

INDEX

Alakh Niranjana...pg 9	Nataraja...pg 24
Amba Amba...pg 13	Om Anandam...pg 9
Atma Rama...pg 7	Om Gam Ganapatayae Namaha...pg 16
Bhagavan Krishna...pg9	Om Namah Shivay Dhun....pg 17
Bhavani Jai jai...pg 14	Om Namah Shivaya...pg 5
Bolo Bolo Saba Mila Bolo....pg 17	Om Namo Narayanaya...pg 9
Devi Devi Devi....pg 14	Om Shakti...pg 2
Durgae Durgae...pg 14	Praise to the Mother Divine...pg 12
Ganapati Deva...pg 1	Radhe Radhe Govinda...pg 15
Ganesha Sharanam...pg 1	Rama Chandra Raghu Veera... pg 19
Gopala Gopala....pg 15	Ram Bolo....pg 9
Govinda Govinda...pg 6	Rama Rama Rama Rama...pg 19
Govinda Narayana...pg 6	Ram Ram Bhajamana...pg7
Hara Hara Mahadeva Shambho...pg 17	Ram Ram Ram....pg 9
Hari Bol Hari Bol...pg 10	Samba Sada Shiva 1....pg 23
Hari Hari Bol...pg 6	Samba Sada Shiva 2...pg18
Hey Amba...pg 2	Sarva Mangala...pg 3
Hey Durga Mata...pg 21	Satchidananda Shiva...pg5
Holy Holy Holy...pg 11	Shambo Mahadeva...pg 4
Jai Ambe...pg 3	Shankara Shankara...pg 21
Jai Jai Jai Gananayaka...pg 16	Shiva Shambo...pg 18
Jai Hanuman...pg 22	Shiva Shambo Mahadeva...pg 5
Jai Shree Ganesha...Pg 1	Shiva Shiva Mahadeva...pg 5
Jaya Jaya Shiva Shambho...pg 24	Shiva Shiva Shambho...pg 4
Jaya Bhagavad Gitae Matae....pg 13	Shivoham...pg 5
Jaya Bolo Sita Rama...pg 8	Shivaya Namah Om...pg 23
Jaya Mata Kali...pg 11	Shivaya Namah Shiva...pg5
Jaya Shiva Shankara...pg 4	Shree Krishna...pg 22
Jaya Sita Ram...pg 7	Shree Radhae Radhae Shyam...pg 6
Jaya Sri Govinda...pg 8	Shree Radhae Shyam...pg 20
Kali Durgae ...pg 3	Shree Rama Chandira...pg 10
Kali Ma . . . pg 2	Shree Ramachandra Rama Hey....pg 9
Keshava Krishna...pg 25	Shree Ram Jai Ram...pg 20
Krishna Govinda Govinda Gopala...pg 6	Sita Ram....pg 7
Loka Samasta Sukhino Bhavantu...pg 9	Sita Ram Nama Bhajo...pg 8
Maha Mantra...pg 12	Tumi Bhajare Mana....pg 9
Namostute....pg 2	Twameva Mata...pg 24
Nanda Nanda...pg 8	

Invocations

Vakratunda Mahakaya
Kotisurya Samaprabha
Nirvighnam Kurumaedeva
Sarvakaryaeshu Sarvada
Om Gam Ganapatayae Namaha

*Oh Lord (Ganesha), thou art brilliant as millions of suns.
Please remove all obstacles in our endeavors. Salutations.*

Gururbrahma Gururvishnu
Gurudevo Maheshvaraha
Guru Sakshat Parabrahma
Tasmai Sri Guravae Namaha
Om Gum Gurubhyo Namaha

*Salutations to that Transcendental Divinity,
which is the essence of the Guru.*

Sarva Mangala Mangalyae
Shive Sarvartha Sadhikae
Sharanyae Trayambakae Gauri
Narayani Namostute
Om Dum Durgayae Namaha
Om Shreem Mahalakshmiyae Namaha
Om Eim Saraswatiyae Swaha

*Salutations to the Divine Mother, who bestows
auspiciousness in all her forms.*

Om Shanti Shanti Shanti

Jaya Shree Ganesha

Jai Jai Jai Jai, Jai Shree Ganesha
Jaya Shree Ganesha Bhagavan

*Jai > Victory, Hail
Shree Ganesha > Bestower of success,
Lord over obstacles, son of Shiva
Bhagavan > Venerable one, God with form*

Ganesha Sharanam

Ganesha Sharanam, Sharanam Ganesha

*Ganesha > Lord of obstacles, intellect and wisdom
Sharanam > Refuge, surrender*

Ganapati Deva

Jai Jai Jai Jai Ganapati Deva
Mata Parvati Pita Mahadeva

Gajanana, Gajanana
Gajanana Hey Ganapati Deva

*Jai > Victory, Hail
Ganapati > Ganesha as leader amongst the attendants
of Shiva
Mata Parvati > Whose mother is Parvati (Cosmic Energy)
Pita Mahadeva > Whose father is God (Shiva)
Gajanana > Elephant -faced*

Namostute

Namostute Namostute Jai Shri Durgae Namostute
Namostute Namostute Jai Maha Lakshmi Namostute
Namostute Namostute Jai Shri Saraswati Namostute

Namostute > Salutations, obeisance

Jai > Victory, Hail

Shri Durgae > Goddess of protection. Destroyer of negativities.

