

Invocations

Vakratunda Mahakaya
Kotisurya Samaprabha
Nirvighnam Kurumaadeva
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 Shree Guravae Namaha

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

Sarva Mangala Mangalyae
Shivae Sarvartha Sadhikae
Sharanyae Tryambakae Gauri
Narayani Namostutae
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 Lord Shiva
Mata Parvati > Whose mother is Parvati (Cosmic Energy)
Pita Mahadeva > Whose father is God (Lord Shiva)
Gajanana > Elephant-faced*

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 Shambho Nandana

*Salutations to Ganesha who removes obstacles
and bestows auspiciousness, intellect and knowledge;
to the elephant-faced son of Gauri and Shiva*

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 Ganayanaka
Veda-Vinuta Vinayaka
Nada-Lola Ganayanaka

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

Jai Shree Ganesha

Jaya Shree Ganesha, Jaya Shree Ganesha
Jaya Shree Ganesha, Rakshamam

*Victory! Hail to Ganesha!
Please protect me. Watch over me.*

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.*

Mahalakshmi

Saraswati

Om Shakti

Om Shakti Shiva Shakti, Om Shakti Om
Om Shakti Ma, Jaya Shakti Ma
Om Shakti, Om Shakti, Om Shakti Om

*Om > the Absolute
Shakti > Cosmic energy. Dynamic force, personified as various goddesses
Shiva > Existence, Consciousness, Bliss
Jaya > Victory to
Ma > Mother*

Namostutae

Namostutae Namostutae Jai Shri Durgae Namostutae
Namostutae Namostutae Jai Maha Lakshmi Namostutae
Namostutae Namostutae Jai Shri Saraswati Namostutae

*Namostutae > 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.*

Sarva Mangala

Om Sarva Mangala Mangalye
Shivae Sarvartha Sadhikae
Sharanye Tryambakae Gauri
Narayani Namostutae

Sarva Mangala Mangalye >
Goddess who bestows all auspiciousness
Shivae Sarvartha Sadhikae >
Spouse of Shiva, who efficiently bestows all wishes.
Sharanye Tryambakae Gauri >
Fair complexioned protective goddess, consort of the 3-eyed Shiva
Narayani Namostutae > Salutations unto Thee

Kali Durgae

Kali Durgae Namoh Namah (2x)
Uma Parvati Namoh Namah, Kali Durgae Namoh Namah
Shakti Kundalini Namoh Namah, 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.

Durga

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

Kali Yantra

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

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 Jagannata
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

Jagannata > 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

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

Amba > Mother

Jagadamba > Mother of the Universe

Bhuvaneshwari > Goddess of the Universe

Parameshwari > Supreme Goddess

Vishwa Mata > Mother of the World

Shakti > Cosmic Power

Chamundeshvari > Goddess who destroyed the demons

Chanda and Munda

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*

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*

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*

Mata Kali Mata Durgae

Mata Kali, Mata Durgae, Mata Shakti Kundalini
Jai Ma, Jai Ma, Kali Ma
Jai Ma, Jai Ma, Durga Ma

Mata ~ Mother

Kali ~ Goddess who removes our ego and attachments.

Durga ~ Goddess of protection. Destroyer of negativities.

Shakti Kundalini ~ Cosmic Energy and fundamental life force.

Jai ~ Hail

Chamundaye Kali Ma

Chamundaye Kali Ma
Kali Ma, Kali Ma, Kali Ma

Chamundaye ~ Goddess who destroyed the demons

Chanda and Munda. Refers to Kali.

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

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

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

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

Satchidananda Shiva

Satchidananda Shiva Satchidananda

God (Shiva) is 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)

Shivoham

Shivoham Shivoham, Satchidananda Shivoham
Satchidananda Shivoham, Satchidananda Shivoham

Shivoham > I am Shiva

Satchidananda > Absolute Existence, Consciousnes and Bliss

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

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

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)

Koteshwaray Shiva Koteshwaray

(Lord of millions of things)

Hara Hara Mahadeva Shambho

Hara Hara Mahadeva Shambho, Kashi Vishvanatha Gangae
Hara Hara Mahadeva Shambho, Kashi Vishvanatha Gangae

Kashi Vishvanatha Gangae, Kashi Amarnatha Gangae
Hara Hara Mahadeva Shambho, Kashi Vishvanatha Gange

