PRAYER BOOKLET

HINDU RELIGION MANTRAS, SHLOKAS & BHAJANS

Table of Contents

INTRODUCTION	7
What is <i>Dharma</i> ?	7
THE SIGNIFICANCE OF THE SYMBOL <i>OM</i>	7
Mantras and Prayers	8
Kirtan and Bhajan	8
MANTRAS AND SLOKAS	9
Om Mantra	9
PRAYER FOR EDUCATION, ENLIGHTENMENT AND SUCCESS	9
GANESH SHLOKA	9
GAYATRI MANTRA	9
Prayer to Saraswati	9
PRAYER TO THE TEACHER	10
Universal Prayer for Enlightenment and Immortality	10
GANESHA BHAJANS	10
Jai Jai Gana Nayaka	10
Jai Jai Jai Ganapathi Deva	11
Jai Ganesh, Jai Ganesh, Jai Ganesh Devaa	11
Gauri Ganesh Uma Mahesh	11
Gauri Nandana Gajanana	11
RAMA BHAJANS	12
Atmanivasee Rama	12
Ayodhya Vasi Ram	12

	PREM MUDITA MAN SE KAHO	. 12
	AATMARAMA AANANDARAMANA	. 13
K	RISHNA BHAJANS	. 14
	Ananda Sagara Muralidhara	. 14
	HE NANDA NANDA GOPALA, ANANDA NANDA GOPALA	. 14
	CHITHA CHORA YASHODA KE BAL, NAVANITHA CHORA GOPAL	. 14
	Murali Krishna Mukunda Krishna	. 14
	BARA CHITHA CHORA	. 15
	BHAVA BHAYA HARANA VANDITA CHARANA	. 15
	GOPALA RADHA LOLA	. 15
	HE MURALI SRIDHARA	. 15
	GOPALA GOPALA	. 15
	BHAJA GOPALA BHAJA GOPALA	. 16
	HARE MURARE MADHU KAITABHARE	. 16
	HARI HARI	. 16
	RADHE KRISHNA RADHE SHYAM	. 16
	GURU DEVA SHARANAM DEVA	. 17
	Jay Guru Om Kara	. 17
S	HIVA BHAJANS	. 17
	BOLO BOLO SAB MIL BOLO OM NAMAH SHIVAYA	
	SUBRAHMANYAM SUBRAHMANYAM	. 17
	DHUM DHUM DHUM DAMAROO BHAJE	. 18
	BOLANATHA HARE JAGADEESHA	. 18
	OM SHIVA OM	. 18

Om Namah Shivaya	18
GENERAL BHAJANS	19
AB SOMP DIYA IS JIVANKA	19
EH MALIK TERE BANDE HUM	19
Urgi Amari, Shuno Shri Nathji	20
RAGHUPATI RAGHAV RAJA RAM	21
ENGLISH BHAJANS	22
Door of my Heart	22
AT YOUR FEET DEAR LORD WE PRAY	22
O LORD PURIFY ME	22
DON'T WORRY BE HAPPY	22
EVERY SINGLE MOMENT OF MY LIFE	22
I KEEP FEELING YOUR LOVE	22
Like	23
MAY WE ALL BE FLUTES WITHIN YOUR HANDS	23
WE ARE BLESSED	23
SHREE HANUMAN CHALISA	24
AARTI	26
Om Jaya Jagadisha Hare	26
COMPLETE SURRENDER TO GOD	27
Mataji Ni Aarti	28
MISCELLANEOUS MANTRAS AND SHLOKAS	29
Shanti Mantra	29
SHREE GANESHA SLOKHAM	29

ACKNOWLEDGEMENTS	ERROR! BOOKMARK NOT DEFINED
PEACE INVOCATION	
PRAYER FOR GOOD FORTUNE	
MEAL TIME PRAYER	
PRAYER TO THE SUPREME	
MORNING PRAYER	

Introduction

What is *Dharma*?

Sanatan (eternal) Dharma as a universal tradition has room for all faiths and all religious and spiritual practices regardless of the time or country of their origin. Yet it places religious and spiritual teachings in their appropriate place relative to the ultimate goal of Self-realization, to which secondary practices are subordinated. Sanatan Dharma also recognizes that the greater portion of human religious aspirations has always been unknown, undefined and outside of any institutionalized belief. Sanatan Dharma thereby gives reverence to individual spiritual experience over any formal religious doctrine. Whereever the Universal Truth is manifest; there is Sanatan Dharma—whether it is in a field of religion, art or science, or in the life of a person or community. Whereever the Universal Truth is not recognized, or is scaled down or limited to a particular group, book or person, even if done so in the name of God, there Sanatan Dharma ceases to function, whatever the activity is called.

-Dr. David Frawley Expert on Hindu philosophy and religion.

By the laws of *Dharma* that govern body and mind, you must fear sin and act righteously. Wise men by thinking and behaving in this way become worthy to gain bliss both here and hereafter.

-Natchintanai Scripture

The Significance of the Symbol Om

The symbol Om (also called Pranava), is the most sacred symbol in Hinduism. Volumes have been written in Sanskrit illustrating the significance of this mystic symbol. Although this symbol is mentioned in all the Upanishads and in all Hindu scriptures, it is especially elaborated upon in the Taittiriya, Chandogya and Mundaka Upanishads.

The goal, which all Vedas declare, which all austerities aim at, and which human desire when they live a life continence, I will tell you briefly it is *Om*. The syllable *Om* is indeed *Brahman*. This syllable *Om* is the highest. Whosoever knows this symbol obtains all that he desires. This is the best support; this is the highest support. Whosoever knows this support is adored in the world of *Brahman*.

-Katha Upanishad I, ii, 15-17

The symbol of *Om* contains of three curves, one semicircle and a dot. The large lower curve symbolizes the waking state; the upper curve denotes deep sleep (or the unconscious) state, and the lower curve (which lies between deep sleep and the waking state) signifies the dream state. These three states of an individual's consciousness, and therefore the entire physical phenomenon, are represented by the three curves. The dot signifies the Absolute (fourth or *Turiya* state of consciousness), which illuminates the other three states. The semicircle symbolizes *maya* and separates the dot from the other three curves. The semicircle is open on the top, which means that the absolute is infinite and is not affected by *maya*. *Maya* only affects the manifested phenomenon. In this way the form of *Om* symbolizes the infinite *Brahman* and the entire Universe.

Uttering the monosyllable Om, the eternal world of Brahman, One who departs leaving the body (at death), he attains the superior goal.

