

Om Sri Sai Ram

BHAJANAVALI – SAI BHAJANS – COMPLETE

[ALL BHAJANS IN ALPHABETICAL ORDER]

1. Aana Sai Bhagawaan Hamare Kirtan Mey

Aap Bhi Aana Sang Radha Ko Bhi Laana

Aakar Raas Rachana Hamare Kirtan Me

Aap Bhi Aana Sang Gvalon Ko Bhi Lana

Aakar Maakhan Khana Hamare Kirtan Me

Aap Bhi Aana Sang Arjun Ko Bhi Lana

Aakar Gyan Sikhana Hamare Kirtan Me

Aap Bhi Aana Sang Meera Ko Bhi Lana

Aakar Bhakthi Sikhana Hamare Kirtan Me

(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)

2. Aanand Sey Gaav Paramaanand Sey Gaav

Sachidananda Sai Hari Guna Gaav

Aanand Sey Gaavo Mangala Naam

Madhura Bhaav Sey Gaavo Hari Naam

Madhura Bhaav Sey Gaavo Sai Naam

Bhaktha Jano Mil Kaho Prem Sey

Bhakthaadheeshwara 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.)

3. Aananda Madhava Jai Sai Ram

Jai Jai Ram Raaja Ram

Paramaananda Jai Sai Ram

Parthipureeshwara Jaanaki Ram

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

4. Aananda Maya Bhagawaan Hey Prema Maya Bhagawaan

Hey Bhagawaan Sathya Sai Bhagawaan

Hey Karuna Nidhey Prabhu Sai Ram

Krupa Nidhey Deeno Key Pran

Lelo Mujhey Prabhu Charan Lagalo

Mujhey Daya Karo Bhagawaan

Mujhey Krupa Karo Bhagawaan

(O 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.)

5. Aanandamey Sai Naamamey

Aanandamey 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.)

6. Aarati Shree Sai Guruvaraki

Paramananda Sada Guruvaraki

Satchidaananda Sai Guruvaraki

Ramakrishna Shiva Sai Roopa Mey

Allah Eeshwara Yesu Roopa Mey

Guruvaraki Sai Guruvaraki

Shiradi Roopa Me Parthi Roopa Mey

Guruvaraki Sai Guruvaraki

Jai Bolo Sai Guruvaraki

Guruvaraki Sai Guruvaraki

(Arati (camphor flame) to our (beloved) Sai, the Teacher; Ever in Bliss and also in a state of Satchidananda (existence, knowledge and Bliss); Rama, Krishna are all forms of Sai; Allah, Eeshwara, Jesus are all Your forms; You are Shirdi Sai and Parthi Sai; Victory to Thee, Oh my beloved Teacher) krishna

7. Aavo Aavo Antharyaami

Aadi Narayana Sai Narayana

Hrudaya Vihaari Hey Giridhari

Hari Hari Shree Hari Sai Muraari

(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.)

8. Aavo Aavo Hey Bhagawaan

Sarva Jeevan Ke Karo Kalyaan
Aavo Aavo Hey Bhagawaan,
Thum Ho Param Krupa Ke Sagar
Thum Ho Guna Mandir Natnaagar,
Thum Ho Sathya Sanaatan 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.)
krishna

9. Aavo Aavo Sai Ghanashyaama

Parthi Nandan Radhey Shyaama
Aavo Aavo Sai Ghanashyaama
Brindavana Ghanashyaama Govinda 0
Bhaktha Manohara Mukharavinda
Hey Giridhari Sai Murari

(Welcome O Lord Sai Ghanashyaama 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.)

10. Aavo Aavo Sai Pyaarey

Keertan Karoo Mey Sai Thumaarey
Thum Ho Merey Nayanon Key Thaarey
Darshana Do 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.)

11. Aavo Aavo Sainaatha

Aavo Aavo Hey Jagannatha
Aavo Aavo Sainaatha
Darshan Ke Liye Tharaa Rahe Hein
Nayan Hamaare O Sai
Darsha Dikhaao Dayaa Key Sagar
Aavo Shankar Hey Parameshwar
Aavo Aavo Sainaatha (2)

Aavo Aavo Hey Jagannatha

*(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, Oh Lord of Mercy! Come
Shankara (Shiva), Hey Parameshwara (the supreme God Shiva))*

12. Aavo Aavo Swaami Prabhu Aavo Aavo Swaami

Hruday Mandira Mey Aavo Swaami Aavo Aavo

Darshana Sey Sab Paap Vinaashaka

Sharanaagata Ke Bhava Bandha Vimochana

Bhava Bandha Vimochana

Prema Swaropa Aavo,

Prabhu Prema Swaropa Aavo Sai ... Aavo Aavo..

*(Welcome O Lord Bhagawaan Shree 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
Love form.)*

13. Aavo Hey Bhagawaan Aavo Hey Bhagawaan

Sathya Sai Bhagawaan, Shirdi Sai Bhagawaan

Aavo Hey Bhagawaan, Rama Sai Bhagawaan

Krishna Sai Bhagawaan, Shiva Sai Bhagawaan

Aavo Premaswaropa Hey Bhagawaan

Aavo Gnanaswaropa Hey Bhagawaan

Aavo Jyothiswaropa Hey Bhagawaan

Aavo Aanandaswaropa Hey Bhagawaan

Aavo Hey Bhagawaan, Aavo Hey Bhagawaan

Aavo Seetha Sahaayaka Hey Bhagawaan

Aavo Thriguna Dhaaraka Hey Bhagawaan

Aavo Hrudaya Ranjana Hey Bhagawaan

Aavo Omkaara Priya Hey Bhagawaan

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

14. Aavo Prabhu Aavo Sai Bhagawaan

Sathya Sai Bhagawaan

Sathya Dharma Shanthi Prema Pradaatha

Nithya Nirmal Jeevan Daatha

Jagotoddharan Bhava Dukha Haaran

Aavo Narayan Bhaktonke Praan

(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)

15. Aavo Pyarey Nayana Hamaarey Sai Hamaarey Aavo

Thum Bina Koi Nahee Rakhawaley

Thum Bin Kon Sahaarey

Thum Bina Kon Sahaarey Baba Aavo Sai Pyarey

(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.)

16. Aavo Sai Narayana Darshana Deejo

Thum Ho Jagada Vidhaata (2x)

Thumhi Ho Brahma Thumhi Ho Vishnu

Thumhi Ho Shankara Roopa (2x)

Thumhi Ho Rama, Thumhi Ho Krishna

Thumhi Ho Viswa Vidhata (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.)

17. Akhanda Jyothi Jalaavo Sai Mana Mandir Mey

Akhanda Jyothi Jalaavo

Koti Soorya Sama 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.)

18. Akhanda Mandalakaar Mey Ek Prabhu Hey Aneka Naam

Koi Kahey Buddha Koi Kahey Eeshwar (2)

Koi Kahey Allah Koi Krishna (2)

Akhanda Mandalakaar Mey Ek Prabhu Hey Aneka Naam (2)

Koi Pukaare Yesu Krista Koi Pukaare Guru Nanak (2)

Aur Koi Pukaare Sathya Sai Ram (2)

Dekh Samajhlo Hatha Yogi

Jo Bhee Naam Sey Thoo Pukaare

Prabhu Therey Pukaar Sunega Zaroor

(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).

19. Alakha Niranjana Sai Ram

Bhava Bhaya Bhanjana Devaki Nandan

Yadu Nandana Ghanashyaama

(Chant the name of Lord Sai Ram, embodiment of purity, son of Devaki, destroyer of fear of cycle of birth and death - Lord Ghanashyaama.)

20. Allah Bhajo Maula Bhajo Hey Allah Sai Bhagawaan

Rama Bhajo Hey Krishna Bhajo Hey Ram Krishna Bhagawaan

Nanak Bhajo Gautham Bhajo Hey Buddha Sai Bhagawaan

Isu Bhajo Zoraastra Bhajo Hey Mahavir Bhagawaan

Sai Bhajo Shirdi Sai Bhajo Hey Shirdi Sai Bhagawaan

Sathya Sai Bhajo Sathya Sai Bhajo Hey Sathya Sai Bhagawaan

(Worship Allah, Sathya Sai, Rama, Krishna, Nanak, Buddha, Zorastra, Mahavir and Shirdi Sai.)

21. Allah Eeshwara Thoo

Esu Buddha Prabhu Thoo

Zoraastra Mahaavira Thoo

Sai Rama Thoo Sai Krishna Thoo Sarva Dharma Prabhu Thoo

Sathya Sai Prabhu Thoo

Thretha Yuga Mey Rama Prabhu Thoo

Dwaapara Yuga Mey Krishna Prabhu Thoo

Kali Yuga Me Sai Prabhu Thoo

Sathya Sai Prabhu Thoo

(O Lord Sai! Thou represents all: Allah, Easwara, Christ, Buddha, Zorastra, Mahavir, 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.)

22. Allah Naam Bhajo Bhajorey Bhajo

Maula Naam Bhajo Bhajorey Bhajo

Naanak Yesu Mahaavir Naam Bhajo

Shree Buddha Deva Bhajo Bhajorey Bhajo

Shirdi Sai Baba Bhajo Bhajorey Bhajo

Shree Raghuraama Bhajo Govinda Krishna Bhajo

Shree Sathya Sai Bhajo Bhajorey Bhajo

(Pray to Allah, Naanak, Jesus, Mahavir, Buddha, Rama, Krishna, Shirdi Sai and Sathya Sai)

23. Allah Thuma Ho Eeswara Thum Ho Thumhi Ho Rama Raheem

Thumhi Ho Ram Raheem

Merey Ram, Merey Ram, Rama Raheem (3x)

Esu Thum Ho, Nanak Thuma Ho

Zoraastra Bhi Ho, Mahavir Thuma Ho

Gauthama Buddha Kareem

Merey Ram, Merey Ram, Rama Raheem

Hindu Aye Musalmaan Aaye

Jain Parsi Sikh Bhi Aaye

Prema Sey Pyarey Isai Aaye

Mil Jaaye Aba Teri Duaye

Aye Therey Sameep, Merey Ram, Merey Ram Rama Raheem

(O Lord! Thou are known by many names: Allah, Buddha, Ishver, Ram, Raheem, Isu (Christ), Guru Nanak, Zorastra, Mahavir, Karim and Lord Krishna. Hindu, Buddhists, Muslim, Christian, Jain, Parsi, Sikh, all come to Thee for Thy Blessings.)

24. Ambey Bhavani Maa Jai Ambey Gauri Sai Maatha

Kasht Nivaaro Maiyya Bhakth Janonke

Sankatahaarani Maa Jai Ambey Gauri Sai Maatha

Kasht Nivaaro Maiyya Bhakt Janonkey

Parthipuri Sai Maa Jai Ambey Gauri Sai Maatha

Prem Bhaav Sey Pooja Karey Theree

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

25. Anaathha Bandhoo Sai Prabhoo

Aparaadha Kshama Karo Sai Prabhoo

Jeevan Yathra Mey Saath Raho

Prema Bhakthi Hamko Deejo

Hridaya Mandir Sey Math Jao

Charanaamrita Seva Deejo Prabhoo

(O 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.)

26. Anantha Shayanaa Naagabharana Anantha Shayanaa Sai

Tirupathi Sadguru Venkata Ramanaa Tirupathi Sadguru Sai

Ayodhya Vaasi Sai, Mathura Nivaasi Sai

Kaashi Maheshwara Shirdipureeshwara Parthipureeshwara Sai

Puttaparthipureeshwara Sai

(O 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 Shree Rama of Ayodhya and Shree Krishna of Mathura. Thou art also the Vishweshwara of Kashi and the Sai Baba of Shirdi. You are also the Sai of Puttaparthi)

27. 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, Oh 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)

28. Anthar Jyothi Jalaavo Sai

Brahma Sanaathani Dayaa Karo

Dayaa Karo Hey Poorna Jyothir Mayi

Shiva Shakthi Mayi Kripaa Karo

Deena Dayaa Mayi Patheetha Paavani

Sai Jagat Janani Rakshaa 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 saviour of all who are troubled; Mother of creation, protect us.)

29. Anthar Jyothi Namu Paramaatma Jyothi Namu

Akhanda Jyothi Namu Mama Jeevana Jyothi Namu

Antharyami Namu Shree Sadguru Sai Namu

(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.)

30. Antharanga Sai Anaathha Naathha Sai

Deena Bandhu Sai Karunaa Sindhu Sai
Rama Krishna Shiva Shakti Deva Roopa Sai
Yuga Avathaara Baba 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.)

31. Antharyaami Sai Muraari

Deen Dukhiyo Key Thum Hithakaari
Antahryami Sai Muraari
Sai Naam Ki Mahimaa Bhaari,
Mahimaa Bhaari
Bhava Saagar Sey Paar Udharo
Sai Ram Sai Ram Sai Ram Gaavo

(O 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 life and death. Chant "Sai Ram, Sai Ram".)

32. Antharyaami Sai Rama

Govinda Govinda Radhey Shyaama
Hrudaya Vihaari Sai Ramaa
Mukunda Madhava Megha Shyaama
Prema Swaroopa Paramaananda
Sadguru Sai Satchidaananda

(O 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-Shyaam, Krishna, Madhava and Megha Shyaam.)

33. Aravinda Lochana Aartha Janaavana

Sai Narayana Sathya Narayana
Eeswaramma Nandana Dosha Nivaarana
Parama Niranjana Hey Shubhaanana

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

34. Baar Baar Bulavo Sai

Darshan Do Bhagawaan (2)
Darshan Do Bhagawaan (2)
Nithya Nirmal, Nithyananda

Satchidananda Prabho, Darshan Do Bhagawaan

(O 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.)

35. Baar Baar Prabhu Janam Liya

Shree Madhusoodan Janam Liya

Sathya Jeevan Hari Janam Liya

Baar Baar Prabhu Janam Liya

Kausalya Nandan Shree Raghu Rama

Devaki Nandan Hey Ghanashyaama

Eeswari Nandan Sai Bhagawaan

Janam Liya Sai Harey Bhagawaan

Narahari Narayana Sai Bhagawaan

Ram Ram Harey Harey Ram Harey Ram

Krishna Krishna Harey Harey Krishna Ghanashyaama

Eeswari Nandana Sai Bhagawaan

Janam Liya Sai Harey Bhagawaan

(O Lord Madhusudana Sai! Thou has incarnated again and again as Lord Hari, Ghanashyaama, Narahari, Narayana and as beloved son of Mother Devaki and Eswaramma. Chant the name of Lord Ram, Krishna, Ghanashyaama and Sai Bhagawaan.)

36. Baba Aavo Merey Kirtan Mein

Antharayami Darsha Dikha Do

Naiya Hamaari Paar Lagaa Do

Anthar Jyothi Jalaa Sai

Jeevana Jyothi Thum Ho Baba

(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.)*

37. Baba Sathya Paalana

Sai Sathya Paalana

Shirdi Puri Vaasa Sai Sarvesha

Parthipuri Vaasa Hey Shirdi Puri Vaasa

Sarvesha Sathya Paalana

Akhila Nivaasa Jai Hrishiksha

Mangal Kar Hey Pavana Purusha

Shirdi Puri Vaasa Sai Sarvesha
Parthipuri Vaasa Hey Shirdi Puri Vaasa
Sarvesha Sathya Paalana

(O 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.)

