JAI SAI RAM

Contents

108 Bhajan Guidebook

Preface		4
Level 1		5
1	Alakh Niranjana Bhava Bhaya Bhanjana Narayan Narayan	5
2	All I ask of you is forever to remember meas loving you	5
3	Allah Allah my inner light	5
4	Bada Chitta Chora Brindavana Sanchara	5
5	Bhaja Mana Panduranga Vitthala Jai Vitthala	5
6	Bhajamana Govinda Gopala	6
7	Chitta Chora Yashoda Ke Bal Navanitha Chora Gopal	6
8	Divine Mother Soham, You and I are one	6
9	Door of My Heart Open Wide I Keep for Thee	6
10	Durga Lakshmi Saraswathi Sai Jaganmatha	6
11	Father I Adore You	7
12	Gangadhara Hara Gangadhra Hara	7
13	God's Love is so Wonderful so Wonderful	7
14	Gopala Gopala Devaki Nandhana Gopala	7
15	Gopala Gopala Nacho Gopala	7
16	Gopala Radha Lola	8
17	Govinda Rama Jai Jai Gopala Rama	8
18	Gowri Ganesh Uma Ganesh	8
19	Hara Shiva Shankara Shashanka Shekara	8
20	Hare Rama Hare Rama Rama Hare Hare	8
21	Hari Hari Hari Smarana Karo	9
22	Hari Om Nama Shivaya	9
23	Hey Nanda Nanda Gopala Aanandha Nanda Gopala (2)	9
24	Jai Hari Krishna Jai Hari Krishna Govardhana Giridhaari	
25	Jai Jai Bhavani Maa Ambe Bhavani Maa	
26	Jai Jai Vitthala Panduranga Vitthala	9
27	Janaardhana Nandalaala Govinda Gopaala	
28	Jaya Guru Omkara Jaya Jaya Sadguru Omkara Om	
29	Like the sunlight, like the moonlight always always I am with you	
30	Nanda Ke Lal Murali Gopal	10
31	Narayan Narayan Bhaja Mana Narayan	
32	Narayana Hari Narayana Veda Parayana	
33	Om Shivaya Om Shivaya	11

34	Panduranga Vitthala Jaya Pandarinatha Vitthala	11
35	Rama Nama Bolo Sai Nama Bolo Sai Shyama Ganashyaam Jai Bolo	11
36	Sai you are More Precious than Silver	11
37	Sathyam Gnanam Anantham Brahma	11
38	Shaila Girishwara Uma Maheshwara	
39	Shiva Shiva Shambho Shankara Hara Hara Hara Mahadevara	12
40	Shivaya Namah Shiva Shivaya Namah Shiva Shivaya Namah	12
41	Subramaniam Subramaniam Shanmukanatha Subramaniam	12
42	Vittala Hari Vittala (3)	12
Level 2	2	13
43	Anjaneya Vira Hanumantha Shura	13
44	At your feet dear Lord we pray, grace us with your love this day	13
45	Ayodhyavasi Ram Ram Ram Dasharatha Nandhana Ram	13
46	Bolo Narayana Jai Jai Vitthala	13
47	Dam Dam Dam Damaru Bhaje	14
48	Dear Lord Sweet Lord	14
49	Dhim Dhim Dhimi Natana Shiva	14
50	Don't worry, be happy for Baba loves us so	14
51	Durge Durge Jai Jai Maa	14
52	Ganesha Charanam Sharanam Ganesha (4)	15
53	Ganesha Sharanam Parama Pavanam Sathya Sainam Gajananam	15
54	God is all God is all God is all there is	15
55	Gopala Radhe Krishna Govinda Govinda Gopal	15
56	Govinda Gopala Prabhu Giridhari	15
57	Govinda Hare Gopala Hare Hey Gopi Gopa Bala	16
58	Govinda Narayana Gopala Narayana	16
59	Guru Baba Guru Baba	16
60	Hari Aanandhamaya Jaya Narayana	16
61	Hari Hari Hari Hari Hari Bolo	17
62	Jagadishvari Daya Karo Ma	17
63	Jai Jai Gana Nayaka Jai Jai Vigna Vinashaka	17
64	Know that the Lord is sweetness itself	17
65	Love Is My Form, Truth Is My Breath, Bliss Is My Food	17
66	Manasa Bhajore Guru Charanam	18
67	Om Sri Ram Jai Ram Jai Ram	18
68	Paar Karo Uddhara Karo Hey Parthipuri Bhagavaan	18
69	Punya Naam Pavithra Naam Rama Naama Sai Ram	18
70	Purandara Ranga Hare Vittala	18
71	Radhey Govinda Krishna Murari	19
72	Rahim Mana Rahim Mana Ram Rahim	
73	Rama Lakshmana Janaki Jai Bolo Hanuman Ki	19
74	Rama Rama Sai Rama	
75	Ramam Bhajo Raghu Ramam Bhajo	20
76	Sai Jagan Natha Sri Sai Jagan Natha Hey Sai Jagan Natha	20

