

IRCCC

Indian Religious and Cultural Center of Columbus, Inc.

Columbus Indian Temple

Prayer Book

Slokas and Bhajans

Address of New Location
2601 Double Churches Rd
Columbus, GA 31909

CONTENTS

	Description	Page No.
1	Slokas for each of the deities	3
2	Daily Prayers	7
3	Hanuman Chalisa	8
4	Sri Rama Stuti	10
5	Govinda Namalu	11
6	Linghaastakam	13
7	Sai Namalu	14
8	Mantrapushpam	15
9	Special slokas for each day	17
10	Explanation of puja process	18
11	Aarati - Jaya Jagadesh Hare	19

This Prayer Book was compiled from various sources and should only be used as guidance. Please consult other documents for better explanations of the meanings of each sloka and procedure.

Thanks to the following contributors for this collection of slokas and bhajans:

Priest Amit Bhatt, Maha Swami, Srinivas Chilakamarri, Rao Malla, Harish Narasimhan, Vara Prasad Chebrolu and Sunil Chennur

Property of Columbus Indian Temple

Columbus Indian Temple Prayer Book

Shuklam-bharadharam Vishnum
shashivarnam chaturbhujam | Prasanna
vadanam dhyayet sarva vighnopa-shantaye

शुक्लाम्बरधरं विष्णुं शशिवर्णं चतुर्भुजम् ।
प्रसन्नवदनं ध्यायेत् सर्वविघ्नोपशान्तये ॥

Agajaanana Padmaarkam
Gajaananam Aharnisham
Anekadantham Bhaktaanaam
Ekadantam Upasmahey

अगजानन पद्मार्कं गजाननं अहर्निशम् ।
अनेकदंतं भक्तानां एकदन्तं उपास्महे ॥

Ganesha

Vakra-Tunndda Maha-Kaaya Surya-Kotti
Samaprabha Nirvighnam Kuru Me Deva
Sarva-Kaaryessu Sarvadaa

वक्रतुण्डमहाकाय सुर्यकोटिसमप्रभ ।
निर्विघ्नं कुरुमेदेव सर्वकार्येषु सर्वदा ॥..
ekadantam mahaakaayam
lambodaragajaananam
vighnanaashakaram devam
herambam pranamaamy-aham

एकदन्तं महाकायं लम्बोदरगजाननम् ।
विघ्ननाशकरं देवं हेरम्बं प्रणमाम्यहम् ॥

atulita baladhāmaṃ hema śailābhadehaṃ
danuja-vana kṛśānuṃ jNānināmagraṅyaṃ
sakala gunanidhānaṃ vānarāṅmadhīśaṃ
raghupati priyabhaktaṃ vātajātaṃ namāmi

अतुलितबलधामं हेमशैलाभदेहं
दनुजवनकुशानुं ज्ञानिनामग्रगण्यम् ।
सकलगुणनिधानं वानराणामधीशं
रघुपतिप्रियभक्तं वातात्मजं नमामि ॥

buddhir balam yasho dhairyam
nirbhayatvam arogatAm
ajADyam vAk paTutvam ca
hanumat smaraNAt bhavet ||

बुद्धिर् बलम् यशो धैर्यम्
निर्भयत्वम् अरोगताम्
अजाड्यम् वाक् पटुत्वम् च
हनुमत् स्मरणात् भवेत् ॥

Hanuman

Mano-Javam Maaruta-Tulya-Vegam
Jite[a-I]ndriyam Buddhi-Mataam Varissttha |
Vaata-Atmajam Vaanara-Yuutha-Mukhyam
Shriiraama-Duutam Sharannam Prapadye |

मनोजवं मारुततुल्यवेगं
जितेन्द्रियं बुद्धिमतां वरिष्ठ ।
वातात्मजं वानरयूथमुख्यं
श्रीरामदूतं शरणं प्रपद्ये ॥

Yatra Yatra Raghunaatha-Kiirtanam
Tatra Tatra Krta-Mastaka-Anjalim
Vaasspa-Vaari-Paripuurnnaa-Locanam
Maarutim Namata Raakssasa-Antakam ||

यत्र यत्र रघुनाथकीर्तनं
तत्र तत्र कृतमस्तकांजलिम्
वाष्पवारिपरिपूर्णालोचनं
मारुतिं नमत राक्षसान्तकम् ॥

..

Subramanya Swamy

Shadaananam Kumkuma-rakta-varnam
Mahaamayam Divya-mayoora-vahanam
Rudrasya Soonam Sura-sainya-natham
Guham Sadaa Sharanam-aham Prapadye..

*Dharanigharba sambotam
vidyutkanchana sannibham
Kumaram Saktihastam ch
mangalam pranamamyam*

Uruvai aruvai uladhai iladhai
maruvai malarai maniyai oliyai
karuvai uyirai gadhiyai vidhiyai
guruvai varuvai arulvai guhane

Gyan-shkatidhar skand valle kalyana sundara,
Devasenaa manah kannta kaartikeya namo-stute
ज्ञानशक्तिधर स्कन्द, वल्लीकल्याण सुन्दर,
देवसेना मनः कान्त, कार्तिकेय नमोऽस्तुते ।

Columbus Indian Temple

Prayer Book

Ramaya Rama Bhadraya
Ramachandraya Vedase raghu
Nathaya Nathaya
Sitayaha Pataye Namaha

Ram Parivar

रामाय रामभद्राय, रामचन्द्राय वेदसे ।
रघुनाथाय नाथाय, सीताय पतये नमः ।
Apadaam-apahartaaram
Daataaram Sarva Sampadaam
Lokaabhiramam Sri Raamam
Bhuyo Bhuyo Namaamyaham

आपदामपहर्तारम् दातारम् सर्व संपदा
लोकाभिरामम् श्रीरामम् भूयो भूयो
नमाम्यहम्

Sri Rama Rama Rameti, Rame
Rame Manorame; Sahasrenama
tattulyam, Rama Nama Varanane

श्रीराम राम रामेति, रमे रामे मनोरमे ।
सहस्रनाम तत्तुल्यं, रामनाम वरानने ॥

Shree Raamchandra charanau manasaa smaraami,
Shree Raamchandra charanau vachasaa granaami,
Shree Raamchandra charanau shirasaa namaami
Shree Raamchandra charanau sharnam prapadye

श्रीरामचन्द्र चरणौ मनसा स्मरामि, श्री रामचन्द्र चरणौ वचसा गृणामि
श्रीरामचन्द्र चरणौ शिरसा नमामि, श्री रामचन्द्र चरणौ शरणं प्रपद्ये ।

Vasudeva Sutham Devam Kamsa
Chanoora Mardhanam
Devaki Paramanandham
Krishnam Vande Jagathgurum

Radha Krishna

वसुदेव-सुतं देवं कंस-चाणूर-मर्दनम्
देवकी-परमानन्दं कृष्णं वन्दे जगद्गुरुम् ॥

Krssnaaya Vaasudevaaya
Devakii Nandanaaya Ca |
Nanda-Gopa Kumaaraaya
Govindaaya Namoh Namah ॥

कृष्णाय वासुदेवाय देवकी नन्दनाय च ।
नन्दगोप कुमाराय गोविन्दाय नमो नमः ॥

Kastuurii-Tilakam Lalaatta-Pattale
Vakssah-Sthale Kaustubham
Naasa-Agre Nava-Mauktikam
Karatale Venum Kare Kangkannam |
Sarva-Angge Haricandanam
Sulalitam Kanntthe Ca Muktaavalim
Gopa-Strii Parivessttito Vijayate Gopaala
Cuuddaamannih ॥

कस्तूरीतिलकं ललाटपटले वक्षःस्थले कौस्तुभं
नासाग्रे नवमौक्तिकं करतले वेणुं करे कङ्कणम् ।
सर्वाङ्गे हरिचन्दनं सुललितं कण्ठे च मुक्तावलिं
गोपस्त्री परिवेष्टितो विजयते गोपाल चूडामणिः ॥

mookam karoti vAchAlam pangum langhayate girim
yatkrupA tam-aham vande paramAnanda mAdhavam
मूकं करोति वाचालं पङ्गुं लङ्घयते गिरिम्
यत्कृपा तमहं वन्दे परमानन्द माधवम् ॥

Durga Mata

Sarva-mangala-mangalye Shive
Sarvaartha-sadhake
Sharanye Trayambake Gauri
Narayani Namostute