Maha Lakshmi > Goddess of abundance, purity, beauty, radiance.

Shri Saraswati > Goddess of wisdom, learning and the arts.

Lakshmi

Om Shakti

Om Shakti Om
Om Shakti Ma, Jaya Shakti Ma

Om > the Absolute

Shakti > Cosmic energy. Dynamic force.

Personified as various goddesses.

Ma > Mother

Kali Ma

Kali Ma Kali Ma Kali Ma Kali Ma
Lakshmi ... Amba ... Durga ...

Kali > Black Goddess. Destroyer of demons and attachments.

Lakshmi > Goddess of abundance, purity, beauty, radiance.

Amba > Divine Mother

Durga > Goddess of protection. Destroyer of negativities.

Durga

Hey Amba

Hey Amba, Hey Amba, Hey Amba Bol
Ishvara Sat Chit Ananda Bol

Amba Amba Jaya Jagadamba
Akhilandeswari Jaya Jagadamba

Ambe > Divine Mother

Ishvara > Supreme Controller

Sat Chit Ananda > Absolute Existence, Knowledge, Bliss

Jaya > Victory to, Hail to

Jagadamba > Mother of the Universe

Akhilandeswari > All Pervading Goddess

Sarva Mangala

Om Sarva Mangala Mangalye
Shive Sarvartha Sadhike
Sharanye Tryambake Gauri
Narayani Namostute

*Sarva Mangala Mangalye > Goddess who bestows
all auspiciousness*

*Shive Sarvartha Sadhike > Spouse of Shiva, who
efficiently bestows all wishes.*

*Sharanye Tryambake Gauri > Fair complexioned
protective goddess, consort of the 3-eyed Shiva*

Narayani Namostute > Salutations unto Thee

Durga

Kali Durgae

Kali Durgae Namoh Namah (2x)

Uma Parvati Namoh Namah, Kali Durgae Namoh Namah

Shakti Kundalini Namoh Nama, Kali Durgae Namoh Namah

Kali > Black Goddess. Destroyer of demons and attachments.

Durgae > Goddess of protection. Destroyer of negativities.

Namoh Namah > Salutations. Prostrations.

Uma Parvati > Spouse of Shiva. Incarnation of cosmic energy.

Shakti Kundalini > Cosmic energy coiled at the base of the spine.

Saraswati

Jai Ambae

Jai Ambae Jagad Ambae

Mata Bhavani Jai Ambae

Duhkha Vinashini Durgae Jaya Jaya

Kala Vinashini Kali Jaya Jaya

Uma Rama Brahmani Jaya Jaya

Radha Rukmini Sita Jaya Jaya

Jai > Victory, hail

Jagad Ambae > Mother of the Universe.

Mata Bhavani > Mother, Giver of Life

Duhkha Vinashini Durga > Destroyer of misery

Kala Vinashini Kali > Destroyer of time

Shambho Mahadeva

Shambho Mahadeva Chandra Chuda
Shankara Samba Sadashiva

Ganga Dhara Hara Kailasa Vaasa
Pahimaam Parvati Ramana

Shambho > Benevolent bestower of happiness
Mahadev > Great God
Chandra Chuda > Moon crested
Shankara > Bestower of bliss
Samba > With Goddess Parvati
Sadashiva > Eternal God
Ganga Dhara > Bearer of the Ganges
Hara > Destroyer of ignorance
Kailasa Vaasa > Lord of Mt. Kailas
Pahimaam > Save me
Parvati Ramana > Husband of Parvati

Shiva

Shiva Shiva Shambho

Shiva Shiva Shambho Shankara
Hara Hara Hara Mahadev Hara

Gangajata Dhara Gauri Manohara
Parthi Puri Parameshwara

Shiva > God the auspicious One.
Destroyer of ignorance.
Shambho > Benevolent bestower of happiness
Shankara > Bestower of bliss
Hara > Destroyer of ignorance
Mahadev > Great God
Gangajata Dhara > One who bears the river
Ganges in his hair
Gauri Manohara > who conquers the heart of
Gauri, the fair complexioned goddess