	77	Shiva Shambho Hara Hara Shambho	.20
	78	Shiva Shiva Shambho Thandava Priyakara	.20
	79	Sing Alleluiah to our Lord (2)	.20
	80	Vittala Bhajo Sai Vittala Bhajo	.21
	81	Vittala Vittala Hari Vittala	.21
	82	We are Blessed, We are Blessed	.21
	83	Why fear when I am here	.21
	84	You are my Mother, You are my Father	.22
Le	evel-3		.23
	85	Allah Ho Akbar Allah Ho Akbar Allah Ho Akbar	.23
	86	Beautiful God, Alleluia (3)	
	87	Bhajo Rey Sada Bhajo Rama Krishna Govinda	.23
	88	Bhajore Bhajo Sai Hare Ram	
	89	Ganga Jatadhara Gauri Shankara Girija Mana Ramana (Jaya)	.24
	90	Govinda Krishna Jai Gopaala Krishna Jai	.24
	91	Harey Krishna Harey Ram Sai Ram Sai Ram	.24
	92	I am God, I am God, I am no different from God,	.25
	93	I keep feeling Your Love in me over and over again (2)	.25
	94	Jai Hari Bol Jai Sita Ram Gopi Gopala Bhajo Radhe Shyam	.25
	95	Madhava Harey Madhu Sudana Harey	.25
	96	Madhuvana Ke Murali Vala	.25
	97	Narayana Hari Om Hari Om	.26
	98	Om Namah Shivaya Namo Narayana (4)	.26
	99	Paramanandha Govinda Gopala Jai	.26
	100	Radhey Radhey Govindha	.26
	101	Rama Hare Sai Krishna Hare Sarva Dharma Priya Sai Hare	.26
	102	Ramakrishna Prabhu Tu He Ram He Ram	.27
	103	Sai Baba Geeta Sudha Madhuram Madhuram Anandam	
	104	Sai Hamara Ham Sai Ke Aisa Prema Hamara	.27
	105	Shankara Sadashiva Chandrashekara	.27
	106	Shankara Shiva Shankara Shankara Shambho	.28
	107	Sri Rama Rama Yadu Nandana Hey Ghanashyam	.28
	108	Vahe Guru Vahe Guru Ji Bolo	.28

Preface

Pranams at the Lotus Feet of Bhagavan

With love and reverence, we humbly offer the '108 Devotional Song Guidebook' to our beloved, omnipresent Bhagavan. He has inspired us to prepare the Guidebook to aid children and adults select devotional songs (bhajans) according to complexity. An Audio file (mp3 CD) of the devotional songs from the guidebook accompanies the guidebook to facilitate learning.

The Guidebook categorizes 108 familiar devotional songs into three levels (Levels 1, 2 and 3) in order of complexity. Songs are arranged in alphabetical order within each level. Level 1 consists of bhajans that are simple, easy to pronounce and contain 3 to 4 lines. All words fall on the beat and tunes are repeated within the lines. These are easy to learn by repeated listening to the audio recording. Level 2 bhajans are usually 4 to 6 lines, and may have a variation in tune. Most of the bhajans have words on the beat. Level 3 bhajans have 5 or more lines. Tunes are more complex than those in Levels 1 and 2. The beat may have variation and therefore, needs more practice.

The Guidebook has been prepared by USA Region 7 volunteers and is offered with Love to all devotees. Special thanks to Raagabox and RadioSai for giving us permission to use audio resources from their sites.

JAI SAI RAM

Level 1

1 Alakh Niranjana Bhava Bhaya Bhanjana Narayan Narayan Narayan Sai Narayan Narayan Narayan Narayan Sathya Narayan

Meaning: Lord Narayana (Lord Sai) is the imperceptible, faultless destroyer of the cycle of birth and death

- 2 All I ask of you is forever to remember me--as loving you Ishk Allah Mahbud Lallah (2)
- 3 Allah Allah my inner light
 Allah Allah my inspiring Sight
 Allah O Akbar (3)
 Allah Allah my inner Self
 Allah Allah my Goal in life
 Allah O Akbar (5)
- 4 Bada Chitta Chora Brindavana Sanchara Gopala Gopala Hey Murali Gopala Bada Chitta Chora Brindavana Sanchara Govardhanoddhara Gopala Bala Gopi Manohara Radhe Gopala

Meaning: Gopala, You are the great "stealer of hearts", who walked the gardens of Brindavan. As the young cowherd boy with the enchanting flute, You lifted the Govardhana mountain (to protect the devotees), and captivated Radha and the Gopis.

5 Bhaja Mana Panduranga Vitthala Jai Vitthala Purandhara Vitthala Vitthala Jai Vitthala

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

6 Bhajamana Govinda Gopala Govinda Gopala Gopala Bhajamana Govinda Gopala Govinda Bolo Hari Gopala Bolo (2) Govinda Gopala Gopala

Meaning: O Mind! Worship Govinda and Gopala (Lord Krishna)

7 Chitta Chora Yashoda Ke Bal Navanitha Chora Gopal Gopal Gopal Govardhana Dhara Gopal Gopal Gopal Gopal Govardhana Dhara Gopal

Meaning: Krishna is the stealer of the devotee's heart. As the child of Yashoda, He stole butter and He held aloft the Govardhana mountain

- 8 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
- 9 Door of My Heart Open Wide I Keep for Thee
 Wilt Thou come (2) precious Baba, Come to Me
 Will My Days Fly Away without seeing you My Lord
 Night and Day (2) I Look for Thee Night and Day
 Wilt Thou come (2) precious Baba, Come to Me
- 10 Durga Lakshmi Saraswathi Sai Jaganmatha Sai Jaganmatha Maam Pahi Jaganmatha Sai Jaganmatha Maam Pahi Jaganmatha

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

11 Father I Adore You
Lay my Life before You
How I Love You
Baba I Adore You
Lay my Life before You
How I Love You
Spirit I Adore You
Lay my Life before You
How I Love You