38. Beda Paar Karo Merey Sai

Uddhaar Karo Merey Baba ... Beda Paar ...

Allah Eeshwar Sai Baba

Shirdi Baba, Parthi Baba

Raheem Najar Karo Sai Baba

Dayaa Karo Sai Krupa Karo ... Beda Paar ..

(O 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, Eeshwar ad Shirdi Baba. Shower mercy, grace and compassion on us.)

39. Bhagawaan Bhagawaan

Patheetha Paavana Ram

Dayaa Karo Dayaa Karo Dayaa Karo Bhagawaan

Patheetha Paavana Ram

Deena Dayaalu Parama Kripaalu

Raksha Karo Bhagawaan

Sai Krupaa Karo Bhagawaan

(O 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.)

40. Bhagawaan Krishna Namu Bhagawaan Krishna Namu

Patheetha Paavana Pathithoddharana, Ramachandra Namu

Kalaatheethaaya Siddhiroopaaya Sathya Sai Namu

Viswaadhaara Jagatpaala Shiva Paramaathma Namu

Antharyaami Namu, Sarva Antharyaami Namu

(Lord Krishna, Lord Rama, Who is saviour and uplifter of afflicted and miserables. 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.)

41. Bhaja Mana Sathatham Sai Charanam

Sai Charanam Kalimala Haranam

Thirth Triveni Sangam Charanam

Deenoddhaaran 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 (Triven - Benares where three holy rivers meet.)

42. Bhajana Karo Hari Naama Madhuram

Dhyaana Karo Bhagawaan Sai Naatham

Bhajana Karo Hari Naama Madhuram

Prashanti Nilayam Prema Amritam

Dhyaana Karo Man Madhuram Madhuram

Bhava Bhaya Haranam Parthi Nivaasam

(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.)

43. Bhajo Bhajo Ram Sathya Sai Ram

Bhajo Bhajo Baba Sai Ghanashyaama

Kaliyuga Key Bhagawaan

Jagatoddhara Sai Bhagawaan

Patheetha Paavana Sai Bhagawaan

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

44. Bhajorey Bhaai Sai Ram

Parthipureesha Sai Ram

Bhajorey Bhaai Sai Ram

Dwaraka Maayi Sai Ram

Sadasukha Daayi Sai Ram

Shirdi Pureesha Sai Ram

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

45. Bhajorey Maanasa Aatmaa Ramam

Aatmaa Ramam Sai Ramam

Aatma Tatwam Brahma Swaroopam

Ekam Nithyam Vimalam Achalam

Shudha Brahman Bhavaateetam

Bhajorey Bhajorey Maanasa 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 "Atma" in us is a particle of Paramatma,

the Overlord. That Atma is unmoving, eternal, unchanging, untarnishable, imperishable. It is a speck of the Transcendental Divinity.)

46. Bhajorey Maanasa Sai Charan

Pawan Tarak Sai Charan

Nirmal Nischal Nirupama Charan

Aadi Anantha Sai Charan

Bhakthi Mukthi Pradayaka 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 one without a beginning and end, The Lotus Feet that bestows devotion and liberation. Pay obeisance to those most sacred Lotus Feet of Sai)

47. Bhajorey Maanasa Sai Rama

Parthipuri Key Sai Bhagawaan

Eeshwara Allah Therey Naam

Esu Buddha Veera Thera 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: Eeshwara, Allah, Christ, Buddha, Mahavir, Shirdi Sai Ram and Parthi Sai Ram)

48. Bhajorey Manava Baba Naam Sai Baba Naam

Bhaktha Janon Key Bhagawaan

Prema Pradaayaka Bhagawaan

Parthipureeshwara Bhagawaan

(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)

49. Bhajorey Sai Japo Rey Sai Shree Sathya Naam

Sai Naam Hai Sab Ka Sahaara Bhajorey Sai Naam

Bhajorey Sai Naam (Bhajorey Sai Japo Rey...)

Raaghava Raghuvara Naam

Madhava Murahara Naam

Brahma Vishnu Maheshwara Naam

Naam Japo Rey Sadaa 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 (Shree Rama); It is also the name of Madhava, Murahara (Shree 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)

50. Bhaktho Ne Hai Aja Pukaara

Hamney Pukaara Baba Sabne Pukaara

Dedo Dedo Humko Sahaara

Aana Hi Padega Baba Aana Hi Padega

Aana Hi Padega

Shirdi Se Aao Chahe Parthi Se Aao

Mathura Se Aao Ya Ayodhya Se Aao

Mecca Se Aao Ya Medina Se Aao

O Merey Maula O Merey Sai Thum Kahi Se Bhi Aao

Aana Hi Padega Baba Aana Hi Padega

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.)

51. Bhava Saagar Sey Paar Utaaro

Sai Naathha Bhagawaan

Allah Yesu Buddha Mahaaveer

Sab Namon Ki Ek Hi Mahima

Sarva Dharma Ke Paalan Hare

Sai Naathha Bhagawaan

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

52. Bhava Saagara Kara Do Paar

O Sai Merey Praana Sakhaa Bhagawaan

Prem Key Sindhoo Din Key Bandhoo

Mahima Theri Apar, O Sai Merey Praana Sakhaa Bhagawaan

(O 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).

53. Bolo Jai Bolo Jai Sathya Sai Ki Jai Bolo Sathya Sai Ki Jai
Parthipureesha Jai, Paavana Purusha Jai, Nara Narayana Ki
Jai
Bolo Jai Bolo Jai Sathya Sai Ki Jai, Bolo Sathya Sai Ki Jai
Sanaathana Dharma, Uddhaaraka Sai, Bhaaradwaaja Gothraka
Sai,
Eeshwaramba Priya Sukha Dayi, Sathya Sai Ki Jai,
Bolo Sathya Sai Ki Jai
*(Chant 'Victory to Sai, Victory to Sathya Sai, Victory to
the One who lives in Parthi, Victory to the One who is the
most saced Lord, Victory to Lord Narayana who has come in
human form (Lord Baba)'. Oh Sai, You are the embodiment of
righteousness, You have come to uplift the humanity and You
belong to the Bharadwaja Gothra (subsect within the Hindu
religion). Oh dear son of Eeshwaramba, Oh Sai, victory to
You.)*
54. Bolo Jai Jaikaar Bolo Jai Jaikaar Bolo Jai Jaikaar Sai
Baba Ki
Patheetha Paavana Hey Ghanashyaamaa
Sai Gopaala Hey Ghanashyaamaa
Prema Bhagawaan Sai Bhagawaan
Prema Bhagawaan Sathya Sai Bhagawaan
Sai Ram Sai Ram
Sai Ram Sai Ram
*(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.)*
55. Bolo Ram Sai Ram Sathya Sai Ram
Sathya Naam Sai Naam Hari Ka Naam
Shree Hari Hari Om Hari Narayana
Parama Krupaalu Sathya Narayana
Jai Jai Ram, Meghashyaam, 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.)*
56. Bolo Sai Shankara Sathya Sai Shankara
Sai Guru Shankara Naam
Sachidaananda Paramaananda
Sai Guru Shankara Naam.. (Bolo Sai Shankara..)
Shanthi Vidhaayaka Sai Bhagawaan
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.)

57. Bolrey Bhaktha Sai Hari Om

Hari Narayana Sai Hari Om (2)

Hari Om Hari Om Sai Hari Om (3)

Parama Kripaakara Sai Hari Hari Om

Hari Om Hari Om Sai Hari Om

Bhaktha Jana Priya Sai Hari Om

Hari Om Hari Om Sai Hari Om (3)

Hari Om Tath Sath, Hari Om Tath Sath, Hari Om Tath Sath,
Hari Om

[This Line Is Sung 5 Different Ways]

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

58. Brahmaananda Roopa Shree Saideva

Brindavihaara Aananda Chanda

Brahmaananda Roopa Shree Saideva

Nityaananda Atmaananda Keshava Govinda

Govinda Gopaala Jaya Aananda Mukunda

Govinda Gopaala Jaya Aananda Mukunda

(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 Atma, Victory to Thee, Hey Govinda, Gopaala, Mukunda (all Krishna's appellations)).

59. Brahmaanda Naayaka Baba Parthipureeshwara Baba

Chand Aur Sooraj Thum Ney Banaaye

Nadiya Saagar Thum Ney Banaaye (2)

Brahmaanda Naayaka Baba Parthipureeshwara Baba

Ayodhya Nagari Thum Ney Banaayi Dwaraka Nagaari Thum Ney
Banaayi

Shirdi Parthi Thum Ney Basaayi

(O 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)

60. Brahma Swaroopa Naada Swaroopa

Bhajorey Bhajo Sada, Sathya Sai Deva

Jyothi Swaroopa, Divya Swaroopa

Bhajorey Bhajo Sadaa, 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.)

61. Brahma Vishnu Mahesh Thoo

Thoo Hi Paalan Haar

Jagat Paripaala Prashanti Nilaya

Thoo Hi Sab Ka Sahaara ... (Brahma Vishnu)

Bhaktha Jana Priya Shree Sai Ram

Shirdi Pureesha Parthipureesha Jaya Jagadeesha Ram

Man Mey Ram, Mukh Pey Ram

Ram Ram Ram Ram Jai Sai Ram

(You are Brahma, You are Vishnu. You are the saviour. 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!)

62. Charana Kamala Bandho Sai Naathha Key Charana Kamala Bandho

Jo Trisha Vantho Piya Charanamritha, Jeevana Mey Pavey Aanando

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

63. Chittha Chora Eeswaramma Baala

Sathya Sai Shyaam Gopaala

Chittha Chora Eeswaramma Bala

Jagadoddhaara Sai Gopaala

Brahmaananda Swaroopa Gopaala

(O Beloved of Mother Eeswaramma, Lord Sathya Sai, Shyaam Gopaala! Thou art the stealer of mind and heart and Thy Form is Pranava (Om))

64. Chittha Raaja Chittha Raaja

Vrindaavan Ghana Mangal Charanaa

Saavari Soorat Deena Harana

Chittha Raja Chittha Raja
Roopa Manohara Murali Madhuvana
Parthipureeshwara Chittha Raja
Chittha Raja Chittha Raja

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

65. Daamodara Dayaa Karo

Karunaasindho Krupaa Karo
Hey Parandhaama Partheesha Rama
Sharanam Sharanam Atmabhirama

(Have mercy Oh Lord Damodara, Have compassion, Oh ocean of mercy, Hey Lord Rama of Parthy, We surrender to Thee, Oh Atmabhirama) rama

66. Daanava Bhanjana Rama Sai Shyaamala Komala Ram

Hey Rama Rama Jaya Rama Sai, Rama Rama Ram
Daanava Bhanjana Rama Sai, Shyaamala Komala Ram
Dasharatha Nandana Rama Sai, Dayaa Saagara 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.)

67. Darisha Dikhaavo Merey Sai Nanda Laala

Dayaa Karo Mujhey Sai Gopaala
Dayaa Karo Mujhey Krishna Gopaala
Devaki Nandana Deena Dayala
Mathura Naathha Madana Gopaala
Sai Narayana Sadaa Krupalaa
Dayaa Karo Mujhey Sai Gopaala
Dayaa Karo Mujhey Krishna Gopaala

(O Lord Sai Gopaala! beloved Prince of Nanda, Grant Darshan and Satchidananda Shree Sathya Sayeesha show me compassion. Loving son of Mother Devaki, compassionate Lord of Mathura, Shower mercy and grace on me.)

68. Darshana Deejo Bhagawan

Parama Dayaala Bhagawan
Aadi Anantha Adbutha Roopa
Ananda Daatha Aashritha Vatsala
Premaswaroopa Shaantipradaata

Satchidaananda Shree Sathya Sayeesha

(Hey Lord, grant us Your vision; Oh 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')

69. Darshana Do Prabhu Darshan Do

Darshan Do Mujhe Sai Bhagawan
Hrudaya Mey Aavo Sai Bhagawan
Bhajana Mey Aavo Sai Bhagawan
Nayan Me Aavo Sai Bhagawan
Dhyaana Mey Aavo Sai Bhagawan
Sai Bhagawan Sai Bhagawan
Parthipuri Key Sai Bhagawan

(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.)

70. Darshana Doo Darshana Doo

Darshana Doo Mujhey Sai Bhagawan
Thum Ho Baba Natawar Laala
Thum Ho Baba Deena Dayaala
Thum Ho Baba Parama Krupaala
Thum Ho Karuna Nidhaana
Darshana Doo Sai Bhagawan

(O 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)

71. Dayaa Karo Bhagawan

Krupaa Karo Bhagawan
Bhagawan Bhagawan
Hey Sainaatha Bhagawan
Hey Krupanidhe Bhagawan

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

72. Dayaa Karo Hari Narayana

Dayaa Karo Hari Krupaa Karo
Krupaa Karo Hari Dayaa Karo

Dayaa Karo Krupaa Karo Narayana
Parthipuri Key Shree Sai Ram
Dina Dayaala Prabhu Sathya Sai Ram
Krupaa Karo Dayaa Karo Narayana

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

73. Dayaa Karo Hey Dayaa Nidhey Hey Bhagawan

Than Man Dhan Sub Sharan Thumharey
Aadi Ananth Hari Avinashi
Sadaa Nirantar Ghat Ghat Vaasi
Deena Dayaala Sadaa Krupalaa

(O 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.)

74. Dayaa Karo Hey Karuna Nidhan Sai

Thum Ho Daatha Dayaa Karo
Thum Ho Sai Krupaa Karo
Prabhu Thuma Sai Antharyaami
Parthipuri Bhagawan
Thum Ho Daatha Dayaa Karo
Thum Ho Sai Krupaa Karo

(O 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.)

75. Dayaa Karo Hey Sadguru Sai Dayaa Karo

Shirdi Nivaasa Sai Dayaa Karo (2)
Parthi Nivaasa Sai Dayaa Karo
Meera Key Thum Giridhara Nagara
Thum Ho Brahma Eeshwara Sai
Radha Kaantha Parvathi Ramanaa (2)
Deena Baandhava Sai Dayaa Karo
Parthi Nivaasa Sai Dayaa Karo

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

76. Dayaa Sagara Karunaakara Jagadeeshwara Sayeeshwara

Bhuvaneshwara Akhileshwara, Guna Gambhir Sayeeshwara

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

77. Deena Baandhava Baba Dayaa Saagara

Patheetha Paavana Sai Karunaakara

Deena Bandhava Baba Dayaa Saagara

Sathya Sai Prema Sai Shanthi 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 saviour of the fallen, Oh merciful One, Sathya Sai, Prema Sai, You established Peace and Righteousness; Thou art the very basis of life, Mother Sai)

78. Deena Bandhava Shree Sai Deva

Dayaa Saagara Devaadhi Deva

Paahi Prabho Sayeeshwara

Dehi Vibho Jagadeeshwara

Sharanam Prabho Sathya Sai Deva

(O 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 Sathya Sai. I surrender to Thee.)

