada Shiva

Lord of Mount Kailas, Lord of Uma, Lord of Kashi, Lord of the Universe, unchanging Lord Shiva.

1418A. Shambho Kumara Gajanana Shankari Thanaya Gajanana Ambika Thanaya Gajanana

Ambuja Lochana Gajanana

Elephant-faced Lord Ganesha, son of Shiva and Parvati, whose eyes are like lotuses.

1419A. Shambho Kumara Gauri Thanaya

Gajanana Sadaya Jai Jai Varada Ganesha Duritha Vinasha Pranava Kara Naatha Sadaya Gajanana Sadaya Jai Jai

Victory to merciful darling son of Lord Shambho and Gauri, Lord Gajanana. Thy form is Om and thou art the remover of obstacles and grantor of boons.

1420A. Shambho Kumara Harohara

Shivasankari Bala Harohara Uma Suta Shanmukha Guha Shiva (Guru) Saravanabhava Harohara Palani Gireesha Harohara Puttaparthi Pureesha Harahara Hara Hara Hara Shiva Shiva Shiva Shiva Saravanabhava Harohara

Victory to Lord Subramanya, child of Lord Shiva and Parvathi! You are the Lord of the temple at the top oPalani hill, you are also the Lord of Puttaparthi. Hail to Thee, and Lord Shiva!

1421A. Shambho Mahadeva (2X)

Shiva Shambho Mahadeva Chandrakaladhara Gangadhara (Hara) Gauri Vahra Shankara Shiva Shiva Shiva Shambho Hara Hara Hara Shambho (Shiva ...) Hara Gauri Naatha Shambho Sathya Sai Naatha Shambho

Sing the name of Shiva, who wears the crescent moon in His hair, and the Ganges flowing from His matted locks, the beloved of Gauri, the same Lord as Lord Sathya Sai.

1422A. Shambho Mahadeva Chandra Chooda

Shankara Samba Sada Shiva Ganga Dhara Hara Kailasa Naatha Pahimam Parvathi Rama Naam

O Great God of Goodness, who wears the moon as an ornament, O beneficent Lord, O eternal Lord Shiva and Divine Mother, You are Lord of Mount Kailasha and You bring down the River of Grace. Protect me, Mother Parvati (Shiva's consort) with God's Name.

1423A. Shambho Mahadeva Gangadhara

Kailasa vasa Shiva Shankara (Shambho ...) Parvathi Ramana Parameshwara Parathpara Jageedshwara (2X)

The next few lines are sung during the second round

Karuna Sagara Mahadeva Prema Sutagnava Shankara Sahajaanandha Mahesha Shiva Hara Hara Hara Om Shankara Hara Hara Shiva Shankara Hara Hara Hara Abhyankara

O Lord of Lords, Shiva - you have the river Ganges in your matted hair. You are the Lord of Kailasa and beloved by Parvathi. You are the ocean of Grace and Love.

1424A. Shambho Mahadeva Gangadhara

Shankara Shankara Sadaashiva Chandra Shekhara Sayeeshwara Sharanam Sharanam Shiva Shakteeshwara

I surrender to the Lord of Lords, Lord Sai Nath Shambho, who has holy river Ganges in His matted hair and Moon as decoration on fore- head.

1425A. Shambho Mahadeva Mallikarjuna

Mangala Charana Thrilochana Pinakapani Parvathi Ramana Shambho Mahadeva Mallikarjuna Bhava Bhaya Harana Sanathana Parthi Pureeshwara Pathitha Pavana.

Bow at the feet of Lord Shiva, beloved of Parvathi, the One who destroys the fear of rebirth. Pray to the Lord of Puttaparthi (Sai Baba).

1426A. Shambho Mahadeva Sayeeshwara

Partheeshwara Hey Parameshwara Ganga Jata Dhara Gauri Manohara Partheeshwara Hey Shiva Shankara

Chant and worship Lord of Lords, Lord Sayeehwara of Parthipuri, who is beloved of Gauri and who has holy river Ganges in His matted hair.

1427A. Shambho Mahadeva Shiva Shambho Mahadeva

Samba Sada Shiva Sai Shankara Shambho Mahadeva Shiva Shiva Shambho Bhava Bhaya Hara Hara Shambho Shiva Shiva Shiva Shambho Sathya Sayeeshwara Shambho Great Lord Shiva, Bestower of Good, Unchanging Lord of Divine Mother Parvathi Lord Shiva, Destroyer of evil and worldly fears, Glory to Shiva, our beneficent Lord Sathya Sai.

1428A. Shambho Muraarey Shankara Muraarey Murahara Phani Dhara Shankara Muraarey

Worship Lord Shankar who wears cobra as an ornament on His neck.

1429A. Shambho Shambho Shankara Samba Sadashiva

Ganga Jatadhara Kanaka Sabesha (Shambho ...) Kailasa Vasa Hey Paramesha Shiva Shakthi Sai Sabesha

Lord Shiva, you wear the holy Ganges in Your hair and dwell on the mountain, Kailas. O Lord Sai, You are the incarnation of Shiva and Shakthi.

1430A. Shambho Shankara Deva

Bholey Baba Mahadeva, Sai Baba Mahadeva Pahi Prabho Sharanam Deva (2X) Bholey Baba Mahadeva Sai Baba Mahadeva Hara Hara Gangey Mahadeva (2X) Bholey Baba Mahadeva, Sai Baba Mahadeva

O Lord Shankara!, Sai Mahadeva, please protect us. We seek refuge in You.

1431A. Shambho Shankara Jagadeesha

Samba Shankara Paramesha Pannaga Bhusana Parama Shiva Parvathi Nayaka Sada Shiva Ganga Bhava Hara Parama Shiva Gauri Nayaka Sada Shiva

Sing the glory of Lord Shiva, Lord of the Universe, beloved of Parvathi, with the Ganges arising from His matted locks.

1432A. Shambho Shankara Sada Shivaya

Chandra Kala Dhara Hara Ganga Dhara Shambho Shankara Sada Shivaya Parvathi Ramana Parameshwara Parameshwara, Parameshwara Parvathi Ramana Parameshwara Parthipurisha Sathya Sayeesha

Destroyer of evil, bestower of good, His hair bears the crescent moon and the Ganges, unchanging Shiva. He is the Lord of Parvathi; He is Lord Baba who lives in Puttaparthi.

1433A. Shambho Shankara Sai Maheshwara Gauri Pathey Shiva Jai Partheeshwara Shambho Shankara Sai Maheshwara Kailasa Vasa Sai Mahadeva Parthi Pureesha Devaadhi Deva (2X)

Chant the many names of Lord Shambho; Shankara; Shiva; Sai Maheshwara; Lord of Parvathi; the One who lives in mount Kailas; the most supreme ammong all Gods; Victory to Lord Sai.

1434A. Shambho Shankara Samba Sada Shiva Sai Shankar Shambho Sai Shankar Shambho Shambho Shankar Samba Sada Shiva Girija Shankar Hara Hara Shiva Shiva Sai Shankar Shambho Sai Shankar Shambho

Chant the many names of Lord Shiva.

1435A. Shambho Shankara Samba Sadashiva Hara Hara Shankara Bhola Maheshwara Shambho Shankara Samba Sadashiva Ganga Jatadhara Natana Manohara Parthipurishwara Sai Sankara Shiva Shiva Shiva Shivaya Nama Om Hara Hara Hara Hara Haraya Nama Om

O Lord Shambho, Shankara, Sadashiva, Maheshwara (different names for Shiva), You are the One who wears the river Ganga on Your matted locks, You are the Divine dancer, You are Sai Shankara of Parthi, victory to You.

1436A. Shambho Shankara Thandava Priya Kara
Hara Hara Shankara Jaya Dev (3X)
Om Shivaya Om Shivaya Om Shivaya
Dama Dama Dama Damaru Bhole
Ghana Ghana Ghana Ghana Ghantha Bhajey
Janaka Janaka Taka Payale Paaye
Kailasa Vaasa Uma Pathey
Hara Trishoola Uma Pathey
Hara Trinethra Gauri Pathey
Om Shivaya Om Shivaya

As Shambho You dance the cosmic Dance, Which You rejoice and enjoy to perfection. Glory to Shankara, Glory to Shankara, Glory to Shankara, Glory to the Lord of victories Om Shivaya Om Shivaya Om Shivaya! The drums are reverberating the Dham-Dham beats. The bells are peeling out the resounding music of Ghana Ghana. The anklet bells are resonant with the rhythmic dance beats. You reside in the Kailash mountains. You are the beloved Consort of Uma. You carry the universal trident, Glory to You, Gauri's dearest Consort. You dwell in the three worlds! Glory to You!

1437A. Shambho Shiva Shankara Ganga Dhara Hara Gauri Shiva Shambho Shiva Shankara Hara Hara Mahadeva Kailasa Naatha Paramesha Partheesha Pahi Prabho

Worship Lord Shambho, Shiva, Shankara and Lord of Gauri. O Resident of Kailash (pure hearts)! O Lord of Lords! Thy holy river Ganges in Thy matted hair and have now incarnated in Parthi as Lord Sai. Kindly protect us.

1438A. Shambho Mahadeva Shiva Shankara

Kailasavasa Gangadhara Parameshwara Pancha Lingeshwara Aanandha Thandava Natanakara Maheshwara Chandramoulishwara Parathpara Dinakaruna Kara Paripurana Bhaktha Pari Palana (2X)

O! Mahadeva, Shiva, Shankara, Lord of Kailasa, We prostrate to You. You wear Ganga and Moon as an ornament. You do your cosmic dance with full of Bliss. You show unlimited mercy on the weak. You are extolled as Poorna (whole). You rule your devotees.

1439A. Shankara Jee Ka Damaru Bholey Sri Ram

Jai Ram Jai Jai Ram Sri Ram Jai Ram Jai Jai Ram Sri Ram Jai Ram Jai Jai Ram Guru Nanaka Jee Ki Vanee Boley Sri Ram Jai Ram Jai Jai Ram Sri Ram Jai Ram Jai Jai Ram Sri Ram Jai Ram Jai Jai Ram

The 'Damaru' (Drum) of Lord Shankara beats, 'Victory to Lord Rama'. Guru Nanaka chants, 'Victory to Lord Ram'.

1440A. Shankara Nama Bhajo

Shankara Shankara Nama Bhajo (3X) Shankara Nama Bhajo Peethambhara Dhara Sai Shankara Chandra Kala Dhara Gauri Manohara

Worship Lord Shankara, Who wears the Moon on his Forehead, He is beloved of Gauri - Mother Nature. Chant the Name of Lord Sai Shankara, who wears the golden-yellow garment.

1441A. Shankara Narayana Hari Bol

Sad Guru Narayana Hari Bol Sai Narayana Hari Bol Sad Guru Narayana Hari Bol

Chant the name of Lord Shankara, Sai Narayana and Hari.

1442A. Shankara Roopa Sajjana Vanditha

Sai Rama Namosthuthey
Raghupati Roopa Ramya Charithra
Sai Rama Namosthuthey
Keshava Roopa Klesha Vinashaka
Sai Rama Namosthuthey
Adbhutha Charitha Anjaneya
Sai Rama Namosthuthey

Salutations to Thee, Hey Sai Rama, the embodiment of Shiva. You are worshipped by the holy. You are the embodiment of Rama who has the most enchanting history. You are Anjaneya (Hanuman) who has the most miraculous history. Salutations to You, Sai Rama.

1443A. Shankara Sadashiva Chandrasekara

Chandrasekhara Sai Shankara Neelakanta Shooladhari Sai Shankara Phala Nethra Thripura Haari Sai Shankara Chandrasekhara Sai Shankara

O Shankara, the ever auspicious Lord, whose head is adorned with the moon O Auspicious Lord Sai, Shankara, the One with the blue complexion, weilding the Trident, the One with the third eye of wisdom on the forehead, The Lord who destroys evils in the three worlds.

1444A. Shankara Samba Shiva Hara Hara

Shankara Samba Shiva Shankara Samba Shiva Hara Hara Ganga Jatadhara Gauri Mahesha Chandra Kaladhara Hey Paramesha Kailasa Vasa Kaashi Pathey Karuna Sagara Gauri Pathey Karuna Sagara Parthi Pathey

Chant the names of Shankara, Samba Shiva, Hara (different names for Shiva). You have the river Ganges in Your matted locks and You are the Lord of Gauri (Parvathi). You are the Supreme Lord with the crescent on Your head. You live in the Kailasa (mount Kailas in Himalayas). You are the Lord of Kashi (Varnasi, the most sacred place for Hindus). You are the Ocean of mercy, O Lord of Parthi.

1445A. Shankara Shankara

Shambho Shankara Sayeeshwara Shankara Shankara Ganga Jatadhara Shankara Gauri Manohara Shankara Shankara Shankara

Chant the name of Shankara (Shiva), who wears the river Ganga in His matted locks, the enchanting Shiva, the consort of Gauri (Parvathi).

1446A. Shankara Shankara Sai Shankara

Nada Shareera Vedoddhara Kali Yuga Avathaara Sai Hara Shiva Shankara Sai Chandra Shekhara Sai Parthi Shankara Sai Chant the name of Lord Sai Shankara, who is embodiment of sound Form or Pranava (OM); Who is incarnation of present Kali Yuga. Worship Lord Sai Shankara of Parthi, who wears Moon on Head.

1447A. Shankara Shankara Shankara

Shankara Abhyankara Pahi Mam Kripakara (Mam) Pahi Mam Sayeeshwara

Shiva, bestower of prosperity, of fearlessness, of grace, Protect me, Lord Sai who is Shiva.

1448A. Shankara Shankara Shankara

Shambho Shankara Shiva Shambho Hara Shambho Shiva Shiva Shambho Shiva Shambho Hara Shambho Shambho Shankara Sayeesha (Shankara ...) Trishoola Dhari Trinethra Dhari

This is a namaavali or a string of Shiva's names.

1449A. Shankara Shiva Shankara Shiva Shankara Shambho Shankara Shiva Shankara Shiva Shambho Mahadeva

Shankara Shiva Shankara Shambho

Dhama Dhama Dhamaru Bhajey Shankara

Ghana Ghana Ghanta Bhajey

Hara Bholanatha Shambho

Sathya Sai Naatha Shambho

Chant the Names of the Lord: Shankara, Shiva, Shambho and Mahadeva Accompanied by 'Damaru' (drum) beats of 'Dama, Dama' and the sound of ringing bells (Ghanta) 'Ghana Ghana'. Chant the easy-to-please name of Lord Sai Naatha who destroys all miseries of life.

1450A. Shankara Sumana Bhavani Nandana

Vighna Vinashaka Pahi Ganesha Sura Muni Vanditha Sumukha Gajanana Lambodhara Hey Pahi Ganesha Gangadhara Sutha Gauri Thanaya Mangala Karo Prabhu Sai Ganesh

Son of that great god, Shiva and most kindly goddess Parvathi, O Ganesh, may you remove every impediment from our life. O divine spirit, worshipped alike by men and gods, bring auspiciousness, O Lord.

1451A. Shankaram Bhajey Shankaram Bhajey

Parthi Vaasa Sai Deva Shankaram Bhajey Sadgurum Bhajey Sadgurum Bhajey Sathchitthanandha Guru Sadgurum Bhajey

Sing the glory of Lord Sai Shiva, dwelling in Puttaparti, the true Guru, who is existence, knowledge and bliss.

1452A. Shankari Shambhavi Shivankari Abhayankari Sri Karee Kripa Mayee Maheshwari Manoharee Pahi Pahi Maheshi Ambe Durge Shiva Pahi Mam

This bhajan calls to the different Names and forms of Shakti - Shankari, Shambhavi, Shivankari - for protection: Abhayankari - Who grants fearlessness Sri Kari - Who grants prosperity; Kripa Mayi - Who grants Grace Maheshwari - Name of Shakti; Manohari - Who attracts or charms and destroys the mind Pahi Pahi - Who protects devotees; Maheshi, Ambe, Durge, Shiva - Names of Shakti Pahi Mam - Protect me.

1453A. Shankha Chakra Dhara Shiva Sai Shambho Chandra Kala Dhara Shiva Sai Shambho Harihara Roopa Parameshwara Haalaahala Dhara Parameshwara

Worship all pervading auspicious Lord Sai Shiva, who is holding conch and discuss and whose forehead is decorated with Moon and who drank 'Haalahal' (a deadly poison produced at the time of churning ocean; it began to burn everything, when Lord Shiva swallowed it and held it in His throat).

1454A. Shanmukha Shanmukha Sai Sundara

Shiva Sharavanabhava Om Guru Sharavanabhava Om Mangala Gauri Shankara Nandana Shiva Sharavanabhava Om Guru Sharavanabhava Om Parthi Vihari Pranavakaari Shiva Sharavanabhava Om Guru Sharavanabhava Om

O enchanting Sai, You are the six headed Lord Shanmukha (Lord Subramanya, the younger son of Shiva), You are the auspicious Sharavanabhava (another name for Lord Subramanya), You are the auspicious son of Gauri and Shiva, You are the One whose abode is at Puttaparthi, You are the embodiment of Pranava (Om). Chant the name of the divine perceptor, Lord Subramanya.

1455A. Shantha Durgey Shaanthi Swarupini

Shyamala Komala Mana Mohini Adi Anadi Anantha Swarupini Moksha Pradayini Narayani Mukthi Pradayini Narayani

O Mother Durga, we pray to your Peaceful form that is so beautiful and soft to look at! You are the very embodiment of Bliss. We pray to You to grant us liberation.

1456A. Sharadey Hey Shuka Vani

Bharati Janani Bhaagya Vidhayani Sharadey Hey Shuka Vani Mangala Dayini Madhura Vani Vishwa Vimohini Sai Janani O Goddess of Speech and Knowledge, Mother Saraswathi! O Bharati! Thy speech is auspicious, sweet and bestower of fortune. O Mother Sai! Thou enchants entire creation.

1457A. Sharadey Jaya Sharadey Vaag Vilasini Sharadey Sharadey Jaya Sharadey Vidya Dayini Sharadey Sharadey Jaya Sharadey Veda Matha Sharadey Veda Matha Sharadey

O Mother Sharada (Parvathi), hail to Thee! Victory to Thee, Mother, who bestows intelligence. Victory to Thee, Mother, who bestows wisdom. Victory to You, Mother of Vedas.

1458A. Sharana Bina Sukha Shaanthi Nahi

Shankara Sai Shankara Naam Bina Paramaanandh Nahi Naam Bhajorey Nama Shivaya Om Namashivaya Shivaya Nama Om

Without complete surrender, there is no peace or happiness. O Shankara, without without Your name, there is no bliss. Chant the mantra 'Nama Shivaya' (salutations to Shiva).

1459A. Sharana Dey Dharana Dey

Shiva Shiva Sai Sharana Dey Aapad Bhandhava Anathha Rakshaka Arunachala Shiva Sharana Dey Adi Anantha Sri Sai Deva Shirdi Pureeshwara Sharana Dey Sad Guru Sai Sharana Dey

Protect, protect O Lord Sai! Thou art my kinsman and guardian. O Omnipresent infinite Lord Sai of Shirdi! Protect me. O Resident of Arunachala mountain and Noble Guru, Lord Sai! Protect me.

1460A. Sharanagatha Sai Baba Karo

Sadguru Eshwara Kalpa Karo (Sharanagatha ...) Deena Bandhava Thum Bhakthana Key Abhaya Pradyaka Daatha Jano Key (2X)

Surrender to the Lord, Sai Baba. Contemplate upon the true Teacher. O Lord, you are the refuge of the helpless. You are the remover of the fears of everyone.

1461A. Sharanam Sharanam Sai Gajananam

Vighna Vinashaka Gana Naatham Buddhi Pradhayaka Sai Gajananam Asura Vinashaka Sai Gajananam Sai Vinaayaka Sai Gajananam Vighna Vinashaka Gana Naatham

I surrender to Lord Sai Gajanana, Lord of Demi-Gods. Lord Sai Gajanana removes obstacles, bestows grace, intelligence and destroys evil tandencies. Worship Lord Sai Gajanana.

1462A. Sharanam Sharanam Sayeesha Charanam

Sri Guru Mama Guru Sadguru Sai Guru (Sharanam....)
Parthipureeshwara Sai Gopalam
(Pra) Shaanthi Nivasam Guru Deva Charanam

Surrender to the feet of our Lord, Sai, Who is our True Teacher, The Gopala who now lives in Puttaparthi in Prashanthi Nilayam.

1463A. Sharavana Shiva Kumara

Shanmukhanatha Jai Jai Shanmukhanatha Subramanya Karthikeya Kaliyavathaara Shanmukhanatha Jai Jai Shanmukhanatha Om Sharanam Sharanam Shanmukhanatha

Subramanya (second son of Shiva and Parvathi), son of Shiva, victory to Thee, Shanmukhanatha (Lord with six heads). O Lord Karthikeya (another name for Subramanya), You are the incarnation of the Kali age. I take refuge in You, Shanmukhanatha.

1464A. Shata Baar Kaho Rey Sai Ram

Sai Ram Sai Ram Sai Ram Hey, Mangala Nayana Ram Hey, Gopi Jeevana Shyam Shata Koti Namana Sai Ram Sai Ram Sai Ram Hey, Shirdi Key Bhagavaan Hey, Prashanti Nilaya Ram Shata Koti Namana Sai Ram Sai Ram Sai Ram

A hundred times chant that divine name, Sai Ram. Sri Rama whose very eyesight when it descends on you purifies you, Sri Krishna who was the very life of His devotees, Shirdi Baba, the God that lived in Shirdi, Sathya Sai Baba, the Sai Ram of Puttaparthi - - ten million salutations to you!

1465A. Shesha Shaila Vaasa Narayana

Bhaktha Parijaatha Narayana Shesha Shaila Vaasa Narayana Sarva Jeeva Vaasa Narayana Saama Gaana Lola Narayana Sathya Sai Roopa Narayana (2X)

Chant the name of Lord Narayana, who is reclining on serpent coil; guardian and protector of devotees; indweller of all beings; giver of the Sama Veda (one of the four Vedas) which is the basis of knowledge of art relating to rhythm, tunes and melodies (Ragas). Worship and chant the name of Lord Sathya Sai, who is the very embodiment of Lord Narayana.

1466A. Shirdi Key Bhagavaan Sai Ram

Parthi Mey Thum Janam Liyo Hey Mandir Mandir Ghanta Bajey Therey Hi Namaki Mahima Gavey Bhakto Key Rakhawaley Gopala

O Lord of Shirdi! Tho hast incarnated in Parthi as Lord Sai Ram. O Protector of devotees, Lord Sai Gopala! Thy Glory is being sung with the accompaniment of ringing of bells in each and every Temple.

1467A. Shirdi Key Sai Baba

Parthi Key Sai Baba

Prema Sai Baba

Sri Rama Jaya Rama Jaya Jaya Rama

Om Namah Shivaaya Namah Shivaaya

Shivaaya Nama Om Namah Shivaaya

Namah Shivaaya Baba Namah Shivaaya

Namah Shivaya Sai Nama Shivaaya

O Shirdi Sai Baba! O Parthi Sai Baba! O Lovable Sai! O Rama! O Shiva! I pray to You!

1468A. Shirdi Mahadeya Shirdi Mahadeya

Shaanthi Prem Sad Guru Naatha

Shirdi Puri Vasa Deva (Shirdi ...)

Shirdi Key Sai Naatha Sadguru Naatha

Shirdi Key Sai Naatha Sadguru Deva

Guru Dev, Guru Dev, Guru Dev

God of Shirdi, Lord of peace and love, our true guru who is God.

1469A. Shirdi Mayi Dwaraka Mayi Jai Jai Ho Sathya Sai Ma

Sai Ma Sai Ma

Jai Jai Ho Sathya Sai Ma

Sai Ma Sai Ma

Parthipurishwari Sai Ma

Pahi Pahi Sathya Sai Ma

Glory to our Divine Mother Sai, mother of Shirdi, Dwaraka, Puttaparti, our protector.

1470A. Shirdi Mera Pandaripur

Shirdi Teerth Mahaan

Shirdi Teerth Mahaan (Second variation)

yahi Viraje Vittal Mere

Savare Ghanshyam

Savare Ghanshyam (Second Variation)

Shudd Bhakti Ganga Dhara

Gavo Sai Vittal Pyara

Sai Vittal Vittal Sai

Salutations to Lord of Shirdi Sai Baba.

1471A. Shirdi Nivasa Sai Shankara

Parthi Nivasa Sai Shankara

Bhavatheetha Bhava Gochara

Kalatheetha Kala Bhairava

Jai Jagadeeshwara Omkareshwara (5X)

O Lord Shankara, the Dweller of Shirdi and Parthi who is beyond the perception of the senses, who is beyond time and Who has conquered time. O Lord of the universe, glory to Thee! O Embodiment of the primordial sound Om.

1472A. Shirdi Pureeshwara Sai Bhajo Parthi Pureeshwara Sai

Bhaktha Jana Priya Sai Raksha Parayana Sri Sathya Sai Mathura Naatha Sai Gopala Ayodhya Vaasi Sai Rama Vaikunta Vasi Sai Narayana

Himagiri Shankara Sai

Sing/chant the name of the Lord of Shirdi, Lord of Parthi. You love Your devotees and also protects them. You are Sai Krishna, the Lord of Mathura. You are Sai Rama, the dweller of Ayodhya. You are Sai Narayana, the One who lives in Vaikunta. And You are Sai Shankara, the One who lives in the snow clad mountains.

1473A. {Deena Dayalu Sai Kripaalu Shiridi Avataara Parthi Avataara

Is dharathi par kon hai apna (2X)

Kon hai apna siva tumhara }

Shirdi Sai Baba Parthi Sai Baba

Raah Dikhao Prem Jagaao

Shirdi Sai BabaParthi Sai Baba

Dwaapar Mein Tum Vrindvihari Kaliyug mein tum Hrudaya Vihari

Aao Mere Prabhu Darasha Dikhavo Jeevan Naiyya Paar Lagao

Raah Dikhao, Prema Jagao

Shirdi Sai Baba... Parthi Sai Baba

Har mandir mein Eeshwar tum ho har Mazjid mein Allah tum ho

Dil Ye pukaare,

Dil Ye pukaare sunlo Baba Thu hai sabka jeevan sahara

Raah Dikhao, Prema Jagao

Shirdi Baba and Parthi Baba show us the way. In Dwapar Yuga you were Lord Krishna. In Kaliyuga you are the dweller in the heart. In every temple you are called by the name of 'Eashwar', in every mosque you are called Allah. In essence you are everyones refuge. (Sung By Ajneesh)

1474A. Shirdi Sai Bhajana Karo

Sathya Sai Bhajana Karo

Prema Sai Bhajana Karo

Shirdi Sai Bhajana Karo

Prema Sai Bhaiana Karo

Narayana Bhajana Karo

Worship Shirdi Sai, Prema Sai and Narayana, God incarnate in songs.

1475A. Shirdi Sai Dwaraka Mayi Prashanthi Vasi Sai Ram

Sai Ram Sai Ram, Ek Naam Sundara Naam

Shirdi Sai Dwaraka Mayi Prashanthi Vasi Sai Ram

Allah Eshwara Sai Ram

Parthipuri Key Hey Bhagavaan

Daya Karo Daya Karo Hey Bhagavaan

Daya Karo Kripa Karo Raksha Karo Hey Bhagavaan

Sai Ram Sai Ram, Ek Naam Sundara Naam

O Lord Shirdi Sai of Dwaaraka, O Lord Sai Ram of Prashanthi (Nilayam), You are known by one beautiful name 'Sai Ram'. You are Allah, You are Eshwara (Lord Shiva), You are the Lord of Parthipuri (Parthi). Please have mercy on us, please be kind to us, please protect us.

1476A. Shirdi Sai Hey Bhagavaan

Uddhaar Karo Bhagavaan Dukha Doora Karo Bhagavaan Shirdi Sai Hey Bhagavaan Janam Marana Sey Paar Karo Hey Sai Naatha Bhagavaan Bhava Bandhan Sey Doora Karo Hey Deena Naatha Bhagavaan Uddhaar Karo Bhagavaan Dukha Doora Karo Bhagavaan

Hey Lord Shirdi Sai, please uplift us. Please take away our sufferings (unhappiness). O Lord Sai, please help us cross the ocean of the cycle of birth and death. O Lord of the humble please release us from this attachment (to this world). O Lord, remove our misery.

1477A. Shirdi Sai Parthi Sai

Hari Om Hrudaya Anthar Jyothi Sai Sathya Dharma Sai Shaanthi Prema Sai Shiva Sarveshaaya Shankaraaya Sai Yogeshwara Bhakthajana Sai Atheethaya Sarva Prabhu Sai (2X) Sathya Sai, Sathya Sai (Hari) Om Nama Shivaya Sai

O Sai of Shirdi, Sai of Puttapathi, O great god dwelling in our hearts You are the inner Light of all. Sai of Divine Truth, Virtue, Peace and Love O auspicisous Sai, You are all-manifesting, Sai, You are Lord of yogis and devotees Sai, Lord of all beings, You transcend all. Sathya Sai (we sing Your Name) all Glory and Obeisance to Lord Shiva, Sathya Sai!

1478A. Shirdi Sai Parthi Sai Hamako Deejo

Premamritha Dhara, Premamritha Dhara Thava Seva Ki Avasara Deejo, Sathya Sai Mahadev Ganamritha Mey Bhava Bhi Deejo, Prema Sai Bhagavaan, Prema Sai Bhagavaan

Sai Baba of Shirdi, of Parthi, give us your love like an everflowing stream of nectar; Give us the chance to serve you Lord Sai, In the sweetness of singing, give us also pure devotion to you, Prema Sai.

1479A. Shirdi Sai Shankara Parthi Vihari Shankara

Shankara Abhayankara Bhava Bhaya Hari Shankara Shirdi Sai Shankara Parthi Vihari Shankara Paramatma Shiva Shankara Pavana Purusha Shankara Sathya Swaroopa Shankara Sathya Sai Shankara Hey Shirdi Sai, You are Shankara, who is moving about in Parthi. You instill fearlessness in the mind. You destroy the cycle of birth and death. You are the most sacred, most auspicious supreme Lord. You are the embodiment of Truth and You are Sai Shankara.

1480A. Shirdiyil Vazhnda Baba

Puttapartiyil Piranda Baba Prasanti Nilaya Baba Trayee Brindavana Baba Shivasakti Vadivame Baba Brahma Sattiyame Nee Baba Kaliyuga Deivame Va Va Ennai Kattarulvai Nee Baba (2X)

O Baba! You were famous in your previous Avathaar as Shirdi Sai. Now you have come again, taking birth in Puttaparthi. You are the Sai of Phrasanthi Nilayam (Abode of Eternal Peace) and Brindavan. You are the embodiment of Shiva and Shakthi (both the male and female aspects of divinity) and you are the Supreme Truth itself. O Lord of the Kali Age, please come and shower your Grace upon me (and protect me).

1481A. Shiva Hara Hey Hara Shiva Hey

Samba Sada Shiva Shiva Hara Hey Hara Hara Hara Hara Maha Deva Parvathi Ramana Sada Shiva Namami Shankara Thava Charanam Bhavani Shankara Bhaya Haranam

Pray at the feet of Lord Shiva, beloved of Parvathi, the One who destroys our fear of rebirth.

1482A. Shiva Kumarane Sakti Balane Va Va

Saravanabhava Guha Shanmuga Vela Va Va Omkara Tattuvame Nee Va Va Va (Putta) Partipureesha Sai Naatha Va Va Va

The next few lines are sung during the second round

Kanda Va Va Vela Va Va Sai Va Va (Kanda ...)

This is a plea to Lord Subramanya (son of Shiva and Shakti. Shakti is another name of Parvathi) to come to the devotee. Lord Subramanya has now taken form as the Lord of (Putta) Parthi, Lord Sai. (Va means to come in the Tamil language. It implies a term of endearment). Kanda, Muruga, Shanmuga, and so on are different names of Lord Subramanya.

1483A. Shiva Linga Mangala Linga

Sai Ganga Gauri Linga Shiva Linga Mangala Linga Mandhara Mala Linga Nandeeshwara Rama Linga Sri Gangadhari Linga Shivarathri Aathma Linga Worship the Shivalinga of auspicious form, adorned by the Ganges, sacred to Gauri, worshipped with garlands of Mandhara flowers, Linga of Nandi's Lord, worshipped by Rama, Linga of the Lord who bears the Ganges, Brought forth on Shivaratri, the Aathma Linga.

1484A. Shiva Maheshwara Shiva Maheshwara

Shiva Maheshwara Sai Ram Shiva Maheshwara, Shiva Shankara Shiva Mahadeva, Sai Ram Kailasa Vasa Maheshwara Jagadeeshwara Hara Mahadeva Thribhuvana Pala Baba Sai Deva

Hail to Sai Baba, who is the great Lord Shiva; giver of prosperity; who dwells on Kailas mountain; Lord of the universe, Shiva, Sai Baba; Protector of the three worlds, Shiva, who is our God Sai.

1485A. Shiva Shambho Hara Hara Shambho

Bhavanasha Kailasa Nivasa Shiva Shambho Hara Hara Shambho Parvathi Pathey Harey Pashupathey (Hara) Ganga Dhara Shiva Gauri Pathey

O Lord Shiva, the Destroyer and the Doer of Good, Destroyer of wordly ties, the Resident of Mount Kailash Parvathi's Lord, the Lord of all creatures, Who wears the celestial Ganga, Gauri's Lord Shiva.

1486A. Shiva Shambho Mahadeva

Ganga Dhara Shankara Shiva Shambho Mahadeva Ghana Ghana Ghanta Bhajey Shiva Shiva Dum Dum Damaru Bhajey Harey Bhola Naatha Shambho Harey Sai Naatha Shambho

Worship Lord Shiva, Shambho, Mahadeva and Sai Shankara. Who holds the holy river Ganges in His hair. Accompanied by drum beats and ringing of bells, chant the name of Lord Sai - the destroyer of sins and cycle of birth and death.

1487A. Shiva Shambho Shambho

Shiva Shambho Mahadeva Hara Hara Hara Mahadeva Shiva Shambho Mahadeva Haala Haala Dhara Shambho Anaathha Naatha Shambho Hari Om Hari Om Nama Shivaya Hari Om Om Om Hari Om Om Hari Om Nama Shivaya

Chant the name of Shiva, the Shiva who drank the poison Haalaahala, the One who is the guardian of the destitute.

1488A. Shiva Shankara Parvathi Ramana

Gangadhara Bhuvana Bharana Sharanagatha Vanditha Charana Karunakara Bhava Bhaya Harana

O Shiva! Enchanter of Parvathi, Who holds Ganga on His head, Who protects those who seek Him and removes their fears. O Merciful One!

1489A. Shiva Shankara Shashishekara

Sarveshwara Sayeeshwara Shiva Shankara Shashishekara Hara Hara Shankara Sadaa Shiva (2X) Shiva Shiva Shiva Shirdeeshwara

Shiva, father of the Universe, giver of prosperity with the crescent moon on his forehead, destroyer of evil, Shiva, Lord of Shirdi, Hail Thee.

1490A. Shiva Shankara Shiva Shankara

Shiva Shankara Roopa Maheshwara Sai Shiva Shankara Shankara Shankara Sai Omkara Priya Shiva Shankara Sai Kailasa Priya Shiva Shankara Sai Naathajana Priya Shiva Shankara Sai Shiva Shankara Shankara Shankara Sai

Worship the Lord of Lords, Sai Shankara. O Resident of Kailasha! Thou art fond of the Thandaya dance.

1491A. Shiva Shiva Hara Hara Bhola Maheshwara

Shambho Shankara
Ganga Jatadhara Gauri Manohara
Shambho Shankara
Shiva Shiva Hara Hara Bhola Maheshwara
Shambho Shankara
Vyaghrambharadhara Chandrakaladhara
Shambho Shankara
Haalahaladhara Shaila Gireeshwara
Shambho Shankara
Ganga Jatadhara Gauri Manohara
Shambho Shankara

Hey Shiva, Hara, Bhola Maheshwara (all are names of Shiva), You are Parvathi's consort. You are the enchanted One having river Ganga in Your matted locks. You wear tiger skin with the crescent moon on Your head. Your neck is colored blue because of the Haalahala poison. You live in the snow clad mountains (Kailas). Salutations to You, O consort of Gauri (Parvathi).

1492A. Shiva Shiva Hara Hara

Shiva Shiva Shankara Samba Sada Shiva Shiva Shiva Shiva Shivaya Namah Om Hara Hara Hara Haraya Nama Om Om Namah Shivaya Shivaya Namah Om (Sai) Om Namah Shivaya Shivaya Namah Om

Salutation to Lord Shiva!

1493A. Shiva Shiva Shambho Hara Hara Shambho

Sai Shambho Shankara
Vyaghrambharadhara Vibhuthi Sundara
Sai Shambho Shankara
Chandrakaladhara Shankara
Ganga Jatadhara Shankara
Thandava Priyakara Natana Manohara
Haalahaladhara Shankara
Vyaghrambharadhara Vibhuthi Sundara
Sai Shambho Shankara

Sing the glory of Lord Shiva, the One who wears the tiger skin, smeared with ashes on His body, with the crescent moon in His hair, and the Ganges flowing from His matted locks, the One who loves to dance the Cosmic dance, the One who swallowed the deadly poison to save His devotees.

1494A. Shiva Shiva Shambho Mahesha Gireesha

Hara Hara Sai Mahadeva Nandi Vahana Naga Bhushana Phala Lochana Tripura Vihara Parama Purusha Shiva Gangadhari Chandrakala Dhara Parvathi Ramana Shiva Shiva Shambho Mahesha Gireesha

Chant the names of Shiva, Shambho, Mahesha, Girisha, Hara, Mahadeva (different names for Shiva). You have Nandi (bull) as Your vehicle. You are adorned with snakes (as ornaments). You have beautiful eyes and You roam in the three worlds. You are the Supreme Lord with river Ganges in Your matted locks. You wear the crescent shaped moon and You are the enchanter of Parvathi.

1495A. Shiva Shiva Shambho Shankara Hara Hara Hara Mahadeva Ganga Jata Dhara Gauri Manohara

Ganga Jata Dhara Gauri Manohara Parthi Puri Parameshwara

Shiva, the auspicious, the beneficient (Shambho), the One who brings Prosperity and joy (Shankara), the Destroyer (Hara) of evils, the great Lord (Mahadeva), who holds the river Ganaga in the locks of His Hair, who conquers the heart of Gauri (Parvathi), the highest Lord of the Universe.

1496A. Shiva Shiva Shambho Thandava Priyakara

Bhava Bhava Bhairavi Bhavani Shankara Shiva Shiva Shambho Thandava Priyakara Hara Hara Bhum Bhum Bhola Maheshwara Dama Dama Damaru Natana Manohara Sathyam Shivam Sai Sundaram

Lord Shiva, Who is auspicious and whose form is Truth, destroys fear, sins and bondage of birth and death. With accompanied rhythm of drum he loves to dance the cosmic dance.

1497A. Shiva Shiva Shankara Hari Hari Bol

Shiva Shiva Shankara Sai Rama Bol Shiva Shiva Shankara Hari Hari Bol Jai Jai Bhavani Shankara Bol Shiva Shiva Shankara Sai Rama Bol Chant the name of Lord Shiva, Shankara, Hari and Sai Rama. Victory to the Lord of Bhavani, Lord Shankara.

1498A. Shiva Shiva Shiva Om Hara Hara Hara Hara Om Hara Hara Hara Hara Om Shiva Shiva Shiva Shiva Om Hey Rudhra Bhairava Bhavani Shankara Sambho Sankara (2X)

Sing the glory of Lord Shiva.

dance with Amba (Parvathi)).

1499A. Shiva Shiva Shiva Samba Sadashiva Shiva Shiva Shiva Shiva Sai Shankara Gangadhara Shiva Trishoola Dharaka Anga Vibhooshitha Bhasmodharaka Amba Sahita Nartana Mohaka

Chant the name of Lord Shiva, Shankara, Sadashiva. You have river Ganga in Your matted locks and You hold a trident in Your hands. Your body is smeared with Vibhuti (sacred ash). You love to do the cosmic

1500A. Shiva Shiva Shiva Shirdi Pureeshwara

Shambho Shankara Samba Shivom
Hara Hara Hara Hara Parthi Pureeshwara
Shambho Shankara Samba Shivom
Kailasalaya Bala Shiva Kalakoota Hara Bala Shiva
Leela Manasa Bala Shiva Leela Thandava Bala Shiva
Shiva Shiva Shiva Shirdi Pureeshwara
Shambho Shankara Samba Shivom
Purahara Bhavahara Puttapartheeshwara
Shambho Shankara Samba Shivom
Sarva Dosha Hara Sai Harey
Sarvadeeshwara Sai Harey

Lord Shiva also the Lord of Shirdi, the same Shiva who dwells in Puttaparthi, He is ever full of Bliss. The One who dwells in the Temple of Kailash, the Lord who drank the poison, the One who shows all sports, His very dance is the Cosmic dance. The same Lord residing in Shirdi is ever full of Bliss. The One who destroyed the city of Tripura, destroyer of the cycle of birth and death. The Lord of Parthi, the most blissful One who delivers us from all impurities. He is the Lord of Lords, He is the most beautiful. (This song is sung when Swami does Vibuthi Abhishek on Shivarathri day).

1501A. Shiva Shiva Shiva Shiva Shivaya Nama Om

Hara Hara Hara Hara Haraya Nama Om Shivaya Nama Om Haraya Nama Om Shiva Shiva Shiva Shivaya Nama Om Shivaya Nama Om Haraya Nama Om Hara Hara Hara Haraya Nama Om

I bow to Lord Shiva. Who is destroyer of the miseries of birth and death. I prostrate before Lord of Shirdi, Lord of Parthi, who is Lord of Lords.

1502A. Shiva Shiva Shiva Shivaya Nama Om

Hara Hara Hara Hara Haraya Nama Om Alaka Niranjana Bhava Bhaya Bhanjana Sayeeshwaraya Nama Om, Sathya Sayeeshwaraya Nama Om Pranava Swaroopa Parameshwara Partheeshwaraya Nama Om Putta Partheeshwaraya Nama Om

Chant the name of Lord Shiva, the One who removes the fear of rebirth, chant the name of Lord Sai, the embodiment of the life giving force (Pranava), the Lord of Puttaparthi.

1503A. Shiva Shiva Shivaya Bhava Bhava Bhavaya

Hara Hara Hara Shambho
Tribhuvana Palaka Haalahala Dhara Shambho
Om Hara Hara Hara Shambho
Alakha Niranjana Bhava Bhaya Bhanjana
Pranavakara Shambho
Ganga Dhara Hara Gauri Manohara
Samba Sada Shiva Shambho (2X)

Pray to Lord Shiva, destroyer of all evil, the protector of Three Worlds, the One who swallowed and stored in his neck the dreadful poison which would otherwise have destroyed the whole world. Lord, who is bereft of all attachments, destroys all worldly bonds. Lord of Gauri holds the sacred flow of Ganges in his matted lock and is the very embodiment of primordial sound "Om".

1504A. Shiva Shiva Shivaya Nama Om

Bhava Bhava Bhavaya Nama Om Shirdi Pureeshwara Shambho Shankara Hara Hara Haraya Nama Om Parthi Shivaya Nama Om Samba Shivaya Nama Om Parthi Pureeshwara Shambho Shankara Hara Haraya Nama Om

I bow to Lord Shiva, who is Destroyer of the miseries of birth and death. I prostrate before Lord of Shirdi, Lord of Parthi, who is Lord of Lords.

1505A. Shivaya Nama Shiva Lingaya Nama Om

Bhavaya Nama Bhava Lingaya Nama Om Rudhraya Nama Rudhra Lingaya Nama Om Sarvaya Nama Sarva Lingaya Nama Om Aathmaya Nama Aathma Lingaya Nama Om Nama Om Nama Om

Lord Shiva is the embodiment of the Shiva Linga, He is the destroyer of the cycle of birth and death. He is the most fearful (since He cannot be faced by any human being due to His extraordinary divine power). He is in every thing. He is the indweller of our heart. Let us worship Him who is the symbol of Om.

1506A. Shivaya Nama Shiva Shambhavi Shankar

Bhola Naatha Harey Hari Shankar Vishwanatha Hey Parthi Shankar Hara Hara Brahma Vishnu Maheshwara

Chant the mantra, "Shivaya Nama Shiv". Chant the name of Lord Bhola Naatha, Vishwanatha, Brahma, Vishnu and Maheshwara.

1507A. Shivaya Nama Shiva Shivaya Nama Shiva

Shivaya Nama Om Nama Shivaya Shivaya Nama Shiva Shivaya Nama Shiva Shivaya Nama Om Nama Shivaya

This bhajan repeats the mantra "Om Nama Shivaya" - "bow in reverence to Shiva".

1508A. Shivaya Parameshwaraya

Chandra Shekharaya Nama Om Bhavaya, Guna Sambhavaya Shiva Thandavaya, Nama Om Shivaya Parameshwaraya Chandra Shekharaya, Nama Om Bhavaya, Guna Sambhavaya Shiva Thandavaya, Nama Om

Lord Shiva, supreme Lord, adorned with the crescent moon; Lord of the purest qualities, dancing Lord Shiva, we bow to thee.

1509A. Shuklam Bhara Dharam Ganapathi Manthram

Nithyam Nithyam Japo Japo Vighna Vinashaka Vidya Dayaka Veera Ganapathi Bhajo Bhajo

Always worship Lord Ganapati, remover of obstacles from path.

1510A. Shyama Bhajo Bhajo Radhey Gopala

Shyama Manohara Hey Nandalala Murali Manohara Gopi Lola Meera Key Prabhu Giridhara Bala

Worship Lord of Radha - Lord Gopala. Chant many names of Lord: Shyama; Nandalala; Murli Manohar - Enchanting Flute Player; Gopi Lola - Beloved of Gopis; Lord of Mira (devotee)- Lord Giridhari.

1511A. Shyama Gopal Jai Jai Sairam

Prem Bharo Dil Mein Hamarey Sai Ram Hamarey Sai Ram Bade Pyarey Sai Ram Prem Bharo Dil Mein Hamarey Sai Ram Shyama Gopal Jai Jai Sairam Ham Bhakton Key Thum Ek Sai Ram Thumharey Jagath Mein Bada Pyara Pyara Naam Sangh Raho Hamarey Sai Ram (2X) Victory to Thee, Hey Krishna, Sai Rama! Please fill our hearts with love. Sai Ram, You are ours and You are beautiful. Please fill our hearts with love. O Sai Rama, for us devotees You are the only refuge. In Your world, You have the most lovely name. Always be in communion with us, O Lord Sai.

1512A. Shyama Govinda jaya Radhe Govinda Jaya

Sai Govinda jaya Madhava Gopala Krishna jaya Gopi manohara jaya Madana Mohana Keshava Bhajo Sadguru naam Hare Krishna hare ram Pahi pada pallava Sai Pada pallava

Sing the name of Sadguru Sathya Sai who is also Lord Krishna.

1513A. Shyama Sundara Hari Krishna Gopala

Shyama Manohara Radhey Gopala Murali Manohara Krishna Gopala Murahara Sundara Bala Gopala Parama Dayaghana Sai Gopala

This is a namaavali or a string of Sri Krishna's names.

1514A. Shyama Sundara Madhana Mohana

Maura Makuta Dhari Madhava Hari Madhava Hari Madhava Giridhari

Beautiful Krishna, enchanter, Lord of love, wearer of the peacock-feathered crown, Lord of Lakshmi, Vishnu himself, bearer of the mountain.

1515A. Shyama Sundara Madhana Mohana Radhey Gopal

Radhey Gopal Bhajo Radhey Gopal Shanka Chakra Gadha Dhari Radhey Gopal Radhey Gopal Radhey Radhey Gopal Radhey Gopal Bhajo Radhey Gopal Murali Manohara Radhey Gopal Radhey Radhey Gopal Radhey Gopal Bhajo Radhey Gopal

Sing the name of Gopala (Krishna), beloved of Radha, the beautiful form with the complexion of a raincloud, the One who loved to dance and play music on His flute, and who as Lord Vishnu carries a Conch, a Wheel and a Mace.

1516A. Siddhi Vinaayaka Budhi Pradhayaka Namo Namo

Shiva Shankara Sutha Namo Namo Parvathi Thanaya Namo Namo Sharanagatha Priya Vanditha Ganapathi Namo Namo Hey Shiva Nandana Bala Gajanana Namo Namo Namo Namo Namo Namo Namo Sai Namo Salutations to You, Hey Vinaayaka, the bestower of boons and intelligence. Salutations to You, son of Shankara, son of Parvathi. Salutations to the One who likes those who surrender. Salutations to Thee, the elephant faced child, Ganesha.

1517A. Simha Vahini Trishoolini Sthritha Jana Palini Shiva Shankari Simha Vahini Trishoolini Chidaanandhamayi Shiva Mayi Sada Shiva Mayi Saveeshwari

Sada Shiva Mayi Sayeeshwari Sathya Sayeeshwari

O Mother Durga! O Holder of Trident! Thy vehicle is Lion. O Shiva Shankari(consort of Lord Shiva) thou art sustainer and protector of good and virtuous persons. Chant the name of ever blissful Sathya Sayeeshwari.