12 Gangadhara Hara Gangadhra Hara Kailasha Natha Prabu Shankara Bhava Nasha Bhava Bhanja Vimochana Sathya Sai Shiva Shankara

Meaning: O Lord Sai! Thou art the destroyer of fear and bondage of birth and death and remover of obstacles

God's Love is so Wonderful so Wonderful God's Love is so Wonderful God's Wonderful Love It's so high you can't get over it (3)
God's Wonderful Love
It's so low you can't get under it (3)
God's Wonderful Love
It's so wide you can't get around it (3)
God's Wonderful Love

14 Gopala Gopala Devaki Nandhana Gopala Gopala Vasudeva Nandhana Gopala Devaki Nandhana Gopala (Vasu..)

Meaning: Chant the name of Lord Krishna! Son of Devaki & Vasudeva

15 Gopala Gopala Nacho Gopala Nacho Nacho Nacho Sai Nandalala Rhuma Jhuma Rhuma Jhuma Nacho Gopala Nacho Nacho Nacho Sai Nandalala

Meaning: Please perform your enchanting dance, O Sai Gopala

16 Gopala Radha Lola Murali Lola Nandalala (Sai) Gopala Radha Lola Keshava Madhava Janardana Vanamala Brindavana Bala Murali Lola Nandalala

Meaning: Chant the name of Lord Gopala, the divine flute-player of Brindavan, and beloved of Radha.

17 Govinda Rama Jai Jai Gopala Rama Madhava Rama Jai Jai Keshava Rama Govinda Rama Jai Jai Gopala Rama Durlabha Rama Jai Jai Sulabha Rama Eka Tu Rama Jai Jai Aneka Tu Rama

Meaning: Victory to Lord Gopala, Govinda, Madhava, Keshava and Rama, the One Lord who incarnated and manifested as many. Lord Rama is difficult to realize, yet once realized, there is supreme bliss.

18 Gowri Ganesh Uma Ganesh Parvathi Nandan Sri Ganesh Sharanam Ganesh Sharanam Ganesh Shiva Nandana Ganapathi Ganesh

Meaning: 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

19 Hara Shiva Shankara Shashanka Shekara Hara Bham Hara Bham Bham Bolo (2) Bhava Bhayankara Girijaa Shankara Dhimi Dhimi Dhimi Thaka Nartana Khelo (2)

Meaning: Chant the name of Lord Shiva, dancing to the rhythm of drums. Shankara, Lord of Girija, destroys the fear of the cycle of birth and death.

20 Hare Rama Hare Rama Rama Hare Hare Hare Hare Krishna Hare Krishna Krishna Krishna Hare Hare

Meaning: Chant the name of Lord Rama and Lord Krishna

21 Hari Hari Hari Smarana Karo Hari Charana Kamala Dhyana Dharo Murali Madhava Seva Karo Hey Murahara Giridhari Bhajana Karo

> Meaning: Contemplate on the name of Lord Hari. Meditate on the Lotus Feet of Lord Hari. Worship the Divine Flute Player, Lord Madhava. Sing the glory of Lord Giridhari, the destroyer of Mura (demonic qualities)

22 Hari Om Nama Shivaya Shiva Shiva Shankara Hara Parameshwara Sayeeshwaraya Nama Om (2)

Meaning: Bow to Lord Sai, the very embodiment of Lord Shiva

23 Hey Nanda Nanda Gopala Aanandha Nanda Gopala (2)
Hey Nanda Nanda Aanandha Nanda Yadu Nanda Nanda Gopala

Meaning: Son of Nanda, blissful Krishna, the cowherd boy; Blissful son of the Yadu clan, Nanda's cowherd boy.

Jai Hari Krishna Jai Hari Krishna Govardhana Giridhaari
 Raadha Mohana Raadha Jeevana
 Manjula Kunja Vihaari

Meaning: 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.

25 Jai Jai Bhavani Maa Ambe Bhavani Maa Ambe Bhavani Maa Sai Bhavani Maa (Jai Jai...) Shiridi Bhavani Maa Parthi Bhavani Maa Atmanivasi Maa Sai Nhavani Maa

> Meaning: Glory to the Divine Mother, to Parvati! The Divine Mother of Shirdi now dwells in Puttaparthi The Divine Mother, Parvati, indweller of every soul

26 Jai Jai Vitthala Panduranga Vitthala Pundhareeka Varada Panduranga Vitthala

Meaning: Victory to Lord Panduranga

27 Janaardhana Nandalaala Govinda Gopaala Sai Rama Sai Rama Rama Rama Gopaala Sai Krishna Sai Krishna Krishna Krishna Gopaala

Meaning: Chant the many names of Lord: Govinda, Gopala, Rama, Krishna, Sai and Janaardhana and the loving prince of Nanda: Nandalaala.

28 Jaya Guru Omkara Jaya Jaya Sadguru Omkara Om Brahma Vishnu Sada Shiva Hara Hara Hara Mahadeya

Meaning: Glory to the Guru who is the embodiment of the sacres Om, the true guru Brahma, Vishnu and Shiva

Like the sunlight, like the moonlight always always I am with you Like the ocean, like the river, always I am flowing to 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 (Hare Rama Hare Rama Rama Rama Hare Hare Hare Krishna Hare Krishna Krishna Krishna Hare Hare) (2)

30 Nanda Ke Lal Murali Gopal
Giridhari Govinda Radhe Gopal
Nanda Mukunda Radhe Gopal
Radhe Jaya Radhe Jaya Radhe Gopal
Radhe Radhe Radhe Gopal
Radhe Radhe Murali Gopal
Radhe Radhe Shyam Gopal
Radhe Radhe Sai Gopal

Meaning: Salutations to Krishna, the beloved of Radha, the joy of Nanda, the enchanting flute player, and the dark-complexioned Lord Sai Gopal

31 Narayan Narayan Bhaja Mana Narayan Shri Hari Madhava Narayan Bhaja Mana Narayan Murali Shyam Mohana Shyam Murali Mohana Shyam Mere Ram He Ghana Shyam Sai Sadguru Nam

Meaning: Chant and remember the name of Narayana and Hari. Chant the names of the enchanting flute-player Krishna who is beautiful and dark like a rain cloud; of Rama and of Sai, the true Guru.

