

MANHATTAN BALA VIHAR

Mantras and Bhajans Book

MANTRAS

- M1. Om Sahanavavatu (Beginning Prayer)
- M2. Satyam Vada (Hindu Life Principles)
- M3. Vakra Tunda Maha Kaaya (Lord Ganesh)
- M4. Guru Brahma Guru Vishnu (Guru)
- M5. Sarasvati Namas Tubhyam (Before Studies)
- M6. Aarti (Om Jaya Jagadeesha Hare)
- M7. Tvam-eva Mata (Reminder Who God Is)
- M8. Sarve Bhavantu Sukhinah (Good Wishes)
- M9. Om Purnamada Purnamidam (God is Pure)
- M10 Bramaarpranam, Brahmahavir (Food)
- M11. Chinmaya Mission Pledge
- M12. Chinmayam Vyapi Yat Sarvam (Guru)
- M13. Om Tryambakam Yajamahe (Lord Shiva)
- M14. Vasudeva Sutam Devam (Lord Krishna)
- M15. Karagre Vasate Lakshmi (Early Morning)
- M16. Om Asato Maa Sad Gamaya (Guidance)
- M17. Gayatri Mantra (Enlightenment Prayer)
- M18. Yaa Kundendu (Goddess Saraswati)
- M19. Chinmaya Mission Aarti

M1. OM SAHANA VAAATU (BEGINNING PRAYER)

Harihi Om shree gurubhyo namah, Harihi Om.

Salutations to all revered teachers.

Om sahanavavatu

Saha nau bhunaktu

Saha viryam karavavahai

Tejas vina vadheetam astu

Ma vidvisha vahai

Om shaantihi, shaantihi, shaantihi!

May the Lord protect us,

May we enjoy our studies,

May we study together

happily and carefully,

May we never fight with each other

Om, peace, peace, peace!

M2. SATYAM VADA (HINDU LIFE PRINCIPLES)

Satyam vada

Dharmam chara

Matru devo bhava

Pitru devo bhava

Aachaarya devo bhava

Atithi devo bhava

Speak the truth. Do your Dharma (duty).

Consider your Mother as a form of God.

Consider your Father as a form of God.

Consider your Teacher as a form of God.

Consider your Guests as a form of God.

M3. VAKRA TUNDA MAHA KAAYA (LORD GANESH)

Vakra tunda maha kaaya
Surya koti samaprabha
Nirvighnam kuru me deva
Sarva kaaryeshu sarvada

Oh Lord, with the curved trunk and the huge body,
and the one who shines like ten million suns.
Please always remove all the obstacles in all the actions I perform.

M4. GURU BRAHMA GURU VISHNU (GURU)

Guru Brahma, Guru Vishnu
Guru devo Maheshvarah
Guru sakshat para Brahma
Tasmai shri gurave namah

I bow down to that noble teacher (Guru), who is the Creator (Brahma), Sustainer (Vishnu), and Destroyer (Shiva), and who is the Supreme Brahman (the Limitless One) Himself.

M5. SARASVATI NAMAS TUBHYAM (BEFORE STUDIES)

Sarasvati namas tubhyam
Varade kaama roopini
Vidya arambham karishyaami
Siddhir bhavatu me sadaa

Goddess Saraswati, my pranams to you. You always give me what I wish for. So I ask for your blessings as I begin my studies.

M6. AARTI (OM JAYA JAGADEESHA HARE)

Om Jaya Jagadeesha Hare, Swami Jaya Jagadeesha Hare,
Bhakta Janon Ke Sankata, Daasa Janon Ke Sankata,
Kshana Me Doora Kare, Om Jaya Jagadeesha Hare.

Jo Dhyaave Phala Paave, Dukha Binse Mana Ka (Swami), (2x)
Sukha Sampati Ghar Aave, (2x)
Kashta Mite Tana Kaa, Om Jaya Jagadeesha Hare.

Maatpitaa Tum Mere, Sharana Padum Mai Kisakee (Swami), (2x)
Tum Bina Aur Na Dooja, Prabhu Bina Aur Na Dooja,
Aas Karoon Mai Jisakee, Om Jaya Jagadeesha Hare.