-Bhagavad Gita, 8.13

Mantras and Prayers

A *mantra* is a sacred syllable, word or verse, which has been revealed to a sage in deep meditation. A *mantra*, when recited with devotion, concentration and understanding, revitalizes the body and mind with mystic power, and harmonizes thought and action.

A *mantra*, when repeated constantly during meditation, first loudly and then through silent and mental chanting, changes the consciousness.

Prayer is uplifting inspiring and fascinating for the mind and it has great power. Therefore, it is very important that each of you learns to pray. Through prayer you purify your mind and gain spiritual strength. Thus prayer is the foundation of success.

In the following pages, some of the famous and more popular mantras and prayers are compiled together with most of their meanings translated into the English Language.

Kirtan and Bhajan

When a *mantra* is sung or chanted, whether by oneselfor in a group of devoted aspirants, it is termed as *Kirtan*—the glorification of God. Prayers or symbolic stories of God may also be sung in a *Kirtan*.

The singing and chanting of *Kirtan* creates an elevated mental condition for practicing meditation or entering into an intense form of spiritual practice. *Kirtan* is a powerful and unique method of recharging the subconscious with spiritual vibrations.

Mantras and Slokas

Om Mantra

Om, Om, Om

Om is the original sound, the sound of Brahman, the supreme universal reality

Prayer for Education, Enlightenment and Success

Om Saha Naavavatu, Saha Nau Bhunaktu Saha veeryam karavaavahai. Tejasvi-navadhee-tamastu Maa vidvishaavahai Om, may the Lord protect us both (guru and disciple), may he cause us to enjoy (the supreme), May we exert together. May our studies be through and faithfull (to become brilliant). May we never quarrel/hate each other.

Ganesh Shloka

Vakratunda Mahakaya Surya Koti Samaprabha Neervigna Kurume Deva Sarva Karyeshu Sarvada O Lord Ganesha possessing a large body(mahakaya) curved trunk (vakratunda), with the brilliance of a million suns (surya koti), please make all my work free of obstacles—always.

Gayatri Mantra

The Gayatri Mantra is the most sacred of the RigVeda Mantras. Gayatri means, "the savior of the singer." Reciting this prayer protects one from harm, dispels the darkness of ignorance and illuminates the world.

Om Bhur Bhuva Swaha Tat Savitur Varenyam Bhargo Devasya Dheemahi Dhiyo Yo Nah Prachodayat Mother who subsists as all three Kalas (Lapses of time: past, present and future), in all three Lokas (worlds or realms of experience), and all three Gunas (Universal Attributes: harmony, agitation and inertial), I pray to you to illuminate my intellect and dispel my ignorance, just as the splendorous sunlight dispels all darkness. I pray to you to make my intellect serene and bright.

Prayer to Saraswati

Yaa Kundendu Tushara Haara Dhawalaa Yaa Shubhra Vastraavritra Yaa Weena Wara Danda Mandita Karaa Yaa Shweta Padmaasanaa May that Goddess Saraswati who is bedecked with white kunda flowers, who has worn pure white clothes resembling snow and moon, who is holding a veena Yaa Brahmaachyuta Shankarah Prabhritibhih Dewaih Sadaa Wanditaa Saa Maarn Paatu Saraswatee Bhagawatee Nisheshaa Jaadyaa Pahaa as her danda or instrument to draw the attention of her devotees/students, who is sitting on a white lotus and one who is worshipped at all times by Brahma, Vishnu and Shiva, may she remove my laziness and ignorance. My salutations to such a Goddess of knowledge.

Prayer to the Teacher

Guru Brahma, Guru Vishnu, Guru Devo Maheshwara; Guru Sakshat Parabrahma Tsmai Shri Guruve Namaha The teacher is like Lord Brahma as he Generates the knowledge within us, like Lord Vishnu as he Operates the ideas/knowledge in our mind unto the right path and like Lord Mahesha (Shiva) as he Destroys the wrong concepts attached to our knowledge, while enlightening us on the desired path. Thus the teacher is like our ultimate God and we should pray and give respect to our teacher.

Universal Prayer for Enlightenment and Immortality

In this mantra the devotee prays to the Lord for freedom from ignorance and attainment of immortality.

Asato Maa Sad Gamaya Tamaso Maa Jyotir Gamaya Mrityor Maa Amritam Gamaya Om Shanti Shanti Shanti Oh Lord, lead me from untruth to truth, from darkness to light, from death to immortality.

Peace, Peace Peace.

Ganesha Bhajans

Devotional Singing always opens with a prayer to Lord Ganesh, the elephant headed son of Shiva, who helps us to overcome obstacles.

Jai Jai Gana Nayaka

Jai Jai Gana Nayaka Jai Jai Vighna Vinashaka Jai Shubha Mangala Dayaka Vidya Buddhi Pradayaka Gajavadana Gauri Nandana (2x) Gangadhara Shiva Shambo Nandana Salutations to Ganesha who removes Obstacles and bestows auspiciousness intellect and knowledge; to the elephant faced son of Gauri and Shiva.

Jai Jai Jai Ganapathi Deva

Jal Jai Jai Jal Ganapathi Deva Gajanana Gajanana Gajanana Hey Ganapathi Deva Jal Jai Jal Ganapathi Deva Matha Parvathi Pita Mahadeva Gajanana Gajanana Gajanana Hey Ganapati Deva Victory to Lord Ganapathi. Victory to Lord Gajanana, the darling Prince of Mother Parvathi and Lord Mahadeva.

Jai Ganesh, Jai Ganesh Devaa

Jal Ganesh, Jal Ganesh Devaa

Mataa Janki Parvati Pita Mahadeva, Laddvan Ka Bhog Lage Sant Karen Sevaa Ek Dant Dayavant Chaar Bhujaa Dhaaree,

Maathe Sindoor Sohe Moose Ki Savaaree, Andhen Ko Aankh Det Khodeen Ko Khaaya,

Laddvan Ka Bhog Lage Sant Karen Sevaa Haar Chadhe Phool Chadhe Aur Chadhe Mevaa,

Baanjhan Ko Putra Det Nirdhan Ko Maaya,

Deenan Kee Laaj Raakh Shambhu Sutwaaree Oh, great Lord Ganesha whose mother is Parvathi, and father the great lord Shiva. The saints offer you sweets as they pray to you. Oh Ganesh, lord with one face and four arms, you wear the vermillion symbol on your head and ride the mouse. You give sight to the blind and magic to the leprous people. You give son to the infertile, and money to the poor. We offer you sweets and flowers. Oh, Lord Ganesh, we pray to you.

