
PRAYER SONG BOOKS... NAME:
CONTACT NO:

.

114. Maha Devi Stuthi

Aum…..Aum…..Aum……

Ya Devi Sarve Bhuthe Shoo
Buddhi Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Shakti Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Luxmi Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Shradda Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Vidya Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Daya Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Shanti Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Lajja Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Krishna Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Thrishna Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Raksha Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Nidra Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Kshama Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Chaya Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Ya Devi Sarve Bhuthe Shoo
Shudda Rupena Samsthitha

Namas Thas Yai (x3) Namo Namah
Sri Ambe Ambe Maatha Ki Jai!!!

115. Amma Amma Thaye

Amma amma thaye, agilandeshwari niye,
Annapurneswari thaye ho adiparasakti niye

O mata O mata O mata lalitama

O mata O mata O mata Lakshmi ma

Amma parameshwari agilandeshwari, adi parasakti palayamam

Sri Ambe Ambe Maatha Ki Jai!!!

116. Amma Kalaivani

Amma kalaivani yen tunnai niye mahadevi
Amma kalaivani amma kalaivani

Wodi va ma, wodi va ma, amma thaye kalaivani

Bhajanai seivome wodi va ma, bhajanai seivome adi va ma

Amma ka laivani yen tunnai niye mahadevi
Amma kalaivani amma kalaivani

Adi va ma, adi va ma, amma thaye kalaivani

Namaskaram seivom wodi va ma, namaskaram seivom adi va ma

Sri Ambe Ambe Maatha Ki Jai!!!

117. Vani Saraswathi Namo Namo

Vani Saraswathi Namo Namo,
Devi bhagawathi Namo Namo.

Veena Paani Vishwa Kalyani

Veda Kala Mayee gaana Swaroopini. (Vani)

Sathya Dharma Shanthi Prema Pradaayini
Saama Gaana Priya prashaanti nilaye. (Vani)

Sri Ambe Ambe Maatha Ki Jai!!!

118. Laal, Laal Chunary

Laal Laal Chunary Kaliyon Ka Haar
Maate Pe Kum Kum Ka Singaar

Maiya Tu Aagayi Sher Sawaar (x2)

Maate Pe Chamke He Suraj Ki Laali
Taaro ka Gajra Hai Chanda Ki Baali

Bijali Ke Kajal Hai Naino Ki Dhaar (x2)
Maiya Tu Aagayi Sher Sawaar (x2)

Laal Laal Chunary…

Devo Ne Pooja Ki Taali Sajaai
Brahma Aur Vishnu Ne Aarti Gayi

Brahma Kali Yo Sheesh Pe Vaar (x2)
Maiya Tu Aagayi Sher Sawaar (x2)

Laal Laal Chunary…

Nir bal Sewak Mai To Shakti Shaali
Choti Silao Me Tu Laota Wali

Pooja Swikaar Kar Mera Udhaar (x2)
 Maiya Tu Aagayi Sher Sawaar (x2)

Laal Laal Chunary…
Maiya Tu Aagayi Sher Sawaar

Sri Ambe Ambe Maatha Ki Jai!!!

119. Vidhyan Dehi Saraswati

Vidhyan dehi Saraswati, buddhim dehi Saraswati
Jnanam dehi Saraswati, muktim dehi Saraswati

Bhaktim dehi Saraswati, shaktim dehi Saraswati
Dhyanam dehi Saraswati, muktim dehi Saraswati

Sri Ambe Ambe Maatha Ki Jai!!!

120. Jay Narayini Jay Jay Durge

Jay Narayini Jay Jay Durge
Jay Jay Ambe Namo Namah

There paawan, sumiran karke, anthar me sook bhar aatha

Rom rom me prem thihaara, ban ke bhakti bhitar jaata

Jay kalyani Jay Jay Durge
Jay Jay Ambe Namo Namah

Mun ausar me, mantra bano thum, jeewan ye gun jiyado Ma

Janam janam ki sunthaapo ko, thej apna jalado

Jay Rudhrani Jay Jay Durge
Jay Jay Ambe Namo Namah

Mangaltha ki, dene wali, mun vanchit phul barasaaye

Dwaar thihaari aake maiya, koi khali jaaye

Jay Brahmaani Jay Jay Durge
Jay Jay Ambe Namo Namah

Dhyaan bhajan hum, nishdin karthe, mun me japethe naam vimal

Charan pade ka ek sahaara, maiya there charan kamal

Jayathi Shivani Jay Jay Durge
Jay Jay Ambe Namo Namah

Jay Narayini Jay Jay Durge
Jay Jay Ambe Namo Namah

Sri Ambe Ambe Maatha Ki Jai!!!