सर्वमङ्गलमाङ्गल्ये शिवे
सर्वार्थसाधिके ।
शरण्ये त्र्यम्बके गौरि
नारायणि नमोऽस्तु ते ॥

ayi giri nandini, nandita medini,
visva vinodini, nandinute
giri vara vindhya shirodhini vasini
vishnuvilaasini jisnunute
bhagavati he
shitikaNthakutumbini
bhoorikutumbini bhoorikrute
jaya jaya he
mahishaasuramardhini
ramyakapardini shailasute

Columbus Indian Temple

Prayer Book

vina: ve:nkate:sam na na:tho: na
na:thaha sada: ve:nkate:sam
smara:mi smara:mi | hare: !
ve:nkatesa! prasi:da prasi:da
priyam ve:nkatesa! prayaccha
prayaccha ||

विना वेङ्कटेशं न नाथो न नाथः सदा वेङ्कटेशं स्मरामि स्मरामि।
हरे वेङ्कटेश प्रसीद प्रसीद प्रियं वेङ्कटेश प्रयच्छ प्रयच्छ ॥ ९ ॥

agna:nina: maya: dosha:n
ase:sha:n vihita:n hare:
kshamasva tvam kshamasva tvam
se:sha saila sikha: mane:

अज्ञानिना मया दोषान् अशेषान् विहितान् हरे।
क्षमस्व त्वं क्षमस्व त्वं शेषशैलशिखामणे ॥ ११ ॥

Balaji

aham du:rataste: pada:m bho:ja
yugma prana:me:cchaya:gatya
se:va:m karo:mi | sakrut se:vaya:
nityase:va: phalam tvam prayaccha
prayaccha prabho: ve:nkate:sa ||

अहं दूरतस्ते पदाम्भोजयुग्म प्रणामेच्छयाऽऽगत्य सेवां करोमि।
सकृत्सेवया नित्यसेवाफलं त्वं प्रयच्छ प्रयच्छ प्रभो वेङ्कटेश ॥ १० ॥

Sri:sa sriya: ghatikaya: tvadupa:ya bha:ve: pra:pye:
tvayi swayam upe:ya taya: sphurantya: nitya:srita:ya
niravadya guna:ya tubhyam sya:m kinkaro: vrusha
giri:sa na ja:tu mahyam ||

श्रीश श्रिया घटिकया त्वदुपायभावे

प्राप्ये त्वयि स्वयमुपेयतया स्फुरन्त्या।

नित्याश्रिताय निरवद्यगुणाय तुभ्यं

स्यां किङ्करो वृषगिरीश न जातु मह्यम् ॥

Shivji

Nagendra haraya Trilochanaya,
Bhasmanga ragaya
maheshwaraya,
Nityaya shudhaya digambaraya,
Tasmai Na karaya namah shivaya

नागेन्द्रहाराय त्रिलोचनाय
भस्मांगरागाय महेश्वराय।
नित्याय शुद्धाय दिगम्बराय
तस्मै न काराय नमः शिवाय

om tryambakam yajamahe
sugandhim pushti-varadhanam |
urvārukam-iva bandhanān
mṛtyormukṣiya māmṛtāt ||

ॐ त्र्यम्बकं यजामहे
सुगन्धिं पुष्टिवर्धनम् ।
उर्वारुकमिव बन्धनान्
मृत्योर्मुक्षीय मामृतात् ॥

Sai Baba

BabaOm Shirdi Vasaaya Vidhmahe
Sachidaanandaaya Dheemahi
Thanno Sai Prachodayaath
OM SAI SRI SAI JAYA JAYA SAI!

Sada Nimbavrikshasya mooladhiwasaat
Sudhastravinam tiktamapiapriyam tam,
Tarum Kalpavrikshadhikam sadhayantam
Namameeshwaram Sadgurum Sai Nadham "

Columbus Indian Temple Prayer Book

Jalaram Babu

Gurur Brahma Gurur Vishnu
Gurur Devo Maheshwaraha
Gurur Saaksaat Param bhramaha
Tasmai Shree Guravey Namaha

गुरुर ब्रह्मा गुरुर विष्णु गुरु देवो महेश्वरः
गुरु साक्षात् परब्रह्म तस्मै श्री गुरवे नमः

राम नाम में लीन है,
देषत सबमें राम,
ताके पद पंढन करु,
जय जय श्री जलाराम

Gurur Brahma Gurur Vishnu Gurur
Devo Maheshwaraha Gurur Saaksaat
Param bhramaha Tasmai Shree
Guravey Namaha

गुरुर ब्रह्मा गुरुर विष्णु गुरु देवो महेश्वरः
गुरु साक्षात् परब्रह्म तस्मै श्री गुरवे नमः

Dhyaana-Muulam Gurur-Muurtih
Puujaa-Muulam Gurur-Padam |
Mantra-Muulam Gurur-Vaakyam
Mokssa-Muulam Guruur-Krpa |

ध्यानमूलं गुरुमूर्तिः पूजामूलं गुरुर्पदम् ।
मन्त्रमूलं गुरुवाक्यं मोक्षमूलं गुरुर्कृपा ॥

Shamji Satadar

mannāthaḥ śrījagannāthaḥ
madguruḥ śrījagadguruḥ |
madātmā sarvabhūtātmā
tasmai śrī-guravē namaḥ ॥

मन्नाथः श्रीजगन्नाथः
मद्गुरुः श्रीजगद्गुरुः ।
मदात्मा सर्वभूतात्मा
तस्मै श्री-गुरवे नमः ॥

Om Bhuur-Bhuvah Svah Tat-Savitur Varennyam |
Bhargo Devasya Dhiimahi
Dhiyo Yo Nah Pracodayaat ||

ॐ भूर्भुवः स्वः तत्सवितुर्वरेण्यं ।
भर्गो देवस्य धीमहि
धियो यो नः प्रचोदयात् ॥

Kaayena Vaacaa Manase[a-I]ndriyairvaa
Buddhy[i]-Aatmanaa Vaa Prakrteh Svabhaavaat |
Karomi Yad-Yat-Sakalam Parasmai
Guru-Varaayeti Samarpayaami ||

कायेन वाचा मनसेन्द्रियैर्वा
बुद्ध्यात्मना वा प्रकृतेः स्वभावात् ।
करौमि यद्यत्सकलं परस्मै
गुरुवरायेति समर्पयामि ॥

Hare Ram Hare Ram, Ram Ram Hare Hare
Hare Krishna Hare Krishna , Krishna Krishna Hare Hare

हरे राम हरे राम । राम राम हरे हरे
हरे कृष्ण हरे कृष्ण । कृष्ण कृष्ण हरे हरे

Daily Prayers

Upon Waking Up

कराग्रे वसते लक्ष्मिः करमध्ये सरस्वति ।
करमूले तु गोविन्दः प्रभाते करदर्शनम् ॥

Karaagre Vasate Lakssmih Karamadhye Sarasvati |
Karamuule Tu Govindah Prabhaate Karadarshanam ||

Before Studies

सरस्वति नमस्तुभ्यं वरदे कामरूपिणि ।
विद्यारम्भं करिष्यामि सिद्धिर्भवतु मे सदा ॥

Sarasvati Namastubhyam Varade Kaama-Ruupinni |
Vidya[a-A]arambham Karissyaami Siddhir-Bhavatu Me Sadaa

Before lighting lamp in the evening

शुभं करोति कल्याणमारोग्यं धनसंपदा ।
शत्रुबुद्धिविनाशाय दीपज्योतिर्नमोऽस्तुते ॥

Shubham Karoti Kalyaannam-Aarogyam Dhana-Sampadaa |
Shatru-Buddhi-Vinaashaaya Diipa-Jyotir-Namostute ||

Before taking food

अहं वैश्वानरो भूत्वा प्राणिनां देहमाश्रितः ।
प्राणापान समायुक्तः पचाम्यन्नं चतुर्विधं ।

Aham Vaishvanaro Bhutva Praninaam Dehamaashritaha
Pranapana Samayuktah Pachaamyannam Chaturvidham

ब्रह्मार्पणं ब्रह्म हविर्ब्रह्माग्नौ ब्रह्मणाहुतम् ।
ब्रह्मैव तेन गन्तव्यं ब्रह्म कर्म समाधिना ।