Tuma Poorana Paramatma, Tum Antarayaami (Swami), (2x)
Paar Brahma Parameshvara, (2x)
Tuma Sabh Ke Swami, Om Jaya Jagadeesha Hare.

Tuma Karuna Ke Saagara, Tuma Paalana kartaa (Swami), (2x)
Mai Sevaka Tuma Swami (2x),
Kripaa Karo Bharataa, Om Jaya Jagadeesha Hare.

M6. AARTI (OM JAYA JAGADEESHA HARE) CONTINUED

Tuma Ho Eka Agochara, Saba Ke Praanapati (Swami) (2x),
Kisa Vidha Milun Dayaamaya, Kisa Vidha Milun Dayaamaya,
Tuma Ko Mai Kumati, Om Jaya Jagadeesha Hare.

Deena bandhu Dukha Hartaa, Tuma Rakshaka Mere (Swami), (2x)
Apane Haatha Uthaao, Apane Charana badhaao,
Dvaara Padaa Mai Tere, Om Jaya Jagadeesha Hare.

Vishaya Vikaara Mitao, Paapa Haro Devaa (Swami), (2x)
Shradhaa Bhakti Badhaao, Shradhaa Prema Sikhaao,
Santana Ki Seva, Om Jaya Jagadeesha Hare.

Om Jaya Jagadeesha Hare, Swami Jaya Jagadeesha Hare,
Bhakta Janon Ke Sankata, Daasa Janon Ke Sankata,
Kshana Me Doora Kare, Om Jaya Jagadeesha Hare.

M7. TVAM-EVA MATA (REMINDER WHO GOD IS)

Tvam-eva maataa cha pitaa tvam-eva

Tvam-eva bandhushcha sakha tvam-eva

Tvam-eva vidya dravinam tvam-eva

Tvam-eva sarvam mama deva-deva

Oh God of all Gods!

You are my mother, father, relative and friend,

You are knowledge and wealth.

You are everything to me.

M8. SARVE BHAVANTU SUKHINAH (GOOD WISHES)

Sarve bhavantu sukhinah
Sarve santu niraamayaah
Sarve bhadraani pashyantu
Maa kashchid dukha bhaag bhavet

May all be happy,
May all be healthy,
May all have good luck,
May nobody suffer.

M9. OM PURNAMADA PURNAMIDAM (GOD IS PURE)

Om purnamadah, purnamidam, purnaat purnam-udachyate
Purnasya purnam-aadaaya, purnam-eva-vashishyate
Om shaantih, shaantih, shaantih!

That Brahman is Whole. This apparent creation is also whole. From Wholeness (Brahman), this whole (apparent creation) came about. Taking out this Whole (apparent creation) from Wholeness, the Wholeness (Brahman) alone remains. Om Peace Peace Peace.

M10. BRAMAARPRANAM, BRAHMAHAVIR (FOOD)

Brahmaarpanam Brahma Havir

Brahmaagnau Brahmanaa hutam

Brahmaiva tena gantavyam

Brahma karma samaadhinaa

Brahman = God.

God is in everything, in our worship, in the food etc.

God will be reached by those who see God (Brahman) in all things and all actions.

M11. CHINMAYA MISSION PLEDGE

We stand as one family bound to each other with love and respect.

We serve as an army courageous and disciplined,
ever ready to fight against all low tendencies and false values within and without us.

We live honestly the noble life of sacrifice and service producing more than what we consume and giving more than what we take.

We seek the Lord's grace to keep us on the path of virtue, courage and wisdom.
May thy grace and Blessings flow through us to the world around us.

We believe that the service of our country is the service of the Lord of Lords
and devotion to the people is the devotion to the supreme self.

We know our responsibilities;
Give us the ability and courage to fulfill them.

OM TAT SAT!

M12. CHINMAYAM VYAPI YAT SARVAM (GURU)

Chinmayam vyapi yat sarvam

Trai lokyam sa-charaa charam

Tat-padam darshitam yena

Tasmai shri gurave namah

I bow down to that Guru who revealed God to me as the intelligent life-principle in all living things (humans, animals and plants and trees).