Jaya Shiva Shankara

Jaya Shiva Shankara Bham Bham Hara Hara
Hara Hara, Hara Hara, Hara Bol Hare

Shiva Shiva, Shiva Shiva, Shiva Adi Sundara
Hara Hara, Hara Hara, Hara Adi Sundara

Hey! Parameshwara Daya Karo

Jaya > Victory, hail
Shiva > God the auspicious. Destroyer of ignorance.
Shankara > Bestower of bliss
Bham > The primordial sound of creation
Hara > Destroyer of ignorance
Adi > first
Sundara > beautiful, handsome, agreeable
Parameshwara > supreme god
Daya Karo > compassionate one

Shiva Shiva Mahadeva

Shiva Shiva Mahadeva
Namah Shivaya Sadashiva

Shiva > God the auspicious One. Destroyer of ignorance.

Mahadeva > Great God

Namah > Salutations

Sadashiva > Eternal Shiva, ever auspicious

Shivoham

Shivoham Shivoham, Satchidananda Shivoham
Satchidananda Shivoham, Satchidananda Shivoham

Shivoham > I am Shiva

Satchidananda > Absolute Existence, Consciousness and Bliss

Shiva

Shivaya Namah Shiva

Shivaya Namah Shiva, Shivaya Namah Shiva
Shivaya Namah Om Namah Shivaya

Namah Shiva > Salutations to God (Shiva)

Shiva Shambho Mahadeva

Shiva Shiva Shambho Mahadev
Nama Shivaya Sadashiva

Nama Shivaya Nama Shivaya
Nama Shivaya Sadashiva

Shiva > God the auspicious One.

Destroyer of ignorance.

Shambho > Benevolent bestower of happiness

Mahadev > Great God

Nama Shivaya > Salutations to Shiva

Sadashiva > Eternal Shiva

Om Namah Shivaya

> Salutations to God (Shiva)

Satchidananda Shiva

Satchidananda Shiva Satchidananda

God (Shiva) is Absolute Existence, Consciousness and Bliss

Krishna Govinda Govinda Gopala

Krishna Govinda Govinda Gopala
Krishna Govinda Govinda Gopala
Krishna Murali Manohara Nandalala

Krishna > Incarnation of God Vishnu

Govinda > Another name for Krishna. Lord over cows.

Gopala > Cowherd

Murali > Enchanting flute player

Manohara > Captivator of the mind

Nandalala > Son of Nanda

Krishna

Govinda Govinda

Govinda Govinda, Govinda Govinda
Govinda Gopal, Govinda Gopal
Jaya Shri Govinda, Jaya Shri Gopala

(see descriptions above)

Shree Radhae Radhae Shyam

Shree Radhae Radhae Radhae Shyam
Govinda Radhae, Shree Radhae
Govinda Radhae Radhae Shyam
Gopala Radhae Radhae Shyam

Govinda Narayana

Govinda Narayana, Gopala Narayana
Govinda Govinda Narayana
Govinda Gopala Narayana
(Hari) Govinda Govinda Narayana
(Hari) Ananda Govinda Narayana

Hari Hari Bol

Hari Hari Bol Hari Hari Hari Bol
Keshava Madhava Govinda Bol
Sri Krishna Govinda Hare Murari
Hey Natha Narayana Vasudeva

*Hari > destroyer of the evil deeds of those who
take refuge in Him*

Bol > speak, repeat

*Keshava > Krishna, the long-haired slayer of the
demon Keshi*

Madhava > descendant of Madhu

*Govinda > Krishna, the Lord over cows, who is
known through the scriptures*

Krishna > Dark blue incarnation of God

Murari > destroyer of the merciless demon Mura

Natha > patron Lord, protector

Narayana > on who pervades all things

Vaasudeva > Son of Vasudeva

Jaya Sita Ram

Jaya Sita Ram Jaya Jaya Sita Ram Jaya
Jaya Hanuman Jaya Jaya Hanuman Jaya
Jaya Radhe Shyam Jaya Jaya Radhe Shyam Jaya
Jaya Shiva Shankara Jaya Siva Shankara
Jaya Durga Ma Jaya Jaya Durga Ma Jaya

Jaya > Victory to, hail to

*Sita Ram > the Divine Couple whose lives are described
in the Ramayana scripture*

*Hanuman > The foremost devotee of Rama, the epitome of
devotion and service*

*Radhe Shyam > the Divine Couple whose lives are described
in the Srimad Bhagavatam scripture. Shyam is
another name for Krishna*