1518A. Sindhura Vadana Bala Gajanana

Pranava Kara Hey Shiva Nandana Sindhura Vadana Bala Gajanana Vidya Buddhi Siddhi Pradhayaka Mangala Karaka Hey Shubha Dayaka Sri Sathya Sai Hey Gana Nayaka

O Elephant-Faced Lord Gajanana! O Lord Sathya Sai Gajanana! Thy form is Pranava (om) and thou art grantor of spiritual wisdom, success and awarder of auspiciousness, welfare, good fortune, happiness and prosperity.

1519A. Sindura Vadana Gajanana

Siddhi Vinaayaka Sai Gajanana (Sindura ...) Parvathi Nandana Bala Gajanana Mrithyum Jaya Sutha Veera Gajanana Jaya Jaya Hey Gauri Nandana (2X) Jaya Partheeshwara Sai Gajanana

O elephant faced Lord, whose form is auspicious, knowledgeable one, son of Parvathi, boy Ganesh, the brave one who conquered death, victory to you, O son of Gauri (another name for Parvathi), victory to the Lord of Parthi.

1520A. Smaran Karo Bhagawaan Sai Ram

Sai Ram Shubha Dayi Ram Kirtana Karo Thum Sai Ram Sai Ram Shubha Dayi Ram

Keep thinking of Swami, keep singing his praise!

1521A. Smitha Smitha Sundara Mukaravinda

Nacho Nandalala Nandalala (3X) Meera Key Prabhu Lala Nandalala (3X)

With beautiful, sweet smile and enchanting face like a lotus flower, Dance, Krishna, the delight of Nanda; Beloved Lord of Meera, the delight of Nanda.

1522A. Soham Brahma Soham Vishnu Soham Sai Shankara

Sathya Swaroopa Premaanandha Shaanthi Manthra Pradhayaka (Soham ...) Om Nama Shivaya, Shivaya Nama Om Om Nama Shivaya, Shivaya Nama Om Om Nama Shivaya, Shivaya Nama Om

O Lord Brahma, Vishnu, Sai Shankara, thy form is Om and Truth. Thou art love incarnate and bestower of peace and bliss. Chant the mantra "Om Nama Shivay".

1523A. Soham Manthra Japam

Bhava Rogam Nashakaram Shivoham Bhava Sukham Bhava Dukha Vinasha Karam

Recite the mantra "Soham" (I am That) which destroys the disease of birth and death. Recite "Shivoham" (I am Shiva) - the mantra which destroys the transient Joys and Sorrows of worldly existence.

1524A. Soham Soham Dhyana Karo

Soham Brahma Soham Vishnu Soham Sai Nama Japo Soham Aathma Shiva Paramatma Brahmaanandha Sey Hrudaya Bharo

Meditate on sound 'Soham'. Recite the name of Lord Brahma, Vishnu and Sai, while meditating on sound 'Soham'. Fill the heart with infinite bliss by realizing highest Self -Atma, while meditating on Soham.

1525A. Soham Soham Dhyana Karo

Sadguru Sai Smarana Karo Soham Brahma Soham Vishnu Soham Sai Nama Bhajo Soham Aathma Shiva Paramatma Brahmaanandhsey Hridaya Bharo Sadguru Sai Smarana Karo

Meditate upon the ingoing and outgoing of breath (Soham), dwell upon the true Teacher, Sai. Take the name of Brahma, Vishnu, Shiva - aspects of the Paramatma. Fill your heart with bliss.

1526A. Soham Soham Smarana Karey

Omkara Nada Japata Rahey Soham Soham Smarana Karey Soham Soham Dhyana Karey Shwaaso Shwaasamey Milana Karey Mana Mandhira Mey Sukha Jeevana Mey Dukha Mithakara Japata Rahey (3X)

Remember Soham (the breathing process consisting of inhalation (so) and exhalation (ham)). Always keep on chanting the sound of Omkar (Om). Rmember Soham, meditate upon Soham. Unite the internal with the external in the temple of mind, in the happy life. Chant and wipe out the misery.

1527A. Soorya Kulodbhava Sai Raghu Nandana

Papa Vimochana Ram Pathithodhaarana Sri Raghu Nandana Janani Janaki Ram (2X) Ram Jai Jai Ram Jai Jai Ram (3X) Pathithodharana Sri Raghu Nandana Janani Janaki Ram (2X)

Victory to Sri Rama of the Sun dynasty. Chant the name of Sri Rama who washes away one's sins and uplifts the fallen.

1528A. Sri Anjaneya Namo Namo

Vanara Vira Namo Namo Rama Lakshmana Bharatha Shatrughna Kaivari Hanuman Ayodhyake Raja Karey Thu Eka Sri Bhagavan Rama Janaki Krishna Baishnaki Radhey Govinda Harey Rama Rama Harey Rakhu Mayi Pandu Ranga

O! Anjaneya. Best of the Vanara Army. We prostrate to You. You serve Rama, Lakshmana, Bharatha and Shatrughna. Chant the name of Rama, Krishna, Govinda and Panduranga.

1529A. Sri Gananatha Jaya Gananatha

Parvathi Shiva Thanaya Jaya Gananatha Parvathi Shiva Thanaya Shankara Nandana Vijaya Gajanana Kali Mala Bhanjana Sura Nara Vandhana

Victory to Thee O Ganesh, son of Lord Shiva and Parvathi, worshipped by gods and human beings, destroyer of vice and wickedness which plague the present age of Kali. Victory to Thee O lord!

1530A. Sri Gananatha Pahi Prabhu

Parvathi Thanaya Pahi Vibho Vighna Vinashaka Gajanana Buddhi Pradhayaka Shubhanana Siddhi Vinaayaka Shiva Nandana Gauri Nandana Niranjana Pada Namasthey Gajanana (2X)

Look after us, protect us, O Lord Ganesh. Thou art reputed to protect Thy devotees from impediments and give them a powerful intellect and spiritual enlightenment. We prostrate before Thee in humble surrender.

1531A. Sri Gananatha Sai Gananatha

Sharanam Sharanam Sri Gananatha Sri Gananatha Sai Gananatha Sura Muni Vanditha Sri Gananatha Sharanam Sharanam Sri Gananatha Sarvaadhaara Sri Sai Naatha Sharanam Sharanam Sri Gananatha

I surrenderr to Lord Ganesh to Whom the virtuous pay obeisance O Lord Sai Naatha! Thou art the base and support of the whole Universe, I seek Thy refuge.

1532A. Sri Ganesha Jaya Ganesha

Jaya Guru Deva Sai Mahesha Parvathi Shankara Hey Paramesha Ramakrishna Hari Govinda Vitthala Subrahmanyam Subrahmanyam Shanmukhanatha Subrahmanayam (4X)

Glory to Thee, O Lord Ganesha. Glory to the revered Guru, Lord Sai. Lord of Parvathi, Ruler of All, O Rama, Krishna, Govinda, Vitthala, O Subramanyam, Son of Lord Shiva, the God with six faces.

1533A. Sri Ganesha Jaya Ganesha Jaya Ganesha Deva

Matha Adi Para Shakthi Pitha Mahadeva Sri Ganesha Jaya Ganesha Jaya Ganesha Deva Matha Adi Parvathi Pitha Shankara Deva Jaya Ganesha Deva, Jaya Ganesha Deva Parthi Key Sai Prabhu Sankata Hara Deva Sankata Hara Deva Parthi Key Sai Prabhu Paramaanandha Deva Jaya Ganesha Deva, Jaya Ganesha Deva

Glory to Sri Ganesha, Victory to Ganesha, Lord Genesha. Your Mother is the origin of all, Mother Shakthi, Your Father is Shiva, Lord of all Lords Your Mother is Parvathi, Shiva's Consort, Your father is the great Shankara Lord of all, the Destroyer of evil.

1534A. Sri Ganesha Paahimaam Jaya Ganesha Rakshamam

Jai Ganesh Jai Ganesh Jai Ganesha Rakshamam Lambodhara Gaurisutha Jai Ganesha Pahimam Mangalakara Sankatahara Jai Ganesh Rakshamam Jai Ganesh Jai Ganesh Jai Ganesha Rakshamam

O Ganesha protect us from all evil. You are the giver of good luck. Prayers to You.

1535A. Sri Ganesha Pahimam

Jai Ganesha Rakshamam Vighna Vinasha Mukthi Pradatha Eka Dantha Gananayaka (Sri Ganesha ...) Parvathi Nandana Pranava Swaroopa Prathama Poojya Gananayaka (Sri Ganesha ...) Vighna Vinasha Mukthi Pradatha Eka Dantha Gananayaka

Pray to Lord Ganesh, the One who protects and rescues us from mishap, the One who removes obstacles. Pray to the son of Parvathi, pray to Him who is the embodiment of the life-giving force, pray to Him with whom we begin our prayers, pray to the elephant-headed Lord with one tusk.

1536A. Sri Ganesha Shivuni Kumara

Shritha Jana Vinutha Prabho

Prabho, Shritha Jana Vinutha Prabho

Sri Gana Nadha Sevitha Pada (3X)

Naa Gathi Neevani Nammithee Sada

Nagaa Bharana Nanu Daya Ganava

Chorus Only - Sri Ganesha ...

Iddhari Thallula Muddu Kumara (3X)

Bhakthuda Naithini Vadda Jerpara

Koddi Krupanu Na Kosagi Brovara

Chorus Only - Sri Ganesha ...

Prodduga Mana Na Dikku Neevera (3X)

Makkuvatho Na Madi Nilpithira

Akkara Seyaka Adarinchara

Chorus Only - Sri Ganesha ...

Saijanna Sadhula Sannutha Charana (3X)

Gujja Deva Gajashura Harana

Bojja Vishala Vijaya Gajanana

Chorus Only - Sri Ganesha ...

Sri Kailasa Pura Vignesha (3X)

Mora Vini Kuranatho Mamu Kaavumu Eesha

Vichitra Vadana Santha Prakasha

Chorus Only - Sri Ganesha ...

Sri Sayeeshuni Sevaka Janulamu (3X)

Savee Bhajalu Chevuchu Manayamu (2X)

Jaya Mida Rava Rayamuna Deva

Bhakthula Kava

(Everyone) - Sri Ganesha ... (3X)

O Ganesha, son of Lord Shiva, the One praised by us (your devotees) and the One whose feet we worship! I always believe that you will take care of us. O Lord with the snake ornaments, be merciful to us. You are the darling son of two mothers. I have become your devotee, please take me closer to you. Give me fulfillment by showering a little grace. O Ganesha, whom we chant and praise daylong, you are the only direction we have. I have instilled you in my mind with love. O Lord! You have feet that are worshipped by pious devotees. O Lord of short stature, the One who destroyed the demon Gaja Asura and the One having the big tummy, with the victorious Elephant face! O Vighnesha of the city of Kailas! Please listen to our pleas with kindness and protect us. O great Lord, with wonderous face that radiates with tranquilit, we are the Sai service group. We carry on singing Sai Bhajans. O Lord, won't you grant us success soon?

1537A. Sri Ganesha Sri Ganesha Sharanam

Sri Ganesha Sri Ganesha Pahi Mam

Sri Maha Ganapathey Namosthuthe

Jai Jai Gajanayaka

Sri Ganesha Sri Ganesha Pahi Mam

Lord Ganesh, I surrender to you, protect me, great Lord of the Ganas.

1538A. Sri Ganesha Sri Ganesha

Sri Ganesha Pahimam

Jaya Ganesha Jaya Ganesha

Jaya Ganesha Rakshamam

Sri Ganesha Pahimam

Jaya Ganesha Rakshamam

Jaya Ganesha Jaya Ganesha

Java Ganesha Rakshamam

Sri Ganesha, protect me; Glory to Ganesh, my protector; Sri Ganesha protect me; Victory to Ganesh, my protector);.

1539A. Sri Ganesha Vigna Nasha Gajanana

Vidya Buddhi Sarva Siddhi Purandana (Jaya) Sri Ganesha Vigna Nasha Gajanana Jaya Hiramba Sri Jagadamba Nandana Ekadanta Daya Vanta Shubanana Mangala Dayaka Sri Vinaayaka Vandhana

Pray to the One who removes obstacles, Lord Ganesh. Pray to the One who is full of Wisdom, pray to the son of Parvathi (Jagadamba), pray to the single toothed One who bestows auspicousness (Ganesh broke off one of his tusks when He agreed to be the scribe for the Mahaabhaarath epic).

1540A. Sri Ganesha Vinaayaka

Vighna Vinashka Vinaayaka Mangala Dayaka Vinaayaka Bhava Bhaya Nasha Vinaayaka Parthipurisha Vinaayaka

O Lord Ganesha, lead us on; You are the Remover of all obstacles You grant auspiciousness, You remove all fear, You manifest as Lord of Puttaparthi.

1541A. Sri Gopala Gokula Bala

Thulasi Mala Sai Gopala Radha Vallabha Raasa Vilola Thulasi Mala Sai Gopala

Chant the name of Lord Sai Gopala of Gokula, who is beloved of Radha, who is the boy of Gokula, who was fond of Rasa leela and who wears necklace made from Thulasi beads.

1542A. Sri Guru Jaya Guru Sai Sadguru

Nithyaanandha Brahmaanandha Prema Sai Sadguru (Sri ...) Jnanopa Desa Jnana Sai Sadguru Vedopa Desa Veda Sai Sadguru Geethopa Desa Murali Sai Sadguru Karuna Kataksha Sathya Sai Sadguru

Victory to the true Teacher - the One who is full of Bliss and Love, Sathya Sai Baba. He is the embodiment of Wisdom, the knowledge contained in the Vedas and the Bhagavad Geetha, He is the very teacher of these scriptures! He is full of Grace.

1543A. Sri Guru Jaya Guru Sathchitthanandha Guru

Jaya Parameshwara Sathya Sai Guru Parama Purusha Guru Purushottama Guru Parathpara Guru Parthi Vasa Guru Parthi Vasa Guru (2X)

Victory to our Guru, Sai Baba who is "knowledge, Existence and Bliss". Victory to our Supreme Lord, Sathya Sai Baba of Puttaparthi who is Lord Supreme.

1544A. Sri Guru Naam Pavana Naam

Sadguru Naam Sai Ram Jai Guru Sadguru Sai Jagadguru Parthipurishwara Pavana Naam Jaya Guru Sadguru Sai Ram Sri Guru Sadguru Sai Ram

The perceptor's name is holy. Sai Ram is the noble perceptor. Victory to Thee, Hey noble perceptor, the Lord of the world. Hey Lord of Parthi, Thy name is holy. Victory to Thee, noble perceptor.

1545A. Sri Hanuman Jai Hanuman Jai Jai Anjaneya

(Bolo) Rama Rama Rama Rama Ashokavana Seetha Hanuman Sri Hanuman Jai Hanuman Jai Jai Anjaneya Bolo Maruthi Sanjeevani Lakshman (Sai) Rama Rama Rama Ram

Glory to Hanuman, devotee of Rama, who found the abducted Seetha in the Ashoka grove, who carried the mountain peak with the healing sanjivini herb; Sing of Baba who is the same Rama.

1546A. Sri Hari Bol Jaya Hari Bol

Mukunda Madhava Hari Hari Bol Ek Prabhu Ke Anek Naam Prem Sey Bolo Sai Bhagavaan Sai Bhagavaan, Sathya Sai Bhagavaan

Chant Hari's name. Call out victory to the Lord, Sri Krishna. There is but one God, but He has many names. He is also known by the name Sai Baba. Chant Lord Sai's name with love.

1547A. Sri Kara Sri Dhara Kalusha Hara

Dukha Vidoora Venkateshwara Karunakara Shubhakara Daya Poora Sayeeshwara Saptha Shaila Vasa Sanathana Nithya Bhaktha Posha Niranjana Sadhu Samrakshana Parayana Jaladhi Sheyana, Kanmala Nayana Sathya Sai Ramana.

This is a song in praise of Lord Venkateshwara (Vishnu). We pray to Him who removes our troubles, the One who is full of Grace, the One who brings auspicousness, the One who always looks after His devotees, the One who protects the saints. We pray to Lord Sai Narayana, to Lord Vishnu of Lotus eyes who rests upon the ocean.

1548A. Sri Krishna Chaitanya Prabho Nithyaanandha Harey Ram Harey Krishna Radhey Govinda

Prey to Krishna, the life force, the Lord, Giver of Eternal Joy, Rama, Krishna, destroyer of evil, Lord of Radha.

1549A. Sri Krishna Govinda Harey Murarey

Hey Naatha Narayana Vaasudeva Sri Krishna Govinda Harey Murarey Hey Naatha Narayana Vaasudeva

Worship Lord: Krishna, Govinda, Murarey, Narayana and Vasudeva.

1550A. Sri Krishna Govinda Harey Murarey

Hey Naatha Narayana Vasudeva (2X)
Achutham Keshavam Rama Narayanam
Krisshna Damodaram Vasudevam Bhaje
Sridharam Madhavam Gopika Vallabham
Janaki Nayakam Ramachandram Bhajey
Govinda Jaya Jaya Govinda Jaya Jaya Govinda
Govinda Gopala Jaya Jaya (2X)
Radha Ramana Hari Govinda Jaya Jaya

Chant the name of the Lord Krishna, Govinda, Narayana, Achutha, Damodhara, Vasudeva, Sridhara and Rama, the consort of Seetha. Glory to Govinda, Gopala.

1551A. Sri Krishna Madhava Govinda Gopala

Mathura Naatha Madhana Gopala Nanda Mukunda Shyama Gopala Nanda Mukunda Sai Gopala Krishna Harey Jaya Krishna Harey Jaya Hari Govinda Krishna Harey (2X)

Victory to Thee, Hey Krishna, Lord of Mathura, Madhava, Govinda, Gopala, Mukunda, Shyama, Nanda Mukunda (different names for Krishna).

1552A. Sri Krishna Sharanam Mama

Sri Krishna Sharanam Mama (3X)
Sri Krishna Ni Per Ento Madhu Ramula
Nandalala Ni Per Ento Madhu Ramula
Brindavana Chandra, Sri Krishna
Thera Pyara Naam Hey
Radhey Govinda, Sri Krishna
Thera Pyara Naam Hey
Radhey Govinda Jai, Radhey Gopal
Govinda Govinda Gopari Paal
Koyee Kahey Vasudev Ki Nandana
Koyee Kahey Nandalala
Koyee Kahey Nandalala
Koyee Kahey Nandalala,
Yamuna Kinaarey Krishna Kanhaiya
Murali Madhura Bhajarey
Sri Krishna Thera Pyara Naam Hey

Sri Krishna is my refuge! I bow to Him, O Krishna, O Son of Nanda, how sweet is Your Name, O shining moon of Brindavan, Sri Krishna is a Name so dear, Praise to Govinda-Gopala Krishna Beloved of Radha, Protector of the cows (and devotees), Some say that You are the Son of Vasudeva Others call You the Son of Nanda. On the bank of the river Yamuna, the child Krishna plays His flute so sweetly!

1553A. Sri Lakshmi Ramana Narayana

Narayana Veda Parayana Sri Lakshmi Ramana Narayana Bhava Bhaya Harana Vandithacharana Alaka Niranjana Narayana Vaidehi Mohana Narayana

Chant the Name of Lord Narayana, the Lord of Lakshmi, the Lord described in the Vedas. Chant the Name of (Rama) the Lord of Seetha, who is the supremely unattached Lord Narayana (Vishnu), the Destroyer of all fear whose Feet are eternally worshipped by all.

1554A. Sri Matha Jagan Matha Sai Matha

Shashi Gauri Matha Dharani Matha Pari Poorani Matha Jagath Dharani Matha Bhava Harini Matha

Divine mother of creation, Mother Gauri with a moon-like face, who supports the world, source of abundance, who frees us from the cycle of birth and death.

1555A. Sri Purandhara Sai Vitthala

Sri Hari Madhava Govinda Vitthala (Sri Purandhara ...) Pandari Naatha Panduranga Vitthala Bhaktha Samrakshaka Sri Krishna Vitthala Parthipurandhara Sai Ranga Vitthala

Sing the glory of Lord Vitthala, Hari, of Pandaripur, who always helps His devotees.

1556A. Sri Raghu Nandana Dasharatha Nandana

Asura Nikhandana Sai Ram Hey Yadu Nandana Devaki Nandana Bhava Bhaya Bhanjana Sai Ram

Revered son of the Raghu race, son of Dasharatha, destroyer of evil, son of the Yadhu race of Devaki, remover of worldly fears, Sai Ram.

1557A. Sri Raghu Nandana Dasharatha Nandana

Bhadradheeshwara Rama Vaidehi Priya Vaikuntha Rama Sada Smarami Ramethi Rama

Worship Lord Rama of Raghu dynasty. You are the slayer of demons (evils). O darling son of Devaki of Yadu dynasty. You are the dispeller of fear and the cycle of birth and death.

1558A. Sri Raghu Nandana Janaki Jeevan

Ram Ram Ram Sai Rama Rama Ram Alakha Niranjana Asura Nikhandana Rajiva Lochana Bhava Bhaya Bhanjana Ram Ram Ram Sai Rama Rama Rama

Ram Ram Ram Sai Rama Rama Rama (4X)

Chant the name of Lord Rama - Prince of raghu dynasty and Lord of Seetha. O Lotus eyed Lord Rama! You are the destroyer of demons and also the cycle of birth and death. Chant 'Ram Ram Ram Sai'.

1559A. Sri Raghu Nandana Pathithodharana

Sri Rama Jaya Rama Ram Shabari Sevitha Sundara Ram Ahalyodharaka Ram Sri Ram Jaya Jaya Ram Ravana Mardhana Sri Raghu Ram Raghu Kula Bhooshana Sri Sai Ram

Mind, dwell on the Name and Form of Rama of the Raghu clan, the Rama who uplifts and redeems the fallen and the destitute, the Rama who was served so lovingly by Shabari, the Rama who gave salvation to Ahalya, the Rama who killed the ten headed demon, Ravana, the Rama the prize jewel of the Raghu clan. Dwell on the Name of Sai Ram who is the present incarnation of Rama.

1560A. Sri Raghu Nandana Seetha Ram

Rajiva Lochana Raja Ram Jagathoddharana Janaki Ram Sankata Nashaka Sai Ram

O Lotus eyed Lord Rama, the Prince of Raghu dynasty and consort of Mother Seetha! You are the uplifter of humanity and entire creation. O Lord Sai Ram You are the destroyer of all our difficulties.

1561A. Sri Ram Jai Ram Jai Jai Ram

Sri Ram Jai Ram Jai Sai Ram Shiradipureeshwara Jai Jai Ram Parthipurishwara Jai Jai Ram Jai Jai Ram Bolo (3X) Jai Sai Ram

Victory to Thee, Hey Rama. Victory to You, Lord of Shirdi, Lord of Parthi, Sai Ram.

1562A. Sri Ram Jai Ram Jai Jai Rama Sai Rama

Thretha Yuga Avathaar Sri Rama Kali Yuga Avathaar Sai Rama Om Sri Ram Jai Ram Jai Rama Sai Rama Raghupathi Raghava Raja Rama Patheetha Pavana Sai Rama Victory to Lord Rama, the incarnation of Treta Yuga and Lord Sai Rama, the incarnation of Kali age (present). Chant the name of Lord of Seetha - Lord Rama of Raghu dynasty and Lord Sai Rama, the upholder of the afflicted.

1563A. Sri Ram Jaya Ram Jaya Jaya Ram

Janaki Jeevana Ram
Patitha Pavana Ram Harey
Jaya Raghava Sundara Ram
Deenoddharana Ram Harey
Jaya Maruthi Sevitha Ram
Jaya Jaya Ram Jaya Raghuram
Janaki Jeevana Ram

Victory to Lord Ram, who was the very life of Janaki (Seetha). Pray to Him who uplifts the poor, who removes sin, who is served by Hanuman (Maruthi).

1564A. Sri Ram Ram Raghu Ram Ram

Seetha Ram Ram, Sai Ram Ram
Hare Ram Ram Ram, Japo Abhi Ram,
Bhajo Raghava Sundara Raja Ram
Ghana Megha Shyam, Sada Sukha Dham,
Athi Pavana Mangala Thaaraka Naam
Paramaanandha Vigraha Pathithodharana
Prema Swaroopa Pattabhiram
Rana Dheera Gambheera Dashamukha Mardhana
Lakshmana Sevitha Kodanda Ram

Chant the divine name Sai Ram, The Rama of Puttaparthi, The Rama of Ayodhya, and consort of Seetha. Chant the name of Sri Krishna. Chant the name of Sri Rama who gives salvation to the good and the pious, and is the embodiment of love, the great warrior who vanquished the ten headed Ravana.

1565A. Sri Rama Chandra Jaya Jagannatha

Seetha Pathey Jaya Raghunatha Sri Ramachandra Jaya Jagannatha Patheetha Pavana Deena Naatha Parthipurishwara Sai Naatha

Glory to Sri Ram, Lord of the universe, Lord of Seetha, Lord of the Raghu race, Lord of the helpless, who uplifts the downtrodden, Lord Sai of Parthi.

1566A. Sri Rama Charanam Sri Rama Charanam

Sri Rama Charanam Bhajey (3X) Vaidehi Ramam Vaikuntha Ramam Bhopala Choodamani (2X) Aathmabhi Ramam, Prabhu Sai Raamam Sri Rama Charanam Bhajey (2X) Sathya Sai Rama Charanam Bhajey

Worship the Lotus feet of Lord Rama Sri Krishna and Sai Rama.

1567A. Sri Rama Ghana Neela Shyama

Vana Malika Dhama Jana Vinutha Nama Rakendu Prathimana Nayanabhi Rama Saketha Dhama Sri Sai Rama

We pray to Lord Rama, who is dark complexioned and who wears a garland of tulsi leaves. His eyes reflect the brilliance of the full moon. We pray to Lord Sai Rama.

1568A. Sri Rama Jai Rama

Dasharathey Hey Raghu Rama Kalyana Rama Kodanda Rama Seetha Ram Sri Raghu Rama Sri Rama Jai Ram Sri Ram Jai Ram Sathya Sai Ram

Victory to Lord Rama, Prince of King Dasharatha of Raghu dynasty and weilder of Kodanda bow and bestower of blessings and merits. Victory to Lord Sathya Sai Ram.

1569A. Sri Rama Jaya Rama Jaya Jaya Rama

Sri Rama Jaya Rama Sundara Rama

Sri Rama Jaya Rama Jaya Jaya Rama

Sri Rama Jaya Rama Mangala Dhama

Sri Rama Jaya Rama Aathma Rama

Sri Rama Jaya Rama Sitha Rama

Sri Rama Jaya Rama Sai Rama

Victory to Lord Ram, victory to the beautiful Lord, victory to the Lord who brings auspiciousness, the one who resides in our hearts, the beloved of Sitha, the same as Lord Sai.

1570A. Sri Rama Raghu Nandana

Ghanashyama Yadu Nandana Sri Ranga Nanda Nandana (2X)

Aanandha Nanda Gopi Ranjana Niranjana

O Lord Rama, son of the Raghus, blue complexioned child of Nanda, Lord Krishna, enchanter of the Gopis.

1571A. Sri Rama Rama Jai Rama Rama

Raghu Rama Rama Sharanam (3X)

Sri Rama Sharanam Sri Krishna Sharanam

Sri Vishnu Sharanam Sri Charanam

Shiradeesha Sharanam Sri Charanam

We surrender to Lord Rama, Lord Krishna, the feet of Lord Vishnu, to the Lord Shirdi and Lord of Parthi.

1572A. Sri Rama Rama Ram

Yadu Nandana Hey Ghanashyam Sri Ram Jaya Ram Jaya Jaya Ram (3X) Raghupati Raghava Raja Ram Patheetha Pavana Seetha Ram Sri Ram Jaya Ram Jaya Jaya Ram Sri Ram Jaya Ram Jaya Sai Ram

Victory to Sri Rama and Sri Krishna!

1573A. Sri Rama Rama Rama

Raghu Nandana Rama Rama

Sri Rama Rama Bharathagraja Rama Ram

Sri Rama Rama Rama Rama Rama Rama

Sri Rama Rama Sharanam

Bhava Rama Ram

Chant the name of Rama of the Raghu clan. Chant the name of Rama, the eldest of the Bharatas. Chant the name of Rama, the valiant hero of the war. Surrender to Lord Rama.

1574A. Sri Rama Sri Raghu Rama

Sri Rama Seetha Rama

Sri Rama Sri Raghu Rama

Sri Rama Megha Shyama

Sri Rama Sai Rama

Chant the names of Rama, Seetha's consort and head of the Raghu clan.

1575A. Sri Ranga Harey Vitthala Sai Ranga Harey Vitthala

Hey Daya Nidhey Vitthala

Hey Kripa Nidhey Vitthala (Hey Daya...)

Hey Sai Prabhu Vitthala (Sathya)

Lord Krishna, Lord Sai Vittala, of unlimited compassion and grace.

1576A. Sri Ranga Ranga Vitthala

Hey Rakhumayi Ranga Vitthala

Hey Panduranga Vitthala

Hey Pandari Naatha Vittala

Hey Deena Bandhu Vitthala

Hey Deena Naatha Vitthala

Hey Parthi Ranga Vitthala

Hey sai Krishna Vitthala

This is a Namavali (Garland of names) of Lord Krishna.

1577A. Sri Ranga Ranga Vitthala Vitthala

Rakhumayi Ranga Vitthala Vitthala

Pandari Ranga Vitthala

Vitthala Panduranga Vitthala Vitthala

Hey Deena Naatha Vitthala Hey Sai Naatha Vitthala

Hey Parthi Ranga Vitthala Jai Jai Sai Vitthala

Sing the name of Lord Vitthala of Pandari, beloved of Rukumani. He is the Lord who looks after the downtrodden. He is Lord Sai of Puttaparthi. Victory to Him!

1578A. Sri Sai Naatha Guru Govinda

Parthipurishwara Jaya Govinda

Prashanti Nilava Radhev Govinda

Sri Guru Jaya Guru Vitthala Govinda

Lord Sai, guru and guide, Glory to the Lord of Parthi and Krishna.

1579A. Sri Sathya Sai Bhagavaan Sai Ram

Sri Vishnu Mahaa Devian Sai Ram

Sri Lanka Janaya Araksha Karana Sri Sathya Sai Bhagavaan Sai Ram Parthi Vihaare Shuddhavu Nagare Daham Suvandha Vihidhe Sai Ram Nivanata Maga Penvana Oba Devian Sri Sathya Sai Bhagavaan Sai Ram

Salutations to our beloved Bhagavan Sri Sathya Sai Baba.

1580A. Sri Sathya Sai Key Charana Kamala Par

Namana Karo Manava

Parthipurishwara Pada Kamala Par

Dhyana Kharo Manava

Bhaktha Parayana Sathya Sanathana

Nithva Niraniana Hev

Sathchitthanandha Swaroopa Ho Thum

Sai Ram Sai Ram (2X)

Thathwam Asi Maha Bhagya Prabhodaka

Binda Swaroopa Ho Thum

Thathwam Thathwam Thathwa Prachaaraka

Prema Swaroopa Ho Thum

Sathya Sanathan Shaanthi Niketana

Sad Guru Deva Ho Thum

Sathchitthanandha Swaroopa Ho Thum

Sai Ram Sai Ram (2X)

Dwapara Yug Mey Thum Devaki Nandhan

Krishna Swaroopa Liya

Thretha Yug Mey Raghukula Bhooshana

Ram Swaroop Liya

Kali Yug Mey Shiva Shakthi Swaroopa Sey

Parthi Mey Janam Liya

Sathchitthanandha Swaroopa Ho Thum

Sai Ram Sai Ram (2X)

Sai Ram Sai Ram (4X)

O Mind! Offer obescience and meditate on the Lotus Feet of Lord of Parthi, Lord Sathya Sai, Whose form is purity, infinite Truth and Grace bestowing. O Divine and Noble Teacher! Thou art giver of future. Thou art 'That', infinite One, abode of peace. Thy form is Love. In Dwapar Yug, thou incarnated as beloved son of Mother Devaki-- as Lord Krishna; in Treta Yug as an ornament of Raghukula Dynasty-- as Lord Rama; in Kali Yug in the form of Shiva-Shakti-- as Lord Sai Ram. Chant the mantra, 'Sai Ram Sai Ram Sai Ram'.

1581A. Sri Venkatesha Saveeshwara

Thirumala Vasa Sayeeshwara Sayeeshwara Sathya Sayeeshwara Balaji Govinda Sayeeshwara (2X) Akhilanda Naatha Aanandha Roopa Venkatesha Sai Venkatesha (2X) Balaji Govinda Sayeeshwara (2X)

Hey Lord Sai You are Lord Venkateshwara, whose abode is at Tirumala. O Sai, You are Balaji (another name for Venkateshwara) as also Govinda. You are the Lord of the Universe, the embodiment of bliss.

1582A. Srikari Kripakari Kshemamkari Sayeeshwari Shankari Abhayankari Shubankari Sayeeshwari Thandava Keli Priya Kari Bhairavi Priyankari (Amba) Sarveshwari Sundari Daya Kari Maheshwari

O Mother Sayeeshwari! You are the bestower of auspiciousness and grace. You forgive our faults and destroy our fear. O Mother Bhairavi! You are fond of the cosmic dance. O all pervading beautiful Mother Maheswari! Please grant mercy and compassion.

1583A. Srinivasa Govinda Sri Venkatesha Govinda

Purana Purusha Govinda Pundarikaksha Govinda Dasha Vidha Roopa Govinda Krishna Rama Govinda Krishna Rama Govinda Rama Krishna Govinda Sai Rama Govinda Sai Krishna Govinda

Chant the name of Lord: Srinivasa; Sri Venkatesha; Krishna; Rama; Sai and beginingless infinite and eternal Lord Govinda, who has assumed ten different form of Incarnation such as Rama, Krishna, etc.

1584A. Srinivasa Sri Venkatesha

Balaji Govinda Sayeesha (Srinivasa ...) Parama Dayala Tirumala Vasa Padma Lakshmi Vallaba Isa Pundari Kaksha Papa Vinasha

Lord Venkatesha, Balaji, Govinda, Sayeesha. You are full of Grace, you who lives in the Tirumala hills. You are the beloved of Lakshmi. O Lord, destroyer of sins, our salutations to You.

1585A. Srinivasa Venkatesha

Srithajana Paripaala Sayeesha Srinivaasa, Venkatesha Thirupathi Girivasa Govinda Garuda Vahana Govinda Govinda Govinda Govinda Srinivasa Govinda Govinda Govinda Shirdivasa Govinda Govinda Govinda Parthi Vasa Govinda

Chant the names of Venkatesha, Srinivasa. You are Sai, the protector of the good and holy. Hey Govinda, Your abode is at Tirupathi and You have garuda (eagle as Your vehicle. You are the One at Shirdi and You are the One at Parthi.

1586A. Subrahmanyam Shanmukhanatham

Subrahmanyam Sri Guru Naatham Karunaa Sagara Sri Kaartikeyam Bhava Bhaya Haranam Bhavani Tanayam Sharanam Sharanam Deena Sharanyam Sharanam Sharanam Sayeesha Sharanam

Chant the Name of Subrahmanya, brother of Ganesha. He holds the position of a revered spiritual teacher. Seek refuge under Him and you will be rid of the endless cycle of births and deaths.

1587A. Subrahmanyam Subrahmanyam

Shanmukhanatha Subrahmanyam Subrahmanyam Sai Naatha Subrahmanyam Shiva Shiva Shiva Subrahmanyam Hara Hara Hara Hara Subrahmanyam Shiva Shiva Hara Hara Subrahmanyam Hara Hara Shiva Shiva Subrahmanyam Shiva Sharavanabhava Subrahmanyam Guru Saravanabhava Subrahmanyam Shiva Shiva Hara Hara Subrahmanyam Hara Hara Shiva Shiva Subrahmanyam

Sing the names of Lord Subramanyam, Lord with six faces, Son of Shiva; Sing the names of Lord Subramanyam and of Shiva; Sing in praise of Lord Subramanyam who was born in the lake called Sharavanabhava.

1588A. Sumadhura Bhashini Bhava Bhaya Harini

Tribhuvana Paalini Sai Janani Sai Janani Geeta Manohari Sathya Sayeeshwari Divya Swaroopini Sai Janani Aanandha Dayini Bhava Bhaya Harini Jagaddodharini Sai Janani

O Mother Sai, soft-spoken Goddess, who rescues us from the endless cycle of births and deaths, ruler of the three worlds, patron of music, embodiment of Divinity, the Divine Mother who confers on us eternal bliss, Savior of the whole world, we prostrate at Your Feet.

1589A. Sumiran Kara Mana Naam Prabhu Ka

Parthipuri Key Sai Prabhu Ka (Sumiran ...) Kamal Nayana Prabhu Sundara Shyama Karaley Sumiran Sai Rama

Meditate upon the name of the Lord of Puttaparthi, Lord Sai Rama. Meditate upon the one with the lotus eyes, the beautiful Shyama (Krishna).

1590A. Sunada Vinodini Sai Janani

Bhavani Jaganmohini Sai Janani (Sunada ...) Sambhavi Shiva Shankari Sai Janani Sankari Narayani Sai Janani Bhagawati Varadayini Sai Janani

Pray to Mother Sai, the incarnation of Shankari (consort of Shiva - Shankar) and Narayani (consort of Narayan - Vishnu). Pray to the Mother who grants our wishes.

1591A. Sundara Mukha Sri Gajanana

Eka Danta Sri Gajanana Sundara Mukha Sri Gajanana Prathama Namaami Gajanana Rishi Muni Vanditha Gajanana Gajanana Om Gajanana (3X) Hey elephant faced Lord Ganesha, Your face is beautiful. Hey Gajanana, You are the Lord with a single tusk (of an elephant). I first worship Thee, Lord Ganesha. You are the One worshipped by all Rishis. O Lord Gnaesha, I prostrate to Thee.

1592A. Sundara Sai Antharyami

Thum Ho Merey Sai Murari Sundara Sai Antharyami Thum Ho Merey Nayano Key Tharey Jagath Pari Palana Sai Narayana Bhakton Key Jeevan Sahara

O Charming Lord Sai! Thou art: Indweller of my heart: Light and vision of my eyes; Savior and sustainer of the world - Lord Narayana and Supporter of life for devotees.

1593A. Sundara Sai Shankara Potri

Nanguvedathin Naathane Potri (Sundara ...) Uma Mahesa Hara Hara Potri Unnmai Porrule Shiva Shiva Potri Adiandamilla Ishane Potri Ambalathadum Iraivane Potri

Bow to the beautiful Lord Sai Shiva, the Lord of the four Vedas. Bow to Shiva and Parvathi (Uma) – He is the embodiment of Truth. Bow to the one beyond beginning and end. Bow to the One who dances the Cosmic dance in the temple.

1594A. Sundara Shyam Murari Sai

Gopala Sri Hari Sri Hari Parama Niranjan Madhava Sai Sakala Charaachara Yadava Sai Gopala Sri Hari Sri Hari

Chant the many names of all-pervading Lord Sai Gopala, Hari and Madhava.

1595A. Sundara Sundara Nachey Sundara

Sai Ghanashyam
Nacherey Sundara Shyam
Jhumak Jhumak Jhuma Ghungaroo Baajey
Nachey Ghanashyam
Nachey Natawara Sai Sundara
Merey Sai Ram
Nachey Nachey Man Mandir Mey
Merey Sai Ram
Nacherey Sundara Shyam

This song describes young Krishna dancing and bringing joy to our minds. The meaning of the song is: Behold our beloved Sri Krishna dancing! O, He is so divinely beautiful! His anklets are jingling with joy! He is our Sai Ram. He is dancing in our mind and bringing us great joy and bliss.

1596A. Sundara Sundara Vinaayaka Subha Mangala Daayaka Vinaayaka Vighna Koti Hara Vimala Gajanana Sakala Vighna Hara Sai Gajanana Eshwari Nandana Parthi Gajanana

Jai Jai Ganesha Jaya Sri Ganesha (4X)

Hey Vinaayaka, the beautiful One, You bestow auspiciousness. You are the remover of obstacles (in one's endeavours). You are the son of Eshwari (Parvathi) and You are the Gajanana of Parthi. Victory to Thee, Ganesha.

1597A. Sundara Vadana Sarasija Nayana

Parthipuri Bhagavaan
Jagath Paripaala Prashanthi Nilaya
Thum Ho Merey Bhagavaan
Daya Karo Bhagavaan
Kripa Karo Bhagavaan
Parthipurisha Hey Bhuvanesha
Raksha Karo Bhagavaan

o incredibly handsome! Such bewitching lotus eyes! Lord of Puttaparthi, Gardian of the universe, dweller of Prasanthi Nilayam.. you indeed are my Lord nd Master. In your infinite mercy and compassion, protect us from evil, always OLord.

1598A. Sundara Vadani Suguna Manohari

Mandahasa Mukha Mridu Vadani Chandana Kumkuma Alankrita Vadani Sai Maheshwari Raja Raajeshwari Om Shakthi Om, Om Shakthi Om Om Shakthi Om, Om Shakthi Om (2X)

With beautiful face and the purest of virtues the Divine Mother enchants us; Her smiling face is radiant and tranquil as the full moon; Adorned with sandalwood paste and kum-kum; Supreme Goddess, queen of queens, Divine Mother Sai.

1599A. Sunley Pukar Sai Murali (2X)

Madhura Murali Mangala Murali Mohana Murali Mukunda Murali Sumadhura Murali Sunada Murali Madhava Murali Yadava Murali Madhumati Radha Lola Murali Madhuvana Sanchari Shyama Murari

Listen to the sweet sound of Lord Sai Krishna who plays the flute (Murali). Its sound is very sweet, it brings auspicousness. Listen to the flute played by Krisnna for his beloved Radha in the Madhuvana garden.

1600A. Suno Meree Vinathi Sai Prabhu

Anathha Naatha Sad Guru Sai Naina Heen Mai Sab Hai Andhera Pahuchoo Kaise Mandir Thera Sparshan Karoo Kaise Charan Thera Kripa Karo Prabhu Sad Guru Sai Prem Sey Avo Haath Pakadlo Mujhko Ley Chalo Sai

Hey Lord Sai, please listen to my prayers! You are the noble perceptor and the Lord of Anaaathas (orphans - those without any support). I am blind (spiritually), everything is dark, how will I ever reach Thy shrine? How will I ever touch Thy Lotus Feet? Kindly, be compassionate, oh Lord Sai. Come lovingly,take my hands and lead me, oh Lord Sai.

1601A. Swagatham Krishna

Suswaagatham Krishna Swagatham Suswagatham Sharanagatham Krishna Mathurapuri Krishna Madhusoodhana Krishna Swagatham Suswagatham Sharanagatham Krishna

Hey Krishna welcome to Thee! Welcome to the One who is the object of surrender for all. Welcome to Krishna, the Lord of Mathura, the destroyer of demon Madhu.

1602A. Swagatham Swagatham

Sri Sathya Sai Swagatham Prashanthi Nilayam, Paramaathma Roopam Parthi Pureesham Suswagatham Sathya Swaroopam, Sadguru Natham Dharma Swaroopam Suswagatham

Welcome to Thee O Lord Sathya Sai. The Lord of Parthi, The embodiment of supreme Self, Th dweller of Prashanthi Nilayam, The Supreme Guru, The Embodiment of Truth and Righteousness, Welcome to Thee.

1603A. Swami Sharanam Ayyan Sharanam

Ayyappa Sharanam Sharanam Ponnayyappa Shabari Gireesha Sadguru Naatha Swamiye Sharanam, Sharanam Ponnayyappa Mohinee Suthane Mohana Roopa Swamiye Sharanam Sharanam Ponnayyappa Parthipurisha Prashanti Nilaya Swamiye Sharanam Sharanam Ponnayyappa

Surrender to: Swami, to Ayyappa, the son of Mohini and Shiva, to Lord who lives in the mountain Shabari - God the true teacher, to the Lord of Puttaparti who dwells in Prasanthinilayam.

1604A. Ten Pazhani Nadanukku Hara Haro Hara

Eru Mayil Velanukku Hara Haro Hara Hara Haro Hara Muruga Hara Haro Hara Hara Haro Hara Shanmuga Hara Haro Hara Swamimalai Nadanukku Hara Haro Hara Tiruchendoor Velanukku Hara Haro Hara Parti Puri Nadanukku Hara Haro Hara Shakthi Vadivelanukku Hara Haro Hara Hara Haro Hara Muruga Hara Haro Hara Hara Haro Hara Shanmuga Hara Haro Hara

Sing the glory of Lord Subramanya of Palani and Tiruchendoor (famous temples of Lord Subramanya, i.e. Muruga, in South India). Sing the glory of the one who rides the peacock and who carries the Vadivel (a trident like weapon) in His hand.

1605A. Thu pyaar ka saagar hai - 2

Teri ek boond ke pyaase hum - 2 Lauta jo diya tune - 2 Chale jaavenge jahaan se hum - 2 {Tu pyaar ka saagar hai - 2 Teri ek boond ke pyaase hum - 2 Tu pyaar ka saagar hai} Chorus Ghaayal mann ka paagal panchhi Udne ko begaraar - 2 Pankh hai komal, aankh hai dhundli Jaana hai saagar paar - 2 Ab tu hi isse samiha - 2 Raah bhoole the kahan se hum - 2 {Tu pyaar ka saagar hai - 2 Teri ek boond ke pyaase hum - 2 Tu pyaar ka saagar hai} Chorus Idhar jhoomke gaaye zindagi Udhar hai maut khadi - 2 Koi kya jaane kahan hai seema Uljhan aan padi - 2 Kaanon mein zara keh de - 2 Ke aave kaun disha se hum - 2

O Sai You are a river of LOVE. We are thirsty for just drop of your love. We are in this bondage of life and death. Who knows where is its end. Just let us know where we have come from and where we are going.

1606A. Tera Hai Zameen Yeh Tera Assmaan Tu Bada Mehebaan Tu Baksheesh Kar Sabee ka hai tu Sabee Tere Khudaa Mere tu Baksheesh Kar

Teri Marzee Se Hey Malik Hum Is Duniyaan Mein Aayein Hain Teri Rehmat Se Hey Malik Ye Jism or Jaan Payeein hain Tu Apni Nazar Hum Par Rakhna, Kis Haal Mein Hain Ye Khabar rakna (Tere hai Zameen ...)
Tu Chaahe to Hamein Maare Tu Chaahe To Hamein Rakhe Teri hi Haath Se Sai Hamaare Bhaagya hai Likhe Yeh Jism aur jaan Tere Hain, Yeh Sab Armaan tere Hain. (Tere Hai Zaamee..)

This earth is yours, the sky is yours, You are very generous. By your wish we all have taken birth on this earth. By your grace we have got this body and life. Please keep an eye on us. Please be informed of our well being. Our destiny is in your hands Dear Sai.

1607A. Tera Pyaar pakar gamon ko mita kar yeh kehta hai dil baar baar

Jahan bhi rahenge tumhare rahenge dil kholkar kahenge hum tumhare hain Sai

Hazaaron mein tum ek ho laakhon mein tum ek ho

Baharoon mein tum hi to ho har nazaaron mein tum hi to ho

Tera Pyaar pakar gamon ko mita kar yeh kehta hai dil baar baar

Phoolon mein kaliyon mein tum ho samay sapanon ki galiyon me tum ho samay

Chaand aur sitaron mey har ik baharon mein

Haum ne suni teri aawaaz

Phoolon mein kaliyon mein tum ho samay sapanon ki galiyon me tum ho samay Jidhar bhi dekha hum ne ye paaya

Bas ek tera pyaar

Tera Pyaar pakar gamon ko mita kar yeh kehta hai dil baar baar

Tumhe raath din Sai chaahenge hum Badalte har mausam mein chaahenge hum Agar praan de hum tumhe jaan de hum to qurban tujhe pe to phir bhi hai kum Tumhe raath din Sai chaahenge hum Badalte har mausam mein chaahenge hum

Yeh dil bhi hai tera yeh jaan hai teri tumhi se hum ko pyaar

Having received your love, having erased all our sorrows, this heart of ours wherever we are opens up and says that you one in millions and you are everywhere. You are present in flowers, You are present in the stars and the moon. Wherever we looked we have found only Your Love. Even if we sacrificed our lives it would not be enough reciprocation to all the love you are showering on us. (Song by Ajneesh)

1608A. Thandava Priyakara Sabhapathey

Dum Dum Dum Damaru Bhajey Hara Bum, Hara Bum, Bolo Maheshwara Dama Dama Damaru Shiva Thandava Dum Dum Dum Damaru Bhajey Chidambaresha Sai Nataraja Vibhuthi Sundara Thrayambakesha Dum Dum Dum Dum Damaru Bhajey

This song describes the dancing Shiva. Lord Shiva is doing the Thandava (Cosmic) dance in the Divine Court (He is the leader of the court)! The rattle drum in His hand is making "Dama, Dama Dama" sound. O Lord of Chidambaram, O Sai Natarja (the dancer), You are adorned with Vibhuthi (holy ash) all over Your body and with three eyes.

1609A. Thandava Priyakara Sai Parameshwara

Nachey Sai Shankara Nataraja Dama Dama Dama Damaru Baajey Jhana Jhana Baajey Payaliya Nachey Gangadhara Nachey Bimbadhara Nachey Sai Shankara Nataraja

This song describes Shiva dancing. Behold, Lord Shiva doing the Thandava dance! The rattle drum in His hand is making "Dama, Dama" sound. His anklets are jingling and making "jhan, Jhana", Jhana" sound, Shiva with His third eye is dancing (and the earth is trembling under His Feet).