Gauri Ganesh Uma Mahesh

Gauri Ganesh Uma Mahesh Parvathi Nandana Parti Ganesh Sharanam Ganesh Sharanam Ganesh Shiva Nandana Ganapati Ganesh Chant the name of Lord Ganesha, beloved son of Mother Gaun (also known as Uma and Parvathi). Surrender to the beloved son of Lord Shiva; the Lord of Parvathi is the embodiment of Lord Ganesha.

Gauri Nandana Gajanana

Gouri nandhana gajaanana Girijaanandhana Neeranjana Parvati Nandhana Shubanana Pahi Prabhomam pahi pransanna Shanmukha Sodhara Gajaanana Shanmukha Pradhaana Neeranjana Shambu kumara gajaanana Shambhavi thanaya shubanana Gowri's Sun, the elephant-headed god The one who has no darkness (full of knowledge) Parvati's son who has a beautiful face Protect me oh Lord, oh everpresent one Oh Shanmukha's brother Oh Shanmukha's older brother Shiva's son Shambhavi's son

Rama Bhajans

Atmanivasee Rama

Atmanivasee Rama, Atmanivasee Rama Dasharathanandana Rama jaya jaya, Janakijeevana Rama Praising the various names and deeds of Lord Rama.

Ayodhyavasee Rama, Ayodhyavasee Rama Dasharathanandana Rama jaya jaya, Janakijeevana Rama

Aranyavasee Rama, Aranyavasee Rama Dasharathanandana Rama jaya jaya, Janakijeevana Rama

Ahalya uddharaka Rama Ahalya uddharaka Rama Dasharathanandana Rama jaya jaya, Janakijeevana Rama

Dashamukhamardana Rama Dashamukhamardana Rama Dasharathanandana Rama jaya jaya, Janakijeevana Rama

Bhaktavasala Rama, Bhaktavatsala Rama Dasharathanandana Rama jaya jaya, Janakijeevana Rama

Ayodhya Vasi Ram

Ayodhya Vasi Ram, Ram Ram Dasharatha Nandana Ram Pateetha Pavana Janaki Jeevana Seeta Mohana Ram Ayodhya Vasi Ram, Ram Ram Dasharatha Nandana Ram Pateetha Pavana Janaki Jeevana Seeta Mohana Ram Lord Rama, the resident of Ayodhya and the beloved son of King Dasharatha, is the savior of the fallen and the Lord of Janaki

(Sita).

Prem Mudita Man Se Kaho

Rama Ram

Prema mudita mana se kaho Rama Rama Ram, Shree Rama Rama Ram Shree Rama Rama Ram, Shree Rama

Papa kate dukha mite, leta Rama nam

With full devotion and love chant Lord Rama's name. Whoever takes Lord Rama's name will be cleansed of their sins and troubles. Lord Rama is like the ocean with His infinite love and comfort granting powers but He is one Name. Lord Rama is Supreme. He gives support Bhava sumudra sukhada nava, eka Rama to the supportless. Sing the various nam.

Shree Rama Rama Ram, Shree Rama Rama Ram Shree Rama Rama Ram, Shree Rama

Rama Ram

Parama Shanti Sukha nidhana, Divya Rama nam. Niradhara ko adhara, eka Rama nam. Shree Rama Rama Ram, Shree Rama Rama Ram Shree Rama Rama Ram, Shree Rama Rama Ram

Parama gopya parama ishta, Mantra Rama nam Santa hridava sada basata Eka Rama nam. Shree Rama Rama Ram, Shree Rama Rama Ram Shree Rama Rama Ram, Shree Rama Rama Ram

Mahadeva satata japata Divya Rama nam Kashi marata mukti karata Kahata Rama Rama nam. Shree Rama Rama Ram, Shree Rama Rama Ram Shree Rama Rama Ram, Shree Rama Rama Ram

Maata Pita Bandhu Sakha, Sabihi Rama Nam. Bhakta Janana Jeevna Nandana Eka Rama Nam. Shree Rama Rama Ram, Shree Rama Rama Ram Shree Rama Rama Ram, Shree Rama Rama Ram

names and benefits of chanting Lord Rama's Name.

Aatmarama Aanandaramana

Aatmaraama Aanandaramana Aachutakeshava Harinaryayana Bhavyabhaya harana vandita charana Raghukula Booshana rajivalochana Adinarayana ananthashayana Satchidananda Satyanarayan

Oh self-reveling Rama, Lord of happiness Oh indestructible one, oh everpresent one One who takes away the fear of rebirth, one who's feet we worship Lotuseyed, One who was born in the Raghu family One who is an avatar of Vishnu, the one who sleeps on the serpant

Narayana himself, the one who stands for the three levels of consciousness (sat-existence, chit-consciousness, ananda-bliss)

Krishna Bhajans

Ananda Sagara Muralidhara

Ananda Sagara Muralidhara Meera Prabhu Radhe Shyama Venu Gopala Ananda Sagara Muralidhara Nanda Yashoda Ananda Kishora Jai Jai Gokula Bala Jai Venu Gopala Victory to Krishna, beloved Prince of Yashoda. Thou art the ocean of bliss and player of captivating music on flute and Lord of Meera (devotee), Radha and the entire Universe.

He Nanda Nanda Gopala, Ananda Nanda Gopala

He Nanda Nanda Gopala, Ananda Nanda Gopala He Nanda Nanda Gopala, Ananda Nanda Gopala He Nanda Nanda Ananda Nanda Yadunanda Gopala Son of Nanda, blissful Krishna, the cowherd boy; Blissful son of the Yadu clan, Nanda's cowherd boy.

Chitha Chora Yashoda Ke Bal, Navanitha Chora Gopal

Chitha Chora Yashoda Ke Bal, Navanitha Chora Gopal Gopal Gopal, Govardhana Dhara Gopal Gopal Gopal Gopal, Govardhana Dhara Gopal Krishna is the stealer of the devotee's heart. As the child of Yashoda, he stole butter and He held aloft the Govardhana mountain.

Murali Krishna Mukunda Krishna

Murali Krishna Mukunda Krishna Mohana Krishna Krishna Krishna Gopi Krishna Gopala Krishna Govardhana Dhara Krishna Krishna Radha Krishna Bala Krishna Rasavilola Krishna Krishna Hail Krishna, who enchants us, with a beautiful form, who holds the flute and liberates us; cowherd boy who held the mountain, Radha's Krishna, who danced ecstatically with the gopis.