Brahmarpanam Brahma Havir Brahmagnau Brahmanaahutam
Brahmaiva Tena Ghantavyam Brahmakarma Samadhina

Om Shanti, Shanti, Shanti

ॐ सह नावतु । सह नौ भुनक्तु ।
सह वीर्यं करवावहै । तेजस्वि नावधीतमस्तु
मा विद्विषावहै । ॐ शान्तिः शान्तिः शान्तिः ॥

Om Saha Nau-Avatu | Saha Nau Bhunaktu |
Saha Viiryam Karava-Avahai | Tejasvi Nau-Adhii Tam-Astu
Maa Vidviss-Aavahai | Om Shaantih Shaantih Shaantih ||

ॐ सर्वे भवन्तु सुखिनः सर्वे सन्तु निरामयाः ।
सर्वे भद्राणि पश्यन्तु मा कश्चिद्दुःखभाग्भवेत् ।
ॐ शान्तिः शान्तिः शान्तिः ॥

Om Sarve Bhavantu Sukhinah Sarve Santu Nir-Aamayaah |
Sarve Bhadraanni Pashyantu Maa Kashcid-Duhkha-
Bhaag-Bhavet | Om Shaantih Shaantih Shaantih ||

ॐ असतो मा सद्गमय । तमसो मा
ज्योतिर्गमय । मृत्योर्मा अमृतं गमय ।
ॐ शान्तिः शान्तिः शान्तिः ॥

Om Asato Maa Sad-Gamaya | Tamaso Maa Jyotir-
Gamaya | Mrtyor-Maa Amrtam Gamaya |
Om Shaantih Shaantih Shaantih ||

ॐ पूर्णमदः पूर्णमिदं पूर्णात्पूर्णमुदच्यते
पूर्णशयं पूर्णमादाय पूर्णमेवावशिष्यते ॥
ॐ शान्तिः शान्तिः शान्तिः ॥

Om Puurnnam-Adah Puurnnam-Idam Puurnnaat-Purnnam-Udacyate
Puurnnashya Puurnnam-Aadaaya Puurnnam-Eva-Avashissyate ||
Om Shaantih Shaantih Shaantih ||

HANUMAN CHALISA

श्रीगुरु चरण् सरोजरज, निजमनमुकुर सुधार ।
बरणौ रघुबर बिमल यश, जो दायक फलचार ॥

Shrii-Guru Carann Saroja-Raja, Nija-Mana-Mukura Sudhaara |
Barannau Raghu-Bara Bimala Yasha, Jo Daayaka Phala-Caara ||

बुद्धिहीन तनु जानिके, सुमिरौ पवन कुमार ।
बल बुद्धिविद्या देहु मोहि, हरहु कलेश विकार ॥

Buddhi-Hiina Tanu Jaanike, Sumirau Pavan Kumaar |
Bala Buddhi-Vidyaa Dehu Mohi, Harahu Kalesha Vikaar ||

- 1 -

जय हनुमान ज्ञान गुण सागर ।
जै कपीस तिहुँलोक उजागर ॥
Jay Hanumaan Jnaan Gunn Saagar |
Jai Kapiis Tihu-Lok Ujaagar ||

- 3 -

महाबीर बिक्रम बजरंगी ।
कुमति निवार सुमति के संगी ॥
Mahaa-biir Bikrama Bajarangii |
Kumati Nivaar Sumati Ke Sangii ||

- 5 -

हाथ बज्र औ ध्वजा बिराजै ।
काँधे मूँज जनेऊ साजै ॥
Haath Bajra Au Dhvajaa Biraajai |
Kaandhe Muuj Janeuu Saajai ||

- 7 -

विद्यावान गुणी अति चातुर ।
राम काज करिबे को आतुर ॥
Vidyaavaan Gunnii Ati Caatur |
Raam Kaaj Karibe Ko Aatur ||

- 9 -

सूक्ष्म रूपधरि सियहिं दिखावा ।
विकट रूप धरि लंक जरावा ॥
Suukssma Ruupadhari Siyahi Dikhaavaa |
Vikatt Ruup Dhari Lamka Jaraavaa ||

- 11 -

लाय सजीवन लखन जियाये ।
श्री रघुबीर हरषि उर लाये ॥
Laay Sajiivan Lakhan Jiyaaye |
Shrii Raghubiir Harassi Ur Laaye ||

- 13 -

सहस बदन तुम्हरो यश गावैं ।
अस कहि श्रीपति कण्ठ लगावैं ॥
Sahas Badan Tumharo Yash Gaavai |
As Kahi Shriipati Kannthh Lagaavai ||

- 2 -

रामदूत अतुलित बलधामा ।
अंजनि-पुत्र पवन-सुत नामा ॥
Raama-Duut Atulit Bala-Dhaamaa |
Anjani-Putra Pavan-Sut Naamaa ||

- 4 -

कंचन बरण बिराज सुबेशा ।
कानन कुंडल कुंचित केशा ॥
Kancan Barann Biraaj Subeshaa |
Kaanan Kunddala Kuncita Keshaa ||

- 6 -

शंकर-सुवन केशरी-नन्दन ।
तेज प्रताप महा जग-वंदन ॥
Shankar-Suvan Kesharii-Nandan |
Teja Prataap Mahaa Jag-Vandan ||

- 8 -

प्रभु चरित्र सुनिबे को रसिया ।
रामलक्षण सीता मन बसिया ॥
Prabhu Caritra Sunibe Ko Rasiyaa |
Raamalassann Siitaa Man Basiyaa ||

- 10 -

भीम रूप धरि असुर सँहारे ।
रामचन्द्र के काज सँवारे ॥
Bhiim Ruup Dhari Asur Samhaare |
Raamacandra Ke Kaaj Samvaare ||

- 12 -

रघुपति कीन्ही बहुत बडाई ।
तुम मम प्रिय भरतहिसम भाई ॥
Raghupati Kiinhii Bahut Baddaaii |
Tum Mam Priya Bharatahisam Bhaaii ||

- 14 -

सनकादिक ब्रह्मादि मुनीशा ।
नारद शारद सहित अहोशा ॥
Sanakaadik Brahmaadi Muniishaa |
Naarad Shaarad Sahit Ahiishaa ||

- 15 -
यम कुबेर दिगपाल जहाँते ।
कवि कोविद कहि सकैं कहाँते ॥
Yam Kuber Digapaaal Jahaate |
Kavi Kovid Kahi Sakai Kahaate ||

- 17 -
तुम्हरो मंत्र विभीषण माना ।
लकेश्वर भये सब जग जाना ॥
Tumharo Mamtra Vibhiissann Maanaa |
Lamkeshvar Bhaye Sab Jag Jaanaa ||

- 19 -
प्रभु मुद्रिका मेलि मुख माहीं ।
जलधि लाँधि गये अचरजनाहीं ॥
Prabhu Mudrikaa Meli Mukh Maahii |
Jaladhi Laadhi Gaye Acarajanaahii ||

- 21 -
राम दुआरे तुम रखवारे ।
होत न आज्ञा बिन पैसारे ॥
Raam Duaare Tum Rakhavaare |
Hot Na Aajnyaa Bin Paisaare ||

- 23 -
आपन तेज सम्हारो आपै ।
तीनों लोक हाँकते काँपै ॥
Aapan Tej Samhaaro Aapai |
Tiino Lok Haakate Kaapai ||

- 25 -
नाशौ रोग हरै सब पीरा ।
जपत निरन्तर हनुमत बीरा ॥
Naashau Rog Harai Sab Piiraa |
Japat Nirantar Hanumat Biiraa ||

- 27 -
सब पर राम तपस्वी राजा ।
तिनके काज सकल तुम साजा ॥
Sab Par Raam Tapasvii Raajaa |
Tinake Kaaj Sakal Tum Saajaa ||

- 29 -
चारों युग परताप तुम्हारा ।
है परसिद्ध जगत उजियारा ॥
Caaro Yug Parataap Tumhaaraa |
Hai Parasiddh Jagat Ujiyaaraa ||

- 31 -
अष्टसिद्धि नव निधि के दाता ।
अस बर दीन जानकी माता ॥
Assttasiddhi Nava Nidhi Ke Daataa |
As Bar Diin Jaanakii Maataa ||

- 16 -
तुम उपकार सुग्रीवहिं कीन्हा ।
राम मिलाय राजपद दीन्हा ॥
Tum Upakaar Sugriivahi Kiinhaa |
Raam Milaay Raajapad Diinhaa ||