121. He Ganga Maiya

He Ganga Maiya (x2)
Pujana Hamme Awo Re Ganga Maiya

Tu Lehere leher Aawo Re, Ganga Maiya (x2)

Hum sub milkar puja karo Ma,
Puja kare Ma, Puja Kare Ma.

Tu Lehere leher Aawo Re, Ganga Maiya (x2)

Poolo Charawo Maiya, Mala Pahenawo,
Mai Aarthi utharo re, Ganga Maiya.

Geeth mai gawo Maiya, Dholak Bajawo,

Mai ghoom ghoom nacho re, Ganga Maiya.

Jo kuch me bhool kiye, Maak karo Maiya,
Tu he Mata, mai hu Balak,

Daya karke Aawo Re, Ganga Maiya…
Sri Ambe Ambe Maatha Ki Jai!!!

122. Shri Durga Chalisa (119 in Song Book)

DOHA

JAI JAI JAI DURGE JAYATI, JAI DURGESHWARI DEVI
JAYATI JAYATI DURGAM DALANI

DURATI HARI SUR SEWI

 (1) namo namo durge sukha karani
namo namo ambe duhkha harani

I bow, I bow, to the Reliever of Difficulties, Cause of Happiness.
I bow, I bow, to the Mother who takes away all pain [1]

(2) nirankara hai jyoti tumhari
tihu loka phaili ujiyari

Your light illuminates all darkness,

your brightness extends over the three worlds [2]
(3) sasi lalata mukha mahabisala

netra lala bhrkuti vikarala.

With the moon on your forehead your face is tremendous.
When you frown with red eyes it is terribly frightening. [3]

(4) rupa matu kau adhika suhavai
darasa karata jana ati sukha pava

In the form of Mother it is extremely pleasing,

and those who see you in this way receive the greatest pleasure. [4]
(5) tuma sansara sakti laya kina

palana hetu anna dhana dina

You move all the energy amongst all objects and relationships.
You protect all, and are the Giver of grains and wealth. [5]

(6) annapurna hu-i jaga pala
tuma hi adi sundari bala

As the Goddess who is full of grains and food you protect the world.

You the are foremost and most beautiful being. [6]
(7) pralayakala saba nasana hari

tuma gauri siva sankara pyari

At the time of total dissolution you destroy all. You are the Goddess
who is Rays of Light, beloved of Siva, Sankar, the Cause of peace. [7]

(8) siva jogi tumhare guna gavai
brahma-visnu tumhen nita dhyavai

Siva and all yogis sing of your qualities.

Brahma and Visnu always meditate on you. [8]

(9) rupa sarasvati ko tuma dharyo
de subuddhi rsi munina ubaryo

You wear the form of Sarasvati, Goddess of Knowledge.

You give excellent knowledge which liberates the rishis and munis. [9]
(10) dharyo rupa narasimha ko amba

pragata bha-i phaRa ke khamba.
You gave the form for Narasingha to wear, Mother,

which manifested with the crumbling of the pillar [10]

(11) raksa kari prahalada bacayau
hiranakusa ko svarga pathayau

Oh Protector, you saved Prahalad,

and sent Hiranyakiasipu to heaven.[11]
(12) laksmi rupa dharo jaga mahi

sri narayana anga samahi
You wear the form of Laksmi, Oh Mother of the Universe,

which is regarded the same as the body of the Respected Narayana. [12]

(13) ksirasindhu me karata vilasa
daya sindhu dijai mana asa

You are delighted in the ocean of milk.

Oh Ocean of Compassion, please grant the mind's wish. [13]
(14) hingalaja men tumahi bhavani

mahima amita na jata bakhani
In the Hingulaj you are Bhavani, the Mother of Existence.

No one who is born can describe your greatness.[14]

(15) matangi dhhmavati mata
bhuvanesvan bagala sukhadata

You are Matangi and Mother Dhumavati.