Bara Chitha Chora

Bara Chitha Chora Brindavan Sanchara Gopala Gopala Hey Murali Gopala Govardhano Dhara Gopala Bala Gopi Manohara Radhe Gopala Great stealer of hearts who moves in Brindavan, the cowherd boy with the flute. Lifter of the Govardhana Mountain, who captivates the hearts of the Gopis (milkmaids), who is Radha's Lord

Bhava Bhaya Harana Vandita Charana

Bhava Bhaya Harana Vandita Charana Jaya Radha Jaya Madhava Sai Mangala Charana Kalimal Dahana Narayana Keshava Jaya Radha Jaya Madhava Sai O Sai Madhava! Who destroys bondage from birth and death, and whose feet are adored. Victory to Thee. O Sai Narayana! Who burns sins of this age and whose feet are auspicious.

Gopala Radha Lola

Gopala Radha Lola Murali Lola Nandalala Gopala Radha Lola Keshava Madhava Janardhana Vanamala Brindavana Pala Murali Lola Nandalala Gopala, the beloved of Radha. Lover of the flute, son of Nanda. O Keshava! O Madhava! Thou art the Saviour of all humanity (Janardhana). Thou art the Protector (Pala) of Brindavan, the darling little son of Nanda.

He Murali Sridhara

He murrali sridhara radhe krisha radhe shyam Keshava Madhave yadhave nandhana Radhe Krishna radhe shyam Nandha nandhana radhe shyam Navanitha chora radhe shyam Keshava Madhave yadhave nandhana Hey, murrali, the one who plays the flute! One who is with Radha Player of the flute, the cowherd You dance with Radha! Oh son of Nandha, your adopted father One who stole butter.

Gopala Gopala

Gopala...Gopala...
Gokulanandana Gopala.
Nandakumara Gopala.
Navaneetachora Gopala.
Gopala...Gopala...
Gokulanandana Gopala.
Apad-bandhava Anatha-rakshaka
Akhiladhara Gopala

We praise Lord Krishna in His infinite forms as everyone's Protector and as the One who removes obstacles.

Bhaja Gopala Bhaja Gopala

Bhaja Gopala Bhaja Gopala
Pyara Murare Mera Nandalala
Nandalala Nandalala Nandalala He
Nandalala
Nandalala Nandalala Nandalala He
Nandalala
Bala Gopala Bala Gopala Pyara Murare
Mera Nandalala
Ghiridhara Gopala Ghiridara Gopala
Ghiridhara Gopala Ghiridara Gopala
Ghiridhara Gopala Ghiridara Gopala
Ghiridhara Gopala
Ghiridhara Gopala
Ghiridhara Gopala

Sing Lord Krishna's Various Names

Hare Murare Madhu Kaitabhare

Hare Murare Madhu Kaitabhare Govinda Gopala Mukunda Shaure Ananta Shreedhara Govinda Keshava Mukunda Madhava Narayana Devakeetanaya Gopikaramana Bhakta uddharana Trivikarama Praising various names of Lord Krishna who is Savior and Protector of devotees.

Hari Hari

Hari Hari Hari Hari Smrana karo. Haricharanakamala Dhyana karo. Muralee-Madhava Seva karo. Murahara Giridharee Bhajana karo. Hari Hari... Chant and remember Lord Narayana. Concentrate and meditate on the power of His feet. Serve the Lord by performing good deeds, loving humanity, and with focused prayer and meditation. Sing His Name.

Radhe Krishna Radhe Shyam

Radhe Krishna radhe shyam Bhakta vatsala radhe shyam Bhagavata priya radhe shyam Keshava Madhave yadhave nandhana One with great affection to devotees One who's devotees love him

Radhe Krishna Radhe Shyam

Radhe Krishna radhe shyam Pandu ranga radhe shyam Lord of the city of Pandaripura Lord of those people Pandari natha radhe shyam Keshava Madhave yadhave nandhana

Radhe Krishna radhe shyam

Guru Deva Sharanam Deva

Guru Deva Sharanam Deva Pahi Prabho Sharanam Deva Guru Deva Sharanam Deva Sundara Rupa Shri Hari Deva Sharanam Sharanam Sadguru Deva We surrender to our Guru and God, beautiful Lord Hari.

Jay Guru Om Kara

Jaya guru om kara, jaya jaya Sat guru om kara, om Bramha Vishnu Sadha Shiva Om guru jaya guru mahadeva Victory to you the teacher Oh symbol of OM, the symbol of our consciousness All of our trinity, Bramha, Vishnu and Shiva are represented in you Victory to that guru!

Shiva Bhajans

Bolo Bolo Sab Mil Bolo Om Namah Shivaya

Bolo Bolo Sab Mil Bolo Om Namah Shivaya Om Namah Shivaya, Om Namah Shivaya Jhuta Jata Me Gangadhari Trishula Dhari Damaru Bajave Dama Dama Dama Damaru Baja Gunj Utha Om Namah Shivaya Om Namah Shivaya (4x) Chant in worship of Lord Shiva and surrender to Him. He bears the Ganges in His twisted locks of hair. He holds the trident and His drum plays "Dama Dama". The atmosphere echoes with Shiva's name.

Subrahmanyam Subrahmanyam

Subrahmanyam Subrahmanyam Shanmukhanatha Subrahmanyam Subrahmanyam Subrahmanyam Shanmukhanatha Subrahmanyam Shiva Shiva Shiva Shiva Subrahmanyam Hara Hara Hara Hara Subrahmanyam Shiva Shiva Shiva Shiva Subrahmanyam Hara Hara Hara Hara Subrahmanyam Shiva Sharavanabhava Subrahmanyam Guru Sharavanabhava Subrahmanyam Shiva Shiva Hara Hara Subrahmanyam Hara Hara Shiva Shiva Subrahmanyam

Praising the various names of Lord Shiva

Dhum Dhum Dhum Damaroo Bhaje

Dhum Dhum Dhum Damaroo Bhaje

Hara Bolanatha Shiva Shambho Bhaje Ghana Ghana Ghana Ghanta Bhaje

Hare Gaurinatha Shiva Shambho Bhaje Hara Sainatha Shiva Shambho Bhaje Shiva plays his drum. He is the Lord of Gauri also known as Goddess Parvathi. Worship him.

Bolanatha Hare Jagadeesha

Bolanatha Hare Jagadeesha Saileshwara Hara Uma Mahesha Bolanatha Hare Jagadeesha Bhava Bhaya Haari Hey Tripurari Shiva Gangadhara Sai Murari Bholanath Bholanath Sai Nath Sai Nath Sing of Shiva, Sing of the Lord of the World, whose consort is Uma. He is the destroyer of birth and death; from whose head the River Ganga gushes out; who is none other than Sai.

Om Shiva Om

Om Shiva Om Shiva Paratpara Shiva Omkara Shiva, tava Sharanam Namami Shankara Bhajami Shankara Umamaheshvara tava sharanam Om Shiva...