79. Deena Bandho Sai Rama Dayaa Sindho Sai Rama

Atma Bandho Sai Rama

Sai Rama Sai Rama

Atma Bandho Sai Rama

Deena Bandho Sai Rama Dayaa Sindho Sai Rama

(Hey Sai Ram, friend of the meek and humble, Thou art the ocean of mercy; Sai Ram, Thou art the friend of Atman)

80. Deena Dayaala Shree Sai Rama

Jagadoddhaara Prashanti Rama

Anaathha Rakshaka Aananda Rama

Atmaabhi Rama Prabhu Sai Rama

(O Lord Sai Ram! Thou art merciful and kind towards the gentle and meek. Thou hast come for the deliverance 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.)

81. Deena Dayaamaya Patheetha Paavana

Bhaktha Paraayana Sai Narayana

Jai Jai Narayana, Baba Narayana Sai Narayana

Jai 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.)

82. Deena Dukhiyon Key Taran Karan

Thu Hey Isa Messiah, Oh Sai Baba!

Dharmodharan Bhaktha Parayana

Aadi Narayan Sai Aadi Narayan Sai

Alakha Niranjan Bhava Bhaya Bhanjana

Parthi Narayan Sai Parthi Narayan Sai!

(O 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.)

83. Devaa Devaa

Dayaa Karo Sai Devaa

Krupaa Karo Sai Devaa

Antharayami Sai Rajaa

Parthipureesha Hey Paramesha

Deena Dayaala Sai Naathha

Prema Swaroopa Paramaananda

Jai Jai Jai Jai Sad Guru Devaa

Karuna Saagara Sathya Sai Devaa

(O 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.)

84. Devadevothama Deena Samrakshaka

Devaadi Deva Dayaa Maya

Shree Sai Deva Krupaa Maya

Pathithodhaara Papavidooraa

Parthi Vihaara Parmeswara

Bhasmodbhavakara Bhava Bhaya Naashaka

Shree Sai Deva Leelaa Maya

(O Lord Shree 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 Bhashma - sacred ashes - vibuti, symbol of renunciation; Remover of fear of bondage of birth and death. O Lord Sai! Thy Play-Sport (in the Universe) is mysterious.)

85. Dhanya Ho Dhanya Ho

Dhanya Ho Eshwaraamba

Jagako Deo Baala Baba

Kaliyuga Mey Avathaar Liye Hey

Sakala Charaachara Hey Bhagawaan

Jagatodhaara Sai Narayan

(Blessed are you, O auspicious mother Eeshwaramba, 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.)

86. Eeshwar Allah Eka Thumhi Ho

Karuna Sindhoo Ram

Deena Janokey Jeevan Sahaara

Dayaa Karo Bhagawan

Karuna Saagar Dayaabhi Ram

Jai Sai Ram Bolo Jai Sai Ram

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

87. Eeshwar Allah Therey Naam Sai Tere Naam

Sarva Dharma Priya Sai Rama Sathya Sai Ram

Allah Sai Maula Sai

Yesu Buddha Sai He Mahaveer Sai

Govinda Sai Gopaala Sai Naanak Sai

Sarva Dharma Priya Sai Ram Sathya Sai Ram

Allah Sai Maula Sai

(Eeshwara (Shiva), Allah are Thy names; Hey Sathya Sai Rama, who likes all faiths, Sai You are Allah, the Merciful; You are Jesus and Mahaveera too; So also Govinda and Gopaala (names of Krishna) and also Guru Nanak; Oh Lord You love all faiths equally) rama

88. Eeshwara Allah Tero Naam

Sub Ko Sanmathi Dey Bhagawaan

Shree Ram Jai Ram Jai Jai Ram,

Shree Ram Jai Ram Sathya Sai Ram

(O Lord! Thou art known as Eeshwar 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)

89. Eeshwara Sai Hari Om

Dayaa Karo Kripa Karo

Sai Naathha Bhagawaan

Hari Hari Hari Hari Om

Eeshwara Sai Hari Om

Mahaadeva Sai Hari Om

Dayaa Karo Kripa Karo

Sai Naathha Bhagawaan

Hari 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!")

90. Eeshwara Thoo Hey Dayaalu Dukha Doora Karo Hamaara

Therey Sharan Mey Aye Prabhu Deejiye Sahaara

Thoo Hey Pitha Aur Matha Sab Vishwa Ka Vidhaata

Thum Sey Nahi Hey Daatha Sab Therey Hey Basaaraa

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

91. Eeshwara Thum Merey Sai

Allah Thum Merey Sai

Shirdi Sai Dwarkamaayi

Eeshwara Thum Merey Sai

Eeshwara Allah Rahim Mana Ram

Parthipuriswara Sai Ram

Bolo Eeshwara Bolo Allah

Nanak Sai Esu Maula

Buddha Zorastra Mahaveer Sai

Buddha Zorastra Mahaveer Sai

(O Lord Sai, Lord of Parthi! Thou art Eeshwara, Allah, Shirdi Sai, Resident of Dwaraka-Lord Krishna and Lord Rama. Sing glory to Nanak, Christ, Buddha, Zorastra and Mahavir.)

92. Eeshwaramba Nandana Jagat Vidhaata

Parthi Nivaasa Sai Deva Dayaa Karo Gurudeva

Kamala Nayana Hey Hrudaya Vihaari

Aananda Daayaka Hey Giridhaari

Charan Charan Mey Lelo Humko

Yuga Avataara Sai Muraari

Parthi Nivasa Sai Deva Dayaa 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.)

93. Eeshwaramba Priya Thanayaa Sai Narayana

Sai Narayana Sathya Narayana

Kaliyuga Mey Avatar Liye

Kan Kan Mey Thera Naam

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

94. Eeshwaramma Priya Nandana

Ananda Nandana Jaga Vandana

Gaana Vilola Gopaalana

Hey Yadu Nandana Jagannamohana

(O Loving Prince of Mother Eeswaramma! 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.)

95. 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 Sayeee....

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 Sayee...

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, Oh 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!)

96. Gagana Mandala Mey Ek Hai Taara

Thum Ho Sai Prabhu Wohi Sitaara
Koti Soorya Sama Parama Ujaala
Pramatha Naatha Prabhu Sai Krupaala
Sharanaagata Paripaalaka 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.)

97. Ghan Ghan Ghan Ghanta Bhajey

Shirdipuri Mey Parthipuri Mey
Mangala Aarati 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.)

98. Guru Naanak Jikee Jai Jai Kaar

Jo Bole So Hovey Nihaar
Allah Sai Lelo Salaam
Moula Sai Lelo Salaam
Salaam Salaam Laakho Salaam
Salaam Salaam Mera Salaam
Esu Pitha Prabhu Sai Ram
Buddha Zorashtra Mahaveera Naam
Salaam Salaam Laakho Salaam
Sai Mera Salaam
Sai Lelo Salaam
Salaam, Salaam Laakho Salaam
Salaam Salaam Mera Salaam

(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.)

99. Har Mandir Mey Ek Devata

Pooja Karo Sadaa Pooja Karo
Dhyaana Karo Sadaa Dhyaana Karo
Koyi Kahata Hai Yesu Allah
Koyi Kahata Hai Raadhey Shyaam
Koyi Kahata Hai Brahma Vishnu
Koyi Kahata Hai Sai Ram
Koyi Kahega Durga Lakshmi
Koyi Kahega Sathya Sai
Naama Roop Mey Bhed Rahega
Gyan Sathya Mey Bhed Nahin
Pooja Karo Sadaa Pooja Karo
Dhyaana Karo Sadaa Dhyaan 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 essence is the same. Whatever Name or form appeals to you, worship and meditate on that Name and Form.) krishna

100. Harey Krishna Harey Ram Harey Krishna Harey Ram

Bolo Sai Ram
Allah Yesu Bolo Sai Ram
Naanak Buddha Bolo Sai Ram
Zorostra Mahaveera 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 Nananak and Buddha; of Zoroaster and Mahaveera; of Sai Ram who is fond of all faiths)

101. Harey Murare Sai Ram Harey Murari Sai

Parama Sumangala Sai Ram Parama Sumangala Sai
Allah Eeshwara Sai Ram Allah Eeshwara 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.)

102. Harey Sai Harey Sai 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,

Shreedharam Madhavam Gopika Vallabham,

Sadguru Naayakam 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.)

103. Hari Bolo Harey Ram Naam

Hari Bolo Harey Krishna Naam (2)

Hari Bolo Sathya Sai Naam (2)

Hari Bolo Sathya Baba Naam (2)

(Chant the Divine names of Lord Rama, Lord Krishna and Lord Sathya Sai)

104. Hari Bol Hari Bol

Hari Hari Bolo Hey Bhagawaan

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.)

105. Hari Hari Bhajomana Sairam Bhajorey

Sairam Bhajomana Saikrishna Bhajorey

Mukunda 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, Mukunda, Vitthala and Govinda)

106. Hari Hari Hari Sathya Narayana Sai

Narayana Narayana Narayana Sai

Tribhuvana Palaka Narayana Sai

Tribhuvana Vandita Narayana Sai

Paapa Nivaarana 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)

107. Hari Naam Gaathey Chalo Sai Naam Gaathey Chalo

Sanga Savere, Hari Naam, Sai Naam Gaathey Chalo

Hari Naam Gaathey Chalo, Sai Naam Gaathey Chalo

Madhava Govinda, Govinda Madhava Naam Gaathey Chalo

Govinda Vitthala, Gopaala Vitthala

Jaya Parthi Vitthala, Jaya Sai Vitthala (2)

Madhava Govinda, Govinda Madhava Naam Gaathey 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)

108. Hari Om Namō Shiva Shakti Namō

Namō Sadguru Shree Sathya Sai Namō

Hari Om Namō Seetha Rama Namō

Namō Sadguru Shree Sathya Sai Namō

Hari Om Namō Radhe Shyaama Namō

Namō Sadguru Shree Sathya Sai Namō

(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)

109. Hey Anaathha Naathha Sai Thum Ho Antharyaami

Thum Ho Merēy Bhagawaan

Deena Dukha Bhanjana Sahara Do Mujhey

O Merēy Sai Bhagawaan

Hridaya Mandir Mey Aavo Sai Merēy

Deejo Kripa Vardan

Thum Ho Merēy Bhagawaan

(O 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.)

110. Hey Bhagawaan Sharana Thumhare

Prabhu Parameshwara Parthi Vihari

Maya Manusha Roopa Thumhare

Chaaya Me Sab Vasa Hamare

Sai Sadguru Naama Thumhare

(Oh Lord, I seek refuge in Thee; Oh 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)

111. Hey Brahma Hey Vishnu

Dayaa Maya Hey Maheshwara

Sathya Sai Parameshwara

Hey Brahma Hey Vishnu

Mahaashakti Shiva Sai Shankara

Poorna Theja Sai Avataara

(O 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)

112. Hey Deena Dayaghana Sai Ghanashyam

Karuna Sindhoo Karo Kalyana

Thum Ho Baba Antharyami

Thum Ho Sub Ke Jiwan Swami

Prem Barsa Deejo Sai Ghanashyaam

Karuna Sindhoo Karo Kalyan

(O Lord Sai Ghanashyaama ! 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.)

113. Hey Deena Dayalo Sai Rama Ram

Parama Krupaalo Sai Rama Ram

Sai Rama Rama Rama Ram

Hey Patheetha Paavana Sai Rama Ram

Bhaktha Vathsala Sai Rama Ram

Sai Rama Rama Rama Ram

(O 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!)

114. Hey Karunaa Nidhey Bhagawaan Sai Ram Sai Ram

Hey Deena Janon Key Dayaa Nidhey Prabhu Ram Sai Ram

Prabhuji Sai Rama Sai Ram

Mangala Dhaamaa Sai Rama Ram

Hey Pathitha Paavana Ram Prabhu Ram Sai Ram

Prabhujee Sai Rama Sai Ram

(O 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)

115. Hey Niraakaari Allah

Hey Avathaari Raghu Ram

Janam Janam Mere Sath Raho Thum Sai Naathha Bhagawaan

Hey Nira Kari Allah

Hey Avathaari Raghu Ram

Janam Janam Mere Sath Raho Thum Sai Naathha Bhagawaan

(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)

116. Hey Param Krupalu Sai Ram Ram

Hey Deena Dayaala Sai Ram Ram,

Sai Ram Ram Ram Ram (2)

Hey Pathitha Paavana Sai Ram Ram

Hey Bhaktha Vatsala Sai Raja Ram

Sai Ram Ram Ram Ram (2)

(O 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.)

117. Hey Parthipureeshwara Ram Parama Dayaakara Ram

Prasanthi Nilaya Paapa Samhaara Patheetha Paavana Ram

Patheetha Paavana Ram

Bhaktha Jana Priya Ram Bhatka Samrakshaka Ram

Deena Janaavana Duritha Niwaarana Dayaa Saagara Ram (2)

Dayaa Sagara Ram

(O 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.)

118. Hey Ram Bhagawaan

Hey Karuna Sindho Ram

Hey Deena Bandhu Sai Ram

Bhaktha Premi Ko Karuna Karo

Dayaa Karo Raghu Ram

Hey Krupa Karo Sai Ram

Hey Janaki Jeevana Ram

Hey Parthipureshwara Ram

Hey Deena Bandhu Sai Ram

(Hey Ram, Sai, You are the ocean of compassion, helper of the helpless, the lover of devotees, please bless me. Oh Lord, You are the life of Janaki (Seetha), You are the resident of Parthi, please grace me and uplift me)

119. Hey Ram Parthipureswara Ram

Hey Ram Vaidehi Priya Ram (2)

Hey Pathitha Paavana Sai Ram (2)

Hey Ram Parthipureswara Ram (2)

Hey Manimaya Bhooshana Ram (2)

Hey Kausalyatmaja Ram (2)

Hey Raavana Mardana Ram (2)

Hey Rama Dootha Priya Ram (2)

Hey Pathitha Paavana Sai Ram (2)

(O 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))

120. Hey Sai Jagannatha Hey Sai Jagannatha Hey Sai Jagannatha

Deena Bandhu Sai Naathha Karuna Sindhu Jagannatha

Hey Sai Jagannatha Hey Shirdi Jagannatha Hey Parthi Jagannatha

(Oh Sai Thou art the Lord of the Universe; Thou art the friend of the meek and humble; Thou art the personification of compassion, Oh Lord of the Universe, Lord of Shirdi and Parthi) krishna

121. Hey Sai Ranga Hey Paanduranga

Karunaantharanga Hrudayaangaranga

Hey Sai Ranga Hey Paanduranga

Shree Ranga Ranga Jai Ranga Ranga

Anand Ranga Sadananda Ranga

Karunaantharanga Hrudayaangaranga

(O 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)

122. Jagadodddhaarana Parthi Vihaarana

Prabhu Thum Ho Mangal Dham

Jai Sai Ram Jai Sai Ram
Paapa 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 saviour 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.)