As Bhuvanesvari and Bamgala you can grant comfort and happiness. [15]
chinna bhala bhava duhkha nivarani

As the respected fearful Bhairavi you deliver all the worlds.
As Chinnamasta you prohibit pain in all the worlds.[l6]

(17) kehari vahana soha bhavani

langur bira calata agavani
The excellent among the monkeys went to welcome you,

Oh Bhavani, you who ride upon the lion.[l7]

(18) kara me khappara khanga virajai
jako dekha kala dara bhajai

In your hands are the sword and a beggar's bowl.
The Seer experiences the fear of Time, the Great Destroyer. [18]

(19) sohal kara me astra trisula

jate uthata satru hiya sula
Then in Mother's hand is seen the trident by which

She abolishes the enemy' s spear. [19]

(20) naga koti me tumhi birajata
tihu loka me danka bajata

In Nagarkot you are known as Viraja,

and the people of the three worlds beat on drums to celebrate you. [20]
(21) sumbha nisumbha danava tuma mare

raktabija sankhana samhare
You slayed the demons Self-Conceit and Self-Deprecation.

You dissolved the innumerable Seeds of Desire. [21]

(22) mahisasur nrpa ati abhimani, jehi agha ra mahi akulani
The King Great Ego was extremely proud.

The burden of his guilt for sins brought down low. [22]

(23) rupa karala kali ko dhara
sena sahita tuma tihi samhara

As Kali you wear an immense form.
You destroyed the entire army in battle. [23]

(24) pari bhira santana para jaba jaba

bha-i sahaya matu tuma taba taba
Whenever your children are burdened with perplexity,

then and there you manifest, Oh Mother, to render assistance. [24]

(25) amarapuri aru vasaba loka
tava mahima saba kahai asoka

Again and again you lead people to dwell in immortality.
Then all elucidate your greatness with great joy and tranquility [25]

(26) jvala me hai jtoti tumhari

tmhe sada jujai nana-nari
In all the inhabitants your light is burning.

Men and women always perform your worship. [26]

(27) prema bhakti se jo jasa gavai
duhkha daridra nikata nahi avai

Whoever will sing this praise with love and devotion,
pain and discomfort will not come close to them. [27]

(28) dhyaven tumhai jo nara mana la-i

janma-marana so chuti ja-i
Whoever will meditate on you with full concentration,

will escape from the cycle of birth and death. [28]

(29) jogi sura-muni kahata pukari
yoga na ho-i bina sakti tumhari

The yogis, Gods, and munis all call out,
"Without your energy union is impossible!" [29]

(30) sankara acaraja tapa kino

kama, krodha jiti saba lino
Siva Sankar performed a most wondrous tapasya

by which He defeated Anger and Passion. [30]

(31) nisidina dhyana dharo sankara ko
kahu kala nahl sumirau tumako

Even though one meditates upon Siva every day,

he can never reach to the heights of your attainment. [31]
(32) sakti rupa ko marama na payau

sakti ga-i taba mana pachitayau
The form of energy is never destroyed.

Who sings in praise of Energy, his mind will endure. [32]

(33) saranagata hu-i kirti bakhani
jaya jaya jaya jagadamba bhavani

Who takes re fuge in you, fame will increase. Victory, victory, victory

to the Divine Mother of the Universe, Mother of Existence! [33]
(34) bhai prasanna adi jagadamba

da-I sakti nahi kina bilamba
Please be pleased, Oh Mother of the Universe.

give me energy without further delay. [34]

(35) moko matu kasta ati ghero
tuma bina kauna hare duhkha mero

Oh Mother, I am surrounded by difficulties.

Other than you, who can take away my pain? [35]
(36) asa trsna nipata satavai

ripu murakha mohi ati dara pavai
Wishes and desires are extremely tormenting.

The ignorance caused by foolish limitations is extremely fearful. [36]

(37) satru nasa hije maharani
sumiro ikacitta tumhe bhavani

Oh Great Queen, please destroy all enemies. Let me recollect

One Consciousness, and let that be You, Oh Mother of Existence. [37]
(38) krpa karo he matu dayala

rddhi siddhi dai karahu nihala
Give me your Grace, Oh Compassionate Mother.

Give increase to perfection causing Supreme Happiness. [38]

(39) jaba lagi ji-u dayaphala [a-u
tumharau jasa mai sada suna-u

When the fruit of Compassion touch my heart,

I only want to always sing you praises. [39]
(40) durga calisa jo ko-i gavai ,

saba sukha bhoga parama pada pavai
devidasa sarana nija jani, karahu krpa jagadamba bhavani

Whoever sings this Durga Calisa, Praise of the Divine Mother,
will enjoy the highest happiness and attain the most exalted respect. [40]

Where will I find my own refuge? Please give me your Grace, Oh Mother of the Universe, Mother of Existence.

123. Maa Durga Aarti
Jai Ambe Gauri maiya, jaa Shyama Gauri

Nishdin tumko dhyavat, Hari Brahma Shivji,
 Bolo Jai Ambe....