Gauree Shankara Shambho Shankara Samba Sadashiva tava Sharanam Om Shiva... Praising the various names of Shiva and Parvati Ma.

Om Namah Shivaya

Ram

Om Namah Shivaya Bolo Om Namah Shivaya Shiva Shambhu Ka Maha Mantra Hai Mukti Ka Upaya Om Namah Shivaya Bolo Om Namah Shivaya Shri Ram Ke Charano Mein Bhakto Yeh Jeevan Balidaan Om Namah Shivaya Bolo Om Namah Shivaya Ram Siya Ram Siya Ram Jai Jai Ram Han Bolo Ram Siya Ram Siya Ram Jai Jai This great mantra of Lord Shiva is the path to your freedom. Oh devotees, bestow your lives to Shri Ram. May Ram and Sita be with us.

General Bhajans

Ab Somp Diya Is Jivanka

Ab somp diya is jivanka Saba bhaar tumhaare haathome, Hai jeet tumhaare haathome, Aur haar tumhaare haathome...

Mera nischai bas ek yahi, Ek baar tumhe paa jaaun mein, Arpan kardoo duniya bhar ka Saba pyaar tumhaare haathome...

Jo jagme rahoo tau saise rahoo Jyo jalme kamalka phool rahe Mere saba guna dosh samarpiet ho Bhagawan tumhaare haathome.

Yadi maanavka mujhe Janma miele Tau tava charano ka pujan banoo Isa pujak kie ek ek rag ka Ho taar tumhaare haathome...

Jaba jaba samsaar ka kaidie bano Nishkaam bhaavse karma karoo Phir anta samayame praan tajoo Niraakaar tumhaare haathome.

Mujhme tujhme bas bhed yahee Mal nar hooh turn naaraayana ho Mai hooh samsaar ke haathome Sansaar Tumhaare Haathome I surrender my life unto Thee, 0 Lord. I hand my problems unto Thee. My success and failure are in Thy Hands.

I have made a firm decision to reach Thee.

I surrender all my love unto Thee.

If I have to live in the world, let it be (without attachment) like lotus flower in water (which is untouched by water). I submit all my merits and demerits unto Thee.

If born in human form, may I ever be a servant at Thy feet. I hand over all my responsibilities to Thee.

Whenever I am enslaved in this world, let mevwork for Your cause without desiring any fruit of the results. At the end of my life's joumey may I merge unto Thee.

The difference between us, 0 Lord, is that

You are limitless and I am limited. You are

the Controller and I am the controlled.

Eh Malik Tere Bande Hum

Eh Malik Tere Bande Hum Aise Ho Hamare Baram Naake Par Chalen Aur Badhin Se Talain Taaki Hastein Hua Nikle Dum

Eh Malik Tere Bande Hum

Bada Kamzor Hai Aadmi Abhi Laakhon Hai Isme Kami Bada Kamzor Hai Aadmi Abhi Lakhon Hai Isme Kami Par Tu Jo Khara, Hai Dayaloo Bada Teri Kripa Se Dharti Thami Diya Tune Hamein Jab Janam Tu Hi Jhelega Hum Sab Ka Gham Oh God! We are your children, our deed should be that we should follow the path of goodness and keep away from bad deeds and acts, so we can die happily.

We human beings are very weak; we have so many deficiencies, but you exist; you are benevolent and merciful. Due to your mercy this world is surviving. You have given birth to us and you will also tolerate our all pains and evils. When we have to face troubles and

Naake Par Chalen Aur Badhin Se Talain Taaki Hastein Hua Nikle Dum tortures in our life, then you are the only one who can hold us and give us light.

Eh Malik Tere Bande Hum

Jab Zulmon Ka Ho Saamna
Tab Tu Hi Hamein Thamna
Jab Zulmon Ka Ho Saamna
Tab Tu Hi Hamein Thamna
Who Burayee Karein, Hum Bhalayee
Karein
Nahi Badle Ki Ho Kaamna
Bad Uthe Pyar Ka Har Kadam
Aur Mite Vair Ka Yeh Badam
Naake Par Chalen Aur Badhin Se Talain
Taaki Hastein Hua Nikle Dum

When there are crimes and atrocities among us, hold our hand and lead us to the right path. No matter who commits these crimes, we will always do good and never have the want of revenge. May there be more and more love in society and every kind of hate be erased from within us.

Eh Malik Tere Bande Hum

Hai Andera ghana Chha Raha
Tera Insan Ghabra Raha
Hai Andhera Ghana Chha Raha
Tera Insan Ghabra Raha
Ho Raha Be Khabar, Kuchh Na Aata
Nazar,
Us Ka Sooraj Duba Ja Raha
Hai Tere Roshni Mein Jo Dam
Tu Amavas Ko Kar De Poonam
Naake Par Chalen Aur Badhin Se Talain
Taaki Hastein Hua Nikle Dum

Everywhere there is darkness and man is getting nervous because of it. He is losing his identity and his sun is setting. Light him up in your light which is so powerful that turns a new moon into a full moon.

Eh Malik Tere Bande Hum Aise Ho Hamare Baram Naake Par Chalen Aur Badhin Se Talain Taaki Hastein Hua Nikle Dum

Urgi Amari, Shuno Shri Nathji

Urgi Amari, Shuno Shri Nathji Layja Jay Thara Dhama Ma, Hare Vale Urgi Amari, Shuno Shri Nathji Layja Jay Thara Dhama Ma

Hare Mara Antha Samai Na Bheli Hare Have Maylo Nahi Hada Saali Hare Hathi Avi Ubo Thame Dware Shri Nathji Layja Jay Thara Dhama Ma

Hare Nathe Karuna Thana Cho Sindhu Hare Hatho Ye Chu Chu Ek Aja Bindhu Hare Eke Bindu Mein Nai Thai Ochu Shri Nathji Layja Jay Thara Dhama Ma Please listen to my wish, Shri Nathji, Take me to where you live. O my helper during my end time, Don't push me away, I have already arrived at your doorstep. Take me to where you live.

You are a sea of pity.

I just want one drop of it,
The sea won't dry up in just one drop.
Take me to where you live.

Read my insides if you like.

Hare Mara Anthara Layjo Vachi Hare Nathi Mehndhi Ma Leli Lakathi Hare Panay Panay Eh Prasari Jathi Shri Nathii Layia Jay Thara Dhama Ma

Hare Thanay Samju Nay Shu Samjavu Hare Ketho Anthar Koli Nay Bathavu Hare Thare Bhaktho Nay Ekaj Eshe Shri Nathji Layja Jay Thara Dhama Ma

Urgi Amari, Shuno Shri Nathji Layja Jay Thara Dhama Ma Just by looking at Mehndhi leaves you can't say it colors red Yet the red color is spread throughout the leaf.
Take me to where you live.

