

Prayers to Lord Sai

The Sai Baba of Shirdi was a great and popular sage all over South India. People pray him in all languages and he has temples all over the world. Here are few prayers to him in Sanskrit, Tamil and Hindi

Table of Contents

1. Sri sainathaashtakam	2
2. Sri Sai Saranam Stotram.....	4
3. Ammavin vadivvaka arulum Sai.....	7
4. Sai Nadhar Thiruvadi (Tamil).....	10
5. Sai Baba chamathkar manthra and prayer	12
6. Shirdi Sai baba Udhi Manthra	17
7. Sri Sai Saranam Stotram.....	17
8. SRI SAINATHA PANCHARATNA STOTHRAM	18
9. Mangala Aarthi to Shirdi Sai.....	19
10. Sai Kashta Nivaran Manthra	19
11. Sai Matha pitha (Hindi)	21
12. Sai Bavani in Hindi.....	21
13. Eleven Sayings of Shirdi Sai Baba	28
Shirdi Sai Baba Chalisa(Hindi)	28
14. Shirdi Sai Baba Chalisa.....	28
15. Leke Chalo Palki Shirdi Ke Naath Ki.....	48
16. Dhen dukhiyon se prem karo.....	51
17. Sai Baba Raksha manthra.....	51
18. Sai Kashta Nivaran Manthra -II	56
19. Varum Sai- Prayer to to Shirdi Sai in Tamil.....	61
20. Shirdi Sai AArthi in Tamil	63
21. Saibaba Pamalai (Garland of poems to Shirdi sai)	63
22. Sai Prarthanai in Tamil	66
23. Sai Kavacham in Tamil.....	67
24. Sai Nathar Smaranai(Meditation on Sai) in Tamil	70
25. Oh friend of the poor , Oh Lord Sai	71
26. Sai Bhavani in Tamil	72
27. Sai Bhajan in Tamil	75
28. Sai Bhajan in Tamil	77

29. Sri Sathya Sai ashthotharam	92
30. Shirdi Sai Baba Astotra Shatanamavali.....	95
31. श्री साई प्रार्थना - Shri Sai Prarthna.....	97
32. Ulagaalum Sai , Uyiraalum Sai Ram.....	100
33. Nambi paarungal sai deivathai.....	102

Sri sainathaashtakam

(Octet to Lord Sai)

blogs.prashu.com/musictheory/2007/11/slokas-of-thursday-bhajan.php

Translated By

P.R.Ramachander

(Sai Baba was a great modern day saint who lived in Shirdi, Maharashtra. He was considered as incarnation of God Dathathreya by some and of Saint Kabir by some. He lived a very simple life and is believed to have performed several miracles. Sai Baba taught a moral code of love, forgiveness, helping others, charity, contentment, inner peace, devotion to God and guru He has millions of followers who consider him as their God, their teacher, Their friend and their guide. Thursday is supposed the most holy day to pray him.)

Pathri grama samudhbhootham dwarakamaayi vasinam
Bhaktha beeshta pratham devam sai natham namamyaham

I salute that Lord Sai,
Who was born in Pathri village,
Who lived in Dwarakamayi,
And who fulfilled desires of devotees.

Mahonnatha kule jaatham ksheerabdhi same shubhe
Dwijarajam thamoknantham sai natham namamyaham

I salute that Lord Sai,
Who was born in a great caste,
Who is a good as the ocean of milk,
Who was a great Brahmin , and dispelled darkness.

Jagadhodharanartham yo naroppa tharo vibuhu
Yoginamcha mahathmanam sai natham namamyaham

I salute that Lord Sai,
Who took the human form of a saint,
For the redemption of this world,
And who is the greatest among saints.

Saakshathkaaram jayelaabhe swathmaaraamo gurormuhaath

Nirmamam mamadhaaknantham sai natham namamyaham

I salute that Lord Sai,
Who blessed with victory and vision of God,
For those who got teaching from a Guru,
Who was not egoist and never was selfish.