1610A. Thejo Mayi Bhavathaarini Janani Koti Soorya Prakashini Janani Brahma Mayi Aathma Swaroopini Chara Chara Mayi Matha Bhavani Karuna Saagari Jagadatri Namosthuthe Namosthuthe Namosthuthe Sai Narayani

O Effulgent One, O Bhavathaarini, O Mother, with radiance of a million suns, You are creation itself, You are the eternal undying principle, You encompass the moving and unmoving, the universe itself, O Divine Mother Sai, O ocean of compassion, we bow to Thee.

1611A. Therey Darshan Ko Mera Man Tarasey

Gopala Darshan Dey Nandalala Niraja Lochana Hey Guna Dhama Peethambaradhara Hey Ghanashyama Darshan Dey Darshan Dey Nandalala Gopala Darshan Dey Nandalala

My mind is pining for Your darshan, hey son of Nanda, hey Gopala! You are the Lord with beautiful eyes, You are the repository of all virtues. O the blue complexioned One, the One wearing yellow dress, hey Gopala, please grant me Thy vision.

1612A. Therey Siva Prabhu Koi Nahee Hey

Thujako Mera Pranam
Thujako Mera Pranam Sai Ram
Thujako Mera Pranam
Murali Manohar Asha Na Thodo
Dukha Bhanjana Mera Satha Na Chodo
Dwar Khadi Hoo Mey Dukhiyaari
Sun Ley Meri Pukaar Sai Ram
Sun Ley Meri Pukaar

O Lord Sai Ram! Without Thee, I have nobody. Kindly accept my salutations O! Beautiful One! Do not disappoint me. I am waiting for Thee in front of Thy Temple gate. O Destroyer of miseries! Do not leave me ever. Please listen to my prayer, O Sai Ram.

1613A. Thretha Yuga Mey Ram Dwapara Yuga Mey Shyam

Kali Yuga Mey Sai Ram Parthipuri Bhagavaan Sri Ram Ghanashyam Sai Ram Sai Shyam (Thretha ...) Ayodhya Vasi Ram, Mathura Vasi Shyam Prashanthi Vasi Ram, Parthipuri Bhagavaan Sri Ram Ghanashyam Sai Ram Sai Shyam Sai Ram Sai Shyam

Sing the name of the Lord of the Thretha Age, dweller of Ayodhya, Lord Ram. Sing the name of the Lord of the Dwapara Age, Shyam (Krishna). Sing the name of the Lord of the Kali Age, dweller of Prashanthi, Lord of Puttaparthi, Sai Ram.

1614A. Thu Hi Allah Hu Akbar

Thu Hi Yesu Sai Shankar

Thu Hi Rama Rahim Thu Hi Krishna Karim

Thu Hi Buddha Thu Hi Vishnu Thu Hi Chitaanandha Hari

O Lord Sai, Thou art Almighty Allah, Christ, Rama, Rahim, Krishna, Karim, Vishnu and Hari.

1615A. Thu Mera Ram, Thu Mera Shyam

Merey Sath Raho Merey Bhagavan Bolum Baba Bolum Sai Maangu Thuj Sey Therey Siva Therey Pooja Karum Mai Sada Thera Naam Pukaru Mai Daya Karo Baba Krupa Karo Sai Raksha Karo Bhagavan

You are my Ram, You are my Shyam. O Lord, please stay with me, there is no one else but You! I will always offer my prayers to You, I will always call upon Your name. O Baba, please shower your grace and protect me!

1616A. Thu Merey Swami Antharyami

Anthar Jyothi Jalaavo Sai Thu Mera Pitha Thu Hai Meri Matha Thu Mera Bandhu Thu Mera Bhraatha Thu Mera Malik Mai Thera Balika Daya Karo Prabhu Deena Naatha Sunati Dho Merey Sai Naatha

O Indweller of my heart, Lord Sai! Kindly illumine the light in my heart Thou art Father, Mother, Kith and Kin, Master and Protector, I am Thy Child, O Lord Sai Naatha Kindly bestow mercy and compassion on me.

1617A. Thum Bin Pran Nahi O Sai Merey

Sab Dharmon Ka Thu Hai Sahara Rahim Kaho Raghuram Kaho Thum Bin Pran Nahi O Sai Merey Nanak Yesu Mahavir Sri Shankara Prema Avathaara Sai Ram Thum Ho Merey Pran O Sai Merey (2X) Thu Hai Sai Bhagavaan (2X)

O Sai, without You, I have no life. You are the support for all faiths. Chant the name of Rahim or Rama. Without You, there is no life, oh Sai. You are the incarnation of Love, You are Guru Nanak, Jesus, Mahavira and Shankara. O Sai, You are my very life.

1618A. Thum hi ho hamari hey Devatha Srihari

Sai ho hamari Hey Devatha Srihari Mere dil me aao Natha mein pukari Sai dil me aao Natha mein pukari Tum hi hamari hey Devatha Srihari Jivana angana mei jo jyoti Jalawa Tumhari wo karuna Sai prem Tumhari Mere dil me aao Natha mein Pukari Sai dil me aao Natha mein pukari Tum hi ho hamari hey Devatha Srihari

O Sai please come into my heart.

1619A. Thum Hi Mera Rama Ho Thum Hi Mera Shyama Ho Thum Hi Mera Prana Ho Janama Janama Satha Ho

You are my Rama, my Shyama, my life, from birth to birth.

1620A. Thum Ho Allah Thum Ho Maula

Sarva Dharma Priya Guru Deva Thum Ho Yesu Thum Ho Nanak Sarva Dharma Priya Guru Dev Thum Ho Buddha Thum Ho Bhagavaan Sarva Dharma Priya Guru Dev Guru Dev Guru Dev Sai Ram Meghashyam

You are Allah, you are the Prophet, you are Jesus, Buddha, Ram, Krishna, lover of all religions, Teacher, Lord.

1621A. Thum Ho Anatha Naatha Bhagavaan

O Sai Merey Prana Sakha Bhagavaan Matha Pitha Guru Bandhu Thumi Ho Bhaktha Sakha Bhagavaan Deena Sakha Bhagavaan Bhagavaan Bhagavaan Prana Sakha Bhagavaan

O Lord Sai! Tho art the Lord of destitutes. Thou art the Mother, Father, Teacher, Kith and Kin and my life-force.

1622A. Thum Ho Daatha Sai Shankar

Ham Ko Deejo Anand Baba Aavo Shankar Anathha Naatha Deejo Darshan Sai Naatha

O Lord Sai Shankar! Thou art the protector. Grant us bliss. Welcome and kindly present Thy-Self. O Lord Sai Shankar. We have nobody except Thee.

1623A. Thum Ho Merey Bhagavaan Baba (Hey) Parthipurisha Sri Sai Naatha Shirdi Pureesha Sri Sai Naatha Prashanthi Vaasa Sathya Sayeesha Parama Dayala Purana Purusha

Baba, You are my beloved Lord, You are Lord of Puttaparthi and Shirdi, You are Lord of the Universe, Bestower of Highest Peace, Lord of the ancient Parunas (Scriptures), You are Lord of the Universe.

1624A. Thum Ho Merey Sai Ram Thum Ho Merey Aatma Ram Thum Ho Merey Sathya Sai Ram Karuna Sindhu Sai Ram Deena Bandhu Sai Ram Sathya Dharma Shaanthi Prema Sab Ko Deejo Sai Ram

You are the dear Lord enshrined in our hearts. You are an ocean of kindness. You are the closest kin to the meek and humble. Please lead us on the path of Truth, Righteous living, Selfless Love and Blissful Peace of Mind.

1625A. Thum Ho Prabhu Ghanashyam Sai Parthi Vihari Shyama Murari Meera Kahey Prabhu Giridhara Nagar Natawara Sundara Shyama Manohara Charana Kamala Balihari Murari

Worship Lord Ghanashyama, Lord Murari, who has manifested in Parthi. Worship the Lotus Feet of Lord Shyam, Lord of Meera.

1626A. Thum Ho Rama Thum Ho Shyama Bhakto Key Prana Bhagavaan Sai Ram Seetha Rama Radhey Shyam Eka Prabhu Sai Rama Bhagavaan Bhakto Key Prana Bhagavaan Sai Ram

O Lord Sai Ram! Thou art none other than Lord Rama and Lord Krishna, and life-breath of devotees. Chant, 'Seetha Rama, Radhey Shyam'.

1627A. Thum Ho Shyam Ram Rahim Rama Rahim, Shyam Rahim (Sai) Thum Ho Shyam Ram Rahim Allah Yesu Buddha Mahavir Nanak Sai Zorashtra Bhi Ho Sarva Dharma Priya Sai Narayana Sarva Dharma Priya Sai Shankara

Rama Rahim Shyam Rahim (9X)

O Lord Sai Narayana! O Lord Sai Shankara! Thou art the Loving Lord of all faiths, Thou art worshipped and prayed to as Shyam, Rama, Rahim, Allah, Christ, Buddha, Mahavir, Nanak and Zoraster.

1628A. Thum Ho Vighna Vinasha Ganesha Thum Ho Vighna Vinasha Ganesha (2X) Parvathi Nandana Sai Gajanana Pranava Swaroopa Parthipurisha Sai Ganesha Vighna Vinasha

O Lord Sai Ganesha! Thou art the remover of obstacles and life force of living beings. You are the son of Parvathi and You are the embodiment of Pranava (Om). You are Sai Ganesha, who lives in Parthi.

1629A. Tirupathi Malaimel Iruppavane

Teerada Vinayellam Teerppavane Sreenivasa Govinda Sri Venkatesha Govinda Ulamam Kovilil Irruppavane Ulagorai Vazhivikka Vandavane Sankata Tavirttidum Govinda Venkataramana Govinda Ezhu Malaimel Iruppavane Ella Vinaigalayum Teerppavane Siradi Sayi Govinda Sri Sathya Sai Govinda

Sing the name of Lord Venkatesha of Tirupathi (a famous temple in South India). He removes our obstacles and our sorrow. He resides in the temple of the seven hills (Tirupathi). He has incarnated as Lord Sai of Shirdi and Puttaparthi.

1630A. Triloka Palini Jagadeeshwari Sadaanandha Roopini Sayeeshwari Karunya Lavanya Kadambari Partheeshwari Amba Shiva Shankari

O Sai! Mother of the Universe - ever in blissful form is the protector of the Three Worlds. Dweller in Parthi. Thou art charming and compassionate.

1631A. Trilokeshwara Mahadeva Shankara Nagabharana Shiva Hara Om Hara Hara Trilokeshwara Mahadeva Shankara Parvati Ramana Adi Bhaiankara Tripureshwara Sai Deva Maheshwara Drimiki Drimiki Tata thai thai Hara Hara Nagabharana Shiva Hara Om Hara Hara

Salutations to Lord Shiva!!

1632A. Tripura Sundari Ma Amba Daya Sagari Ma Sundara Vadani Ma, Amba Suguna Manohari Ma Jaya Jaga Janani Ma, Amba Jagaddodharini Ma Parthi Nivasini Ma, Amba Paapa Vimochini Ma

O Mother, O bewitching beauty, destroyer of the three worlds, Satwa, Rajas and Tamas; You are an ocean of kindness and compassion; You have such a lovely and radiant face; You are so charming and so full of great qualities; You are the uplifter of the whole world; You provide salvation to those that have sinned; O Mother who lives in Puttaparthi, victory to You (in your efforts to redeem mankind).

1633A. Tripura Sundari Sai Bhavani Parthi Pureeshwari Parama Daya Mayi Tripura Sundari Sai Bhavani

Tribhuvana Dharini Bhava Bhaya Harini Bhava Bhaya Harini (2X)

Sharanam Sharanam Ma Sai Maheshwari

Eulogise the power (Shakti) or Mother aspect of God, known by faminine names: Beautiful complexioned Sai Bhavani; Extremely compassionate Parthipurishwari; Tribhuvana Dahrini - Resident of three worlds, who destroys the fear of cycle of birth and death. I surrender to Thee.

1634A. Tripurari Shiva Shankara

Nagabhooshana Nagabharana Tripurari Shiva Shankara Omkareshwara Namashivaya Maha Kaleshwara Namashivaya

Hey Shiva Shankara, the destroyer of the three worlds, the One adorned with snakes, the One wearing a snake around His neck, hey Omkareshwara (Shiva – the Lord of Omkar), I prostrate to Thee. O Lord, You are the Lord of Kala (Time). Salutations to You, Lord of Puttaparthi, Lord of Shirdi, Lord of snow clad mountains (Shiva, Lord of Kailas), Consort of Uma.

1635A. Uma Maheshwari Rajeshwari Jagadeeshwari Daya Sagari

Partheeshwari Pahi Parameshwari

Chant the name of the Mother of the universe - Uma, Maheshwari, Rajeswari and Jagadeeshwari. O ocean of Mercy! O supreme Mother Parthiswari! Kindly protect me.

1636A. Uma Pathey Shiva Shankara

Parvathi Pathey Hara Parameshwara Ganga Dhara Shiva Shankara (Hari) Om Nama Shivaya

O beneficient Shiva and Divine Consort Uma, O transcendent Lord and Divine Mother, Great shiva, You wear the river Ganga on Your matted locks. Glory to You, Lord Shiva!

1637A. Umayavale Arul Purivayamma

Omkara Roopini Akilanda Nayaki Adiyargal Vinai Teerkkum Adi Parashakti (Uma ...) Nan Seida Pizhaigalellam Poruppayamma Jagadambike Sivaranjini

Pray to Uma (a name for Parvathi), she is the embodiment of Om, she is the Lord of the Universe, she removes our obstacles and forgives our shortcomings.

1638A. Va Va Murugaiya Vadivel Azhaga

Va Va Va Kumara Tiru Karthikeya (Va Va Murugaiya ...) Singaravela Shiva Shakthi Bala Sangeetha Lola Sathya Saieesha

Va Va Murugaiya Vadivel Azhaga (6X - low and high)

Come, Come, O Lord Muruga (Subramanium), beautiful form with the spear in your hand, Come O son of Shiva and Parvathi, Come O Sai Baba, lover of music.

1639A. Vahe Guru Vahe Guru Ji Bolo

Sathya Naam, Sathya Naam, Sathya Naam Ji Bolo Nithya Nithya Japiye Therey Naam Ji Bolo Sathya Naam, Sathya Naam, Sathya Naam Ji Bolo Ram Ram Ram Ram Ram Ji Bolo Nithya Nithya Japiye Therey Naam Ji Bolo Krishna Krishna Krishna Kirshna Naam Ji Bolo Sathya Naam Sathya Naam Sathya Naam Ji Bolo

Victory and glory to the spiritual teacher! Say the name of truth! We repeat your name constantly Rama, Krishna and Sai.

1640A. Vaidehi Priya Vaikuntha Rama

Bhaktodharaka Rama Raghuvara Janani Janaki Rama Lakshmana Sevitha Lavanya Rama Dasharatha Nandana Rama Raghuvara Janani Janaki Ram

O Rama of Vaikuntha (abode of Vishnu, one of the Hindu trinities) who is fond of Vaidehi (Seetha), You uplift the devotees. You are the consort of Seetha and You were born in the Raghu dynasty. Salutations to You Rama, the son of Dasharatha, the one served by Lakshmana (Rama's younger brother).

1641A. Vaikunta Pati Sai Harey

Vaijayanthi Mala Dhari Hari Govinda Hari Gopala (2X) Vara Godavari Teera Vihari

Salutations to the Lord Vishnu (Govinda, Gopala), who lives in Vaikuntham (Heaven), and the One who wears the garland of tulsi leaves. He also Sai who lived on the banks of the river 'Godavari'.

1642A. Vaishnavi Ma Varahi Ma

Vishweshwari Ma Vani Ma Vaishnavi Ma Varahi Ma Shakthi Swaroopini Sai Ma Sathya Sai Ma Shaanthi Pradayini Santhoshi Ma

Mother Lakshmi, gives us bliss, Mother Saraswathi, Queen of the Universe, Mother Sai, embodiment of divine power who gives us peace and happpiness.

1643A. Vanamali Radha Ramana Giridhari Govinda

Neelamehgha Sundara Narayana Govinda Bhaktha Hrudaya Mandhaara Banukoti Sundara Nanda Nanda Gopa vrndha Narayana Govinda Narayana Govinda (8X)

Salutations to Lord Krishna!

1644A. Vande Sri Gurunatham Prasanna Vadanam Vande Bhakthavatsalam Bhava Bhaya Tharakam Vande Jagadgurum Mukthi Pradatham Vande Sulabha Prasannam Dhyaayet Hrudaya Pankajam

Prostrations to Thee, Chief perceptor with pleasing face. Salutations to the One, who loves His devotees, the One who removes the scare of birth and death. Salutations to the world Teacher who bestows liberation. Salutations to the One who is very easy to please. I meditate upon Thee in the Lotus of my heart.

1645A. Varuvai Varuvai Varuvai Amma

Tiruve Uruvai Varuvai Amma Irulai Neekkida Varuvai Amma Undan Arulai Pozhindidu Sai Amma (Varuvai ...) Kalyani Karumari Kamakshi Neeye Mahalakshmi Matangi Meenakshi Neeye Varalakshmi Varahi Vishalakshi Neeye Ulagalum Maye Prashanti Taye Amma Amma Amma

O Mother, please come to us and remove the darkness (our ignorance)! O Mother Sai, shower Your Grace upon us. You are known by many names - Kalyani, Karumari, Kamakshi, Mahalakshmi (consort of Lord Vishnu), Matangai, Meenakshi (at the temple in Madura), Varalakshmi, Varahi and Vishalakshi. O Mother of Prashanthi who presides over the universe, please do come.

1646A. Veena Pusthaka Mala Dharini

Sai Saraswathi Shvetaambari Sayeeshwari Patheetha Pavani Parteeshwari Parameshwari Vishnu Mohini Lakshmi Narayani Shiva Shakthi Roopini Sai Narayani Sai Saraswathi Shvethambari Veena Pusthaka Mala Dharini

O Mother Sai You are Saraswathi (Goddess of learning), with veena (a musical instrument) in one hand and a book in the other. You are wearing a white dress with a garland around Your neck. You are Parameshwari (Parvathi), You are Vishnu, You are Lakshmi (Goddess of wealth), You are the embodiment of Shakthi.

1647A. Veena Vadhini Saraswathi Ma Jaya Jagadambey Janani Ma Veena Vadhini Saraswathi Ma Amba Bhavani Sai Ma Jaya Jagadeeshwari Rakshaya Ma

Victory to Mother Saraswati, holding the Veena, mother of all creation, giver of life, Mother Sai protect us.

1648A. Vel Muruga Vel Muruga Velmuruga Vadi Vel Azaha

Kanda Kadamba Vel Muruga
Kathirgama Vela Vel Muruga (Vel Muruga...)
Sura Samhara Vel Muruga
Subrahmanyane Vel Muruga (Vel Muruga....)
Saimuruga Saimuruga Sathya Sai Muruga

O Subrahmanya! O beautiful Lord! You are called Kandha. You are destroyed Demon Sura. You are Muruga and You are Sai.

1649A. Venkateshwara Govinda Hari

Rama Krishna Govinda Mukunda Murahara Govinda Hari Mohana Madhava Govinda Shirdipureesha Govinda Hari Parthinivasa Govinda Premaswaroopa Govinda Hari Sarvadharma Priya Govinda

Sing the name of Venkateshwara, Lord of Tirupathi (a famous temple), sing the name of Rama, Krishna, and Govinda. Sing the name of Lord Krishna, the one who killed the demon Mura, and the one who is known as Mukunda and Madhava. Sing the name of the Avathaar who lived in Shirdi, and who now lives in Puttaparthi. Sing the name of the embodiment of Love, and the one who loves all religions.

1650A. Venkuzhal Oodhi Varum Kanna Kanna

Mayaleelai Seybhavane Madhusoodhana Venkuzhal Oodhi Varum Kanna Kanna Gajarajan Thuyarteertha Adimoolame Kaliyugathai Katunirkum Sai Devame Yuga Yugamai Tondhri Nirkum Avathaarame Kamala Kanna Kharmega Vanna Ahzimazhai Kanna Male Mannivanna

This is a song in praise of Lord Krishna, the One who plays the flute, the One who loved to play His leelas, the One who removed the troubles of the elephant Gajendra, the Sai Avathaar of the Kaliyuga who protects us, the One who takes an Avathaar from Age to Age (to protect the righteous). O Lotus eyed boy with the skinn of the rain cloud, wearing a garland of flowers, we pray to you!

1651A. Vibhuthi Shankara Sai Nath

Sai Nath Sathya Sai Nath Gangadhara Hara Samba Sada Shiva Sai Nath Sathya Sai Nath

Lord Sai who is the unchanging Shiva, decorated with ash, who bears the Ganga, Chant the name of our Lord Sai.

1652A. Vidya Dayini Veena Vadini

Namo Namo Namo Sai Narayani Chinmaya Roopini Naada Swaroopini Namo Namo Namo Sai Narayani

Bow to Sai Narayani, who is bestower of knowledge and wisdom. Bow to Sai Narayani, who is embodiment of pure spiritual intelligence and whose form is 'Om'.

1653A. Vighna Haratha Gajanana Vighna Haratha, Jaya sukha karatha Vighna haratha Gajanana Prathame sha Gajanana Heramba Gajanana Mangala murthee Gajanana

Salutations to Lord Ganesha.

1654A. Vighna Vinashaka Gajavadana Siddhi Vinaayaka Shiva Nandana Gangadhara Suta Gajanana Lambodhara He Gajanana (2X) Parvathi Nandana Gajanana (2X)

Chant the name of Lord Ganesh, son of Shiva and Parvathi. He will protect you from all impediments.

1655A. Vighna Vinashaka Gana Naatha

Gajanana Hey Gajavadana Gana Naatha Gana Naatha Pranava Swaroopa Gana Naatha Parthipurishwara Gana Naatha Gajanana Hey Gajavadana

Lord Ganesha, You are the one who protects us from obstacles befalling our life. O elephant faced God, Chief of demi-gods, You are the embodiment of the primordial sound Om. The Lord of Puttaparthi, Sai is none other than You. (We pay homage to Thee).

1656A. Vighna Vinashaka Vinaayaka

Gajavadana Sukha Dayaka Vighna Vinashaka Vinaayaka Mangala Dayaka Vinaayaka (Putta) Partheeshwara Vinaayaka Sathya Ganesha Vinaayaka Gajavadana Sukha Dayaka Vighna Vinashaka Vinaayaka

Thou art Dispeller of all obstacles, O Lord Ganesha You have the body of an elephant. You grant us all peace and happiness Ganesha, You bestow and shower us with all good tidings. You are the Indweller of Puttaparthi oh Lord Ganesha. You are the everlasting Truth, O Ganesha, You remove all our obstacles. Lord Ganesha, we seek Your blessings.

1657A. Vighneshwara Vinaayaka

Viswadhara Namosthuthey Namosthuthey Namosthuthey Viswadhara Namosthuthey Suramuni Vanditha Vinaayaka Bhava Bhaya Nasha Vinaayaka Charanam Sharanam Vinaayaka (2X)

Bow to Lord Ganesh, the One who remove obstacles, the One who removes our fears. Bow at the feet of Lord Ganesh (Vinaayaka).

1658A. Vighneshwaram Bhaja Vighneshwaram

Sadguru Naatham Gauri Sutham Jaya Shiva Nandana Vighneshwaram Pranavaanandham Devi Sutam Siddhi Vinaayaka Vighneshwaram Vidya Dayaka Gauri Sutham Vighneshwaram Bhaja Vighneshwaram Sharanam Sharanam Devi Sutam

Hey son of Gauri (Parvathi), we chant Thy name, Divine perceptor. You are the remover of obstacles. Victory to You, son of Shiva and Devi (Parvathi). You are the bestower of boons and wisdom. We seek refuge in You, son of Devi (Ganesha).

1659A. Vighneshwaram Bhajorey Manasa

Vighna Haram Bhajorey (3X)

Worship Ganesh, who removes obstacles.

Vigneshwara Gana Naatha Gajanana Parvathi Nandana Shubhanana Mangala Murthi Sri Ganaraya Jay Ganaraya Sri Ganaraya (2X) Ashta Vinaayaka Gajanana Sidhi Vinayaka Gajanana

O! Gajanana. You are the remover of obstacles and You fulfil all our desires. You are the son of Parvathi and Chief of Shiva's army. Victory to You.

1660A. Vigneshwara Maha Devadi Deva

Vighna Vinashaka Deva Pranavakara Jyothiswaroopa Jai Mangalakara Deva

O! Lord Ganesha, You give us auspicious things. You remove obstacles. You are the Embodiment of Om, Chief of Shiva's army, Lambodhara!

1661A. Vinayaka Shiva Bala

Suramuni Vanditha Guna Sheela Vakra Tunda Dhara Pranavakara Lambodhara Gananaatha

O! Vinayaka, Son of Shiva, You are worshipped by Angels and Saints. You have bended tusk. You are the Embodiment of Om. Chief of Shiva's army, Lambodhara!

1662A. Vinaayaka Vighna Nashaka

Anatha Rakshaka Aanandha Dayaka Uma Maheshwara Hey Shiva Nandana

Worship Ganesh, the one who leads, remover of obstacles, protector of the helpless, giver of bliss, son of Parvathi and Shiva.

1663A. Vinaayaka Vinayaka

Vighna Vinashaka vinayaka Vinaayaka Vinayaka Parvathi Nandana Gajanana Mooshika Vaahana Gajanana Modaka Hasta Gajanana

Vinaayaka! Who removes obstacles, Son of Gauri and Shiva, son of Parvathi, one with elephant face, one who rides the Mouse and loves Modhaka (sweet).

1664A. Vinaayaka Vinaayaka

Vishwadhara Vinaayaka Vinaayaka Vinaayaka Siddhi Vinaayaka Bhava Bhaya Nasha Suramuni Vanditha Sri Ganesha Vishwadhara Vinaayaka

Hail Ganesha, who is worshipped before all others; Ganesha, sustainer of the universe; The giver of all boons who destroys worldly fears; Ganesha, who is revered by Saints and Sages; Ganesha, sustainer of the universe.

1665A. Vinaayaka Vinaayaka Vinaayaka

Vighna Vinashka Vinaayaka Vidya Dayaka Vinaayaka Vishwadhaara Vinaayaka Veera Ganapathi Vinaayaka Vinaayaka Vinaayaka Vinaayaka

(Chant the Name of) Ganesha who removes all obstacles from our path in our striving for spiritual development, the One who imparts to us higher knowledge, the One who is the Prop of the whole world, the valiant Ganesha

1666A. Vinathi Karoo Mey Baar Baar Sai

Darshan Dho Mujhey Hey Kripalu Sai Hrudaya Mandir Mey Aavo Sai Lelo Sub Ko Charan Mey Sai Deejo Sub Ko Charan Thumarey

I pray to Thee - Lord Sai again and again to shower grace and Welcome Him in the temple of my heart and pray to Him to accept everyone at Lotus Feet.

1667A. Vinathi Suno Merev sai Bhagavan

Haath Jodeker Namana Karey Hai Maang Hai Varadan Darsha Do Merey Sai Bhagawan Pragato Pragato Bhakthon Key Pran Maan Hai Vardaan

O! Lord Please listen to our requests. We pray to You with folded hands and ask for the boon. Please reveal Your form, You are our very Life.

1668A. Vinathi Suno Merey Sai Bhagavaan

Sai Bhagavaan Sai Bhagavaan Vinathi Suno Merey Sai Bhagavaan Ava Guna Chittha Na Dharo Merey Sai Rakho Laja Hamari Baba Deena Bandhu Deena Naatha Prema Bhakthi Jago Mana Me Aiye Hey Ham Sharana Thumharey Deena Bandhu Deena Naatha

Listen to our prayers, O Lord Sai, Please ignore our shortcomings and protect our honor and dignity. Please arouse love and devotion in our minds, we have come to seek Your Refuge.

1669A. Vinathi Suno Vinathi Suno

Vinathi Suno Vinathi Suno Ma Vinathi Suno Sankat Harani Santoshi Ma Sadhu Jana Priya Sai Ma Sada Aanandha Dayini Ma Sada Shiva Priya Sai Ma Sathya Sai Ma

Listen to my prayer. Listen, please listen, again and again to my prayer, O Mother! Grantor of contentment and fulfilment and destroyer of danger. O Blissful Mother Sai! Thou love good and virtuous persons. Worship enchanting Mother Sai.

1670A. Vishnu Mohini Sai Narayani

Ksheerabdhi Tanaye Sai Narayani Lakshmi Manorama Kanchana Varuni Kamala Vasini Sai Narayani Sukhasampratha Sam Vakaya Pradayini

Pray to the beloved consort of Vishnu, Sai Narayani, who lives in the ocean of milk. Pray to the one who pleases our mind, Lakshmi, the one who resides in the Lotus, the One who gives us prosperity.

1671A. Vishwadhari Shiva Avathaari

Sai Shankara Namo Namo Mathuranatha Narayana Hari Sai Shankara Namo Namo

I prostrate to Lord Sai Baba who is the incarnation of Lord Shiva. O Lord Narayana, O Lord of Mathura, O Lord of Parthi, O Bhagavaan Sri Sathya Sai Baba, I prostrate before Thee.

1672A. Vishwanatha Gauri Naatha Shambho Shankara

Vishwa Pala Hey Kripaala Sai Shankara Vishwanatha Gauri Naatha Shambho Shankara Nandi Vahana Shiva Naga Bhooshana Chandrasekhara Bhasma Bhooshana Daya Sagara Uma Maheshwara Daya Sindhu Karuna Sindhu Gauri Shankara Gauri Shankara Gauri Shankara This is a namaavali or a string of God's names. Lord Shiva is addressed by differenet names - Vishwanatha, Gauri's Lord, the One who rules over the entire universe, One who has the bull as His vehicle, One who has holy ash all over His body, Uma's Lord Maheshwara, One who is compassionate.

1673A. Vishwanatha Hara Hara Vishwa Pala Hara Hara

Vishweshwara Vishwambara Neelakanta Shiva Shiva Gauri Priya Kara Gaja Charmaambara Bala Sashidhara Vama Deva Mahadeva Chandramouleshwara Bhaktha Vrinda Palaka Sai Shankara

This is a naamavali or string of various names of Lord Shiva - Lord Vishwanatha, One who rules over the entire universe, Lord of Gauri (Parvathi), One whose throat is blue (due to Haalaahala poison), One who wears an elephant skin, One who is adorned with a moon on the forehead.

1674A. Vitobha Vitthala Panduranga

Panduranga Hari Panduranga (Vitobha....)
Narahari Ranga Ranga Panduranga
Purandhara Ranga Panduranga
Panduranga Hari Panduranga

Sing the Name of Vitthala, Panduranga, Who took Avathaar as Narahari (Half man, half lion).

1675A. Vitthala Bhajo Hari Vitthala Bhajo (2X)

Pandarinatha Panduranga Vitthala Bhajo Parthivasa Sai Deva Vitthala Bhajo Vitthala Bhajo Hari Vitthala Bhajo (2X)

Chant the name of Vitthala, our Sai Vitthala. He is Krishna of Pandarapur and the dweller of Puttaparthi.

1676A. Vitthala Hari Vitthala

Panduranga Vitthaley Hari Narayana Purandara Vitthaley Hari Narayana Hari Narayana, Jaya Narayana Sai Narayana, Sathya Narayana

Pray and worship Lord Vitthala, Hari, Narayana and Lord Sai.

1677A. Vitthala Jai Vitthala Panduranga Vitthala

Panduranga Vitthala Jai Panduranga Vitthala Vitthala Jai Vitthala Panduranga Vitthala (2X) Purandara Vitthala Jai Pundarikaksha Vitthala

Victory to Vittala, the Panduranga (Krishna).

1678A. Vitthala Vitthala Hari Vitthala

Vitthala Vitthala Naam Bhajo Hari Vitthala Panduranga Vitthala Vitthala Vitthala Naam Vitthala Vitthala Naam Bhajo Hari Vitthala Vitthala Vitthala Hari Vitthala Vitthala Vitthala Sai Vitthala

Glory to Vitthala, Lord Panduranga, worship His name in song.

1679A. Vitthala Vitthala Vitthala Jai Vitthala Vitthala Jai Deena Bandhu Vitthala Jai Karuna Sindhu Vitthala Jai Vitthala Vitthala Vitthala Jai Vitthala Vitthala Vitthala Jai Anaatha Rakshaka Vitthala Jai Aapadh Bandhava Vitthala Jai Vitthala Vitthala Vitthala Jai Vitthala Vitthala Vitthala Jai Parthipureeshwara Vitthala Jai Sathya Sayeeshwara Vitthala Jai Vitthala Vitthala Vitthala Jai Vitthala Vitthala Vitthala Jai Vitthala Vitthala Vitthala Jai Vitthala Vitthala Vitthala Jai (4X)

Victory to Vitthala, the friend of the downtrodden, The One Who is full of Mercy, The one who helps those who are without anyone in this world, The One who helps those in need. Victory to Lord Sathya Sai of Puttaparthi.

1680A. Vrindavana Ghanashyama Murari Sri Madhusoodhana Muralidhaari Vrindavana Ghanashyama Murari Radha Madhava Kunja Vihari Hey Giridhari Sai Giridhari

Chant the namy names of Krishna, who moved about in Vrindavana garden, who destroyed demon Mura, who lifted Govardhan mountain and Lord Sai.

1681A. Vyjayandhidhara Vanamaladhara Shankha Chakradhara Peethambaradharam Srikara Purandara Giridhara Naagara Muralidhara Ghanashyama Manohara

O Lord, You are wearing a garland of wild flowers. You are the One dressed in yellow robes and You are holding the conch and chakra in Your hands. O Lord, You lifted the (Govardhan) mountain. You are the blue colored Krishna who played on His beautiful flute.

1682A. Yadu Nanda Aanandha Nanda Gopala Radhey Radhey Govinda Radhey Gopala Hari Aanandha Maya Sai Gopala (2X) Radha Lola Aanandha Nanda Gopala Radhey Radhey Govinda Radhey Gopala

O Gopala, You are the son of Nanda and the beloved Radha. You are the Embodiment of Bliss.

1683A. Yadu Nandana Gopala Jaya Brindavana Bala Jaya Murali Gana Vilola Gopala Gopala Sai Gopala

Victory to Lord Gopala! son of Nanda of Yadava clan, who enchants our hearts with divine music on the flute.

1684A. Yadu Nandana Raghava Rama Harey Seetha Rama Harey Rajiva Lochana Rama Harey Seetha Rama Harey Janaki Jeevana Rama Harey

Chant the names of Rama, Seetha's consort, the lotus eyed One.

1685A. Yadu Nandana Yashoda Bala Madhava Keshava Yadu Nandana Yashoda Bala Mathura Naatha Mama Sai Naatha

Beloved son of Nanda and Yashoda of the Yadu family, Lord of Divine Mother Lakshmi, O Keshava, Lord of Mathura, You are my Lord Sai.

1686A. Yamuna Theera Vihari Vrindavana Sanchari

Govardhana Giridhari Gopal Krishna Murari Chitravathi Theera Vasi Chinni Krishna Murari Govardhana Giridhari Gopala Krishna Murari Prema Hrudaya Sanchari Parthipuri Sri Sai Govardhana Giridhari Gopala Krishna Murari

Sing the glory of Lord Krishna, moving on the banks of Yamuna, walking in the Vrindavan garden, bearer of Govardhana mountain, destroyer of demon Mura, residing on the banks of Chitravathi river, resident of Parthi, Lord Sri Sai, Indweller of our hearts.

1687A. Yashoda Nandana Gopika Ranjana

Eshwaramma Nandana Jai Hey Keshava Hey Madhava Hey Madhava Hey Keshava Jai Sri Rama Sai Rama

O Loving son of Mother Yasoda! Thou art the joy of devotees. Victory to the son of Eshwaramma, Sai Ram. Madhaya and Keshawa.

1688A. Yenta Manchi Tepu Meerantha Sevimpudi

Raatini Balupreetini Dhara Naatiniga Nuvvu Jesina Seethaadi Naaduaina Kodanda Rama Nama Yenta Manchi tepu Poovunu Durbhavamu Raabovunu Sadhbhavamu Traavnaga Traavanga Nee Paapamella Baapagan Yentha Manchi tepu

1689A. Yogeeshwara Shiva Parvathi Shankara

Moksha Vidhayaka Sayeesha Thandava Priyakara Chandra Kaladhara Vyagrambara Dhara Gowreesha Shaila Gireeshwara Jaya Partheeshwara Parvathi Shankara Gowreesha (2X) O Sai Baba, You are none other than the supreme Shiva, consort of Goddess Parvathi, the Shiva who did the Thandava dance, who is adorned by a crescent moon on his head, who is clad in a tiger skin, who dwells on the white snowclad mountain. You really are none other than that Shiva. May You be victorious in your task of liberating mankind from the endless cycle of births and deaths.

1690A. Yug Yug Key Avathaar Thum Hi Ho
Merey Ram Merey Shyam Shirdi Sai Parthi Ram
Jag Key Palan Haar Thum Hi Ho
Allah Eshwar Therey Naam
Sabko Sanmati Dho Bhagavaan
Allah Eshwar Therey Naam Shirdi Sai Parthi Ram
Jag Key Paalan Haar Thum Hi Ho

You are the avathaar of the Age. You are my Ram, You are my Krishna, You are the One who resided at Shirdi, You are the One at Parthi. You are the caretaker of the universe. Your name is also Allah, Your name is also Eshwar.

1691A. Yug Yug Key Avathaara

Sai Rama Sai Krishna Sai Baba Baba Sai Baba Baba Sai Baba Yug Yug Key Avathaara Sai Rama Sai Krishna Sai Baba Allah Yesu Nanak Sai Buddha Zorashtra Mahavira Sai Ram Rahim Jai Ram Rahim Jai Ram Rahim Jai Sai

O Sai Baba, You are the incarnation of the Age. You are Rama, You are Krishna. You are known as Jesus, Nanak, Buddha, Zorashter, and Mahavir. Victory to Ram and Rahim (prophet of the Muslims).

1692A. Yuga Avathaara Parthi Vihara

Hari Narayana Om
Paramaanandha Sathchitthanandha
Sri Sai Shankara Om
Parama Dayakara Papa Samhara
Vibhuti Sundara Om
Paramaanandha Sathchitthanandha
Sri Sai Shankara Om
Shirdi Pureeshwara Parthipurishwara
Prema Sayeeshwara Om
Paramaanandha Sathchitthanandha
Sri Sai Shankara Om

I bow to the incarnation of our age, Sai Baba, dweller of Puttaparthi who is none other than Narayana himself. I salute Sai Shankara who is Sathchitthanandha, existence, knowledge and bliss. I bow to our Sai who is the picture of kindness, who is endowed with superlative powers and washes our sins away. I pay humble homage to all the three incarnations of Sai Baba, the past incarnation, Baba of Shirdi, the present incarnation, Baba of Puttaparthi and the Prema Sai who will be the future incarnation.

1693A. Yuga Avathaara Radhey Shyam

Radhey Shyam Bolo Radhey Sham Parama Niranjana Radhey Shyam Paapa Vimochana Radhey Shyam Parthipurishwara Radhey Shyam Radhey Shyam Bolo Radhey Shyam

O Lord Sai of Parthi! Incarnation of this Kaliyuga, destroyer our sins. Chant the name of Lord Radhey Shyam.

1694A. Yuga Avathaara Sai Rama

Rama Rama Ram (Sai) Rama Rama Ram Seetha Pathey Sri Ram Yuga Avathaara Sai Rama Rama Rama Ram (Sai) Alakha Niranjana Prashanthi Rama Sri Raghu Rama Sai Rama Rama Rama Ram (Sai)

Sai Baba, Avathaar of this age, Sing the name of Ram, Lord of Prashanti, supremely pure, most peaceful Rama of the Raghu clan.

ENGLISH and FOREIGN BHAJANS (Devotional Songs)