Mang sindur birajat, tiko mrigmadko,
ujjvalse dou naina, chandravadan niko,

Bolo Jai Ambe....
Kanak saman kalevar, raktambar raje,

Raktapushpa galmala, kanthan par saje,
Bolo Jai Ambe....

Kehari vahan rajat, khadaga khappar dhari
sur nar muni jana sevat, tin ake dukhahari,

Bolo Jai Ambe....
Kanan kundal shobhit, nasagre moti

Kotik chandra divakar, samrajat jyoti,
Bolo Jai Ambe....

Shumbh- nishumbh vidare, MahishaSur ghatia
Dhumra-vilochan naina, nishdin madmati

Bolo Jai Ambe....
Chanda Munda Samharo Sonitha Bheeja Hare

Madhu Kaidabha dhou Maare, Sura Bhaya keen Hare
Bolo Jai Ambe…

Brahmani, Rudrani tum Kamala Rani,
Agama-nigam bakhani. turn Shiv patrani,

Bolo Jai Ambe....
Chaunsath yogini gavat, nritya karat Bhairon,

Bajata tala mridanga, aur bajat damru,
Bolo Jai Ambe...

Tum ho jag ki mata, tum hi ho bharta,
Bhaktan ki dukh harta, sukh sampati karta,

Bolo Jai Ambe....
Bhuja char ati shobhita, var mudra dhari,
Mana vanchhit phal pavat, sevat nar nari,

Bolo Jai Ambe....
kanchan thala virajat, agaru kapur bati

Malketu men rajat, kotiratan jyoti,
Bolo Jai Ambe....

Maa Ambe ki Arthi jo koi nar gave
Kahath Shivananda Swami, Suka Sampathi Pave.

Bolo Jai Ambe…

DOHA

Gahat ant Bhagvant pad, Pavat divya sharir.
Lahat mitu ke pad kamal, Rahat na bhar bhai pir.
Basahu devi tum bani sada, Bhaktan ke tan kanti.

Lasahu bhakti, main milahin ur, Shanti, shanti, man shanti.

NPremlall
Song No. 128

NPremlall
129.

NPremlall
Song no. 130

131. Om Namasivaya Sivananda Om...:

Om Namasivaya Sivananda Om Om Namasivaya

 Sivananda Om

Om Namasivaya Om Namasivaya Om Namasivaya

 Sivananda Om

Om Gurunatha Sadgurunatha Om Gurunatha

Sivananda Om

Vaa Vaa Vaaruvai Yen Gurunatha Yen Vennai Theerpaai

 Sivananda Om

Deenadayala Thiruchendur Vella Thee Vennai Agathidum

 Vaa Yen Vella

Om Namasivaya Sivananda Om Om Namasivaya

 Sivananda Om

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

132. Om Nama Sivaya Sivaya Namo Om...:

Om Nama Sivaya Sivaya Namo Om Namo Namo

 Nadaraja Namo Namo Namo Nadaraja

Parvathi Natha Paramdayala Namo Namo

 Nadaraja Namo Namo Namo Nadaraja

Venu Gopala Deenadayala Namo Namo

 Nadaraja Namo Namo Namo Nadaraja

Sri Ram Jaya Ram Bhakta Sagaya Namo Namo

 Nadaraja Namo Namo Namo Nadaraja

Bhagwan Sivinanda Sadguru Natha Namo Namo

 Nadaraj Namo Namo Namo Nadaraja

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

133. Subramanyaye Namastu Siva...:

Subramanyaye Namastu Siva Subramanyaye Namastu

 Saravanabhavaye Namah Saravanabhavaye Namah

Subramanyaye Namastu Siva Subramanyaye Namastu

 Sivakumaraye Nama Sivakumaraye Nama

Subramanyaye Namastu Siva Subramanyaye Namastu

 Krishna Sudaye Namah Krishna Sudaye Namah

Subramanyaye Namastu Siva Subramanyaye Namastu

 Vali Deivaiye Namah Vali Deivaiye Namah

Subramanyaye Namastu Siva Subramanyaye Namastu

 Ganga Sudaye Namah Ganga Sudaye Namah

Subramanyaye Namastu Siva Subramanyaye Namastu

 Sivanandaye Namah Sivanandaye Namah

Subramanyaye Namastu Siva Subramanyaye Namastu

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

134. Bolo Siva Siva Shambo...:

Bolo Siva Siva Shambo Bhum Bhum Bhum

He Pralayankar Bhima Bhayankar

He Prabhu Shankar Swami (chorus)