M13. TRYAMBAKA MANTRA (PRAYER TO LORD SHIVA)

Om tryambakam yajaamahe
Sugandhim pushtivardhanam
Urvarukamiva bandhanaan
Mrityor mukshiya maamritat

We worship Lord Shiva (the three-eyed one) who provides for all of us.
May he look after us when we have to die.

M14. VASUDEVA SUTAM DEVAM (PRAYER TO LORD KRISHNA)

Vasudeva sutam devam
Kamsa chaanura mardanam
Devaki parmaanandam
Krishnam vande jagad gurum

I bow to you O Krishna, the Supreme Guru,
son of Devaki and Vasudeva, the destroyer of Kamsa and Chanur.

M15. KARAAGRE VASATE LAKSHMIH (EARLY MORNING PRAYER)

Karaagre vasate Lakshmih

Karamoole Sarasvati

Karamadhye tu Govindah

Prabhaate kara darshanam

On the tip of your fingers is Goddess Lakshmi,
on the base of your fingers is Goddess Saraswati,
in the middle of your fingers is Lord Govinda.

In this manner, respectfully look at your palms in the morning.

M16. OM ASATO MAA SAD GAMAYA (PRAYER FOR GUIDANCE)

Om asato maa sad gamaya
Tamaso maa jyotir gamaya
Mrityor maa amritam gamaya

Om shaantih, shaantih, shaantihi!

Oh Lord! Lead me (by giving me the knowledge) from what is unreal to what is real. Lead me from the darkness of ignorance to the light of knowledge, and from death to immortality.

M17. GAYATRI MANTRA (ENLIGHTENMENT)

Om bhur bhuvah svah
Tat savitur varenyam
Bhargo devasya dhimahi
Dhiyo yo nah prachodayaat

We meditate and think on the glory of God that is in the earth, the sky, and the heavens! May God improve our intellect.

M18. YAA KUNDENDU (GODDESS SARASWATI)

Ya Kundendu Tushara Hara Dhavalam

Ya Shubhra Vastra Vritam

Ya Veena Vara Danda Mandita Karam

Ya Shveta Padmasanam

Ya BrahmaaChyuta Shankara Prabhritibhir

Devaih Sada Pujitam

Sa Maam Pattu Sarasvati Bhagavati

Nishesha Jadyapaha

Goddess Saraswati is all white like the kunda blossom, the moon, snow, and pearl.

She is dressed in pure White.

While two of Her hands play the veena, the two other hands are poised to give boons, and award punishments as needed.

She is seated on a white lotus. She is ever worshipped by all the celestials including Brahma, Vishnu and Maheshwara.

May this Saraswati remove my obstacles and protect me.

M19. CHINMAYA MISSION AARTI

Aarati shree chinmaya sadguru ki
Divya rupa murati karunaa ki, aarati sadguru ki

Charano mein unake shaanti samaaye
Sharanaagata ki bhraanti mitaaye, paapa taapa santaapa harana ki
Aarati shree chinmaya sadguru ki, aarati sadguru ki

Veda upanishad gitaa ko gaayaa
Dharma sanaatana phira se jagaayaa, shuddha niti priti shankara ki
Aarati shree chinmaya sadguru ki, aarati sadguru ki

Siddhabaari ki tapo bhoomi mein
Nitya viraaje guru humaare, bhakta hridaya aananda srota ki
Aarati shree chinmaya sadguru ki, aarati sadguru ki

Boliye sadguru naatha mahaaraaja ki jaya!