Yasya darshana maathrena nashyanthi vyadi kotayaha
Sarve papah pranashyanthi sai natham namamyaham

I salute that Sai,
On just seeing whom,
Crores of diseases would be cured,
And all the sins committed would be destroyed.

Narasimhadhi sishyanaam thatho yoshrunuthgruhamguru
Bhavabandhaaya harthaaram sai natham namamyaham

I salute that Lord Sai,
Who is the disciple of Narasimha,
Who is the teacher of all teachers,
Who cuts of attachments in life.

Dhana heenaan dhanaatyanyaha sama drishtyaiva pashyathi
Karunaa saagaram devam sai natham namamyaham

I salute that Sai,
Who gave money to the poor,
Who saw every one as equal,
And who is the ocean of mercy.

Saamadhi sthubhyo bhakthaha nava drushta vaartha dhaanathaha
Achintya mahimaanantham sai natham namamyaham

I salute that Lord Sai,
Who blessed his devotees with Samadhi,
As well as all knowing sight and riches,
And who had inestimable greatness.

Maatha sai math pitha sai naathaha
Swami Sai math sakha sainathaha
Sarvaswamme sai nadhidhyanuhu
Naanyam jaane neive jaane na jaane
Namah shri sai nathaya mohathanthra vinashine

My mother is Lord Sai,
My father is Lord Sai,
My God is Lord Sai,

My friend is Lord Sai,
And I see in everything,,
Nothing except Sai,

I do not know anything,
I do not know anything,
And I salute that Lord Sai,
Who is killer of all passions and desires.

Sri Sai Saranam Stotram

Prayer of refuge to Sri Sai Baba

Translated by

P.R.Ramachander

(Here is a very great and soulful prayer addressed to the Saibaba of Shirdi. IN essence it says even for the worst possible human being who does not have any refuge whatsoever , Sai Baba is the refuge. This prayer was to me by Sri.A.V.Sundaram, from a book of Thursday prayers at Shirdi. I felt at great peace after translating this great prayer. I am thankful to Sri.A.V.Sundaram)

1.Sarva sadhanaheenasya , paradheenasya sarvadhaa,

Papapeenasya dheenasya, Sri Sai Saranam mama.

To me who is not having anything , who is always being under control of others,

Who is swollen with sins and who is helpless , Sri Sai Baba is my refuge.

2.Samasara –sukha-samprapthi , sanmukhasya viseshatha,

Bahirmukhasya jeevasya , Sri Sai Saranam mama.

For getting pleasure in life , specially with a happy face

To an indifferent being like me , Sri Sai Baba is my refuge.

3. Sadaa vishayakamasya , dehaaramasya sarvadhya ,

Dushta svabhava vamaasya , Sri Sai Saranam mama.

Always interested in worldly pleasures and always doing nothing,

And being bad with wicked habits, Sri Sai Baba is my refuge.

4.Samsara sarpa drashtasya , Dharma brashtasya durmathe ,

Loukeeka prapthi kashtasya , Sri Sai Saranam Mama.

Being a snake bite to domestic life , who has been banished from religion , who is ignorant ,

And who has difficulty in achieving worldly success, Sri Sai Baba is my refuge.

5.Vismrutham sweeya dharmasya , karma mohitha chethasa,

Svaroopajnana soonyasya , Sri Sai Saranam Mama.

Being one who has forgotten his own wife , one whose heart is deceived by Karma ,

Who is ignorant of the form of god , Sri Sai Baba is my refuge.

6.Vishaya krantha dehasya vemukhatha samam they ,

Indarayascha graheethasya , Sri Sai Saranam mama,

Being one with body attached to pleasures, being equal to the mouth of a bird ,

And one being controlled by sense organs , Sri Sai Baba is my refuge.