Bhajan (Devotional singing) induces in you a desire for experiencing the Truth, to glimpse the Beauty that is God, to taste the Bliss that is the Self. It encourages man to dive into himself and be genuinely his real Self.

~~~~~ Sathya Sai Speakş, Volume VII, page 497-498, 2/24/1971


1B. A hollow flute I am in Thy hands Your breath is my sound Your movement is my flow A hollow flute I am in Thy hands No ego, no envy, no pride The warmth of Your hands is my peace I delight in knowing my place is in Thy hands A hollow flute I am in Thy hands

2B. Aanandha is the ocean, Aanandha is the ocean Aanandha, You are one with me
Once a tiny stream but now a mighty sea
O Bliss, I am one with Thee
Shanthi is the ocean....O Peace, I am one with Thee
Prema is the ocean....O Love, I am one with Thee
Sathya is the ocean....O Truth, I am one with Thee
Sai Baba is the ocean....O Baba, I am one with Thee

Ab-woon d'ba-she-maya Net-qa-dash she-mukh Tay-tay mal-ku-takh (x2) Ne-way tzev-ya-nach ay-kan-na d'ba-she-ma-ya af b'ar-ha Hav-lan lach-ma d'sun-qa-nan yao-ma-na Wash-boq-lan khau-beyn ay-kan-na daf kh-nan shwo-qan l'khay-ya-bayn Way-la tach-lan l'nes-yu-na, eh-la patzan min bi-sha Me-tul di-lakh-ee mal-ku-ta, wah-haila, wa-tesh-buch-ta L'ah-lam al-min, ah-meyn

3B.

Father in Heaven
May Your Name be holy
May Your Kingdom come
May Your Will be done as it is in Heaven, so also on the Earth
Give us the bread that we need from day to day
Forgive us our wrongs, just as we have forgiven those who have wronged us
Do not let us enter into temptation, but separate us from error
For Yours is the Kingdom, the Power, and the Glory
From age to age, amen

4B. Abre al mundo la flor de loto de mi corazón
Que en el calmado lago de mi corazón mi cuerpo flote
Tu cara reflajada en las aguas (Sai)
Y tu pelo acariciando mi ser
Shaanthi shanti shanti Señor

Open to the world the lotus flower of my heart, that in the calm lake of my heart, My body afloat, Your face reflected in the waters; Your hair caressing my being; Peace, peace Lord.

5B. Abre Mi Flor De Loto Al Amor, Mi Corazón Al Mundo Que En El Estanque Calmo De Mi Pecho Flote Mi Cuerpo Tu Cara Entre Las Agues Tu Pelo Esponjando Mi Ser Shanti Shanti Shanti Señor

Open my lotus flower to love, open my heart to the world Let my body move about the calm pond of my chest (i.e., my heart). Your Face amidst the waters, Yourhair stroking my being. Grant me peace, O Lord.

6B. Ai no Kami yo
Mayoeru Mono ni
Ai no Te wo Noberu Tomo
Nozomi Ushinai Aegu Hito womo
Jiai no Umi no youni
Okina Ai de Tsutsumu
Anata wa Saiai no Tomo
Puttaparthi ni Owasu Kami
Ai no Te wo Noberu Tomo

Sung to the tune of "Hey Ram Bhagavaan".

- 7B. All I ask of You is forever to remember Me--as loving You Ishk Allah Mahbud Lallah (2X)
- 8B. Allah Allah my inner light
 Allah Allah my inspiring Sight
 Allah O Akbar (3X)
 Allah Allah my inner Self
 Allah Allah my Goal in life
 Allah O Akbar (5X)

Susan Warner Reno, Nevada, USA.

9B. Allah Jehova Jesus Christ our Lord
Lord Sai You are ever beside me
Lord Sai You are ever within me
God is Love, we are love ever expanding (3X)
All names are Yours my Lord
All names with You begin
Formless or form we adore Thee (2X)
God is Love, we are love ever expanding (3X)

Sung to the tune of "Allah Thuma Ho Eshwara Thum Ho Thumhi Ho Rama Rahim".

10B. Allah, Mazda, Jehovah, What shall I call Thee?
There is just one God; He is Omnipresent.
I know Truth to be His Name, and Love is His Body

- 11B. Allah, You are Lord--Eshwara, You are Lord
 You are the merciful Ram (2X)
 Jesus, You are Lord --Nanak, You are Lord
 Zoroaster, You are Lord-- Mahavir, You are Lord
 You are the giving Buddha (2X)
 You are Lord, You are Lord, Lord of Many Names (3X)
- 12B. Alleluia Allelu Alleluia
 Alleluia Alleluia
 O Bhagawan Sathya Sai Baba, O Bhagawan Sathya Sai
 O Bhagawan Sathya Sai Baba, O Bhagawan Sathya Sai
 Sai Baba, Sai Baba
 O Bhagawan Sathya Sai
- 13B. Almighty Father with thousands of names Almighty Father with thousands of forms Why differ over names Why differ over forms We are all one and the same You are embodiments Love divine We are birds, God is wing We can fly when we are one We are all one and the same
- 14B. Although I don't see You, You are there Although I can't touch You, You are there Although I don't know You are Love Although I don't understand You, You are wisdom in my heart Thank You, Lord for letting me believe in You Thank You, Lord, I know wherever I am You are, wherever I am You are.
- 15B. Amazing Grace, how sweet the sound That saved a wretch like me I once was lost, but now I am found Was blind, but now I see Through many trials, toils and snares I have already come His Grace has brought me safe so far And Grace will lead me on

' Twas Grace that taught my heart to fear And Grace my fears relieved How precious did that Grace appear The hour I first believed When we've been there ten thousand years Bright shining as the sun We've no less days to sing God's praise Than when we first begun.

Lyrics: John Newton, 1779. Melody: 19th Century.

16B. Ana el na refa nala,

Ana el na refa nala.

From deep within the home of my soul

Now let the healing, let the healing begin.

Ana el na refa nala, Ana el na refa nala.

Heal our bodies, open our hearts,

Awaken our minds, (El) Schechina

This song is derived from the fourth book of Moses.
[Words and music by Rabbi Aryeh Hirschfield.]

17B. Ashi no Suzu no We wo Takarakani Narashi Mai Odore

> Mai Odore Utyu no Mai wo Mai Odore Utyu no Mai wo

Ashi no Suzu no We wo Takarakani Narashi Mai Odore

Taiko no Ne mo Naru Shiva Shiva Om Kodaiko mo Utau Hara Hara Hara Om Veena mo Kanaderu Sai Ram Sai Ram

Veena mo Kana Mai Odore Utyu no Mai wo Mai Odore Utyu no Mai wo Sung to the tune of "Dhimitha Dhim".

- 18B. At Thy Lotus Feet, my Lord, what bliss it is
 At Thy Lotus Feet, my Lord, how sweet it is
 All the pain that is in my heart, all the sorrows in my soul
 Vanish and turn into a rainbow, at Thy Lotus Feet
- 19B. At Your feet dear Lord we pray, grace us with Your love this day Sai Baba, Sai Baba, You are Krishna, You are Rama O Baba, O Baba, You are mother, You are father All names, every form, all that was and will be born You are all names, every form, all that is for ever more

By Leni Matlin. On the tapes "God is All" and "Take One Step Toward Me".

20B. Awaken from the dream, awaken my child, Listen to your heart, He's calling you Deep in the silence within your soul, listen to His voice, He's calling you Awaken to the bliss, awaken to the Love, Awaken to the light, He's calling you "Come home, my child, come home to Me," Listen to His voice, He's calling you "Awaken from the dream, awaken my child," Listen to your heart, He's calling you

21B. Baba Sanbi no Uta ni Kitare Subete ni Yadoru Kami yo Kitare Rinne no Umi wo Watshi tamae Baba Sanbi no Uta ni Kitare Uchi Naru Hikari wo Tomosu Sai Kokoro ni Hikaru Anata wa Sai

Sung to the tune of "Baba Aavo Merey Kirtan Mein".

- 22B. Baba will keep you in perfect peace
 If you keep your mind stayed on Him
 Baba will keep you in perfect peace
 If you keep your mind stayed on Him (hold)
 When confusion all around, it won't get you down
 You will have Baba's Peace to surround you
 God will keep you, in perfect peace
 If you only keep your mind stayed on Him
- 23B. Baba, be my heart, Baba, be my goal,
 Baba, be my life, Baba, fill my soul,
 Baba, grant me freedom, Baba grant me peace,
 Baba, through your grace, You're my release
- 24B. Baba, my heart is singing to You, come and hear You dwell within me, yet I would see You Remove my darkness, and I shall be You(Baba) You are my soul's light, You are the Spirit You are the Spirit(2X) You are my Soul's light, You are the Spirit My heart is singing, please come and hear it My heart is singing, I know you hear it
- 25B. Be happy, I'm happy
 That's what our Lord says, this is what He says
 Don't worry, don't hurry
 Have no fear, 'cause Sathya Sai is here
 Pray that the whole world prospers
 Let all mankind be happy
 This is our Lord's special message
 (so) Be happy, I'm happy
 That's what our Lord says, this is what He says
 Don't worry, don't hurry
 Have no fear, 'cause Sathya Sai is here
 Pray that the whole world prospers
 Let all mankind be happy
 This is our Lord's special message

26B. Beautiful God, Alleluia (3x)

O-O-O-Om Perfect Love. Alleluia Divine Mother, Alleluia Heavenly Father, Alleluia O-O-O-Om Sweet Jesus, Alleluia Lord Buddha, Alleluia Beloved Satsang, Alleluia O-O-O-Om

Sathya Sai Baba, Alleluia (3X)

27B. Beautiful Rama, beautiful Krishna

You've stolen this heart of mine

Your will is the song of creation, Sai Teach us Your love song divine

28B. Believe in me-- I will never leave you

Have faith in Me-- I am always with you

Now-- eternally Love is all that is you And you are God-God is you You are Me and I am you Think of Me--Think with Love Love is all that we are made of Focus on Me--Don't let your mind wander

Draw strength from Me--I am the Heart within you

Now--eternally -- Love is flowing in you

Copyright © (P) 1997 John Hoban. **HeartSource** Music Pheonix, Arizona, USA.

- 29B. Beloved Baba, Help me be, Your perfect devotee Teach me to love all living things, and grant me sight to see, The Universe is one with You, all is Divinity There is no 'I', There is No 'You', There isn't even we There's only one, the holy one, of blessed Divinity Beloved Baba, Help me be, Your perfect devotee Be my food, Be my drink, Walk this life with me On the path to merge with You, Detachment is the Key When all of these, I have learned, forever will I be One with You, for all of time, the perfect devotee
- 30B. Beloved Baba, Thou hast come For the Celestial Light to shine In darkest corners of our hearts And fill us with Thy Love divine When ignorance, jealously, hate and pride Dissolve away into the air Then free at last we learn to see that God alone was ever there.

So open now our sleeping eyes that Through these windows of the soul, Thy love may flow to show the way We all must go to reach the goal

31B. Bismillah Alhamdullila, La Illaha Illalah (x 4)

Oh Seigneur, mon seul Ami! Mon Amour, le plus fidele! (x 2) Tu es la, dans mon coeur, depuis toujours et pour toujours (x 2) Bismillah Alhamdullila, La Illaha Illalah (x 4)

[We start] In the name of God; All Glory to God and His Splendor; There is no God except God [No-one exists except him]

Oh Lord, my only friend! My love, the most faithful You are there, in my heart, since always and forever

[We start] In the name of God; All Glory to God and His Splendor; There is no God except God [No-one exists except him]

32B. Bhagavaan Sathya Sai Baba

You are is this Presence in my heart
You are this Light so shining, You are this Peace so silent
(Sai) You are the One Who sets us free
Baba, You open up the heart
Baba, You purify the mind
Bhagavaan Sathya Sai Baba
You are the reason for this life
You are this Love so soothing, You are this Bliss so gentle
(Sai) You are the one who sets us free

33B. Bhagavaan Sri Sathya Sai, my Lord Sathya Sai The light of my heart, Bhagavaan Creator and Preserver, blessed Mother, blessed Father The Light of heart, Sai Ram

34B. Bhagavaan Sri Sathya Sai-- Poorna Avathaar Helping us awaken to the truth that we are God is all--surrounding, in every heart He dwells As Sathya Sai He comes to us, our darkness He dispels Bhagavaan Sri Sathya Sai--Poorna Avathaar "I Am You and You are I--I and You are one" This truth is lived and spoken to us by our Bhagavaan Sai Naatha Gurudeva, Parameshwara(3X)

35B. Bhagavaan Sri Sathya Sai let me be your message The time has come, two into one, let me become Your beautiful Light Sathya Sai I give to You, I give to You my essence Now give to me, let me be free, let my eyes see Your beautiful light

Let me become Your beautiful light Give to me the deepest sight Banish darkness with your Might Unify Duality Sathya Sai let me be free Let me become your beautiful light

- 36B. Bhagavaan, Bhagavaan, You're the moon and the stars and the Sun(2x)
 And on the earth, in heaven and beyond, shines the
 Kingdom of Sri Bhagavaan
 Bhagavaan Ram Ram, Bhagavaan Ram Ram, Bolo
 Sri Sathya Sai Bhagavaan
 Bhagavaan, Bhagavaan, You're the Light within everyone
 And we all shine bright as the Sun, in the
 Kingdom of Sri Bhagavaan
- 37B. Bhagavaan, Lord of all creation, Sundaram, beauteous Incarnation, Sai Ram divine love of my heart, come to me, come to me, be with me, my Lord Bhagavaan, Sri Sathya Sai Baba, Bhagavaan, Kali Yuga Avathaar, Bhagavaan, divine love of my heart, come to me.

 Hey Ghanashayam, hey Sai Ram, chant the names of the Lord.
 Sai, hold me in love, lift me above, bring me home to Thee Bhagavaan, Sai Ram, come to me, my Lord
 Hey Seetha Ram, hey Radhey Shyam, chant the names of the Lord.
 Swami, fill me with peace, grant me release, make me one with Thee Bhagavaan, Sai Ram, be with me, my Lord
- 38B. Bhagavaan, may we awaken to Thee, O Love Divine
 The heart does not live for this world, it lives for Love
 So Bhagavaan may we awaken to Thee, O Love Divine
 Bhagavaan, what can we do on our own? Thy will alone is done
 So Bhagavaan, if we surrender to Thee, then our awakening comes
 Our mind have wandered so long without peace
 And peace will only come when we rest in Sai
 Precious Love from Sathya Sai
 Let us grow in this Love Divine
- 39B. Bhagavaan, Sri Sathya Sai Baba, Bhagavaan
 Kali yuga Avathaar
 Bhagavaan, divine Love of my heart, come to me
 Hey Ghana Shyam, Hey Sai Ram,
 Chant the names of the Lord
 Sai, hold me in love, lift me above,
 Bring me home to Thee
 Bhagavaan, Sai Ram, come to me my Lord
 Hey Seetha Ram, Hey Radhey Shyam,
 Chant the names of the Lord
 Swami, fill me with peace, grant me release,
 Bhagavaan, Sai Ram, be with me, My Lord
- 40B. Bhagavaan, take our love; let it flow to Thee
 Take our hands, let them do Thy work constantly
 Take our souls, let them merge in Thy holy light
 Take our minds, make them pure, perfect in Thy sight
 May our thoughts, born of Thee, be guided from above
 Make us all, Bhagavaan, instruments of love

This is sometimes sung in unison at the end of a bhajan session.

41B. Bhagavaan, You love us so,
Much more than we can ever really know
Bhagavaan, You're with us here and now
To this wondrous Presence let us bow
Sathya Sai is calling us today
To live as God, and Love is the Way(2X)

42B. Bow to the Light within, to the omnipresent Light of God Bow to the endless Light, the Light that is my very life Bow to the indwelling Lord, our true Guru Sri Sathya Sai

Sung to the tune of "Anthar Jyothi Namo, Paramatma Jyothi Namo".

43B. Bring love of God here, and take with you divine Power
Bring what you have, your sorrows, grief worries and (your) fears
And take from me joy
And take from me peace
And take from me courage and confidence

44B. Buddham Sharanam Gatchami
Sangam Sharanam Gatchami (2X)
Dharmam Sharanam Gatchami
Surrender to the Consiousness of Lord Buddha
Surrender to the holy ones of the world
Surrender to the dharma of righteousness
You will find the Truth of the Universe
Lord Buddha, You came to this world
To show man the path
The path of Truth, the path of Peace
The path Eternal that man does seek

- 45B. By devotion He knows me in Truth what and who I am
 And as He knows Me in Truth He enters into the happiness that I am
- 46B. Call upon the Lord of all, call upon Sai Baba
 Call upon Sai Baba, call upon Sai Baba
 Call upon the Lord of all, call upon Sai Baba
 Sai is the Avathaar of Kaliyuga
 Come to my rescue, we're lost without You
 Time and time and time again we sing Your name Sai Ram
 You are our refuge, free us from bondage
 O the love of Baba (3X)
 O oh oh the love of Baba

Sung to the tune of "Bolo Bolo Submil Bolo Om Nama Shivaya".

47B. Call upon the Lord You love unceasingly
He will be listening, Sri Sathya Sai
He understands the call of your heart
Wanting Him, Needing Him, Sri Sathya Sai
There is a love that he can't resist
Constantly calling Him, Sri Sathya Sai
Offer Your love to the Lord of the Universe
He will be listening, He always is

Patricia Buehler St. Louis, Missouri, USA.

- 48B. Chant the name of God, Sing the Glory of the Lord Hare Ram Hare Ram Hare Krishna Sai Ram Call Him Allah or Buddha Jesus Zohrashtra Say Ram Rahim Mahaveer Sai Natha He is All names and All forms for everyone He is All names and All forms Almighty One He is All names and All forms Almighty One (variation)
- 49B. Chant the Name of Lord Ganesha, Sai Ganesh we pray to Thee (2x) Give us wisdom, give us grace
 Remove the obstacles we face
 We bow to Thee, Lord Shiva's Son
 Please bless these songs we've just begun
- 50B. Can't get Enough of Your Love my Lord (2X)
 I want more and more and more and more
 And Can't get enough of Your Love (2X)

Can't get Enough of Your Peace my Lord (2X) I want more and more and more and more And Can't get enough of Your Peace (2X)

Can't get Enough of Your Joy my Lord (2X) I want more and more and more And Can't get enough of Your Joy (2X)

Can't get Enough of Your Truth my Lord (2X) I want more and more and more and more And Can't get enough of Your Truth (2X)

51B. Come let us chant the name of Sathya Sai Baba
You are my Mother, you are my Father
You are my Teacher, you are my Protector
Come let us chant the name of Sathya Sai Baba
You are my Rama, you are my Krishna
You are my Allah, you are my Jesus
Come let us chant the name of Sathya Sai Baba
We call on You dear Baba to give us Your darshan
You take away our troubles and give us compassion

52B. Come Sai Lord incarnate, give us Your Darshan

You are the Lord of Creation (2X)
You are that Rama, You are that Krishna
You are our Lord and Provider (2X)
You are Creator, You are Protector
You are Destroyer of darkness (2X)

Sung to the tune of "Aavo Sai Narayana Darshana Deejo".

53B. Come surrender and you'll see come and lift your burdens free Can't you see brothers we are one

Yes we're one, yes we're one with you
Come with me my brothers free
Serving all in my reigns of love
Yes we're one, yes we're one with you
Jesus helped us to be free
Come and lift your burdens free
Serving all in your reign of love
Yes we're one, yes we're one with you

54B. Dam Dam Dam Dam suena el tambor En las manos del Shiva nuestra Señor Da me da me da me tu corazon Toma toma toma toma mi corazon Con tus manos Santas llename de amor

"Dam Dam" sounds the drum in the hands of Shiva, our Lord. I pray that you give me Your heart, and for you to take my heart. With Your holy hands fill me with Love

55B. Dance, Shiva, dance in our hearts Blow out the flames of desire (Sai) Purify our hearts, purify And our sins die in Your Fire

And our sins die in Your Fire Dance, Shiva, dance in our hearts (3X)

And Love will flow like a river

Copyright © 1984 Dennis Gersten, SAI Foundation San Diego, California, USA. From the album, "Giving and Forgiving".

56B. Dancing Ganesh, Playful Ganesh,

Dance with me, Play with me, be my Ganesh, Be my Ganesh, be my Ganesh, Teach me how to dance with my fears, Ganesh

Sung to the tune of "Gauri Ganesh Uma Ganesh".

57B. Dear Allah, dear Baba, dear Lord
There is one God in this world
Truth's His Name, Sweet's His word, Loving's His act
Guru Allah, Guru Baba, Guru Lord
Your are justice, You are fairness, You are love
You are my heart, You are my mind, You are all
Sweet Allah, sweet Baba, sweet Lord
You are everything that we are asking for

58B. Dear Ganesh, Great Ganesh, clear the path, light the way Remove all obstacles, awaken us from ego's dream, open us to the arms of our love Who patiently awaits our awakening Who lovingly awaits our awakening Dear Ganesha, Great Ganesha, clear the path, light the way Let nothing hinder our journey, open our hearts Hasten us to the arms of our love Who patiently awaits our awakening Who lovingly awaits our awakening Help us to surrender, restore our faith Guide us to the arms of our Sai Who patiently awaits our awakening

59B. Dear Lord Sai, so radiant You have come
Melting every heart into the one
So gloriously You live the divine way
Showing that the world is all God's Play
Bhagavaan, You are the Light, endless rays of Love so bright
You shine within the sun--You shine within us everyone
Please let these lives reflect Thee, Bhagavaan
Dissolve these hearts into Thee, Bhagavaan

- 60B. Dear Lord, sweet Lord, let us tell You how we feel You have filled us with Your riches---we love you so
- 61B. Dear Sathya Sai Baba how I do love Thee!

 Dear Sathya Sai Baba I know You love me;

 Awake or asleep there is nothing to fear,
 I'm never alone for Sai Baba is here!
- 62B. Dearest Jesus, You are my friend
 Dearest Jesus, over and over again
 I look in my heart and what do I see?
 Dearest Jesus, smiling at me
 Dearest Jesus, always with me.

This song may be repeated several times, using different names of God - Dearest Buddha, Baba, etc.

- 63B. Destroyer of all worldly ties, I drink bliss from your lotus eyes You wear the Ganga as your crown Burn lust and greed right to the ground.
- 64B. Devotees have called on Baba
 I have called You Baba everyone has called You
 Give us something to lean on
 You have come to Baba, You have to come You have to come
 Please come from Shiridi or come from Parthi
 Come from Mathura or come from Ayodhya
 You may come from Mecca or Medina
 O my Baba, O my Sai Ram, You really have to come
 You have to come Baba, You have to come You have to Come

Sung to the tune of "Bhakthoney Hai Aaj Pukara" with the same meaning

- 65B. Dhina Dhinama Obe, Sama Thanema Lovee
 Shubha Sarana Soya Ava
 Sathya Sai Thumani Shirdi Sai Thumani
 Obe Sarana Soya Ava
 Obe Pada Kamal Puda Suvandha Malin
 Bathi Gee Gayamin Namadhimu Samagin
 Yadhumata Api Ava Sai Ram, Pidhumata Apa Ava Sai Ram
- 66B. Divine Mother Parvathi Blissful Mother Sai Lead us from harm, lead us from fear Grant us eternal happiness Mother of the Universe, charming and holy Overwhelming compassion blissful Mother Sai
- 67B. Divine Mother Soham, You and I are one Shirdi Baba Soham, You and I are one Jesus Christ Soham, You and I are one Shiva, Shiva Soham, You and I are one Brahma Brahma Soham, You and I are one Allah Allah Soham, You and I are one Buddha Buddha Soham, You and I are one Sathya Sai Soham, You and I are one

Copyright © Litestorm, on the tape "God is All".

68B. Don't worry, be happy for Baba loves us so Illusions are many but underneath them all There is one reality that You and I are one That God is Love and Love is God and God and man are one

Copyright © Karen Macklin Pheonix, Arizona, USA.

69B. Door of my heart open wide I keep for Thee
Wilt Thou Come Wilt Thou Come Precious Baba Come to Me
Will my days fly away without seeing You my Lord
Night and Day Night and Day I look for Thee Night and Day
Wilt Thou Come Wilt Thou Come Precious Baba Come to Me

- 70B. Engrossed is the bee of my mind
 On the Blue Lotus Feet of my Divine Mother
 Divine Mother, my Divine Mother (2X)
- 71B. Every day and every night
 illumine us with perfect light
 From the alter of our heart let our perfection start
 Help us Lord in conquering this monkey mind,
 help us stay detached
 from all the things that bind
- 72B. Every day is a blissful journey when Sai is by your side
 Every day our prayers are answered when in Sai we confide
 Every day the heart grows with devotionwhen the love of God expands within
 Every day can be pure and sweet when the thought of Sai is all
 Every day He guides our footsteps when we answer to His call
- 73B. Every man is Your son divine,
 every woman is Your daughter divine
 We are one with you, kiche maney tu (2x)
 Kuwatey Leno Leno Mahotey
 Hiyano Hiyano
 We are at One, with the infinite Sun, forever forever
- 74B. Every moment of my life, please be with me In every single act of mine, be Thou my Guide Baba Sai Baba When I slip, When I fall, lend me a hand When I stray far away, bring me back again Baba Sai Baba From the darkness into light Lead me Father From the unreal into the Real Baba Sai Baba (2X)
- Every step I take along the way 75B. You are there to guide me Every step I take along the way You are there beside me. O Lord please take my hand Sweet Sai please smile at me O Lord fill my thoughts with Thee Clouds above are very quickly passing Only You are everlasting Clouds above are very quickly passing You are Lord and everlasting O Sai please hear this prayer Dear Lord please speak to me Sweet Lord please sing to me. May I hear Your guiding words within me Sathya Dharma Shaanthi Prema May I hear Your gentle voice within me Holy words of sweetest love.

76B. EVERYONE IS MY BROTHER

(French) Tout le monde est mon frere

Quand je dis Sai Ram, Sai Ram, Sai Ram

(Answer) Everyone is my brother

When I say, Sai Ram, Sai Ram, Sai Ram

(Spanish) No hay mas diferencia

Cuando digo Sai Ram, Sai Ram, Sai Ram

(Answer) No more difference between us

When I say, Sai Ram, Sai Ram, Sai Ram

(German) Sai Ram, Sai Ram,

Baba, hilf mir das ich sag Sai Ram

(Answer) Sai Ram, Sai Ram,

Baba, help me always say Sai Ram

(Hindi) Sai Ram, Sai Ram,

Daya kar-o may baloo, Sai Ram

(Answer) Sai Ram, Sai Ram

Everyday please help me say Sai Ram

(Russian) Tolko svet vokrug esli ya

Govoru Sai Ram, Sai Ram, Sai Ram

(Answer) Only lightness surrounds me

When I say Sai Ram, Sai Ram, Sai Ram,

(Italian) Non c'e piu oscurite

Quando dico Sai Ram, Sai Ram, Sai Ram

(Answer) No more darkness around me

When I say Sai Ram, Sai Ram, Sai Ram,

(French) Sai Ram, Sai Ram

Baba, aidez-moi direr Sai Ram

(Answer) Sai Ram, Sai Ram

Baba, help me always say Sai Ram

(Cantonese) Sai Ram, Sai Ram

Yut Yut pong ngau kong ng koy Sai Ram

(Answer) Sai Ram, Sai Ram

Everyday please help me say Sai Ram

(Hindi) Sai Ram, Sai Ram,

Baba, daya karo may baloo Sai Ram

(Answer) Sai Ram, Sai Ram

Baba, help me always say Sai Ram

(Greek) Sai Ram, Sai Ram,

Voithise me kathe mera Sai Ram

(Answer till end) Sai Ram, Sai Ram

Everyday please help me say Sai Ram

77B. Fill me Fill me
With your love Swami
Bless me Bless me Bless me
With your Grace Swami
Show me Show me Show me
The path of Truth
Swami Swami
You are my Lord, Swami

78B. Follow, follow, follow the Lord
Open, open, open the door
Open the door to truth and love
Let in the light and follow the Lord
Love is the key, so open the door
Truth is the key, so open the door
Baba is the key, so open the door
Shiva is the key, so open the door

Copyright © 1984 Dennis Gersten, SAI Foundation San Diego, California, USA. From the album, "Giving and Forgiving".

79B. For protection of the righteous, destruction of evilI will come, says the Lord
"Protection of the righteous, destruction of evil is My mission," says the Lord
Sai Avathaara, Sai Avathaara, Sai Avathaara
Buddha has said that there will come a Teacher of gods and men
In the Bible it is said that He will come to guard and guide, Amen.
Sai Avathaara, Sai Avathaara, Sai Avathaar

80B. For the beauty of the earth,
For the beauty of the skies,
For the love which from our birth
Over and around us lies,
Lord of all to Thee we raise
This our hymn of grateful praise
For the joys of human love

Brother, sister, parents, child, Friends on earth and friends above And all mercies tender, mild For God's omnipresent Love Freely giv'n to you and me Forming links throughout all worlds Reaching out o'er land and see

Lyrics: Folliot S. Pierpoint, 1864. Melody: Conrad Kocher, 1838.

81B. From the heavens He came to meet us With a charm, fiery eyes and sweet smile For they say He is born of Divine Birth To enlighten our lives all the while And His name is Sathya Sai Baba He is Mother. He is Father. He is our Friend He is Rama, He is Krishna, He is Allah He is all that we have to the end Sai Ram, Sai Krishna, Sai Baba Make us pure like the lotus You adore May we love, live in truth and share Your Bliss And in troubles, give us courage to endure Sai Baba, Sai Baba, Sai Baba Hear our prayers, heed our cries and our plea Only You can lift us up to heaven Only You can take us home to Thee

82B. Ganesha Ganesha guide me all the way Ganesha Ganesha protect me all the day Ganesha Ganesha teach me how to pray

This song may be sung in a 3-part round

- 83B. Ganesha Ganesha sweet Lord Ganesha (2x)
 Please bless our prayers we offer to You
 Please bless our prayers, may they please You
 Ganesha Ganesha (3x)
- 84B. Ganesha, Shiva's Son, I reverently implore Thee Ganesha, You're the one to clear the path before me Ganesha, Shiva's Son, I reverently implore Thee Ganesha, You're the One to clear the path before me Lord Sai within my heart, humbly I adore Thee Lord Sai, I pray Thou art kept in mind before me Lord Sai, I pray Thou art kept in mind before me Lord Sai, I pray Thou art kept in mind before me

Copyright (Lyrics) © Lynn Burns.
Sung to the tune of "Ganesha Sharanam Sharanam Ganesha".

85B. Gentle Lord, we crave the bliss of Your Darshan Swami come let Your radiance surround us Touching every one You are the Path and the Goal Teach us to follow You faithfully You give the life to the soul

May we be blessed with the grace of Sai Wholly immersed in Him.

Patricia Buehler St. Louis, Missouri, USA.

- 86B. Gently smiling, Sai residing in the temple of my heart Sometimes Krishna playing the flute Sometimes Shiva dancing to the tune Gently smiling, Sai residing in the temple of my heart Enlightening and inspiring me When there are dark clouds over me Full of joy, full of peace I adore You Sai, with all my heart Gently smiling, Sai residing in the temple of my heart
- 87B. Give us the power, give us the light
 Let it shine, Let it shine, give us the light
 You're the river, You're the sea, You're the power inside of me
 Let it shine, let it shine, let it shine (2X)
 Give us the power, give us the light, let it shine

Copyright © 1984 Dennis Gersten, SAI Foundation San Diego, California, USA.

88B. Giving and forgiving
Loving all the living
Helping all the helpless
Never with a selfish heart
Giving and forgiving giving only love
Loving all the living living only love
Giving and forgiving giving only love
Loving all the living living only love

Copyright © 1984 Dennis Gersten, SAI Foundation San Diego, California, USA. From the album, "Giving and Forgiving".

- 89B. Glory to Sri Ganesha
 Victory to Ganesha, Lord Ganesha
 Your Mother is the origin of all, Mother Sakthi
 And your Father is Shiva, Lord of all Lords
 Your Mother is Parvathi, Shiva's consort
 And your Father is the great Shankara
 Lord of all, the Destroyer of evil
- 90B. Glory to the Lord, Sathya Sai Baba
 All bow before our beloved Lord, Sathya Sai
 All bow before our beloved Lord Sai
 Very form of Omkar, Lord of God of Gods, Sai
 Grantor of wisdom, Lord of all the Universe
 All bow before our beloved Lord, Sathya Sai
 All bow before our beloved Lord Sai
- 91B. God here, God there, God God everywhere
 God is one, God is one, God is one for everyone
 Shiva here, Shiva there, Shiva, Shiva everywhere
 God is one God is one, God is one for everyone
 Allah here, Allah there, Allah Allah everywhere
 God is one, God is one, God is one for everyone
 Sai here, Sai there, Sai, Sai everywhere
 God is one, God is one, God is one for everyone.

- 92B. God in human form, relieve us of our worldly ties Come as beauty, come as peace, take away all sorrow, Your are my heart's desire, my Lord Sai Narayana.
- 93B. God is all, God is all, God is all there is! (1X)
 God is all there is! (1X)
 God is all there is! (Jai!) (2X)
 Sai is all ...
 Love is all ...

Becky Durbin on the tape "God is All".

94B. God is my Guru, Sathya Sai is my Lord
Omnipresent master in my heart shall reside
Inspiration of my life, Lord of my soul
May I receive the gift of His Grace (1X)
May I behold the love in His Face (1X)
To the will of the Lord may I surrender

On the tape "Take One Step Toward Me".

- 95B. God is my strength and God is my protection
 God opens a path for me and God is my protection
 God is my strength and God is my protection
 God opens a path for me and God is my protection
 Daily He teaches me, Sai is my Father
 Nurtures and cares for me, Sai is my Mother
 Teaches us all we must serve one another
 Love friend and enemy, Sai is my Brother
- 96B. God of Love, God of Love, fill my heart with Your treasure.

 Let me share, let me care, let me love without measure.

 Father of Love let me be like you, kind and true forever.

 God of Love, God of Love, love me now and forever.

 God of light, God of Light, hold my life in Your keeping.

 Let me find peace of mind, guard me in waking or sleeping.

 Father of Light guide me every day, all the way forever.

 God of Light, God of Light, lead me onward forever.
- 97B. Goddess of Love, Goddess of Mercy, I pray to You come to me Goddess of Love, Goddess of Mercy, I pray to You, set me free Free from the ups and downs of life, free from sorrow and pain Free from the bondage of my soul that causes birth and pain Make my heart an Ocean of Love that makes me one with all Let mercy be the flower of love that blooms in one and all
- 98B. Goddess of Mercy, O Bodhisattva, we bow at Thy Lotus Feet Goddess of Mercy, Divine Mother, we pray for Thy Grace each day So sweet, so kind and gentle, overflowing with Compassion Bringing relief to the suffering mass, showering Joy and Wonder

99B. Gonna fly on the wings of my heart Gonna carry me across the sea Gonna fly on the wings of my love And sit at Sai Baba's feet. (repeat first 4 lines)

Well I love my Baba, yes I love Him so
Wings of my heart gonna carry me
And I know He's with me wherever I go
Wings of my love gonna set me free

He loves all the creatures both great and small
Wings of my heart gonna carry me
He says I love everybody, one and all
Wings of my love gonna set me free

Gonna fly on the wings of my heart Gonna carry me across the sea Gonna fly on the wings of my love And sit at Sai Baba's feet.

He's bringin' righteousness to the earth
Wings of my heart gonna carry me
That's why He's taken this human birth
Wings of my love gonna set me free

He's bringin' liberation for you and me
Wings of my heart gonna carry me
My Baba is here to set us free
Wings of my love gonna set me free

Gonna fly on the wings of my heart Gonna carry me across the sea Gonna fly on the wings of my love And sit at Sai Baba's feet.

He helps the helpless, and He feeds the poor
Wings of my heart gonna carry me
Compassion, service what life is for
Wings of my love gonna set me free

Well, I'm goin' to Prashanti, and I haven't a care
Wings of my heart gonna carry me
'Cause I know Baba is everywhere
Wings of my love gonna set me free

Gonna fly on the wings of my heart Gonna carry me across the sea Gonna fly on the wings of my love And sit at Sai Baba's feet.

Copyright © 1994, Richard Karst and Prema Music Company Santa Cruz, California, USA. From the HeartVoice album, "Seeds of Love". 100B. Gopala, Hijo De Nanda
Dulce Es Tu Flauta Hazla Cantar
Keshava, Libranos De La Maldad
Santo Eres Señor De Brindavan
Toca Tu Flauta, Hazme Sonar

Gopala, son of Nanda! So sweet is Your flute, I pray that You make it sing. O Keshava, free us from evil. O holy Lord of Brindavan, play your flute and fill my dreams.

(Sung to the tune of "Gopala, Radha Lola")

101B. Guru Bhagavaan Sai, sweet Lord of Love
Dancing in our hearts, O Playful Sai
Brightening our lives with Your Blissful Smile
Awakening our minds with Your radiant Light
Sweet Guru sai, You are dearest of all
Guru Sai Baba, Guru Sai Baba
Sathya, Dharma, Shanthi, Prema, Sai Baba
Guru Sai Baba, take this heart and fill it with Your Love

102B. Guru Guru Deva, Guru Guru Deva,
Guru Guru Deva, Guru Guru Deva
Teacher of all Gods and man
Master of the ancient Dharma
Paving the way for one and all, to the Godward path
Kali Yuga Avathaar, Sathya Sai Baba
Kali Yuga Avathaar, Guru Deva
We Clap our hands in ecstacy
Singing in Joy and harmony
In presence of our Lord, Sathya Sai Baba

103B. Halleluiah, Halleluiah, Halleluiah Halleluiah Sai Baba, Halleluiah Sai Baba Halleluiah Sai Has Come, Halleluiah Sai has Come Halleluiah Sai Has Come, Halleluiah Sai is Here Sai Baba, How We Love You, Sai Baba How we Love You

104B. Hare Rama Ia Om - Hare Rama Ia Om - Sai Rama Ia Om I am Love and Love is me - That is what I choose to be I am Truth and Truth is me - That is what I choose to be I am God and God is me - That is what I choose to be

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA. 105B. Have faith, that's all that matters

Have faith, that's all you need

With faith, illusion shatters

Cultivate faith like a precious seed

Where there is faith, then there is love

Where there is love, there will be peace

When there is peace, there will be truth

When there is truth, there will be bliss

When there is bliss, there will be God

Copyright © Karen Macklin Pheonix, Arizona, USA.

106B. He comes with the sun in the voice, singing the light, singing the light

Sri Bhagavaan Sathya Sai Baba Jai

In the heart of wind He comes, singing the love, singing the love

He comes with the sun in the voice, singing the light, singing the light

107B. He is Love, so learn to love

He is Truth, so be true

He is Peace, so work for peace

He is Good, so be good

He is Lord, His Name is Sai

Sai Ram, Sai Ram (2X)

Sai Ram, Say "Sai Ram"!

108B. He is the Lord of the Universe. He is the Lord of the Self

Open your eyes and realize the Lord is residing within you

Dive deeper and deeper inside, fill your heart with His love's pure light

Master your senses, give up pretenses

Know that forever the Lord and you are one

109B. He Who has sent Me will come again

Sai Jesus Christ before He left the world stage, Sai Baba, Beacon of Truth

You're here to usher in the Golden Age

Living always in unchangeable Bliss

You graciously personify the ultimate Sage, Sai Baba, Beacon of Truth

You're here to usher in the Golden Age

You have come to destroy all the evil and foster all the good

O, we prayed, and we knew You would

There may be some who doubt a time will come

When Peace and Love and Righteousness will reign across the land

But we believe Your promise to the world

That to bring about this Age of Peace is truly what You've planned

You are teaching us the sacred art

Of lighting lamps of Love within the heart

Illumminating all we see

Every one of us can do our part

We want to serve You in Your Task

Of helping all to realize our godly heritage

Sai Baba, Beacon of Truth

Our sweet and loving divine Personage

You are the Embodiment of Righteousness

Our Conscience for the actions in which we engage

Sai Baba, Beacon of Truth

You're here to usher in the Golden Age

Sai Baba, Beacon of Truth You're here to usher in the Golden Age

Copyright © 1990, Lynn Burns From the album, "The Beacon". 110B. He's a River of Light, He's an Ocean of Love
Sail on down the stream into His Heart
He's a River of Light, He's an Ocean of Love
Sail on down into His Heart on a River of Life that fills the dark
See the Light and be the Light
Sail on down out of the night
See the Light and be the Light
We're golden hearts, all shining bright

Copyright © 1984 Dennis Gersten, SAI Foundation San Diego, California, USA. From the album, "Giving and Forgiving".

111B. Hear me, Lord Ganesha, grant me your protection See me, Lord Ganesha, grant me your protection Know me, Lord Ganesha, grant me your protection Love me, Lord Ganesha, grant me your protection Hear me, Lord Saisha, grant me your protection See me, Lord Saisha, grant me your protection Know me, Lord Saisha, grant me your protection Love me, Lord Saisha, grant me your protection

112B. Hine ma tov uma nayim Shevet achim gam yachad

Hine ma tov Shevet achim gam yachad.

How good and how pleasant it is For us all to be of one heart.

How good it is, For us all to be of one heart.

For there the Lord brings blessing Life forevermore.

How good it is and how pleasant For brethren to dwell together How good it is, For brethren to dwell together

113B. Hitomi wo Tojite Akatsuki no
Usuki Hikari ni Nukazukeba
Yasashiki Haha no Misugata ga
Mabutani Sotto Ukabi Kuru
Mimi wo Sumaseba Kikoe Kuru
Puttaparthi no Utagoe ga
Sai Ram Sai Ram Sai Rama
Mune Utsu Hibiki Kodama Suru
Sora Yuku Kumo yo Umi wo Koe
Haha Sumu Kuni e Tsutaete yo
Anata no Ai no Mikokoro to
Hitotsu no Tokete Ikitai to

114B. Holy Holy, Lord God Almighty
Early in the morning our song shall rise to Thee
Holy Holy, merciful and mighty
God in three persons, blessed trinity.

Lyrics: Reginald Weber, 1826. Melody: John B. Dykes, 1861.

115B. How many lives have I been through, seeking your Glory forever?
I have searched here and there and could never find You,
I am pining for You more than ever
I have waited so long, for You to come along
Now You're here, please hear this devotee's song
How many times have I lost You, yet You have brought us together?
I want You to Know, O my dear dear Lord,
I want You to know that I need You
I have strayed and been lost and have hurt You so much,
But I want to tell You I love You
How many times have I left You, yet You have loved me forever?
I want You to know, O my dear dear Lord,
I want You to know that I love You
When this body is weak and the time comes to sleep,
Be with me, O my Lord, be with me

- 116B. How many past lives have I been lost
 Trapped in your worldly web of time?
 Only You can make it seem all of this is but a dream
 Shirdi Sai, Parthi Sai, make us only Thine
 How many more lives must I endure
 Seeking Your ever blissful Face?
 I'm tired of being alone, only You can take me home
 Shirdi Sai, Parthi Sai, bless me with Your Grace
- 117B. How sweet it is to be in Your Presence, My Lord, in Your Presence My Lord, Sathya Sai, Sathya Sai I Love You and You love me, and I always want to be at the Feet of My Lord Sathya Sai, Sathya Sai How sweet it is to live in the age of my Lord, in the age of my Lord, Sathya Sai, Sathya Sai
- 118B. I am a circle, I am healing you
 You are a circle, you are healing me
 Unite us, be one
 Unite us, be as one

119B. I am God and you are God
What does this mean that we are God
I am God and you are God
What does this mean that we are God
It means that there is only One in everything we see
To think that there is more than One is not reality
We're just beads on a string
God is everything
We're just beads on the string of the Lord

I am love and you are love
What does this mean that we are love
I am love and you are love
What does this mean that we are love
It means you always love yourself, no matter who you are
And when you see there's nothing else but you, you love it all
We're just beads on a string
Love is everything
We're just beads on the string of the Lord
We're just beads on a string
Love is everything
We're just beads on the string of the Lord

Copyright © 1990,1997, Lynn Burns From the HeartVoice album, "Stay on Your Board".

120B. I am God, I am God, I am no different from God, I am the Infinite Supreme, the One Reality I am Sathchitthanandha Swaroopa I am Om Tat Sat Om I am Love. I am Truth. I am Peace eternally. I am ever pure Delight. I am always full and free. Fear or grief can never touch me. I Am Om Tat Sat Om

- 121B. I am, I am divinity, but to be, I must believe in me.
 I must trust in my own reality, give up all, for all is really me.
- 122B. I am never alone, You and I are never apart
 For my soul is Your home, You live inside my heart
 Baba You are my very breath, No one will ever love me like Sai
 My Lord You are my everything, My Lord You are my life
- 123B. I am one with the heart of the Mother I am one with the heart of Love I am one with the heart of the Father I am one with God Ave Maria Kyrie Eleison

124B. I am one, dear Sai, I am one with Thee,
I am one in Your light of divinity
I am one with the sky, the earth and the sea
I am one with Sai for eternity
I am one, dear Sai, I am one with Thee,
I am one in the search of reality
I am one with Your love in the heart of me
I am one in peace and serenity

125B. I am That I Am, I am, I am not only just man, I am all, yes all I am, forever, I am That I Am I'm the mountain, I'm the sea, I'm the rock and I'm the tree, I'm the earth and I'm the sky, forever, I am That I Am O He's the only One Soham Soham
I am nothing, I am all, I'm the sun and I'm the stars, I am reason, I am Truth, forever, I am That I Am I am energy and will, I am fire, I am wind, I am water, I am wind, forever, I am That I Am I am heart and I am love, I am intellect and thought, I am real, I am dream, forever, I am That I Am O He's the only One Soham Soham

126B. I bow down at the feet of Ganesha
Ganesha Ganesha (2x)
Ganesha, I pray You will clear my way (3x)
Ganesha Ganesha
[I bow down...]
Jai Ganesha Sai Ganesha clear my way to Baba
Jai Ganesha Sai Ganesha clear my way to Swami
Jai Ganesha Sai Ganesha clear my way to Baba
Ganesha Ganesha

127B. I feel You in my heart and I know You are there Say something to me
I know You in my heart and I feel You are there Say something to me
Come close so I can see You
I know that Your love is true
Your divine love surrounds me
I feel a sense of peace in me
The light shines within and I know You are there Say something to me
You are all and You're everywhere

Say something to me

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA.

- 128B. I have nothing to offer Thee for all things are Thine
 I grieve not that I cannot give for nothing is mine, nothing is mine
 Here I lay at Thy feet, O Lord my limbs, my life, my thoughts, and my speech
 For they are Thine, for they are Thine
- 129B. I have travelled so far from home, I have left loved ones behind As I stand so sad and lonely, O my Lord, You come to my side Wherever I go my Lord, I have you close to me In my heart I hold to you, everywhere Your form I see So wherever I go from home, lonely I never can be With the Lord by my side, I shall live in harmony
- 130B. I keep feeling Your Love in me over and over again (2x)
 And it's sweeter and sweeter as the days go by
 Oh what a Love between my Sai and I
 My Sai and I, my Sai and I

Copyright © (P) 1997 Cass Smith Encinitas, California, USA.

131B. I know You can hear me, O mighty Lord Shiva,
Grant me the boon of complete devotion
All I want to do is let You flow through,
Zoom in on Your rhythm and dance my way to heaven
Dance, dance, dance, sweet Lord, dance to the beat of my heart (Shiva!) (2X)
I know You can hear me, O mighty Lord Shiva,
Grant me the boon of complete detachment
All I want to do is let You flow through,
Zoom in on Your rhythm and dance my way to heaven
Dance, dance, dance, sweet Lord, dance to the beat of my heart (Shiva!) (2X)
I know You can hear me, O mighty Lord Shiva,
Grant me the boon of full Self-realization
All I want to do is let You flow through,
Zoom in on Your rhythm and dance my way to heaven
Dance, dance, dance, sweet Lord, dance to the beat of my heart (Shiva!) (2X)

132B. I know, I know, I know that Baba is my Savior I know, I know, I know that Baba is within me I know, I know, I know that Baba will direct me I know, I know, I know that Baba will protect me

133B. I looked over Jordan and what did I see Comin' for to carry me home A band of angels comin' after me Comin' for to carry me home

> Swing low, sweet chariot, comin' for to carry me home Swing low, sweet chariot, comin' for to carry me home

I'm sometimes up and I'm sometimes down Comin' for to carry me home But still my soul feels heavenly bound Comin' for to carry me home

Swing low, sweet chariot, comin' for to carry me home Swing low, sweet chariot, comin' for to carry me home

If you get there before I do Comin' for to carry me home Tell all my friends that I'm a'comin' too Comin' for to carry me home

Swing low, sweet chariot, comin' for to carry me home Swing low, sweet chariot, comin' for to carry me home

This song is sung in unison.

134B. I love the Lord and He loves me
I live my life for all to see
I sing this song of praise to Thee
I love the Lord and He loves me
The Love of God is for you and me
Open up your heart and you will see
The Lord is Love and Love is He
The Love of God is for you and me
So look around and try to see
The Lord in you, the Lord in me
For we are all but a part of Thee
Come, O my Lord, O come to me
Show me the sight that I long to see
Come, O my Lord, O come to me

135B. I love you father Sai Baba
I need you father Sai Baba
Hare Rama Hare Krishna Gurudeva
You are my father Sai Baba
You are my mother Sai Baba
Hare Rama Hare Krishna Gurudeva
You are my brother Sai Baba
You are my sister Sai Baba
Hare Rama Hare Krishna Gurudeva
You are my guru Sai Baba
You are my leader Sai Baba

Hare Rame Hare Krishna Gurudeva

Håkan Koehler, Sweden.

136B. I love you Lord, I love you
You and I are one
Shirdi Baba, Sri Sathya Sai, Narayana Sai Baba
Let us sing the name of Sai, let us praise the Lord
He has come on earth for us, he is our joy
I love you Lord, I love you
You and I are one
Shirdi Baba, Sri Sathya Sai, Narayana Sai Baba
Let us rejoice and follow Him, listen to His words
Do not look outside for me, I am in your heart
I love you Lord, I love you
You and I are one
Shirdi Baba, Sri Sathya Sai, Narayana Sai Baba

On the tape "Take One Step Toward Me".

137B. I prayed to God to send us a Savior
I prayed to Christ for His soon return
Out of my darkness He bloomed with great splendor
The Lord of Puttaparthi, the Yuga Avathaar (3X)
Om Sri Sathya Sai Baba, Om Sri Sathya Sai my Lord
There's only one God and He is omnipresent
There's only one Lord and He's present in all
Om Sri Sathya Sai Baba, Om Sri Sathya Sai my Lord
Om Sri Sathya Sai Baba, It's You that we adore

138B. I see all you see - 'Cause I am you
I feel all you feel - 'Cause I am you
I know all you think - 'Cause I am you
I hear all you say - 'Cause I am you
I guide you each day - When you let Me do
I heed when you call - It's My Duty to
I give you the strength - To help you through
I do all of this - 'Cause I love you
I am Everything - And I am you
Your voice when you sing - That is Me too
Surrender to Me - I'll take care of you
I'll always be there - 'Cause I love you

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA. 139B. I shall guard you, I shall guard you,
As the lid guards the eye
I shall be beside you, behind you, before you
(I shall be) inside and outside you,
Now and forever

On the tape "Take One Step Toward Me". Words of Sri Sathya Sai Baba.

140B. I sing a song of the saints of God, (This song must be sung in unison.)

Patient and brave and true.

who toiled and fought and lived and died for the Lord they loved and knew. And one was a doctor, and one was a queen, and one was a shepherdess on the green:

They were all of them saints of God, and I mean, God helping, to be one too.

They loved their Lord so dear, so dear, and His love made them strong and they followed the right, for Jesus's sake, the whole of their good lives long And one was a soldier, and one was a priest, and one was slain by a fierce wil and there's not any reason - no not in the least, why I shouldn't be one too!

beast.

They lived not only in ages past, there are hundreds of thousands still the world is bright with the joyous saints who love to do Jesus's will. You can meet them in the school, or in lanes, or at sea, in church, or in trains, or in shops, or at tea, for the saints of God are just folk like me, and I mean to be one too.

- 141B. I sing a song, I sing a song, I sing a song of love to You
 A song of love, a song of love, a song of love we sing to You
 I sing a song, a song of love, a song of love I sing to You
 The flowers that I bring are my songs for You
 My songs of love will call to You
 You know my heart just yearns for You,
 You know my soul reaches out to You
- 142B. I walk a along a path, and I ask the question "Why?"
 I strive to know the truth, I'm drawn to Bhagavaan Sathya Sai
 I open my heart and a light begins to shine
 I share this light with all and I know it is a Light divine
 I sail a stormy sea, and I'm tossed by waves so high
 Illusion is the sea; my body is the ship, not I
 And when I see the Lord, He is brighter than the Sun
 He showers me with love, and He softly says to me, "We're one."

143B. I was born to love You, yes I know what I must do I was born to love You and I do Sai Ram, Sai Ram
O Your Name is all we need to chant
You were born because You love us, and I know You do You were born to teach us what to do
May we live for You, yes, may we live for only You Sai Ram, Sai Krishna, help us to
May we mergee in You, yes, may we merge in only You Sai Baba, Sai Baba, only You

144B. I will be thine my Lord forever thine my Lord
Though the sky and the earth should part
Far beyond the throng I still hear Your song
Calling me back to the home that I love
Calling, calling, calling me back to Your Heart

Copyright © 1997 Bhakti Osage,Arkansas, USA.

145B. I will love you more and more each day, I will love you,
dear Sai, for ever and a day
I will sing, my Lord, I will serve, my Lord, I will call your name every day (2x)

Chorus:

Aum Gam Ganapati Vinayaka Buddha Jesus Allah Allah Guru Nanak Mahavira Aum Sri Bhagawan Sai Natha

In my heart, my Lord, I will build, my Lord,
Prashanti just for You
I will fill my heart with love, my Lord
If I love all you know my love is true
If I serve all you know my love is true

[Chorus]

146B. I will sing to the Glory, the Glory of God
I will sing to the Glory of Love of the Lord
Let us sing to the Glory, the Glory of God
Let us sing to the Glory of Love of the Lord
Everywhere we wander, anywhere we go
The Lord will guide us like the Shepherd of old
We love you, O Krishna, Nanak, Jesus, Buddha
Let us sing to the Glory of Sathya Sai Baba
Sathya Sai Baba, we love You, Sai Ram, (3X)
Sathya Sai Baba, Sai Ram, Sai Ram

147B. I've got the joy of Sai, joy of Sai down in my heart, down in my heart, down in l've got the joy of Sai, joy of Sai down in my heart, down in my heart to stay

I've got the love of Sai, love of Sai down in my heart, down in my heart, down in my heart

I've got the love of Sai, love of Sai down in my heart, down in my heart, down in my heart to stay

148B. If they say our eyes are beautiful, Lord It's because, they are looking at You. And when the whole world you know, They'll feel the same way too They can say, that we are all dreamers Who've had a dream come true And when they say our eyes are beautiful, Lord It's because, they are looking at You. If they say our eyes are beautiful, Lord It's because, they are looking at You. And our eyes are just the windows For our feelings to come through And by far You are more beautiful Than anyone, we ever knew So when they say our eyes are beautiful, Lord It's because they are looking at You.

149B. If you want your dream to be Build it slowly and surely Small beginnings, greater things Heartfelt work grows purely If you want to live life free Take your time, go slowly Do few things and do them well Simple joys are Holy Day by day, stone by stone Build your secret slowly Day by day, you'll grow too You'll Heaven's Glory

150B. In all that I say, In all that I do
In all of my feelings and all of my thoughts too
To the indwelling Lord I surrender
To Sai Baba the Lord of Love
Sai Baba, Sathya Sai Baba
Omnipresent, Lord of the Love Divine
When I love all life, In all things I see
Your leela's Baba, playing with me
Lord of all, Take me, Shape me
All of me I give to Thee

151B. In His eyes, compassion,
On His lips, sweet words,
On His face, a rainbow,
Joy residing in His heart.
That is the Sai we know and love.
Do not lose hope, do not give up,
For the Savior has come for us,
Holding us gently in His hands.

152B. In my heart, O Lord, I see Your Face Dear Lord, I see You every place O my Lord, by Your Grace I find Your love in every face O my Lord, by Your Grace I feel Your love in every place

By Diane Wells.
Sung to the tune of "Chandra Shekaraya Nama Om".

153B. In my soul A lotus grows The gift of Love That Sai bestows Here's a song I sing for You It's only for You that I sing For the voice I raise is the gift from You And the words and the melody too Works of Love I perform for You It is only for You I perform For the works I do is the gift for You And the fruit of my labor is too I can give my love to You For Your love is the gift You gave me And the flame that burns in the heart of hearts Is the same flame that burns within me