- 32 Narayana Hari Narayana Hari Narayana Veda Parayana Shambho Mahadeva Shambho Mahadeva Shambho Mahadeva Sada Shiva
- 33 Om Shivaya Om Shivaya Shambo Shankara Om Shivaya (3)

Meaning: Chant the mantra "Om Shivaya Shambo Shankara Om Shivaya"

34 Panduranga Vitthala Jaya Pandarinatha Vitthala Panduranga Vitthala Jaya Pundari Kasha Vitthala Vitthala Jaya Vitthala Purandhara Vitthala (2) Vitthala Jaya Vitthala Jaya Rakhumai Vitthala

Meaning: Recite the name of Panduranga and Vitthala. Victory to Lord Vithhala

35 Rama Nama Bolo Sai Nama Bolo Sai Shyama Ganashyaam Jai Bolo Rama Nama Bolo Sai Nama Bolo Sai Shyama Ganashyaam

Meaning: Chant the name of Lord Rama & Lord Sai.

- 36 Sai you are More Precious than Silver
 Sai you are More Value than Gold
 Sai you are More Beautiful than Diamonds
 Nothing I desire compares with You
- 37 Sathyam Gnanam Anantham Brahma Sathyam Gnanam Anantham Brahma Sathyam Gnanam Anantham Brahma Sathyam Brahma Gnanam Brahma Anantham Brahma

Meaning: True Knowing Boundless God

38 Shaila Girishwara Uma Maheshwara Kashi Vishveshwara Sada Shiva Sada Shiva Sada Shiva Sada Shiva Shambho Sada Shiva

Meaning: Lord of Mount Kailas, Lord of Uma, Lord of Kashi, Lord of Universe, unchanging Lord Shiva

39 Shiva Shiva Shambho Shankara Hara Hara Hara Mahadevara Gangajata Dhara Gauri Manohara Parthi Puri Parameshwara

Meaning: Shiva, Giver of Happiness Lord Shiva, the Great God who supported the Divine river Ganga in His matted hair who hasParvati, the Fair One, at his handThe Supreme God, Protector.

40 Shivaya Namah Shiva Shivaya Namah Shiva Shivaya Namah...
...Om Namah Shivaya
Shivaya Namah Shiva Shivaya Namah Shivaya
Shivaya Namah Om Namah Shivaya

Meaning: All glory and obeisance to Lord Shiva, the embodiment of Om

- 41 Subramaniam Subramaniam Shanmukanatha Subramaniam Subramaniam Shanmukanatha Subramaniam Shiva Shiva Shiva Shiva Subramaniam Hara Hara Hara Hara Subramaniam Shiva Shiva Hara Hara Subramaniam Hara Hara Shiva Shiva Subramaniam Guru Sharavana Bhava Subramaniam Shiva Shiva Hara Hara Subramaniyam Hara Hara Shiva Shiva Subramaniam
- 42 Vittala Hari Vittala (3)
 Panduranga Vittale Hari Narayana
 Purandara Vittale Hari Narayana
 Hari Narayana Bhajo Narayana
 Sai Narayana Sathya Narayana

Meaning: Glory to Lord Vittala, Panduranga, workship his name in song.

Level 2

43 Anjaneya Vira Hanumantha Shura
Vayu Kumara Vanara Vira
Anjaneya Vira Hanumantha Shura
Vayu Kumara Vanara Vira
Shri Ram Jaya Ram Jaya Jaya Ram Ram (3)
Shri Ram Jaya Ram Jaya Sai Ram Ram

Meaning: The mighty, and powerful Anjaneya is the offspring of the Wind God. Glory be unto Lord Rama and Lord Sai.

- 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
- 45 Ayodhyavasi Ram Ram Ram Dasharatha Nandhana Ram Pathitha Pavana Janaki Jeevana Sita Mohana Ram Ayodhyavasi Ram Ram Ram Dasharatha Nandhana Ram Pathitha Pavana Janaki Jeevana Sita Mohana Ram

Meaning: Lord Rama, the resident of Ayodhya and the beloved son of King Dasharatha, is the savior of the fallen and the Lord of Janaki (Sita)

46 Bolo Narayana Jai Jai Vitthala
Sai Narayana Ranga Ranga Vitthala
Bolo Narayana Jai Jai Vitthala
Govinda Krishna Nam Rakhumayi Vitthala
Gopala Krishna Nam Panduranga Vitthala
Shri Ranga Vitthala Sai Ranga Vitthala

Meaning: Sing the glory of Narayan, Vitthala, the Lord of Rakhumayi and Krishna, now incarnated as Sai.

