

Sai Anantam

Bhajan
Songbook

CONTENTS

A-1 ATMA RAMA

B-1 BHAJA MANA RADHA KRISHNA

D-1 DEVA DEVA

G-1 GOVINDA HARI

H-1 HARI HARAYA

H-2 HARI NARAYAN

J-1 JOURNEY TO SATCHIDANANDA

K-1 KESHAVA MADHAVA

K-2 KESHAVA MURAHARA

K-3 KRISHNA JAPAYE

O-1 OM NAMAH TURIYASANGITANANDA

O-2 OM RAMA

O-3 OM SHANTI

R-1 RAMA GURU

R-2 RAMA KATHA

R-3 RAMA RAMA SRI BHAGAWAN

R-4 RADHA KRISHNA KARUNA LOLA

S-1 SIVA SHANKARA

U-1 UNIVERSAL CHANT

ATMA RAMA

Atma Rama Ananda Nama
Ananda Mohana Sri Paramdhama
Mayabhi Rama Manasa Prema
Mayabhi Rama Prema Swarupa
Sundara Nama Suganabhi Rama

TRANSLATION:

Rama, eternal Soul,
Your mind enchanting,
Blissful Name is the highest abode.
Unaffected and above maya is Rama,
Whose beautiful sweet Name instills divine love in the heart.

BHAJA MANA RADHA KRISHNA

Bhaja Mana Radha Krishna Jaya Bolo
Radha Krishna Jaya Sai Krishna Jaya
Bhaja Mana Radha Krishna Jaya Bolo
Raghukula Bushana Rama Rama Ram
Radha Madhava Shyama Shyama Shyam
Hare Ram Hare Ram Hare Krishna Hare Ram

TRANSLATION:

Oh mind, worship Lord Rama, Who is also Krishna
Victory to Radha and Krishna.

The Jewel of the Raghu Dynasty is King Rama,
Who is Madhava Shyam, the black complexioned Lord of Radha.

DEVA DEVA

Deva Deva Parambrahmam Deva
Jagadisha Pandari Purisha
Vishwa Prabho Pahi Deena Dayalo
Viratma Purushottama Deva

TRANSLATION:

O God, God the Supreme Lord.
You are the Master of Pandaripur,
also of the entire universe,
Protect us and give us compassion
to us, O Master of the Universe
Most Holy, Cosmic Self, God,
the Supreme.

GOVINDA HARI

Govinda Hari Govinda Ram
Govinda Krishna Govinda Ram
Govinda Hari Govinda Ram
Rajiva Lochana Sundara Rama
Sita Vallabha Rameti Rama

TRANSLATION:

Govinda, Hari, Ram, Krishna:
Names of God.

Dear to Sita is the lotus-eyed beautiful Rama

HARI HARAYA

Hari Haraya Mahadeva
Chidananda Rupa

Soham Sivoham Soham Sivoham

TRANSLATION:

Lord Siva, your form is
Intelligence-Bliss.

I am Siva, Siva I am.

HARI NARAYAN

Hari Narayana

Hari Narayana

Hari Narayana

Hari Narayana

TRANSLATION:

The seed of the name called Narayana,
Develops in the path left by Narada

JOURNEY TO SATCHIDANANDA

Samsara

Journey to Satchidanandaji

Journey with Satchidanandaji

This journey is to infinite peace

To Divine Wisdom and Blessedness

He guides us on the samsaric sea

Through life's tests and trials

To the soul's victory

His way is sure

His promise is pure

He will lead us

To God's heavenly shore

He knows the way

Of infinity, through celestial realms

To eternity.

Our journey's end is our journey home

Our journey home is our journey's end

Our journey's end is our journey home

Our journey home is our journey's end

KESHAVA MADHAVA

Keshava Madhava

Jaya Dheva Madhusudhana

Nethra Kamala Dhala Ativa Manoharar

Antharyaami

Prabhu Parameshwara

Maya Manusha Vesha Leeladhara

TRANSLATION:

Victory to Lord Keshava,

Madhava, the Lord of Lords, Lord Madhu

Sudana, O Lotus-Eyed One!