Shiva Shankara > Transcendental Lord Shiva, bestower of Bliss

Durga Ma > Transcendental Goddess Durga, Mother of Protection

Lakshman, Rama, Sita, Hanuman

Ram Ram Bhajamana

Ram Ram Bhajamana Hare Hare
Raghupati Raghava Raja Ram
Patita Pavana Sita Ram
Hare Ram Bhajamana Hare Hare

Sita Ram

Sita Ram, Sita Ram, Sita Ram Jaya Sita Ram

Sita > Incarnation of Goddess Lakshmi, spouse of Rama

Ram > Incarnation of God Vishnu, spouse of Sita

*Sita and Ram are the personification of many ideals in
behavior and relationship, as described in the Ramayana
scripture.*

Atma Rama

Atma Rama Ananda Nama
Ananda Mohana Shri Paramdhama
Maya Virama Manasa Prema
Sundara Nama Saguna Bhirama

*The name Rama gives Bliss to the soul and attracts
the mind. It is the highest abode of Bliss, where
illusion stops and the mind fills with Love. The
beautiful name, Rama, connects us with this
incarnation of God.*

Rama

Nanda Nanda

Nanda Nanda Chidananda

Nanda Nanda Nandana

Sita Rama Chidananda

Nanda Nanda Nandana

Radhe Shyama Chidananda

Nanda Nanda Nandana

Siva Shakti Chidananda

Nanda Nanda Nandana

Nanda > joy, delight, happiness

Chidananda > ultimate Bliss

Nandana > rejoicing, gladdening

Sita Rama > the Divine Couple whose lives are described in the Ramayana scripture

Radhe Shyama > the Divine Couple whose lives are described in the Srimad Bhagavatam scripture. Shyam is Krishna

Krishna, Radha and other Gopis

Sita Ram Nama Bhajo

Sita Ram Nama Bhajo

Madhura Madhura Hari Nama Bhajo

Madhura Madhura Rama Nama Bhajo

Radhe Shyam Nama Bhajo

Jaya Bolo Sita Rama

Jaya Bolo Sita Rama Ki

Ananda Mae Prabhu Ananda Mae

Jaya Bolo Hanumana Ki

Ananda Mae Prabhu Ananda Mae

Jaya Bolo Rama Lakhana Lal Ki

Ananda Mae Prabhu Ananda Mae

Lakshman, Rama, Sita, Hanuman

Jaya Sri Govinda

Jaya Sri Govinda, Jaya Sri Gopala

Krishna, Krishna, Hey Radha Krishna

Jaya > Victory to, hail to

Govinda > Krishna, Lord over cows

Krishna > Incarnation of God Vishnu

Radha > Incarnation of Goddess Lakshmi, the epitome of devotion and personification of Bliss.

Alakh Niranjana

Alakh Niranjana Bhava Bhaya Bhanjana
Narayana Narayana
Narayana Narayana Narayana Hari Narayana

Bhagavan Krishna

Bhagavan Krishna, Bhagavan Krishna
Bhagavan Krishna Hari Om

Bhagavan Rama, Bhagavan Rama
Bhagavan Rama Hari Om

Om Namō Narayanaya

Om Anandam

Om Anandam, Om Anandam
Om Anandam Ramanandam
Om Anandam Sitanandam
Shree Ram Jaya Ram, Jaya Jaya Rama
Jaya Sita Ram Jaya Jaya Hanumana
Shree Guru Ram Ananda Bhagavana

Ram Ram Ram

Ram Ram Ram Shree Ram, Ram Ram
Dasharatha Nandana Ram, Ram Ram
Kaushalya Ke Ram, Ram Ram
Shree Rama Sita Ram, Ram Ram
Shree Rama Raghubara Ram, Ram Ram
Shree Shree Pati Rama Ke Lal

Shree Ramachandra Rama Hey

Shree Ramachandra Rama Hey
Hey Natha Narayana, Hey Natha Narayana
Ramachandra Rama Hey

Vishnu/Narayana

Tumi Bhaja Rae Mana

Tumi Bhaja Rae Mana
Tumi Japa Rae Mana
Om Shree Ram Jaya Ram
Japa Rae Mana

Ram Bolo

Ram Bolo Ram Bolo, Bolo Bolo Ram
(Sita Bolo; Hanuman Bolo)
Jaya Jaya Ram, Jaya Jaya Ram
Namo Namah Ram (2X)

Loka Samasta Sukhino Bhavantu

May all the beings in all the worlds be happy

Hari Bol Hari Bol

Hari Bol Hari Bol Hari Hari Bol
Mukunda Madhava Govinda Bol

1. Rama Bol Rama Bol Rama Rama Bol
Sita Sameta Shree Ramachandra Bol
2. Krishna Bol Krishna Bol Krishna Krishna Bol
Radha Sameta Shree Radhakrishna Bol
3. Shiva Bol Shiva Bol Shiva Shiva Bol
Uma Sameta Shree Sambha Shiva Bol
4. Skandan Bol Skandan Bol Skandan Skandan Bol
Valli Sameta Shree Subramanya Bol
5. Vittala Vittala Bol Vittala Vittala Bol
Rakumayi Sameta Shree Panduranga Bol