Hara > Destroyer of spiritual ignorance

Maha Deva > Great God

Shambho > Benevolent bestower of happiness

Kashi Vishvanatha Temple and Amarnath > Places of Shiva worship

Soham Soham

Soham Soham, Soham Shivoam (2x)

I Am That I Am, I Am That I Am (2x)

I Am Satchidananda, Satchidananda

Satchidananda, Satchidananda

Soham > I am That

Shivoam > I am Shiva

Satchidananda > Absolute Existence, Consciousness, Bliss

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 Bhajavae

Dama Dama Dama Dama Damaru Bhaje
Gunj Utha OM Namah Shivaya

Chant in worship of Lord Shiva and surrender to Him. He bears the Ganges in His twisted lock of hair. He holds the trident and his drum (damaru) plays "Dama Dama". The atmosphere echoes with Shiva's name.

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

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).*

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*

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!

Krishna Govinda Govinda Gopala

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

Krishna > Incarnation of Vishnu (God)
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)

Govinda Narayana

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

Shree Radhe Shyam

Shree Radhe Radhe Radhe Shyam
Govinda Radhe, Shree Radhe
Govinda Radhe Radhe Shyam
Gopala Radhe Radhe Shyam

Hari Hari Bol

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

Hari > Remover of sins 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 > One who pervades all things
Vaasudeva > Son of Vasudeva

Jaya Shree Govinda

Jaya Shree Govinda, Jaya Shree 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 to Shree Krishna and personification of Bliss.*

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 Panduranga 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*

Shree Krishna Jai 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*

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*

Radhe Radhe Govinda

Radhe Radhe Govinda Radhe
Radhe Radhe Govinda Radhe
Radhe Govinda

*Radhe ~ Incarnation of Goddess Lakshmi,
the epitome of devotion and
personification of Bliss.
Beloved of Shree Krishna.
Govinda ~ Lord over cows. Shree Krishna.*

Om Purushottama

Om Purushottama, Om Purushottama
Om Purushottama, Narayana
Narayana, Hari Narayana
Narayana, Satya Narayana

*Purushottama ~ Supreme Being
Narayana ~ One who pervades all things
Hari ~ Remover of sins of those who take refuge in Him
Satya ~ Unchangeable, Absolute Truth*

Hari Bolo, Krishna Bolo

Hari Bolo, Krishna Bolo
Hari Bolo, Krishna Bol

Shree Krishna Govinda, Hare Murari
Hey Natha Narayana Vasudeva

*Hari > Remover of sins of those who take refuge in Him.
Bolo, Bol > Chant. Utter.
Govinda ~ Lord over cows. Shree Krishna.
Hare > Remover of illusion.
Murari > Destroyer of the merciless demon Mura.
Natha Narayana Vasudeva >
Lord who pervades and abides in all things.*

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

Bhagavan Krishna

Bhagavan Krishna, Bhagavan Krishna
Bhagavan Krishna Hari Om

Bhagavan Rama, Bhagavan Rama
Bhagavan Rama Hari Om

Bhagavan ~ Supreme personality of Godhead

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

Sameta ~ Together with

Krishna

Rama Rama Rama Rama

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

Rama

The Name of Lord Rama confers liberation via the Taraka mantra. The Names of Lord Rama, Krishna or Vasudeva give devotion and liberation.

1. Janaki Manoharam
Sarvaloka Nayakam
Shankaradi Sevyamana
Punya Nama Kirtanam

Rama, who steals the heart of Janaka's daughter (Sita), He is the Lord of the whole world. Lord Shankara (Shiva) and the other gods sing worshipfully the Divine Name of Rama.

2. Achyutam Keshavam
Rama Narayanam
Krishna Damodaram
Vasudevam Bhajae

*Achyutam Keshavam ~ Krishna is eternal.
Rama Narayanam ~ Rama is God/Vishnu/Narayana.
Krishna Damodaram ~ Reference to the story where Krishna was tied up by his step mother Yashoda, for misbehaving.
Vasudevam Bhajae ~ I take refuge and worship Krishna, the son of Vasudeva.*

3. Sridharam Madhavam
Gopika Vallabham
Janaki Nayakam
Ramachandram Bhajae

*Sridharam ~ Possessor of good fortune, Krishna
Madhavam ~ Sweet one, Krishna
Gopika Vallabham ~ Beloved of the Gopis, Krishna
Ramachandram Bhajae ~ I take refuge and worship Rama, who possesses the 16 great qualities of the moon as described by Valmiki.*

Maha Mantra

Hare Rama, Hare Rama
Rama Rama, Hare Hare

Hare Krishna, Hare Krishna
Krishna Krishna, Hare Hare

Hare ~ Remover of illusion

Ram Ram Bhajamana

Ram Ram Bhajamana Hare Hare
Hare Ram Ram Bhajamana Hare Hare

Raghupati Raghava Raja Ram
Patita Pavana Sita Ram

Bhajamana ~ Oh mind! Worship!