Thou art surpassingly beautiful.

O Majestic and Supreme Lord!

Thou art the indweller of every heart.

Thou has assumed the illusory human form
as a part of Your divine play.

KESHAVA MURAHARA

Keshava Murahara Narayana
Brahma Vishnu Siva Rupa Narayana
Narayana Hari Narayana

TRANSLATION:

Beautiful-haired One, Keshava,
Killer of Mura, Narayana: Name of God

O Narayana, You are an infinite
Embodiment of Brahma, Vishnu, Siva

KRISHNA JAPAYE

Male solo: Panduranga John Henderson

Krishna Krishna Japaye (Repeat the Name of Krishna)
Tera Nam Ji Bolo (Chant Thy Name)

Rama, Rama Krishna Guru

Rama Krishna Rama Guru
Krishna Rama Para Atma Guru
(Krishna and Rama the Highest Soul and Teacher)
Rama Para Atma Guru
Krishna Para Atma Guru
Para Atma Guru

Krishna Krishna Japaye
Tera Nam Ji Bolo
Ram, Ram, Ram, Ram Ji Bolo!

TRANSLATION:

Chant the Names of Krishna and Rama
Victory to Rama and Krishna

OM NAMAH TURIYASANGITANANDA

Part 1

Om Namah Turiyasangitananda

Om Namah Guri Devi

Sri Guru Devi Charanam

Hari Om Bhaja Rama Charanam

TRANSLATION:

Obeisances to Turiyasangitananda, our divine teacher.
Worshiping at the Feet of the Guru is like worshiping
at the Feet of God.

Part 2

Om Namah Turiyasangitananda

You are the essence of God's Will
And I, the privileged to serve

You are the Song of God
And I, the privileged to hear.

Radiant, opulent, forever
transcendentally free.

Turiyasangitananda

OM RAMA

Part 1 & 3

Om Rama Jai Jai Rama

Om Rama Jai Jai Rama

TRANSLATION:

Victory to Sri Rama

Part 2 - male soloist: Panduranga John Henderson

Narayana Hari, Narayana Hari, Hari

Narayana, Narayana, Narayana

Hari Narayana, Hari Narayana

TRANSLATION:

Names of the Lord in the formless Narayana
and in the form of Hari (Krishna)

OM SHANTI

Om Shanti Om Shanti Om Shanti Om
Om Shanti Om Shanti Om Shanti Om

Ananta Natha Parambrahman Om
Vitthala Keshava Madhava Hari Om

Om Jaya Krishna Jai Rama Hari Om
Om Jaya Rama Jai Krishna Hari Om

TRANSLATION:

Divine symbol of peace is of and in the Supreme
Eternal Lord, Whose names are Vitthala,
Keshava, Madhava and Hari.

Victory to Krishna. Victory to Rama.

RAMA GURU

Rama Guru. Krishna Guru

TRANSLATION:

Rama Divine Teacher.

Krishna Divine Teacher

RAMA KATHA

Dasaratha Nandana	Ravanan doshaya
Rama Paramadeva	Ravanan kshaya
Raghukula Bushana	Ramachandra balavant
Vaidehi Ramana	Rama bahuvirya
Kausalya Dulala	Rama bhadra vikrantaha
Ananda Vardhana	Hare Rama Atma Kalyana Ayodhya
Sita Devi Jivana Sita Devi Mohana	lila mayi
Prema nicketana	Niran jana kripalu karunya Ram
Lakshmana bhratra bhakta	Deena daya ganaya Govinda Ram
Satrugna bhratridhira	Dasaratha Nandana
Bharata arch upana	Yogindra vandana
Ram juta simhasana	Navina nirada
Bharata aradhhita	Sharanagata palana
Hanuman Mahadasa	Hare Rama Atma Kalyana Ayodhya
Dandaka vana Mangala	lila mayi
Asura Nikhandana	Triloka lila mayi
Dassira Samhara	Niran jana kripalu karunya Ram
Dasamunkham Samhara	Bhavanan atman karunaya Ram
Ravanan samagama Ram	Dasaratha nandana Raghukula Bushana