He Vishweshwar He Parameshwar

Ishwar Antarayaami (chorus)

Ye Dhun Hai

Uttam Anupam (chorus)

Saare Jag Ke

Yahi Pita Param (chorus) – Bolo Siva

Siva Akaam Hai Daya Dhaam Hai

Sivaka Nam Hai Saiyam (chorus)

Sivaji Hai Mukthi Sivaji Hai Shakti

Sivaji Hai Bhakti ke Sangam (chorus)

Siva Mahima

Mat Samjho Kam (chorus)

Mit Jayenge

Duniye ke Gham (chorus) – Bolo Siva

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

135. Madhave Ne Siva Shankar…:

Madhave Ne Siva Shankarane Narayane Hari Om

 Paramatma Yen Thunnai Nee Narayana Hari Om

Hari Hari Om Siva Shankara Om Kailasa Vasa Om

 Om Nama Sivaya Narayana Hari Ganga Dharane Om

Hari Hari Om Siva Shankara Om Sivananda Hari Om

 Bhagwan Sivananda Sadguru Natha Sivananda Om

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

136. Apadbandhava Narayana…:

Apadbandhava Narayana Anatharakshaka Sadasiva

 Deenabandhu Narayana Deenanatha Sadasiva

Karuna Sagara Narayana Kripa Sindhu Sadasiva

 Bhakta Vatsala Narayana Mukthi Daayaka Sadasiva

Adi Deva Narayana Deva Deva Sadasiva

 Achyuta Keshava Narayana Sambho Shankara Sadasiva

Hari Om Hari Om Narayana Hara Om Hara Om Sadasiva

 Pahimaam Trahimaam Narayana Pahimaam

Rakshamaam Sadasiva

 Come, come O Lord Narayana, Give me Darshan Sadasiva

Save me, protect me Narayana,

guide me liberate me Sadasiva.

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

137. Om Namasivaya Namave Om…:

Om Namasivaya Namave Om Namasivaya Namave

 Om Namasivaya Namave Om Namasivaya Namave

Ulagella Niranthe Jodhi Yengall

 Thuyirai Theerkava Devi

Nalaperi Inthier Thaaye Nadamaadi Varadevi

Om Namasivaya Namave Om Namasivaya Namave

Devi Mahakaali Neeye Va Va Yendhen Thaaye

 Koovi Azhalthern Thaaye Va Va Yendhen Thaaye

Om Namasivaya Namave Om Namasivaya Namave

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

138. Siva Ganga Dhara…:

Siva Siva Siva Siva Ganga Dhara

Shambo Shankara Samba Siva Siva Ganga Dhara

Hara Hara Ganga Dhara

Hara Siva Ganga Dhara

Siva Siva Ganga Dhara

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

139. Jaya Shiva Shankara Bhum Bhum Bole…:

Jaya Shiva Shankara Bhum Bhum Bole

Jaya Shiva Shankara Hara Siva Shankara Bholanath Hare

Jaya Shiva Shankara Bhum Bhum Bole

 Bhakta Janokaa Tum Rakawala Bholanath Hare

Jaya Shiva Shankara Bhum Bhum Bole

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

140. Shankarane Pani Wome…:

Shankarane Pani Wome Siva Shankarane Pani Wome

Thingala Nithidum Magala Roobanai Ambigay Udane

 Servai Thanthidum

Shankara Namo Namo Shankara Namo Namo

 Shankara Namo Namo Shankara Namo Namo

Shankara Namo Namo Shankara Namo Namo

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

141. Namasivaaya Om…:

Namasivaaya om, Namasivaaya om, Namasivaaya om, namavea

Namasivaaya om sivalinga vadivea, Chinmayaanatha om namavea

Namasivaaya om, Namasivaaya om, nambinoorai kaaththarullea

Samma vedha om sanntha soruppaa, Sakalamaanantham arullea,

Karanai porullea tharunnamithuvea, dayaa baranea nee vaava,

Puurannaa punniyaa pugazh peru muurththi, baktharaik kaakka nee vaa vaa

Naathavoonaathaa naanmugath theavaa, Paatham pannithooom kaarai

Maathaa pithaa on parama dayaallaa, Pootrinoom andhinamum kaarai

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

142. Thaayum Neeyea Thanthaiyum….

Thaayum neeyea thanthaiyum neeyea siva perumaanea – enthan

Kaayum neeyea yaavum neeyea siva perumaanea, siva perumaanea (2)

Muulam neeyer muthalum neeyea siva perumaanea – enthan

Munnoor pootriya punnian neeyea siva perumaanea, siva perumaanea (2)

Oongum arrivoli tharubavan neyer siva perumaanea – enthan

Nombil vallarndha vinaayagan neeyea siva perumaanea, siva perumaanea (2)

Ponnum neeyer manniyum neeyer siva perumaanea – enthan

Ponnanbala nataraasan neyea - siva perumaanea, siva perumaanea. (2)

Bolo Jai Shiv Shankar Bhagwan ki Jai!!!