47 Dam Dam Dam Damaru Bhaje Bhola Nath Shiva Shambo Bhaje Ghana Ghana Ghana Ghanta Bhaje Gauri Nath Shiva Shambo Bhaje Hara Sai Nath Shiva Shambo Bhaje

Meaning: Chant the names of Lord Shiva and Sai to the rhythm of the drums and the peal of the bells.

48 Dear Lord Sweet Lord
Let us tell you how we feel
You have filled us with your riches
We Love you so

49 Dhim Dhimi Dhimi Natana Shiva Tandava Kheli Vilasa Shiva Lila Manusha Vesha Shiva Lingodbhavakara Sai Shiva (Atma) Sai Shiva Hara Bala Shiva

Meaning: Shiva, dancing to the rhythmical sound of "dhim, dhim, dhimi, dhimi", while performing the cosmic dance, has disguised Himself in human form as Sai. Sai, who brings forth the lingam, is Shiva (or Hara), the destroyer

- 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
- 51 Durge Durge Durge Jai Jai Maa Karuna Sagari Maa Kali Kapalini Maa Jagadodharini Maa Sathya Sai Jai Jai Maa

Meaning: Victory to Mother Durga, Our divine Mother who is invincible. Oh Divine Mother, You are the Ocean of Compassion. Oh Divine Mother, You are the One who assumes the fierce form of Goddess Kali to destroy evil on earth. O Divine Mother, You sustain the entire Universe! O Divine Mother! Victory to You, You are the Supreme One

52 Ganesha Charanam Sharanam Ganesha (4) Saieesa Charanam Sharanam Saieesa (4)

Meaning: Surrender to Lord Ganesha & Lord Sai.

Ganesha Sharanam Parama Pavanam Sathya Sainam Gajananam Nithya Smaranam Parama Pavanam Sathya Sainam Gajananam Sadguru Charanam Parama Pavanam Sathya Sainam Gajananam Bhava Bhaya Haranam Parama Pavanam Sathya Sainam Gajananam

Meaning: Bow in reverence to Sai and to Ganesh, the elephant-faced God of purity. Constantly remember the purifying name of Sai, the destroyer of fears, and bow at Guru's feet.

- 55 Gopala Radhe Krishna Govinda Govinda Gopal Gopal...Gopal...Gopal... Gopala Radhe Krishna Govinda Govinda Gopal Govinda Govinda Gopala Radhe Krishna Govinda Govinda Gopala Sai Krishna Govinda Govinda Gopala (Sai) Govinda Govinda Gopal

Meaning: Chant the many names of the Lord: Gopal, Radhey, Krishna, Govinda and Sai Krishna

56 Govinda Gopala Prabhu Giridhari Govinda Gopala Hr'daya Vihari Govinda Gopala Prabhu Giridhari Nanda Kumara Navanitha Chora Parthi Vihara Bada Chitha Chora Hr'daya Vihara Bada Chitha Chora

Meaning: 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 Puttaparthi and within the heart.

57 Govinda Hare Gopala Hare Hey Gopi Gopa Bala Govinda Hare Gopala Hare Hey Murali Gana Lola Govinda Hare Gopala Hare Hey Radha Ramana Lola Govinda Hare Gopala Hare Hey Nanda Gopa Bala

Meaning: Lord Govinda (Gopala) is the friend of the Gopis and Gopas and plays enchanting music on the flute. He is the beloved Lord of Radha and is the loving son of Nanda.

58 Govinda Narayana Gopala Narayana Govinda Govinda Narayana Govinda Gopala Narayana Govinda Govinda Narayana Sai Govinda Gopala Narayana

Meaning: Chant the names of Lord Govinda, Narayana, Gopala, and Sai

Charana Namostute Guru Baba
Sai Baba Bala Baba
Satya Baba Prema Baba
Guruvara Guruvara Guru Baba
Vidya Dayaka Guru Baba
Shanta Svarupa Guru Baba
Prema Svarupa Guru Baba
Guruvara Guruvara Guru Baba

Meaning: Worship and pay obeisance at the lotus feet of the most supreme, noble teacher, Lord Sai Baba. He is the embodiment of truth, love and peace. He grants spiritual knowledge.

60 Hari Aanandhamaya Jaya Narayana Sai Aanandhamaya Jaya Narayana Vasudeva Nandana Radha Jeevana Paramaanandha Madhava (2)

Meaning: Glory to God who incarnates upon this world in 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.

61 Hari Hari Hari Hari Hari Bolo Hari Hari ke Guna Gao Govinda Govinda Govinda Bolo Govinda ke Guna Gao Sai Rama Bolo Sai Shyama Bolo Sai Naama Guna Gao Govinda Govinda Govinda Bolo Govinda ke Guna Gao

Meaning: Chant the name of the blessed Lord Hari (Destroyer of sin) and sing of his many divine qualities. Chant the name of Govinda (Master of Senses) and sing of his divine qualities. Also, chant the name of Sai Raam and sing of his divine attributes.

62 Jagadishvari Daya Karo Ma Shiva Shankari Krupa Karo Ma Saishvari Raksha Karo Ma Partishwari Daya Karo Ma Shiva Shankari Krupa Karo Ma

Meaning: O Divine Mother of the Universe, have mercy on us. O Mother Sai, protect us, and grant us boons and favors.