123. Jai Jai Jai Ho Sai Naathha

Jai Jai Jai Ho Jagannatha
Jai Jai Jai Ho Sai Naathha
Jai Jai Jai Ho Shirdi Pureeshwara
Jai Jai Jai Ho Parthipureeshwara
Jai Jai Jai Ho Sathya Saayeeshwara
Jai Jai Jai Ho Sathya Saayeeshwara
Jai Jai Jai Ho Jagadeeshwara
Jai Jai Jai Ho Saayeeshwara

(Victory to Lord : Sai Naathha; Lord of Universe; Lord of Shirdi; Lord of Parthipuri and Lord Sathya Sai.)

124. 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.)

125. Jai Jai Sai Ram Bolo Jai Jai Sai Ram

Shirdi Pureeshwara Jai Jai Ram, Parthi Pureeshwara Jai Jai Ram
Jai Jai Ram Bolo, Jai Jai Ram Bolo,
Jai Jai Ram Bolo, Jai Sai Ram
Prema Swaroopa Jai Sai Ram, Sathya Swaroopa Jai Sai Ram
Jai Jai Ram Bolo, Jai Jai Ram Bolo,
Jai Jai Ram Bolo, Jai 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)

126. 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)

127. Jai Sai Ram Jai Sai Ram

Prema Avathaara Sathya Sai Ram

Jai Sai Ram Jai Sai Ram

Rama Avathaara Sai Raghu Ram

Krishna Avathaara Sai Ghanashyaam

Shiva Avathaara Sai Shiva Ram

Sarvaa Avathaara Sathya Sai Ram

(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.)

128. Jai Sai Ram Jai Sai Ram

Jai Sai Ram, Jai Jai Ram

(Bolo) Jai Sai Ram, Jai Jai Ram

Anaathha Rakshaka Sai Ram

Aapadbaandhava Sai Ram

Premaswaroopaa Sai Ram

Premaavathara Sai Ram

(Glory to Sai; Glory to Ram. You are the protector of the helpless and orphaned; Sai, You are the saviour of those in distress; Sai, You are the embodiment and incarnation of love)

129. Jai Sai Ram Jai Sai Ram Jai Sai Ram Bolo Jai Sai Ram

Jai Radhey Shyaam, Jai Radhey Shyaam, Jai Radhey Shyaam

Bolo Jai Jai Radhey Shyaam

Jai Guru Naam, Jai Guru Naam, Jai Guru Naam, Bolo Jai Guru Naam

(Victory to Lord Sai Ram. Victory to Lord of Radha, Lord Shyaam. Victory to Noble and Supreme Guru. Chant the name of Lord Sai Ram and Radhey Shyaam.)

130. Jaya Jagadeesha Harey Jaya Jaya Sai Harey

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 (2)

(Victory to Thee, Hey Sai, Lord of the Universe. Victory to Thee, Hey Paramesha (Chief of Gods)! Oh Lord Sai in the form of Keshava (Krishna), Oh Lord of the Universe, victory to Thee)

131. Jaya Jaya Aarathi Sai Thumhaari

Sai Muraari Parthi Vihaari

Jaya Jaya Mangala Prabhu Giridhaari

Mangala Kaaraka Sai Muraari

Sai Muraari Parthi Vihaari

(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.)

132. Jaya Jaya Sai Namo

Jaya Shubadaayi Namo

Jaya Govinda Jaya Gopaala

Jaya Mahadeva Namo

Jaya Jaya Sai Namo

Abhaya Pradhaatha Vishwa Vidhaatha

Jagadodhaara Namo

Jaya Jagadeesha Jaya Partheesha

Jaya Paramesha Namo

(Victory to bestower of auspiciousness - Lord Govinda, Gopaala, Mahadeva, Lord of Shirdi and Parthi - Lord Sai - Saviour and sustainer of entire creation, who grants fearlessness. Prostrations to the Lord of Parthi)

133. Jeevan Ki Naiya Mori Paar Karo Sai Ram

Sai Ram Sai Ram Parthipuri Sai Ram

Prem Sudha Saagar Thoo Sai Bhagawaan

Deen Bandhu Deen Sakha Sai Bhagawaan

Madada Karo Raksha Karo Sai Naathha Hey

(O! Loving merciful Lord Sai Bhagawan! 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.)

134. Kaha Mey Dhoondhoo Hey Bhagawaan

Darshan Doo Darshan Doo

Darsha Dikhaao Merey Sai Bhagawaan
Kabhi Mandir Mey Kabhi Masjid Mey
Apaney Hrudaya Mey Hai Bhagawaan
Kabhi Theertha Mey Kabhi Murat Mey
Parthipuri Key Prabhu Sai Bhagawaan
Darshan Doo Darshan Doo
Darsha Dikhaavo Merey Sai Bhagawaan

(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)

135. Kaliyuga Avathaara Sai Bhagawaan

Kripa Nidhe Deenon Key Praan
Kaliyuga Avathaara Sai Bhagawaan
Eshwaraamba Nandana Sai Bhagawaan
Antharyaami Sai Bhagawaan
Karunaasindho Sai Bhagawaan
Parthipureeshwara Sai Bhagawaan

(Oh 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. Oh 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)

136. Kamala Nethra Sayeeshwara

Kaivalya Teja Sureshwara
Kamala Nethra Sayeeshwara
Megha Shyaama 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.)

137. Karunaa Saagara Divya Swaroopa

Paapa Vimochana Ram
Dukha Bhanjana Shree Ram
Allah Eeshwara Theroo Naam
Yaadava Mohana Hey Ghanashyaama
Parthipureeshwara Deena Janaavana
Dukha Bhanjana Shree Ram

(Oh Lord, the ocean of compassion, the One with Divine form, Oh Lord Ram, the destroyer of all sins and unhappiness, Allah and Eeshwara are Thy names. Oh beautiful Yadava (born in the Yadu clan), Oh great blue complexioned One, Oh Lord of Puttaparthi, You are the ocean of mercy and the dispeller of unhappiness)

138. Karunaanatha Ranga Kari Raaja Varada

Kamalesha Shree Sai Rama

Omkara Rama Prashaanti Rama

Parabrahma Sathya Sai Rama

Kamalesha Shree Sai Rama

(O Lotus-eyed Lord Sai! Embodiment of Compassion and Bestower of Blessings! Thy Form is Pranava (OM).)

139. Koti Pranaam Shatha Koti Pranaam

Hey Deena Naathha Sai Ram (2x)

Koti Pranaam Shatha Koti Pranaam

Thuma Ho Bhakton Key Yuga Avathaara

Thuma Ho Nanda Nanda Key Laala

Parthi Puri Key Sai Gopaala

Hey Deena Naathha 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.) rama

140. Madhura Madhura Rama Naama

Madhura Madhura Sai Naama

Madhura Roopa Madhura Naama

Madhura Madhura Sadaa Smarana

Madhura Gaana Madhura Dhyana

Madhura Madhura Amrita Naama

(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!)

141. Madhura Madhura Sai Naama

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))

142. Mahaadeva Shiva Sai Shankara

Bholanaatha Sada Shiva Shankara

Ardhanareeshwara Parthi Shankara

Mahaadeva Shiva Sai Shankara

Hara Hara Shankara Shiva Shiva Shankara

Mahayogi Hara Gauri Shankara

Jaya Jaya Hey Shiva Sai Shankara

(Hey Maahadeva (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)

143. Mana Eka Baara Hari Bol

Hari Hari Hari Bolo

Bhava Sindhu Para Kara Lo

Brahmaananda Roopa Hari Patheetha Paavana Hari Eka Baara
Hari Bolo

Mana Eka Baara Sai Bol

Sai Pitha Sai Maatha

Sai Guru Jnana Daatha

Chidaananda Roopa Sai Patheetha Paavana Sai Eka Baara Sai
Bolo

(O Mind! Chant and worship Lord Hari. Lord Hari is our Parent, Guru and Bestower of supreme Knowledge. He is the Lord Infinite. Oh 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)

144. Mana Mandir Mey Aavo Sai

Sai Bhagawaan Darsha Dikhaavo

Sadaa Niranthara Bhajo Sai Ram

Giridhara Naagara Natawara Shyaam

Sai Bhagawaan Darsha Dikhaavo

(O 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.)

145. Mana Mandir Mey Rajadhi Raja Thum Ho Sai Maharaaja

Narthana Sundara Nata Raja
Shiva Kami Priya Shiva Raja
Thum Ho Sai Maharaaja

(Chant the name of King of Kings, King among dancers, Lord Sai Rama who resides in the Temple of our heart.)

146. Mana Mandir Mey Sai Rama

Megha Shyaama Radhey Shyaama Sathya Sai Rama
Shree Rama Jai Rama
Janama Janama Ka Thuma Sey Nata
Parthipuri Parameswara Roopa
Deena Dayaala Hey Jagannaathha
Charano Mey Lelo Prabhu Sai Rama
Megha Shyaama Radhey Shyaama Sathya Sai Rama

(Chant victory to Lord Sai Rama, Radhey Shyaama, 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.)

147. Mandir Mey Thuma Ram Sai

Mazjida Mey Thum Hi Mohammed
Gurudware Mey Thoo Guru Nanak
Manamandira Mey Sai Sai
Bolo Ram Ekahi Naam
Submila Bolo Sai Ram

(O 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!)

148. Mangala Kara Hey Mangala Deva

Dayaa Karo Maharaja Sai
Kripa Karo Maharaja Sai
Dayaa Karo Maharaja Sai
Sadguru Sai Parama Dayaala
Prasanthi Nilaya Radhe Gopaala
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)

149. Mangala Mangala Shirdi Maheshwara

Parama Mangala Parthi Maheshwara

Mangala Mangala Maha Shivarathri

Parama Mangala Sai Lingodbhava

Parama Mangala Shiva Sai Darshana

Om Namah Shivaaya Shivaaya Namah Om (4X)

(O 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')

150. Mangala Nama Bhajo Mana Patheetha Paavana

Sai Harey Shiva Sai Harey, Sathya

Sai Harey Shiva Sai Harey

Mangala Naama Bhajo Mana Patheetha Paavana

Shanta Brahma Mayi, Parama Dayaa Ghana

Sai Harey Shiva Sai Harey, Sathya

Sai Harey Shiva Sai Harey

(O 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.)

151. Manuva Bolo Jai Seetha Ram Bolo Jai Radhey Shyaama

Jai Seetha Ram Bolo, Jai Radhey Shyaama (2)

(Oh man, chant the name of Seetha Rama (Ram), Radhe Shyama (Krishna) victory to Thee, hey Rama, victory to Thee Krishna) krishna

152. Matha Pitha Hari Bandhu Sakha Hari

Narayana Sai Narayana (2)

Allah Thum Ho Yesu Thum Ho

Buddha Zorashtra Mahaveer Thum Ho

Sabka Maalik Ek Hey Bhagawaan

Narayana Sai Narayana (2)

(Hey Sai Thou art verily the supreme Lord Narayana (Vishnu). You are Father, Mother and relative. Thou art Allah, Jesus Buddha, Mahaveer and Zoraster. The Lord of all is One - Narayana, Sai Narayana)

153. Mohana Rama Hey Sairama

Paavana Naama Prashaanti Rama

Mohana Rama Hey Sairama

Karunanidhey Prabhu Kaarunya Rama

Bhaktha Jana Priya Paalitha Rama

Parthipureeshwara 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) Krishna

154. Naama Bhajo Hari Naama Bhajo

Narayana Sai Narayana

Nanda Ananda Mukunda Harey

Brindaavana Sai Baba Harey

Baba Harey 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)

155. Naama Bina Praana Nahee

Nanda Ananda Mukunda Sai

Naama Bina Praana Nahee

Gaavorey Guna Gaavorey

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.)

156. Nara Hari Roopa Narayana

Sathya Swaroopa Narayana

Parthi Pureeshwara Narayana

Paapa Vimochana Narayana

Narayana Sai Narayana

Narayana Veda Paarayana

(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)

157. Nayano Mey Prema Dhar Vachano Mey Amritha Dhar

Sad Guru Sai Mera Jeevana Ka Dhaar
Sad Guru Sai Mera Jeevana Ka Dhaar
Jeevana Ka Dhaar Mera Jeevana Ka Dhaar
Sad Guru Sai Mera Jeevana Ka Dhaar

(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.)

158. Nirupama Guna Sadana Charana Neeraja Dala Nayana

Kaashaayaambara Vesha Dhaarana Kali Yuga Avataara

Nitya Ranjana Nirmala Charita Nirupama Yogendra

Mahaa Teja Nataraja Viraja Aasha Paasha Naasha 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.)

159. Nis Din Merey Man Mandir Mey Aavo Baso Merey Sai Bhagawaan

Dayaa Karo Hey Dayaa Dhana

Sundara Moorti Sai Bhagawaan

Deena Janon Ka Too Hi Sahaara

Parthipuri Key Sai Bhagawaan

Jeevana Yaatra Mey Saath Raho Prabhu

Sanmati Do Merey Sai Bhagawaan .. (Dayaa Karo Hey Dayaa Dhana)

Sundara Moorti Sai Bhagawaan

(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)

160. Nis Din Smaranam Sayeesha Charanam

Sumira Naama Smaranam Madhuram

Hum Aagaye Theri Sharanam

Sadguru Charanam Parama Paavanam

Sharanam Sharanam Sayeesha Charanam

Brahmananda Pradaayaka Charanam

Sathya Swaroopam Sadguru Naatham

Prashanti Nilayam Paramaatma 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)

161. Oh Baba Sai Baba

Deenon Key Dukha Harati Baba

Oh Baba Sai Baba

Rama Hi Baba Krishna Hi Baba

Nara Key Hi Narayana Baba

(Baba, destroyer of sorrow, who is Rama and Krishna and is within each man as Narayana.)

162. Oh Bhagawaan Oh Bhagawaan Araja Suno Merey Sai Bhagawaan

Parthipuri Key Thuma Ho Dhaata

Brindaavana Key Thuma Ho Dhaata

Saba Bhakton Key Mana Ko Bhaata

Paara Uttaro Naiya More

Sai Ghanashyaama, Sai Ghanashyaama

(O 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.)

163. Oh Sai Kithna Sundara Kithna Gambheera

Kithna Madhura Sai Bhagawaan

Sathya Swaroopa Sarvaadhaara

Sab Sukha Kaarana Sai Bhagawaan

(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.)