Shree Rama Chandira

Shree Rama Chandira
Triloka Sundara
Shreeman Narayana
Ram Ram Ram

1. Shree Rama Chandira
Ayodhya Mandira
Sita Manohara
Ram Ram Ram
2. Dasharatha Putra
Charu-Charitra
Sita Kalatra
Ram Ram Ram
3. Bhasuranga Madhava
Dasharatae Raghava
Dasakeshavanuta
Ram Ram Ram

Jaya Mata Kali

Jaya Mata Kali, Jaya Mata Durgae
Kali Durgae, Namoh Namah

Jaya > Victory to, Hail to

Mata > Mother

Kali and Durgae > Names for the Divine Mother in her Power

Namoh Namah > Offering of reverence

Kali Yantra

Holy Holy Holy

Holy Holy Holy, Jaya Maha Kali
Jaya Maha Kali, Jayatu Kapaali

1. Shakti Shakti Shakti, Kundalini Shakti
Jaya Parashakti, Jaya Mantrashakti
2. Devi Devi Devi, Jaya Durga Devi
Jaya Jaya Shambhavi, Jai Mahadevi
3. Mata Mata Mata, Jaya Jaganmata
Jaya Parvati Devi, Jai Lokamata
4. Mother Mother Mother, Om Shakti Mother
Merciful Mother, Universal Mother

Jaya, Jayatu > Victory to, Hail to

Maha > Great

Kali and Kapaali > Names for the Divine Mother who removes our ego

Shakti > Divine Cosmic Energy

Devi > Goddess

Shambhavi > Who is sacred to her consort Shiva

Jaganmata > Mother of the world

Lokamata > Mother of all planes of consciousness

Praise To The Mother Divine

Praise to the Mother, the Mother Divine
Praise to the Mother Divine

Praise be to *Durga*, the Mother Divine
Praise to the Mother Divine

Praise be to *Lakshmi*, the Mother Divine
Praise to the Mother Divine

Praise *Saraswati*, the Mother Divine
Praise to the Mother Divine

Durga

Maha Mantra

Hare Rama, Hare Rama
Rama Rama, Hare Hare
Hare Krishna, Hare Krishna
Krishna Krishna, Hare Hare

O Lord, Thou art my mother and Thou art my father; Thou art my relative and my friend; Thou art knowledge and wealth unto me; Thou art my all-in-all, O Lord of lords.

Whatever actions I perform with my body, speech, mind, senses, intellect, my nature or my emotions, all these I dedicate to the Supreme Lord.

Lead us from the unreal to the Real; from darkness unto Light; from death to Immortality. Om peace, peace, peace.

Jaya Bhagavad Gitae Matae

Jaya Bhagavad Gitae, Matae
Jaya Jaya Gitae, Jaya Vyasa Jyatae
Jaya Jaya Iha Para Kalyana Datae

1. Tatwodyane Shanti Nidhane
Bhavabhaya Harini Sarva Gunaganae
2. Muktidayini Shakti Karini
Bhakti Prachodini Janani Janani
3. Jeevarjuna Moha Kilbisha Harini
Devaki Tanaya Shree Krishna Chintamani
4. Asha Moha Swartha Samharini
Dasa Keshavanuta Hridaya Viharini

Amba Amba

Amba Amba, Jai Jagadamba
Jai Bhuvaneshwari Jai Jai Mukamba

1. Mata Mata, Jai Jaganmata
Jai Parameshwari, Jai Vishwa Mata
2. Shakti Shakti, Jai Shiva Shakti
Jai Kameshwari, Jai Maha Shakti
3. Devi Devi, Jai Maha Devi
Jai Chamundeshvari, Jai Gauri Devi

Jagadamba Mata Ki ! Jai !