- 18 -
युग सहस्र योजन पर भानू ।
लौल्यो ताहि मधुर फल जानू ॥
Yuga Sahasra Yojana Para Bhaanuu |
Liilyo Taahi Madhura Phala Jaanuu ||

- 20 -
दुर्गम काज जगत के जेते ।
सुगम अनुग्रह तुम्हरे तेते ॥
Durgam Kaaja Jagat Ke Jete |
Sugam Anugrah Tumhare Tete ||

- 22 -
सब सुख लहै तुम्हारी सरना ।
तुम रक्षक काहू को डरना ॥
Sab Sukha Lahai Tumhaarii Saranaa |
Tum Rakssak Kaahuu Ko Ddaranaa ||

- 24 -
भूत पिशाच निकट नहिं आवैं ।
महाबीर जब नाम सुनावैं ॥
Bhuut Pishaaca Nikatt Nahi Aavai |
Mahaabiir Jab Naam Sunaavai ||

-- 26 -
संकट से हनुमान छुडावैं ।
मन क्रम बचन ध्यान जो लावैं ॥
Samkatt Se Hanumaan Chuddaavai |
Man Kram Bacan Dhyaan Jo Laavai ||

- 28 -
और मनोरथ जो कोइ लावैं ।
सोइ अमित जीवन फल पावैं ॥
Aur Manorath Jo Koi Laavai |
Soi Amit Jiivan Phal Paavai ||

- 30 -
साधु संत के तुम रखवारे ।
असुर निकंदन राम दुलारे ॥
Saadhu Sant Ke Tum Rakhavaare |
Asur Nikandan Raam Dulaare ||

- 32 -
राम रसायन तुम्हरे पासा ।
सदा रहो रघुपति के दासा ॥
Raam Rasaayan Tumhare Paasaa |
Sadaa Raho Raghupati Ke Daasaa ||

- 33 -
तुम्हरे भजन रामको पावै ।
जन्म जन्म के दुख बिसरावै ॥
Tumhare Bhajan Raamako Paavai |
Janma Janma Ke Dukh Bisaraavai ||

- 35 -
और देवता चित्त न धरई ।
हनुमत सेइ सर्व सुख करई ॥
Aur Devataa Citta Na Dharaii |
Hanumat Sei Sarva Sukh Karaii ||

- 37 -
जै जै जै हनुमान गोसाई ।
कृपा करहु गुरुदेव की नाई ॥
Jai Jai Jai Hanumaan Gosaii |
Krpaa Karahu Gurudev Kii Naaii ||

- 39 -
जो यह पढै हनुमान चालीसा ।
होय सिद्धि साखी गौरीसा ॥
Jo Yah Paddhai Hanumaan Caaliisaa |
Hoy Siddhi Saakhii Gauriisaa ||

- 34 -
अन्त काल रघुपति पुर जाई ।
जहाँ जन्म हरिभक्त कहाई ॥
Anta Kaal Raghupati Pur Jaaii |
Jahaa Janma Hari-Bhakta Kahaaii ||

- 36 -
संकट हरै मिटै सब पीरा ।
जो सुमिरै हनुमत बल बीरा ॥
Sankatta Harai Mittai Sab Piiraa |
Jo Sumirai Hanumat Bala Biiraa ||

- 38 -
जोह शत बार पाठ कर जोई ।
छुटहि बन्दि महासुख होई ॥
Joh Shat Baar Paattha Kar Jooi |
Chuttahi Bandi Mahaasukh Hooi ||

-- 40 -
तुलसीदास सदा हरि चेरा ।
कौजै नाथ हृदय महँ डेरा ॥
Tulasiidaas Sadaa Hari Ceraa |
Kijai Naatha Hriday Mah Dderaa ||

SRI RAMA STUTI

श्रीरामचन्द्र कृपालु भजु मन हरण भव भय दारुणं ।
नवकंज-लोचन कंज-मुख कर-कंज पद-कंजारुणं ॥१॥

|| Sri Ramachandra kripalu ||

Shri Ramacandra kripalu bhaju, mana, harana bhava bhaya darunam |
navakanja-locana kanja-mukha, kara-kanja pada-kanjarunam ||1||

कन्दर्प अगणित अमित छबि नवनील-नीरद सुन्दरं ।
पट पीत मानहु तड़ित रुचि शुचि नौमि जनक सुतावर ॥२॥

Kandarpa aganita amita chavi, navalina niraj sundaram |

patapita manahu tarita ruchi suchi, naumi Janaka-sutavaram ||2||

भजु दीनबंधु दिनेश दानव-दैत्यवंश-निकंदनं ।
रघुनंद आनंदकंद कोशलचंद दशरथ-नंदनं ॥३॥

Bhaju Dinabhandu Dinesha danava-daitya-vansha nikandanam |

Raghunanda anandakanda, Kaushalacanda Dasharatha-nandanam ||3||

सिर मुकुट कुण्डल तिलक चारु उदारु अंग बिभूषणं ।
आजानुभुज शर-चाप-धर संग्राम-जित-खरदूषणं ॥४॥

Sira mukuta kundala tilaka caru, udaru anga vibhushanam |

ajanu bhuja sharacapa dhara, sangrama-jita Khara-Dhushanam ||4||

इति वदति तुलसीदास शंकर-शेष-मुनि-मन-रंजनं ।
मम हृदय-कंज निवास कुरु कामादि खलदल-गंजनं ॥५॥

Iti vadati Tulasidasa Shakara, Shesha munimana ranjanam |

mama hridaya-kanja nivasa kuru, kamadi khaladala ganjanam ||5||

मनु जाहि राचेउ मिलिहि सो बरु सहज सुन्दर सांवरो
करुना निधान सुजान शील सनेहु जानत रावरो ॥६॥

ऐहि भांति गौरि अशीश सुनि सिये सहित हिये हर्सि अली ।
तुलसि भवानिहि पुजि पुनि पुनि मुदित मन मन्दिर चली ॥७॥

जानि गौरि अनुकूल, सिय हिय हरसु न जाहि कहि ।
मन्जुल मंगल मूल, बाम अंग फरकन लगे ॥

GOVINDA NAMALU

Shree Shreenivasa Govinda
Shree Venkatesha Govinda
Bhaktavatsala Govinda
Bhagavata Priya Govinda
Nitya Nirmala Govinda
Neelamegha Shyama Govinda
Puranapurusha Govinda
Pundareekaksha Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

①

Vajra Makuta Dhara Govinda
Varaahamurthivi Govinda
Gopi Janalola Govinda
Govardhanoddhara Govinda
Dasharatha Nandana Govinda
Dashamukha Mardhana Govinda
Pakshi Vaahana Govinda
Pandava Priya Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

③

Seethanayaka Govinda
Shritha Paripaalaka Govinda
Daridra Janaposhaka Govinda
Dharma Samsthapaka Govinda
Anadha Rakshaka Govinda
Apadhbhandhava Govinda
Sharanagatha Vatsala Govinda
Karunasagara Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

⑤

Padmavati Priya Govinda
Prasanna Moorthi Govinda
Abhaya Hastha Pradarshana Govinda
Matsyavathara Govinda
Shanka Chakradhara Govinda
Sharnga Gadha Dhara Govinda
Virajaa Theerthasa Govinda
Virodhimardhana Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

⑦

Nandanandana Govinda
Navaneetha Chora Govinda
Pashu Paalaka Shri Govinda
Paapa Vimochana Govinda
Dushta Samhara Govinda
Duritha Nivarana Govinda
Shishta Paripalaka Govinda
Kashta Nivarana Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

②

Matsya Kurma Govinda
Madhusudhana Hari Govinda
Varaaha Narasimha Govinda
Vamana Bhrugurama Govinda
Balaraamaanuja Govinda Boudha Kalki
Dhara Govinda
Venugaanapriya Govinda
Venkataramana Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

④

Kamaladalaaksha Govinda
Kamithaphaladhatha Govinda
Papa Vinaashaka Govinda
Pahi Murare Govinda
Shree Mudrankitha Govinda
Shree Vathsankitha Govinda
Dharninayaka Govinda
Dinakara Teja Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

⑥

Salagrama Dhara Govinda
Sahasranama Govinda
Lakshmivallabha Govinda
Lakshmanagraja Govinda
Kastoori Tilaka Govinda
Kaanchanambharadhara Govinda
Garuda Vahana Govinda
Gajaraja Rakshaka Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