RAMA KATHA (continued)

Dasaratha's Son	(Tapas for power)
The Supreme God	Ravana destroyed by Ram
The jewel of the Raghu Dynasty	Ramachandra, strong and mighty
Consort of Vaidehi (Sita)	Rama, very powerful
Kausalya's Darling	Rama, the joyful Almighty One
Who is ever-increasing in bliss	Most holy Rama, the soul's happiness
The Soul of Sita	You conducted lila in Ayodhya
The mind enchanter of Sita	O Shining, merciful,
O Reservoir of divine love	compassionate One
Lakshman is the devoted brother of Thee	Ram extends mercy to the poor
Shatrughna, Thy courageous brother	Dasaratha's son
Bharata received the sandals of Ram	Rama, the Master over all Yogic
and installed them	perfections
upon the throne	Rama, dark as a rain cloud
Bharata ever worshipped them	The Refuge of the fallen
Hanuman, great servant of Ram	O Rama the soul's happiness
Dandaka Forest, auspicious place	You conducted lila in Ayodhya
Ram, the Destroyer of demons	You bind three worlds (earthly, astral
including smashing ten	and celestial) in
heads of Ravana, ten faces also	Your Maya
When Ravana encountered Ram,	Ram, You are the Cause of our souls
it was Ravana's mistake	and our existence

RAMA RAMA SRI BHAGAWAN

Rama Rama Sri Bhagawan

Om Tat Vishno Paranam Padham

Iswara Allah Tere Tere Nam

Masjid Mandir Para Para Dham

TRANSLATION:

O Rama, You are Vishnu, that Supreme Lord

Who is the highest Goal.

Ishwara and Allah are Thy Names.

Holy temples and mandirs are Thy holy Places

RADHA KRISHNA KARUNA LOLA

Radha Krishna Karuna Lola Radhe Govinda

Radhe Govinda Murali Govinda

Radhe Radhe Govinda Murali Govinda

TRANSLATION:

Oh! Merciful Krishna, Radha's Lord,

Who plays the flute

Glory to Thee.

SIVA SHANKARA

Siva Shankara Siva Shankara
Siva Shankara Rupa Maheswara Sai
Omkara Priya Siva Shankara Sai
Kailasa Priya Siva Shankara Sai
Natha Jana Pniya Siva Shankara Sai
Siva Shankara Sai Siva Shankara Sai
Siva Shankara Shankara Shankara Sai

TRANSLATION:

O Auspicious lord Siva, the bestower of all good
O Lord Sai, the incarnation of the Lord Shankara
The lover of the sound OM, and beloved patron of divine dancers.
O Beloved Lord Sai Siva, whose abode is Kailasa,
and who is of inseparable divine entity.

UNIVERSAL CHANT

Krishna Krishnaya - Janandanaya

Allah Devaya - Jehovaya

Jesus Christaya - Isa Nathaya

Siva Sivaya - Brahma Brahmaya

Rama Ramaya - Vishnu Vishnaya

TRANSLATION:

Chant the Names of God

Chant Chant Chant

Chant the Names of the Lord

Chant everyone Chant.

Aya means to long for the Names of God and Manifestations of God:
Krishna, Allah, Jehovah, Jesus Christ, Isa (a name for Christ), Siva,
Brahma, Rama and Vishnu.

LOVING FOR A BETTER WORLD

THANK YOU FOR SPENDING THIS
SPECIAL DAY WITH US.

TAKE CARE.

LUAKA BOP