Devi Devi Devi

Devi Devi Devi, Jagan Mohini

Chandika Devi Chanda Munda Harini
Chamundeshwari Ambikae Devi

Samsara Sagaram Taranam Cheyyuvan
Neraya Margam Kattanae Devi

*O Goddess, Enchantress of the world, Destroyer of
the demons Chanda and Munda, Divine Mother,
show us the right path to cross the ocean of worldly
existence.*

Bhavani Jai Jai

Bhavani Jai Jai

Kailasa Shakti Shiva Shankari Jai Jai

Namah Shivayo

*Oh Mother of life, Bestower of bliss,
Who dwells on Mt. Kailas with Lord Shiva,
Victory/hail unto Thee and Lord Shiva*

Durgae Durgae

Durgae Durgae Durgae Jai Jai Ma

Durgae Durgae Durgae Jai Jai Ma

Karuna Sagari Ma

Kali Kapalini Ma

Jagado Dharini Ma

Jagadambe Jai Jai Ma

*Oh Protective Mother, Ocean of compassion,
Mother of the world, Victory unto Thee*

Gopala Gopala

Gopala Gopala, Gokula Nandana Gopala
Yadukula Tilaka Gopala, Yadava Nandana Gopala

Gopala Gopala, Devaki Nandana Gopala
Venu Vilola Gopala, Vijaya Gopala Gopala

Gopala Gopala, Radhika Vallabha Gopala
Navanita Chora Gopala, Nanda Kumara Gopala

Gopala ~ Cowherd boy Krishna

Gokula Nandana ~ Krishna was the beloved of His childhood village, Gokula

Yadukula Tilaka, Yadava Nandana ~ Krishna was revered and beloved by His Yadu clan.

Venu Vilola ~ Flute player

Vijaya ~ Victorious one

Radhika Vallabha ~ Radha's beloved, Krishna

Navanita Chora ~ Stealer of butter

Nanda Kumara ~ Beloved child of Nanda, Krishna's foster father

Radhe Radhe Govinda

Radhe Radhe Radhe Radhe Radhe Govinda, Vrindavana Chandra
Ananta Natha Dina Bandhu, Radhe Govinda

Pandhari Natha Pandu Ranga Radhe Govinda, Vrindavana Chandra
Ananta Natha Dina Bandhu, Radhe Govinda

Radhe ~ Krishna's childhood friend and beloved, revered as an incarnation of Goddess Lakshmi

Govinda ~ Krishna as a cowherd or lord over cows

Vrindavana Chandra ~ Krishna, who shines like the moon and sported in the woods near Gokula.

Ananta Natha ~ Eternal Lord Krishna

Dina Bandhu ~ Friend of the afflicted

Jai Jai Jai Gana Nayaka

Jai Jai Jai Gana Nayaka, Jai Jai Vigna Vinashaka
Jai Shubha Mangala Dayaka, Vidya Buddhi Pradayaka
Gaja Vadana Gauri Nandana
Gaja Vadana Gauri Nandana
Ganga Dhara Shiva Shambo Nandana

Om Gam Ganapatayae Namaha

Chorus: Om Gam Ganapatayae Namaha
Om Gam Ganapatayae Namaha

Gauri Nandana Gajavadana
Shauri Pujita Gajanana
Suranara Sannuta Gajavadana
Hara Hari Brahma Nuta Gajanana

Lambodara Vighnaeshvara
Ambuja Lochana Ganeshvara
Shambhavi Tanaya Siddhishvara
Shambhu-Suta Jai Buddhishvara

Modaka Hasta Vinayaka
Sadhu-Pujita Gananayaka
Veda-Vinuta Vinayaka
Nada-Lola Gananayaka

Pashan Kushadhara Ganaraja
Shesha Bhushana Suta Ganaraja
Bhasura Teja Ganaraja
Dasa Keshavanuta Ganaraja

Om Namah Shivay Dhun

Om Namah Shivay, Om Namah Shivay
Hara Hara Bhole Namah Shivay
(Praises to Lord Shiva)

Rameshwaray Shiva Rameshwaray
Hara Hara Bhole Namah Shivay
(Lord worshipped by Rama)

Ganga Dharay Shiva Ganga Dharay
(Supporter of the purifying Ganges river)

Jata Dharay Shiva Jata Dharay
(Ascetic Lord)

Someshwaray Shiva Someshwaray
(Lord of the nectar of immortality)

Vishweshwaray Shiva Vishweshwaray
(Lord of the Universe)

Koteswaray Shiva Koteswaray
(Lord of millions of things)

Hara Hara Mahadeva Shambho

Hara Hara Maha Deva Shambho, Kashi Vishva Natha Gange

Hara Hara Maha Deva Shambho
Kashi Vishva Natha Gange

Kashi Vishva Natha Gange, Kashi Amarnatha Gange
Hara Hara Maha Deva Shambho, Kashi Vishva-Natha Gange