⑧

Vanara Sevitha Govinda
Varadhi Bandhana Govinda
Yedukondalavada Govinda
Yeka Swaroopa Govinda
Shree Ramakrishna Govinda
Raghukula Nandana Govinda
Prathyaksha Deva Govinda
Parama Dayakara Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

9

Vajra Kavacha Dhara Govinda
Vyjayanthimaala Govinda
Vaddikasulavaada Govinda
Vasudeva Thanaya Govinda
Blivapatrarchitha Govinda
Bhikshuka SamsthuthaGovinda
Sthreepum Roopa Govinda
Shivakeshava Moorthi Govinda
Brahmandaroompa Govinda
Bhakta Rakshaka Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

10

Nityakalyana Govinda
Neerajanaabha Govinda
Hathi Ramapriya Govinda
Hari Sarvotthama Govinda
Janardhanamoorthi Govinda
Jagatsakshi Roopa Govinda
Abhishekapriya Govinda
Aapannivarana Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

11

Ratna Kireeta Govinda
Ramaanujanantha Govinda
Swayamprakasha Govinda
Ashrithapaksha Govinda
Nitya Shubha Prada Govinda
Nikhilalokesha Govinda
Anandaroompa Govinda
Adyantha Rahitha Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

12

Yihapara Dayaka Govinda
Yibharaja Rakshaka Govinda
Paramadayalu Govinda
Padmanabha Hari Govinda
Tirumala Vasa Govinda
Tulasi Vanamala Govinda
Seshadri Nilaya Govinda
Seshashaayane Govinda
Sreenivasa Shree Govinda
Shree Venkatesha Govinda
Govinda Hari Govinda
Gokula Nandana Govinda

13

लिंगाष्टकम्
Lingaashtakam

ब्रह्ममुरारि सुरार्चित लिङ्गं
निर्मलभासितं शोभित लिङ्गम् ।
जन्मज दुःख विनाशक लिङ्गं
तत्-प्रणमामि सदाशिव लिङ्गम् ॥ 1 ॥

brahmamurāri surārcita liṅgaṃ
nirmalabhāsita śobhita liṅgaṃ |
janmaja duḥkha vināśaka liṅgaṃ
tat-praṇamāmi sadāśiva liṅgaṃ || 1 ||

देवमुनि प्रवारचित लिङ्गं
कामदहन करुणाकर लिङ्गम् ।
रावण दर्प विनाशन लिङ्गं
तत्-प्रणमामि सदाशिव लिङ्गम् ॥ 2 ॥

devamuni pravarārcita liṅgaṃ
kāmadahana karuṇākara liṅgaṃ |
rāvaṇa darpa vināśana liṅgaṃ
tat-praṇamāmi sadāśiva liṅgaṃ || 2 ||

सर्व सुगन्ध सुलेपित लिङ्गं
बुद्धि विवर्धन कारण लिङ्गम् ।
सिद्ध सुरासुर वन्दित लिङ्गं
तत्-प्रणमामि सदाशिव लिङ्गम् ॥ 3 ॥

sarva sugandha sulepita liṅgaṃ
buddhi vivardhana kāraṇa liṅgaṃ |
siddha surāsura vandita liṅgaṃ
tat-praṇamāmi sadāśiva liṅgaṃ || 3 ||

कनक महामणि भूषित लिङ्गं
फणिपति वेष्टित शोभित लिङ्गम् ।
दक्ष सुयज्ञ निनाशन लिङ्गं
तत्-प्रणमामि सदाशिव लिङ्गम् ॥ 4 ॥

kanaka mahāmaṇi bhūṣita liṅgaṃ
phaṇipati veṣṭita śobhita liṅgaṃ |
dakṣa suyañña nināśana liṅgaṃ
tat-praṇamāmi sadāśiva liṅgaṃ || 4 ||

कुङ्कुम चन्दन लेपित लिङ्गं
पङ्कज हार सुशोभित लिङ्गम् ।
सञ्चित पाप विनाशन लिङ्गं
तत्-प्रणमामि सदाशिव लिङ्गम् ॥ 5 ॥

kuṅkuma candana lepita liṅgaṃ
paṅkaja hāra suśobhita liṅgaṃ |
sañcita pāpa vināśana liṅgaṃ
tat-praṇamāmi sadāśiva liṅgaṃ || 5 ||

देवगणार्चित सेवित लिङ्गं
भावै-भक्तिभिरेव च लिङ्गम् ।
दिनकर कोटि प्रभाकर लिङ्गं
तत्-प्रणमामि सदाशिव लिङ्गम् ॥ 6 ॥

devagaṇārcita sevita liṅgaṃ
bhāvai-rbhaktibhireva ca liṅgaṃ |
dinakara koṭi prabhākara liṅgaṃ
tat-praṇamāmi sadāśiva liṅgaṃ || 6 ||

अष्टदलोपरिवेष्टित लिङ्गं
सर्वसमुद्भव कारण लिङ्गम् ।
अष्टदारिद्र विनाशन लिङ्गं
तत्-प्रणमामि सदाशिव लिङ्गम् ॥ 7 ॥

aṣṭadaḷopariveṣṭita liṅgaṃ
sarvasamudbhava kāraṇa liṅgaṃ |
aṣṭadaridra vināśana liṅgaṃ
tat-praṇamāmi sadāśiva liṅgaṃ || 7 ||

सुरगुरु सुरवर पूजित लिङ्गं
सुरवन पुष्प सदार्चित लिङ्गम् ।
परात्परं परमात्मक लिङ्गं
तत्-प्रणमामि सदाशिव लिङ्गम् ॥ 8 ॥

suraguru suravara pūjita liṅgaṃ
suravana puṣpa sadārcita liṅgaṃ |
parātparam paramātmaka liṅgaṃ
tat-praṇamāmi sadāśiva liṅgaṃ || 8 ||

लिङ्गाष्टकमिदं पुण्यं यः पठेशिव सन्निधौ ।
शिवलोकमवाप्नोति शिवेन सह मोदते ॥

liṅgāṣṭakamidaṃ puṇyaṃ yaḥ paṭheśiva sannidhau |
śivalokamavāpnoti śivena saha modate ||

SAI Bhajans

Jai jai jai Gananaayaka, jai jai vigna vinaasaka (2)
Jaya subha mangala dayaka, vidya buddhi prayayaka (2)
Gajavadana Gourinandana (2)
Gangadhara Siva Sambho Nandana (2)

Aavo Aavo Sai, Aavo Aavo Aavo sai
Hrudhaya Mandhirame Aavo Sai
Dharisana dhe Prabhu Papa Vimochana
Saranagathase Bava Bandha mochana
Prema swarooma aavo
Prema swarooma aavo Sai
Satya swarooma Aavo sai
Mukthi Swarooma Aavo sai

Allah tumaho Eeswara tumaho
Tumeeho Rama Raheem
Sai tumeeho Rama Raheem (2)
Mere Ram mere Ram Rama Raheem (3)
Yesu tumaho Nanak tumaho
Jorashtraviho Mahaveera tumaho
Gouthama Buddha Kareem
Sai Goutama Buddha Kareem
Mere Ram mere Ram Rama Raheem (unlimited)

Tu mera Swami Antaryami (2)
Antarjyoti jalaavo Sai (2)
Tu mera Swami Antaryami
Tu mera pita tu hai meree mata (2)
Tu mera bandhu tu mera bratha (2)
Tu mera maalik mai thera baalak (2)
Daya karo mere dheena naatha
Daya karo mere Sai Naatha
Tu mera Swami Antaryami
Antarjyothi jalaavo Sai

Sai bajana bina sukha santi nahi (2)
Hari naam binaa ananda nahi (2)
Prema bhakti bina uddhara nahi (2)
Guru Seva bina nirvana nahi (2)
Sai bajana bina sukha santi nahi
Japa dyana bina samyoga nahi
Prabhu darsa bina prajna nahi
Bhagavan bina koi apna nahi
Sainath bina Paramatma nahi
Sai bajana bina sukha santi nahi (unlimited)

Tuhi Allah ho Akbar, Tuhi Eesu Sai Sankar (2)
Tuhi Rama Raheem Tuhi Krishna Kareem (2)
Tuhi Budhha Tuhi Vishnu (2)
Tuhi Chidanandha Hari (2)