BHAJANS

BHAJANS

- B1. Jaya Ganesha Paahi Maam
- B2. Ganesha Sharanam
- B3. Jai Jai Ganapati
- B4. Jai Ganesh, Jai Ganesh, Jai Ganesh Devaa
- B5. Single Tusked Ganapathi
- B6. Hare Rama, Hare Rama
- B7. Raghupati Raaghava Raajaa Raam
- B8. Khaate Bhi Raam Kaho
- B9. Rama Rama Rama Rama Rama Naama Taarakam
- B10. Kevat Ki Naiya
- B11. Payoji Mai-Ne
- B12. Jaya Guru Om Kaaraa
- B13. Dum Dum Dum Dum Dumaru Baje
- B14. Shankar Bhola
- B15. Subrahmanyam
- B16. Aaja Bansi Bajane Vale
- B17. Govind Bolo Gopaal Bolo
- B18. Murali Manohara
- B19. Jai Jai Raadha Raman Hari Bolo
- B20. Achyutham Kesavam
- B21. Hai Govind
- B22. Veer Hanumaanaa
- B23. Aanjaneya Veera
- B24. Bole Bole Hanumaan
- B25. Sankat Mohan
- B26. Om Hanu Hanumathe
- B27. Jaya Durgaa Lakshmi Sarasvati
- B28. Sarasvati Bhajan
- B29. Mahalakshmi Arathi
- B30. Ambaam Bhajaami (Durga)
- B31. Rama Krishna Shiva
- B32. Kabhi Ram Banke
- B33. Man Mai Prem Bharo
- B34. My God is so Great!
- B35. Guru Maatra Pitha
- B36. Sathguru Charanam

B1. JAYA GANESHA PAAHI MAAM

Jaya Ganesh, Jaya Ganesh, Jaya Ganesh Paahi Maam

Jaya Ganesh, Jaya Ganesh, Jaya Ganesh Raksha Maam

B2. GANESHA SHARANAM

Ganesha Sharanam, Sharanam Ganesha

Vaageesha Sharanam, Sharanam Vaageesha

Saareesha Sharanam, Sharanam Saareesha

B3. JAI JAI GANAPATI

Jai Jai Ganapati, Jai Ganapati, Jai Ganesh Jai Ganapati Jai Jai
Ganapati Vighna Vinaashana Haare

Lambodara Peetaambara Sohe, Hari Mani Mukuta Nayana Rata Naare
Gaja Mani Maala Gale Bija Sohe
Baala Laala Me Chandra Kalaave
Ganapati Vighna Vinaashana Haare (Jai Jai Ganapati)

Modaka Leta Deta Janani Jaba, Thumaka Chalata No Ura Jhanakaare,
Riddhi Siddhi Do Chamara Dulaavata
Sura Samoha Gati Hota Sukhaave
Ganapati Vighna Vinaashana Haare (Jai Jai Ganapati)

B4. JAI GANESH, JAI GANESH, JAI GANESH DEVAA

Jai Ganesh, Jai Ganesh, Jai Ganesh Devaa,
Maataa jaaki Paarvati, pitaa Maahaadevaa...

Ek dant dayaavant, chaar bhujaa dhaari
Maathe par tilak sohe, moose ki saavaari
Paan chadhe, phool chadhe, aur chadhe mevaa
Ladduan ka bhog lage, sant kare sevaa (Jai Ganesh)

B5. SINGLE TUSKED GANAPATHI

Single tusked Ganapathi - Ekadanta

Big bellied Ganapathi - Lambodara

Remover of obstacles - Vigna naashaka

Supreme Lord my Vinayaka

Lord of all spirits - Gananayaka

Elephant-faced God – Gajana

Bent trunk ganapathi - Vakrathunda

Son of Parvathi – Umasutha

B6. HARE RAMA, HARE RAMA

Hare Rama, Hare Rama

Rama Rama, Hare Hare

Hare Krishna, Hare Krishna

Krishna Krishna, Hare Hare

B7. RAGHUPATI RAAGHAVA RAAJAA RAAM

Raghupati Raaghava raajaa Raam, patita paavana Sita Raam,

Ishwar Allah tero naam, saba ko sanmati de
Bhagavaan,(Raghupati)

Sita Raam, Sita Raam, bhaj pyaare tu, Sita Raam.
(Raghupati)

B8. KHAATE BHI RAAM KAH0

Khaate Bhi Raam Kaho (eating)

Pite Bhi Raam Kaho (drinking)

Sote Bhi Raam Kaho (sleeping)

Raam Raam Raam

Bolo Raam Raam Bolo (3) Raam Raam Raam

Uthate Bhi Raam Kaho (getting up)

Phirate Bhi Raam Kaho (roaming)

Girthe Bhi Raam Kaho Ram (falling down) (Bolo Raam)

Padhte Bhi Raam Kaho (reading)

Likhte Be Raam Kaho (writing)

Sunthe Bhi Ram Kaho (listening) (Bolo Raam)