Bolo Bolo Saba Mila Bolo

Bolo Bolo Saba Mila Bolo OM Namah Shivaya
OM Namah Shivaya OM Namah Shivaya

Juta Jata Me Ganga Dhari
Trishula Dhari Damaru Bhajave

Dama Dama Dama Dama Damaru Bhaje
Gunj Utha OM Namah Shivaya

Hari OM Namah Shivaya

Samba Sada Shiva

Samba Sada Shiva, Samba Sada Shiva
Samba Sada Shiva Hara Shambho

Eternal Lord, Bestower of Happiness

Hey Girija Vara, Hey Girija Vara
Hey Girija Vara, Hara Shambho

Spouse of Parvati, Cosmic Energy

Hey Karuna Kara, Hey Karuna Kara
Hey Karuna Kara, Hara Shambho

Mine of Compassion

Hey Kailash Pati, Hey Kailash Pati
Hey Kailash Pati, Hara Shambho

Lord of Mount Kailash, His place of meditation

Hey Shiva Shankara, Hey Shiva Shankara
Hey Shiva Shankara, Hara Shambho

Bestower of Bliss

Shiva Shambho

Shiva Shambho Hara Hara Shambho
Bhava Naasha Kailaasha Nivaasa
Paarvati Pate Pashupati Pate
Ganga Dhara Shiva Gauri Pate

*Benificent Lord Shiva who bestows happiness and destroys spiritual ignorance
Who destroys the cycles of rebirth and dwells on Mount Kailash, His meditative abode
Who is Lord of Parvati his spouse, Lord of Gauri/Durga and Lord of the Ganga river*

Rama Chandra Raghu Veera

Chorus: Rama Chandra Raghu Veera
Rama Chandra Rana Dheera

1. Rama Chandra Mama Bandhu
Rama Chandra Daya Sindhu
2. Rama Chandra Raghu Rama
Rama Chandra Parandhama
3. Rama Chandra Raghunatha
Rama Chandra Pranatha

Raghuveera Ranadheera

Rama Rama Rama Rama

Chorus: Rama Rama Rama Rama
Rama Nama Tarakam
Ramakrishna Vasudeva
Bhakti Mukti Dayakam

1. Janaki Manoharam
Sarvaloka Nayakam
Shankaradi Sevyamana
Punya Nama Kirtanam
2. Achyutam Keshavam Rama Narayanam
Krishna Damodaram
Vasudevam Bhajae
3. Sridharam Madhavam Gopika Vallabham
Janaki Nayakam
Rama Chandram Bhajae

Shree Radhe Shyam

Shree Radhe Shyam, Radhe Shyam, Radhe Shyam, Radhe Shyam
Shree Radhe Shyam, Radhe Shyam
Hari Bol, Hari Bol, Hari Bol, Hari Bol
Shree Radhe Shyam, Radhe Shyam

*Radhe ~ Krishna's childhood friend and beloved,
revered as an incarnation of Goddess Lakshmi
Shyam ~ Dark-complexioned Lord Krishna.
Hari Bol ~ Repeat the name of God, Hari*

Shree Ram Jai Ram

Shree Ram Jai Ram, Jai Jai Ram (2X)
Sita Ram Ram Ram, Sita Ram Ram Ram, Sita Ram Ram Jai Sita Ram
Jai Hanuman, Jai Jai Hanuman (2X)
Sita Ram Ram Ram, Sita Ram Ram Ram, Sita Ram Ram Jai Sita Ram

*Sita ~ Incarnation of Goddess Lakshmi, spouse of Rama
Ram ~ Incarnation of God Vishnu, spouse of Sita
Hanuman ~ Greatest devotee of Lord Ram.
Embodiment of devotion, strength and service.*

*Sita, Ram and Hanuman are the personification of many ideals in behavior and relationship,
as described in the Ramayana scripture.*

Hey Durga Mata

Hey Durga Mata, Jaya Durga Mata
Hey Durga Mata, Jaya Durga Ma
Hey Durga, Hey Durga
Jaya Durga Ma

*Durga ~ Goddess of protection. Destroyer of negativities.
Mata ~ Mother*

Durga

Shiva and Parvati

Shankara Shankara

Shankara, Shankara, Jaya Mahadeva
Shankara, Shankara, Jaya Mahadev
Shambho Shankara, Hara Mahadeva

Shankara, Shankara, Jaya Vishwanatha
Shankara, Shankara, Jaya Mahadev
Uma Maheshvara, Hara Mahadeva

Shankara, Shankara, Jaya Parameshwara
Shankara, Shankara, Jaya Mahadev
Gauri Shankara, Hara Mahadeva

*Shankara ~ Bestower of Bliss
Jaya Mahadeva ~ Hail to Great Lord Shiva
Shambho ~ Benevolent bestower of Happiness
Vishwanatha ~ Lord of the Universe
Uma Maheshwara ~ Consort of Mountain Goddess Uma/Parvati
Parameshwara ~ Supreme God
Gauri Shankara ~ Consort of fair complexioned Gauri/Parvati*