Jai Jai Jai Gana Nayaka Jai Jai Vigna Vinashaka Jai Shubha Managala Dayaka Vidya Buddhi Pradhayaka Gajavadana Gowri Nandana (2) Gangadhara Shiva Shambo Nandana

> Meaning: Salutations to Ganesha who removes obstacles and bestows auspiciousness, intellect and knowledge; to the elephant-faced son of Gowri and Shiva

64 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 as Sri Sathya Sai Hold on to Him as close as you can Knowing Him as an intimate friend

65 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 Aananda, Dharma Shanti Ananda Shirdi Sai, Sathya Sai, Prema Sai, Jai Jai Shirdi Baba, Sathya Baba, Prema Baba, Jai Jai 66 Manasa Bhajore Guru Charanam Sai Charanam Pranamamyaham (2) Nirmala Hr'daya Virajita Charanam Sakala Charachara Vyaapaka Charanam Bhava Sagara Uddharaka Charanam Sai Charanam Pranamamyaham (2)

Meaning: O Mind, worship and take refuge at the lotus feet of Lord Sai (Lord of Creation) in order to cross the ocean of life and death.

Om Sri Ram Jai Ram Jai Ram
Sita Ram Sita Ram
Radhe Shyam Radhe Shyam

Meaning: Victory to Lord Sri Ram, Lord of Seetha and Lord of Radha.

Paar Karo Uddhara Karo Hey Parthipuri Bhagavaan
Harey Ram Ram Ghanashyam Shyam Shyam Hey Sai Naatha Bhagavaan
Deena Daya Karo Karuna Moorthi Kali Youga Avathaar Sai Bhagavaan
Allah Sai Buddha Zorashtra Yesu Christu Bhagavaan

Meaning: O Lord of Parthi, save me from the cycle of birth and death. Merciful Lord Sai Ram, incarnation of the Kali age, You are Lord Rama, Krishna, Allah, Buddha, Zoroaster, and Jesus.

69 Punya Naam Pavithra Naam Rama Naama Sai Ram Hare Krishna, Hare Ram, Madhura Naam, Sai Ram Karuna Sindhu Seetha Ram, Deena Bandhu Radhey Shyam Hare Krishna Hare Ram Madhura Naam Sai Ram

Meaning: 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.

70 Purandara Ranga Hare Vittala Pandhari Ranga Hare Vittala Purandara Ranga Hare Vittala Nara Hari Ranga Hare Vittala Murahara Ranga Hare Vittala

Meaning: Chant the many names of Lord Ranga (Vishnu): Purandhara Vittala, Narahari, and Krishna who destroyed the demon Mura.

71 Radhey Govinda Krishna Murari Jaya Sai Mukunda Murari Radhey Govinda Krishna Murari Nanda Aanandha Radhey Govinda Radhey Govinda Sai Mukunda Sai Mukunda Murari (Jaya ...)

Meaning: O Lord of Radha, Krishna Who destroyed demon Mura.Glory to Sai Mukunda, who grants liberation Blissful Child, cowherd Companion of Radha.

72 Rahim Mana Rahim Mana Ram Rahim Sai Ram Sai Ram Krishna Karim Buddha Zorashtra Nanak Sai Yesu Pitha Prabhu Sai Thum Ho Bhajorey Manava Ram Rahim Ram Rahim Sai Krishna Karim

Meaning: O mind, sing praises of the one God, with many names: Krishna, Rama, Rahim, Sai, Buddha, Zoroaster, Nanak, Jesus and Allah.

73 Rama Lakshmana Janaki Jai Bolo Hanuman Ki Anjani Putra Bala Bheema Anjaneya Bala Bheema Bala Bheem (6) Bala Bheema Vaayu Kumara Bala Bheema Vaanara Veera Bala Bheema Bala Bheem (6) Bala Bheema Parthi Pureesha Sai Rama Paavana Purusha Sai Rama Sai Ram (6) Sai Rama

Meaning:

74 Rama Rama Sai Rama
(Putta) Parthi Purishwara Sai Ram
Rama Rama Sai Ram
Madhura Manohara Sundara Nam
Shyamala Komala Nayanabhi Ram
Ravikula Mandala Rajala Ram
Parama Pavana Mangala Ram

Meaning: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.

- 75 Ramam Bhajo Raghu Ramam Bhajo Raghukula Tilakam Ramam Bhajo Ramam Bhajo Raghu Ramam Bhajo Dasharatha Nandhana Ramam Bhajo Dashamuka Mardhana Ramam Bhajo
- 76 Sai Jagan Natha Sri Sai Jagan Natha Hey Sai Jagan Natha Deena Bandhu Sai Natha Karuna Sindhu Jagan Natha Sai Jagan Natha Hey Parthi Jagan Natha Hey Sai Jagan Natha Hey Shirdi Jagan Natha Hey Parthi Jagan Natha

Meaning: O Sai, Lord and protecter of this Universe. You are the friend of the afflicted and the ocean of compassion.

77 Shiva Shambho Hara Hara Shambho Bhavanasha Kailasa Nivasa Parvathi Pathe Hare Pashu Pathe (Hara) Gangadhara Shiva Gowri Pathe

Meaning: O Lord Shiva, the Destroyer and the Doer of Good, Destroyer of world ties, the Resident of Mount Kailash Parvathi's Lord, the Lord of all creatures, who wears the celestial Ganga, Gauri's Lord Shiva

78 Shiva Shiva Shambho Thandava Priyakara Bhava Bhava Bhairava Bhavani Shankara Shiva Shiva Shambho Thandava Priyakara Hara Hara Bhum Bhum Bola Maheshwara Dama Damaru Natana Manohara Sathyam Shivam Sai Sundaram

Meaning: 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.