154B. In parts of the world, He's known by other names Some call Him Jehovah, Its still the same In the East they say Krishna was His name To others it was Buddha, Then Jesus came Lord god You live within our heart Because You love us, we can never part We pray that we will always be Lovers of others and Lovers of Thee.

- 155B. In the altar in my home, I light a lamp for You Deep in my heart, a light is burning too Every waking day, I pray, I yearn for You In my dreams, O my Lord, I will come to You I will walk in my dreams, I will come to You I will run in my dreams, I will come to You I will fly in my dreams, I will come to You When I wake, O my Lord, I will be with You I will call, O my Lord, You will come to me I will pray, O my Lord, You will come to me I will sing, O my Lord, You will come to me You will come, O my Lord, for I love Thee Let me hear, O my Lord, divine Melody
- 156B. In the chambers of my heart, a shrine I have for Thee Come O Lord, Come O Sai, Come Thou dwell in me The candles of my love, are burning bright for thee Come O Lord, Come O Sai, Come Thou dwell in me In the silent communion, I watch and wait for Thee Come O Lord, Come O Sai, Come Thou dwell in me The blossoms of my soul, I offer unto Thee Come O Lord, Come O Sai, Come Thou dwell in me
- 157B. In the dark of the night I saw a bright burning light before me In the dark of my life I saw a bright burning light above me Little did I know it was the Lord calling to me Till I realized the Light, I wandered all alone O my Lord, You are life! You are love! You are laughter! O my Lord, You are sun and the moon and the stars O my Lord, everything in this world is Your Glory And I thank You, O my Lord, for showing me the Light You are the light of my love! of my life! of my laughter! You are the light, O my Lord, to show man his glory And I thank You, O my Lord, for coming to my life
- 158B. In the early morning, in the silence Hear eternity calling you. The dawn is breaking, the sun is rising Feel the light engulfing you See the light, it's spreading everywhere Filling you through and through Feel the light, it's shining in your heart And know that light is you. In the evening sunset, see Sai Baba The splendorous light of infinity. He's the joyous light of love and compassion. Feel His light enfolding you. Sense His joy, it's glowing everywhere Filling you through and through. Sense His love, it's shining in your heart And know that love is you.

159B. In the heart of my heart is a lovely melody Deep in my soul is a prayer just for Thee Heart of my heart, deep in my soul My Lord, a prayer for Thee!

Deep in my soul is a song just for Thee Come, O my Lord, O my Lord, come to me Heart of my heart, deep in my soul My Lord, a song for Thee!

The songs that I sing are for all and for Thee But deep in my heart, a divine melody A song just for You, my Lord, just for You A song You will sing to me Krishna You will sing to me

160B. In the morning of my life I shall look to thee sunrise At a moment in my life When the day is new And the blessing I shall ask Is that God will grant me To be brave, and strong, and true And to fill the world with Love my whole life through And to fill the world with Love (2X) And to fill the world with Love my whole life through In the evening of my life I shall look to the sunset At a moment in my life When the night is due And the question I shall ask Only God can answer Was I brave, strong, and true? Did I fill the world with Love my whole life through? Did I fill the world with Love? (5X) Did I fill the world with Love my whole life through?

161B. In the morning, in the morning, I call your name, O my Lord I pray, O dear Lord, please guard and guide me all through the day, O my Lord I will love my Mother, Father, Teacher and You, O my Lord For I know you'll guard and guide me, all through my life, O my Lord I tell the truth and do what's right, Lord with peace and love in my heart And I know if I love and serve all, I'll win a place in your heart

162B. In the Name of the Lord we sing praises
Loving, almighty, and universal
In the name of the Lord we sing praises (1X)
Praising all creation and awe and wonder
Feeling His presence everywhere
He is truth and joy
He is peace and love

By Janet (Bock) Bicker. Sung to the tune of "Bhola Naatha Harey Jagadeesha".

163B. In the ocean's rolling waves Hear Him calling to you In the golden leaves of fall See Him beckoning to you Hey Ram (Hey Ram) Bhagavaan (Bhagavaan) Sathya Sai Bhagavaan, Sai Krishna Bhagavaan Can't you hear Him calling to you (1X) Can't you see Him beckoning to you (2X) Don't you know that He is you (3X) When a cool breeze brushes your face Feel Him calling to You In the sweet smell of fresh rain Sense Him beckoning to you When tears are in your eyes Can't you hear Him crying for you When happiness enters your heart Can't you hear Him laughing for you

164B. In the sound of silence is the voice of God In the laughter of children is the voice of God In the song of prayer are the sounds of God Listen well and hear the sounds of God There are those who see but not the signs of God See the work of man - not the work of God Look around and recognize the Lord The beauty of nature is the work of God There are those who hear but not the voice of God Hear the sounds of man - not the sounds of God Listen well and hear the voice of God The sounds of nature are the songs of God

165B. In the stillness of the morning, I listen for your call, Bhagavaan Your touch upon my shoulder, Your presence in my soul, Sai But when I turn to greet you, no other do I see, Bhagavaan For all my endless searching, I am the one I seek, Bhagavaan

166B. Inochi ni Ikiyou Chichi naru Kami no Naka
Eiei no Ai to Hikari ni Mitasarete
Inochi ni Kaerou Omoidashite Goran
Uchi naru Koe ni Kokoro Yasuragite
Utyu wa Hitotsu Subete wa Kami nari
Inochi wa Hitosu Subete wa Kami nari
Shinri wa Hitosu Subete wa Kami nari
Kokoro wa Hitosu Subete wa Kami nari
Subete wa Kami nari (3X)
Subete wa Kami nari (AII)

- 167B. Into His Presence, would I enter now
 For I am surrounded by the Love of God
 Let me be still, and listen to the Truth
 Let every voice but God's be stilled in me
 Let me remember, I am one with God
 Peace to my brother, Who is one with me
 Let me remember, what my purpose is
 Let all the world, be blessed with peace through me
- 168B. Into Your hands I commit my spirit
 Into Your arms, I command my soul
 For you are my rock, Jehovah provider
 You are my rock, El-Shaddai, my hiding place.
- 169B. Iraiva Iraiva Iraiva Nee Va (2X)
 Bhagavaan Bhagavaan Bhagavaan Aa Ja (2X)
 Devuda Devuda Devuda Nadharira (2X)
 O My Lord O My Lord Come to Me (2X)
- 170B. Is there life on this earth, without You, O my Lord? Will man know the meaning of Love, without you, O my Lord? Will we walk hand in hand, without You, O my Lord? No, my Lord, without You, not without You. Will the stars shine in the sky, without You, O my Lord? Will the flowers bloom on earth, without You, O my Lord? Will the blazing sun be there, without You, O my Lord? No. my Lord, without You, not without You. Can we reach for the stars, without You, O my Lord? Can we realize our dreams, without You, O my Lord? Can we see the glory of Life, without You, O my Lord? No, my Lord, without You, not without You. Will my life be so full, without You, O my Lord? Will I know what is bliss, without You, O my Lord? Will realize the Lord, without You, O my Lord? No, my Lord, without You, not without You.
- 171B. It only takes a little love to warm an aching heart To lift a broken spirit, to take another's part It only takes a little trust, a stranger to be, friend, But oh, it makes a difference in the end. It only takes a little love to smile a friendly smile, To touch a grieving shoulder, to walk a second mile. It only takes a little time, a kindness to extend, But oh, it makes a difference in the end. He taught us all about it, so many years ago, For Love was always with Him wherever He would go. He calls us now to follow, to take the time to care Through all the gentle loving things we share. Because it only takes a little love to calm another's fear. To bear another's burden, to weep another's tear. It only takes a little word to cheer a lonely friend, But oh, it makes a difference in the end. O, yes, it makes a world of difference in the end.

172B. It's a Happy Happy Day, It's a Holy Holy Day It's a Beautiful Beautiful Day Happy Birthday Sai Baba (2X)
Listen to the Angels singing in the sky
Listen to the Ocean Waves dancing with Joy
Listen to the Birds singing in the Trees
All of them singing Happy Birthday

Happy Birthday Sai Baba (2X)

173B. It's in every one of us to be wise
Find your heart, open up both your eyes
We can all know everything without ever asking why
It's in every one of us by and by
When your heart is full of love, it's a simple thing to do
Seek another heart and make it happy too
Joy we share with others is joy that's multiplied
It would be a perfect life if no one is left outside
Love is in every one of us to share with all
Cut ego out, stand up strong and tall
We all have so much to give without needing reasons why
Love's in every one of us, let's all try.

174B. It's your maya surrounding me, it's your maya surrounding me
Open my eyes, so I may see, my true identity
Sai I am but one with Thee
I surrender, my Lord, at Thy feet, my every single thought word and deed
Open my eyes, so I may see, my true identity,
Sai I am but one with Thee

175B. Itsuka Dokokade Atta Omoi Tooi Kanatano Natsukashii Omoi Yasashii Omoini Tsutsumaretatoki Ookina Ookina Anatano Aioshiru Kamisama Kamisama Kamisama Kitekudasai Kamisama

176B. Jaya Kali Ma Kali Jaya Kali Ma, Kali Ma Thou art My Lord in Mother Form My blue Jewel, Kali Ma Jaya Kali Ma Kali Jaya Kali Ma, Kali Ma Loving Your aspect dissolves all fear And to Your children. You are so dear My blue Jewel, Kali Ma Mother, Mother My blue Jewel, Kali Ma I'm so weary, Kali Ma My feet are worn. Kali Ma And I am longing, Kali Ma For reunion, Kali Ma With My blue Jewel Kali Ma So take me home, Kali Ma To My blue Jewel, Kali Ma Mother, Mother My blue Jewel, Kali Ma Jaya Kali Ma Kali Jaya Kali Ma, Kali Ma My blue Jewel (3X)

177B. Jesus, Jesus, Son of the Lord
Jesus, Jesus, dear Son of God
Let me call your Name, let man cry in shame
That the love You taught, my Lord, is lost again
Love was Your Life, love was Your call
Love was the reason why You gave Your life, my Lord
Love God and most of all, those who hate you, love them all
Love your neighbor as yourself was Your Call

178B. Joyful, joyful Lord we adore Thee, God of Glory, Lord of Love; Hearts unfold like flowers before Thee, opening to the sun above. Melt the clouds of sin and sadness; drive the dark of doubt away; Giver of immortal gladness, fill us with the light of day. Thou art giving and forgiving, ever blessing, ever blest; Well-spring of the joy of living, ocean depth of happy rest. Thou our Father, Christ our brother, all who live in love are Thine Teach us how to love each other, lift us to the joy divine.

Lyrics: Henry Van Dyke, 1907. Melody: Beethoven's 9th Symphony.

179B. Katateni Kin no Murali Koyubi de Yama wo Sasagete Kibishiki Ame yori Ware wo Mamoru Ai no Kimi Sri Krishna Eien no Ai no Keshin yo

180B. Know that the Lord is sweetness itself Everything is a sign of His grace He is the nearest, He is the dearest Born in the world of Sri Sathya Sai Hold on to Him as close as you can Knowing Him as an intimate friend

Patricia Buehler

St. Louis, Missouri, USA.

181B. Koham Soham, Koham Soham
Who am I, I am He
I'm the Sun and the Moon and the Stars in the sky
I'm the Earth and the Sea and the Fire and the Wind
I am God
Om Om

Koham Soham, Koham Soham Who am I, I am He I'm not the stars 'n the earth 'n the sea But the Aathma wisphers inside of me God Om Om

182B. Kokoro Shizukani Sumasutoki

Anatano Egaoga Ukabimasu

Itsumo Kokoroni Heiano Motarasu ai no Manazashi

Baba Baba Sai Baba

Baba Baba Sai Baba

Yozorano Gingano Mathatakimo

Kurayami Michibiku Hikaridesu

Anatano Oshiewa Hikaritonatte

Aino Sekaio Tsukurimasu

Baba Baba Sai Baba

Baba Baba Sai Baba

Sung to the tune of "Rama came, Krishna came".

183B. Krishna, my lord, I adore thee

Song of your flute flows so sweetly

Blissfully dancing for me

Until I surrender completely

Until I surrender completely

You're luring me away from every worldly joy

With such an ecstasy divine

With you I want to stay, enchanting, dark-skinned boy

Now that I know that you are mine

Now that I know that you are mine

Krishna, my lord, come to me

Dance through the forest of my heart

Make me your flute, breathe through me

That we may never be apart

That we may never be apart

Oh, make me straight and true along the path that you have shown

In all I think and do and say

Of hollowest bamboo, with no desires of my own

For any tune you wish to play

For any tune you wish to play

Krishna, my love, come to me

Dance through the forest of my heart

Make me your flute, breathe through me

That we may never be apart

That we may never be apart

Copyright © 1994, Lynn Burns and the Prema Music Company Santa Cruz, California, USA. From the HeartVoice album, "Seeds of Love".

184B. Kumbaya, my Lord, Kumbaya (3x)

O Lord, Kumbaya

Someone's singing, Lord, Kumbaya ...

Someone's praying Lord, Kumbaya ...

Someone's sleeping Lord, Kumbaya

Someone's happy, Lord, Kumbaya.

This is an African folk song.

•••

185B. Lead kindly light Sathya Sai Baba (x2)

You have come to fill our hearts, fill our hearts with love, You have come to light the lamp, light the lamp of love

Guide me, O Lord, Sathya Sai Baba Guard me, O Lord, Sathya Sai Baba You have come to show the way, lead me by the hand You will always watch for me, however far I am

Picture His form, Sathya Sai Baba The universal light Sathya Sai Baba Sathyam Shivam Sundaram, Sathya Sai Baba Make the temple in your heart the place where he resides

186B. Let me be one with the Infinite Son, forever, forever, forever (3x) Lu wate leno leno Ma Ote, Hi ya no, Hi ya no, Hi ya no (3X)

This is a Native American song.

187B. Let me touch Your feet, let me touch Your feet, Swami my Swami (2X)

Padnamaskar Padnamaskar

My beloved Lord, My beloved Lord

Let me touch Your feet, let me touch Your feet, Swami my Swami You are everything, with your breath I sing

My beloved Lord, My beloved Lord

Let me touch Your feet, let me touch Your feet, Swami my Swami

It's for you I long as I sing this song

My beloved Lord, My beloved Lord

Let me touch Your feet, let me touch Your feet, Swami my Swami

Grant my highest goal, please receive my soul

My beloved Lord, My beloved Lord

Let me touch Your feet, let me touch Your feet, Swami my Swami

Padnamaskar, from near or far

My beloved Lord, My beloved Lord

Let me touch Your feet, let me touch Your feet, Swami my Swami

188B. Let the sun shine bright in the sky

Let the sun shine bright in your life

Let the darkness in your life disappear with the Light

Let the sun shine bright in your life

Call the Name of the Lord every day

Let the Light of God show the way

When in darkness you do fall, remember the Lord

Let the Light of God light your day

189B. Let your whole life be a song
Believe that God is everywhere at all times
And derive strength, comfort and joy
Singing in your heart - and in His presence - the glory of God
Let melody and harmony surge up from your hearts
And let all take delight in the love
That you express through that song

190B. Light in me a flame to love You my Lord
To find you in each heart
Where Your love has poured
Light in me a flame (2X)

Light in me a flame to know You my Lord To hear Your voice within To know that we're akin Light in me a flame (2X)

Light in me a flame to trust You my Lord To give to You my life With all of its strife Light in me a flame (2X)

Light in me a flame to serve You my Lord To give to fellow friends The kindness You send Light in me a flame (2X)

Light in me a flame to worship You my Lord To sing Your wondrous praise Through all of my days Light in me a flame (2X)

191B. Like the sunlight, like the moonlight, always, always I am with you, Like the ocean, like the river, always I am flowing toward you Like the sky above, so is divine Love, always, always surrounding you, Like the Earth so fair, like the birds of the air, always I am caring for you

192B. Listen! Listen!

Listen to the beat of Divinity. So-hum, so-hum drummin' as we breathe, The universal Aum whisperin' through the trees.

Listen! Listen! Listen to the beat of Divinity. Krishna's flute playin' on the breeze Om Sai Ram crashin' on the seas.

Listen! Listen!
Listen to the beat of Divinity.
Clap your hands, let your hearts fly.
Livin' in the rhythm of Sathya Sai.

Listen! Listen!
Listen to the beat of Divinity.
Clap your hands, let your hearts fly.
Livin' in the rhythm of Sathya Sai
Sathya Sai (3x)

193B. Listen to my Heart Voice - waiting for my calling Longing for my hearing - loving and endearing Listen to my Heart Voice - never ever dying Never ever judging - giving and forgiving Love in My Heart - Love in My Soul Light in My Heart - Light in my Soul I am the Light - I am the Love Listen to my Heart Voice - Never ever worried Never ever hurried - Always kind and happy Listen to my Heart Voice - Let it be my sole choice Inner Light enfolds me - Divinity's within me

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA.

194B. Lord Almighty, Lord Almighty, Lord Almighty Sai Lord Almighty Sai Won't You lift me, won't You lift me, won't You lift me high? Won't You lift me high? Take me home to Puttaparthi, let me see Your eyes Let me see Your eyes Let me see Your Light and let me feel Your Love inside Let me feel Your Love inside

195B. Lord God protector Sathya Sai Baba
Remover of all obstacles that stand in our way
Lord God protector Sathya Sai Baba
Giver of prosperity, Easwaramma's son
Lord God protector Sathya Sai Baba
Bless us Sai Baba, guide us through each day
Lord God protector Sathya Sai Baba

On the tape "Take One Step Toward Me".

196B. Lord God within my heart, Lord God within Lord in the form of man I bow within to Thee Lord God within my heart, Lord God within Lord with lotus eyes, on the sea of change reclines I offer all to Thee, Lord God within my heart

By Janet (Bock) Bicker.

Sung to the tune of "Narayana Hari Narayana, Narahari Roopa Namo Narayana".

197B. Lord I am thine, I am thine, I am thine Lord I am thine, I am thine Be thou mine, oh be thou mine Be thou mine, oh be thou mine I am thine, I am thine

198B. Lord Krishna guide us on our way
Let us be the flute on which You play
Play on us divine melody
That we may grasp Your Love Reality

199B. Lord of all the worlds
Draw us to Your Heart
(Lord) Draw us to Your Heart
Through Your Grace we open our hearts
May we now receive You
We surrender all
As we breathe Your Light
And we feel Your loving heart
And receive Your Grace
And submit to this

200B. Lord of all, Lord of us all
Rama Allah Harey Krishna Buddha Hara Shiva Jesus Sathya Sai
All names are Yours, beloved Sai
Your form is in my heart, Your name is on my lips
Shirdi Sathya Prema Baba, Shirdi Sathya Prema Baba

201B. Lord of beauty, Lord of mercy, Lord of gentle might Thy Name is Truth, Sai (Sathya), Thy Form is Light Lord of beauty, Lord of mercy, Lord of gentle might Stay ever in my heart, ever in my sight Endless Wonder, Lord of pure delight Endless Wonder, Lord of gentle might Stay within my heart, guide me through the night Endless Wonder, Lord of pure delight Sathya Sai Baba, Lord of pure delight

202B. Lord of Compassion, You sing this song now,

the world resounds with Your praises,
And Your Name is my Salvation
Your sweet Name is my Foundation
Sathya Sai, my Inspiration
You are the Geetha, You are Ramaayana, You are the Vedas Incarnate
And Your Name is my Salvation
Your sweet Name is my Foundation
Sathya Sai, Sathya Sai

By Guy Bon Giovanni.

Sung to the tune of "Rama Rahim Ko Bhajanevale".

203B. Lord of Heaven and Lord of Earth

Lord as man has taken birth Sing with love, love in your hearts Sing with love to our Lord Sathya Sai

204B. Lord of Mercy Lord of the World

Infinite compassion loving all Showering grace everywhere Sairam Sairam Om Sai Baba Saying that which cannot be said Teaching that which cannot be taught Knowing that which cannot be known Sai Ram Sai Ram Om Sai Baba

205B. Lord of the dance

You danced into Shirdi and we sat at Your feet
You cured our ills with Vibhuthi
You thrilled us with wonders and You showed us the way
And said You would return one day.
Dance dance where ever You may be
Sai is the Lord of the Dance and He
Bestows His grace so we may know the bliss
Of sharing in this dance of His
You dance into Parthi and You teach us to sing
You give us all there's nothing we can bring
You take our hearts and You fill our hands
We clasp Your feet to learn Your dance

206B. Lord Sathya Sai Bhagavaan Sathya Sai

Bless Us, Protect us, Sri Sathya Sai Shirdi Sai Parthi Sai Prema Sai Jai Jai Puttaparthi Sai Jai Jai Brindavan Sai Jai Jai Ram Sai Krishna Sai Yesu Sai Jai Jai

- 207B. Lord who is Light, the ocean of Light
 Lord who is Love, the fountain of Love
 Compassionate Savior, Helper and Friend
 Who leads me out of this darkness I am in
 Bhagavaan Sri Sathya Sai Om
 Star of heaven, Lord of all
 Bhagavaan Sri Sathya Sai Om
- 208B. Lotus blooming in my heart flower of love, Baba's love waters flowing through the heart streams of love, Baba's love Father, thank you for the heart made with love, Baba's love.
- 209B. Love all serve all, listen to the call of the Lord
 Love all serve all, this is the call of the Lord
 If you love the lord, then you must love all
 If you serve the lord, then you must serve all
 Love all, serve all, listen to the call of the Lord
 Love all, serve all, this is the call of the Lord
 "See no evil, hear no evil, speak no evil," says the Lord
 "Think no evil, do no evil, love all serve all," says the Lord

J. Jagadeeshan Kuala Lumpur, Malaysia.

210B. Love in my heart, love in my home
Love in my life, Sai is love
Sai is my heart, Sai is my home
Sai is my life, Sai my own
Love Love Love is God
Live Live Live in Love
Love Love Love is God
Live Live Live in Love
Allelujah Allelelu Allelujah
Allelujah Allelujah

Elizabeth Elwell Southern California, USA.

211B. Love is all I see - Love is all I do
Love is all that's Me - Love is all that's You
Love is all I feel - Love is all I am
Sai Rama Rama Rama Ram - Om
Love is all I say - Love is all I know
Love is all I hear - Love is all I show
Love is all My Heart - Love is all My Soul
Love is all I sing - Love is all I bring

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA. 212B. Love is flowing like a river flowing out from you and me Flowing out into the desert setting all the captives free Peace is flowing like a river...

Truth is flowing like a river...

Bliss is flowing like a river...

Halleluiah Halleluiah Halleluiah

213B. Love is God, God is Love
Love all serve all says the Lord
He is good, so be good
Love all serve all says the Lord
Live in love, Love all beings
Love all serve all says the Lord

214B. Love is my form, truth is my breath, bliss is my food My life is my message, expansion is my life
No reason for love, no season for love, no birth, no death Prema, Sathya, Aanandha, Dharma Shaanthi, Ahimsa Shirdi Sai, Sathya Sai, Prema Sai, Jai Jai Shirdi Baba, Sathya Baba, Prema Baba, Jai Jai

Lyrics: Words of Bhagavaan Sri Sathya Sai Baba. Melody: Bruce Bradbury on the tape "God is All".

215B. Love peace righteousness and truth
Holy spirit dwelling in us all
Father in Heaven
Give us your peace
Father in Heaven
Give of your love
Love in every heart
Peace in every mind
God here and now Sri Sathya Sai Baba
God here and now Sweet Jesus Christ my Lord

On the tape "Take One Step Toward Me".

216B. Love is the Way, Love is the only Way
Love is the Road, Love is the Golden Road
Follow the Road, Love is the Golden Road
Step by step we'll walk to the Lord (2X)
Step by step we'll reach the Light

Copyright © 1984 Dennis Gersten, SAI Foundation San Diego, California, USA. From the album, "Giving and Forgiving".

217B. Love is You - Love is Me

Love is We - together kindness and generosity

Sincerity together

Love Love Love Love Love

Love is Light - Light within

Shining bright forever

Cleansing, everlasting - Glowing forever

Love is One - We are One

Everyone - together

Patience, inner happiness - Peacefulness together

Love is God - God is Love We are Love - together

Giving and forgiving

Loving forever

Copyright © (P) 1997 John Hoban, HeartSource, Pheonix, Arizona, USA.

218B. Love, Love, Love is God

Live, Live, Live in Love

Expand your heart to encompass all

Live, Live in Love

Your master is your heart

Your heart where God resides

God is in you, with you, above you around you and behind you

Love, Love, Love is God, Live, Live, Live in Love

God is in you, with you, above you around you and behind you

219B. Mage Handa Ahenavado Oba Thrishula Deviyan Dho

Sai Oba Dakinavado, Mage Geethe Ahenavado

Dina Dina Gevi Yai, Mage Jeevithaya Sai Ama Maniyan Mage

Davasa Devi Yai Mage, Obe Name Sihi Kara Saminde

Nithara Devele, Obe Nama Sihikara Vandimi Obe Siripade

220B. Make a home of Love

Make a home of Love

Make the world a Happy Home of Love

Man must have this goal

Destroy the weeds of fear

Destroy the weeds of fear

Destroy the weeds of hatred and fear

Man must have this goal

You have to sow Love

You have to sow Love

You have to sow and grow Love

Man must have this goal

221B. Make your life a rose that blooms silently

In the language of fragrance

Each petal is a good deed you've done throughout the day

When your heart is pure and your mind is silent

The voice of God can be heard

Then offer your roses to Him.

Lyrics: Words of Bhagavaan Sri Sathya Sai Baba. Melody: Susan Caffery.

222B. Master of Light You burn brightly within me Illuminate my way Home

> Oh Sai Baba You burn brightly within me Illuminate my way Home

> Oh Sweet Jesus You burn brightly within me Illuminate my way Home

> Oh Divine Mother You burn brightly within me Illuminate my way Home

> Oh Lord Buddha You burn brightly within me Illuminate my way Home

> Oh Mother Lakshmi You burn brightly within me Illuminate my way Home

> Oh Holy Spirit You burn brightly within me Illuminate my way Home

> Oh Shirdi Sai You burn brightly within me Illuminate my way Home

> Oh Amachi You burn brightly within me Illuminate my way Home

> Oh Lord Rama You burn brightly within me Illuminate my way Home

Copyright © (P) 1997 Cass Smith Encinitas, California, USA.

223B. Master of Maya, He's the Master of Maya, Universal Presence

Creator of the Dream Maya is His leela Maya is His sport (and) If you will surrender

He'll safely transport Your boat across the ocean

of worldliness and grief

He'll grant you liberation

Your soul He'll redeem

'Cause He's the Master of Maya, He's the Master of Maya,

Universal Presence, Creator of the Dream

Maya is a shadow

That fades 'neath the sun

When you walk Godward

You merge in the One

Then maya will not harm you

It'll lie at your feet

Where once there seemed many

Only God will be seen

Master of Maya, He's the Master of Maya, Universal Presence,

Creator of the Dream

224B. May the blessings of God rest upon you

May His Peace abide with you

May His Presence illuminate your heart

Now and forever more

225B. May the Light of the ages shine down on me

And the Truth that I'm feelin' fill an eternity

May the stars above, give me Thine Light

And when I look at You, let me know it's alright

May I swim in the ocean of Thy divine Love

And remember Thy Grace from the heavens above

May I fly with Thy Shaanthi on the wings of a dove

And know the bliss of Thy glorious Love

May the trees of the forest sing out Thy Name

And the people around me hear it the same

May I remember this life's divine Game

And allow me to feel it, be I healthy or lame

May I be grateful and thankful to Thee

And know that one day we'll be immersed in the sea

May I give to others, and allow them to be

And be sure that one day we'll all meet in Thee

226B. May the love we're sharing spread its wings

Fly across the Earth and bring new joy

To every soul that is alive

Loka samasta sukhino bhavantu

May all the beings in all the worlds be happy.

This song is sung in unison.

227B. May we all be flutes within your hands

Let us be your melody, we'll sing at your command Krishna's flute we will be, we will sing His melody When desire's gone, we will finally sing His song Song of Love, Song of Truth, let the melody flow through Song of Love, Song of Truth, may our lives be one with You

228B. Me Entrego A Ti, Señor Ganesha Soy Un Soldado En Tu Voluntad

Solo Te Pido, Gananatha

Que Nos Protejas Contra Todo Mal

I offer myself to You, Lord Ganesha; I am a soldier of Your Divine will. I only ask of You, Gananatha, to protect us from all negativity.

229B. Mitsu no youni Amai Egao no Krishna

Utyu no Odori wo Mai Odore

Krishna Utyu no Mai Odore (3X)

Kokoro no Butai de Mai Odore (3X)

Sung to the tune of "Mitha Smitha Sundara Mukaravinda".

230B. Mother Mary, Jesus Christ, we raise our hands in prayer

Mother Mary, Jesus Christ, we know that You care

Jesus Christ, O Jesus Christ, the Lord sent You to see

That His children on this earth live in harmony

Jesus Christ, O Jesus Christ, O Lord with a gentle face

With smiling eyes and words of Love, You showed the way to Grace

231B. Mother O Mother Sai Maa You mean whole world to me Sai Maa

Mother O Mother Sai Maa, You are the light of my life Sai Maa

Maa Sai Maa, Maa Sai Maa

In times of trouble and despair, I call your name your always there

You guide me forever each day with all your love you show me the way

How can we thank you my dear Sai maa For all your patience and love Sai Maa

Maa Sai Maa, Maa Sai Maa

232B. Muchas gracias Señor, Por tu gran presencia humana

Te alabamos Señor, Sathya Sai Narayana

Alejanos Señor, De toda vida mundana

Danos tu darshan Señor, Sathya Sai Narayana

Thank you so much Lord for Your grand human presence;

We praise You Lord Sathya Sai Narayana.

Keep us distant, Lord, from all worldly life,

Give us Your Darshan Lord Sathya Sai Narayana.

233B. Muruga Muruga Shakti Vela Muruga, You are my shining star Kartikeya Muruga Vadi Vela Muruga,
come to me Lord Muruga
Muruga Muruga Muruga Muruga
When I need you, Muruga, you are there, Muruga,
to take all my troubles away
You're my Swami, Muruga, give me life, Muruga,
Va Va Vadi Velava
Muruga Muruga Muruga

Muruga and Kartikeya are names of Lord Subramaniam, the son of Shiva and Parvati. He is revered for uncommon valor at a young age and proficiency with his Vela (spear) in battle against evil forces

234B. Musical Krishna, Magical Krishna, flute-playing Krishna, come play for me Charming Krishna, Who lifted a mountain, guarding the cowmaids-come protect me Radha's Krishna, dancing Krishna, baby Krishna, come dance with me Krishna Who appeared in Shirdi, now lives as Sai in Puttaparthi

Sung to the tune of "Murali Krishna, Mukunda Krishna".

235B. My eyes are forever seeing Your form,
My ears are forever hearing Sai Ram
My voice is forever singing Your glories, My Lord
Sai Natha Sai Natha. Java Java Hev Sai Natha (2x)

Make my body Your Puttaparthi
Make my heart Your Prashanti
Fill my life with Love, Peace and Joy
With the music of your glories Sai Natha,
Sai Natha Sai Natha, Jaya Jaya Hey Sai Natha

236B. My heart is beating, my heart is pounding My mind is weaving and conceiving Something else is going on deep within My heart is beating, my heart is pounding My soul's expanding and demanding Perfection from the outerself to merge within Prema Swaroopa Prema Aanandha (2X) Something else is going on deep within My heart is beating, my heart is pounding My heart is beating and rebounding To the omnipresent Lord, God within My heart is beating, my heart is pounding With the ever-flowing love returning home

237B. My Lord My Lord My Lord

Let me touch Thy Lotus Feet my Lord

The kindness in Your Eyes

The sweetness in Your Face

I Adore I Adore I Adore

My Lord My Lord My Lord

The love I find in Thee

The Peace I seek in Thee

It's precious precious my Lord

238B. Namasmarana Namasmarana

Singing out in loving adoration

We are singing out in loving adoration

Samba Siva Sai Baba Shiva Shakthi Aathma Swaroopa

To This Name and This Form we will be born.

Shiva Shakthi Aathma Swaroopa

We are singing out in loving adoration

Shiva (Mrityunjaya) Mahadeva Maheshwara

Mangala Aathma Swaroopa

Singing out in loving adoration

(Sai) We-re singing out in loving adoration

239B. Namo Tassa, Namo Tassa (2x)

Namo Tassa, Gautama Buddha (2X)

Hail to the Enlightened One

Praises to Our Blessed Lord, showing us the righteous way

Joyously we sing to Thee, with hearts so full of love

O what glorious Light shines forth from Lord Buddha's calm, gentle face

Unfolding the Middle Path for man's enlightment

Meditate upon His Dharma, cultivate the truth within

Buddha's radiant Light shall lead us to the abode of Niravana's Bliss

240B. Namu Kanzeon Daibosatsu (3X)

Kannon koso wa Kurushimi mo

Namidatsu Kokoro mo Seisi no Umi mo

Subete Torisari Sukui Ataeru

Kagirinaki Ai de Sukui Ataeru

241B. Namuamidabutsu Namuamida (Repeat)

242B. Nataraja, Lord of Dance, standing before us, Lord Divine

Shivaraja, King eternally, O Cosmic Dancer, dance the joy of life

Song of Creation, Nataraja

Lord of the lingam, Shivaraja

Sung to the tune of "Nataraja Nataraja Narthana Sundara Nataraja".

243B. No One But You Can Fill Up My Heart with Love and Bliss

With Love and Bliss, With Love and Bliss,

O No One But You can Fill Up My Heart with Love and Bliss

Sathya Sai Baba

Dear Lord Sweet Lord, Please Do Come to Me

Dear Lord Sweet Lord, Please Do Remember Me

Dear Lord Sweet Lord, Please Do Set Me Free

Dear Lord Please Come to Me

244B. No one is beyond His grace, His divine love

Sri Sathya Sai, Lord Sathya Sai

Where people cry out to Him there He will be

Sri Sathya Sai, Lord Sathya Sai

He is the inner splendor in every living being

Sri Sathya Sai, Lord Sathya Sai

We are all separate beads strung on one thread

Of Sri Sathya Sai, Lord Sathya Sai

Patricia Buehler

St. Louis, Missouri, USA. On the tape "Take One Step Toward Me".

245B. O Bhagavaan, O Bhagavaan, hear, O Lord, my prayer, Sathya Sai Bhagavaan

O glorious Lord Who dwells at Putttaparthi (1X)

And in the heart and mind of each devotee (1X)

Take me across this sea of illusion

(Sathya) Sai Bhagavaan, O Sai Bhagavaan

Sung to the tune of "O Bhagavaan, O Bhagavaan, Araja Suno Merey Sai Bhagavaan".

246B. O Holy Father Sai Baba

O Lord Divine Hallowed be Thy name

Make us Your children deserve Thy Grace

Lead us to Thy Feet, Baba O Lord

O Holy Father Sai Baba

O sweet Sai, gentle and so loving

O sweet Sai, so understanding

Lead us kindly Lead us gently Lead us to Thy Wonderland of Love

Lead us kindly Lead us gently Lead us to Thy Wonderland of Love

247B. O Knowing Spirit within me

Teach me to see

You are my own true Self for all eternity

248B. O Lord Almighty, Who is beyond time

Supreme Teacher of all mankind

You turn the world at Your command

(Lord) You are the greatest Love of all

O Lord, in my heart, Almighty Lord (5X)

249B. O Lord Take My Life Take It All
Take it all in Your Hands
Sai Ram Om Sai Ram
O Lord Take My Thoughts Take It All
Take it all in Your Hands
Om Sai Ram Om Sai Ram Om Sai Ram
O Lord Take My Words Take It All
Take it all in Your Hands
Om Sai Ram Om Sai Ram Om Sai Ram
O Lord Take My Action Take It All
Take it all in Your Hands
Om Sai Ram Om Sai Ram Om Sai Ram

250B. O Lord, make the whole of my life
As pure as the flame before me
Let it consume itself in the fire
Scattering light and the warmth of love to all around me
At the end of it all, let there be nothing left (2X)
To keep me from merging in You (2X)
O Lord, make the whole of my life
As pure as the flame before me

251B. O Lord, purify me and make my heart worth stealing A precious possession that is full of loving feeling Take every good thought and take every action Soaked in the sweetness of love and compassion

Copyright (Lyrics) © Lynn Burns.

Sung to the tune of "Bada Chitttha Chora Brindavana Sanchara".

252B. O Loving Lord of all the worlds
Let me be Your devotee (2X)
You Divine Light is all I am
All I can ever be (2X)
God above me, in and of me
All I Love is Yours
Lord above me, in and of me
All I see is Yours
Let me come into Your heart
And stay for ever more (Baba) (2X)

O Loving Lord of all the worlds I am Your devotee (softly at the end) 253B. O my beloved Bhagavaan, O my beloved Bhagavaan, Bhagavaan Bhagavaan Bhagavaan, Sathya Sai, my Bhagavaan You are the sky above my head, You are the path where I am led, You are the beating of my heart, You pervade my every part You are the morning sun I greet, You are the food that I eat, You are the water that I drink, You are the holy thoughts I think You are the air that I breathe, You are my sorrow when I grieve, You are the joy that lives inside, You are the secret love that hides You are my Aanandha, You are Premaswarupa, You are the Light within my soul, holy Lord You are my all

254B. O my Lord, You surely know I love You O my Lord, You surely know I need You Guard and guide me, O my Lord Night and day, O my Lord I am just Your child, my Lord Hold me in Your arms, my Lord Life, my Lord, is like an ocean deep and blue Storms may blow, but I will always cling to You Pain and joy are but a passing phase Till we merge, my Lord, I yearn for Your Grace

J. Jagadeeshan Kuala Lumpur, Malaysia.

- 255B. O Nanda's dear Child, give us Your blessing Yashoda's sweet Son, give us Your blessing O Nanda's dear Child, give us Your blessing (1X) Divine Dancing child, give us Your blessing Dear Lord of our hearts, give us Your blessing
- 256B. O Swami, O Swami, O Swami, Swami
 Your form is Love, your form is Love,
 your form is Love, Love (O Swami)
 Sathya Dharma Shaanthi Prema, Sathya Dharma Shaanthi Prema
 Your form is Love, your form is Love,
 Your form is Love, Love (O Swami)

Håkan Koehler, Sweden,

257B. O, my Lord is fine and lovely
With His dark and curly hair
And the graceful way He walks about
In the robe that He does wear
And the gentle kindness of His face
When you're seeing Him close by
Has brought a tear of gratitude
And joy to many an eye

O, I love to sing His praises
Yes, I love to say His name
And to think about Him here on Earth
And the reasons why He came
Just to contemplate His powers grand
His majesty and might
And His vow to lead this world of ours
From darkness into light

O, the sense of sweet security
To know He really cares
That He watches over us ceaselessly
And that He is everywhere
And the gentle glow of blissful peace
When you're feeling Him close by
Will bring a tear of happiness
For the love of Sathya Sai
Will bring a tear of happiness
For the love of Sathya Sai

Copyright © 1994, Lynn Burns and the Prema Music Company Santa Cruz, California, USA. From the HeartVoice album, "Seeds of Love".

258B. O Sweet Sathya Sai I love you so You teach me everything I need to know

> Sathya Sai The works begun Let me be Your Hanuman

In my lower self my love flows true In my higher self I merge with You

Sathya Sai the work's begun Let me be Your Hanuman

I cross the ocean just to serve Your Name The hairs on my body all repeat Sai Ram

Sathya Sai the work's begun Let me be Your Hanuman 259B. Oh God beautiful, Oh God beautiful At Thy feet oh I do bow.
Oh God beautiful, Oh God beautiful. In the forest Thou art green.
In the mountain Thou art high.
In the river Thou art restless.
In the ocean Thou art great.

Oh God beautiful, Oh God beautiful At Thy feet oh I do bow.
Oh God beautiful, Oh God beautiful. To the serviceful Thou art service.
To the bhakta Thou art Love.
To the sorrowful Thou art sympathy. To the yogi Thou art bliss.

Oh God beautiful, Oh God beautiful At Thy feet oh I do bow.
Oh God beautiful, Oh God beautiful. To the Hindu Thou art Krishna.
To the Buddhist Thou art Buddha.
To the Christian Thou art Jesus.
Now on the earth as Sai Baba.

260B. Oh when the saints, go marching in,
Oh when the saints go marching in
Oh how I want to be in that number,
when the saints go marching in

Oh on that Hallelujah day, O on that Hallelujah day,
Oh how I want to be in that number, on that Hallelujah day [Oh when the saints...]

Oh when they crown Him King of Kings,
Oh when they crown Him King of Kings
Oh how I want to be in that number,
when they crown Him King of Kings

261B. (Sai) Oinaru Kami yo
Puttaparthi ni Owasu
Sai Baba Warera no Kami yo
(Sai) Oinaru Kami yo
Shin ni Kiyosa to Bi ni
Renge no Hitomi Kagayaku
Kokoro no Yami wo Harai
Sono Ai de Hikari wo Tomosu

262B. Om Bhagavaan, Jai Bhagavaan, Sri Bhagavaan
Peace Bhagavaan, Love Bhagavaan, Truth Bhagavaan Om Bhagavaan
Om Bhagavaan, Jai Bhagavaan, Sri Bhagavaan
Love Bhagavaan, Compassion Bhagavaan, Forgiveness Bhagavaan Om Bhagavaan

263B. Om beautiful God, Halleluiah

Beautiful God, Halleluiah

Beautiful God, Halleluiah Om

Sathya Sai Baba Halleluiah...

(Om) Narayana Halleluiah...

(Sai) Keshava Halleluiah...

(Lord) Jesus Christ Halleluiah...

Great) Jehovah Halleluiah...

Heavenly Father Halleluiah...

Divine Mother Halleluiah...

Holy Ghost Halleluiah...

Allah (el) Allah Halleluiah...

Perfect Brahma Halleluiah...

Beautiful Vishnu Halleluiah...

Mighty Lord Shiva Halleluiah...

Hare Rama Halleluiah...

Hare Krishna Halleluiah...

Sweet Lord Buddha Halleluiah...

(Om) Beautiful God Halleluiah...

264B. Om Dattatreya Sai Dattatreya, to Thee I surrender my soul

To Thee I surrender my soul

There's no other way, illusion's the play

To Thee I surrender my soul

To Thee I surrender, to Thee I surrender my soul

The battle is done, my soul You have won, to Thee I surrender my soul

To Thee I surrender, to Thee I surrender my soul

Om Dattatreya Sai Dattatreya to Thee I surrender my soul

265B. Om Om Listen to the sound of Om

"Ah", come to me Lord

"Ah", Lord, come to me

"Ooo" where are You?

"Ooo" where can You be?

"Mmm", "Mmm", I have found You; Lord, right in side of me.

266B. Om Sai Baba Jai, Om Sai Baba Jai

You are endless, You are Boundless, You are everywhere

You're living in my heart

I'm living in Your Bliss

So we live together, so we live together

267B. Om Sai Rama Om

Om Sai Krishna Om

Om Sai Allah Om

Om Sai Buddha Om

Om Sai Mazda Om

Om Sai Jesus Om

Om Sai Baba Om

Om Sai Baba Om

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA.

268B. Om Sai Ram, as we waken to Thee the sun will rise

O Love divine, sleeping within our hearts, the sun will shine (The gentle) turning of the season brings Your Voice upon the breeze (O love) the chanting of Your memory sings whispers through the leaves I hear Your Voice within me calling, with every leaf and raindrop falling I hear Your Voice within me calling, with every newborn baby crying O God of all, we seek You in everything and everywhere

Copyright © Diane Rose-Harris.

269B. Om Sai, Om Narayana, O my sweet Lord

Due to some good karma, Sai, I have come to Thee Let the Vibhuthi of love flow, Sai, between You and me Om Sai, Om Narayana, O my sweet Lord We try to be what You want us to be, so guide us merciful Lord Work on us, be kind to us, show us the right path

Om Sai, Om Narayana, O my sweet Lord

270B. Omnipresent Sai, Embodiment of Love

Goodness and Truth, Peace within

Life of the soul in everyone

Lord of the world filled with sweetness

Om Sri Sathya Sai Maha Deva

271B. On This Guru Poornima Day

With Love We Offer Homage To Thy Feet

Sai Baba Dear Guru Dev (2X)

Lead Us From Darkness Into The Light

Fill Us With Knowledge, Make Us Wise

(Baba) Lead Us To Our Salvation

Blessed Are We, Blessed Are We, Blessed Are We To Be With You

272B. Once our hearts have tasted His love, nothing else will satisfy

Once He takes us for His own, He will never let us go

We must worship our Him our dear Lord Sai, in everything we say and do.

273B. Only believe, Only believe
All things are possible, if only we believe
Only believe, only believe
All things are possible, if we only believe

274B. Only one life will soon be passed
Only what's done for Thee will last
For me to live is Christ
Jesu Pita, Jesu Pita, O Baba
Open my heart, O Open my heart, Open my heart, receive me
For me to love is Christ

275B. Our Father said, my loving son, listen to what must be done
All are truly only one so be alike to everyone
That's why Jesus Christ he said to me love ye one another as I love thee
God is Love and Peace and Bliss, let your heart remember this
God is Love and Peace and Bliss, let the world remember this

276B. Our Jesus came and He is here again
Sai Krishna, Sai Rama Sai is His name
Sai Krishna, Sai Allah, Sai is His name
Zorashtra, Mohammed, Jehova is His name
Jesus Christ from Bethlehem and Sai is the same
Hallelujah, Hallelujah, Glory is to thy name
Sathya Baba, Sai Baba blessed be thy name

277B. Panduranga Sai Bhaktha Vatsalaya
Parabrahma Lingam, Bhajey Sai Rangam
(Sathya) Sai Panduranga
Lotus-eyed Sai, loves me as my Mother
Beloved Messiah, I run to as my Father
Sathya Sai, Lord of Compassion

278B. Peace, Shaanthi, peace on Earth
Shaanthi, Shaanthi, peace on Earth
Shiva, Shiva, find our hearts
Shiva, Shiva, light the spark of love
Sai Baba, find our hearts
Sai Baba, light the spark of love
Shiva, Shiva, light the spark, the spark of love
Sai Baba, light the spark, the spark of love
Shiva, Shiva, light the spark, the spark of love
Sai Baba, light the spark, the spark of love

Copyright © 1984 Dennis Gersten, SAI Foundation San Diego, California, USA. From the album, "Giving and Forgiving".

279B. Praise God, on all He showers grace

We are His children, every race
He comes to any name we call
He is the love within us all
Praise Jesus, Buddha, any name
Allah, Sai - they're all the same
He lives in You, He lives in me
Praise one and all, God's family
Praise the Lord in song, all the world over
Make a joyful noise, come to Him with glad hearts singing
He is Love, Love without end
Praise the Lord in song, all the world over
Thank the Lord within your heart, bless His holy name
He is so good, His mercy everlasting
God is Truth, Truth without end
God is Love, Love without end

280B. Praise my teacher divine, the blessed and holy Sai Sing His praises on high, the blessed and holy Lord Sai Praise my teacher divine, the blessed and holy Sai Creator, Protector, Destroyer of darkness, the blessed and holy Lord Sai Mother and father and teacher divine, the blessed and holy Lord Sai

281B. Praise Sai Ram, praise Sai Ram Praise to You, Lord Sai Ram Sing out: praise to You, Lord Sai Ram (2X) You are the Refuge for those in need In time of trouble, our prayers You heed You are the Form of Love Divine You are the Savior of all mankind Praise to Sathya Sai, glory to His name Glory to Sai Baba, Lord of all Glory to Sai Baba, Lord of all He is the hope of the hopeless heart Help for the helpless, Lord of Love His is the Name, the Name Divine Sathya Sai Baba, Lord sublime

Copyright (Lyrics) © Lynn Burns.

Sung to the tune of "Jai Sai Ram, Jai Sai Ram".

282B. Praise the Lord, Sathya Sai, bless and keep us forever Grant us peace, perfect peace, courage in every endeavor Look in your heart and see His face, and His Grace forever Praise the Lord Sathva Sai, bless and keep us forever God of Love, God of Love, bless and keep us forever Grant us peace, perfect peace, courage in every endeavor Look in your heart and see His face, and His Grace forever Praise the Lord Sathva Sai, bless and keep us forever God of Love, God of Love fill my heart with Your pleasure Let me share, let me care, let me love without measure Father of Light, let me be like You, kind and true forever God of Love. God of Love. love me now and forever God of Light, God of Light, hold my life in Your keeping Let me find peace of mind, guard me waking and sleeping Father of Light, guide me every day, all the way forever God of Light, God of Light, lead me onward forever

283B. Precious Lord, precious Lord
You fill my heart with happiness (1X)
You fill my soul with joy and bliss (1X)
Peace and love, joy and bliss (1X)
You fill my heart with happiness (1X)

284B. Prema Swaroopa I am Divine Love
Prema Swaroopa Sai Ram
Prema Prema Prema Om
Sat Chit Aanandha Om
Sathya Swaroopa I am Divine Truth
Sathya Swaroopa Sai Ram
Sathya Sathya Sathya Om
Sat Chit Aanandha Om
Shaanthi Swaroopa I am Divine Peace
Shaanthi Swaroopa Sai Ram
Shaanthi Shaanthi Om
Sat Chit Aanandha Om

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA.

285B. Puttaparthi no Kamisama Watashi wa kimashita Sakura Saku Kuni kara Sai Ram Tonaete Misugata Ukabete Dharshan no Retsu no Nake de Anata wo Machimasu Ai no Kamisama Sai Ram Tonaete Misugata Ukabete

286B. Prema Swaroopa Prema Anand Prema Swaroopa Prema Bhagavaan

Your will is my will, Your will is mine

Your will is my will, Your will's divine

My will is Your will, my will is Yours

My will is Your will, our wills entwine

Prema Swaroopa Prema Anand Prema Swaroopa Prema Bhagavaan

There's no place to go, there's nothing left to do,

There's nothing left to see, there's no one left to be

For Your will is my will, Your will is mine

Your will is my will, Your will's divine

Prema Swaroopa Prema Anand Prema Swaroopa Prema Bhagavaan

287B. Ram Ram Brahma Ram – Brahma Ram Ram

Hear my inner rhythm pound

Hear my heart song

Ram Ram Brahma Ram - Brahma Ram Ram

In Puttaparthi there You dwell

The light of mankind

Om Jai Sai Ram - Sathya Sai Baba Naam

The Light of Mankind

288B. Rama came, Krishna came, our Lord has come, His Name is Sai

Give us Peace and grant us release

Baba, Baba, Sai Baba - Baba, Baba, Sai Baba

One of Mercy, Wisdom and Truth, Give us your Blessing, Lord of Light

You are Mother, Father and Friend

Baba, Baba, Sai Baba - Baba, Baba, Sai Baba

289B. Rama Rama Rama Rama

Rama Rama Ramchandra

Lord Of Beauty, Lord of Bliss, Lord Who Made all this

Bhagavaan Sri Sathya Sai, Thy Lotus Feet I kiss

Rama Rama Rama Rama

Rama Rama Ramchandra

As I look into Your eyes, seeing infinity

I know that You surely will set my soul free

Rama Rama Rama Ram

Rama Rama Ramchandra

In my heart You softly say, "Love is all that's True"

Loving You, Sweet Sathya Sai, is all That I can do

290B. Rejoice in the Lord Sai Baba and again I say rejoice

Rejoice, rejoice and again I say rejoice

Rejoice in the Lord Sai Rama and again I say rejoice

Rejoice, rejoice and again I say rejoice

Rejoice in the Lord Sai Krishna ...

Rejoice in the Lord Sai Buddha ...

Rejoice in the Lord Sai Jesus ...

291B. Remind me My Lord, Remind Me My Lord
Remind Me My Lord Who I am
I am Om, I am Om, Eternal Om
Through the life of Distraction and that of Illusion
Remind Me My Lord Who I am
I am Truth, I am Peace, Divine Bliss
Aanandha Swaroopa, Hey Prema Swaroopa
Remind me My Lord Who I am
I am Love, I am Love, Pure Love

292B. Repeat His Name - Sai Ram, Sai Ram
Say it with Love - Sai Ram, Sai Ram
Picture His Form - Sai Ram, Sai Ram
He is everywhere, feel Him shining within you
Rama Rama Ram Ram, Sai Rama Rama Ram

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA.

293B. Rise and dance for all to see, Nataraja Shiva
Play your drums and raise the beat, Nataraja Shiva
Dance your dance and dance for me, Nataraja Shiva
Only you can end this dream, Nataraja Shiva
Dance your dance, we yearn for Thee, Nataraja Shiva
For your dance will set us free, Nataraja Shiva
Dance your dance and make us see, Nataraja Shiva
All are one and all are Thee, Nataraja Shiva

294B. Round and round, up and down, don't you hear the heavenly sound?
Over and over and over again
Ower and over and over again
It will never, ever end - Om
Round and round, up and down, don't you hear the heavenly sound - Om

Copyright © 1986 John Hoban and Karen Macklin Pheonix, Arizona, USA.

295B. Sai Baba eno Omoi wo Kokoro ni Watashi wa Tadoru Ai no Michi (Sai Baba eno ...) Yasuragi no Niwa ni Hana Saku Kibou no Hikari Towa no Ai

Sung to the tune of "Raghuveera Ranadheera Rama Rama Ram".

296B. Sai Baba Light of my life
Lead, kindly Light I pray
Lost in the world of illusion and play
Salvation is the only way
Ocean of mercy, love and compassion
Bless me O Lord this day
Lead kindly Light I pray
Sai, lead kindly Light I pray

297B. Sai Baba Sadguru pranaam pranaam
Dispeller of darkness, salaam, salaam
Salaam salaam sashtanga pranaam
(You are) Lord of the universe, salaam salaam
[Sai Baba Sadguru...]
Guide us all dear Lord through this journey of life
Lead us from darkness into the light
(You are) Lord of the universe, salaam salaam

298B. Sai Baba Sai Baba is our Savior
Sai Baba Sai Baba is His Name
When the mind turns to anger, cry out Sai Baba
When the mind turns to anger, cry out His Name
Sai Baba Sai Baba is our Savior

299B. Sai Baba says embodiments of truth and love are we Full of peace and inner beauty, if we just could see Sai Baba says the inner Self is the reality We are really only One, so know this and be free Baba, let us know You, let us find the One Baba, let us flow through into only One Sai Baba says the world is just illusion and not real Disappointment, anger, fear are only things we feel The truth that God is really us, will help our hearts to heal And Overflow with precious love, for love is all that's real Baba, let us know You, let us find the One Baba, let us flow through into only One

Copyright © 1986, Karen Macklin Pheonix. Arizona, USA.

300B. Sai Baba will never let you go
You are safe in the arms of His Love
And He keeps you so close in His Heart
that He knows every need of your soul.

(Chorus)

Why fear? I am always here Sai Baba knows all your cares Why fear? I am always here The Lord can hear all your prayers.

Sai Baba will never let you fall He will lead you away from all harm. He will carry you over the storm to the heavenly peace you desire.

(Chorus)

Why fear? I am always here Sai Baba knows all your cares Why fear?

- 301B. Sai Baba, come to me, never let me be
 Sai Baba, make us free, all are one in Thee
 Sai Baba, God of Love, help us to be free
 In this world of loss and grief, we need only Thee
 Sai Baba, friend in need, show the way to me
 Sai Baba, Guru indeed, kindle our love for Thee
 Sai Baba, God of Love, teach us how to feel
 So at the end of life we feel, only love for Thee
 Sai Baba, O Delight, shower Your Grace on me
 Sai Baba, God of Light, light the way for me
 Sai Baba, God of Love, never forsake me
 I am lost without You, I want only Thee
- 302B. Sai Baba, mother, mother, mother of creation
 Sai Baba, father, father of all the nations
 He's omnipresent in all the sounds
 you can see Him in the sky, you can feel Him on the ground.
- 303B. Sai Baba, O Lord, You have taken birth to lead
 All of mankind along the path of Prema indeed
 You have come and declared You were Rama in the past
 Rama O Rama, You have come back forth at last
 Let's rejoice that Ram Sri Ram has come to us at last
 Sai Baba Sri Sai, may we always see Thy Face,
 As we roam about in search for Thee and Thy fulfilling Grace

304B. Sai Baba, You're Child Krishna

Leela Love Dancer stealing the heart Form and Name Sai, You walk here among us Sai Baba You are Omnipresent (Sai Baba, You're ...) Let us be Murali - play Your song through us O Enchanter Sathya Sai Baba

Copyright © 1991 Bhakti Osage,Arkansas, USA.

Sung to the tune of "Nandalala Navaneetha Chora".

305B. Sai Baba's coming to fill up our hearts

Sathya Sai Baba's coming to fill up our hearts

Fill up our hearts with your ocean of Love

Fill up our hearts with your ocean of Love (second variation)

Sai Baba;s coming to fill up our hearts

Fill up our hearts and quench the thirst for Love

Sharing with others is the Miracle of Love

Fill up our hearts fill up hearts, Fill up our hearts with your ocean of love

306B. Sai Bhagavaan, Sathya Sai Bhagavaan

May I worship at Your Feet Bhagavaan

In the temple of my heart, Bhagavaan

There's an altar all prepared, Bhagavaan

Where I wait for You, and long for You

To worship at your Feet, Bhagavaan

Sai Bhagavaan, Sathya Sai Bhagavaan

In the stillness of my soul, Bhagavaan

Where Your Truth begins unfolding, Bhagavaan