Shree Krishna

Shree Krishna, Jai Shree Krishna (2X)
Shree Krishna, Shree Krishna, Shree Krishna Jai Shree Krishna
Vaasudeva Shree Krishna, Shree Krishna Jai Shree Krishna
Shree Krishna, Shree Krishna, Shree Krishna Jai Shree Krishna
Leeladhari Shree Krishna, Shree Krishna Jai Shree Krishna
Shree Krishna, Shree Krishna, Shree Krishna Jai Shree Krishna

*Shree Krishna ~ Incarnation of Lord Vishnu, the Preserver
Vaasudeva ~ Another name for Krishna, son of Vasudeva
Leeladhari ~ Lord of Divine Play*

Shree Krishna

Hanuman

Jai Hanuman

Jai Hanuman, Jai Hanuman, Sankat Mochan Kripa Nidhan
Sankat Mochan Kripa Nidhan
Jai Shree Ram, Jaya Hanuman, Sankat Mochan Kripa Nidhan

*Hanuman ~ Greatest devotee of Lord Rama,
Embodiment of devotion, strength and service.
Sankat Mochan ~ Dispeller of distress
Kripa Nidhan ~ Abode of grace
Jai Shree Ram ~ Hail to Lord Rama*

Samba Sadashiva

Samba Sadashiva, Samba Sadashiva
Samba Sadashiva, Samba Shivom Hara

Om Mata, Om Mata, Om Shree Mata Jagadmata
Om Mata, Om Mata, Om Shree Mata Jagadamba

Uma Parameshwari, Shree Bhuvaneshwari
Adi Para Shakti Devi Maheshwari

Samba ~ Attended by the Divine Mother (Amba)

Sadashiva ~ Eternal God

Mata, Jagadmata ~ Mother of the Universe

Uma Parameshwari ~ Supreme Goddess

Bhuvaneshwari ~ Goddess of the elements of the physical cosmos

Adi Para Shakti ~ Primordial Supreme Power

Devi ~ Goddess

Maheshwari ~ Great Goddess

Shivaya Namah Om

Om Namah Shivaya, Om Namah Shivaya
Om Namah Shivaya, Om Namah Shivaya

Shivaya Namah Om, Shivaya Namaha
Shivaya Namah Om Namah Shivaya

Shiva Shiva Shiva Shiva, Shivaya Namah Om
Hara Hara Hara Hara, Namah Shivaya

Samba Sadashiva, Samba Sadashiva
Samba Sadashiva, Samba Shivom Hara

Shiva Shiva Shankara, Hara Hara Shankara
Jaya Jaya Shankara, Namami Shankara

Shivay Namah Om, Shivaya Namaha
Shivaya Namah Om Namah Shivaya

Namah ~ Salutations, Prostrations

Shiva ~ God

Samba ~ Attended by the Divine Mother (Amba)

Sadashiva ~ Eternal God

Hara ~ Destroyer of Ignorance

Jaya ~ Victory to, Hail to

Twameva Mata

Twameva Mata Cha Pita Twameva
Twameva Bandhus Cha Sakha Twameva
Twameva Vidya Dravinam Twameva
Twameva Sarvam Mama Deva Deva

O God of Gods, Thou alone art my mother, father, relative, friend, learning, wealth and everything.

Kayena Vacha Manasendriyarva
Buddhyatmanava Prakriteer Swabhavad
Karomi Yad Yad Sakalam Parasmai
Narayanayeti Samarpayami

*Whatever actions I perform with my body, speech, mind, senses, intellect, my nature or my emotions,
all these I dedicate to the Supreme Lord.*

Nataraja Nataraja

Nataraja, Nataraja, Nartana Sundara Nataraja
Shivaraja, Shivaraja, ShivaKami Priya Shivaraja
Chidambaresha Nataraja
Parvati Pataye Shivaraja

Salutations to Shiva, the King of Dancers (dancing the dance of creation and destruction of the universe.) He is the sky clad Lord. Beloved by his spouse Parvati (Cosmic Energy).

Jaya Jaya Shiva Shambho

Jaya Jaya Shiva Shambho, Jaya Jaya Shiva Shambho
Mahadeva Shambho, Mahadeva Shambho

*Hail to the supreme Lord, the auspicious one who brings happiness and joy,
who dwells in the hearts of all!*

Keshava Krishna

Keshava Krishna, Gopala Krishna
Krishna Krishna, Hey Radha Krishna

Govinda Krishna, Gopala Krishna
Krishna Krishna, Hey Radha Krishna

Keshava ~ One with beautiful hair

Krishna ~ Incarnation of Lord Vishnu

Gopala ~ Cowherd

*Radha > Incarnation of Goddess Lakshmi, the epitome
of devotion and personification of Bliss.*

Govinda ~ Lord over cows