164. Om Bhagawaan Om Bhagawaan Om Bhagawaan Sai Baba Bhagawaan

Om Bhagawaan Om Bhagawaan Om Bhagawaan Sathya Sai Bhagawaan

Om Bhagawaan Om Bhagawaan Om Bhagawaan Sai Rama Bhagawaan

Om Bhagawaan Om Bhagawaan Om Bhagawaan Sai Krishna
Bhagawaan

Om Bhagawaan Om Bhagawaan Om Bhagawaan Shiva Sai Bhagawaan

Om Bhagawaan Om Bhagawaan Om Bhagawaan Sai Datta Bhagawaan

Hara Bhagawaan Hara Bhagawaan Hara Bhagawaan Hara Hara
Bhagawaan

Om Bhagawaan Om Bhagawaan Om Bhagawaan Thath Sath Bhagawaan

Prema Bhagawaan Jyothi Bhagawaan-

Atma Bhagawaan Paramaathma Bhagawaan
Nanda Bhagawaan Ananda Bhagawaan-
Nithyananda Bhagawaan Brahmaananda Bhagawaan
Ayodhya Bhagawaan Dwaraka Bhagawaan-
Shirdi Bhagawaan Shree Parthi Bhagawaan
Rammu Bhagawaan Rammu Bhagawaan-
Rammu Bhagawaan Itu Rammu Bhagawaan

(Chant the Names of Bhagawaan: Sai Baba, Sathya Sai, Rama, Krishna, Shiva, Dattatreya; He is Hara, He is Om, He is Love, He is Light, He is the Atma (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!)

165.Om Bhagawaan Sathya Sai Baba

Om Bhagawaan Sathya Sai
Sai Baba Sai Baba
Om Bhagawaan Sathya Sai

(Swami is addressed as Bhagawaan which means He possesses the six divine qualities in full: Omnipotence; Dharma - equality, righteousness, justice, right action, Splendor - glory, fame; Shree - prosperity, majesty, grace; Jnana - wisdom, enlightenment; Vairagya - detachment, tranquility, equanimity)

166.Om Jai Jai Guru Sai Mukunda

Sai Mukunda Sai Mukunda (2)
Om Jai Jai Guru Sai Mukunda
Sachidaananda Aananda Chanda
Baala Mukunda Devaki Nanda

(Victory to Thee, Hey perceptor Sai Krishna, the One who is 'existence-knowledge-bliss', the child Mukunda, the son of Nanda)

167.Om Sathya Swaroopa

Om Shiva Shankara Roopa
Om Sathya Swaroopa
Om Shiva Sathya Swaroopa
Om Shiva Shankara Roopa
Om Shiva Sathya Sai Swaroopa

(O Lord Sai ! Thy ford is Pranava. Thou art Lord Shankara and Shiva.)

168.Paalaya Maam Prabhu Paalaya Maam

Paalaya Maam Sai Paalaya Maam
Karuna Kataaksha Paalaya Maam
Deena Dukhiyon Ka Thoo Hi Sahaara (2X)
Prabhu Parameshwara Paalaya Maam
Mangala Karo Prabhu Mangala Dhaama
Shritha Jana Paalaka Shree Sai Deva (2X)
Sharanam Sharanam Tawa Charanam (2X)
Karuna Kataaksha Paalaya Maam

(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 auspiciousness and protector of the good. We surrender at Thy Lotus Feet. Please protect me, the One with compassionate eyes)

169. Paar Karo Uddhaara Karo Prabhu Parthi Puree Bhagawaan

Harey Ram Ram Ram Ghanashyaam Shyaam Shyaam Hey Sai Naathha Bhagawaan

Deena Dayaa Karo Karuna Moorthi Kali Yuga Avathaar Sai Bhagawaan

Allah Sai Buddha Zorashtra Yesu Christu Bhagawaan

Sai Yesu Christu Bhagawaan

(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, Zorashtra, Christ are all forms of the Lord.)

170. Paar Uttaaro Mori Sai Kanhaiyya

Rama Krishna Govinda Hare

Sai Krishna Govinda Hare

Sundara Rama Jagadabhi Rama

Raghupathi Raaghava Raja Rama (2) ...Rama Krishna

(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.)

171. Pannaga Shayana Kali Avathaara

Narayana Hari Om

Parama Niranjana Neeraja Nayana

Sayeeshwaraaya Hari Om

Sathya Sayeeshwaraaya Hari Om

Mukthi Pradaayaka Paapa Vinaashaka

Sathya Sanaathana Thum Ho

Deena Naathha Hey Prabhu Parameshwara

Karuna Saagar Thum Ho

(O 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; saviour of dejected and destitutes.)

172. Parama Dayaal Sai Ram

Bhagawaan Bhagawaan

Thretha Yuga Mey Dasharatha Nandan

Dwaapara Yuga Mey Murali Mohan

Kali Yuga Mey Sai Narayana

Eka Prabhu Aneka Naam

(O 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.)

173. Parawar Digare Alam Sai Thoo Hai Sahara

Bigare Huie Banade Malika Thoo Hai Hamara

Parawar Digare Alam, Sai Thoo Hai Sahara

Bhuley Hai Raha Ham To, Manzil Thoohi Batade

Bhatakey Musafir Roko, Koyi Rasta Dikhade

Therey Seva Jaha Mey, Koyi Nahi Hamaara

(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)

174. Partheeswara Sai Baba

Ab Aavo Sai Nandalaala

Jagadeesha Kripa Saagara

Paramesha Dayasaagara

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)

175. Partheeshwara Sathya Sayeeshwara

Dayaa Karo Sai Narayana

Shree Sai Narayana

Bhava Saagaroddhara Bhuvanaavana

Sharanaagatha Thraana Narayana

Dayaa Karo Sai Narayana

Shree 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)

176. Parthi Key Sai Naathha Darshana Deejo

Eshwaramma Baala Darshana Deejo

Mohini Moorat Saavari Surata

Nanda Dularey Aavo Rajo Dularey

(O Beloved son of Mother Eeswaramma, Lord Sai Naathha of Parthi. Grant us Thy Darshan. A look at Thee is enchanting and captivating, O Prince of Eeswaramma, Lord Sathya Narayana Raju.)

177. Parthipureesha Prashanthi Vaasa Sai Muraarey

Sai Muraarey Sai Muraarey Sai Muraarey Sai Muraarey

Hey Hrisheekesha Hridaya Nivaasa Hridaya Nivaasa

Sai Muraarey Sai Muraarey Sai Muraarey Sai Muraarey

(O! Lord of Parthi, the dweller of Prasantinilayam, we chant thy name, destroyer of demon Mura, Krishna, the indweller of our hearts.)

178. Parthipureesham Prasanthi Nilayam

Sadguru Charanam Namaamyaham

Veda Swaroopam Vishwaadhaaram

Bhakthaadheesham Bhava Bhaya Naasham

Sarasija Nayanam Sugunaabhi Ramam

Pranava Swaroopam Pranamaamyaham

Mangalaakaaram Nammamyaham

Moksha Pradaatam Namaamyaham

Maya Vinaasham Namaamyaham

Varada Narayana Namaamyaham

(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 auspiciousness into my life. I bow to that veritable Sai Narayana.)

179. Parthipureeshwara Shree Sai Rama

Parama Dayaala Bhagawaan

Seetha Ram Jai Ram

Deenoddhaarana Bhava Bhaya Naashaka

Janaki Jeevana Ram

Alakha Niranjana Asura Nikhandana

Sundar Nayanabhi Ram

Seetha Ram Jai Ram

(O Lord of Parthi! Lord Sai Ram! Thou art extremely merciful. Victory to Lord Rama - Lord of Seetha. O Lord Rama! Thou art saviour 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.)

180. Parthipureeshwaram Parama Dayaalam

Sadguru Devam Pranamaamyaham

(Pra)Shanthi Nivaasam Jaya Sai Naatham

Namaami Nithyam Sathya Sai Naatham

Shirdi Pureeshwaram Pranamaamyaham

Puttaparthi Pureeshwaram Pranamaamyaham

(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)

181. Parthipuri Mey Janama Liya Jo Sai Rama Naama Hai

Mayura Mukuta Dhara Murali Manohara Sai Shyaama Naama Hai

Hey Shiva Shankara Uma Maheshwara Sai Shambo Naama Hai

Hey Parameshwera Parthipureeshwara Thoo 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, beneficent Lord; Glory to the supreme God, Lord of Puttaparti, You are my very life.)

182. Parvathi Shankari Giriya Shankari

Sai Shankari Namosthutte

Sai Shankari Namosthutte

Jai Jagadeeswari Parthipureeswari

Sai Shankari Namosthutte

Sai Shankari Namosthutte

(Worship and bow to Mother Sai Shankari, Mother of Universe, born in Parthi)

183. Prabhu Darshana Do Bhagawaan

Anaathha Naathha Prabhu Sai Naathha

Deena Dayaala Hey Paramesha

Parthipuri Bhagawaan

(O Merciful Lord Sai Rama of Parthipuri! Kindly grant us Thy Darshana. Thou protect those who have no protection.)

184. Prabhu Parameshwar Naam Gaathey Chalo

Gaathey Chalo Mana Gaathey Chalo

Shree Sathya Sai Naam Gaathey Chalo .. (Prabhu Parameshwara ...)

Keshava Madhava Shree Sai Krishna

Avadh Kishora Shree Sai Rama

Sura Nara Vandita Sai Naam Bolo

Shree Ram Jaya Ram Jaya Jaya Ram

Shree 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")

185. Prabhujee Thum Mera Haath Na Chodo

Haatha Na Chodo Saath Na Chodo

Thum Bina Mera Jeevan Kora

Thoo Hey Mera Jeevan Saara

Jagadodhaara Jagata Udhara

Ham Sab Ko Hey Thera Sahara

Thoo Hi Sab Ka Paalana Haara

Thoo 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)

186. Prasanna Ho Prasanna Ho Prasanna Sathya Sai Ram

Kripa Karo Prabhu Kripa Karo Prabhu Kripa Karo Sathya Sai
Ram

Dayaa Karo Prabhu Kripa Karo Prabhu Kripa Karo Sathya Sai
Ram

*(O Lord Sathya Sai, be pleased with us and shower Thy Grace
on us)*

187. Prashanthi Nilaya Jaya Sukha Dayee

Parthipureesha Jaya Sai Ram (2)

Buddha Mahaavira Ram Aur Shyaam (2)

Yuga Avathaar Thume Koti Pranaam (2)

Mangaladaayake Theraa Naam (2)

Koti Pranaam Koti Pranaam (2)

Koti Pranaam Koti Pranaam (2)

*(Victory to You Sai Rama, Lord of Puttaparthi. Your abode
is at Prashanti Nilayam. You bestow happiness on every one.
You are Buddha, Mahaveera, Ram and Shyam (Krishna). Million
salutations to You, Sai, the incarnation of this age. Your
name bestows auspiciousness. Million salutations to You)*

188. Prashanthi Nilaya Ram Hey Parthipuree Bhagawaan

Ahalyodhaaraka Ram Hey Daasharathe Raghu Ram

Shree Ram Jaya Ram

Shree Ram Ram Ram Jaya Ram (2)

*(Lord Rama, son of Dasaratha, saviour of Ahalya, Lord of
Parthi, Glory to Thee.)*

189. Prathah Smaraami Shree Sai Charanam

Praathah Namaami Guru Deva Charanam

Karuna Samudra Shree Sai Deva

Parama Pavithra Parthi Nivaasa

Hridayaantharanga Shree Sai Ranga

Hridaya Nivaasa Aathmaabhi 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 Atma)*

190. Prem Sey Bolo Ek Baar Sai Ram

Jai Jai Ram Sai Jai Ram

Bolo Ram Bolo 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 Paavana Ram
Jai Jai Ram Jai Jai Sai 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")

191. 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 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)

192. Prem Sey Gaavo Mangala Naam

Govinda Gopaala Bolo Hari Naam
Prem Ke Sindhu Deena Ke Bandhu
Karunaamaya Sai Nayanaabhiram
Govinda Gopaala Bolo Hari Naam

(With love chant that Divine name Govinda, Gopaala, Shree 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.)

193. Prem Sey Gaavo Paavana Naam

Rama Rama Raghunandana Raama
Prem Sey Gaavo Paavana Naam
Atma Rama Jaya Raghu Rama
Jaya Raghurama Jaya Raghurama
Jaya Sai Rama Jaya Sathya Naama

(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)

194. 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.)

195. Prema Eshwara Hai Eshwara Prema Hai

Eshwara Prema Hai, Prema Eshwara Hai

Hara Dharakana Mey Sai Ram Hai

Eshwara Prema Hai

Prema Eshwara Hai, Eshwara Prema Hai

Ram Rahim Buddha Karim

Zorastra Esu Naanak

Koyeebhee Naama Japore 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, Zorashtra or Jesus or Nanak. O man, whatever name you recite, please remember that God is the embodiment of Love)

196. Prema Sudaarasa Deejo Sai

Paramananda Sada Sukha Dayee

Prem Sudaarasa Deejo Sai

Prashanti Nilaya Dwaraka Sai

Paavana Purusha Sadguru Sai

Deena Dayaa Ghana Shree Raghu Sai

(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 compassion, Oh great Sai)

197. Punya Naam Pavithra Naam Rama Naam Sai Ram

Hare Krishna, Hare Ram, Madhura Naam, Sai Ram

Karuna Sindhu, Seetha Ram, Deena Banhu, Radhey Shyaam

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.)

198. Raja Raajeshwara Parthipureeshwara

Jai Shiva Shankara Sai Maheshwara

Raja Raajeshwara Parthipureeshwara

Jai Premasaagara Natana Manohara

Jai Kripa Saagara 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.)*

199. Rajadhi Raja Hey Sai Maharaja

Deeno Key Naathha Bhagawaan

Hey Devadhi Deva Hey Sai Mahaadeva

Parthi Vihaari Sai Ram

Harey Rama Rama Rama Rama

Harey Krishna 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.)*

200. 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 (2)

*(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.)*

201. Rajeeva Lochana Sai Narayana

Narahari Roopa Namu Narayana

Rajeeva Lochana Sai Narayana

Parama Dayaagana Bhaktha Paraayana

Nithya Niranjana Sai Narayana

Narahari Roopa Namu Narayana

*(Worship Lotus-Eyed Lord Sai Narayana, who has assumed
human Form, who is saviour of devotees and extremely
merciful towards them and who is embodiment of purity.)*

202. Raksha Karo Bhagawaan Sathya Sai Bhagawaan

Paahi Dayaalu Dehi Kripaalu

Sathya Dharma Shanti Prema Pradaatha

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.)

203. Raksha Raksha Prabhu Hey Jagadeesha

Paavana Naama Shiva Sayeesha

Mangala Daatha Shiva Sayeesha

Bhaktha Dayaagana Puraana Purusha

(O Lord of Universe! O Grantor of Auspiciousness and Mercy! Oh Lord Sai, Protect us, Protect us.)

204. Rama Harey Sai Krishna Harey

Sarva Dharma Priya Sai Harey

Allah Eshwara Sai Harey

Nanak Yesu Buddha Harey

Zorastra Mahaavira 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, Zorashtra, Mahaveera)

205. Rama Krishna Prabhu Thoo Jaya Ram Jaya Ram

Sai Krishna Prabhu Thoo Sai Ram Sai Ram

Yesu Pitha Prabhu Thoo Hey Ram Hey Ram

Allah Eshwar Thoo Allah Ho Akbar

Shirdi Sai Prabhu Thoo 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 Shiva. You are Sai baba of Shirdi. You are all Gods, all Names.)