Khelte bhi Raam Kaho (playing)

Jeethte bhi Raam kaho (winning)

Haarte bhi Raam kaho (losing) (Bolo Raam)

B9. RAMA RAMA RAMA RAMA NAAMA TAARAKAM

Rama Rama Rama Rama Rama Naama Taarakam
Ramakrishna Vaasudeva, Bhakti Mukti Daayakam
Jaanaki Manoharam Sarva Loka Naayakam
Shankaraadi Sevya Maana Divya Naama Vaibhavam

B10. KEVAT KI NAIYA

Raam ji ko leke chali kevat ki naiya Gange maiya
Naiya mein savaar hai jagat ke kivaiyaa Gange maiya

Vinthi hai meri zara dheere behna
Maanle thu aaj maiya mera kehna
Chaayi hai Ghataayen chale thandi purvaiya Gange maiya
(Raam ji)

Mil gaya mujhe meri bhakthi ka phal
Prabhu ne pilaya Shree charanon ka jal
Jai ho gange maiya jai ho jai ho

Mil gaya...
Mujhpe dhayaal hue Lakhana ki bhaiya Gange maiya
(Raam ji)

B11. PAYOJI MAI-NE

Payoji Mai-ne Ram ratan dhan payo

Vastu amolik di mere sataguru
Kirapa kari apanayo (Payoji)

Janam janam ki punji payi
Jag mein sabhi khovayo (Payoji)

Meera ke prabhu giridhar nagar
Harakha harakha jasa gayo (Payoji)

B12. JAYA GURU OM KAARAA

Jaya Guru Om Kaaraa, Jaya, Jaya
Sadguru Om Kaaraa, Om

Brahma Vishnu Sadaashiva
Hara Hara Hara Hara Mahadevaa

B13. DUM DUM DUM DUM DUMARU BAJE

Dum Dum Dum Dum, Dumaru baje
Hara bol naath Shiva Shambho bhaje
Ghan Ghan Ghan Ghan, Ghanta baje
Hare Gauri naath Shiva Shambho bhaje

B14. SHANKARA BHOLA

Shankara bhola bhala, bada matavala bada matavala hai.

Jata se unaki ganga bahaye
Hatha mem bhanga ka pyala,
Hai bhanga ka pyala, bada matavala hai. (Shankara)

Jata mem unake chandrama viraje
Gale mein sarpon ki mala,
Hai sarpon ki mala, bada matavala hai. (Shankara)

Angon mem unke gauri maa viraje
Goda mein Ganpati bala hai Ganpati bala, bada matavala
hai. (Shankara)

B15. SUBRAHMANYAM

Subrahmanyam Subrahmanyam,
Shanmukha Naatha Subrahmanyam.

Shiva Shiva Shiva Shiva Subrahmanyam,
Hara Hara Hara Hara Subrahmanyam,
Shiva Shiva Shiva Shiva Subrahmanyam,
Hara Hara Hara Hara Subrahmanyam.

Shiva Sharavana Bhava Subrahmanyam,
Guru Sharavana Bhava Subrahmanyam,
Shiva Shiva Hara Hara Subrahmanyam,
Hara Hara Shiva Shiva Subrahmanyam.

B16. AAJA BANSI BAJANE

Aaja bansi bajane vala,
Aja gauen carane-vala,
Aja makhana curane vala
Aja gita sunane vala.

B17. GOVIND BOLO HARI GOPAAL BOLO

Govind bolo Hari gopal bolo

Radha Ramana Hari gopal bolo

Gopala gopalare pyaare nandlala

Pyaare nandlala mohan murlivala re

Radhe Shyam

B18. MURALI MANOHARA

Murali Manohara Raadhe Shyaam

Gopi Vallabha Raadhe Shyaam

Devaki Nandana Raadhe Shyaam

Raadhe Shyaam Jaya Raadhe Shyaam

Venu Vilolaa Raadhe Shyaam

Vijaya Gopaalaa Raadhe Shyaam

Nanda Kumaaraa Raadhe Shyaam

Navaneeta Chora Radhe Shyaam

B19. JAI JAI RAADHAA RAMAN HARI BOL

Jai Jai Raadhaa Raman Hari Bol, Jai Jai Raadhaa Raman Hari Bol
Hari Bol Hari Bol, Hari Bol, Hari Bol