Sai mata pita dheena bandhu sakha
Tere charano me Sai mera koti pranam
Muje sakti dho mere Sai Siva
Muje Bhakti dho mere Sai Siva
Muje mukti dho mere Sai Siva
Sai mata pita dheena bandhu sakha
Tere charano me Sai mera koti pranam

Ek bar kshama karo Sai, mere Baba Sri Satya Sai
Kshama Murti Sai Baba, Prema Murti Satya Sai
Ek bar kshama karo Sai, mere Baba Sri Satya Sai
Shirdi ke Sai tere Dwarakamai,
Parti ke Sai teri yaad muje aayi
Kshama Murti Sai Baba, Prema Murti Satya Sai
Ek bar kshama karo Sai, mere Baba Sri Satya Sai

Akhanda jyoti jalavo Sai man mandirame (2)
Akhanda jyoti jalavo Sai akhanda jyoti jalaavo
Koti Surya sama teja Swarooma (2)
Sai tumaho Divya Swarooma (2)
Akhanda jyoti jalavo, akhanda jyoti jalaavo,
akhanda jyoti jalaavo
Divya jyoti Jnana jyoti prema jyoti jalavo (2)
Akhanda jyoti jalavo Sai akhanda jyoti jalaavo (3)

Sai hamara, hum Sai ke, aisa prem hamara
Sai Ram hamara Sai Ram hamaaraa
Hindu Muslim, Sikh Isaai sab ka palan haara
Sai Ram hamara Sai Ram hamaaraa
Satya Sai he naam tumhara Shirdi Sai Avatara
Sai Ram hamara Sai Ram hamaaraa

Guru Mahima Guru Mahima
Apara Mahima Guru Mahima (2)
Kimvachaneeyam Guru Mahima
Kimvachaneeyam Guru Mahima (2) Guru Mahima
Sachhidanandam Guru Mahima
Patita pavanam Guru Mahima (2) Guru Mahima

Jai jai Guru Maharaj Guru, jai jai Para Brahma Sadguru (2)
Jai jai Sainatha Sadguru, jai jai Upasani Sadguru (2)
Jai jai Guru Maharaj Guru, jai jai Para Brahma Sadguru (2)
Jai jai Kasinatha Sadguru, jai jai Godhama Sadguru (2)
Jai jai Guru Maharaj Guru, jai jai Para Brahma Sadguru (2)

MANTRA PUSHPAM

YO'paaM puShpaM vEda' puShpa'vaan prajaavaa''n paSumaan bha'vati
 chaMdramaa vaaapaaM puShpam''
 puShpa'vaan prajaavaa''n paSumaan bha'vati
 ya EvaM vEda' yOpaamaayata'naM vEda' aayatana'vaan bhavati

agnirvaa apaamaayata'nam	aayata'navaan bhavati
yO''gnEraayata'naM vEda'	aayata'navaan bhavati
aapOvaa agnEraayata'nam	aayata'navaan bhavati
ya EvaM vEda' yOpaamaayata'naM vEda'	aayatana'vaan bhavati
vaayurvaa apaamaayata'nam	aayata'navaan bhavati
yO vaayOraayata'naM vEda'	aayata'navaan bhavati
aapO vai vaayOraayata'nam	aayata'navaan bhavati
ya EvaM vEda' yOpaamaayata'naM vEda'	aayatana'vaan bhavati
asau vai tapa'nnapaamaayata'nam	aayata'navaan bhavati
yO'muShyatapa'ta aayata'naM vEda'	aayata'navaan bhavati
aapO' vaa amuShyatapa'ta aayata'nam	aayata'navaan bhavati
ya EvaM vEda' yOpaamaayata'naM vEda'	aayatana'vaan bhavati
chaMdramaa vaa apaamaayata'nam	aayata'navaan bhavati
yaH chaMdrama'saaayata'naM vEda'	aayata'navaan bhavati
aapO vai chaMdrama'sa aayata'nam	aayata'navaan bhavati
ya EvaM vEda' yOpaamaayata'naM vEda'	aayatana'vaan bhavati
nakShtra'traaNi vaa apaamaayata'nam	aayata'navaan bhavati
yO nakShtra'traaNaamaayata'naM vEda'	aayata'navaan bhavati
aapO vai nakSha'traaNaamaayata'nam	aayata'navaan bhavati
ya EvaM vEda' yOpaamaayata'naM vEda'	aayatana'vaan bhavati
parjanyaO vaa apaamaayata'nam	aayata'navaan bhavati
yaH parjanya'syaayata'naM vEda'	aayata'navaan bhavati
aapO vai parjanya'syaayata'nam	aayata'navaan bhavati
ya EvaM vEda' yOpaamaayata'naM vEda'	aayatana'vaan bhavati
saMvatsarO vaa apaamaayata'nam	aayata'navaan bhavati
yaH sa'Mvatsarasyaayata'naM vEda'	aayata'navaan bhavati
aapO vai sa'Mvatsarasyaayata'naM vEda'	aayata'navaan bhavati
ya EvaM vEda' yOpaamaayata'naM vEda'	aayatana'vaan bhavati

Yani kani cha papani janmantarakrutani ch
 Tani tani vinasyanti pradakshina pade pade

Mantrahinam kriyahinam bhaktihinam maheswari
 Yatpujitam maya hyeva paripurnam tadastute

यो*१ पां पुष्पं वेदं पुष्पवान् प्रजावोन् पशुमान् भवति	चन्द्रमा वा अपां पुष्पम्	
पुष्पवान् प्रजावोन् पशुमान् भवति	य एवं वेदं	
यो*१ पामायतनं वेदं	आयतनवान् भवति ।	
अग्निर्वा अपामायतनम्		आयतनवान् भवति
योग्नेरायतनं वेदं		आयतनवान् भवति
आपो वा अग्नेरायतनम्		आयतनवान् भवति
य एवं वेदं	यो*१ पामायतनं वेदं	आयतनवान् भवति ।
वायुर्वा अपामायतनम्		आयतनवान् भवति
यो वायोरायतनं वेदं		आयतनवान् भवति
आपो वै वायोरायतनम्		आयतनवान् भवति
य एवं वेदं	यो*१ पामायतनं वेदं	आयतनवान् भवति ।
असौ वै तपन्नपामायतनम् आयतनवान् भवति		
यो*१ मुष्यतपत आयतनं वेदं		आयतनवान् भवति
आपो वा अमुष्यतपत आयतनम्		आयतनवान् भवति
य एवं वेदं	यो*१ पामायतनं वेदं	आयतनवान् भवति ।
चन्द्रमा वा अपामायतनम्		आयतनवान् भवति
यः चन्द्रमस आयतनं वेदं		आयतनवान् भवति
आपो वै चन्द्रमस आयतनम्		आयतनवान् भवति
य एवं वेदं	यो*१ पामायतनं वेदं	आयतनवान् भवति ।
नक्षत्राणि वा अपामायतनम्		आयतनवान् भवति
यो नक्षत्राणामायतनं वेदं		आयतनवान् भवति
आपो वै नक्षत्राणामायतनम्		आयतनवान् भवति
य एवं वेदं	यो*१ पामायतनं वेदं	आयतनवान् भवति ।
पर्जन्यो वा अपामायतनम्		आयतनवान् भवति
यः पर्जन्यस्यायतनं वेदं		आयतनवान् भवति
आपो वै पर्जन्यस्यायतनम्		आयतनवान् भवति
य एवं वेदं	यो*१ पामायतनं वेदं	आयतनवान् भवति ।
संवत्सरो वा अपामायतनम्		आयतनवान् भवति
यः संवत्सरस्यायतनं वेदं		आयतनवान् भवति
आपो वै संवत्सरस्यायतनं वेदं		आयतनवान् भवति
य एवं वेदं	यो*१ पामायतनं वेदं	आयतनवान् भवति ।
ॐ राजाधिराजाय प्रसह्य साहिने	नमो वयं वैश्रवणाय कुर्महे	
स मे कामान् काम कामाय महयम्	कामेश्वरो वैश्रवणो ददातु	
कुबेराय वैश्रवणाय	महाराजाय नमः ।	

Special Slokas for each separate day of the week

Sunday: Hanuman

Anjananandanam Veeram Janaki Sokanasanam
Kapisamaksha Hantharam Vande Lanka Bhayankaram
Manojanam Maruthathulyavegam Jithe
ndriyam Budhimatham Varishtam
Vathathmajam Vanarayudha Mukhyam Srirama Dutham Sirasanamami