7. Samsara sindhu magnasya , bagnam bhavasya dushkruthe,
Dhurbhava bhagna chithasya , Sri Sai Saranam mama,

Being drowned in ocean of domestic life , who is disappointed and doing evil deeds,
Who has bad inclination and a broken heart , Sri Sai Baba is my refuge.

8. Viveka, Dhairya, BHakthyadhi rahithasya nirantharam,
Virudha karu naa sakathe , Sri Sai Saranam Mama.

Being one who is permanently devoid of wisdom, courage and devotion ,
And who cannot give up cowardly acts , Sri Sai Baba is my refuge.

9. Sarva sadhana soonyasya , sadhanam Sai yevathu,
Thasmad sarvathmana nithyam , Sri SAI Saranam mama.

When nothing is there with us , Sai becomes everything,
And so all beings daily say, Sri Sai Baba is my refuge.

Thvameva matha cha pitha thvameva , thvameva bandhusha , sakha thvameva ,
Thvameva vidhya, dravinam thvameva , thvameva sarvam mama Sai nadhaa.

You are my mother, you are my father, you are my relation, you are my friend,
You are my education , You are my wealth , and so Lord SAI, you are my refuge

Kayenavacha manasendairvaa , budhyathmana vaa prakruthi svabhavath ,

Karomi yadhyath sakalam parasmai , Narayanayethi samarpayami

Whatever is being done by me, my body , words , mind , sense organs, intellect and soul,

Or by my natural inclinations , I surrender all them to Lord Narayana.

Hari Om thath sath, Sri Sai paramathmane nama

Hari and Om are the truth , salutations to the infinite soul Sai

Anatha koti , Brahmanda Nayaka , Maha Rajadhi Raja ,

Maha Samartha Para brahma Sri Sachidananda svaroopaa Sadguru,

Sri Sai Nadha Baba Maharaj ki jai.

Victory to Lord of the endless crores of universes , the great king of kings,

The very knowledgeable Divine Brahman ,one with form of divine joy ,

The great teacher Lord Sai Baba.