Man Tera Bole Radhe Krishna, Tan Tera Bole Radhe Krishna (Jai Jai)
Jiva Tera Bole Radhe Krishna, Mukase Nikle Radhe Krishna (Jai Jai)
Aankhein Tere Bole Radhe Krishna, Saansien Tere Bole Radhe Krishna
(Jai Jai)

Dhadkan Bole Radhe Krishna, Darpan Bole Radhe Krishna (Jai Jai)
Antar Bole Radhe Krishna, Rom Rom Bole Radhe Krishna (Jai Jai)
Brindabran Mein Radhe Krishna, Bansi Bole Radhe Krishna (Jai Jai)
Govardhan Mein Radhe Krishna, Madhuban Mein Radhe Krishna (Jai Jai)
Hum Sab Bole, Sab Jan Bole (Jai, Jai)

Hari Bol Hari Bol, Hari Bol, Hari Bol
Jai Jai Raadhaa Raman Hari Bol, Jai Jai Raadhaa Raman Hari Bol

B20. ACHYUTAHAM KESAVAM

Achyutam Keshavam Krishna Damodaram
Rama Narayananam Janaki Vallabham

Kaun Kehte Hai Bhagvaan Aate Nahi
Tum Meera Ke Jaise Bulate Nahi (Achyutam)

Kaun Kehte Hai Bhagvaan Khaate Nahi
Ber Shabri Ke Jaise Khilate Nahi (Achyutam)

Kaun Kehte Hai Bhagvaan Sote Nahi
Maa Yashoda Ke Jaise Sulaate Nahin (Achyutam)

Kaun Kehte Hai Bhagvaan Naachthe Nahi
Gopiyo Ki Tarah Tum Nachaathae Nahi (Achyutam)

Naam Japate Chalo Kaam Karte Chalo
Har Samay Krishna Ka Dhyaan Karte Chalo (Achyutam)

B21. HAI GOVIND GOPAL

Hai Govind hey Gopal ab tho jeevan haare

Hai Govind raakho sharan ab tho jeevan haare

Neera pivana hethu gayo, Sindhu ke kinaare

Sindhu beech basatha graaha, Charana dhari pachaare (Hai Govind)

Chaara prahara yuddha bhayo, lai gayo majhadhaare

Naaka kaan dubana laage, Krishna ko pukaare (Hai Govind)

Soora kahe shyaam suno, sharana hai thihaare

Ab ki baar paar karo, nandha ke dhulaare (Hai Govind)

B22. VEER HANUMAANAA

Veer Hanumaanaa, Ati balavaanaa, Raam naam rasiyaa-re, Hey Hey Hey Hey!

Veer Hanumaanaa, Ati balavaanaa, Raam naam rasiyaa-re, Ho Ho Ho Ho!

Raghupati Raaghava Raja Raam, patit paavan Sita Raam, (Veer Hanumaanaa)

Sita Raam Jai Sita Raam, Sita Raam Jai Sita Raam, (Veer Hanumaanaa)

Raam Lakshman Jaanki, Jai Bolo Hanumaan Ki! (Veer Hanumaanaa)

Prabhu Mana Basiyaa-re

B23. AANJANEYA VEERA (HANUMANJI)

Aanjaneya Veera Hanumanta Shoora, Vaayu Kumaara
Vaanara Veera

Sri Raam, Jaya Raam, Jaya Jaya, Raam Raam,

Aanjaneya Veera Hanumanta Shoora, Vaayu Kumaara
Vaanara Veera

Sri Raam, Jaya Raam, Jaya Jaya, Raam Raam,

B24. BOLE BOLE HANUMAAN

Bol bajarang bali ki jai, Bol pavan putra Hanumaan ki
jai!