Monday: Lord Shiva

Vande Sambhu Mumapathim Suragurum Vande Jagathkaranam
Vande Pannagabhushanam, Mrigadharam Vande Pasunampathim
Vande Suryasasanka vahninayanam Vande Mukundapriyam
Vande Bhaktajanasryanchavaradam Vande sivam Sankaram

Tuesday :Lord Rama

Ramaya Ramabhadraya Ramachandraya Vedase
Raghunadhaya Nadhaya Seethayampathaye Namaha
Sree Rama Ramethi Rameraame Manorame
Sahasra Nama Thathulyam Raamanaam Varaanane

Wednesday: Lord Krishna

Krishnaya vasudevaya Devaki Nandanayacha
Nanda Gopa Kumaraya Govindaya Namostuthe
Sasankha Chakram Sakireetakundalam Sapeetha Vastram Sarasiruhekshanam
Sahara Vakshasthala Kausthubhasriyam
Namaami Vishnum Sirasachaturbhujam

Thursday: Guruv (Teacher)

Nityanandaya Dattaya Nirmalaya Chidatmane
Gnanamothamaya Gurave Brahmane Vyapinenamaha

Friday: Goddesses Durga, Saraswathi

Om Rakthaksh Raktajihwadi Sikshnaya Namonamaha
Om Mahishasura Dorvirya Nigrahayai Namonamaha
Om Saraswathi Namastubhyam Varade Kamarupini
Vidyarambham Karishyami Sidhirbhavatu Mesada

Saturday: Lord Venkateswara

Vina Venkatesam Nanatho Nanatha
Sada Venkatesam Smarami Smarami
Hare Venkatesah Prasida Prasida Priyam Venkatesah, Prayacha Prayacha
Nithyaya Niravadyaya Satyananada Chidatmane
Sarvantharatmane Srimath Venkatesaya Mangalam

वसुदेवसुतं देवं कंसचाणूर मर्दनम् ।
देवकी परमानन्दं कृष्णं वन्दे जगद्गुरुम् ॥ ५ ॥

vasudēvasutaṁ dēvaṁ kaṁsacāṇūra mardanam |
dēvakī paramānandaṁ kṛṣṇaṁ vandē jagadgurum ||

मूकं करोति वाचालं पङ्गुं लङ्घयते गिरिम् ।
यत्कृपा तमहं वन्दे परमानन्दमाधवम् ॥ ८ ॥

mūkam karōti vācālaṁ paṅguṁ laṅghayatē girim |
yatkrpā tamahaṁ vandē paramānandamādhavam ||

EXPLANATION OF STEPS IN THE HINDU PUJA

1 Light a lamp and offer flowers chanting:

*Dipajyoti parabrahma dipajyoti janardana
Dipo me hara tu papam dipajyoti namostute*

I salute the Lord in the form of this light,
may He destroy afflictions resulting from
my omissions and commissions

2 Sankalpa(Statement of the purpose of the puja):

*Mamopat ta samasta duritakshayadwara
Sri Parmeshwaraprityartham
Aham Saraswati pujam karishye*

For obtaining the grace of the Lord,
I do the puja of Goddess Saraswati
(you can say any deity's name in place)

MAIN PUJA

1 Visualize Goddess Saraswati or any god. Then take flowers and rice in hand, after chanting, offer at the feet of the Lord.

*Sri Saraswati dhyayami
Asmin bimbe Sri Saraswati avahayami*

I visualize Goddess Saraswati
I invoke Her form in this image

2 Offer flowers at the feet of the Lord chanting:

Asanam samarpayami

O Lord I offer you a seat

3 Offer water in a cup chanting:

*Padyam samarpayami
Arghyam samarpayami
Achamaniam samarpayami*

Water for washing feet
Water for washing hands
Water for cleansing the mouth

4 Offer a mixture of ghee, curds, honey, sugar, and milk or water in a cup chanting:

Madhuparkam samarpayami

Offering sweet

5 Offer water in a cup chanting:

*Snanam samarpayami
Snanantaram achamaniam samarpayami*

Water for bath
Water for inner purification

6 Offer flowers or rice chanting:

*Vastram samarpayami
Upavitam samarpayami
Abharnam samarpayami*

Offering clothes
Offering sacred thread
Offering ornaments

7 Offer flowers or rice chanting:

*Gandhaan samarpayami
Gandhasyopari haridrakumkumam sarmarpayami*

I offer you the paste of sandalwood
After, I offer turmeric and kumkum

8 Recite multiple names of the deity(ashtottarnamavali) or offer a flower chanting:

Puspani samarpayami

9 Show incense in a circular clockwise motion three times; ring the bell at the same times with left hand

Dhupamaghrapayami

10 Show a lamp held in the right hand:

Dipam sandarshayami

Offer a spoonful of water:

Dhupadipantaram achamaniam samarpayami

11 Offer food at the food chanting:

Om Bhurbhuvasva Om Tutsaviturvarenyam Bhargohodevasya Dhimayi Dhiyoyonah prachodayat

Ring the bell and offer the sanctified food with a sweeping motion from the food to the God chanting:

*Om pranaya swaha, Om apanaya swaha, Om vyanaya swaha,
Om udaanaya swaha, Om samanaya swaha, Om Brahmane swaha*

Offer water while chanting:

Nivedyanantaram achamaniam samarpayami

Offer betel leaves and nuts:

Taambulam samarpayami

12 Karpoornanjanam samarpayami(lighted camphor); Stand, show lighted camphor chanting:

*Na tatra suryo bhati na chandra tarakam nema vidyuto bhanti kuto ya
magnih tameva bhantamanubhati sarvam tasya bhasa sarvamidam vibhati*

Offer a spoonful of water in a cup chanting:

Achamaniam samarpayami

13 Mantrapushpam samarpayami

14 Pradakshinanamaskaram samarpayami

Turn around clockwise 3 times and chant:

Yani kani cha papani janmantarakrutani ch, Tani tani vinasyanti pradakshina pade pade

15 Seek forgiveness:

Mantrahinam kriyahinam bhaktihinam maheswari, Yatpujitam maya hyeva paripurnam tadastute

16 Saying goodbye:

Asmat bimbat avahitam Sri Saraswati vathasthanam pratishthanayami

Bhajans

Ganesh Sharanam, Sharanam Ganesh
Vaageesha Sharanam, Sharanam Vaageesha

Gauree Nandana Gajaanana
Girijaa Nandana Niranjana
Parvathi Nandana Shubaanana
Paahi Prabho Maam Paahi Prasanna

Gopala Gopala Gokulanandana Gopala
Nandakumara Gopala, Navaneetachora Gopala
Apad-bhandava Gopala, Anatha Rakshaka Gopala
Akhiladhara Gopala, Anatha Rakshaka Gopala

Rama Rama Rama Rama, Rama Nama TaarakmRama
Krishna Vasudeva Bhati Mukti DaayakamJanaki
Manoharam SarvaLokha NaayakamShankaraadi Sevya
Mana Divya Nama Vaibhavam

Ayodhya Vaasi Ram Ram RamDasharatha
Nandana Ram Ram RamPathitha
Paavana Janaki Jeevana
Seetha Mohana Ram Ram Ram

He Shiva Shankara Namami Shankara
Shiva Shankara Shambo
He Girijapathi Bhavani Shankara
Shiva Shankara Shambo

Raghupati raghava raja ram,
patit pavana sita ram
Sita Ram jaya sita ram, bhaj pyaare tu sita ram --
----- Raghupati Raghava...

Ram Krishna hai tero naam,
sabko sanmati de bhagwan
Din-da yalu rajaram, patit pavan sita ram,
raghupati....

Jay raghunandan, jay siyaram,
janaki vallabh sitaram
Jay yadunandan, jay ghanshyam, rukhmini vallabh
radheshyam, raghupati...

Man me ram tan me ram, sare jag me ram hi ram -
----- Raghupati Raghava...
Ham sab tere hai santan, ham ko neki do
vardhaan ----- Raghupati Raghava...