Who am I to make you understand? If you want, I can open up my inside (heart) and show you. Your devotee only has one hope. Take me to where you live.

Raghupati Raghav Raja Ram

Raghupati Raghav Raja Ram Pati Tapavan Sita Ram Eeshwar Allah Tero Naam Sab Ko Sanmati De Bhagwan

Raghupati Raghav Raja Ram Pati Tapavan Sita Ram

Jal Mein Ram Thal Mein Ram Sare Jag Mein Tu Hi Ram Ram Ram Ram Prem Se Bolo Jai Siya Ram

Raghupati Raghav Raja Ram Pati Tapavan Sita Ram

Kaushalya Ke Pyare Ram Dashrath Raj Dulare Ram Ram Ram Ram Prem Se Bolo Jai Siya Ram

Raghupati Raghav Raja Ram Pati Tapavan Sita Ram

Jag Mein So Sundar Naam Sita Ram Jai Jai Shri Hanuman

Raghupati Raghav Raja Ram Pati Tapavan Sita Ram 0 King of the Raghukul Dynasty, Ram! Purifying all Evils, Sita Ram, Your Name Is 'God' In Any Form. Bless Us All, 0 Divine One!

Ram Is In The Sea, Ram Is On Earth. You Are Everywhere In Life. Ram, From Your Heart, Say 'Jai Sita Ram'!

The Beloved Son Of Kaushaliya The Victorious Successor Of King Dasrath. Ram, From Your Heart, Say Jai Sita Ram'!

There Are Two Beautiful Phrases In The World Sita Ram And Jai Shri Hanuman.

English Bhajans

Door of my Heart

Door of my Heart, Open wide I keep for thee Will Thou Come, Will Thou Come, Precious Krishna Come to Thee, Will My Days Fly Away Without Seeing you my Lord, Night and Day, Night and Day, I look for thee Night and Day.

At Your Feet Dear Lord We pray

At Your Feet Dear Lord We pray Bless Us With Your Love This Day Jai Rama, Jai Rama, You Are Krishna, You Are Rama Oh Rama, Oh Rama, You Are Mother, You Are Father All Names, Every Form, All That Was And Will Be Born (You are) All Names, Every Form, All That Is Forever More

O Lord Purify Me

Oh lord purify me and make my heart worth stealing A precious posession that is full of love and feeling Take every good thought and take every action Soaked in the sweetness of love and compassion

Don't Worry Be Happy

Don't Worry, Be Happy, for Rama loves Us So Illusions Are Many, but Underneath Them All There Is One Reality That You and I Are One That God Is Love and Love Is God and God and Man Are One

Every Single Moment of My Life

Every Moment of My Life Please Be with Me
In Every Single Act of Mine Be Thou My Guide
Rama Jai Rama
When I Slip When I Fall Lend Me a Hand
When I Stray Far Away Bring Me Back Again
Rama Jai Rama
From the Darkness into Light Lead Me, Father
From the Unreal into the Real
Rama Jai Rama(2)

I Keep Feeling your love

I keep feeling Your love in me, over and over again And it's sweeter and sweeter as the days go by Oh what a love between my Lord and I My Lord and I

Like...

Like The Sunlight, Liker The Moon Bright, Always Always I Am with You Like The Ocean, Like The River, Always I Am Flowing Towards You

Like The Sky Above, So Is Divine Love, Always Always Surrounding You Like The Earth So Fair, Like The Birds Of The Air Always I Am Caring For You

Hare Rama, Hare Rama, Rama Rama Hare Hare, Hare Krishna Hare Krishna, Krishna Krishna Hare Hare (2X)

May We All Be Flutes Within Your Hands

May We All Be Flutes Within Your Hands Let Us Be Your Melody, We'll Sing at Your Command Krishna's Flute We'll Be We'll Sing His Melody When Desire's Gone We Will Finally Sing His Song Song of Love Song of Truth Let the Melody Flow Through Song of Love Song of Truth May Our Lives Be One with You

We Are Blessed

We are Blessed, We are Blessed, We are Blessed Our lord is watching over us
We are Here to Sing Your Sweet Name
Let the Light of Your Glory shine on us
Bless us All with Your Presence Gurudev
We are Blessed, We are Blessed, We are Blessed
No more tears, No more sorrow, No more death
Banish the darkness with Your Love
We are born in the Golden Age of God
We are Blessed, We are Blessed, We are Blessed

Shree Hanuman Chalisa

Doha

Sri Guru Charan Saroja Raja, Nij man mukur sudhari, Baranau raghubar bimal jasu, Jo dayaku phala chari.

Buddhiheen tanu janike, sumirau pavankumar Bal buddhi vidya dehu mohi, Harahu kales bikar.

Jai Hanuman gyan gun saagar Jai kapis tihu lok ujagar

Ramdoot atulit bal dhama, Anjani putra pavan sut nama

Mahabir vikram bajarangi, Kumati nivar sumati ke sangi.

Kanchan baran biraj subesa, Kanan kundal kunchit kesa.

Hath Bajra aurdhvaja virajai, Kandhe munj janeu sajai.

Sankar suvarna kesarinandan, Teja pratap maha jaga bandhan.

Vidyavana guni ati chatur, Ram kaj karibe ko aatur.

Prabhu charitra sunibe ko rasiya, Ram lakhan sita mana basiya. Having cleansed the mirror of my mind with the dust of the lotus feet of Sri Gurudev, I now proceed to describe the untarnished glory of Sri Rama, the most excellent of the Raghus, which bestows the four fruits namely Dharma, Artha, Kama and Moksha.

Realizing the inadequacy of my intellect, I meditate on you, Oh! Hanuman, the son of the wind God; grant me strength, intelligence and true knowledge, and remove all my afflictions and blemishes.

Victory to you O Hanuman, the ocean of wisdom and virtue. Victory to you O Hanuman, the lord of the monkeys, and the enlightened of the three worlds.

You are the messenger of Sri Rama, abode of immeasurable strength, and son of Anjana, are also known as Pavanasutra, son of the Wind God.

You are a great hero of exceptional valor with a body as strong as the thunderbolt. You are the dispeller of the wicked thoughts and a companion of good sense and wisdom.

You are of golden color and you wear fine clothes. You wear shining ear-rings and have beautiful curly hair.

You have the thunderbolt and flag in hand, whilst the sacred thread across your shoulder is made of sacred grass.