Meaning of Song 142

Oh Lord Shiva thou art mother, father, my existence and the prime source,

The first, thou have been glorified thus by the ancients.

Thou give us knowledge which stays forever and gives light.

Thou art our wealth O Lord.

 Praise to our Lord Shiva Shankar!!

143. Lingastakam

Text One

brahma muraari suraarchita lingam , nirmala bhashita shobhita lingam

janmaja dukha vinaashaka lingam, tat pranamaami sadaa shiva lingam
I bow before that Sada Shiva Linga, which is adored by Brahma, Vishnu and other Gods, which is praised by pure and holy speeches and which

destroys the cycle of births and deaths.

Text Two

devamuni pravaraarchita lingam, kaamadaham karunaakara lingam

raavana darpa vinaashaka lingam, tat pranamaami sada shiva lingam
I bow before that Sada Shiva Linga, which is the destroyer of desires, which the Devas and the sages worship, which is infinitely compassionate

and which subdued the pride of Raavana.

Text Three

sarva sugandha sulepitha lingam, buddhi vivardhana kaarana lingam

siddha suraasura vanditha lingam, tat pranamaami sadaa shiva lingam
I bow before that Sada Shiva Linga, which is lavishly smeared with variegated perfumes and scents, which elevates the power of thought and

enkindles the light of discrimination, and before which the Siddhas and Suras and Asuras prostrate.

Text Four

kanaka mahaamani bhushitha lingam, phanipathi veshtitha shobhitha lingam

daksha suyajna vinaashaka lingam, tat pranamaami sadaa shiva lingam
I bow before that Sada Shiva Linga, the destroyer of Dakshas sacrifice, which is decorated with various ornaments, studded with different gems

and rubies and which glows with the garland of the serpent Lord coiled around it.

Text Five

kumkuma chandana lepitha lingam, pankaja haara sushobhitha lingam

sanchitha paapa vinaashaka lingam, tat pranamaami sadaa shiva lingam
I bow before that Sada Shiva Linga, which is smeared with saffron and sandal paste, which is decorated with lotus garlands and which wipes out

all accumulated sins.

Text Six

devaganaarchitha sevitha lingam, bhaavair bhakti bhirevacha lingam

dinakara koti prabhakara lingam, tat pranamaami sadaa shiva lingam
I bow before that Sada Shiva Linga which is worshipped by the multitude of Gods with genuine thoughts full of faith and devotion and whose

splendor is like that of a million suns.

Text Seven

ashta dalopari veshtitha lingam, sarva samudbhava kaarana lingam

ashta daridra vinaashaka lingam, tat pranamaami sadaa shiva lingam
I bow before that Sada Shiva Linga, destroyer of all poverty and misery in its eight aspects, which is the cause of all creation and which stands on

the eight petalled Lotus.

Text Eight

suraguru suravara pujitha lingam, suravana pushpa sadaarchitha lingam

paraatparam paramatmaka lingam, tat pranamaami sadaa shiva lingam
I bow before that Sada Shiva Linga which is the Transcendent Being and the Supreme Self, worshipped by all Suras and their preceptor

(Brhaspathi), with innumerable flowers from the celestial gardens.

Om namah sivaya, om namah sivaye Om namah sivaya, om namah sivaye Om namah sivaya, om namah sivaye

Text Nine

lingashtakamidam punyam, ya:pathaet sivasannidau .sivalokamavapnoti sivena saha modatae.
Whoever recites these eight slokas, in praise of the Shivalinga with the presence of Lord Shiva, attains that Supreme abode of Shiva and enjoys

everlasting bliss with Him.

144. Sadguru Shiva Guru Om

Sadguru Shiva Guru Om

Sadguru Sivananda Guru Om

Sadguru Shiva Guru Om

Jaya Guru Om. Jagat guru om, param guru om

Srinavasa namo nadaraja

Srinivasa namo venkatesa

Srinavasa namo nadaraja, namo venkatesa

Namo paramesa namo paramesa

Shree Shiv Shankar Bhagwan Ki Jai!!!