There's path to You I'm clinging to,

Clinging to your Feet, Bhagavaan

Sai Bhagavaan, Sathya Sai Bhagavaan

In the fullness of I am, Bhagavaan

Parabrahma, Ahambrahma

I worship at my Feet, Bhagavaan

307B. Sai Dev, Sai Dev, Sri Sai Parameshwara Dev

(Sai) in the name of Truth You are come

Sathya Sai Messiah has come

Sai Dev, Sai Dev, Sri Sai Parameshwara Dev

Sai Dev, Sai Dev, Sri Sai Parameshwara Dev

In this world of Darkness, pain and fear

There's warm reassurance, You are here

Sai Dev, Sai Dev, Sri Sai Parameshwara Dev

(Sai) rising up with me like a dove

Comes a yearning to dissolve in Your Love

308B. Sai Narayana, Luz Del Universo

Narayana, Sai Narayana, Solo Quiero Amarte

Solo Quiero Estar A Tus Pies, Solo Quiero Amarte

Narayana, Sai Narayana, Solo Queiero Amarte

Sai Narayana, Light of the Universe, I only want to love You. I only want to be at Your feet.

309B. Sai Prema Sai (Shiva)

O Lord Divine, Its into You we're dying

Sai Prema Sai (Shiva)

You're here within us all, shining as our heart

Let's not miss the chance to merge in Sai

Feel the flowing power as we open up in God

Radiance of Bliss exploding in the fire of Love

O ecstacy divine - to melt in Sai

You're here within us all, shining as our heart

There's no time to lose, lets merge in Sai

We love You Sai (3X)

Premavathaara Bhagavaan Sathya Sai (4X)

Song written by Tim Conway, Santa Barbara, California, USA.

310B. Sai Ram Bhagavaan

O Compassionate Loving God

O stream of Mercy Divine

Hear the cry of Humanity, O Great One

Save us from Darkness, Sai Ram

Protector, sustainer of Life

In You we take refuge from strife

O stream of Mercy Divine

On the tape "Stream of Mercy Divine" Sung to the tune of "Hey Ram Bhagavaan, Hey karuna Sindhu Ram".

311B. Sai Ram hear my call to you, Sai Ram hear my call

In my heart is a burning yearning for you

In my heart is a burning, yearning for you (second variation)

I am waiting I am praying I am calling to you

312B. Sai Sai Nama (Sathya)

Rama Sai, Krishna Sai, Shiva Sai, Ranga Sai

Sai Sai Nama (Sathya)

Rama Nama, make me pure

Krishna Nama Sweet and sure

Sai Sai Nama (Sathya)

Shiva Naam is ego's pyre

Panduranga lights the fire

Sai Sai Nama (Sathya)

What to say of Sai encompasses them all

Father - Mother Sai at Your Lotus Feet I fall

313B. Sai Sai Sai sings my heart every day

Let us never forget Thee (2X)

Sai Sai Sai sings my heart every day

Baba You are able to touch my life

You have made it worth while (2X)

Sai Sai Sai sings my heart every day

We see Your amazing grace every where

You are my guiding light

Baba, You are my guiding light

314B. Sai Sai, Sai on Earth, Sai Sai, for all the universe Peace Peace Peace, Peace on Earth, for all the universe Love Love, Love on Earth....

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA.

315B. Sai You are in my heart as I am in Your heart forever We're one heart called Soham called Love Sai Hrudaya Vihari You're Dharma and Shaanthi, You're Sathya, You're Prema Omnipresent One Soham

You are the ocean Lord, I am your wave You are the mountain Sai, I am your cave You are the blue sky I am your star Sai Divine Mother One we always are (Sai You are ...)

You are the Love tree, I am your clinging vine You're the Divine Poet, my life is Your rhyme You are the Father, I'm Your loving son We are Omnipresence from where all has come (Sai You are ...)

316B. Sai You are more precious than Silver
Sai You are more valued than gold
Sai You are more beautiful than diamonds
Nothing in this world compares with You

Sai You are the ocean of Love
Sai You are the eternal Light
Sai You are the answer to my prayers
May in us all glow the spark Divine

Sai You are Rama and Krishna Sai You are the sun and the moon Sai You are the cause of all creation All the universe belongs to You

Sai You are more precious than Silver Sai You are more valued than gold Sai You are more beautiful than diamonds

Nothing in this world compares with You Nothing I desire compares with You Nothing in my life compares with You

317B. Sai's Love is so wonderful, so wonderful, so wonderful Sai's Love is so wonderful, Sai's wonderful love. It's so high you can't climb over it It's so low you can't go under it It's so wide you can't go around it, Sai's wonderful love.

318B. Sai, Embodiment of Love
Turning us all into God
Sai is turning us all into God
We open up to find You in our heart
You show us that we've never been apart
Sai Baba, wake us from the dream
Take us to Your blissful Love Supreme
O melt us in Your blissful Love Supreme
(Sathya) Sai Baba my Lord (2X) /
Sai Love Supreme (3X)

319B. Sai Madre compasiva, Madre universal, Madre mia
Ven guilla mi mañana, muestra (m)el camino que debo seguir
Se que eres divina, se que eres amor
O Sai mia, da me tu vision

Sai, compassionate Mother, universal Mother, O Mother of mine! Come, guide my future and show me the path I should follow. I know you are Divine, and you are Love Incarnate. O my Sai, grant me your vision

- 320B. Sai Ram, hear my call to you, Sai Ram, hear my call Sai Ram, I know you must hear my call In my heart is a burning yearning for you I am waiting, I am praying, I am calling to You
- 321B. Sathya Sai Baba, Prema Sai Baba, Shaanthi Sai Baba, Om Sai Baba Truth Sai Baba, Love Sai Baba, Peace Sai Baba, Om Sai Baba Truth in my mind, Love in my heart, Peace in my Soul, Om Sai Baba Sathya Sai Baba, Prema Sai Baba, Shaanthi Sai Baba, Om Sai Baba Truth in all things, Love for all Creation, Peace on our Earth, Om Sai Baba Sathya Sai Baba, Prema Sai Baba, Shaanthi Sai Baba, Om Sai Baba Om Sai Baba, Om Sai Baba, Light of the Universe, Om Sai Baba
- 322B. Sathya Sai Baba, Sathya Sai Baba, Sathya Sai Baba Sathya, Sathya, Sathya Sai Baba, Baba, Om (count to 8) In Thy Hands I surrender my heart
- 323B. Sathya Sai Baba, Sathya Sai Baba, Sathya Sai Baba, my Lord You taught me how to pray, O my Lord, in a way That makes me one with the world when I pray God is only one, He is there for everyone Whatever Name we call when we pray Brahma, Vishnu, Shiva, Lord, Buddha, Nanak, Christ the Lord Allah is great, so pray God is great and He is One, He is God for everyone Let us sing the song that God is One

- 324B. Sathya Sai Baba, the sound of Your name Fire's my heart's love to a more potent flame All life is enriched by the blessings You bring Sweet Lord, Your love nourishes everything. Shirdi Sai, Sathya Sai, Prema Baba Bhagavaan, Lord of all, World Avathaar You've come to transform manking into light And planet earth to a sacred star.
- 325B. Sathya Sai Thy Name so sweet, Name so sweet Keep us always at Thy feet, at Thy feet Sai Ram, Sai Ram
- 326B. Sathya Sai we pray we will win Your grace today Sathya Sai we pray we will live in love every way

Baba, teach us how to live together
Baba, teach us how to love forever
Grant us wisdom, and give us compassion
Love is the answer, now what was the question?

Sathya Sai we pray we will win Your grace today Sathya Sai we pray we will live in love every way

Let us give you our pure devotion Take us over the blissful ocean Let us open our hearts to Thee Help us become what You want us to be

Sathya Sai we pray we will win Your grace today Sathya Sai we pray we will live in love every way

Fill us with Your radiant light Guide us to know what is right Let us see the world through Your eyes Make an example of our lives

Sathya Sai we pray we will win Your grace today Sathya Sai we pray we will live in love every way Sathya Sai we pray we will win Your grace today Sathya Sai we pray we will live in love every way

Copyright © 1994, Richard Karst and the Prema Music Company Santa Cruz, California, USA. From the HeartVoice album, "Seeds of Love".

327B. Sathya Sai, hear us, hear us calling
May we receive Your Grace and always feel You
Passionate consuming Fire burn away all our cares
We feel Your Presence as we surrender
Joyfully, joyfully bowing down to thee
Losing ourselves we touch Your fiery Heart

328B. Sathya Sai, Sathya Sai, hear our prayer, Sathya Sai O Lord of Parthi we call out to You Sweet Lord of mercy, we call out You O Lord of Parthi, Enchanter of our minds, Sweet Lord of mercy, let our souls be Thine

329B. Sathya Sai, You are my master
You are my reason, You are my Love
Will You keep me ever after, help me, help me, rise above
Whether in Prashanthi Nilayam or in my home away from You
Help me, help me feel Your presence in my heart, in all I do

330B. Sathya Sai, You are the Heart of the universe, You shine before our very eyes Lord Sai, You've come to grace our lives Sathya Sai, You are the Voice of the universe, You sing creation's song Lord Sai, You teach us to sing along Sathya Sai, You are the Eyes of the universe, You live within our souls Lord Sai, our freedom is Your goal Sathya Sai, You are the life of the universe, You teach us how to live Lord Sai. You teach us to forgive Sathya Sai, You are the Love of the universe, You fill the world with light Lord Sai, You've come to end our night Sathya Sai, You are the Soul of the universe, You've come to set us free Lord Sai, let us merge into Thee Let us merge into Thee (2X)

331B. Sathyam Dharmam Shanthi Prema Sathya Sai Sathya Sai Tell the truth, never lie, says Sathya Sai Do what's right, never wrong, says Dharma Sai Peace within and without says Shanti Sai Love all men as God, says Prema Sai Sathyam Dharmam Shanthi Prema Sathya Sai Sathya Sai Fill your heart with Love and You will see Service to the needy holds the key The key to the Love of the Lord The key to the grace of the Lord Service to the needy holds the key

332B. Sathya Sai Sai Nama
Rama Sai Krishna Sai Ranga Sai (Sathya Sai....)
Rama Nama make me pure
Krishna Nama sweet and sure (Sathya Sai...)
Shiva Nama is Ego's Pyre
Panduranga lights the Fire (Sathya Sai....)

333B. Save your food for those who need

Everything is divine

Save your money for a selfless deed

Everything is divine

Oh Swami advises ceiling on desires

(In Unison)

Daily ... Remember ... Everything is divine

Food is God and Money is God

Everything is divine

Energy is God and Time is God

Everything is divine

Oh Swami advises ceiling on desires

(In Unison)

Daily ... Remember ... Everything is divine (2X)

Make your energy pure for man

Everything is divine

Fill your time with love for man

Everything is divine

Oh Swami advises ceiling on desires

(In Unison)

Daily ... Remember ... Everything is divine (2X)

Desires take your life as fee

Everything is divine

Sacrifice will make you free

Everything is divine

Oh Swami advises ceiling on desires

(In Unison)

Daily ... Remember ... Everything is divine (2X)

Oh Swami advises ceiling on desires (2X)

(In Unison)

Daily ... Remember ... Everything is divine (2X)

334B. Say the name of Sathya Sai, Sadguru Sathya Sai
Chant the name of Sathya Sai, Sadguru Sathya Sai
Praise the name of Sathya Sai, Sadguru Sathya Sai

Remember the name of Sathya Sai, Sadguru Sathya Sai Honor the name of Sathya Sai, Sadguru Sathya Sai

Pray to the name of Sathya Sai, Sadguru Sathya Sai

Adore the name of Sathya Sai, Sadguru Sathya Sai

335B. Say the Name, say the Name, say the Name

The holy Name can remove a mountain of blame

Say the Name, say the Name, say the Name, say the Name

Om Sai Ram. Hari Om Sai Ram

Hari Om Sai Ram

Say the Name, say the Name, Say the Name,

Say the holy Name, say it with devotion

Purify the heart, quiet the emotions

It's the little raft that takes us 'cross the ocean

Say the Name

Om Sai Ram, Hari Om Sai Ram

Hari Om Sai Ram

Say the Name, say the Name, say the Name,

Say the Name, say the Name, say the Name

336B. Scatter the seeds of love on dreary desert hearts,

Then love will sprout and grow
And make the wasteland green with joy
Blossoms of love will make the air more fragrant
Rivers of love will murmur through the valleys

And every bird will beat his wings

And every child will sing a song of love

Start the day with love, fill the day with love

End the day with love dear children, for love brings happiness.

Copyright © Lynn Burns.

337B. Schma Israel, Adonai Elohenu, Adonai Echod

Kyrie Eleison, Christe Eleison, Adonai Echod

Allah Hu Akbar, Alhamdulilah, Adonai Echod

Hear O Israel, the Lord our God, our Lord is One

Our Holy Father, our Blessed Jesus, our Lord is One

Our God Resplendent, all Glory to Him, our Lord is One

338B. Seek ye first the kingdom of God, and its righteousness

And all these things shall be added unto you, Allelu Alleluia

Alleluia Alleluia, Alleluia Allelu Alleluia

Ask and it shall be given unto you, seek and ye shall find

Knock and the door shall be opened unto you, Allelu Alleluia

Alleluia Alleluia, Alleluia Allelui Alleluia

Señor Shiva, Padre Madre Shiva

Corazon de azucar, piel azul

Señor Shiva, Padre Madre Shiva

Muestra mel camino, tengo que llegar

Tengo que empesar, tengo que empesar

Lord Shiva, You are the Divine Father and Mother. Your heart is as sweet as sugar, and your neck is a beautiful blue hue. Show me the path so that I may reach – I must begin the journey

339B. Shalom Aleichem Shalom Aleichem Shalom Shalom Aleichem Shalom Aleichem Shalom Sh

This Hebrew song means we bring you peace and may be sung as a round. Groups enter at the asterisk.

340B. Shirdi Sai we remember You

Our Loving thoughts are ever with You

How we love You!

Sathya Sai We adore You

We speak our words before You

How we love You!

Prema Sai we expect You By our deeds we'll respect You

How we'll love You!

Trinity within us

Creator, preserver, destroyer of us

How we love all three!

341B. Shiva great God almighty, Shiva great God almighty, Shiva great God almighty, our Sai Shiva we sing to praise You, Lord of the mountain, Shiva, now in the form of Sai Destroyer of evil, great God Shiva Lord of all living beings, great God Shiva Lord of man, Lord of souls, Lord of all beyond Shiva great God within, Shiva great God within, Shiva great God on high, our Sai Shiva we sing to praise You, Lord of the mountain, now in the form of Sai Destroyer of illusion, almighty Shiva Lord of man, Lord of worlds, Lord of all beyond

342B. Shiva Nataraj, Nataraj, we surrender
Jai we surrender
Shiva Nataraj, Nataraj, we surrender
Jai we surrender
Come light the veil, lift the veil of illusion
Light up our hearts and dispel our confusion
Jai we surrender
Shiva, we surrender to You
Shiva Nataraj, Nataraj, we surrender
Jai we surrender

Copyright © 1984 Dennis Gersten, SAI Foundation San Diego, California, USA.

343B. Shiva, Shiva, hear us call
We chant Your Name Lord Shiva
We worship You Lord Shiva
We bow to You Lord Shiva (Shiva)
Who holds the Ganga in His hair (1X)
Who holds the trident, twirling in the air (1X)
Who plays the hand drum resounding everywhere
Pounding, pounding, pounding sound
Resounding everywhere
Hear the whirling dance of Lord Shiva
We bow to you Lord Shiva
We sing to You Lord Shiva
We worship You Lord Shiva
We chant Your Name Lord Shiva

344B. Sifuku no Umi yo Fue wo Kanade Subete no Kokoro wo Toraeru Krishna Watashi no Kokoro wo Fue ni Tatoete Anata no Ai wo Kanadetamae

Sung to the tune of "Aanandha Sagara Muralidhara".

- 345B. Sing out His praise, sing out His praise,
 Praises to our Lord Sai,
 Sing out praises to our Lord Sai
 Lord of Puttaparthi, perfection and purity,
 Praise to God in human form
 Sing out His praise, sing out His praise,
 Praises to our Lord Sai,
 Sing out praises to our Lord Sai
 Light of all religions, You are everlasting,
 Here in answer to a human prayer,
 Heart's Delight of Your Mother Eashwarama,
 Praises to our Lord Sai,
 Sing out praises to our Lord Sai
- 346B. Sing with love in your heart, sing to the Lord Feel His love from the start, sing to the Lord Sing to the Lord (3X), He's always with You Sing His Name, see His form, sing to the Lord Let Your Self be reborn, sing the Lord Sing to the Lord (3X), He's always with You If you like peace of mind, sing to the Lord Inner peace you will find, sing to the Lord Sing to the Lord (3X), He's always with You

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA.

- 347B. Sing, sing, sing, in this bright new day
 Put on a smile, think constantly of Sai
 Love, love, love Him in all you see
 Yesterday's clouds make today's sun much stronger
 We've got the courage to serve all who need us
 We are the builders of Sai's new world together
 Respecting one another
 Loving one another
- 348B. Siyabonga siyabonga wo Yesu (4x)
 We say Thank you, thank you dear Jesus" (... dear Swami) (4x)
 Onse danke danke vir Swami (4x)
- 349B. So do Thou my Lord:
 Thou and I, never apart.
 Wave of the sea, dissolve in the sea!
 I am the bubble, make me the sea.
 Make me the sea, O, make me the sea!
 I am the bubble, make me the sea.
- 350B. Something beautiful is happening to me, happening to me, happening to me Something beautiful is happening to me, since I found the light of the Lord Something beautiful is happening to me, happening to me, happening to me Something beautiful is happening to me, and I'm walking in His way

351B. Sora ni Ukanda Shiroi Kumo
Akai Yuuhi ni Somari Yuku
Haha no Koromo no Iro ni Nite
Namida Afurete Tomedo nashi
Ware mo Hitorigo Kimi mo Mata
Fukaki Mimune ni Idakaren
Aa Sai Haha yo Mina Yobeba
Kodama Yasashii Sai Rama
Akai Yuuhi wo Abite Tatsu
Ware wa Hikari no Ko to Naran
Itoshiki Haha no Furusato e
Omoi Todokeyo Kaze ni Nori

352B. Soul of all souls, how can anyone fail, to surrender in Your Company I see You are the First
The Origin of all creative causes
The Master of all power
The ultimate Domain of the realm of Nature
The eternal Radiance
The transcendental Self
O, beloved Master, I bow down (3X)

353B. Spread Your light that all may see, O Sathya Sai Baba Some say You are Vishnu, some say You are Shiva You are my only love, O Kali Yuga Avathaar Spread Your joy that all may share, O Sathya Sai Baba Some say You were Rama, some say You were Krishna You are my only love, O Kali Yuga Avathaar Spread Your love that all may feel, O Sathya Sai Baba Some may call you Jesus, some may call You Allah You are my only love, O Kali Yuga Avathaar

354B. Sri Krishna Sri Rama Sri Bhagavaan
You show us the way of the Truth and the Light
Sri Krishna Sri Rama Sri Bhagavaan
Our hearts are made pure by Thy beautiful Sight
You show us that God is within everyone
Sri Krishna Sri Rama Sri Bhagavaan

355B. Start the day with Love
Fill the day with Love
End the day with Love, Sweet Love
This is the way to God (2X)

Words of Sri Sathya Sai Baba

356B. Start the day with Love
Fill the day with Love
End the day with Love
That's the Golden road, the Golden way to Love
Wake up your song in our heart Lord

Copyright © 1997 Bhakti Osage,Arkansas, USA. 357B. Start the day with Love, fill the day with Love, End the day with Love, O that's the way I want to be Start the day with Love, fill the day With Love, End the day with Love, sweet Love - O that's the way to God

358B. Subete no Kokoro ni Yadoru Sai Kurushii Toki nimo Yasashiku Sukuu Subete no Kokoro ni Yadoru Sai Sai no Namae no Fushigi na Chikara Mugen no Chikara Idai na Chikara Rinne no Umi wo Watashi Tamae Sai Ram Sai Ram Tonaete Inoru

Sung to the tune of "Antharyami Sai Murari".

359B. Surrender to the feet of our Lord Sai Baba Surrender to the feet of the Lord Surrender to the One we adore Sai Baba Surrender to the One we adore And with devotion we can cross the ocean With Baba beside us to guide us

Sung to the tune of "Charana Kamala Bandho Sai Naatha Key"

360B. Surrender to the Lord, to the Lord, surrender
Take my love in fullness of devotion to Thee, O Lord
Take my hands, let them work incessantly for Thee, O Lord
Take my soul and let it be merged in one with Thee, O Lord
Surrender to the Lord, to the Lord, surrender
Take my mind, let it be in tune with Thee, O Lord
O take my everything, let me be your instrument
Take my soul and let it be merged in one with Thee, O Lord

361B. Swami take my hand, Jesus take my hand, dear Lord take my hand Take my hand and lead the way I'll never forget You, You'll always be with me, dear Lord take my hand Take my hand and lead the way You'r Guide and Protector, Mother and Father, dear Lord take my hand Take my hand and lead the way Teach me loving service, peace and contentment, dear Lord take my hand Take my hand and lead the way

Sung to the tune of "Swami Sharanam Ayyan Sharanam".

362B. Swami we adore You
Lay our lives before You
How we love You

- 363B. Swami, O Swami, breathe through us Your sacred breath Sing through us Your sacred song Love is all Swami, oh Swami, let us tell you how we feel You have filled us with your riches We love you so
- 364B. Sweet Lord of all, You have come to take us Home Joining all our hearts together in the sound of Om Let us look into each other's eyes and see we're one Let us always serve each other knowing where we're from Sai Baba, You've come to take us Home We call You Yahweh, Allah, Abba and Lord Adi Buddha, Maheshwara you're the One adored Sai Baba, Help us Find the Way May we find the Light of God May we shine the Light You are For this we humbly pray O Sai Ram Ram Ram Aanandha Prabhu Sai O Sai Ram Rama Ram Aanandha Prabhu Sai Sai Baba, You've come to take us Home
- 365B. Swing the cradle of the child of Brij
 The beloved Son of Nanda is swinging in the cradle
 The cradle of gold has a string of silk
 Sing the Arathi to Nandalala
 Who swings happily in His cradle
- 366B. Ta Parole est lumiere, Halleluja!
 Ta Parole est sagesse, Halleluja!
 Ta Parole est tendresse, Halleluja!
 Ta parole est vivante, Halleluja!
 Chantez au Seigneur un chant nouveau!
 Benissez son nom et rendez Grace!
 Au son de la trompette et du cor,
 Eclatez en cris de joie!

Refrain

Tu etends la main et tu me sauves. Seigneur, eternel est Ton Amour! Ne cesse pas l'oeuvre de tes mains Ta parole est Verite!

Refrain

Tu as fait connaître Ton salut!
Tu as fait connaître Tes Merveilles!
Chantez au Seigneur un chant nouveau.
Maintenant et a jamais!

[Translation]

Your word is light! Your word is wisdom! Your word is tenderness! Sing to the Lord a new song Bless His name and give Thanks To the sound of the trumpet and the horn! Raise shouts of joy!

You stretch out Your hand and You save me! Lord, Eternal is Your Love! Do not cease the work of Your hands Your word is Truth!

You made known Your salvation! You made known Your wonders! Sing [for] the Lord a new song! Now until forever

367B. Take a lesson from the sun that shines its light on everyone or the rain that falls on every single shore

No distinction of our race or the color of our face Nature's gifts are there for all men rich or poor

Love all Serve all Understand that love and peace are what we need. Love all serve all In every single thought word and deed

Bear all and do nothing, hear all abnd say nothing Give all and take nothing in return Love is giving and forgiving; self is getting and forgetting Love all in the spirit of pure joy Serve all in the spirit of pure love (Repeat Chorus)

368B. Take my Hand O Sai Sathya Sai Take my Hand and walk me through this land

Take my hand O Sai Sathya Sai (second variation) Take my Hand and walk me through this land

Take my heart O Sai Sathya sai

Take my heart and fill it with your love

Your Love will be the Love Divine

Walk with me dear Sai your Hand in Mine

369B. Take one step towards Me, one step towards Me,

I'll take a hundred towards you

Lord of Creation, Lord of Truth

Lord of Love

Shed only one tear, only one tear, I'll wipe a hundred away

Lord of Compassion, Lord of Peace

Lord of Love

On the tape "Take One Step Toward Me".

370B. Take our hands and guide us, Lord Take our hands we pray Take our hands and guide us, Lord And help us find the way Through the darkest night Through the hardest day Take our hands and guide us, Lord And we will find the way

- 371B. Take us to the Kalpataru, grant our wishes, fill our needs
 Let us climb into its branches, rest in the Tree of Life
 Baba planted the Kalpataru, Baba gave us life to live
 We're all part of the Kalpataru, limbs on the Tree of Life
- 372B. Talk with Him, glory Divine
 Walk with Him, Love of mine
 Move with Him in the spirit of holiness
 Work, there's work to be done
 Meditate on Him glory Divine
 Concentrate on Him, Love of mine
 Do your part with hands and heart
 Work, There's work to be done
- 373B. Tamaso ma jyotir gamaya
 Lead us from darkness into the light
 Shirdi Baba Jai, Shirdi Baba Jai, Baba Aum
 Sathya Baba Jai, Sathya Baba Jai, Baba Aum
 Prema Baba Jai, Prema Baba Jai, Baba Aum
- 374B. Tataeyo Tataeyo Sai Baba wo Ai ni Michita Kami wo (Sai) Jiai no Umi no Kami wo (Sai) Chikara Naki Mono Mamoru Kami Kurushii Toki no Yorisou Kami Ai no Keshin yo Sai Baba Sei naru Ai no Kami Sai Baba

Sung to the tune of "Jai Sai Ram Jai Sai Ram".

375B. Te Damos Gracias Señor, Por Tu Gran Presencia Humana Te Alabamos Señor, Sathya Sai Narayana Apártanos Señor, De Toda Vida Mundana Danos Tu Darshan Señor, Sathya Sai Narayana

We thank You, O Lord, for Your great human presence; We worship You, O Lord, Sathya Sai Narayana Keep us away, O Lord, from all the mundane in this world, and grant us Your darshan (vision).

376B. Tell us a story so we understand Jesus, teacher and friend Show us heaven that children know Let our love for the Father grow Ever gentle and humble Jesus, my teacher and friend

377B. Temple in my heart, Prayer in my soul Song on my lips, And I sing to You

Baba Sai Baba, Sathya Sai Baba Baba Sai Baba, I call to You

Light in my heart, Yearning in my soul Name on my lips, And I sing to You

Joy in my heart, Peace in my soul Smile on my lips, And I sing to You

J. Jagadeeshan Kuala Lumpur, Malaysia.

378B. The devotee should always remember the Master by name
The name of the Master is the name of the Great One
Praise the living God by name
The name of the Master is the name of the Great One

379B. The Lord gave the world such a beautiful sound Om Om Om Hari Om (2X)
Hari Om Hari Om Hari Om Hari Om Om Om Om Hari Om (2X)
From the silence of nothing, the Lord gave a Word Om Om Om Hari Om From the Sound of God, came this beautiful World Om Om Om Hari Om Hari Om Hari Om Hari Om Om Om Om Hari Om Hari Om Om Om Om Om Hari Om (2X)

J. Jagadeeshan Kuala Lumpur, Malaysia. 380B. The Lord is deep within me
The Lord is deep within me
Loving and holy so I want to be
a vessel of honor for Him

a vessel of honor for God a vessel of honor for God loving and holy so I want to be a vessel of honor for God I praise the Lord by serving Him I praise the Lord by serving Him loving and holy so I want to be a vessel of honor for God

a vessel of honor for God a vessel of honor for God loving and holy so I want to be a vessel of honor for God

381B. The Lord is with you, be not afraid
Behold I am with You from age to age
The Lord is with you, be not afraid
Sing Praises to our Lord in every Name and Form
Rama Buddha Jesus Allah Praise to our Lord
Sing Bhagavaan Sri Sathya Sai
Sathya Sai Ram Sai Ram Sathya Sai Ram (4X)

382B. The Lord of Light shines within our hearts, He purifies our lives
O Holy God, make us one with Thee, in divinity
Sweet Lord Sai, fill us with your love
The Lord of peace stills our troubled minds, He soothes us with His Bliss
O Holy God, bring us into Thee, in infinity
Sweet Lord Sai, fill us with Your Love

383B. The Lord unites our many faiths
Sai brings us together
Allah Jesus Buddha and Nanak
You are Zoroastra and Mahavir (2x)
You are Rama, You are Krishna

You are everything to me (2x)

Sung to the tune of "Sarva Dharma Priya Deva"

384B. The Name of God is flowing within me
I hear it always singing within me
Allah Allah Shivaya Sathya Sai Baba
Rama Rama Jehovah Buddha Lord Jesus
The Name of God is flowing within me
I hear it always singing within me

Copyright © 1986, Karen Macklin Pheonix, Arizona, USA.On the tape "Steam of Mercy Divine". 385B. The Name of God is sweet on the tongue, So sing the Lord's Name everyone When we are near Him and call His Name, He brings us closer to Him again It doesn't matter what Name is sung, The Name of God is sweet on the tongue Krishna and Buddha, Jesus and Ram, Sathya Sai Baba, Bhagavaan.

By Becky Durbin.

386B. The ocean is wide I can't cross over And neither have I wings to fly But there's a boat that can carry me He has the Name Sathya Sai His love is great, His love is endless His love is vaster than the sea O Swami, please, come take my hand Open my heart, lead me to Thee

387B. The one word to live by is Love
Pure unselfish love
When there is Love in your heart
There is God in your heart
I bless you to serve mankind
Be living examples of Love
When there is Love in your heart
There is God in your heart

388B. The star is shining so bright
Everything is going to be alright
Remember the Lord within
And everything is going to be alright
When you have no one to turn to
Surrender yourself at His Feet
Loving Jesus will be by your side
The star is shining so bright
Everything is going to be alright

389B. The teacher of the teachers is our Sai (2x)
He teaches us peace
He teaches us love
He teaches us kindness
He teaches us righteousness
Come you all, come to Him
Come you all, learn from Him
The teacher of the teachers is our Sai

390B. There are many races in this land; in different halls we pray We call Him by different Names, the One Who shows the way The One who shows the way, my Lord, by what Name can we pray? Krishna, Buddha, Jesus Allah, come and show the way Your children here do pray Please come and show the way

391B. There is love within me, There is love within me,
There is love within me, I am love
There is peace within me (2X), there is peace, I am peace
There is truth within me (3X), I am truth
There is bliss within me (2X), there is bliss, I am bliss
There is light within me (3X), I am light
There is God within me (2X), there is God, I am God
Hare Rama Rama (3X), Hare Om
Sai Rama Rama (2X), Sai Ram, Sai Om

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA.

392B. There is no birth, there is no death, there is no you or I
There is only Sathya Sai, beloved Sathya Sai
Sathya Sai, Sathya Sai, beloved Sathya Sai
There is no sun, there is no moon, there is no earth or sky
There is only Sathya Sai, beloved Sathya Sai
Sathya Sai, Sathya Sai, beloved Sathya Sai

By Kaye Dunham.

393B. There is only one religion, the religion of love
There is only one language, the language of the heart
There is only one God, and He is omnipresent
No more anxiety, simply joy and peace
There is only one religion, the religion of love

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA.

394B. There's a change in the air There's a new day comin' A new way of living, and a new way of lovin' A new way of knowing **Understanding and sharing** For Sathya Sai Baba teaches Service and caring Sathya Sai, to You we pray - help us share our love today Grant us vision, that we may see - instruments of love we'll be Sathya Sai Baba, we're never parted As long as we're loving, and open - hearted Love is the way, and love is the key Let's open the door to living peaceful and free One people, one planet - it's within our grasp As Sathya Sai Baba makes it come to pass It's very simple, there's nothing to it

Let's open our hearts and go out and do it

Copyright © 1994, Richard Karst and the Prema Music Company Santa Cruz, California, USA. From the HeartVoice album, "Seeds of Love". 395B. There's a song in my heart, in my heart (2x) I think constantly of Him So He guides me from within He's the song and the beat of my heart Sai is here in my heart, in my heart (2X) When I call out in distress I let go, He'll do the rest Sai is here in my heart, in my heart Sai is God in my heart, in my heart (2X) Sai has come to you and me Wonders for all to see Sai is God in my heart, in my heart Sai is Love in my heart, in my heart (2X) His message is His life Serving others ends the strife Sai is Love in my heart, in my heart

396B. There's a world of love around us, there's a world of love inside us, there is love if we could only feel it now

The Avatar has come to save us, the Avatar has come to guide us, the Avatar has come and His name it is Sai Sai Ram Sai Ram Sai Ram

Speak the truth, never lie, keep your word,
see this world is but a dream – it is not real
Look inside, search for peace, do not pray for wealth or power, or worldly things
The Avatar has come to save us, the Avatar has come to guide
us, the Avatar has come and His name it is Sai
Sai Ram Sai Ram Sai Ram

This world has many nations, races, castes, and religions
Let us work to be together not apart
We should love one another, we should help and serve each other,
let us strive to see the many as the One
Sai Ram Sai Ram Sai Ram

(This song may be sung in unison, or with only the chorus in unison)

397B. There's only one God, but many are His names
The goal of all religions has always been the same
To purify your mind and heart, and to yourself be true
And never do to others what you wouldn't want done to you
There's only one God
And He is everywhere
He's love
And love's for all to share
So purify your mind and heart, and to yourself be true
And never do to others what you wouldn't want done to you

Copyright © Lynn Burns.

398B. These are the days when the golden age has come
We are the workers who chose to make the run
From darkness into light
Swami is our light
He's the one
This is the time when the changes will occur
We must be prepared to help the helpless ones
From darkness into light
Swami is our light
He's the One

399B. This little light of mine,
I'm gonna let it shine.
This little light of mine,
I'm gonna let it shine.
This little light of mine,
I'm gonna let it shine.
Let it shine, let it shine, let it shine.

Even in my home,
I'm gonna let it shine.
Even in my home,
I'm gonna let it shine.
Even in my home,
I'm gonna let it shine.
Let it shine, let it shine, let it shine.

God gave it to me and I'm gonna let it shine.
God gave it to me and I'm gonna let it shine.
God gave it to me and I'm gonna let it shine.
Let it shine, let it shine, let it shine.

(First verse sung as a chorus throughout)

400B. Thou art the Father, Thou art the Mother Thou art the Guru, come in Sathya form To manifest all form
Thy Name is Sai Ram
Thy Form is Om
Thy Voice is Vedam
Called once, Thou come thrice
For one step, Thou take three
Come, my Lord, embrace
Come, my Lord, enlighten
Come, my Lord, my love
Come, my Lord, my life

401B. Thy will be done on earth as in Heaven
Thy will be done Sai Thy will be done
Thy will be done on earth as in Heaven
Thy will be done Sai Thy will be done
Help us surrender Sai, Help us remember you with every breath (2X)

402B. Time waste is life waste for me and for you
This lesson from Sai we all know is true
So use your time wisely and watch yourself grow
closer to God as each day does go
Time waste is life waste for me and for you
This lesson from Sai we all know is true

403B. Tis a gift to be simple, 'tis a gift to be free
'Tis a gift to know one's own divinity
And when our hearts are filled by the bright shining sun
We will see God's light within everyone

When true simplicity is gained
To bow and to bend we won't be ashamed
By serving each other, we serve the Lord
And are tied to the Truth with a golden cord.

404B. True, Knowing, Boundless God (3x)
True God / Knowing God / Boundless God

Sung to the tune of "Sathyam Jnanam Anatham Brahma".

405B. Truth is the doorway, Peace is the key.
Step through in goodness - Such love you'll see.
The Lord is watching, He'll show you the way
To bliss and freedom, with every new day.
Through all our sorrows, He shines His grace,
Comforts and guides us, with His smiling face.
At last you'll see Him, He'll take you home.
Sai, Mother, Father, Jai Sai Ram Om

On the tape "Wherever There is Baba".

406B. Tu que eres la lluvia
Tu que eres el sol
Haz que mi mente sea limpia
Y puro mi corazon, oh! Sen`or

Tu que vaz por la vida... Cosechando amor Toma mi mano y perdona... Mis faltas oh! Sen`or

Toma mi mano y camina... Dentro de mi corazon, dame amor You, Who are the rain You, Who are the sun Please cleanse my mind Make my heart pure, oh! My I

You, Who go through life... Sowing love Take my hand and forgive... All my faults, oh! My Lord

Take my hand and walk... Within my heart, let me develo

407B. Un solo Dios eres tu

Eres tu mi Senor
Jesus Cristo Mahavira
Un solo Dios y nada mas
Jehovah o Allah
Brahma Vishnu Shiva Sai
Zoroastro Guru Nanak
Mazda Budha Narayana
Sathya Sai Baba nos unira
En una sola humanidad
Un solo Dios reinara
Un solo Dios nos amara

One God are you, You are my Lord, Jesus Christ Mahavira, Jehovah or Allah, Brahma Vishnu Shiva Sai Zoroaster Guru Nanak Mazda Buddha Narayana, Sathya Sai Baba will unite us into one humanity. One God will reign, one God will love us.

408B. We are Blessed, We are Blessed

Sai Baba is watching over us
We are Here to Sing Your Sweet Name
Let the Light of Your Glory shine on us
Bless us All with Your Presence Gurudev
We are Blessed, We are Blessed, We are Blessed
No more tears, No more sorrow, No more death
Banish the darkness with Your Love
We are born in the Golden Age of Sai
We are Blessed, We are Blessed

409B. We are calling Sai, be with us. We are calling Sai, be with us.

We are calling Sai, be with us. O Sai, be with us.

In our hearts my Lord, you're the light.

In our hearts my Lord, you're the light.

In our hearts my Lord, you're the light.

O Lord, you're the light.

You are shining Lord, the whole world through.

You are shining Lord the whole world through.

You are shining Lord, the whole world through.

O Lord, the whole world through.

Fill our hearts with love, expand the light

Fill our hearts with love, expand the light.

Fill our hearts with love, expand the light.

O Lord, expand the light.

Sung to the tune of "Kumbaya".

410B. We are in the light, the light is in us

We are the light, so shine shine shine All light is one, give light to everyone

Making our hearts pure, drawing God's grace near

411B. We are one in love forever shining like the sun Giving is love's nature, the same in everyone We are one in love forever shining like the sun With our hands in service we can touch the Lord Giving to others we receive love's blessing Love ... Love ... Love ... Love is like the sun Shining shining love omnipresent We are one love shining

Copyright (Lyrics) © 1991 Bhakti Osage, Arkansas, USA.

Sung to the tune of "Bolo Bolo Sub Mil Bolo Om Nama Shivaya".

412B. We are one in the heart of the Mother We are one in the heart of Love We are one in the heart of the Father We are one in God

Chorus

Ave Maria Kyrie Eleison

413B. We are one with Baba, we are one with Baba, Sai Babaji
We are love with Baba, we are love with Baba, Sai Babaji
Sathya Sai Baba, Sathya Sai Baba, Om Shaanthi
And He walks the shorelines of our hearts
Bringing peace and love and harmony

Copyright © 1997 Bhakti Osage, Arkansas, USA.

414B. We Bow Down At your Feet Sai Ganesha (2)
Ganesha Ganesha (2)
We Bow Down At your Feet Sai Ganesh
Ganesha I Pray you Will Clear My Way (3)
Ganesha Ganesha (2)

We Bow Down At your Feet Sai Ganesha Jai Ganesha Sai Ganesh Clear My Way To Swami Jai Ganesha Sai Ganesh Clear My Way To Baba Jai Ganesha Sai Ganesh Clear My Way To Swami Ganesha Ganesha (2)

We Bow Down At your Feet Sai Ganesha

415B. We bow to Him who removes all obstacles,
We bow to Ganapathi Sai Ganesh
We bow to Him who can do all miracles,
We bow to Ganapathi Sai Ganesh
Ganapathi Dava, Ganapathi Deva, Ganapathi Deva Sai Ganesh

416B. We gather at your feet Lord
To sing your praises sweet Lord
We bring our joys and sorrows
And strive for new tomorrows.
Help us with your grace, Lord.
Show us your loving face, Lord
Keep us near and gently guide us
On the lonely path home

By Janet (Bock) Bicker.

417B. We keep our thoughts fixed on You We keep our words sweet and true We place our actions at Your feet Unity of thought, word and deed

There's a land sweet and fair
There's a God-Man living there
He's in our hearts, He's everywhere
Unity of thought, word and deed

A river flows through our lives It's filled with peace it never dies It's our sould's journey toward the One Unity of Thought word and deed

In our hearts we cherish You
For You have come to guide our way
If only we ask You to
Hear our prayers, Dear Baba
We seek to follow You
Grant us the wisdom of divine truth
And help us to merge with You
We praise, we praise You Sai Baba
At Your feet we kneel
We strive to serve our fellow man
In reaching we touch God's hand

419B. We rejoice! Rejoice! Rejoice! the Lord has come!
In Puttaparthi where He stays, people of all faiths congregate
To get glimpse, a touch, a smile, and receive blessings from Him.
He is Sai Baba, He is Sai Baba, Glory to the Lord of the world!
We rejoice! Rejoice! Lord Sai is here
He has come to transform and command, no matter what condition we are.
Guiding us to work, worship and wisdom, calling us back to His Fold.

420B. We sanctify the day the Lord is born within us Glorifying Him, we celebrate this day We sanctify the day the Lord is born within us (1X) No other day, Lord, this is our new birth (1X) No other way, Lord, this is our true birth (1X) Living a life of loving service Glorifying Him, we celebrate this day

By Diane Wells. On the tape "Take One Step Toward Me".

421B. We sing Your song Sathya Sai
We pray at Your feet Sathya Sai
You are my Mother, You are my Father,
You are my Lord Sathya Sai
Give me protection Give me devotion
Lead us to the Light sathya Sai
Sai Sai Sai Sai Sai Sathya Sai (2X)

422B. We're never away from the Avathaar eyes, Avathaar eyes, Sai Avathaar eyes We're only as far as the space from our hearts
He lives in our hearts, he lives in our hearts
We're never lost He is always the light, always the light Sai always the light Soothing our souls with Avathaar eyes, Avathaar eyes, Sai Avathaar eyes

Copyright © 1984 Dennis Gersten, SAI Foundation San Diego, California, USA. From the album, "Giving and Forgiving".

423B. What is the day but for loving You, my Lord?
Sathya Sai Baba, my Lord
What is the night but for merging with You?
Sathya Sai Baba, my Lord
What is a song but for praising You, my Lord?
Sathya Sai Baba, my Lord
What is my heart but an offering to You?
Sathya Sai Baba, my Lord

By Shelley Van Arsdale.

- 424B. What wonderous love is this, O my soul, O my soul!
 What wonderous love is this, O my soul
 What wonderous love is this, that caused the Lord of Bliss
 To send this perfect peace to my soul,
 To send this perfect peace to my soul
- 425B. When dark clouds fill your skies, hiding sunshine from your eyes Say his name, see his form, hold on Hold on, Sai Ram, say his name, see his form, hold on When things are getting rough, and you feel enough's enough Say his name, see his form, hold on Hold on, Sai Ram, say his name, see his form, hold on When life seems so unfair, and no one seems to care Say his name, see his form, hold on Hold on, Sai Ram, say his name, see his form, hold on Keep a smile and say "I can" love and serve your fellow man Say his name, see his form, hold on Hold on, Sai Ram, say his name, see his form, hold on
- 426B. When Love of God enfolds you
 And the Light of God surrounds you
 Then you will be so light and free
 Rama Rama Rama Rama
 Krishna Krishna Krishna Krishna Krishna
 Be so light and free
 And you will see
 That we'll all be as happy as can be

427B. When we realize the greatness of God
When we trust Him to protect us from harm
All that He does is only for our good
Then we really feel Sai's sweetness
Lord prepare us to receive your eternally

When He gives us what is hard to accept Let our hearts remember all of His Love Sorrow and pain are the things we must feel only to receive Sai's sweetness Lord prepare us to receive you eternally

428B. When you're lonely, sad and gray When it's hard to make it through the day Love the Lord and sing His Name Chant Sai Ram, Jai Sai Ram Sai Ram, Jai Sai Ram Sai Ram, Jai Sai Ram Love the Lord and sing His Name Chant Sai Ram, Jai Sai Ram Then your heart will fill with light Everything will be alright Love the Lord and sing His Name Chant Sai Ram, Jai Sai Ram Feel the joy of God within All our happiness is with Him Love the Lord and sing His Name Chant Sai Ram, Jai Sai Ram

And you and I and Sai are one inside.

429B. Who am I? Who's behind these eyes? If I am not this body, who am I? Who am I? Who's the one inside? If I am not my mind, then who am I? The message is: to look within ourselves, for truth to be revealed. We ask, we search, we pray Who am I? Who's the "I" inside? If I am not my feelings, who am I? Behind each thought, there always is the "I"; if I am not my thoughts, than who am I? The message is: to look within ourselves, for truth to be revealed. We ask. "Where does this 'I' come from?" (3X) Who am I? Who's behind my mind? If I am not my ego, who am I? Beyond this "I", who projects the "I"? The answer comes by asking, "Who am I?" We seek the source from which the mind springs. We ask, we search, we pray. (2X) But then it's not by doing, but only by being, that the final discovery is made. I Am God, I am pure Light inside. And I am Sathya Sai and He is I. I am you, truly you are I.

430B. Who can still the stirring of a soul That longs for something more Only You my gentle Baba Only You my Lord Who replies to the voice I hear inside That cries out 'who am I' Only You all knowing Baba Only You Sathya Sai All my life I've spent in searching Reaching for a star My journey ends where I began it Here within my heart Who can turn illusion into truth Desire to devotion Only You my loving Baba You're the only one Only You my loving Baba You and I are one.

431B. Who can understand the Glory of God?
Wondrous One transcending space - time and form
(Yet) Sai - You are Here for us, O Sai, so very dear to us
(O) Sai - It is clear that You are Love
Touching, healing, and blessing every soul
You guide us, even carry us, until we reach the Goal
Sai Baba, You have come, for every one
Reaching out, you take us by the hand
Lead, kindly Lord, into the Light
The brilliant Light of Love Divine
Touching, healing, and blessing every soul
You guide us, even carry us, until we reach the Goal
Sai - You are here for us, O Sai, so very dear to us
(O) Sai - It is clear that You are Love

432B. Who is in my temple?
Who is in my temple?
All the doors do open themselves
All the lamps do light themselves
Darkness like a dark bird, flies away
O, flies away

433B. Who is Sai Baba? He's the form of Love Who is Sai Baba? He is Eternal Om

Who is Sai Baba? He is Truth and Love Who is Sai Baba? He is Everything

(Chorus)

What does Sai Baba say?
Sai Baba says God is Love,
Sai Baba says God is Truth and Love.
Sai Baba says God is Everything
Sai Baba says God is Om

Who is Sai Baba? He is Righteousness Who is Sai Baba? He is Eternal Om

Who is Sai Baba? He is Truth and Love Who is Sai Baba? He is Everything (Repeat Chorus)

434B. Who is the man all clothed in red
With a dome of hair upon His head?
His love extends as far as can be seen
Who is that man loving me?

Whoa, my Lord (2X)

Who is the man feeding the poor, Teaching us these is something more? He says service to people in need Will open our hearts to ecstasy.

Whoa, my Lord (2X)

Who is the man who dries our tears And takes away all our fears? Who is the man who always gives, Teaching us by how he lives?

Whoa, my Lord (2X)

Who is the man who raises His hand, And showers blesssings on all of man? He says the new world has come, and there's Only one religion, the religion of love.

Whoa, Sathya Sai (2X)

Copyright © (P) 1997 Cass Smith Encinitas, California, USA.

435B. Why fear when I am here

So says Baba, Sathya Sai Baba, Sathya Sai Baba my Lord Why fear when I am here

All I want is your love my child, all I want is your faith All I want is your love in God, no matter what your faith So says Baba, Sathya Sai Baba, Sathya Sai Baba my Lord Why fear when I am here

Krishna Buddha, Jesus Allah, all came through this land All of them brought the message of love, love your fellow man So says Baba, Sathya Sai Baba, Sathya Sai Baba my Lord Why fear when I am here

The light you see in the dark of night is that of God and man Find the light that is in your heart and reach the promised land So says Baba, Sathya Sai Baba, Sathya Sai Baba my Lord

J. Jagadeeshan

Kuala Lumpur, Malaysia.

- 436B. With a heart that's full of love, repeat the name of Ram, Rama Rama Ram, Rama Rama Ram, Sai Rama Rama Ram Great is the power of the Name, burning our sin and sorrow Helping us live without the fear of what may happen tomorrow Saing the Name will bring eternal peace and happiness Comforting when we need support, it helps in times of distress Saing the Name will give protection; worries and doubts will cease When we call, wherever we are, the Name will give us peace Rama's Name is Father and Mother, it is our dearest friend We have no need of any other, on Ram we can depend Rama Ram, Rama Rama Ram, Rama Rama Ram, Sai Rama Rama Ram
- 437B. With Your flute You enchant all who hear You Dance, O dance on, O sweet little Krishna Little Krishna, dearest Krishna Dance, O dance on, O sweet Sai Krishna You captured the hearts of the Gopas and Gopis You're here once again charming all Your devotees Dance, O dance on, O sweet Sai Krishna Sai Krishna, Sai Krishna Dance, O dance on, O sweet Sai Krishna

Copyright © Lynn Burns.

438B. Without singing to the Lord, there's no peace or happiness Without praising His Name, there's no feeling of bliss With no love and devotion, we never will be free Without service to Him, no salvation can there be Without serving mankind, no salvation can there be Without singing to the Lord, there's no peace or happiness We find union with Him When our minds are at rest The best wisdom is seeing the Lord everywhere The most righteous of deeds shows compassion and care There is no one as near and as dear as the Lord He is present in all and in all must be adored

Copyright (Lyrics) © Lynn Burns.
Sung to the tune of "Sai Bhajana Bina Sukha Shanti Nahi".

439B. Without Thee, Sai, there is no one,
Come, O Lord of my heart, Sai
Come, O Lord of my heart, O Sai Ram, come, O Lord of my heart
O beautiful Sai, don't disappoint me
Beloved Sai, don't ever leave me

Outside Your door I'm standing and waiting (2X)
Hear the cry of my soul, O Sai Ram, hear the cry of my soul

440B. Worship the feet of Sai Baba, Worship the feet of the Lord Reach for the love everlasting, Rise to the Love of Lord Sai Worship the feet of Sai Baba, Worship the feet of the Lord Look at the face of Lord God in the form of Avataar He is here to save our souls, pray to the Lord Sai Ram

441B. Worshipping in your mind at the Guru's Feet Gives you the blessing to make your life complete Banisher of darkness, praise to You Sathya Sai, our Lord ever true Praise to Shiva, Praise to Shiva, Praise to Shiva Sai Shiva, praise to You Lord of Protection, Lord of Protection, Lord Sai, praise to You You are Om, Baba, You are Om, Baba, You are the Form of Om

Sung to the tune of "Manasa Bhajorey Guru Charanam, Dustara Bhava Sagara Tharanam".

442B. Wouldn't it be nice

Doing only good To practice what we preach Each and every day Sathya, Dharma, Prema Shaanthi and Ahimsa With the Lord's Divine Love To help us on our way Hindu, Buddhist, Sikh and Jain Christian, Jew or Muslim You'll get there just the same Wouldn't it be nice Doing what is right To Love our fellow man And help in any way Yellow, black or white We're all equal in His sight With our Lord's Divine Love To help us on our way Prophets and sages From beginning of time Have come down to teach us That we are all entwined How blessed this human race To be showered with His Grace **Because our Divine Lord**

Is here on Earth today!

Copyright © (P) 1997 John Hoban, HeartSource Pheonix, Arizona, USA.

443B. You are Lord of the Universe, Lord of the Universe

Reside in our hearts, Sai Baba

Sai Baba, Sai Baba, reside in our hearts, Sai Baba

Cause of all creation, preserver and destroyer, Sathchitthanandha Sai Baba

Sai Baba, Sai Baba, Sathchitthanandha Sai Baba

Mother of the Universe, father of the Universe,

The light of mankind, Sai Baba

Sai Baba, Sai Baba, the light of mankind Sai Baba

By Janet (Bock) Bicker.

444B. You are my Mother, You are my Father

You are my nearest Kin, You are my dearest Friend

You are my Wisdom, You are my Treasure

You are my Everything, You are my Lord, my loving Lord

By Al Drucker.

Translation of "Twam eva Mata cha Pita twam eva" - a Sanskrit verse.

445B. You are our Rama

You are our Krishna

You are our Budha

You are our Jesus

You are our Father

You are our Mother

You are our Teacher

The Lord of the universe

Bless me Bless Me Bless Me

Bless me Bless Me Bless Me

Come my Lord and Bless me

446B. You are the center of my life, my Lord, You are the pillar of my faith

I open up my heart to You, and pray for Your Grace

I feel the pull of Your call, my Lord, but my senses are the gate

Help me open up the door, my Lord, to reach Your blissful state

I will love one and all, my Lord, I will help my fellow man

I'll lead a life of Truth, my Lord, I know that I can

447B. You are the Lord of all religions

My Lord, My Sri Sathya Sai

With love You come, give us Your blessings

Om Sai Ram (2X)

You are the Lord of all creation

My Lord, my Sri Sathya Sai

With peace You come, give us Your comfort

Om Sai Ram (2X)

You are the Lord of the universe

My Lord, my Sri Sathya Sai

With truth You come, give us Your wisdom

Om Sai Ram (3X)

448B. You are the Lord of my heart and my soul Lord of my life it's beyond my control (Sai) Open my heart to Your Love (2X) Once I have seen You, Lord heard You and touched You How can I live in this world without You (Sai) Open my eyes to Your Light (2X) Sai Ram, let me see You Everywhere let me hear You In everyone let me serve You Sai Ram Bhagavaan

On the tape "God is All".

- 449B. You are the only one, my Lord, my God, my all You are the only one, my Lord, my God, my all God alone, God alone, God alone
- 450B. You danced into shirdi and we sat at Your feet
 You cured our ills with Vibhuti
 You thrilled us with wonders and You showed us the way
 And said You would return one day

Chorus:

Dance Dance where ever You may be Sai is the Lord of the Dance and He Bestow His grace so we may know the bliss Of sharing in this dance of His

You dance into Parthi and You teach us to sing You give us all there's nothing we can bring You take our hearts and You fill our hands We clasp Your feet to learn Your dance


(Repeat Chorus)

- 451B. You make my heart sing, and set each worldly fear winging, Lord of Light, Lord of Light
 Pure and bright, beyond sound and sight, Lord of Light, Sai, Lord of Light
- 452B. You take all the obstacles away... O Lord Gananatha You give me happiness, You give me auspiciousness You take all the sorrows away... O Lord Gananatha You take all the obstacles away... O Lord Gananatha There is no emptiness, there is no loneliness When we start off the day with Your Name O Lord Gananatha.

453B. You walked into my life, O I thought that I was dreaming With the love of the ages, You woke me from my sleep You say that life is full of joy that we never have seen O help us to rise and awake from our dreams Help us to set aside all the fear we have of growing Let us be a reflection Your pure, unceasing Love And help our minds to be free of the suffering and pain Let us spread Your Love like the gently falling rain May we find joy and laughter May we see the light May we know ever after Love in our sight May our hearts fly to meet You May our eyes see May our love break its bondage And make us free

> Copyright © 1986, Karen Macklin Pheonix, Arizona, USA.

454B. Your divine hand rests lightly upon me
I feel it with such joy
My heart yearns for your smile
Eyes for a glimpse of the flame that is you my Lord
quench my thirst in the sea of your Truth
List me free of desire to follow your way Lord, day by day
Sri Sathya Sai, Sri Sathya Sai, Sri Sathya Sai Avathaar


Dharmakshetra


Bhajan (Devotional singing) is one of the processes by which you can train the mind to expand into eternal values; teach the mind to revel in the glory and majesty of God; wean it away from petty horizons of pleasure.