Bole bole Hanumaan, Bolo bhakto Siyaa Raam
Shree Raam ke charno mein bante, bigre kaam

1. Uski shobha hai Vishnu mein, Uski shobha hai mohan si Tulsi ne
jab sheesh jhukaayaa, Dhanush bani kaanhaa ki bansi
Raam ki maayaa Raam hi jaane, kan kan mein shree Raam
(Bole)

2. Bol bol tu Raam ramaya, Jeevan phir na milega bhaiya
Duniya to bharam jaal hai murakh, Raam hi paar lagaaye naiya
Rhaagav ke charno mein hi tu paayega vishraam (Bole)

B25. SANKAT MOCHAN

Bala samai ravi bhaksha liyo, Taba teenahu loka bhayo andhiyaaro
Taahi so traasa bhayo jaga-ko, Yaha sankata kaahu so jaata na taaro
Dewan-aani kari binatee, Taba chaari diyo ravi kashta niwaaro
Kaunhi jaanata hai jaga may kapi,

Sankat mochan naam tihaaro, sankat mochan naam tihaaro

Baali ko traasa kapeesa basai giri, jaata mahaa prabhu pantha nihaaro
Chaukee maha muni sraapa diyo, taba chaahiyay kowna bichaar
bichaaro
Lai dwija roopa liwaaya mahaa prabhu, so tuma daasa kay shoka
niwaaro
Kaunhi jaanata hai jaga may kapi (Sankat)

Rawana traasa-dayi siya ko, saba raakshashi so kahi shoka nivaaro
Taahi samaya hanumana mahaa prabhu, jaaya mahaaraj nicharamaaro
Chaahita-siya ashoka so-aagi, soo-dai prabhu mudrika soka niwaaro
Kaunhi jaanata hai jaga may kapi (Sankat)

B.26 OM HANU HANUMATHE

Om Hanu Hanumathe Shri Raam dhoothaaya nama

Aisi bhakti nahi jagath mein, jaisi hai Hanuman ki
Aisi shakthi nahi jagath mein, jaisi hai Hanuman ki
Aisi bhakti nahi jagath mein, jaisi hai Hanuman ki
(Om hanu)

Jai Jai Jai Hanuman ki, Pavan Putra Bhagavaan ki
Aisi bhakti....

Sevak Shri Hanuman ko dekho, Moorath hai Bhagvaan ki
Jeer ke chaathi dharshan dheena, Katha Suno Balwaan Ki
Aisi Bhakti...

Rom rom mein Raam base hai, Rg rag mein hai Jaanki
Daas Narayan bhakti maange, Pal pal Shri Hanuman Ki
Aisi Bhakti...

B27. JAYA DURGAA LAKSHMI SARASVATI

Jaya Durgaa Lakshmi Sarasvati, maa paahi jaganmaataa
Paahi jaganmaataa, maam paahi jaganmaataa
Traahi jaganmaataa, maam paahi jaganmaataa
Jaya Durgaa Lakshmi Sarasvati, maa paahi jaganmaataa

B28. SARASWATHI BHajan

Hey Sharadhe maa, hey sharadhe maa
Agnyaanata se hame taar de maa

Tu svar ki devi hai sangita tujhse
Har shabda tera hai har gita tujhse
Hum hai akele hum hai adhure
Teri sharan hum hame pyaar de maa (Hey Sharadhe)

Tu svetavarni kamal par biraje
Hathom me vina mukuta sar pe saje
Man se hamare mita ke andhere
Humko ujaalon ka sansaar de maa (Hey Sharadhe)

B29. MAHALAKSHMI ARATHI

Om Jai Lakshmi Mata, Maiya Jai Lakshmi Mata
Tumako Nis din Sevat, Maiya ji ko nis din sevat
Hari Vishnu dhata, Om Jai Lakshmi Mata

Uma Rama Brahmani, Tum Hi Jag Mata
Surya Chandrama Dhyavat, Naarad Rishi Gata
Om Jai Lakshmi Mata

Durga Roop Niranjani, Sukh Sampati Data
Jo Koi Tumako Dhyavat, Riddhi Siddhi Dhan Pata
Om Jai Lakshmi Mata

Tum Paatal Nivasini, Tum Hi Shubhdata
Karma Prabhaav Prakaashini, Bhavanidhi Ki Trata
Om Jai Lakshmi Mata

Jis Ghar Mein Tum Rahti, Sab Sadgun Aata
Sab Sambhav Ho Jata, Man Nahi Ghabrata
Om Jai Lakshmi Mata ||