You are an incarnation of Lord Shiva and son of Kesari, and you are adored by the whole world on account of your radiance and courage.

You are learned, virtuous and extremely intelligent and you are always eager to do the work of Sri Rama.

Sukshma roop dhari siyahi dikhava, Vikat roop dhari lanka jarava

Bhim Roop Dhari Asur Samhare, Ramchandra ke kaaj savare.

Laya sajivan lakhan jiyaye, Sri raghubir harashi ur laye.

Raghupati kinhi bahut badai, Tum mam priya bharat hi sam bhai.

Sahas badan tumharo jas gavai, As kahi sripati kand lagavai.

Sanakadik brahmadi Munisa, Narad sarad sahit ahisa.

Yama kuber digapal jaha te, kavi kovid kahi sakai, kaha te.

Tum upkar sugrivahi kinha, Ram milay rajpad dinha.

Tumharo mantra vibhisan mana, Lankeswar bhaye sab jag jana.

Yug sahastra yojan par bhanu, Lilyo tahi madhur phal janu.

Prabhu mudrika meli mukh mahi, Jaladhi ladhi gaye acharaj nahi. You delight in listening to the glories of God and you have Rama, Lakshmana and Sita residing in your heart.

You assumed a subtle form when you revealed yourself to Sita; and by assuming an awesome form you burnt the City of Lanka.

Then you assumed a gigantic form and destroyed the demons, thereby accomplishing the mission of Sri Rama

When you brought the life giving medicinal herb (sanjivini) and revived Lakshmana, Sri Rama embraced you joyfully.

Sri Rama extolled you greatly and declared you to be as dear to him as his brother Bharata.

Taking you into his embrace, Sri Rama stated that even Seshnag, the thousand headed serpant, sings your glory.

The sages (Sanaka, Santana, Sanandana and Sanat Kumara, Brahma and the other Gods, Shiva, Narada and Seshnag) praise you all the time.

Yama, the god of death, Kubera, the god of wealth, Digpalas, the guardian deities, poets and scholars have all failed to describe your glory adequately.

You rendered an invaluable service to Sugriva by introducing him to Sri Rama and restoring him to the throne.

The whole world knows that Vibhisana heeded your advice and became Lord of Lanka.

You swallowed the sun from a distance of sixteen thousand miles, considering it to be a sweet fruit.

Carrying Sri Rama's ring in your mouth, you crossed the ocean, there is no wonder in that (because of your previous deeds.)

<u> Aarti</u>

Om Jaya Jagadisha Hare

Om Jaya Jagadisha Hare Swami Jaya Jagadisha Hare Bhakta Jano Ke Sankata Dasa Jano Ke Sankata Kshana Mein Door Kare Om Jaya Jagadisha Hare Glory be unto the Lord He resolves in an instant all the problems of his worshippers. Glory be into the Lord.

Jo Dhyaave Phal Paave Dukha Binase Man Ka Swami Dukha Binase Man Ka Sukha Sampati Ghar Aave Sukha Sampati Ghar Aave Kashta Mite Man Ka Om Jaya Jagadisha Hare He who praises is rewarded His mental agony is gone, Peace and riches may come home Physical pain may go off. Glory be unto the Lord.

Mata Pita Tum Mere Sharana Padu Main Kisaki Swami Sharana Padu Main Kisaki Tum Bina Aur Na Dooja Prabhu Bina Aur Na Dooja Aasa Karu Main Jisaki Om Jaya Jagadisha Hare You are my mother and my father From who else can I seek refuge? No one but you is mine, On whom can I have hope? Glory be unto the Lord!

Tuma Pooran Parmathmaa Tuma Antaryami Swami Tum Antaryami Para Brahma Parameshwara Para Brahma Parameshwara Tum Sab Ke Swami Om Jaya Jagadisha Hare You are the perfect supersoul. You are the inner governor Transcendental supreme being You're the master of all Glory be unto the Lord!

Tuma Karuna Ke Saagar Tuma Paalana Kartaa Swami Tum Paalana Kartaa Mein Murakh Khal Kaamee Mein Sevaka Tuma Swami Kripa Karo Bharataa Om Jaya Jagadisha Hare You are the ocean of mercy You are the provider. I am your servant, O Lord! Be kind, O Nourisher! Glory be unto the Lord!

Tuma Ho Ek Agochar Sab Ke Pranapati Swami Sab Ke Pranapati Kisa Vidha Milun Dayamaya Kisa Vidha Milun Krupamaya Tum Ko Main Kumati Om Jaya Jagadisha Hare You are the sole immobile, You are the Lord of all souls, How can I see, O kind Lord To you, my perverted mind. Glory be unto the Lord!

Deena Bandhu Dukh Hartaa Tuma Rakshaka Mere O friend of the poor! Savior!

Swami Tuma Rakshaka Mere Karuna Hastha Uthaoo Apne Sharana Badhao Dwaara Padaa Tere Om Jaya Jagadisha Hare

Vishaya Vikara Mitao Paap Haro Deva Swami Paap Haro Deva Shraddha Bhakti Badaoo Shraddha Prem Badaoo Santana Ki Sevaa Om Jaya Jagadisha Hare

Tana Mana Dhana Sab Hai Tera Swami Sab Kuch Hai Tera Tera Tuj Ko Arpan Tera Tuj Ko Arpan Kyaa Laage Mera Om Jaya Jagadisha Hare

Om Jaya Jagadisha Hare Swami Jaya Jagadisha Hare Bhakta Jano Ke Santana Dasa Jano Ke Sankata Kshana Mein Doora kare Om Jaya Jagadisha Hare You are my favorite God, You're my savior Lord!
Extend your merciful hand! O hug me, dear Lord! I am lying at your doorsteps, Glory be unto the Lord.

Eliminate all sensuality, absolve me of all my sins.
Absolve me of all my sins.
Deepen the faith and devotion,
Serve the godly beings,
Glory be unto the Lord!

Body and riches are yours, O, all these are yours, When offering yours to you, It is no favor at all, Glory be unto the Lord!

Glory be unto the Lord He resolves in an instant all the problems of his worshippers. Glory be into the Lord.

Complete Surrender to God

This mantra is usually recited at the conclusion of a prayer session, meditation, or religious function. Here the devotee surrenders his or her individuality to the Lord for his Grace.

Twameva Mata, Chapita Twameva Twameva Bandhu, Cha Sakha Twameva Twameva Vidya, Dravinum Twameva Twameva sarvam mama deva-deva Oh Lord! You alone are my mother, father, brother, friend, the knowledge and wealth. You are everything to me and the God of all Gods.