~~~~~ { Sathya Sai Speaks, Volume VII, page 497-498, 2/24/1971 }


University Adminstration Building

Quick Reference Devotional Songs Listed By Lords Names

Note: This list may not include all the Bhajans.

Allah

Allah Bhajo Maula Bhajo Hey Allah Sai Bhagavaan

Allah Eshwara Thu

Allah Ho Akbar Allah Ho Akbar Allah Ho Akbar

Allah Ho Akbar Thum Ho Sai

Allah Naam Bhajo Bhajo Re Bhajo

Allah Thum Ho Eshwara Thum Ho

Allah Yesu Buddha Deva Andharu Neevay

Allah Yesu Neeyandro

Allah Bhajo Maula Bhajo Hey Allah Sai Bhagavaan

Allah Enbargal Sila Pergal

Allah Jehova Jesus Christ our Lord

Allah, Mazda, Jehovah, What shall I call Thee?

Allah, You are Lord--Eshwara, You are Lord

Aiyyapa

Ayyappa Saraname Ayyappa Saraname Sabari Girisha Engal Nayaka Sabarigiri Vasa Paramdayala Swami Sharanam Ayyan Sharanam

Buddha

Buddham Sharanam Gatchami Namo Tassa, Namo Tassa (2x)

Ganesha

Adi Mudalvane Ganapathiye

Adi Pujya Deva Gajanana

Amba Bhavani Shiva Shambhu Kumara

Anaimughane Sri Ganesha

Bala Gajanana Namo Namo

Bhaktha Vighna Vinashaka

Bhavani Nandana Bala Gajanana

Chandra Kaladhara Gauri Shivatmaja

Chant the Name of Lord Ganesha, Sai Ganesh we pray to Thee (2x)

Dancing Ganesh, Playful Ganesh,

Dear Ganesh, Great Ganesh, clear the path, light the way

Ekadanta Sri Gananatha

Gaja Mukha Gaja Mukha Gananatha

Gajanana Hey Gajanana

Gajanana Hey Shubhanana

Gajanana Hey Shubhanana

Gajavadana Gajanana

Gajavadana Gananatha Gajanana

Gajavadana Gananatha Naatha

Gajavadana Gananatha Vinaayaka

Gajavadana Gananatha

Gajavadana Gananatha

Gajavadana Sri Gananatha

Gajavadhana Sai Gajanana

Gananatha Gajavadana

Gananatha Gananatha

Ganapathi Deva Namo Namo

Ganapathi Om Jaya Ganapathi Om

Ganesha Sharanam Parama Pavanam

Ganesha Sharanam Sharanam Ganesha

Ganesha Sharanam, Ganesha Sharanam (2X)

Ganesha, Shiva's Son, I reverently implore Thee

Ganeshwara Gajamukheshwara

Gauri Ganesh Uma Mahesh

Gauri Nandana Gajanana

Gauri Nandana Sai Gajanana

Glory to Sri Ganesha

Hear me, Lord Ganesha, grant me your protection

Hey Gananatha Gajanana

I bow down at your feet Sai Ganesha

Jai Gananaya Sri Gananaya

Jai Jai Gana Nayaka Jai Jai Vighna Vinashaka

Jai Jai Jai Ganapathi Deva

Jai Sri Ganesh Vighna Nasha Gajanana

Jaya Deva Jaya Deva Jaya Ganapathi Deva

Jaya Ganesha Deva Jaya Ganesha

Jaya Ganesha Jaya Ganesha Hey Shiva Nandana

Jaya Ho Jaya Ho Mooshika Vahana

Jaya Jaya Girija Bala Gajanana

Jaya Jaya Hey Gajanana

Jaya Jaya Jaya Poojya Gajanana

Jaya Lambodhara Pahimaam

Jaya Shiva Nandana Jaya Jaga Vandhana

Lambodhara Gana Naatha Gajanana

Lambodhara Hey Gauri Nandana

Lambodhara Hey Vigneshwara

Lambodhara Jaya Gajanana

Lambodhara Shiva Gauri Sutha

Lambodhara Shiva Gauri Sutha

Maha Ganapathey Gajanana

Maha Ganapathey Namosthuthey

Mahadeva Hey Gajavadana

Mangala Dayaka Hey Gananatha

Mangala Gauri Nandana

Mangala Moorti Shambho Nandana

Mathanga Vadana Aanandha Sadana

Mathanga Vadana Gauri Nandana

Mathanga Vadana Mam Palaya

Namami Nithyam Gananatham

Namosthuthey Ganapathi Ganaraya

Om Ennum Pravana Roopa Nayaka

Parvathi Nandana Gajanana

Pashupathi Thanaya Bala Gajanana

Prasanna Ho Sathya Sai Ganesha

Prathama Bhajorey Ganapathi Sai

Prathama Ganapathi Pranamamyaham

Prathama Poojita Vighna Vinashaka

Prathama Sharana Gana Nayaka Om

Prathama Smarana Sri Ganesha

Prathama Vandhana Gauri Nandana

Sai Deva Sri Ganesha

Sai Gajanana Deenavana

Sai Ganesha Jaya Ganesha

Shambho Kumara Gajanana

Shambho Kumara Gauri Thanaya

Shankara Sumana Bhavani Nandana

Sharanam Sai Gajananam

Shuklam Bhara Dharam Ganapathi Manthram

Siddhi Vinaayaka Budhi Pradayaka Namo Namo

Sindhura Vadana Bala Gajanana

Sindura Vadana Gajanana

Sri Gananatha Jaya Gananatha

Sri Gananatha Pahi Prabhu

Sri Gananatha Sai Gananatha

Sri Ganesha Jaya Ganesha Jaya Ganesha Deva

Sri Ganesha Jaya Ganesha

Sri Ganesha Pahimam

Sri Ganesha Shivuni Kumara

Sri Ganesha Sri Ganesha Sharanam

Sri Ganesha Sri Ganesha

Sri Ganesha Vigna Nasha Gajanana

Sri Ganesha Vinaavaka

Sundara Mukha Sri Gajanana

Sundara Sundara Vinaavaka

Thum Ho Vighna Vinasha Ganesha

Vighna Vinashaka Gajavadana

Vighna Vinashaka Gana Naatha

Vighna Vinashaka Vinaayaka

Vighneshwara Vinaayaka

Vighneshwaram Bhaja Vighneshwaram

Vighneshwaram Bhajorey Manasa

Vinaayaka Vighna Nashaka

Vinaayaka Vinaayaka Vinaayaka

Vinaayaka Vinaayaka

We bow to Him who removes all obstacles,

God

'Tis a gift to be simple, 'tis a gift to be free A hollow flute I am in Thy hands Although I don't see You, You are there

Awaken from the dream, awaken my child,

Believe in me-- I will never leave you

Bhagavaan, take our love; let it flow to Thee

Bring love of God here, and take with you divine Power

By devotion He knows me in Truth what and who I am

Dear Lord, sweet Lord, let us tell You how we feel

Every day and every night

For the beauty of the earth,

He's a River of Light, He's an Ocean of Love

Holy Holy, Lord God Almighty

How many lives have I been through, seeking your Glory forever?

I am a circle, I am healing you

I am God and you are God

I am God, I am God, I am no different from God,

I am one with the heart of the Mother

I am That I Am, I am, I am not only just man, I am all,

I feel You in my heart and I know You are there

I have nothing to offer Thee for all things are Thine

I have travelled so far from home, I have left loved ones behind

I love the Lord and He loves me

I sing a song of the saints of God,

I sing a song, I sing a song, I sing a song of love to You

If they say our eyes are beautiful, Lord

If you want your dream to be

In my heart, O Lord, I see Your Face

In the altar in my home, I light a lamp for You

In the morning of my life

In the morning, in the morning, I call your name, O my Lord

In the Name of the Lord we sing praises

In the sound of silence is the voice of God

Into His Presence, would I enter now

Is there life on this earth, without You, O my Lord?

Koham Soham, Koham Soham

Kumbaya, my Lord, Kumbaya (3x)

Let the sun shine bright in the sky

Like the sunlight, like the moonlight, always, always I am with you,

Lord I am thine, I am thine, I am thine

Love is flowing like a river flowing out from you and me

Make your life a rose that blooms silently

May the blessings of God rest upon you

May the Light of the ages shine down on me

My Lord My Lord My Lord

Namuamidabutsu Namuamida

O Knowing Spirit within me

O Lord Almighty, Who is beyond time

O Lord, make the whole of my life

O Lord, purify me and make my heart worth stealing

O my Lord, You surely know I love You

Om Bhagavaan, Jai Bhagavaan, Sri Bhagavaan

Om Om Listen to the sound of Om

Only believe, Only believe

Precious Lord, precious Lord

Prema Swaroopa I am Divine Love

Shalom Aleichem Shalom Aleichem Sha*lom Shalom

Sing with love in your heart, sing to the Lord

So do Thou my Lord:

Soul of all souls, how can anyone fail,

Surrender to the Lord, to the Lord, surrender

Take one step toward Me, one step toward Me,

Take our hands and guide us, Lord

Talk with Him, glory Divine

The devotee should always remember the Master by name

The Lord gave the world such a beautiful sound

The Lord is deep within me

The one word to live by is Love

There is love within me, There is love within me,

There is only one religion, the religion of love

True, Knowing, Boundless God (3x)

We gather at your feet Lord

When dark clouds fill your skies, hiding sunshine from your eyes

Who am I? Who's behind these eyes?

Who is in my temple?

Without singing to the Lord, there's no peace or happiness

You are my Mother, You are my Father

You are the center of my life, my Lord, You are the pillar of my faith

You are the only one, my Lord, my God, my all

You walked into my life, O I thought that I was dreaming

<u>Guru</u>

Aaj Guru Poornima Aaj Guru Poornima Jaya Jaya Jaya Sadguru Deva

Aaj Guru Poornima Aaj Guru Poornima Deva Maheshwara Tawa Charanam

Aanandha Guru Naatha Ramana

Arul Tara Varuvai Guru Nadha

Bhajo Bhayi Bahan Guru Naam

Bhajorey Manasa Guru Charanam

Brahmaanandha Guru Premaanandha Guru

Dattha Guru Dattha Guru Datthathreya Guru

Dear Allah, dear Baba, dear Lord

Deva Deva Sai Deva Chitthaanandha Sadguru

God is my Guru, Sathya Sai is my Lord

Govinda Bolo Guru Sai Bolo

Guru Baba Guru Baba

Guru Bhagavaan Guru Bhagavaan Guruvara Guruvara Sai Bhagavaan

Guru Bhagavaan Sai, sweet Lord of Love

Guru Bhagavaan Sri Sai Ram Parthi Niranjana Sai Bhagavaan

Guru Brahma Guru Vishnu

Guru Charanam Guru Charanam Sadguru charanam Bhava Haranam

Guru Dev Guru Dev Guru Dev Guru Dev Parthipurishwara Sathya Sayeeshwara

Guru Dev Guru Dev Sathya Dharma Shaanthi Prema Sub Ko Deejo

Guru Deva Guru Deva Sharanam

Guru Deva Guru Deva Sri Sai Deva

Guru Deva Guru Govinda

Guru Deva Jaya Deva

Guru Deva Sad Guru Deva

Guru Deva Sharanam Deva

Guru Devaya Namo Namo

Guru Guru Deva, Guru Guru Deva, Guru Guru Deva, Guru Guru Deva

Guru Guru Bhajo Guru Sathya Sai

Guru Guru Sai Guru

Guru Hara Guru Hari Guru Brahma

Guru Naatha Guru Naatha Sadguru Naatha Sai Naatha

Guru Pada Ranjana Rama Jai Jai

Guru Poornima Baba Guru Poornima Baba

Guru Sarvotthama Sai Guru

Guru Vara Guru Vara Shiradeeshwara

Guru Vara Naam Pavana Naam

Hari Guru Naatha Prabhu Guru Naatha

Jai Guru Dev Sai Guru Dev

Jai Guru Naatha Shiva Guru Naatha

Jai Jai Gurudeva Sri Sai Mahadeva (3X)

Jaya Guru Jaya Guru Sai Ram

Jaya Guru Omkara Jaya Guru Omkara

Jaya Guru Omkara Jaya Jaya

Jaya Guru Shankara Ramana

Jaya Jaya Hey Sri Gurunatha

Jaya Jaya Jaya Guru Deva

Jaya Sai Guru Deva Sai Guru Deva

Kamala Nayan Prabhu Devadhi Deva

Manasa Bhajorey Guru Charanam

Manasa Bhajorey Guru Charanam

Manuva Bolo Guru Charanam

Namana Karoo Mey Guru Charanam Guru Charanam

Namana Karoo Mey Guru Charanam

Namana Karoo Mey Guru Charanam

On This Guru Poornima Day

Prathah Smarami Sri Sai Charanam

Prathah Smaranam Sri Guru Charanam

Sad Guru Charanam Sada Smarami

Sad Guru Dev Raaha Dikhaavo Prabhu

Sad Guru Deva Brahmaanandha

Sad Guru Deva Sai Guru Deva

Sad Guru Deva Sri Sai Deva

Sad Guru Sai Saraswathi

Sadguru Bhrama Sanathana Hey

Sadguru Om Sadguru Om

Sai Naatha Deena Naatha

Sai Naatha Prabhu Komala Charanam

Sai Sai Smaran Karo

Sathya Guru Dev Raaha Dikhavo Prabhu

Sathya Guru Dev Sada Bhajo Rey

Sri Guru Jaya Guru Sai Sadguru

Sri Guru Jaya Guru Satchitthaanandha Guru

Sri Guru Naam Pavana Naam

Sri Sai Naatha Guru Govinda

Vahe Guru Vahe Guru Ji Bolo

Vande Sri Gurunatham Prasanna Vadanam

Hanuman

Anjanaanandha Veeram Ashoka Vana Sancharam Anjanaya Veera Hanumantha Sura Jai Hanuman Veera Hanuman Rama Lakshmana Janaki Rama pujaari Paropakari Mahaveer Bajarangabali Rama Lakshmana Janaki Jai Bolo Hanuman Ki

Jehovah

Into Your hands I commit my spirit

Jesus

Amazing Grace, how sweet the sound
Come surrender and you'll see
Dearest Jesus, You are my friend
Jesus, Jesus, Son of the Lord
Joyful, joyful Lord we adore Thee, God of Glory, Lord of Love;
Let me be one with the Infinite Son, forever, forever, forever (3x)
Love is righteousness and truth
Mother Mary, Jesus Christ, we raise our hands in prayer
Only one life will soon be passed
Our Father said, my loving son, listen to what must be done
Our Jesus came and He is here again
Swami take my hand, Jesus take my hand, dear Lord take my hand
Tell us a story so we understand
The star is shining so bright
We sanctify the day the Lord is born within us

Jyothi

Akhanda Jyothi Jalaavo Sai Mana Mandir Mey
Anthar Jyothi Namo Paramatma Jyothi Namo
Bow to the Light within, to the omnipresent Light of God
Give us the power, give us the light
In the dark of the night I saw a bright burning light before me
In the early morning, in the silence
Light in me a flame to love You my Lord
Listen to my Heart Voice - waiting for my calling
Master of Light
Something beautiful is happening to me, happening to me
We are in the light, the light is in us

Krishna

Aana Sai Bhagavaan Hamarey Kirtan Mey

Aanandha Sagara Muralidhara

Aavo Aavo Aavo Aavo

Aavo Aavo Antharvami

Aavo Aavo Mana Mandir Mey

Aavo Aavo Sai Ghanashyama

Aavo Aavo Shyam Kishora

Aavo Gopal Nanda Lal

Aavo Gopala Giridhari

Alakha Niranjan Sai Ram

Antharyami Sai Rama

Anupama Sundara Nanda Kishora

Bada Chittha Chora Brindavana Sanchara

Bala Gopala Sai Bala Gopala

Bansi Dhara Kanhaiya Ghanashyama Sundara

Bansi Dhara Sri Krishna Murari

Bansi Mohana Ghanashyama

Bhaja Gopala Bhaja Gopala

Bhaja Govindam Bhaja Gopalam

Bhaja Govindam Bhaja Govindam

Bhaja Mana Ram Bhaja Mana Ram

Bhajana Karo Manava Govinda Harey

Bhajo Ghanashyam Radhey Shyam

Bhajo Ghanashyama Bhajo Murali Gopal Bhajo

Bhajo Ghanashyama Bhajo Seetha Rama Bhajo

Bhajo Mana Govinda Gopala

Bhajo Mana Krishna Gopal

Bhajo Radhey Govinda Bhajo Shyama Gopal

Bhajo Seetharam Bhajo Radheyshyam

Bhajorey Bhajo Sai Harey Ram

Bhajorey Manava Bhajo Hari Naam

Bhajorey Saavariya Giridhari

Bhava Bhaya Harana Vanditha Charana

Brahmaanandha Roopa Sri Saideva

Chittha Chora Eshwaramma Bala

Chittha Chora Murali Vaala

Chittha Chora Yashoda Key Bal

Darasha Dikhaavo Merey Sai Nandalala

Deena Dayala Hari Parama Dayala

Deena Dayala Tribhuvana Pala

Deena Dayalam Deena Dayalam

Devaki Nandana Gopala

Devaki Nandana Shyama Gopala

Devaki Tanaya Daya Nidhe

Devaki Thanaya Daya Nidhey

Dharani Nayaka Govinda

Eshwari Nandana Sai Gopala

Geetha Dayaka Hey Giridhari

Ghana Ghana Neela Bansi Adhariya

Ghana Ghana Neela Yadu Nandana

Ghanashyama Gopala Ghanashyama Gopala

Ghanashyama Sundara

Giridhara Gopala Hey Giridhara Gopala

Giridhara Gopala Muralidhara Harey

Giridhara Gopala Sai Giridhara Gopala

Giridhara Lal Shyama Gopal

Giridhara Merey Gopala

Giridhari Hey Nanda Lal

Giridhari Jai Giridhari

Giridhari Murari Govinda

Gokula Nandana Radha Mohana

Gopala Darshana Dey Nandalala

Gopala Giridhara Bala

Gopala Gokula Bala

Gopala Gopala Devaki Nandana Gopala

Gopala Gopala Giridhara Bala Gopala

Gopala Gopala Goparipala

Gopala Gopala Nacho Gopala

Gopala Gopala Radhey Gopala

Gopala Gopala Radhey Nandalala

Gopala Govinda Govinda Harey Murari

Gopala Krishna Radha Krishna

Gopala Radha Lola

Gopala Radhey Krishna Govinda Govinda Gopal

Gopala Sai Gopala

Gopi Jana Vallabhaya Gopala Krishna

Govinda Gopala Bolo Radhey Shyam

Govinda Gopala Hey Nandalala

Govinda Gopala Krishna

Govinda Gopala Narayana

Govinda Gopala Prabhu Giridhari

Govinda Gopala Sai Hari Ram

Govinda Govinda Bhajamana Radhey Govinda

Govinda Govinda Gavivrev

Govinda Govinda Gopala Sai Gopala

Govinda Govinda

Govinda Harey Gopala Harey

Govinda Hey Nanda Lal Bhajo

Govinda Jai Govinda

Govinda Jai Jai Gopala Jai Jai

Govinda Jai Jai Gopala Jai Jai

Govinda Jai Jai Gopala Jai

Govinda Krishna Jai Gopala Krishna Jai

Govinda Krishna Jai Gopala Krishna Jai

Govinda Madhava Gopala Keshava (2X)

Govinda Madhava Gopala Keshava

Govinda Murahari Madhava

Govinda Muralidhari Murahara

Govinda Murarey Gopala Murarey

Govinda Narayana Gopala Narayana

Govinda Radhey Govinda Radhey

Govinda Radhey Krishna Govinda Govinda

Govinda Sadguru Krishna Govinda (3X)

Govindam Bhaja Muda Mate

Govindam Bhaja Rey

Govindethi Sada Dhyanam

Guru Deva Guru Deva

Guruvayoor Pura Sri Hari Krishna Narayana Gopal

Harey Giridhara Bala Gopala

Harey Keshava Govinda Vasudeva Jagan Matha

Harey Krishna Harey Ram Sai Ram Sai Ram

Harey Krishna Madhusoodhana

Harey Murali Manohara Shyama

Hari Hari Govinda Hari Hari Giridhara Bala

Hey Giridhara Gopala Hey Giridhara Gopala

Hey Giridhari Krishna Murari

Hey Govinda Hey Aanandha Nanda Gopala

Hey Govinda Hey Gopala

Hey Krishna Hey Krishna

Hey Madhava Hey Madhusoodhana

Hey Madhava Madhana Murari

Hey Madhava Madhusoodhana

Hey Madhava Yadunandana

Hey Nanda Kishora Manmohana

Hey Nanda Nanda Gopala

Hey Nandalala Hey Brija Bala

Hey Nandalala Jai Jai Gopala

Hey Nandalala Jaya Nandalala

Hey Viswapala Gopala

Hrudaya Mandir Mey Bajey Basuriya

In the heart of my heart is a lovely melody

Jaba Mayi Meera Nachatha Pyari

Jagath Palana Jagan Mohana

Jagath Pathey Hari Sai Gopala

Jago Jago Giridhari Gopala

Jai Giridhara Gopala Sai Parthi Puri Bhagavaan

Jai Hari Krishna Jai Hari Krishna

Jai Hari Vitthala Sai Sri Hari Vitthala

Jai Hey Krishna Nanda Mukunda

Jai Jagadeesha Harey Murarey

Jai Jai Gopala Jai Nandalala

Jai Jai Gopala

Jai Jai Jai Manamohana Jai Jai Jai Madhusoodhana

Jai Jai Narayana

Jai Jai Yadu Vamshadulari

Jai Jai Prabhu Giridhari Natavara Nandalala

Jai Krishna Madhusoodhana

Jai Krishna Mukunda Murari

Jai Radha Krishna Jai Ram Krishna

Jai Sri Madhava Jai Radhey Govinda

Janaardhana Nandalala Govinda Gopala

Jaya Brindavana Ghana Devaki Nandana

Jaya Gopala Hey Nandalala

Jaya Gopala Jaya Gopala

Jaya Hari Narayana Govinda Narayana

Jaya Ho Jaya Ho Gopalana

Jaya Ho Jaya Ho

Jaya Jagadeesha Harey Jaya Govinda Harey

Jaya Jaya Govinda Jaya Nandalala

Jaya Jaya Mohana Murali Gopala

Jaya Jaya Radhey Jaya Govinda

Jaya Krishna Kunja Vihari

Jaya Murali Madhava Gauri

Jaya Nandalala Jai Jai Gopala

Jaya Nandalala Sai Gopala

Jaya Radha Madhava

Jaya Radhey Jaya Radhey Govinda

Jaya Vasudeva Narayana

Jhulana Jhulaaye Brijabala

Jhulena Mey Jhuley Merey Sai Nandalala

Kalyana Krishna Kamaneeya Krishna

Kamala Nayana Hey Kaivalya Dham

Kanha Kanhaiya Bansi Adhariya

Kanhaiya Theri Bansi Bhaje Merey Lal

Karunalawala Hey Nandalala

Kasturi Thilakam Lalata Phalakey

Katateni Kin no Murali

Keshava Madhava Govinda Gopala

Keshava Madhava Hari Narayana

Keshava Madhava Jaya Deva Madhusoodhana

Krishna Bhajo Krishna Bhajo Murali Govinda Bhajo

Krishna Gopal Krishna Gopal

Krishna Kanhaiya Bansi Bajaiya

Krishna Krishna Jai Gopi Ramana

Krishna Krishna Java Adi Naravana

Krishna Krishna Keshava

Krishna Krishna Krishna Radhey Govinda

Krishna Krishna Krishna

Krishna Krishna Mana Mohana

Krishna Krishna Radhey Krishna

Krishna Krishna Ramaneeya Krishna

Krishna Krishna Yaduvara Krishna

Krishna Krishna

Krishna Madhava Madhava Krishna

Krishna Mukunda Govinda Giridhara

Krishna Mukunda Murari Kanhaiya

Krishna Murari Bhava Bhaya Hari

Krishna Murari Krishnaa Murari

Krishna Murari Muralidhari

Krishna Rama Govinda Gokula Nandana Gopala

Krishna Rama Radhe Krishna Rama

Krishna Sri Hari Krishna

Krishna, my lord, I adore thee

Krishnam Vandey Jagad Gurum

Krishnam Vandey Nanda Kumaram

Krishnaya Charanam Krishnaya Charanam

Ksheerabdhi Shayana Narayana

Kuzhal Oodhi Geethai Pozhivum Deva

Lord Krishna guide us on our way

Madhava Harey Krishna Madhura Mohana

Madhava Harey Madhusoodhana Harey

Madhava Jai Keshava Jai Govinda Sai Narayana

Madhava Madhava

Madhava Mohana Muralidhara

Madhava Murahara Murali Gopala

Madhura Madhura Hey Muralidhaari

Madhura Madhura Hey Sai Gopala

Madhura Madhura Murali Ghanashyama

Madhusoodhana Harey Madhava

Madhusoodhana Hey Muralidhara

Madhusoodhana Hey Muralidhara

Madhusoodhana Muralidhara

Madhuvan Key Mohan Murali Bajaiyya

Madhuvana Key Murali Bala

Madhuvana Murali Shyama Bajo

Madhuvana Murali Shyama Murari

Madhuvana Sanchari Mathuranatha

Madhuvana Sanchari Shyama Murari

Makhan Chora Nanda Kishora

Mana Mandir Mey Aavo Giridhari

Mana Mandir Mey Sai Rama

Mana Mohana Ghanashyama Gopala

Mana Mohana Hey Madhusoodhana

Mana Mohana Hey Muralidhara

Mana Mohana Krishna, Kunja Vihari

Mana Mohana Murali Gopala

Mana Mohana Muralidhara

Mana Mohana Nandalal

Mana Mohana Shyama Murari

Mandhara Giridhara Madhana Manohara

Mandir Mey Aavo Madhava

Mathura Naatha Bhajo

Mathura Naatha Deena Davala

Mathura Naatha Krishna Murari

Meera Naatha Harev Giridhari

Mitha Smitha Sundara Mukaravinda

Mitsu no youni Amai Egao no Krishna

Mohana Murali Sunavo Giridhari

Mohana Sai Muralidhara

Mukunda Murari Murari Gopal

Murali Gana Lola Nanda Gopa Bala

Murali Krishna Mukunda Krishna

Murali Madhava Sri Hari

Murali Manohara Bhajo Rey Bhajo

Murali Manohara Shyama Bhajo

Murali Murali Ghanashyam

Murali Vinodana Muni Mana Mohana

Muralidhara Gopala Madhura

Muralidhara Mukunda Murari

Muralidhara Mura Hara Natawara

Muralidhara Sri Hari

Musical Krishna, Magical Krishna, flute-playing Krishna, come play for me

Nacho Nacho Nandalala

Nacho Nacho Nandalal

Nama Om Sathya Sai Krishna Nama Om

Nanda Dulari Radha Pyari

Nanda Gopal Nanda Gopal

Nanda Key Dularey Yashoda Key Pyarey

Nanda Key Lal Murali Gopal

Nanda Kishora Jai Gopala

Nanda Kishora Nandalala

Nanda Kishora Navaneetha Chora Sai Gopala

Nanda Mukunda Hari Gopala

Nanda Nandana Navaneetha Chora

Nandalal Nandalal Yadu Nandalal

Nandalala Nandalala Daya Karo Bhagavaan

Nandalala Nandalala

Nandalala Nandalala

Nandalala Navaneetha Chora

Nandalala Yadu Nandalala

Nandana Yadu Nandana

Nandanandha Nandana Hari Govinda Gopala

Nandhaki Nandana Yashoda Dularey

Nandhana Nandana Aanandha Chandana

Nata Nandana Ghanashyama Murari

Natavara Krishna Natavara Krishna

Natavara Lal Giridhara Gopal

Natavara Nagara Nanda Mukunda

Navaneetha Chora Bala Gopal

Navaneetha Chora Bala Gopala

Neela Megha Ghana Shyama

O Nanda's dear Child, give us Your blessing

Om Jai Jai Guru Sai Mukunda

Par Utharo Mori Sai Kanhaiya

Prem Sey Gaavo Mangala Naam

Pyarey Nandalal Darshana Deejo

Radha Key Natawarlal Kanhaiya

Radha Krishna Karuna Lola Radhey Govinda

Radha Lola Ramya Suchela

Radha Madhava Gopalana

Radha Madhava Gopalana

Radha Madhava Krishna Murari

Radha Madhava Madhana Gopala

Radha Pyarey Jai Gopala

Radha Radha Gokula Bala

Radhey Gopala Gopi Gopala

Radhey Govinda Bhajo Radhey Gopala Bhajo

Radhey Govinda Bhajo Radhey Govinda

Radhey Govinda Bhajo Radhey Govinda

Radhey Govinda Giridhara Bala

Radhey Govinda Gopala

Radhey Govinda Gopalana

Radhey Govinda Harey Murarey

Radhey Govinda Jai Jai Radhey Gopala

Radhey Govinda Krishna Murari

Radhey Govinda Radhey Gopala Sai Ram

Radhey Govinda Radhey Gopala

Radhey Krishna Govinda Bol Manava

Radhey Krishna Radhey Krishna

Radhey Mukunda Murari Govinda

Radhey Radhey Brindavana Radhey

Radhey Radhey Govinda

Radhey Radhey Radhey Govinda

Radhey Radheyshyam

Radhey Shyam Krishna Naam Main Gavorey

Radhey Shyam Murari Jai Govinda Gopal

Radhey Shyam Radhey Shyam Radhey Shyam

Radhey Shyam Radhey Shyam

Radhey Shyama Hey Ghanashyama

Radhey Shyama Hey Ghanashyama

Radhika Jeevana

Radhika Manohara Madhana Gopala

Radhika Ramana Madhava

Rasavilola Nandalala

Rhuma Juma Nacho Nanda Dular

Sa Sa Sai Murari Krishna Janaardhana

Sai Govinda Hare Rama Sai Gopala Hare Krishna

Sai Govinda Sai Gopala

Sai Krishna Sai Krishna Jai Sri Krishna

Sai Narayana Govinda Madhava

Sai Sundara Aavo Manohara

Sankata Harana Govinda

Sapaney Mey Aavo Shyam Murari

Sathya Narayana Govinda Madhava

Savariya Sai Savariya

Shyama Bhajo Bhajo Radhey Gopala

Shyama Gopal Jai Jai Sairam

Shyama Sundara Hari Krishna Gopala

Shyama Sundara Madhana Mohana Radhey Gopal

Shyama Sundara Madhana Mohana

Sifuku no Umi yo Fue wo Kanade

Sri Gopala Gokula Bala

Sri Krishna Chaitanya Prabho Nithyaanandha

Sri Krishna Govinda Harey Murarey

Sri Krishna Madhava Govinda Gopala

Sri Krishna Sharanam Mama

Sundara Shyam Murari Sai

Sundara Sundara Nachey Sundara

Sunley Pukar Sai Murali (2X)

Swagatham Krishna

Swing the cradle of the child of Brij

Therey Darshan Ko Mera Man Tarasey

Thum Ho Prabhu Ghanashyam Sai

Venkuzhal Oodhi Varum Kanna Kanna

Vrindavana Ghanashyama Murari

Vyjayandhidhara Vanamaladhara

With Your flute You enchant all who hear You

Yadu Nandana Gopala

Yadu Nandana Raghava Rama Harey Yadu Nandana Yashoda Bala Yamuna Theera Vihari Vrindavana Sanchari Yashoda Nandana Gopika Ranjana Yuga Avathaara Radhey Shyam

Love

Giving and forgiving God of Love, God of Love, fill my heart with Your treasure. It only takes a little love to warm an aching heart It's in every one of us to be wise Let your whole life be a song Love all serve all, listen to the call of the Lord Love is God, God is Love Love is the Way, Love is the only Way Love is You - Love is Me Love, Love, Love is God Make a home of Love May the love we're sharing spread its wings Prema Swaroopa Prema Anand Prema Swaroopa Prema Bhagavaan Scatter the seeds of love on dreary desert hearts, Start the day with Love Start the day with Love Start the day with Love, fill the day with Love, We are one in love forever shining like the sun What wonderous love is this, O my soul, O my soul!