145. Jay Jay Amma...

Jay Jay Amma Sarasvathie, Parvathy Amma Maha Laxmi ³-D\´

 Thalli Kaapaada raa raa raa, mammu broova raa... ³-D\´

Vidhya baarathi never namma, sukamula nichhi kaapadamma

 Parvathy paavana...inuma praadhaana ³-D\´

Shree Ambe Ambe Matha Ki Jai!!!

146. Song on Rama

Thalli Thandri neeve

Thoda Needa neeve x2

Rama – Sri Rama – Jaya Rama – Raghu Rama – aa – aa x2

Ayodhya Rama neeve

Pattabi Rama neeve x2

Rama – Sri Rama – Jaya Rama – Raghu Rama – aa – aa x2

Dasaratha Rama neeve

Kausalya Rama neeve x2

Rama – Sri Rama – Jaya Rama – Raghu Rama – aa – aa x2

Latchmana Rama neeve

Hanumantha Rama neeve x2

Rama – Sri Rama – Jaya Rama – Raghu Rama – aa – aa x2

Sita Rama neeve

Janaki Rama neeve x2

Rama – Sri Rama – Jaya Rama – Raghu Rama – aa – aa x2

Sya Barra Ramchandra Ki Jai!!!

147. Amma Thaaye Karumaari

Amma Thaaye Karumaari,

 Arul Tharavendom Magamaayi x2

Om Gananaathanin Thaayeamma

 Vel Konde Muruganin Annai Amma x2

Sathiyum Sivanum Neeye Amma

 Intha Wulugathai Kaarke Nee Varuvaai Amma x2

Amma Thaaye...x2

Veppe Maram Wun Vaasal Amma

 Maruye Nee Yengal Thaayeamma x2

Mannallaam Wun Thiruneer Amma

 Yengal Kaneerai Thudaikke Nee Varuvaai Amma x2

Amma Thaaye...x2

Aayitum Kan Konde Thaayeamma

 Agilathai Aalvathu Nee Amma x2

Wuyir Varzha Wulagathileh Mazhaiyazeh Varubaveleh

Manathaare Vanaguginrom Gangayamma x2

Amma Thaaye...x2

Shree Ambe Ambe Matha Ki Jai!!!

148. Om Jai Jagathispahriyeh (Vishnu Arti)

Om jai jagathisphariyeh

Wunthan paatham paninthomeh

Yengalai katharul vaayeh x2

Thaaye vanangaginrom........Om jai...

Aathy parasakthi thaayeh

Wun pugazh paadaginrom amma

Wun pugazh paadaginrom

Magida Sooranai Vendre

Magida Sooranai Vendre

Thaayeh thuranthariyeh

Om Aathy Parasakty...........Om jai...

Om muthu mariamah

Makkal kavalaigal theerthiduvaai

Amah kavalaigal theerthiduvaai

Aiyirum kan amma wunneke

Aiyirum kan amma wunneke

Yengalai aathurikke

Om muthu mariamah.........Om jai...

149. Parama Sivan

Sivane wunay namm panin dhene

Dhinah dhorum thudhithu vandhene

Kan kaanaadha dhewan neere

Yemai yaalum parama Sivane

Wula gaasai yellam marandhu

 Wun naamathai naadi vandhen

Sivane wonay woru kaalam

 Maravaamal naan paadu gindren

Paarengum nin pugazha

Paarvadhi papamane naadhaa

Wun paadha malar seve

 Paadhu kaarum woem nanave

Shree Shiv Shankar Bhagwan Ki Jai!!!

150. Song on Sai

In illusion in confusion have I lived my life

Till now tied to karma wanting moksha

No one to here to show me how...

Sai Baba Sai Baba Sathya Saiee Avartar

I was lost and longing for you and

You came my Sath Guru

Sathya dharma Shanti Prema are the keys to Anandha

Meditation and devotion doing Seva to Baba...

Sai Baba Sai Baba Sathya Saiee Avartar

I was lost and longing for you and

You came my Sath Guru

Follow Jesus, Follow Budha, Shree Ram or Mohamed,

Or the yoga of Lord Krishna in the Bhagavad Gita...

Sai Baba Sai Baba Sathya Saiee Avartar

I was lost and longing for you and

You came my Sath Guru

Call him Allah, call him Jehovah, Call him God or Narayan,

Brahma Vishnu, even Shiva in Sai Baba

All are One.