*Hari bol hari bol hari hari bol
Mukhunda madhava govinda bol
Rama bol rama bol rama rama bol
Seeta sameta shree ramachandra bol
Krishna bol krishna bol krishna krishna bol
Radha samethi sri radhe krishna bol
Shiva bol shiva bol shiva shiva bol
Gauree samethi shri samba shiva bol
Vitthal bol vitthal bol vitthal vitthal bol
Rakuma sametha shri pandharinatha bol*

Jaya Ganesha Jaya Ganesha
Jaya Ganesha Paahi Maam
Jaya Ganesha Jaya Ganesha
Jaya Ganesha Raksha Maam

Gajaanana He Shubaanana
Gaurimanohara Priya Nandana
Pashupathi Thanaya Gajaanana
Prama Neeranjana Shubanana

Radhe Radhe Radhe Radhe Radhe Dovinda
Vrindavana Chanda, Vrindavana Chanda,
Anathanatha Deenabandhu Radhe Govinda

Nandakumara, Navaneethachora Radhe Govinda
Vrindavana Chanda, Vrindavana Chanda,
Anathanatha Deenabandhu Radhe Govinda

Purana Purusha Punyashloka Radhe Govinda
Vrindavana Chanda, Vrindavana Chanda,
Anathanatha Deenabandhu Radhe Govinda

Pandarinata Panduranga Radhe Govinda
Vrindavana Chanda, Vrindavana Chanda,
Anathanatha Deenabandhu Radhe Govinda

Jaya Jaya Vittala, Jaya Hari Vittala, Radhe Govinda
Vrindavana Chanda, Vrindavana Chanda,
Anathanatha Deenabandhu Radhe Govinda

*Bhajo man ram, bajo man ram, panduranga sriranga bajo
man ram
Bhajo man govinda, bhajo man aananda
Bhajo man maadhava, bhajo man ram
Panduranga sriranga bhajo man ram*

*Anjaneya veera hanumantha shoora
Vaayu kumara vanara veera
Sri ram jaya ram jai jai ram
Seeta ram jaya radheshyam*

Veera Maruthi Gambeera Maruthi
Veera Maruthi Athi Deera Maruthi
Geetha Maruthi Sangeetha Maruthi
Dootha Maruthi Ramadootha Maruthi
Bhaktha Maruthi Parama Bhaktha Maruthi

Subrahmanyam Subrahmanyam
Shanmukhanatha Subrahmanyam
Shiva Shiva Shiva Shiva Subrahmanyam
Hara Hara Hara Hara Subrahmanyam
Shiva Shiva Hara Hara Subrahmanyam
Hara Hara Shiva Shiva Subrahmanyam
Shiva Sharavanbhava Subrahmanyam
Guru Sharavanbhava Subrahmanyam
Shiva Shiva Hara Hara Subrahmanyam
Hara Hara Shiva Shiva Subrahmanyam

Jaya Jagdisa Hare

ॐ जय जगदीश हरे स्वामी* जय जगदीश हरे भक्त
जनों के संकट, दास जनों के संकट, क्षण में दूर करे,
ॐ जय जगदीश हरे

जो ध्यावे फल पावे, दुख बिनसे मन का स्वामी दुख
बिनसे मन का सुख सम्पति घर आवे, सुख सम्पति घर
आवे, कष्ट मिटे तन का ॐ जय जगदीश हरे

मात पिता तुम मेरे, शरण गहं में किसकी स्वामी शरण
गहं में किसकी . तुम बिन और न दूजा, तुम बिन और
न दूजा, आस करूं में जिसकी ॐ जय जगदीश हरे

तुम पूरण परमात्मा, तुम अंतरयामी स्वामी तुम
अंतरयामी पारब्रह्म परमेश्वर, पारब्रह्म परमेश्वर, तुम
सब के स्वामी ॐ जय जगदीश हरे

तुम करुणा के सागर, तुम पालनकर्ता स्वामी तुम
पालनकर्ता, मैं मूरख खल कामी मैं सेवक तुम स्वामी,
कृपा करो भर्ता ॐ जय जगदीश हरे

तुम हो एक अगोचर, सबके प्राणपति, स्वामी सबके
प्राणपति, किस विधि मिलूं दयामय, किस विधि मिलूं
दयामय, तुमको मैं कुमति ॐ जय जगदीश हरे

दीनबंधु दुखहर्ता, ठाकुर तुम मेरे, स्वामी ठाकुर तुम मेरे
अपने हाथे उठाओ, अपने शरण लगाओ द्वार पड़ा तेरे
ॐ जय जगदीश हरे

विषय विकार मिटाओ, पाप हरो देवा, स्वामी पाप हरो
देवा, श्रद्धा भक्ति बढ़ाओ, श्रद्धा भक्ति बढ़ाओ, संतन
की सेवा ॐ जय जगदीश हरे

कर्पूरगौरं करुणावतारं संसारसारम् भुजगेन्द्रहारम् ।
सदावसन्तं हृदयारविन्दे भवं भवानीसहितं नमामि ॥

मंगलम् भगवान विष्णुः मंगलम् गरुडध्वजः,
मंगलम् पण्डरीकाक्षः मंगलाय त्नोहरि।

सर्व मंगल मांगल्ये शिवे सर्वार्थ साधिके,
शरण्ये त्रयंबके गौरी नारायणि नमोऽस्तुते ।

त्वमेव माता पिता त्वमेव त्वमेव बन्धुश्च सखा त्वमेव।
त्वमेव विद्या द्रविणं त्वमेव त्वमेव सर्वं मम देवदेव ॥

कायेन वाचा मनसेन्द्रियैवा बुध्यात्मना वा प्रकृतेः स्वभावात्।
करोमि यद्यत् सकलं परस्मै नारायणायेति समर्पयामि ॥

Om jaya Jagdiśa hare Swāmi* jaya Jagadiśa hare Bhakta
janom ke sankata Dāsa janom ke saṅkaṭa Kśana meṃ dūra
kare Om jaya Jagadiśa hare

Jo dhyāve phala pāve Dukha bina se mana kā Swami dukha
bina se mana kā Sukha sampati ghara āve Sukha sampati
ghara āve Kaṣṭa miṭe tana kā Om jaya Jagadiśa hare

Mātā pitā tuma mere Śarana karu maiṃ kiski Swāmi śaraṇa
karu maiṃ kiski Tuma bina aura na dūjā Tuma bina aura na
dūjā Āśā karuṇa maiṃ jiski Om jaya Jagadiśa hare

Tuma pūraṇa Paramātmā Tuma Antarayāmi Swāmi tuma
Antarayāmi Pāra Brahma Parameśwara Pāra Brahma
Parameśwara Tuma saba ke swāmi Om jaya Jagadiśa hare

Tuma karuṇa ke sāgara Tuma pālana kartā Swāmi tuma
pālana kartā Mai mūrakh khalakhāmi Mai sevaka tuma swāmi
Kripā karo Bhartā Om jaya Jagadiśa hare

Tuma ho eka agochara Saba ke prāṇapati Swāmi saba ke
prāṇapati Kisa vidhi milūṃ dayāmaya Kisa vidhi milūṃ
dayāmaya Tuma ko maiṃ kumati Om jaya Jagadiśa hare

Dīna bandhu dukha harata Thākura tuma mere Swāmi
ṭhākura tuma mere Apane hāth uṭhāo Apani śaraṇa lagāo
Dwāra paṛā hūn tere Om jaya Jagadiśa hare

Vishaya vikāra miṭāo Pāpa haro Devā Swāmi pāpa haro Devā
Śradhā bhakti baṛhāo Śradhā bhakti baṛhāo Santana ki sevā
Om jaya Jagadiśa hare

Karpuura-Gauram Karunna-Avataaram
Samsaara-Saaram Bhujage[a-l]ndra-Haaram |
Sadaa-Vasantam Hridaya-Aravinde
Bhavam Bhavaanii-Sahitam Namaami ||

Manglam Bhagwan Vishnu, Manglam Garuddwaj,
Manglam Pundrikakshai Manglaye Tanohari.

Sarvamangal Mangalye, Shive Sarvartha Sadike.
Sharanye Tryambake Gauri, Narayani Namostute.

Twameva Mata Cha Pita Twameva Twameva Bandhuscha
Sakah Twameva. Twameva Vidya Dravinam Twameva
Twameva Sarvam Mama Deva Deva.

kaayena vaachaa manasendriyaiirva, budhyatmanaa
vaa prakruteh swabhaavaat;
Kaaromi yadyat sakalam parasmai, naaraayanaayeti
samarpayaami