206. Rama Naama Ghanashyaama Naama Shiva Naama Sumir Din Raat

Sai Naama Sumir Din Raat

Sarala Bhaav Sey Naama Bhajo

Prema Bhakthi Sey Naama Japo

Sai Naama Sumir Din Raat

Shaanti Pradaayaka Sundara Naam

Moksha Pradaayaka Mangala Naam

Hari Naama Sumir Shiva Sumir

Sai Naama 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.)

207. Rama Rahim Ko Bhajanevale Therey Pujari Baba

Theraa Naam Ek Saharaa

Sai Naam Ek Saharaa

Theraa Naam Ek Saharaa

Thum Hi Ho Geetha Thum Hi Raamayan Thum Hi Ho Veda Puraan

Theraa Naam Ek Saharaa

Sai Naam Ek Saharaa

Theraa Naam Ek Saharaa

Sathya Dharma Ki Jyoti Jalaane Aye Parthi Vihaari

Oh Dekho Aye Kunja Vihaari

Theraa Naam Ek Saharaa

Sai Naam Ek Saharaa

Theraa Naam Ek Saharaa

(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 Gita, Ramayana, Vedas and the Puranas. Residing in Parthi, you have come to light the flame of Sathya and Dharma.)

208. Rama Rama Rama Rama Bhajo Parthipureesha

Ramakrishna Vaasudeva Parthipureesha

Shreedhara Madhava Parthipureesha

Keshava Janaardhana Parthipureesha

Rama Rama Rama Rama Parthipureesha

(Sing in praise of the Shree Rama of Puttaparthi. Our Sai Baba is none other than Shree Rama, Shree Krishna, and Sriman Narayana.)

209. Rama Rama Rama Rama Ram

Ghanashyaam Bhagawaan

Parama Sumangala Ram

Sai Baba Bhagawaan Alakniranjana Ram

Shankha Chakra Gada Padmodharee Ram

Sai Narayana Ram

Ghanashyaam Bhagawaan

(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.)

210. Rama Rama Sai Rama

Parthipureesha Sai Ram

Rama, Rama, Sai Rama

Madhura Manohara Sundara Naam

Shyaamala Komala Nayanabhee Ram

Ravikula Mandana Raaaja Rama

Parama Paavana 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.)

211. Rathnakara Kula Bhooshana

Rajeeva Nayana Sai Narayana

Hey Eshwaraamma Nandana

Tribhuvana Vanditha Mridu Charana

Tribhuvana Paalana Mridu Charana

(O Lotus-eyed Lord Sai Narayana! The jewel of Ratnakara dynasty. Darling son of Mother Eeswaramma and Sustainer of all creation! Thy Lotus Feet are worshipped and adored by the entire universe)

212. Sadaa Bhajo Sai Ram

Nirdhan Ko Karo Daan

Aham Karo Balidan

Sadaa Bhajo Sai Ram

Bolo Baba Hamaara Praana

Bolo Baba Hamaara Jnaana

Bolo Baba Hamaara Dhyaana

Sarva Shakthi Maha Purusha Ko

Dhil Sey Do Sanmaan

Sadaa 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)

213. Sadaa Niranthara Hari Guna Gaavo

Prema Bhakthi Sey Bhajana Sunaavo

Sada Niranthara Hari Guna Gaavo
Sai Naathha Key Charana Mey Aavo
Mana Mandira Mey Deepa Jalaavo
Jeevana Naiya Paara Lagaavo

(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.)

214. Sadaa Paahi Maam Shree Shambhu Kumaara

Sadaa Paahi Maam Shree Shanmukha Naatha
Sadaa Paahi Maam Shree Karuna Moorthey
Sadaa Paahi Maam Shree Kaarthikeyaa
Sadaa Paahi Maam Shree Kumara Guruvara
Sadaa Paahi Maam Sai Naathha

(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.)

215. Saguna Manohara Sai Sundara

Nirguna Swaroopa Sarva Charaachara
Vishwa Swaroopa Nirakaara Roopa
Thriguna Swaroopa Omkaara 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.)

216. Sahara Do Bhagawaan

Muhjey Dayaa Karo Muhjey Krupa Karo
Sanmati Do Bhagawaan
Sadaa Saatha Raho Hey Bhagawaan
Sadaa Raksha Karo Hey Bhagawaan
Shanthi Bhakthi Prem Do Bhagawaan

(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.)

217. Sai Aum Sai Aum Sai Aum

Than Man Pran Mey Sai Aum
Nayan Sapan Mey Sai Aum
Gagan Pavan Mey Sai Aum
Nayan Nayan Mey Sai Aum

Janam Maran Mey Sai Aum

(Chant the mantra, Sai Aum, Omnipresent Lord Sai resides in eyes, body, mind, soul and in life and death.)

218. Sai Avathaara Yuga Avathaara

Deena Dayaala 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.)

219. Sai Baba Bolo Sai Baba Bolo

Sai Ram Bolo Sai Shyaam Bolo

Sai Baba Bolo Sai Baba Bolo

Parthi Baba Bolo Parthi Baba Bolo

Shirdi Baba Bolo Shirdi Baba Bolo

Naanak Sai Bolo Naanak Sai Bolo

Allah Sai Bolo Maula Sai Bolo

Radhey Shyaam Bolo Seetha Ram Bolo

Seetha Ram Bolo Radhey Sham Bolo

(Chant the many names of Lord Sai, Rama, Shirdi Baba, Allah, Guru Nanak.)

220. Sai Baba Bolo Sai Baba Bolo

Sai Ram Bolo Aur Sai Krishna Bolo .. (Sai Baba Bolo..)

Mandir Mey Bolo Aur Ghar Ghar Mey Bolo

Bolo Akeley Sabhi Kay Sang Bolo

Allah Sai Bolo Aur Moula Sai Bolo

Durga Lakshmi Jai Mahaa Kaali Bolo

Naanak Sai Bolo Aur Govind Sai Bolo

Yesu Christa Buddha Mahaavira 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, Moula, Nanak, Govind, Jesus Christ, Buddha, Mahaaveer, Durga, Lakshmi, Maha Kaali, Shirdi Sai Baba or Parthi Sai Baba. Or call Him as the Origin of the essence of all religions.)

221. Sai Baba Geetha Sudha Madhuras Madhuras Aanandam

Parthi Baba Baba Geetha Sudha Madhuras Madhuras Aanandam

Shirdi Baba Geetha Sudha Madhuras Madhuras Aanandam

Madhuras Madhuras Aanandam

(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)

222. Sai Baba Pranaam

Shirdi Baba Pranaam

Oh Merey Atma Ram

Ley Lo Merey Pranaam

Eshwar Allah Ram

Saba Key Hey Sai Ram

Poorana Karo Merey Kaam

Hey Parama Shanthi 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 Eeshwar, Allah, Rama. O embodiment of Peace.)

223. Sai Baba Thera Naam Sathya Sai Baba Thera Naam

Thoo Hi Brahma, Thoo Hi Vishnu

Thoo Hi Naanak Thoo Hi Esu

Thoo Hi Buddha Thoo Hi Zorastra

Thoo Hi Allah Thoo Hi Mahaavir

Sub Hai Sai Bhagawaan (2x)

Sai Ram Sai Ram Sai Baba Thera Naam

Allah Sai Thera Naam, Naanak Sai Thera Naam

Esu Sai Thera Naam, Buddha Sai Thera Naam

Sai Baba Thera Naam Sai Rama Thera Naam

(O Lord Sathya Sai! Thou art Brahma (creator) and Vishnu (sustainer). Thou art all names - Nanak, Christ, Buddha, Zorastra, Allah and Mahavir)

224. Sai Bhajana Bina Sukha Shaanti Nahi

Hari Naam Bina Aanand Nahi
Prema Bhakthi Bina Uddhaar Nahi
Guru Seva Bina Nirvaan Nahi ...Sai Bhajana
Japa Dhyaana Bina Samyog Nahi
Prabhu Darsa Bina Prajnan Nahi
Daya Dharma Bina Sat Karma Nahi
Bhagawaan Bina Koyi Apna Nahi
Sai Ram Bina Paramaatma Nahi

(Without singing Sai Bhajan, it is not possible to find peace and happiness. Without worshipping Shree Krishna it is not possible to gain bliss. Without love, devotion and detachment liberation is not possible. Without service to the divine teacher salvation is not possible. Without meditation and repetition of God's name Samadhi or union with god is not possible. Without a desire to realize god, supreme knowledge cannot be attained. Without kindness and right conduct no act can be called a good act. There is no one that we can call our own except god. There is no Lord except the Supreme Lord Of Lords, Sai Nath.)

225. Sai Govinda Hare Rama Sai Gopaala Hare Krishna

Darshana Deejo Sai Gopaala Raksha Karo Nandalaala
Atma Ram Baba Antharyaami Sai Hey Giridhaari

(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)

226. Sai Govinda Sai Gopaala

Therey Bina Sai Sub Hai Andhera
Sai Govinda Sai Gopaala
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.)

227. Sai Hai Jeevan Jeevan Sathya Sai

Sai Mera, Jeevan Sahaara
Sai Hai Jeevan, Jeevan Sathya Sai
Therey Bina Sai, Saba Hai Andhera
Paara Karo Mere, Jeevana Naiya
Charana Lagalo Mujhe Sai Kanhaiya

(Sai is the essence 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.)

228. Sai Hamaara Ham Sai Key Aisa Prema Hamaara

Sai Ram Hamaara Sai Ram Hamaara

Sathya Sai Hai Naama Thumaahra Shirdi Sai Avathaara

Sai Ram Hamaara Sai Ram Hamaara

Hindu Muslim Sikh Hi Sai Sabka Paalan Haara

Sai Ram Hamaara Sai Ram Hamaara

(Sai is ours, We are Sai's. Our love is like this; Sathya Sai is your name. Shirdi Sai Avatara; Hindu, Muslim, Sikh, Christian, He is the caretaker of all religions; Sai Ram is ours.)

229. Sai Jagannaatha Shree Sai Jagannaatha Hey Sai Jagannaatha

Deena Bandhu Sai Naathha Karuna Sindhu Jagannaatha

Sai Jagannaatha Hey Parthi Jagannaatha

Sai Jagannaatha Hey Shirdi Jagannaatha Hey Parthi
Jagannaatha

(O Sai Baba, Leader and Protector of this universe. You are the Friend of the poor in spirit, You are the Ocean of Compassion)

230. Sai Kanaiya Sai Kanaiya Paar Karo Merey Jeevana Naiya

Paar Karo Meri Jeevana Naiya (2x)

Thumhi Ho Merey Maa Baap Bhaiya (2x)

Atma Nivaasi Krishna Kanaiya

Atma 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.)

231. Sai Key Darbar Mey Aavo

Madhur Madhur Sangeeth Sunaavo

Sai Key Darbar Mey Aavo

Veena Venu Mrudanga Bajao

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.)

232. Sai Mahaadeva Sathya Sai Mahaadeva

Parthipureeshwara Hey, Sai Baba Maheshwara Hey

Sai Mahaadeva Sathya Sai Mahaadeva

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))

233. Sai Matha Pitha Deena Bhandu Sakha

Therey Charaname Sai Mera Koti Pranaam

Mujhe Shakthi Do Hey Sai Shiva

Mujhe Mukthi Do Hey Sai Shiva

Mujhe Bhakthi Do 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.)

234. Sai Merey Kripa Karo

Sai Merey Dayaa Karo

Sub Ayee Therey Dwaara Pey Bhagawaan

Sub Par Kripa Karo Dayaa Key Sagar

Sub Par Dayaa Karo (2)

(O Sai, Ocean of Mercy, everyone has gathered around thee. Kindly shower thy grace and mercy on all.)

235. Sai Naathha Bhagawaan Sai Naathha Bhagawaan

Sathyam Shivam Sundaram, Sai Naathha Bhagawaan (2X)

Sai Naathha Bhagawaan, Sai Naathha Bhagawaan

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 enlightenment). 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!)

236. 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)*

237. Sai Narayana Narayana

Sathya Narayana Narayana

Gaanalola Prabhu Narayana

Deenapaala Jai Narayana

*(Chant the name of merciful and omniscient Lord Narayana,
who is fond of music, who takes care of the meek and
humble)*

238. Sai Narayana Sathya Narayana

Tribhuvana Vanditha Sai

Tribhuvana Vanditha Baba

Deena Naathha Harey Harey

Sai Naathha Harey Harey

Deena Naathha Harey Sai Naathha Harey

Deena Naathha Sai Naathha Sai Naathha Harey

Sai Naathha Sai Naathha

Sai Naathha Oh Sai Naathha

*(O Lord Sathya Sai Narayana! The three worlds pay obeisance
to Thee. You are the destroyer of sins and miseries,
Saviour of the dejected and miserables.)*

239. Sai Om Sai Om Sai Om

Thana Mana Praana 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)*

240. Sai Pitha Aur Maatha Sai

Deena Dayaala Daatha Sai

Sai Guru Sai Sakha Sahodara

Sai Sathya Shiva Sai Sundara

Veda Upanishada Geetha Sai

Deena Dayaala Daatha Sai

*(Merciful supreme Guru Sathya Sai is our father and mother.
He is the Mother of Vedas, Upanishads and Bhagavad Gita)*

241. Sai Prem Dey Shanti Dey Ananda Dey Sai Prem Dey

Thum Ho Sai Dayaa Key Sagar
Thum Ho Parama Kripa Key Sagar
Aadi Anantha Sakala Charachara
Alak Niranjana Sai Janaardhana
Satchidaananda Prabhu Dayaa 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)*

242. Sai Ram Ghanashyaam Bhagawaan Thumhara Naam

Thuma Bina Koi Nahi Rakhavale
Thuma Bina Koi Apat Sambhale
Thuma Bina Prema Kohi Nahi Denevale
Thuma Ho Meray Atma Ram Baba
Bhagawaan 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.)*

243. Sai Ram Hey Bhagawaan

Sai Ram Ram Ram Bhagawaan
Sai Raam Ram Hey Bhagawaan
Prabhujee Shree Sathya Sai
Shiva Shakthi Hey Bhagawaan
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)*

244. 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 Shyaam, Jai Sai Shyaam
Eeshwar Allah Therey Naam
Sabko Sanmati Do Bhagawaan (2)

(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.)

245. Sai Ram Patheetha Paavana Ram

Parama Dayaakara Shree Sai Ram
Kripa Karo, Raksha Karo, Dayaa Karo Bhagawaan
Bhava Saagar Sey Paar Karo
Bhaktodhaara 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, Oh uplifter of devotees)

246. Sai Ram Rama Naam Bhajore Manuva

Kali Yuga Rama Sai Rama (2)
Sai Krishna, Sai Baba
Sai Ram Rama Naam Bhajore Manuva
Puttaparthi Raghava Shree Sai Naathha

(Oh 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.)

247. Sai Ram Sai Ram

Gaye Geeth Sada Shubah Aur Shaam
Har Eka Pal Mey Har Eka Kshana Mey
Bhajey Hum Sub Thera Naama Sai
Gaye Geeth Sada Shubah Aur Shaam
Koi Kahey Tujhey Jaanaki Ram
Koi Pukarey Radhey Shyaam
Hamaarey Liye Thum Sai Bhagawaan Sai
Gaaye Geeth Sada Shubah Aur Sham

(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 Shyaama; but for us, Thou art Lord Sai Baba.)