79 Sing Alleluiah to our Lord (2) Sing Alleluiah Sing Alleluiah Sing Alleluiah to our Lord 80 Vittala Bhajo Sai Vittala Bhajo Vittala Bhajo Sai Vittala Bhajo Pandari Natha Panduranga Vittala Bhajo Parthi Vasa Sai Deva Vittala Bhajo

Meaning: Chant the name of Vittala, our Sai Vittala. He is the Krishna of Pandarapur. He is our Paanduranga. He is the dweller of Puttaparthi.

Vittala Vittala Hari Vittala
Vittala Vittala Nam Bhajo Hari Vittala
Panduranga Vittala Vittala Vittala Nam
Vittala Vittala Nam Bhajo Hari Vittala
Vittala Vittala Sai Vittala

Meaning: Sing the names of Lord Vishnu: Hari, Panduranga, and Vittala.

82 We are Blessed, 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

83 Why fear when I am here

So says Baba, Sathya Sai Baba, Sathya Sai Baba my lord (Why fear...)
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...)
Krishna Buddha, Jesus Mohammed, 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...)
The light you see in the dark of night is that of God in 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

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

Twameva Mata Cha Pita Twameva Twameva Bhandhuscha Sakha Twameva Twameva Vidya Dravinam Twameva Twameva Sarvam Mama Deva Deva Twameva Sarvam Mama Sai Deva

Level-3

- Allah Ho Akbar Allah Ho Akbar Allah Ho Akbar
 Eshu Pitha Prabhu Allah Ho Akbar Shirdi Sai Parthi Sai Tum Ho
 Guru Nanakji Bhi Tum Ho
 Zorashtra Mahaveer Tum Ho
 Eshu Pitha Prabhu Tum Ho
 Sai Allah Ho Akbar Tum Ho
- 86 Beautiful God, Alleluia (3)
 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 (3)
- 87 Bhajo Rey Sada Bhajo Rama Krishna Govinda Bhajo Harey Deena Bandhu Krishna Rama Govinda Bhajo Rey Anaatha Naatha Sai Rama Govinda Bhajo Harey Deena Bandhu Krishna Rama Govinda

Meaning: Always chant the name of Rama, Krishna, Govinda, and Sai Ram. He is the shelter for the meek and the uplifter of the helpless.

88 Bhajore Bhajo Sai Hare Ram
Govinda Gopala Sai Hare Ram
Madhava Mohana Sai Hare Ram
Bhajore Bhajo Sai Hare Ram
Shri Madhusudhana Bhava Bhaya Bhanjana
Bhare Prem Anand Se Bolo Ram Hare
Govinda Gopala Sai Hare Ram
Madhava Mohana Sai Hare Ram

Meaning: Let us sing to Sai who is Rama, Govindha and Gopala; to enchanting Lord Krishna, the destroyer of the demon Madhu. He removes the fear of birth and death.

99 Ganga Jatadhara Gauri Shankara Girija Mana Ramana (Jaya)
Mruthyunjaya Mahadeva Maheshwara Mangala Shubha Charana
Nandi Vahana Naga Bhushana
Nirupama Guna Sadana
Natana Manohara Nilakantha Sai
Niraja Dala Nayana

Meaning: Salutations to Lord Shiva who holds Ganga in His matted hair. He is the Lord of Gauri, the immortal One, and is the divine dancer who has Nandhi as His vehicle. He who is adorned with serpents around His blue neck, is the repository of incomparable qualities.

90 Govinda Krishna Jai Gopaala Krishna Jai Gopaala Baala, Baala Radha Krishna Jai Krishna Jai, Krishna Jai, Krishna Krishna Krishna Krishna Krishna Jai Gopika Maala Hari Pyaari, Mayi Meera Mana Vihaari, Madana Mohana Murali Dhari Krishna Jai Krishna Jai Krishna Jai, Krishna Jai Krishna Krishna Krishna Krishna Jai Baala Krishna Krishna Krishna Krishna Jai Baala Krishna Krishna Krishna Krishna Jai

Meaning: Victory to Lord Krishna, Gopala. Victory to the Lord of the cowherders and the Lord of Radha. Victory to Lord Krishna, who wears garlands offered by the Gopis (devotees) and who is the Indweller in the heart of Mira (devotee). Victory to the enchanting Flute-Player, Lord Krishna. Victory to Thee, O Lord Krishna.

91 Harey Krishna Harey Ram Sai Ram Sai Ram
Gopal Govinda Bolo Jai Sai Ram
Madhava Mukundha Bolo Jai Sai Ram
Hey Parameshwara Parthipurishwara Daya Karo Hey Sai Ram
Jai Jai Ram Sai Ram Jai Jai Ram
Jai Jai Ram Sai Ram Jai Jai Ram Bolo

Meaning: Chant the many names of Lord:Krishna,Ram,SaiRam, Govinda,Radheshyam,Madhava and Mukundha.Victory to Lord Sai Ram.

- 92 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
- 93 I keep feeling Your Love in me over and over again (2)
 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
- 94 Jai Hari Bol Jai Sita Ram Gopi Gopala Bhajo Radhe Shyam Hare Ram Ram Ghana Shyam Shyam Shyam Shri Raghu Nandana Shri Rama Dasharathe Jaya Raghu Rama Nandha Kishora Navanitha Chora Brindavana Govinda Lala Hare Ram Ram Ghana Shyam Shyam Shyam

Meaning: Chant the names of Rama, Lord of Sita, prince of King Dasharatha of Raghu dynasty; of Hari, Gopala, Radhey Shyam; and Lord Krishna of Brindhavan, son of Nandha, who stole butter from Gopis as a child.