Shree Sathya Sai Baba naam ki Jai!!!

151. Om Sive Sive Siveme

Om Sive Sive Siveme Om Sive Sive Sive Siveme

Sive-ling-ge Naa-dhaa Sidham-be-re Dhevaa Seer Paadham

Panin-dhom

Anber Sive Mendrum Sivemer Andendrum

Gnanigal Mani Mozhi yam Maa mani gnanigal

Mani Mozhi yaa

Panber Athu vendru Tan naa lum Ninaindh-dhu

Vaazh-va-dhu Nal-vaazhi-yaam ...Om

Chorus...

Allevaai Azhegene Aanandham Thandu Anbarakkarul Sevai

Harene Anbarakkarul Sevai

Aanevum adanggide Anbu niraindh dhide

Sivam arul tharuvaai Appaa (Aum Sive Sive)

Oruvanaai Nindru whulegath thai Kaakkum

Karunai Vadivamer Neer Iraivaa, Karunai Vadivamer Neer Iraivaa

Wothatku ariyavan Om yendre Mandhiram

Wothi Thuthik kindrom ..Om

Chorus...

Paindh thamizh Naadhaa Karang kuvithomer

Karu math thaith

Thavirp paai Appaa Ayyene Karumath thai

Thavirp paai Appaa

Vaiyege Muzhudhum Ayandhthozhil Puriyum

Amai thiyai Thaa...Om

Na de nam Purind dhu Nan maiOyai Tharu vaai

Na de raa jaa

Perumaaner Naadhener Naderaajaa Preumaaner

Naanilam Thanniler Nanneryudener

Vaazhndh thide Varemalippaai...Om

 Chorus...

Avviyam Seraa Avaniyil Vaazhndh thide Arul

Arul Seiye Vaaraayor Amalener, Arul Seiye

Vaaraayor

Polivum Tharuvaai Appa...Om

Shree Shiv Shankar Bhagwan Ki Jai!!!

152. Sarvesha Vinayaga

Om Sri Ganeshaya Namaha

Om Gung Ganapathaye Namaya

That Parusha-ya vith-mahee

 Vakara – thundaya dhimahee

Thanoo thanthip prashodaya

 Om Sri Ganeshaya Namaha

Sarvesha Vinayaga x4

Parsathin Amuthe Vinayage

Vazhikatum Theivam vikneshwara x2

Thya-gathin mozhiye Vinayaga

Sarvesha Vinayaga x2

 (SARVESHA)

Om gung Ganapathy Vinayaga

 Gajamuga gajamuga Vikneshwara x2

Yanai mugane vinayaga

 Sarvesha vinayaga x2

 (SARVESHA)

Pasath kairoo konda Vinayaga

 Angu Sathal vazhikatum Vikneshwara x2

Thanthath – thai Thyagam seitha Vinayaga

 Geethai thenthai Vikneshwara x2

 (SARVESHA)

Sri Buddhi Sahith Bolo Ganapathy Bhagwan ki Jai!!!

153. Thiruneer Yennai Kaakum

Virutham

Thiruneer yennai kaakkum vadivela vaa

Vadivel yenthan thunaiye vel Muruga

Thiruneer yennai kaakkum vadivela vaa

 Vadivel yenthan thunaiye vel Muruga x2

Vadivel yennai kaakkum vadivela vaa

 Whunthan naamum yennai naadum vel Muruga x2

Om Muruga Om Muruga Saravana Bhava Kuga Vadivela x2

Thiruneer yennai kaakkum vadivela vaa

Vadivel yenthan thunaiye vel Muruga

Sivaperumaan whunthan thanthai yellavoh

Parvathi amma wun thaai yellavoh x2

Shree Ganesa whunthan annan allavoh

Yendru paadum inthe wuyir wungal pillai yellavoh x2

Om Muruga Om Muruga Saravana Bhava Kuga Vadivela x2

Thiruneer yennai kaakkum vadivela vaa

Vadivel yenthan thunaiye vel Muruga

Kangal wunnai therdum vadivalaa vaa yethen

 Kanneer wunthan abisegam vel Muruga

Kangal wunnai therdum vadivalaa vaa yethen

 Kanneer wunthan abisegam vel Muruga

Om Muruga Om Muruga Saravana Bhava Kuga Vadivela x2

Thiruneerwhunthan naamum....... vel Muruga

Shri Sahith Bolo Murugan Deva ki Jai!!!