248. Sai Ram Sai Ram

Sai Ram Jai Sai Ram

Parthipureeshwara Sai Ram

Sai Ram Sai Ram

Raghupathi Raaghava Raaja Ram

Patheetha Paavana Seetha Ram

Eshwara Allah Therey Naam

Sabako Sanmati Dey Bhagawaan (2)

(Victory to Sathya Sai, uplifter, saviour, husband of Seetha, all names are yours, Lord give all a clear mind and discrimination.)

249. 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 Shyaam Radhey Shyaam Radhey Shyaama Bhajo

(Sing the glory of Sai who is Rama, Lord of Seetha, Lord Baba and Lord of Radha (Krishna))

250. Sai Rama Bina Dukha Kon Harey

Deeno Key Paalan Kon Karey

Asur Nikhandan Shyaam Harey

Alakha Niranjana 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.)

251. Sai Rama Harey Sai Krishna Harey

Sai Rama Harey Sai Krishna Harey

Raghupathi Raaghava Rama Harey

Rajeeva Lochana Rama Harey

Sai Rama Harey Sai Krishna Harey

Parthipureeshwar 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.)

252. Sai Rama Hey Ghanashyaama

Parama Dayaadhar Atma Rama

Shantha Saguna Hari Har Paramatma

Bhaktha Samrakshaka Dayaabhi Rama
Patheetha Paavana Sathya Sai Rama
Sharan Sharan Hey Sai Rama

(Chant the names of Lord: Sai Ram, Ghanashyaama, Atma 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)

253. Sai Rama Sai Shyaama

Sathya Sanaathana Saarathi
Nithya Niranjana Nirmala Prema
Sai Rama Ghanashyaama (2)

(Chant the name of Lord Sai Rama. Lord Sai Ghanashyama, who is the eternal charioteer, is ever pure and loving.)

254. Sai Sai Maname Ratate Raho

Kama Krodha Lobha Moha Sey Darate Raho
Thoo Hi Brahma Thoo Hi Vishnu
Thoo Hi Allah Thoo Hi Yesu
Thoo Hi Sabaka Sai Bhagawaan
Sai Ram 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.)

255. Sai Sankeerthana Sadaa Bhajo

Sai Japo Sathya Sai Japo
Mangala Moorti Dhyaana Karo
Sundara Vadana Smarana Karo
Mangala Charana Namana Karo
Namana Karo Sai Namana Karo

(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.)

256. Sai Sathya Paalana Baba Sathya Paalana

Shirdipuri Vaasa Sai Sarvesha
Hey Parthipuri Vaasa Hey Shirdipuri Vaasa
Sarvesha Sathya Paalana
Akhilanivaasa Jaya Hrushikesha

Mangala Kara Hey Paavana Purusha
Shirdipuri Vaasa Sai Sarvesha
Hey Parthipuri Vaasa Hey Shirdipuri Vaasa
Sarvesha Sathya Paalana

(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, Oh Holy, supreme Lord) shiva

257. 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".)

258. Sai Shankara

Narayana Bhagawaan
Thum Ho Mere Praan (2)
Deejo Merey Prabhu Shanthi Mukthi
Sikhaavo Prabhu Mujhey Prem Aur Bhakthi
Shirdi Roopa Baba Hey Bhagawaan
Parthipureeshwara Hey Bhagawaan
Thum Ho Merey Praan (2)

(Hey Lord Sai Shankar, You are my very life breath. Please grant me peace and liberation. Please teach me, Lord, Love and Devotion. Oh Lord of Shirdi and Parthi, You are my very life breath) shiva

259. 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.) shiva

260. Sai Shiva Shiva Subrahmanyam

Parthipureesham 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.)

261. Sai Sundara Aavo Manohara

Dwaaraka Maayi Shirdi Sai

Parthi Sai Sathya Sai

Aavo Aavo Prema Sai

Yuga Avathaara Haala Haladhara (2)

(Hey enchanting Sai, please come. Oh Shirdi Sai of Dwaraka Mayi, Oh Sathya Sai of Parthi, Oh Prema Sai, please come. You are the incarnation of the Age. You are none other than the One who adorned the Hahala poison (Shiva)).

262. Sai Sundara Sundara

Vyaagrambaradhara Harey Harihara

Sai Sundara Sundara

Ananda 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.)

263. Salaam Alaikum Salaam Alaikum Salaam Alaikum Salaam

Allah Ho Allah Ho Allah Ho Akbar

Salaam Alaikum Salaam Alaikum Salaam Alaikum Salaam

Buddha Zorashtra Esu Mahaavira

Naanaka Ji Ki Jai Jai Karho

Sai Naathha Ji Jai Jai Karho

(Peace to All! Glory to Almighty Allah, to Buddha, Zoroaster, Jesus, Mahavira, Nanak and to Lord Sai!)

264. Sanaathana Saarathe Sayeesha

Sarvottama Guna Nidhey Paramesha

Ram Sai Ram Sai Ram Ram

Suramuni Vandhita Saadhu Jana Poshita

Sarva Janaasraya Sayeesha

Sadguru Deva Sachchidaananda

Saashtanga 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, Oh Sai Ram)

265. Sankata Harana Shree Sai Ramana

Pankaja Charana Namō Namō

Vedodddharana Venkata Ramana

Lakshmi Narayana Namō Namō

Sai Narayana Namō Namō

Namō Namō Namō Namō

Pankaja Charana Namō Namō

(O Sai Ram, the remover of our difficulties, we bow at Your Lotus Feet. O Saviour of Mother Vedas! Thou art the remover of dangers. Again and again, I bow to Lord Laxmi, Lord Narayana Sai.)

266. Sanvare Krishna Shree Sai Naathha

Brahma Vishnu Bhole Naathha

Deen Dayaalu Karuna Naathha

Sanvare Krishna Sai Naathha

Shanthi Dharma Sathya Swaroopa

Ananda Mangala Prema Swaroopa

(Oh Lord Sai, You are Krishna, Brahma, Bholanath (Shiva). Oh 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)

267. Sarva Dharma Priya Deva

Sathya Sai Deva

Allah Esu Buddha Aur Naanak

Zorastra Mahaavir Thum Ho

Ram Hi Thum Ho Krishna Hi Thum Ho

Viswa Roopa Thum Ho.

(O Lord Sai, Thou art loving Lord of all faiths. Thou art worshipped as Allah, Christ, Buddha, Nanak, Zorastra, Mahavir, Rama and Krishna. Thy Cosmic Form engulfs the entire Universe.)

268. Sarva Naama Swaroopam Sai Baba

Sarva Hridhaya Virajam Sai Baba

Sarva Naama Swaroopam Sai Baba

Sarva Daiva Swaroopam Sai Baba

Sarva Dharmam Virajam Sai Baba

(Om) Brahma Sanathana Sai Baba

[sing the following at the end of second time]

Om Namah Shivaya Sai Baba

Om Namah Shivaya Sai Baba [higher pitch]

Allah Maalik Sai Baba

Sathya Naam Vahey Guru Sai Baba

Ahoora Masjida Sai Baba

Buddha Esa Prabhu Sai Baba

(Guru)Nanak Mahaaveer Sai Baba

(Oh Lord Baba, You are the One appearing with different names; You are the One illuminating the hearts (of devotees); You are the embodiment of all the different Gods (faiths); You are the embodiment of Universal righteousness; You are the embodiment of Universal bliss; Oh Baba, You are Shiva, Allah, Zoraster, Guru Nanak, Buddha, Jesus and Mahaveer)

269. Sathya Dharma Shanti Prema Swaroopa Prashanthi Nilaya Deva

Rama Ho, Krishna Ho, Sai Rama Deva (2x)

Shiva Shakti Swaroopa Baba Hey Deena Paalana Baba (2x)

Hey Prashanti Nilaya Baba Hey Poorna Avathaara Baba

Allah Ho, Moula 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 Poornavathara (Incarnation) residing at Prashanti Nilayam. Oh Divine Sai, You are Allah, the compassionate One)
krishna

270. Sathya Narayana Govinda Madhava Sai Narayana Govinda
Keshava

Sai Narayana Govinda Madhava, Sai Narayana Govinda Keshava

Harey Rama, Harey Rama, Rama Rama Harey Harey

Harey Krishna, Harey Krishna, Krishna Krishna 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.)

271. 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 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")*

272. Sathya Sanaathana Nithya Niranjana

Bhaktha Paraayana 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.)*

273. Sathyam Jnanam Anantham Brahma

Sathyam Brahma

Jnanam Brahma

Anantham Brahma

(True knowing boundless God)

274. Sayeesha Sharanam Sharanam Sayeesha

Sathya Shivaathmaka Sundara Eesa

Sayeesha Sharanam Sharanam Sayeesha

Thaandava Rudra Sada Shiva Sai

Karunaa Saagara Raaghava Sai

Gaana Manohara Maadhava Sai

Buddhi Pradaayaka Shaambhava Sai

*(O Lord Sai, I surrender to Thee. Thou art the embodiment
of Lord Shiva, who loves cosmic dance (Tandava Rudra).
Ocean of compassion- Lord Rama; Singer of melodious
devotional songs - Lord Madhava; Giver of intelligence and
knowledge - Lord Ganesh (Shambhava).)*

275. 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)

276. Shambho Mahadeva Sayeeshwara

Partheeshwara Hey Parameshwara

Ganga Jata Dhara Gauri Manohara

Partheeshwara Hey Shiva Shankara

(Chant and worship Lord of Lords, Lord Sayeeshwara of Parthipuri, who is beloved of Gauri and who has holy river Ganges in His matted hair.)

277. Shankara Roopa Sajjana Vanditha Sai Rama Namosthutte

Raghupati Roopa Ramya Charithra Sai Rama Namosthutte

Keshava Roopa Klesha Vinaashaka Sai Rama Namosthutte

Adbhutha Charitha Aanjaneya Sai Rama Namosthutte

(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)

278. Shanmukha Shanmukha Sai Sundara

Shiva Sharavanabhava Om

Guru Sharavanabhava Om

Mangala Gauri Shankara Nandana

Shiva Sharavanabhava Om

Guru Sharavanabhava Om

Parthi Vihaari Pranavakaari

Shiva Sharavanabhava Om

Guru Sharavanabhava Om

(Oh 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)

279. Sharana Bina Sukha Shanti Nahi

Shankara Sai Shankara

Naam Bina Paramaanand Nahi

Naam Bhajore Namah Shivaaya

Om Namashivaaya Shivaaya Namah Om

(Without complete surrender, there is no peace or happiness. Oh Shankara, without without Your name, there is no bliss. Chant the mantra 'Namah Shivaya' (salutations to Shiva))

280. Shata Baar Kaho Rey Sai Ram

Sai Ram Sai Ram Sai Ram

Hey, Mangala Nayana Ram

Hey, Gopi Jeevana Shyaam

Shata Koti Namana Sai Ram

Sai Ram Sai Ram Sai Ram ... (Shata Baar)

Hey, Shirdi Key Bhagawaan

Hey, Prashanti Nilaya Ram

Shata Koti Namana Sai Ram

Sai Ram Sai Ram Sai Ram

(A hundred times chant that divine name, Sai Ram. Shree Rama whose very eyesight when it descends on you purifies you, Shree 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!)

281. Shirdi Key Bhagawaan Sai Ram

Parthi Mey Thum Janam Liyo Hey

Mandir Mandir Ghanta Bajey

Therey Hi Namaki Mahima Gaavey

Bhakto Key Rakhawale Gopaala

(O Lord of Shirdi! Tho hast incarnated in Parthi as Lord Sai Ram. O Protector of devotees, Lord Sai Gopaala ! Thy Glory is being sung with the accompaniment of ringing of bells in each and every Temple.)

282. Shirdi Mahaadeva Shirdi Mahaadeva

Shanti Prem Jai Guru Naathha

Shirdi Puri Vaasa Deva

Shirdi Key Sai Naathha Sadguru Naathha

Shirdi Key Sai Naathha Sadguru Deva

Guru Dev, Guru Dev, Guru Dev, Guru Dev

(God of Shirdi, Lord of peace and love, our true guru who is God)

283. Shirdi Mayi Dwaraka Mayi Jai Jai Ho Sathya Sai Maa

Sai Maa Sai Maa

Jai Jai Ho Sathya Sai Maa
Sai Maa Sai Maa
Parthipureeshwari Sai Maa
Paahi Paahi Sathya Sai Maa

(Glory to our Divine Mother Sai, mother of Shirdi, Dwaraka, Puttaparti, our protector)

284. Shirdi Nivaasa Sai Shankara

Parthi Nivaasa Sai Shankara
Bhaavatheetha Bhaava Gochara
Kaalatheetha Kaala Bhairava
Shirdi Nivaasa Sai Shankara
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)

285. Shirdi Pureeshwara Sai Bhajo Parthi Pureeshwara Sai

Bhaktha Jana Priya Sai Raksha Parayana Shree Sathya Sai
Mathura Naathha Sai Gopaala
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)

286. Shirdi Sai Bhajana Karo

Sathya Sai Bhajana Karo
Prema Sai Bhajana Karo
Shirdi Sai Bhajana Karo
Prema Sai Bhajana Karo
Narayana Bhajana Karo

(Worship Shirdi Sai, Prema Sai and Narayana, God incarnate in songs)

287. Shirdi Sai Dwaaraka Maayee Prashanthi Vaasi Sai Ram

Sai Ram Sai Ram, Ek Naam Sundara Naam
Shirdi Sai Dwaaraka Maayee Prashanthi Vaasi Sai Ram
Allah Eshwara Sai Ram

Parthipuri Key Hey Bhagawaan

Daya Karo Daya Karo Daya Karo Hey Bhagawaan

Daya Karo Kripa Karo Raksha Karo Hey Bhagawaan

Sai Ram Sai Ram, Ek Naam Sundara Naam

(Oh Lord Shirdi Sai of Dwaaraka, Oh 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)

288. Shirdi Sai Hey Bhagawaan

Uddhaar Karo Bhagawaan

Dukha Doora Karo Bhagawaan

Shirdi Sai Hey Bhagawaan

Janam Marana Sey Paar Karo Hey Sai Naathha Bhagawaan

Bhava Bandhan Sey Doora Karo Hey Deena Naathha Bhagawaan

Uddhaar Karo Bhagawaan

Dukha Doora Karo Bhagawaan

(Hey Lord Shirdi Sai, please uplift us. Please take away our sufferings (unhappiness). Oh Lord Sai, please help us cross the ocean of the cycle of birth and death. Oh Lord of the humble please release us from this attachment (to this world). Oh Lord, remove our misery)

289. Shirdi Sai Parthi Sai

Hari Om Hridaya Anthar Jyothi Sai

Sathya Dharma Sai Shanthi Prema Sai

Shiva Sarveshaaya Shankaraaya Sai

Yogeshwara Bhakthajana Sai

Atheethaaya Sarva Prabhu Sai (2x)

Sathya Sai, Sathya Sai

(Hari) Om Namah Shivaaya Sai

[End the bhajan on this line]

(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 auspicious 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!)