Mother

Aanandha Mavi Brahma Mavi Adi Divya Jyothi Maha Kali Ma Namo Akhilaandeshwari Amba Parameshwari Akhilaandeshwari Ma Akhilaandeshwari Rajaraajeshwari Amba Mandha Hasa Vadani Manohari Amba Matha Jagan Matha Veera Matha Amba Parameshwari Akhilaandeshwari Amba Shankari Sashi Shekhari Parameshwari Amba Ambey Bhavani Ma Jai Ambey Gauri Sai Matha Ambey Janani Abhirami Anthar Jyoth Jalaavo Sai Ashta Bhujangini Divya Swaroopini Bhaja Mana Ma Ma Ma Ma Bhajorey Ma Bhajorey Ma Bhajorey Sada Bhajo Durga Bhavani Bhava Tarini Partheeshwari Bhavani Jai Jai Bhavani Jai Jai Daya Karo Daya Karo Ma Daya Sudha Barasavo Matha

Dehi Sharanam Simha Vahini

Devi Bhavani Ma Sai Bhavani Ma

Devi Bhavani Ma Sai Bhavani Ma

Devi Daya Karo Ma Jai Matha Gauri Kali Ma

Devi Jagathjanani Sai Matha

Devi Sai Ma Devi Saraswathi Ma

Devi Saraswathi Ma Jaya Sai Saraswathi Ma

Divine Mother Parvathi Blissful Mother Sai

Divine Mother Soham, You and I are one

Durga Bhavani Ma Jai Jai Sai Ma

Durga Lakshmi Saraswathi Sai Jaganmatha

Durgathi Nashini Durga Jai Jai

Durge Jai Durge Durge Jai Jai Ma

Durge Jaya Jaya Durge Jaya Jaya

Eka Bilvam Shivarpanam

Engrossed is the bee of my mind

Ganapriye Sai Karunamayi

Goddess of Love, Goddess of Mercy, I pray to You come to me

Goddess of Mercy, O Bodhisattva, we bow at Thy Lotus Feet

Hey Amba Hey Amba Bol

Hey Chinmayee Sai Janani

Hey Ma Durga Bhavani Ma

Hey Rambha Janani Sri Sai Janani

Jagadambey Ambey Bhavani

Jagadambikey Jai Mano Mani

Jagadambikey Jaya Jagadeeshwari

Jagadeeshwari Daya Karo Ma

Jagadoddharini Ma

Jagadoddharini Matha Durga Jagaddodharini Ma

Jagan Mathey Jagath Janani

Jagan Mathey Jagath Janani

Jagan Mohini Jaya Jaga Janani

Jagath Janani Jagadambey Bhavani

Jagath Janani Sai Janani

Jagath Janani Shiva Sai Shankari

Jago Jago Ma Shankari Ma

Jai Jai Bhavani Ma Ambe Bhavani Ma

Jai Jai Devi Ambe Bhavani

Jai Jai Devi Girija Matha

Jai Jai Durge Jai Bhavani

Jai Jai Jai Devi Jagadamba

Jai Jai Devi Narayani

Jai Jai Jaga Vandini Ma

Jai Jai Jai Jaya Ma Satya Sai Bhayani Ma

Jai Jai Mahadevi

Jai Jai Janani Sai Janani Ambey Bhavani Ma

Jai Jai Ma Jai Jai Ma

Jai Jai Sai Ma Jai Sai Saraswathi Ma

Jai Jai Saraswathi Matha Thujhko Lakho Pranam

Jai Jai Shankari Jai Parameshwari

Jai Ma Aanandha Mayi Janani

Jai Ma Kali Durgey Ma Kali Ma

Janani Janani Sathya Sai Shubha Janani

Janani Kripa Karo Ambe

Janani Sai Devi Daya Mayi

Jaya Jaga Janani Jagadambe

Jaya Jaga Janani Ma

Jaya Jaga Vandini Matha Saraswathi

Jaya Jagadambey Gauri Matha

Jaya Jagadambey Matha Bhavani

Jaya Jagadeeshwari Ma

Jaya Jagath Janani Jagadambe

Jaya Jagath Janani Ma Jaya Ma

Jaya Jaya Jaga Vandini Ma

Jaya Jaya Jaya Jaya Sai Ma

Jaya Jaya Ma Saraswathi

Jaya Jaya Ma Janaki Ma

Jaya Kali Ma Kali Jaya Kali Ma, Kali Ma

Jaya Ma Jaya Ma Daya Karo Sai Ma

Jaya Ma Jaya Ma Jagadeeshwari Sai Ma

Jaya Ma Jaya Ma Jaya Ma

Jaya Ma Jaya Ma Jaya Ma

Jaya Santhoshi Ma Jai Jai Sai Ma

Jaya Shiva Shankari Jaya Sai Ma

Kali Kali Mahakali Kapaalini

Karuna Sagari Shaila Kumari

Ma Hey Ma

Ma Jaago Ma Anantha Roopini Ma

Ma Jaya Jaya Ma

Madurapuri Namaye Meenakshi

Mahishasura Mardhini Mama Paapa Vimochini

Mangala Gauri Matha Maheshwari

Mangala Maya Vardey Bhavani

Mangala Shubha Kari Matha Maheshwari

Matha Annapoorneshwari

Matha Maheshwari Durga Bhavani

Nada Brahmamayi Sayeeshwari

Naga Bhooshani Sai Narayani

Namo Koon Sai Yum Por Sat, Goddess of Mercy

Namo Sharada Namo Sharada

Narayani Namo Narayani Nada Swaroopini Narayani

Om Bhadra Kali Namo Namo

Om Jaga Janani Sai Matha

Om Sathya Sai Matha

Om Shakthi Om Shakthi Om Shakthi Om

Para Shakthi Param Jyothi Parathpare Radhey Devi

Partheeswari Jagad Janani

Parvathi Shankari Girija Shankari

Pranamami Sri Durge Sai Narayani

Prema Mayi Sai Ma Jnana Mayi Sai Ma

Raja Rajeshwari Jaganmohini

Sada Shiva Ranjani Sai Janani

Sai Janani Sadashive

Sai Matha Jaya Jagadambe

Sai Shankari

Sai Shiva Shankari Sai Parameshwari

Sambhavi Shankari Namo Namo

Sarva Mangala Sai Janani

Sathya Swaroopini Ma

Sayeeshwari Amba Jagadeeshwari

Shankari Shambhavi Shivankari Abhayankari

Shantha Durgey Shaanthi Swarupini

Sharadev Hey Shuka Vani

Sharadey Jaya Sharadey Vaag Vilasini Sharadey

Simha Vahini Trishoolini

Sri Matha Jagan Matha Sai Matha

Srikari Kripakari Kshemamkari Sayeeshwari

Sumadhura Bhashini Bhava Bhaya Harini

Sunada Vinodini Sai Janani

Sundara Vadani Suguna Manohari

Thejo Mayi Bhavathaarini Janani

Triloka Palini Jagadeeshwari

Tripura Sundari Ma Amba Daya Sagari Ma

Tripura Sundari Sai Bhavani

Uma Maheshwari Rajeshwari

Umayavale Arul Purivayamma

Vaishnavi Ma Varahi Ma

Varuvai Varuvai Amma

Veena Pusthaka Mala Dharini

Veena Vadhini Saraswathi Ma

Vidya Dayini Veena Vadini

Vishnu Mohini Sai Narayani

Narayana

Aanandha Ram Aanandha Shyam

Aathma Rama Aanandha Ramana

Adi Deva Shesa Shayana Padma Nabha Sri Hari

Adi Nama Sathya Narayana

Adi Narayana Sai Narayana

Alakha Niranjana Bhava Bhaya Bhanjana

Bhaja Mana Narayana Narayana Narayana

Bhajo Madhura Hari Naam Niranthara

Bhajo Manuva Bhajo Manuva Govinda Narayana

Bhajorey Sada Bhajo Ram Krishna Govinda

Bolo Ram Sai Ram Sathya Sai Ram

Bolrey Bhaktha Sai Hari Om

Chandra Vadana Kamala Nayana

Daya Karo Hari Narayana

Daya Karo Hari Narayana

Daya Karo Hari Narayana

Deena Dayamaya Patheetha Pavana

Eshwara Sai Hari Om

Garuda Vahana Narayana

Govinda Gopala Narayana Hari

Govinda Harey Gopala Harey

Harey Rama Harey Rama

Harey Rama Harey Rama

Harey Rama Harey Rama

Hari Aanandhamaya Jaya Narayana

Hari Bol Hari Bol Hari Hari Bol

Hari Bol Hari Bol

Hari Bolo Harey Ram Naam

Hari Hari Bhajomana Sairam Bhajorey

Hari Hari Bol Hari Hari Bol

Hari Hari Govinda Narayana

Hari Hari Guna Gaav

Hari Hari Hari Smarana Karo

Hari Hari Sathya Narayana Sai

Hari Hari Narayana Nama Om

Hari Hari Narayana

Hari Hari Om Shiva Shankara Om

Hari Naam Gathey Chalo Sai Naam Gathey Chalo

Hari Naam Sumira Hari Naam Sumira

Hari Narayana Govinda (2X)

Hari Narayana Govinda Bhaja Narayana Govinda

Hari Narayana Hari Narayana

Hari Narayana Hari Narayana

Hari Narayana Hari Narayane

Hari Om Aanandha Narayana

Hari Om Hari Om Hari Om Narayana

Hari Om Hari Om Hari Om Sai Om

Hari Om Hari Om Narayana

Hey Srinivasa Hey Govinda

Jai Hari Bol Jai Seetha Ram

Jai Jai Ram Krishna Hari

Jai Sai Ram Jai Sai Ram Bolo Jai Sai Ram

Jaya Narayana Jaya Hari Om

Jaya Narayana Sathya Narayana

Johi Hari Ka Bhajana Karey

Kab Logey Khabar Morey Ram

Kamala Nayan Prabhu Kamala Pathey

Kasturi Thilakam Narayanam

Krishna Krishna Radha Krishna Hey

Krishna Rama Govinda Naravana

Mana Eka Bara Hari Bol

Matha Pitha Hari Bandhu Sakha Hari

Mukunda Madhava Karivarada Sri Sathya Sai Ram

Nama Bhajo Hari Nama Bhajo

Namo Namo Hari Narayana

Namo Namo Sai Narayana

Nara Hari Roopa Narayana

Narayan Narayan Bhaja Mana Narayan

Narayana Bhaja Narayan

Narayana Hari Nama Bhajorey

Narayana Hari Narayana Bhajo

Narayana Hari Narayana

Narayana Hari Narayana

Narayana Hari Narayana

Narayana Hari Om Hari Om Hari Om

Narayana Narayana Jaya Govinda Harey

Narayana Narayana Harey Narayana

Narayanam Bhaja Narayanam

Narayini Veda Parayani

Nayana Mey Aavo Narayana

Nithya Niranjana Bhava Bhaya Bhanjana

Nithyaanandham Satchitthaanandham

Om Hari Om Hari Narayana

Raghava Rama Raghuveera

Rajiva Lochana Sai Narayana

Ram Krishna Jaya Bolo (Bhaja Mana)

Rama Krishna Vasudeva Narayana Hari Hari

Rama Rama Bolo Sai Ram

Ravi Shashi Nayana Pannaga Shayana

Sai Guru Deva Janaardhana

Sai Narayan Narayan

Sankata Harana Sri Sai Ramana

Shankara Narayana Hari Bol

Shesha Shaila Vaasa Narayana

Sri Hari Bol Java Hari Bol

Sri Kara Sri Dhara Kalusha Hara

Sri Lakshmi Ramana Narayana

Sri Venkatesha Sayeeshwara

Srinivasa Govinda Sri Venkatesha Govinda

Srinivasa Sri Venkatesha

Srinivasa Venkatesha

Tirupathi Malaimel Iruppavane

Vaikunta Pati Sai Harey

Venkateshwara Govinda Hari

Rama

Aanandha Madhava Jai Sai Ram

Aathma Nivasi Ram Aathma Nivasi Ram

Aathma Rama Ananatha Nama

Aathmabhi Rama Aanandha Nama

Ajanu Bahum Aravinda Nethram

Alhakniranjana Alhakniranjana Ram

Athey Bhi Ram Bolo Jathey Bhi Ram Bolo

Ayodhya Vasi Ram Ram Ram

Bhaja Mana Ramam Sri Ramam

Bhaja Mana Ramam Sri Ramam

Bhajo Man Bhajo Rama Ram

Bhajo Mana Ram Bhajo Mana Ram

Bhajorey Manasa Aathma Ramam

Bhajorey Ram Naam Sukha Dayi

Boley Hanuman Jai Siya Ram

Chanda Kirana Kula Mandana Ram

Damodara Daya Karo

Danava Bhanjana Rama Sai

Dasharatha Nandana Rama

Dasharatha Nandana Rama

Dasharatha Nandana Ramachandra Prabhu

Dasharatha Ram Janaki Ram

Dasharathey Rama Jaya Jaya Rama

Daya Maya Sri Rama Harey

Dayabhi Rama Janaki Rama

Deena Bandho Sai Rama Daya Sindho Sai Rama

Deena Dayala Sri Sai Rama

Gathey Chalo Man Mey Harey Krishna Rama

Govinda Rama Jai Jai Gopala Rama

Hare Rama Ia Om - Hare Rama Ia Om - Sai Rama Ia Om

Hey Deena Davalu Sai Rama Ram

Hey Deenadayalu Hare Sai Rama Hare Hare

Hey Param Kripalu Sai Ram Ram

Hey Parthipurishwara Ram

Hey Ram Bhagavaan

Hey Ram Harey Ram

Hey Ram Hey Guna Dham

Hey Ram Parthipureeswara Ram

Hey Rama Rama Rama Raghunandana Rama Ram

Jag Mey Rama Nama Hai Sab Ka Sahara

Jagadabhi Rama Janaki Rama

Jagadashraya Sri Raghurama

Jagadoddharaka Janaki Rama

Jai Jai Raghunandana Jai Janaki Jeevana

Jai Jai Rama Janaki Rama

Jai Sai Ram Bolo Jai Sai Ram Bolo

Jai Sai Ram Bolo Jai Sai Ram Bolo

Jai Sai Ram Jai Sai Ram Jai Jai Ram

Jai Sai Ram Jai Sai Ram

Jai Sri Rama Jai Raghu Rama

Jal Mey Ram Thal Mey Ram Aur Gagan Mey Ram

Janaki Jeevana Rama Raghuveera

Jaya Jaya Rama Harey Jaya Jaya Sai Harey

Jaya Jaya Rama Janaki Rama

Jaya Jaya Rama Janaki Rama

Jaya Jaya Rama Jaya Raghu Rama

Jaya Raghu Nandana Jaya Siya Ram

Jaya Rama Harey Jaya Rama Harey

Jaya Rama Janaki Rama Jaya Rama Sai Rama

Jaya Rama Raghu Rama

Jayathu Jayathu Rama

Kalimala Bhanjana Kodanda Rama

Karuna Samudra Sri Rama

Karuna Sindhu Dasharatha Nandana

Karunantha Ranga Kari Raja Varada

Kausalya Nandana Ram

Kausalvatmaja Rama Charan

Manuva Bolo Jai Seetha Ram Bolo

Manuva Bolo Radhey Radhey

Mohana Raghu Rama

Mohana Rama Hey Sairama

Nithyaanandha Hrudayaanandha Nirbala Key Balaram

Om Sri Ram Jai Ram Jai Jai Ram

Omkara Priya Sai Rama

Parama Dayakara Sri Ramachandra

Pathitha Pavana Ram Parthipurishwara Ram

Pavana Guna Rama Harey

Pibarey Rama Rasam Rasaney

Prabhuvega Rava Prema Swaroopa

Prem Sey Bolo Ek Baar Sai Ram

Prem Sey Gaavo Pavana Naam

Prema Muditha Manasa Kaho

Punya Naam Pavithra Naam Rama Naam Sai Ram

Raghava Sundar Rama Raghuvara

Raghu Nandana Hey Raghunandana (2X)

Raghu Nandana Raghava Rama Harey

Raghu Pathey (Sri) Ramachandra

Raghu Pathey Raaghava Raja Rama

Raghukula Bhooshana Rajiva Nayana

Raghupathi Raghava Raja Ram

Raghupathi Raghava Raja Ram

Raghupathi Raghava Ram Kaho

Raghuveera Ranadheera Rama Rama Ram

Ram Harey Seetha Ram

Ram Hari Hari Naam Bolo (2X)

Ram Jai Jai Ram Jai Jai Ram

Ram Patheetha Pavana Ram

Ram Raghupathi Raaghava Ram

Ram Ram Bhajamana Harey Harey

Ram Ram Brahma Ram - Brahma Ram Ram

Ram Ram Raghava Ram

Ram Ram Ram Ram Ram Ram

Rama Bolo Rama Bolo Ram

Rama Charan Sukha Dayi Bhajorey

Rama Harey Raghu Rama Harey

Rama Kaho Seetha Rama Kaho

Rama Krishna Bolo Krishna Rama Bol

Rama Krishna Govinda Narayana Keshava

Rama Krishna Govinda Narayana

Rama Krishna Hari Hari Hari Bol

Rama Krishna Hari Mukunda Murari

Rama Krishna Hari Narayana

Rama Krishna Jaya Bolo (Bhajamana)

Rama Krishna Rama Krishna Bhajorey

Rama Lakshmana Janaki

Rama Nama Hai Sab Ka Sahara

Rama Nama Ko Pranam Rama Nama Ko

Rama Nama Tharakam Sada Bhajorey

Rama Raghava

Rama Raghu Rama

Rama Ram Sai Ram Seetha Rama Radhevshvam (3X)

Rama Rama Jaya Raghukula Thilaka

Rama Rama Rama Athi Madhura Rama Nama (3X)

Rama Rama Bhajo Ramachandra Sai

Rama Rama Jaya Kodanda Rama

Rama Rama Rama Pashu Vasuna Rama Rama

Rama Rama Rama Bhajo Parthipurisha

Rama Rama Rama Ram

Rama Rama Sai Rama

Rama Rama Seetha Rama

Rama Sumira Mana Rama Sumira Mana

Ramachandra Prabhu Raghuvamsa Nama

Rathnakara Kula Bhooshana

Ravo Ravo Sri Raghu Rama

Repeat His Name - Sai Ram, Sai Ram

Sai Ram Patheetha Pavana Ram

Sai Ram Rama Naam Bhajorey Manuva

Sai Ram Sai Rama Bhajo

Sai Ram Sai Ram

Sarva Mangala Nama Seetha Rama Rama

Seetha Ram Bolo Bolo Seetha Ram

Seetha Ram Nama Bhajo

Seetha Ram Seetha Ram Bhajo Rey Bhajo Rey

Seetha Ram Seetha Ram

Seetha Rama Kaho Radhey Shyama Kaho

Seetha Rama Sri Raghu Rama

Shankara Roopa Sajjana Vanditha

Shata Baar Kaho Rey Sai Ram

Soorya Kulodbhava Sai Raghu Nandana

Sri Hanuman Jai Hanuman Jai Jai Anjaneya

Sri Raghu Nandana Dasharatha Nandana

Sri Raghu Nandana Dasharatha Nandana

Sri Raghu Nandana Janaki Jeevan

Sri Raghu Nandana Pathithodharana

Sri Raghu Nandana Seetha Ram

Sri Ram Jai Ram Jai Jai Ram

Sri Ram Jai Ram Jai Rama Sai Rama

Sri Ram Jaya Ram Jaya Jaya Ram

Sri Ram Ram Raghu Ram Ram

Sri Rama Chandra Jaya Jagannatha

Sri Rama Charanam Sri Rama Charanam

Sri Rama Ghana Neela Shyama

Sri Rama Jai Rama

Sri Rama Jaya Rama Jaya Jaya Rama

Sri Rama Raghu Nandana

Sri Rama Rama Ram

Sri Rama Rama Rama

Sri Rama Sri Raghu Rama

Sri Sathya Sai Bhagavaan Sai Ram

Thum Ho Merey Sai Ram Thum Ho Merey Aatma Ram

Vaidehi Priya Vaikuntha Rama

When you're lonely, sad and gray

With a heart that's full of love, repeat the name of Ram,

Yuga Avathaara Sai Rama

Sai Baba

(Sai) Oinaru Kami yo

(Sathya) Sai Sai Nama

(Shiva) Sai Prema Sai

Aanandh Sey Gaav Paramaanandh Sey Gaav

Aanandha is the ocean, Aanandha is the ocean

Aanandha Maya Bhagavaan Hey Prema Maya Bhagavaan

Aanandhamey Sai Namamey

Arathi Karo Mein Sri Sai Charanam (3X)

Aavo Aavo Hey Bhagavaan

Aavo Aavo Sai Pyaarey

Aavo Aavo Sainatha

Aavo Aavo Swami Prabhu Aavo Aavo Swami

Aavo Hey Bhagavaan Aavo Hey Bhagavaan

Aavo Prabhu Aavo Sai Bhagavaan

Aavo Pyarey Nayana Hamarey Sai Hamarey Aavo

Aavo Sai Narayana Darshana Deejo

Abre mi flor de loto al amor

Ai no Kami vo

Akhila Jagath Key Daatha Sai

Anantha Shayana Nagabharana

Anatha Bandho Sai Prabho

Anthar Jyothi Jalaavo

Antharanga Sai Anatha Naatha Sai

Antharyami Sai Murari

Aravinda Lochana Aartha Janavana

At Thy Lotus Feet, my Lord, what bliss it is

Ayodhya Vasi Ram Hey Dwaraka Mey Ayee

Baar Baar Bulavo Sai

Baar Baar Prabhu Janam Liya

Baba Aavo Merey Kirtan Mey

Baba Sanbi no Uta ni Kitare

Baba Sathva Palana

Baba will keep you in perfect peace

Baba, be my heart, Baba, be my goal,

Baba, my heart is singing to You, come and hear

Bayda Paar Karo Merey Sai

Be happy, I'm happy

Beautiful Rama, beautiful Krishna

Beloved Baba, Help me be, Your perfect devotee

Beloved Baba, Thou hast come for Thy Celestial Light to Shine

Bhagavaan Bhagavaan

Bhagavaan Krishna Namo

Bhagavaan Sathya Sai Baba

Bhagavaan Sri Sathya Sai, my Lord Sathya Sai

Bhagavaan Sri Sathya Sai-- Poorna Avathaar

Bhagavaan, Bhagavaan, You're the moon and the stars and the Sun(2x)

Bhagavaan, Lord of all creation, Sundaram, beauteous Incarnation, Sai

Bhagavaan, may we awaken to Thee, O Love Divine

Bhagavaan, You love us so,

Bhaja Mana Rama Krishna Govinda

Bhaja Mana Sathatham Sai Charanam

Bhaja Sainatham Bhaja Sainatham

Bhajana Karo Hari Nama Madhuram

Bhajo Bhajo Ram Sathya Sai Ram

Bhajo Rama Charan Bhajo Shyama Charan

Bhajorey Bhaai Sai Ram

Bhajorey Manasa Sai Charan

Bhajorey Manava Baba Naam Sai Baba Naam

Bhajorey Sadguru Sai Charanam

Bhajorey Sai Japo Rey Sai Sri Sathya Naam

Bhakthoney Hai Aaj Pukara

Bhava Sagara Kara Dho Par

Bhola Bhandari Baba Shiva Shiva Sai Baba

Bhola Jai Bhola Jai Sathya Sai Ki Jai,

Bolo Jai Jaikaar Bolo Jai Jaikaar

Brahma Swaroopa Nada Swaroopa

Brahma Vishnu Mahesh Thu

Brahma Vishnu Maheshwara

Brahmanda Navaka Baba

Call upon the Lord of all, call upon Sai Baba

Call upon the Lord You love unceasingly

Charana Kamala Bandho Sai Naatha Key

Chittha Raja Chittha Raja

Come Sai Lord incarnate, give us Your Darshan

Darshana Deejo Bhagavaan

Darshana Dho Darshana Dho

Darshana Dho Prabhu Darshan Dho

Dasoham Dasarathey

Daya Karo Bhagavaan

Daya Karo Hey Daya Nidhey Hey Bhagavaan

Daya Karo Hey Karuna Nidhan Sai

Daya Karo Hey Sadguru Sai Daya Karo

Daya Sagara Karunakara

Dear Lord Sai, so radiant You have come

Dear Sathya Sai Baba how I do love Thee!

Deena Bandhava Baba Daya Sagara

Deena Bandhava Sri Sai Deva

Deena Dukhiyon Key Taran Karan

Deva Deva

Devadevothama Deena Samrakshaka

Devotees have called on Baba

Dhanya Ho Eshwaramba

Dhina Dhinama Obe, Sama Thanema Lovee

Don't worry, be happy for Baba loves us so

Ek Baar Aavo Baar Baar Aavo

Eshwar Allah Ek Thumhi Ho

Eshwar Allah Tero Naam

Eshwara Thu Hey Dayalu

Eshwaramba Nandana Jagath Vidhatha

Eshwaramba Priya Thanaya Eesha Mahesa Eshwaramba Priya

Eshwaramba Priya Thanaya Sai Narayana

Eshwaramba Priya Thanaya Sri Sathya Sai

Eshwaramba Thanaya Sai

Eshwaramma Priya Nandana

Every day is a blissful journey when Sai is by your side

Every moment of my life, please be with me

Every step I take along the way

Fill me Fill me Fill me

Follow, follow, follow the Lord

Gagana Mandala Mey Ek Hai Tara

Gentle Lord, we crave the bliss of Your Darshan

Gently smiling, Sai residing in the temple of my heart

Ghan Ghan Ghanta Bhajey

Glory to the Lord, Sathya Sai Baba

God in human form, relieve us of our worldly ties

God is all, God is all there is! (1X)

God is my strength and God is my protection

Gonna fly on the wings of my heart

Guru Deva Jaya Deva Sai Deva Daya Maya

Harey Sai Harey Sai Sai Harey Harey

Hari Om Namo Shiva Shakti Namo

Hari Om Tat Sat Hari Om Tat Sat

Have faith, that's all that matters

He comes with the sun in the voice, singing the light, singing the light

He is Love, so learn to love

He Who has sent Me will come again

Hey Anatha Naatha Sai Thum Ho Antharyami

Hey Bhagavaan Sharana Thumharey

Hey Brahma Hey Vishnu Maheshwara Sayeeshwara

Hey Brahma Hey Vishnu

Hey Deena Bandhu Deena Naatha Sai Avathaara

Hey Deena Dayaghana Sai Ghanashyam

Hey Kamala Vadana Sri Ranga

Hey Karuna Nidhey Bhagavaan Sai Ram Sai Ram

Hey Nirakari Allah

Hey Parama Dayalu Sai Ram

Hey Sai Jagannatha Hey Sai Jagannatha

Hey Shiva Gangadhara Hey Putta Partheeshwara

Hey Shiva Nandana Bhava Bhaya Bhanjana

Hey Viswanatha Hey Gaurinatha

Hitomi wo Tojite Akatsuki no

How many past lives have I been lost

How sweet it is to be in Your Presence, My Lord,

I am never alone, You and I are never apart

I am one, dear Sai, I am one with Thee,

I keep feeling Your Love in me over and over again (2x)

I know, I know, I know that Baba is my Savior

I love you father Sai Baba

I love you Lord, I love you

I prayed to God to send us a Saviour

I see all you see - 'Cause I am you

I shall guard you, I shall guard you,

I walk a along a path, and I ask the question "Why?"

I was born to love You, yes I know what I must do

I will be thine my Lord forever thine my Lord

I will sing to the Glory, the Glory of God

I've got the joy of Sai, joy of Sai down in my heart, down in my heart, down in my heart

In all that I say, In all that I do

In my soul

In the chambers of my heart, a shrine I have for Thee

In the ocean's rolling waves

In the stillness of the morning, I listen for your call, Bhagavaan

Inochi ni Ikiyou Chichi naru Kami no Naka

Iraiva Iraiva Nee Va (2X)

It's a Happy Happy Day

Itsuka Dokokade Atta Omoi

Jag Mey Sarvam Vishnu Mayam

Jagadoddhara Sayeeshwara

Jagadoddharana Parthi Viharana

Jai Bhuvaneshwara Jai Jagadeeshwara

Jai Jai Ho Sai Naatha

Janma Janmaanthara Roopa Sadguru Sai Deva

Jaya Ho Jaya Ho Sai Gopalam

Jaya Jaya Arathi Sai Thumhari

Jaya Jaya Mangala Sai Namo

Jaya Jaya Sai Namo

Jaya Sadguru Sai Ram

Jaya Sai Deva Satchitthaanandha Guru

Jayathu Jayathu Prabhu Sri Sai Rama

Jeevan Ki Naiya Mori Paar Karo Sai Ram

Jhulena Mey Jhuley Merey Sai Ram

Kaha Mey Dhoondhoo Hey Bhagavaan

Kalaatheethaya Siddhiroopaya

Kaliyuga Avathaara Sai Bhagavaan

Kamala Nayana Bhagavaan

Kamala Nethra Saveeshwara

Know that the Lord is sweetness itself

Kokoro Shizukani Sumasutoki

Koti Pranam Shatha Koti Pranam

Krishna Bhagavaan Rama Bhagavaan

Lingodbhavakara Lingeshwara

Lord Almighty, Lord Almighty, Lord Almighty Sai

Lord God protector Sathya Sai Baba

Lord God within my heart, Lord God within

Lord of all the worlds

Lord of beauty, Lord of mercy, Lord of gentle might

Lord of Compassion, You sing this song now,

Lord of Heaven and Lord of Earth

Lord of the dance

Lord who is Light, the ocean of Light

Lotus blooming in my heart

Love in my heart, love in my home

Love is all I see - Love is all I do

Love is my form, truth is my breath, bliss is my food

Madhura Madhura Rama Nama

Madhura Madhura Sai Nama

Mage Handa Ahenavado Oba Thrishula Deviyan Dho

Mana Mandir Mey Aavo Sai

Mangala Kara Hey Mangala Deva

Mangala Mangala Shirdi Maheshwara

Mangala Nama Bhajo Mana Patheetha Pavana

Master of Maya, He's the Master of Maya, Universal Presence

Matha Neeye Mangala Sai

Mera Jeevan Therey Hawaley Prabhu

Muchas gracias Senor, Por tu gran presencia humana

My heart is beating, my heart is pounding

Nama Bina Prana Nahi

Namami Brahma Namami Vishnu

Namasthey Namasthey Guru Maharaj

Namu Kanzeon Daibosatsu (3X)

Nayano Mey Prema Dhar

Niranjana Dhara Rupa Dhara

Nirdhan Ko Dhan Ram

Nirupama Guna Sadana Charana

Nis Din Merey Man Mandir Mey Aavo

Nis Din Smaranam Sayeesha Charanam

No One But You Can Fill Up My Heart with Love and Bliss

No one is beyond His grace, His divine love

- O Baba Sai Baba
- O Bhagavaan O Bhagavaan
- O Bhagavaan, O Bhagavaan, hear, O Lord, my prayer, Sathya Sai Bhagavaan
- O Deva Deva Sri Sai Baba
- O Holy Father Sai Baba
- O my beloved Bhagavaan, O my beloved Bhagavaan,
- O Sai Kithna Sundara Kithna Gambheera
- O Sai Mera Sai
- O Swami, O Swami, Swami
- O, my Lord is fine and lovely

Om Bhagavaan Om Bhagavaan

Om Bhagavaan Sathya Sai Baba

Om Bhagavaan Sri Sathya Sai Babaya Nama (4X)

Om Dattatreya Sai Dattatreya, to Thee I surrender my soul

Om Sai Baba Jai, Om Sai Baba Jai

Om Sai Ram, as we waken to Thee the sun will rise

Om Sai Rama Om

Om Sai, Om Narayana, O my sweet Lord

Omnipresent Sai, Embodiment of Love

Once our hearts have tasted His love, nothing else will satisfy

Palaya Mam Prabhu Palaya Mam

Palinichavayya Partheeshwara

Pannaga Shayana Kali Avathaara

Parama Dayalu Sai Ram

Parawar Digare Alam Sai Thu Hai Sahara

Parkadalil Pallikonda Parandama

Partheeshwara Sathya Sayeeshwara

Partheeswara Sai Baba

Parthi Key Sai Naatha Darshana Deejo

Parthipuri Mey Janama Liya Jo Sai Rama Nama Hai

Parthipurisha Prashanthi Vasa Sai Murarey

Parthipurisham Prasanthi Nilayam

Parthipurishwara Sri Sai Rama

Parthipurishwaram Parama Dayalam

Parthipurishwari Karuna Sagari Ma

Prabhu Darshana Dho Bhagavaan

Prabhu Parameshwar Naam Gathey Chalo

Prabhu Teri Mahima Kohi Na Jane

Prabhujee Thum Mera Hath Na Chodo

Praise my teacher divine, the blessed and holy Sai

Praise Sai Ram, praise Sai Ram

Praise the Lord, Sathya Sai, bless and keep us forever

Prasanna Ho Prasanna Sathya Sai Ram

Prashanthi Nilaya Jaya Sukha Dayee

Prashanthi Nilaya Ram Hey Parthipuri Bhagavaan

Prashanthi Nilayam Ram Ram Ram

Prem Sey Bolo Jai Baba Jai

Prema Bhakthi Jagao Mana Mey

Prema Sudarasa Deejo Sai

Puttaparthi no Kamisama Watashi wa kimashita

Rajadhi Raja Hey Sai Maharaja

Rajadhi Raja Raja Ghambhira

Rajata Gireeshwara Sai

Raksha Karo Bhagavaan Sathya Sai Bhagavaan

Raksha Raksha Jagdeeshwara

Raksha Raksha Prabhu Hey Jagadeesha

Rama came, Krishna came, our Lord has come, His Name is Sai

Rama Krishna Jai Rama Hari

Rama Krishna Vasudeva Achyutha Anantha

Rama Nama Ghanashyama Nama

Round and round, up and down, don't you hear the heavenly sound?

Saakshaath Parabrahma Sai

Sada Bhajo Sai Ram

Sada Niranthara Hari Guna Gaavo

Sadguru Naathaney Va Va Va

Saguna Manohara Sai Sundara

Sahara Dho Bhagavaan

Sai Avathaara Yuga Avathaara

Sai Baba Bolo Sai Baba Bolo

Sai Baba Bolo Sai Baba Bolo

Sai Baba eno Omoi wo Kokoro ni

Sai Baba Geet Sudha

Sai Baba Light of my life

Sai Baba Pranam

Sai Baba Sai Baba is our savior

Sai Baba Sakala Bhuvana Key Naatha

Sai Baba says embodiments of truth and love are we

Sai Baba Thera Naam Sathya Sai Baba Thera Naam

Sai Baba will never let you go

Sai Baba, come to me, never let me be

Sai Baba, mother, mother of creation

Sai Baba, O Lord, You have taken birth to lead

Sai Baba, You're Child Krishna

Sai Bhagavaan, Sathya Sai Bhagavaan

Sai Bhajana Bina Sukha Shaanthi Nahi

Sai Bhavani Sai Bhavani Ma

Sai Dev, Sai Dev, Sri Sai Parameshwara Dev

Sai Guru Brahma Sai Guru Vishnu

Sai Hai Jeevan, Jeevan Sathya Sai

Sai Hamara Ham Sai Key Aisa Prema Hamara

Sai Jaganaatha Hey Sai Jaganaatha

Sai Kanaiya Sai Kanaiya

Sai Key Darbar Mey Aavo

Sai Matha Pitha Deena Bhandu Sakha

Sai Merey Kripa Karo

Sai Mukunda Mukharavinda

Sai Namamey Brahmaanandhamu

Sai Narayana Sathya Narayana

Sai Narayana Veda Parayana

Sai Om Sai Om Sai Om

Sai Pitha Aur Matha Sai

Sai Prem Dey Shaanthi Dey Aanandha Dey Sai Prem Dey

Sai Ram Bhagavaan

Sai Ram Ghanashyam

Sai Ram Hey Bhagavaan

Sai Ram Naam Jo Smarana Karev

Sai Ram Sai Ram

Sai Ram Sai Shyam Merey Sai Ram

Sai Rama Bina Dukha Kon Harey

Sai Rama Harey Sai Krishna Harey

Sai Rama Hey Ghanashyama

Sai Rama Sai Shyama

Sai Ramanin Namam Solvom

Sai Sai Kaho Sai Sai Suno

Sai Sai Maname Ratate Raho

Sai Sai Sai sings my heart every day

Sai Sai Sai, Sai on Earth, Sai Sai Sai, for all the universe

Sai Sankeerthana Sada Bhajo

Sai Sathya Palana Baba Sathya Palana

Sai Shankar Bhole Shankar

Sai Shankara

Sai Shiva Shiva Subrahmanyam

Sai Sundara Sundara

Sai Terey Charanomey Koti Pranam

Sai You are in my heart as I am in Your heart forever

Sai's Love is so wonderful, so wonderful, so wonderful

Sai, Embodiment of Love

Sanathana Sarathe Sayeesha

Sanvare Krishna Sri Sai Naatha

Sarva Devatha Swaroopa

Sarvantharyami Sathya Sai Rama

Sathya Deivame Puttaparthi Nadane

Sathya Dharma Shaanthi Prema Sabko Deejo

Sathya Sai Baba, Prema Sai Baba, Shaanthi Sai Baba, Om Sai Baba

Sathya Sai Baba, Sathya Sai Baba, Sathya Sai Baba

Sathya Sai Baba, Sathya Sai Baba, Sathya Sai Baba, my Lord

Sathya Sai Baba, the sound of Your name

Sathya Sai Thumhara Charan

Sathya Sai Thy Name so sweet, Name so sweet

Sathya Sai we pray we will win Your grace today

Sathya Sai, hear us, hear us calling

Sathya Sai, Sathya Sai, hear our prayer, Sathya Sai

Sathya Sai, You are my master

Sathya Sai, You are the Heart of the universe,

Sathya Sanathana Nithya Niranjana

Sathyam Dharmam Shaanthi Prema Sathya Sai, Sathya Sai

Sathyam Jnanam Anantham Brahma

Save your food for those who need

Say the Name, say the Name, say the Name

Sayeesha Sharanam Sharanam Sayeesha

Sayeeshwara Parameshwara

Shankaram Bhajey Shankaram Bhajey

Sharana Dey Dharana Dey

Sharanagatha Sai Baba Karo

Shirdi Key Bhagavaan Sai Ram

Shirdi Mayi Dwaraka Mayi Jai Jai Ho Sathya Sai Ma

Shirdi Pureeshwara Sai Bhajo Parthi Pureeshwara Sai

Shirdi Sai Bhajana Karo

Shirdi Sai Hey Bhagavaan

Shirdi Sai Parthi Sai Hamako Deejo

Shirdi Sai Parthi Sai

Shirdi Sai Shankara Parthi Vihari Shankara

Shirdiyil Vazhnda Baba

Sing out His praise, sing out His praise,

Sing, sing, sing, in this bright new day

Soham Brahma Soham Vishnu Soham Sai Shankara

Soham Soham Dhyana Karo

Soham Soham Dhyana Karo

Soham Soham Smarana Karey

Sora ni Ukanda Shiroi Kumo

Spread Your light that all may see, O Sathya Sai Baba

Sri Krishna Sri Rama Sri Bhagavaan

Sri Sathya Sai Key Charana Kamala Par

Subete no Kokoro ni Yadoru Sai

Sumiran Kara Mana Naam Prabhu Ka

Sundara Sai Antharyami

Sundara Vadana Sarasija Nayana

Suno Meree Vinathi Sai Prabhu

Surrender to the feet of our Lord Sai Baba

Swagatham Swagatham

Swami we adore You

Swami, O Swami, breathe through us Your sacred breath

Take us to the Kalpataru, grant our wishes, fill our needs

Tataeyo Tataeyo Sai Baba wo

Temple in my heart, Prayer in my soul

The Lord of Light shines within our hearts, He purifies our lives

The ocean is wide I can't cross over

The teacher of the teachers is our Sai (2x)

There is no birth, there is no death, there is no you or I

There's a change in the air

There's a song in my heart, in my heart (2x)

Therey Siva Prabhu Koi Nahee Hey

Thou art the Father, Thou art the Mother

Thretha Yuga Mey Ram Dwapara Yuga Mey Shyam

Thu Mera Ram, Thu Mera Shyam

Thu Merey Swami Antharyami

Thum Bin Pran Nahi O Sai Merey

Thum Hi Mera Rama Ho Thum Hi Mera Shyama Ho

Thum Ho Anatha Naatha Bhagavaan

Thum Ho Daatha Sai Shankar

Thum Ho Merey Bhagavaan Baba

Thum Ho Rama Thum Ho Shyama

Thy will be done on earth as in Heaven

Time waste is life waste for me and for you

Truth is the doorway, Peace is the key.

Vibhuthi Shankara Sai Nath

Vinathi Karoo Mey Baar Baar Sai

Vinathi Suno Merey Sai Bhagavaan

Vinathi Suno Vinathi Suno

We are Blessed, We are Blessed

We are calling Sai, be with us. We are calling Sai, be with us.

We are one with Baba, we are one with Baba, Sai Babaji

We love our Lord Sai Baba

We rejoice! Rejoice! Rejoice! the Lord has come!

We're never away from the Avathaar eyes, Avathaar eyes, Sai Avathaar eyes

What is the day but for loving You, my Lord?

When Love of God enfolds you

When we realize the greatness of God

Who can still the stirring of a soul

Who can understand the Glory of God?

Who is Sai Baba? He's the form of Love

Who is the man all clothed in red

Why fear when I am here

Without Thee, Sai, there is no one,

Worship the feet of Sai Baba, Worship the feet of the Lord

Worshipping in your mind at the Guru's Feet

Yogeeshwara Shiva Parvathi Shankara

You are Lord of the Universe, Lord of the Universe

You are the Lord of all religions

You are the Lord of my heart and my soul

You make my heart sing, and set each worldly

Your divine hand rests lightly upon me

Yug Yug Key Avathaar Thum Hi Ho

Yug Yug Key Avathaara

Yuga Avathaara Parthi Vihara

Sarva Dharma

Arathi Sri Sai Guruvaraki

Akhanda Mandalakaar Mey Ek Prabhu Hey Aneka

Allah Bhajo Maula Bhajo Hey Allah Sai Bhagavaan

Allah Enbargal Sila Pergal

Allah Eshwara Thu

Allah Jehova Jesus Christ our Lord

Allah Naam Bhajo Bhajorey Bhajo

Allah Thum Ho Eshwara Thum Ho

Allah Yesu Buddha Deva Andharu Neevay

Allah Yesu Neeyandro

Allah, Mazda, Jehovah, What shall I call Thee?

Allah, You are Lord--Eshwara, You are Lord

Almighty Father with thousands of names

At Your feet dear Lord we pray, grace us with Your love this day

Beautiful God, Alleluia (3x)

Bhajorey Manasa Sai Rama

Bhava Sagar Sey Paar Utaaro

Come let us chant the name of Sathya Sai Baba

Eshwar Allah Terey Naam Sai Terey Naam

Eshwara Thum Merey Sai

For protection of the righteous, destruction of evil-

From the heavens He came to meet us

God here, God there, God God everywhere

Govinda Bolo Gopala Bolo

Guru Nanak Ji Kee Jai Jai Kar

Har Mandir Mey Ek Devata

Harey Krishna Harey Ram Harey Krishna Harey Ram

Harey Murare Sai Ram Harey Murari Sai

In parts of the world, He's known by other names

Jagadeesha Harey Jaya Ho

Karuna Sagara Divya Swaroopa

Kohi Kahe Thujhe Ram, Kohi Kahe Thuje Shyam

Lord of all, Lord of us all

Mana Rey Thu Bhaja Ley Hari Ka Naam

Mandir Mey Thuma Ram Sai

Namo Bhagavate Vasudevaya

Om beautiful God. Halleluiah

Om Mangalam Omkara Mangalam

Om Namo Bhagavathey Vasudevaya (3X)

Par Karo Uddhara Karo Hey Parthipuri Bhagavaan

Praise God, on all He showers grace

Prema Eshwara Hai Eshwara Prema Hai

Rama Bhaio Raghurama Bhaio

Rama Harey Sai Krishna Harey

Rama Krishna Prabhu Thu Jaya Ram Jaya Ram

Rama Rahim Ko Bhajanevale Therey Pujari Baba

Rejoice in the Lord Sai Baba and again I say rejoice

Sai Enngal Annaiyam Sai Enngal Tandhaiyam

Sai Harey Sai Baba Harey

Sai Naatha Bhagavaan Sai Naatha Bhagavaan

Salam Alaikum Salam Alaikum

Sarva Dharma Priya Deva

Sarva Nama Swaroopam Sai Baba

Sathya Dharma Shaanthi Prema Swaroopa

Schma Israel, Adonai Elohenu, Adonai Echod

Shirdi Sai Dwaraka Mayi Prashanthi Vasi Sai Ram

Sweet Lord of all, You have come to take us Home

The Lord is with you, be not afraid

The Name of God is flowing within me

The Name of God is sweet on the tongue,

There are many races in this land; in different halls we pray

There's only one God, but many are His names

Thu Hi Allah Hu Akbar Thum Ho Allah Thum Ho Maula Thum Ho Shyam Ram Rahim Un solo Dios eres tu Wouldn't it be nice You are our Rama

Shiva

Jaya Ho Nataraj

Jaya Jagadeesha Harey Prabhuvara

Jaya Jagadeesha Jaya Paramesha

Jaya Jaya Jagadeesha Mahesha

Jaya Jaya Sadguru Sai Sada Shiva

Jaya Jaya Shankara Hara Hara Shankara

Jaya Partheesha Jaya Paramesha

Jaya Sai Shankara Jaya Abhayankara

Java Shankara Bhava Gochara

Jayathu Shiva Natana Shiva

Kailasa Pathey Bhagavaan Shankara

Kailasa Pathey Karunadhi Deva

Kailasa Pathey Mahadeva Shambho

Kailasa Pathey Sai Karuna Nidhey

Kripa Karo Shiva Shankara Raksha Karo Pralayankara

Mahadeva Shiva Sai Shankara

Mana Mandir Mey Rajadhi Raja

Mrityumjayaya Nama Om

Nada Lola Sathya Sai Harey

Nama Parvathi Pathaye Hara Hara

Nama Shivaya Om Nama Shivaya

Namasmarana Namasmarana

Namo Namo Nataraja Namo

Nandeeshwara Hey Nataraja

Nandi Vahana Nataraja Harey

Narthana Sundara Nataraja

Nataraja Hey Thripurari

Nataraja Namami Shankara

Nataraja Nataraja Narthana Sundara Nataraja

Nataraja, Lord of Dance, standing before us, Lord Divine

Om Nama Shivaya Shivaya Nama Om

Om Nama Shivaya Shivaya Nama Om

Om Nama Shivaya

Om Nama Shivaya

Om Nama Shivaya

Om Sathya Swaroopa

Om Shiva Om Shiva Paraathpara Shiva

Om Shiva Shambho Jai Shiva Shambho

Om Shivaya Om Shivaya

Pahi Mahesa Hey Jagadeesha

Pahi Pahi Hey Mahesa

Pahi Pahi Parameshwara

Parameshwara Partheeshwara

Parvathi Shankara Shankara

Pranamami Shivam Shiva Kalpa Tharum

Pranavakara Maheshwara Lingam

Raja Rajeshwara Parthipurishwara

Rise and dance for all to see, Nataraja Shiva

Sai Shankara Hara Sai Shambho

Sai Shankara Shambho Shankara

Samba Sada Shiya Sai Shiya

Shaila Gireeshwara Uma Maheshwara

Shambho Mahadeva (2X)

Shambho Mahadeva Chandra Chooda

Shambho Mahadeva Gangadhara

Shambho Mahadeva Gangadhara

Shambho Mahadeva Mallikarjuna

Shambho Mahadeva Saveeshwara

Shambho Mahadeva Shiva Shambho Mahadeva

Shambho Muraarey Shankara Muraarey

Shambho Shambho Shankara Samba Sadashiva

Shambho Shankara Deva

Shambho Shankara Jagadeesha

Shambho Shankara Sada Shivaya

Shambho Shankara Sai Maheshwara

Shambho Shankara Samba Sada Shiva

Shambho Shankara Samba Sadashiya

Shambho Shankara Thandava Priya Kara

Shambho Shiva Shankara

Shankara Jee Ka Damaru Bholey Sri Ram

Shankara Nama Bhajo

Shankara Sadashiya Chandrasekara

Shankara Samba Shiya Hara Hara

Shankara Shankara Sai Shankara

Shankara Shankara Shankara

Shankara Shankara Shankara

Shankara Shankara

Shankara Shiva Shankara Shiva Shankara Shambho

Shankha Chakra Dhara Shiva Sai Shambho

Sharana Bina Sukha Shaanthi Nahi

Shirdi Mahadeva Shirdi Mahadeva

Shirdi Nivasa Sai Shankara

Shiva great God almighty, Shiva great God

Shiva Hara Hey Hara Shiva Hey

Shiva Linga Mangala Linga

Shiva Maheshwara Shiva Maheshwara

Shiva Nataraj, Nataraj, we surrender

Shiva Shambho Hara Hara Shambho

Shiva Shambho Mahadeva

Shiva Shambho Shambho

Shiva Shankara Shashishekara

Shiva Shankara Shiva Shankara

Shiva Shiva Hara Hara Bhola Maheshwara

Shiva Shiva Shambho Hara Hara Shambho

Shiva Shiva Shambho Mahesha Gireesha

Shiva Shambho Shankara

Shiva Shiva Shambho Thandava Priyakara

Shiva Shiva Shankara Hari Hari Bol

Shiva Shiva Shiva Om

Shiva Shiva Shiva Samba Sadashiva

Shiva Shiva Shiva Shirdi Pureeshwara

Shiva Shiva Shiva Shivaya Nama Om

Shiva Shiva Shiva Shiva Shivaya Nama Om

Shiva Shiva Shivaya Bhava Bhava Bhavaya

Shiva Shiva Shivaya Nama Om

Shiva, Shiva, hear us call

Shivaya Nama Shiva Lingaya Nama Om

Shivaya Nama Shiva Shambhavi Shankar

Shivaya Nama Shiva Shivaya Nama Shiva

Shivaya Parameshwaraya

Soham Manthra Japam

Sundara Sai Shankara Potri

Thandava Priyakara Sabhapathey

Thandava Priyakara Sai Parameshwara

Tripurari Shiva Shankara

Uma Pathey Shiva Shankara

Vishwadhari Shiva Avathaari

Vishwanatha Gauri Naatha Shambho Shankara

Vishwanatha Hara Hara Vishwa Pala Hara Hara

Subrahmanya

Guha Sharayana Bhaya Shirdi Pureeshwara

Kanda Kumara Kadirvela

Kanda Muruga Vadivela

Karunamaya Karthikeya

Om Muruga Om Muruga

Sada Pahi Mam Sri Shambhu Kumara

Shambho Kumara Harohara

Shanmukha Shanmukha Sai Sundara

Sharavana Shiva Kumara

Shiva Kumarane Sakti Balane Va Va Va

Subrahmanyam Shanmukhanatham

Subrahmanyam Subrahmanyam

Ten Pazhani Nadanukku Hara Haro Hara

Va Va Murugaiya Vadivel Azhaga

Vithala

Bhaja Mana Panduranga Vitthala Jai Vitthala

Bhajo Bhajo Vitthala Panduranga Vitthala

Bolo Narayana Jai Jai Vitthala

Deena Bandho Vitthala Jai

Govinda Krishna Vitthala

Govinda Krishna Vitthaley

Hey Ranga Panduranga

Hey Sai Ranga Hey Panduranga

Jai Ho Vitthala Jai Vitthala

Jai Jai Vitthala Panduranga Vitthala

Jaya Panduranga Jaya Vitthala

Jaya Panduranga Prabho Vitthala

Jaya Ranga Panduranga

Kamala Vadana Sai Ranga

Kasturi Ranga Kaveri Ranga

Paanduranga Vitthaley Hari Narayana

Padmanabha Panduranga Parthipuri Vitthala

Pambanai Mel Palli Kondai Ranga Ranga

Pandaree Nivasa Hey Panduranga

Pandhari Naatha Krishna Gopala

Panduranga Panduranga Vitthala Pahey

Panduranga Sai Bhaktha Vatsalaya

Panduranga Vitthaley Hari Narayana

Purandara Ranga Harey Vitthala

Radhey Shyam Gopala

Radhey Shyam Panduranga Vithaley Rakumai

Ranga Ranga Panduranga Ranga Vitthala

Sri Purandhara Sai Vitthala

Sri Ranga Harey Vitthala Sai Ranga Harey Vitthala

Vitthala Bhajo Hari Vitthala Bhajo (2X)

Vitthala Hari Vitthala

Vitthala Jai Vitthala Panduranga Vitthala

Vitthala Vitthala Harey Vitthala

More Information on Sathya Sai Baba and Bhajans

Literature about Sathya Sai Baba & His teachings can be obtained from:

1. Sathya Sai Book Center of America

305 West First Street Tustin, CA 92680 714-669-0522

2. Sathya Sai Newsletter (USA) - Magazine

Subscription of \$10.00 per year for this quarterly can be obtained from: Sathya Sai Newsletter 1800 East Garvey Street West Covina, California 91791

3. Sanatana Sarathi Magazine (Eternal Charioteer) published in Prashanti Nilayam, India. This monthly magazine provides the latest discourses from Baba and activities in the Ashram there.

Subscription of \$11.00 per year can be obtained from:

The Convenor Sri Sathya Sai Books and Publications Trust Prashanti Nilayam P.O Anantapur Dist. A.P. India 515134,

- 4. Information on the Internet can be obtained from:
 - 1. www.sathyasai.org and 2. www.srisathyasai.org.in (Both are official sites of the Sathya Sai organization)
- 5. Bhajan learning tapes can be obtained from the Book Center in Tustin or from local devotees
- **6.** If you are planning to visit Sai Baba in India, you may wish to confirm details regarding Baba's whereabouts, accommodations and other travel related information with the Center Members.