Om Sarve Bhavantu Sukhinah Sarve Santu Niramayah Sarve Bhadrani Pushyantu Maa Kaschid Dukhabhaag Bhavet Om Shaanti Shaanti Shaanti

Shubhamastu...Kalyaanamastu...Aishwaryamastu...Udayostu...Udayostu

Mataji Ni Aarti

Jaya aadhya shakti, maa jaya aadhya shakti, Akhand brahmand nibhavyan (2x), padave pragatyan ma, om jay om jay om maa jagadambe

Dwitiya bay swaroop, Shiva shakti janoo, maa Shiva shakti janoo, Bramha Ganapati gaavun (2x), har gaavun har maa om jay om jay om maa jagadambe

Tritiya tran swaroop,
Tribhuvan man betha,
maa tribhuvan man betha,
Traya thaki taraveni (2x),
tun taraveni maa,
om jay om jay om maa jagadambe

Chote chatura mahalaxmi, sacharachar vyapya, maa sacharachar vyapya, Char bhuja chau deesha (2x), pragatya dakshina maa, om jay om jay om maa jagadambe

Panchame pancha rushi,
Panchame goon padame,
maa panchame goon padame,
Pancha sahast tyan sohiya (2x),
panche tatwo maa,
om jay om jay om maa jagadambe

Shasthi tun Narayani, mahisasur maaryo, maa mahisasur maaryo, Nar naree na roope (2x), vyapa saghade maa, om jay om jay om maa jagadambe

Saptami sapta pataal, sandhya saveetri, maa sandhya saveetri, Gau ganga Gayatree (2x), gauri geeta maa, om jay om jay om maa jagadambe Asthami astha bhooja, aayee ananda, maa ayee ananda, Surinar moonivar janamya (2x), Devo daityo maa, om jay om jay om maa jagadambe

Navami navakul naag, seve navadurga, maa seve navadurga, Navaratri naa poojan, Shivratri naa arachan, kidha nar brahma, om jay om jay om maa jagadambe

Dashami dash avatar, jay vijiya dashmi, maa jay vijiya dashmi, Rame ram ramadya (2x), Ravan rodyo maa, om jay om jay om maa jagadambe.

Ekadashi agiyarash, katyayani kaamaa, maa katyayani kaamaa, Kaam doorga kalika(2x), Shyama ne raama, om jay om jay om maa jagadambe.

Barase bala roop,
Bahuchari Amba maa,
maa Bahuchari Amba maa,
Batuk Bhairava sohiye (2x),
Tara chhe tuja,
maa jay om jay om maa jagadambe.

Terase tulaja roop, tun taruni mata, maa tun taruni mata, Brahma Vishnu Sadashiv (2x), Guna tara gata, om jay om jay om maa jagadambe

Chaudashe chauda roop, chandi chamunda, maa chandi chamunda, Bhava bhakti kain aapo, Potani kai stapho, sinha vahani, maa jay om jay om maa jagadambe. Pooname Kumbha bharyo, sambhalajo karoona, maa sambhalajo karuna , Vashishtha deva vakhanya, markande deva vakhanya, gaye shubha kavita, om jay om jay om maa jagadambe

Savant sole sattavan, solashe baavish maa, maa solashe baavish maa, Savant sole pragatyan(2x), reva na tera, om jay om jay om maa jagadambe

Trambavati nagari, aaye roopavati nagari, maa manchavati nagari, Sola sahastra tran sohiye(2x), shama karo gauri, maa daya karo gauri, om jay om jay om maa jagadambe

Shivashakti ne aarti, je koyee gaashe, maa je bhaave gaashe, Bhane shivananda swami(2X), sukha sampati thaassey, har kailashe jaashe, maa Amba dukha harashe, om jay om jay om maa jagadambe

Eke ek swaroop, antar nava darasho, maa antar nava darasho, Bhola bhoodar na bhajata, maa Amba ne bhajata, bhavasaagar tarasho, om jay om jay om maa jagadambe

Bhava na janoo, bhakti na janoo seva, maa na janoo seva, Mata na daas ne raakho(2x), charnamrit leva, om jay om jay om maa jagadambe.

Miscellaneous Mantras and Shlokas

Shanti Mantra

Om Shanti Antarikshagunda Shanti Prithvi Shanti Raapa Shanti Roshadaya Shanti Vanaspataya Shanti Vishvayedeva Shanti Brahma Shanti Sarva Gunda Shanti Shanti Reva Shanti Saama Shanti Redhi Om Shanti Shanti Shanti Om May there be peace in the universe and the world.
May peace be on our earth.
May peace reside in nature and everything that is created.

Shree Ganesha Slokham

Pranamya sirasa devam gauri putram vinayakam Bhaktavasam smarennityam-ayuh kamartha-siddhaye (1)

Prathamam vakra-tundam ca ekadantam dvitiyakam Trtiyam krsna-pingaksam gaja-vaktram I respectfully offer my daily prayers to Lord Ganesa for a meaningful life and right guidance. I invoke Sri Ganesa with the following description: curved mouth, single tusk, black eyes, elephant

catuthakam (2)

Lambodaram pancamam ca sastham vikatam-eva ch Saptamam vighna-rajam ca dhumra-varnam tathastamam (3)

Navamam bhala-candram ca dasamam tu vinayakam Ekadasam ganapatim dvadasam tu gajananam (4)

Dvadasaitani namani tri-sandhyam yah pathen-narah Na ca vighna-bhayam tasya sarva-siddhikaram prabho (5) face, big stomach, giant structure, savior of all, grey colored, moon like forehead, protector, ganapati, and Gajanana.

Morning Prayer

This mantra is recited as soon as one wakes up and is spoken while observing the right hand

Karagre vasate laxmi, kara-madhye saraswati, Kara-mule tu govindam; prabhate kara darshnam.

Prayer to the Supreme

This prayer is the universal oneness of the Brahma through the many manifestations.

Akashat patitam toyam, yada gachchati sagram, Sarva devo namaskaraha, keshavam pratigachchati.

Meal Time Prayer

This prayer is chanted before a meal and expresses a feeling of gratefulness for the food that one is about to benefit from.

Danaa detaa, paka karta, tahta bhogata, sukhi bhava.

Prayer for good fortune

This prayer is said in front of the deity when a diya (burning lamp) is lit.

Shubham karoti, kalyanam, arogyam, dhana sampada, Shatru-buddhi vinashaya, deepat-jyoti namo-stute.

Peace Invocation

The following Upanishadic mantra affirms that this manifestation of Brahman

Om poornam-adah, poornam-idam, poor-nath Poornam-udachyate; Poor-nasya poornam-adaya, Poornam-eva-vashishyate.