290. Shirdi Sai Parthi Sai Hamako Deejo

Premaamritha Dhaara, Premaamritha Dhaara

Thava Seva Ki Avasara Deejo, Sathya Sai Mahadev

Ganaamritha Mey Bhaava Bhi Deejo,
Prema Sai Bhagawaan, Prema Sai Bhagawaan

(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.) shiva

291. Shirdi Sai Shankara Parthi Vihaari Shankara

Shankara Abhayankara Bhava Bhaya Haari Shankara

Shirdi Sai Shankara Parthi Vihaari Shankara

Paramaatma Shiva Shankara Paavana 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)

292. Shiva Shankara Shiva Shankara Shiva Shankara Roopa
Maheshwara Sai

Shiva Shankara Shankara Shankara Sai

Omkaara Priya Shiva Shankara Sai

Kailaasa Priya Shiva Shankara Sai

Nathajana 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 Tandava dance.)

293. Shiva Shiva Hara Hara Bhola Maheshwara Shambho Shankara

Ganga Jataadhara Gauri Manohara Shambho Shankara

Shiva Shiva Hara Hara Bhola Maheshwara Shambho Shankara

Vyaaghrambharadhara Chandrakalaadhara Shambho Shankara

Haalaahaladhara Shaila Gireeshwara Shambho Shankara

Ganga Jataadhara 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 Halahala poison. You live in the snow-clad mountains (Kailas). Salutations to You, Oh consort of Gauri (Parvathi))

294. Shree Hari Bol Jaya Hari Bol

Mukunda Madhava Hari Hari Bol

Ek Prabhu Ke Anek Naam

Prem Sey Bolo Sai Bhagawaan

Sai Bhagawaan, Sathya Sai Bhagawaan

(Chant Hari's name. Call out victory to the Lord, Shree 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.) krishna

295. Shree Sai Naathha Guru Govinda

Parthipureeshwara Jaya Govinda

Prashaanti Nilaya Radhey Govinda

Shree Guru Jaya Guru Vitthala Govinda

(Lord Sai, guru and guide, Glory to the Lord of Parthi and Krishna)

296. Shree Sathya Sai Key Charana Kamala Par Namana Karo
Maanava

Parthipureeshwara Paada Kamala Par Dhyaana Kharo Maanava

Bhaktha Paraayana Sathya Sanaathana Nithya Niranjana Hey

Satchidaananda Swaroopa Ho Thum Sai Ram Sai Ram Sai Ram (2)

Thathwam Asi Mahaa Bhaagya Prabhodaka Binda Swaroopa Ho
Thum

Thathwam Thathwam Thathwa Prachaaraka Prema Swaroopa Ho
Thum

Sathya Sanathan Shanti Niketana Sad Guru Deva Ho Thum

Satchidaananda Swaroopa Ho Thum Sai Ram Sai Ram Sai Ram (2)

Dwaapara Yug Mey Thum Devaki Nandan Krishna Swaroopa Liya

Threthaa Yug Mey Raghukula Bhooshana Ram Swaroop Liya

Kali Yug Mey Shiva Shakthi Swaroopa Sey Parthi Mey Janam
Liya

Satchidaananda Swaroopa Ho Thum Sai Ram Sai Ram Sai Ram (2)

Sai Ram Sai Ram Sai Ram (4)

(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'.)

297. Shree Venkatesha Sayeeshwara

Thirumala Vaasa Sayeeshwara

Sayeeshwara Sathya Sayeeshwara

Baalaaji Govinda Sayeeshwara (2)

Akhilaanda Naathha Aananda Roopa

Venkatesha Sai Venkatesha (2)

Baalaaji Govinda Sayeeshwara (2)

(Hey Lord Sai You are Lord Venkateshwara, whose abode is at Tirumala. Oh Sai, You are Balaji (another name for Venkateshwara) as also Govinda. You are the Lord of the Universe, the embodiment of bliss)

298. Shyaama Gopaal Jai Jai Sairam

Prem Bharo Dil Mein Hamaarey Sai Ram

Hamaare Sai Ram Bade Pyaare Sai Ram

Prem Bharo Dil Mein Hamaare Sai Ram

Shyaama Gopaal Jai Jai Sairam

Ham Bhakton Key Thum Ek Sai Ram

Thumhare Jagath Mein Badaa Pyaara Pyaara Naam

Sangh Raho Hamaare Sai Ram (2)

(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. Oh 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, Oh Lord Sai) krishna

299. Shyaama Sundara Hari Krishna Gopaala

Shyaama Manohara Raadhey Gopaala

Murali Manohara Krishna Gopaala

Murahara Sundara Baala Gopaala

Parama Dayaaghana Sai Gopaala

(This is a namaavali or a string of Shree Krishna's names.)

300. Shyaama Sundara Madana 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.)

301. Soham Soham Dhyaana Kharo

Soham Brahma Soham Vishnu

Soham Sai Naama Japo

Soham Atma Shiva Paramaathma

Brahmaananda 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 realising highest Self (Atma) , while meditating on 'Soham'.)

302. Soham Soham Smarana Karey

Omkaara Naada Japata Rahey

Soham Soham Smarana Karey

Soham Soham Dhyaana Karey

Shwaaso Shwaasame 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). Remember 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)

303. Sreenivaasa Govinda Shree Venkatesha Govinda

Puraana Purusha Govinda Pundareekaaksha Govinda

Dasha Vidha Roopa Govinda Krishna Rama Govinda

Krishna Rama Govinda Rama Krishna Govinda

Sai Rama Govinda Sai Krishna Govinda

Dasha Vidha Roopa Govinda Krishna Rama Govinda

(Chant the name of Lord: Srinivasa; Shree Venkatesha; Krishna; Rama; Sai and beginningless infinite and eternal Lord Govinda, who has assumed ten different form of Incarnation such as Rama, Krishna, etc.)

304. Sundara Sai Antharyaami

Thum Ho Merey Sai Muraari

Sundara Sai Antharyaami

Thum Ho Merey Nayano Key Tharey

Jagat Pari Paalana Sai Narayana

Bhakton Key Jeevan Sahaara

(O Charming Lord Sai! Thou art: Indweller of my heart: Light and vision of my eyes; Saviour and sustainer of the world - Lord Narayana and Supporter of life for devotees)
krishna

305. Sundara Shyaam Murari Sai

Gopaala Shree Hari Shree Hari

Parama Niranjana Madhava Sai

Sakala Charaachara Yaadava Sai

Gopaala Shree Hari Shree Hari

(Chant the many names of all-pervading Lord Sai Gopaala, Hari and Madhava)

306. Sundara Vadana Sarasija Nayana

Parthipuree Bhagawaan

Jagat Paripaala Prashanthi Nilaya

Thum Ho Merey Bhagawaan

Dayaa Karo Bhagawaan

Krupa Karo Bhagawaan

Parthipureesha Hey Bhuvanasha

Rakshaa Karo Bhagawaan

(So incredibly handsome! Such bewitching lotus eyes! Lord of Puttaparthi, guardian of the universe, dweller of Prasanthi Nilayam... you indeed are my Lord and Master. In your infinite mercy and compassion, protect us from evil, always O Lord.)

307. Suno Merey Vinathi Sai Prabhu

Anaathha Naathha 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)

308. Swaagatham Swaagatham Shree Sathya Sai Swaagatham

Prashanthi Nilayam, Paramatma Roopam

Parthi Pureesham Suswaagatham

Sathya Swaroopam, Sadguru Naatham

Dharma Swaroopam Suswaagatham

(Welcome to Thee O Lord Sathya Sai, The Lord of Parthi, the embodiment of Supreme Self, The dweller of Prasanthi Nilayam, the Supreme Guru, the embodiment of Truth and Righteousness, Welcome to Thee.)

309. Swami Sharanam Ayyan Sharanam-

Ayyappa Sharanam Sharanam Ponnayyappa

Shabari Gireesha Sadguru Naathha Swamiye Sharanam, Sharanam
Ponnayyappa

Mohinee Suthane Mohana Roopa Swamiye Sharanam Sharanam
Ponnayyappa

Parthipureesha 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.)*

310. Thandava Priyakara Sai Parameshwara

Naachey Sai Shankara Nataraaja

Dama Dama Dama Dama Damaroo Baajey

Jhana Jhana Baajey Paayaliyaa

Naachey Gangaadhara Naachey Bimbaadhara

Naachey Sai Shankara Nataraaja

*(This song describes Shiva dancing. Behold, Lord Shiva
doing the Thandava dance! The rattle drum in His hand is
making "Dama, 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))*

311. Therey Siva Prabhu Koi Nahee Hey Thujako Mera Pranaam

Thujako Mera Pranaam Sai Ram Thujako Mera Pranaam

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.)*

312. Thoo Hi Allah Hu Akbar

Thoo Hi Esu Sai Shankar

Thoo Hi Rama Rahim Thoo Hi Krishna Karim

Thoo Hi Buddha Thoo Hi Vishnu Thoo Hi Chitananda Hari

*(O Lord Sai, Thou art Almighty Allah, Christ, Rama, Rahim,
Krishna, Karim, Vishnu and Hari.)*

313. Thoo Merey Swami Antharyaami

Anthar Jyothi Jalaavo Sai

Thoo Mera Pitha Thoo Hai Meri Maatha
Thoo Mera Bandhu Thoo Mera Bhraatha
Thoo Mera Maalik Mai Thera Baalika
Dayaa Karo Prabhu Deena Naathha
Sunati Do Merey Sai Naathha

(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 Naathha Kindly bestow mercy and compassion on me)

314. Thum Bin Pran Nahi Oh Sai Merey

Sab Dharmon Ka Thoo Hai Sahara
Rahim Kaho Raghuram Kaho

Thum Bin Pran Nahi Oh Sai Merey

Naanak Yesu Mahaveer Sree Shankara Prema Avathaara Sai Ram

Thum Ho Merey Pran Oh Sai Merey (2)

Thoo Hai Sai Bhagawaan (2)

(Oh 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, Mahaveera and Shankara. Oh Sai, You are my very life)

315. Thum Ho Anaathha Naathha Bhagawaan

Oh Sai Merey Praana Sakha Bhagawaan

Maatha Pitha Guru Bandhu Thumi Ho

Bhaktha Sakha Bhagawaan

Deena Sakha Bhagawaan

Bhagawaan Bhagawaan

Praana Sakha Bhagawaan

(O Lord Sai ! Tho art the Lord of destitutes. Thou art the Mother, Father, Teacher, Kith and Kin and my life-force.)

316. Thum Ho Daatha Sai Shankar

Ham Ko Deejo Anand Baba

Aavo Shankar Anaathha Naathha

Deejo Darshan Sai Naathha

(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.)

317. Thum Ho Merey Bhagawaan Baba

(Hey) Parthipureesha Shree Sai Naathha

Shirdi Pureesha Hey Jagannaatha

Thum Ho Merey Bhagawaan Baba
Prashanthi Vaasa Shree Sai Naathha
Puraana Purusha Hey Jagannaatha

(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)

318. 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.)

319. Thum Ho Prabhu Ghanashyaam Sai

Parthi Vihaari Shyaama Muraari
Meera Kahey Prabhu Giridhara Naagar
Natawara Sundara Shyaama Manohara
Charana Kamala Balihaari Murari

(Worship Lord Ghanashyaama, Lord Murari, who has manifested in Parthi. Worship the Lotus Feet of Lord Shyaam, Lord of Meera.)

320. Thum Ho Rama Thum Ho Shyaama

Bhakto Key Praana Bhagawaan Sai Ram
Seetha Rama Radhey Shyaam
Eka Prabhu Sai Rama Bhagawaan
Bhakto Key Prana Bhagawaan 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 Shyaam'.)

321. Thum Ho Shyaam Ram Rahim

Ram Rahim, Shyaam Rahim
Thum Ho Shyaam Ram Rahim
Allah Esu Buddha Mahaveer
Naanak Sai Zorastra Bhi Ho
Sarva Dharma Priya Sai Narayana
Sarva Dharma Priya Sai Shankara
Sai Baba Bolo Sai Baba Bolo (2)
Allah Sai Bolo Moula Sai Bolo

Ram Sai Bolo, Shyaam Sai Bolo

(O Lord Sai Narayana! O Lord Sai Shankara! Thou art the Loving Lord of all faiths, Thou art worshipped and prayed to as Shyaam, Rama, Rahim, Allah, Christ, Buddha, Mahavir, Nanak and Zorashtra)

322. Vinathi Karoo Mey Baar Baar Sai

Darshan Do Mujhey Hey Kripaalu 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.)

323. Vinathi Suno Merey Sai Bhagawaan

Sai Bhagawaan Sai Bhagawaan

Vinathi Suno Merey Sai Bhagawaan

Ava Guna Chitta Na Dharo Merey Sai

Rakho Laja Hamari Baba

Deena Bandhu Dina Naathha

Prema Bhakthi Jago Mana Me

Aiye Hey Ham Sharana Thumhare

Deena Bandhu Dina Naathha

(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)

324. Yug Yug Key Avathaar Thum Hi Hoo

Merey Ram Merey Shyaam Shirdi Sai Parthi Ram

Jag Key Paalan Haar Thum Hi Ho

Allah Eshwar Therey Naam

Sabko Sanmati Do Bhagawaan

Allah Eshwar Therey Naam Shirdi Sai Parthi Ram

Jag Key Paalan Haar Thum Hi Ho

(You are the avathar 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)

325. 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 Mahaveera Sai

Ram Rahim Jai Ram Rahim Jai Ram Rahim Jai Sai

(Hey Sai Baba, You are the incarnation of the Age. You are Rama, You are Krishna. You are Allah, You are Jesus and Guru Nanak. You are also Buddha, Zoraster and Mahaveer. Victory to Ram, victory to Rahim)

326. Yuga Avathaara Parthi Vihaara Hari Narayana Om

Paramaananda Satchidananda Shree Sai Shankara Om

Parama Dayaakara Paapa Samhaara Vibhooti Sundara Om

Paramaananda Satchidananda Shree Sai Shankara Om

Shirdi Pureeshwara Parthipureeshwara Prema Sayeeshwara Om

Paramaananda Satchidananda Shree 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 sachidananda, 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.)

327. Yuga Avathaara Radhey Shyaam

Radhey Shyaam Bolo Radhey Sham

Parama Niranjana Radhey Shyaam

Paapa Vimochana Radhey Shyaam

Parthipureeshwara Radhey Shyaam

Radhey Shyaam Bolo Radhey Shyaam

(O Lord Sai of Parthi! Incarnation of this Kaliyuga, destroyer our sins. Chant the name of Lord Radhey Shyaam.)

328. Yuga Avathaara Sai Rama

Rama Rama Ram (Sai)

Rama Rama Ram Seetha Pathey Shree Ram

Yuga Avathaara Sai Rama

Rama Rama Ram (Sai)

Alakha Niranjana Prashanthi Rama

Shree 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)