B29. MAHALAKSHMI ARATHI - CONTINUED

Tum Bin Yagya Na Hote, Vastra Na ho Pata
Khaan-Paan Ka Vaibhav, Sab Tumase Aata
Om Jai Lakshmi Mata

Shubh-Gun Mandir Sundar, Kshirodadhi-Jata
Ratna Chaturdash Tum Bin, Koi Nahi Pata
Om Jai Lakshmi Mata

Mahalakshmi Ji Ki Aarti, Jo Koi Nar Gata
Ur Anand Samata, Paap Utar Jata
Om Jai Lakshmi Mata

Om Jai Lakshmi mata.....

B30. DIVINE MOTHER (DURGA)

Ambam Bhajaami Jagadambam Bhajaami

Ambam Bhajaami Jagadambam Bhajaami

Tripurambam Bhajaami Sharadambam Bhajaami

Ambam Bhajaami Jagadambam Bhajaami

Meaning: Hail Goddess Amba Parvati Hail Divine Mother of the entire creation! Hail Goddess of All three Worlds (Heaven, Earth, Hell). Hail Goddess of True Knowledge.

B31. RAMA KRISHNA SHIVA

Rama Krishna Shiva Naam Suhaaye
Sabke Hi Guna Manko Ubhaaye
(at the end: Sabke Hi Guna Hum Apnaaye)

Dharma Sheela Raghu Raam Kahaaye
Giridhar Naagar Krishna Ubhaaye
Shiva Shankar Nith Dhyaan Lagaaye (Rama)

B32. KABHI RAAM BANKE

Kabhi Raam Banke, Kabhi Shyaam Banke
Chale Aanaa, Prabhuji Chale Aanaa

Tum Raam Roop Mein Aanaa
Sita Saath Leke, Dhanush Haath Leke (Chale Aanaa)
Tum Shyaam Roop Mein Aanaa
Raadhaa Saath Leke, Murli Haath Leke(Chale Aanaa)

Tum Shiv Ke Roop Mein Aanaa
Gauri Saath Leke, Damru Haath Leke(Chale Aanaa)

Tum Vishnu Roop Mein Aanaa
Laxmi Saath Leke, Chakra Haath Leke(Chale Aanaa)

Tum Ganpathi roop mein aana
Riddhi Saath Leke, Siddhi Saath Leke(Chale Aanaa)

B33. MAN MEIN PREM BHARO

Man Mein Prem Bharo, Guru Ka Dhyaan Karo
Guru Ka Dhyaan Karo Sathguru Ke Charan Dharo

B34. MY GOD IS SO GREAT!

My God is so great, so strong and so mighty,
there is nothing my God cannot do. (*clap, clap*)

The mountains are His, the rivers are His,
the stars are His handiwork too. (*clap, clap*)

My God is so great, so strong and so mighty,
there is nothing my God cannot do. (*clap, clap*)

He fashioned the trees, the wind and the seas,
and painted the sky royal blue. (*clap, clap*)

My God is so great, so strong and so mighty,
there is nothing my God cannot do. (*clap, clap*)

He made us with love sent straight from above,
and filled us with His wisdom too. (*clap, clap*)

My God is so great, so strong and so mighty,
there is nothing my God cannot do. (*clap, clap*)

B35. GURU MAATRA PITHA

Guru Maatra Pitha Guru Bandhu Sakha

Tere Charano Mein Swami Mere Koti Pranaam

Priyataam Tumhi Praananaath Tumhi

Tere Charano Mein Swami Mere Koti Pranaam (Guru)

Tumhi Bhakti Ho Tumhi Shakti Ho

Tumhi Mukti Ho Mere Sambh Shiva (Guru)

Tumhi Prerana Tumhi Sadhana

Tumhi Aaradhana Mere Sambh Shiva (Guru)

Tumhi Prem Ho Tumhi Karuna Ho

Tumhi Moksh Ho Mere Sambh Shiva (Guru)

B36. SATHGURU CHARANAM

Sathguru charanam bhavaharanam

Parama Guru charanam bhavaharanam

Paramesha Guru charanam bhavaharanam