- 95 Madhava Harey Madhu Sudana Harey Yadava Harey Yadu Nandana Harey Keshava Harey Radhey Krishna Harey Janardhana Mana Mohana Harey Sai Sacchidananda Harey
- 96 Madhuvana Ke Murali Vala
 Nacho Nacho Nacho Nandalala
 Nandalala Nandalala
 Nacho Nacho Nacho Nandalala
 Gopi Manohara Gopala Bala
 Partipurishvara He Sai Bala
 Nacho Nacho Nacho Nandalala

Meaning: O prince of Nanda, charming and enchanting flute-player of Madhuvan, O sustainer of the universe, stealer of Gopis' hearts, O Lord of Parthi, dance on, dance on (in the hearts of devotees).

97 Narayana Hari Om Hari Om Hari Om Sai Narayana Hari Om Hari Om Hari Om Shanthakara Bhujaga Shayana Padmanabha Hari Om Sai Narayana Hari Om

Meaning: Glory to Sai who is Narayana. The Lord who rests on the serpent is the personification of serenity. Glory to Lord Vishnu (Padmanabha)

- 98 Om Namah Shivaya Namo Narayana (4)
- 99 Paramanandha Govinda Gopala Jai Sai Nandha Mukundha Gopala Jai Sai Krishna Harey Sai Rama Harey Sai Keshava Madhava Mohan Harey Paramanandha Govinda Gopala Jai Mukhara Vindha Gopala Jai Sachidhanandha Govinda Gopala Jai Sai Nandha Mukundha Gopala Jai

Meaning: Victory to Krishna who is infinite bliss, who gives liberation. Victory to the radiant enchanting Being who is existence and all bliss

100 Radhey Radhey Govindha
Radhey Radhey Gopala
Radhey Govindha Bajo Radhey Gopala
Radhey Mukundha Harey

Meaning: Let us sing in the praise of Lord Krishna and Radha.

101 Rama Hare Sai Krishna Hare Sarva Dharma Priya Sai Hare
Allah Ishvar Sai Hare
Nanak Yeshu Buddha Hare
Zoarastra Mahavir Sai Hare
Sarva Dharma Priya Sai Hare
Rama Hare Sai Krishna Harey (3)
(Baba) Sarva Dharma Priya Sai Hare

Meaning: 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.

- 102 Ramakrishna Prabhu Tu He Ram He Ram Sai Krishna Prabhu Tu Sai Ram Sai Ram Esu Pita Prabhu Tu Hey Ram Hey Ram Allah Ishvara Tu Allah Ho Akbar Shirdi Sai Prabhu Tu Sai Ram Sai Ram
- 103 Sai Baba Geeta Sudha Madhuram Madhuram Anandam Parthi Baba Geeta Sudha Madhuram Madhuram Anandam Sai Baba Geeta Sudha Madhuram Madhuram Anandam Shiridi Baba Geeta Sudha Madhuram Madhuram Anandam Parthi Baba Geeta Sudha Madhuram Madhuram Anandam

Meaning: 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.

104 Sai Hamara Ham Sai Ke Aisa Prema Hamara Sai Ram Hamara Sai Ram Hamara Satya Sai Hai Nam Tumhara Shirdi Sai Avatara Sai Ram Hamara Sai Ram Hamara Hindu Muslim Sikh Isai Sabka Palana Hara Sai Ram Hamara Sai Ram Hamara

Meaning: Our love for each other is such that Sai is ours and we are His. Sathya Sai, who took the form of Shirdi Sai, is also the protector of Hindus, Moslems, Sikhs and others.

105 Shankara Sadashiva Chandrashekara Chandrashekara Sai Shankara Nila Kanta Shula Dhari Sai Shankara Phala Nethra Tripurahari Sai Shankara Chandrashekara Sai Shankara

Meaning: Worship Lord Shiva who wears the crescent moon on His head and holds the trident. Shiva, with the third eye of wisdom transcends space and time. Lord Sai is the embodiment of Shiva.

106 Shankara Shiva Shankara Shiva Shankara Shambho Shankara Shiva Shankara Shiva Shambho Mahadeva Dama Dama Damaru Bajey Shankara Ghana Ghana Ghanta Bhajey Hara Bholey Natha Shambho Hara Sai Natha Shambho

Meaning: 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 to easy-to-please name of Lord Sai Naathha who destroys all miseries of life.

107 Sri Rama Rama Ram Yadu Nandana Hey Ghanashyam Sri Ram Jaya Ram Jaya Jaya Ram (3) Raghupati Raghava Raja Ram Patheetha Pavan Seetha Ram Sri Ram Jaya Ram Jaya Jaya Ram Sri Ram Jaya Ram Jaya Sai Ram

Meaning: Victory to Sri Rama and Sri Krishna.

108 Vahe Guru Vahe Guru Vahe Guru Ji Bolo Sathya Nam Sathya Nam Sathya Nam Ji Bolo Nitya Nitya Japiye Terey Nam Ji Bolo Sathya Nam Sathya Nam Sathya Nam Ji Bolo Ram Ram Ram Ram Ram Ji Bolo Rama Rama Rama Rama Rama Ji Bolo Sathya Nam Sathya Nam Sathya Nam Ji Bolo Govinda Jai Jai Gopala Jai Jai Radha Ramana Hari Govinda Jai Jai

Meaning: Victory and glory to the spiritual teacher! Say the name of truth! We repeat your name constantly Rama, Krishna and Sai.

<u>JAI SAI RAM</u>