Hare ~ Remover of illusion

Raghupati Raghava ~ King of the Raghu Dynasty

Patita Pavana ~ Purifier of fallen souls

Jaya Bolo Sita Rama

Jaya Bolo Sita Rama Ki
Anandamae Prabhu Anandamae

Jaya Bolo Hanumana Ki
Anandamae Prabhu Anandamae

Jaya Bolo Rama Lakhana Lal Ki
Anandamae Prabhu Anandamae

Bolo ~ Chant, Utter

Anandamae Prabhu ~ Lord who brings bliss

Lakhana Lal ~ One who is dear to Lakshman

(Lakhana) who is Rama's brother.

Tumi Bhajrae Mana

Tumi Bhajrae Mana
Tumi Japarae Mana

Om Shree Ram Jaya Ram
Japarae Mana

Oh mind, my dear friend,

Always take refuge in the name of the Divine.

Always repeat God's Name!

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

Ram ~ Incarnation of God Vishnu, spouse of Sita

Sita ~ Incarnation of Goddess Lakshmi, spouse of Rama

Hanuman ~ Greatest devotee of Lord Rama. 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.

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

Anandam ~ Giver of bliss

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

Dasharatha ~ Father of Rama

Kaushalya ~ Mother of Rama

Sita ~ Spouse of Rama

Raghubara ~ Best of the Raghu Dynasty

Shree Pati ~ Beloved husband of Shree (Goddess Lakshmi)

Ramachandra Raghu Veera

Chorus: Ramachandra Raghu Veera
Ramachandra Rana Dheera

1. Ramachandra Mama Bandhu
Ramachandra Daya Sindhu
2. Ramachandra Raghu Rama
Ramachandra Parandhama
3. Ramachandra Raghunatha
Ramachandra Pranana

Ramachandra ~ Another name for Lord Rama

Raghu Veera ~ Brave descendent of the Raghu Dynasty

Rana Dheera ~ Courageous monarch

Mama Bandhu ~ My spiritual brother, relation, friend

Daya Sindhu ~ Ocean of compassion

Parandhama ~ Embodiment of virtue

Raghunatha ~ Lord of the Raghu Dynasty

Pranana ~ Lord of Life

Jai Hanuman

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

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

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

*Triloka Sundara ~ Most beautiful in all the worlds
Shreeman Narayana ~ Incarnation of God (Vishnu)
Ayodhya Mandira ~ Resident of Ayodhya
Sita Manohara ~ Beloved of Sita
Dasharatha Putra ~ Son of Dasharatha
Charu Charitra ~ Graceful enchanting one
Sita Kalatra ~ Whose wife is Sita
Bhasuranga ~ Creator of light
Madhava ~ Consort of Goddess Lakshmi
Dasakeshavanuta ~ Composer of this bhajan was
Sant Keshavadas*

Ram Bolo

Ram Bolo Ram Bolo, Bolo Bolo Ram
(Sita Bolo; Hanuman Bolo)
Jaya Jaya Ram, Jaya Jaya Ram
Namoh Namoh Ram (2X)

*Bolo ~ Chant, Utter
Jaya ~ Victory to, Hail
Namoh Namoh ~ Obeisance*

Closing Prayers

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 Paramai
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.*

Asato-ma Sadgamaya
Tamaso-ma Jyotir Gamaya
Mrtyor-ma Amrtam Gamaya
Om Shanti Shanti Shanti

*Lead us from the unreal to the real
Lead us from darkness to light
Lead us from death to immortality
Om peace, peace, peace*

Lokah Samastah Sukhino Bhavantu (3x)
Om Shanti Shanti Shanti

*May all beings everywhere be happy and peaceful.
Om Peace, peace, peace*