Ammavin vadiyvaka arulum Sai

Sai whop blesses in form of mother

Translated by

P.R.Ramachander

<https://www.youtube.com/watch?v=lcsLkcoqmac>

Sai who blesses in the form of mother

Karuvaakki vaithennai thaangiya Sai,

Uyirai unarvai yenai unnul niraivai,

Udalum manamum arivum thanda Shirdi Sai

Saranam Saranam Shirdi Sai

Abhyayam Abhyam Dwaraka mayi

Oh Sai who made me in to a fetus and carried me

As soul, as feelings ,keeping me in your inside

Oh Shirdi sai , who gave me , body , soul and wisdom

Surrender , Surrender to Shirdi Sai

Protection , protection , Dwaraka mayi

Karma vinai thodarnthathinaal janana sambandam thanthu

Un karuvarayil vaithavane , Sri Guru Sai

Amma , un madi meethu naal thorume

Naan kanda perinbam ithu podhume

Ayiram jenmathu kandu vitten

Poornam tharum Sai

Aravanaithu arula vendum Sri Guru Sai

Aravanaithu arula vendum Shirdi Sai

Saranam Saranam Shirdi sai

Abhayam, abhayam Dwaraka Mayi

Due to fate of Karma following , giving a relation of birth

Oh Sai kept me as your fetus , Of Guru Sai

Oh mother daily on your lap ,

The great joy I saw is sufficient for me

I have seen thousand births

Grant me fulfillment Oh Sai

You should hug me and bless me , Oh Guru sai

You should hug me and bless me oh Shirdi Sai

Surrender, surrender Shirdi sai

Protection, protection Dwaraka Mayi

Yengirindho yenai yeduthu , uyir amutham ootti

Un karunai yenum paal kodutha thaaye , Guru Nadhaa

Amma un makanukku yethu vendumo

Anathantha kalathil thanthaaye nee

Kathidum yena kaladi kidanthen AAnanda Sai

Makan yenakku pothum intha perarul Sai

Un makan yenakku pothum intha perarul sai

Saranam , Saranam Shirdi sai

Abhayam abhayam Dwaraka mayi

You took me from some where, made me drink the nectar of life,

Oh mother who fed me the milk of your kindness, Oh Guru Nadha

Oh mother , whichever thing was needed by your son,

You gave them to me at the proper time

Requesting you protect me I lay below your feet, Oh joyful sai

To me who is your son this great blessing is sufficient , Oh Sai

To your son, this great blessing is sufficient Oh Sai

Surrender , surrender shirdi sai

Protect , protect , dwaraka mayi

Sai Nadhar Thiruvadi (Tamil)

Divine feet of Lord Sai

(Tamil)

Translated by

P.R.Ramachander

Sai Nadhar thiruvadiye

Sampath alikkum thiruvadiye

Neyam mikundha thiruvadiye

Ninaithathu alikkum thiruvadiye

Deiva Baba thiruvadiye

Dheeram alikum thiruvadiye

Uyarvai alikkum thiruvadiye

Hey divine feet of Sai Nadha

Hey Divine feet which grants wealth

Hey Divine feet which has excess friendship

Hey Divine keep which gives what we desire

Hey Divine feet of Baba who is God

Hey Divine feet which grants courage

Hey divine feet which grants upliftment

Sri Sai babavirkku nivedanam

(song of offering to Shirdi Sai)

Oh Sai Baba , yetharulvaye-naan

Anbudan alithitta unavinaye

Paasamudan nalla inippukal cheithene

Bhakthiyudan nalla pandangal samaithe

Pal koa , payasam , pongal nee keetaale ,

Tharuvippen, Unakku unavu alikkayale

Gangai, yamunai kaaviriyin neer tharuvane

Aru suvai unavu, annamum alippene

Kozhundhu vettilai, paakku , grambudane

Yelamum cherthu thamboolam alippene,

Vyazha kizhamai sai poojai cheivene

Dhinamum sai nadharukku unavu alippene

Saaiyiyin arlaal aanandam perugidume

Oh Sai baba please accept, the food ,

That I am giving you with love

With affection I prepared good sweets

With devotion I cooked various dishes,

Milk Koa, kheerand pongal, if you ask,

I would get them when I give you food

I would give water of Ganga, Yamuna and Cauvery
I would give you food of six tastes as well as cooked rice,
I would offer you thamboola with newly opened betel leaf,
Betelnut, cloves along with cardamom,
I would do worship of Sai on Thursdays
I would give food daily to Lord Sai
By the grace of Sai , joy will increase.

Sai Baba chamathkar manthra and prayer

Translated by

P.R,Ramachander

Sai Baba Pooja Mantra Should be chanted before we pray to him

साई के इन मंत्रों में छुपा है आपकी हर समस्या का हल और मनोकामना पूर्ति का राज। गुरुवार के दिन ये मंत्र जाप आप सुबह या शाम कभी भी कर सकते हैं, लेकिन जब भी आप इस मंत्र जाप को करें, शांत भाव से करें।

Sai is hidden in this manthras and would solve all our problems and fulfill all our desires. You can chant this in the evening of Thursday but one thing important , whenever we chant this we should be calm and peaceful

A. Chamathkari Sai Manthra (Powerful Sai Manthra

ॐ शिर्डी वासाय विद्महे सच्चिदानंदाय धीमहि तन्नो साई प्रचोदयात

Om Shirdi vaasaaya vidhmahe ,

Sachianandaya dheemahi

Thanno sai Prachodayaath

Let me meditate on him who lived in Shirdi

Let the saint of divine joy give me higher intellect

Let Sai illuminate my mind

ॐ साई गुरुवाय नमः- Om Sai Guruvaya nama- Salutations to Guru sai

ॐ शिर्डी देवाय नमः-Om Shirdi devaya nama- Salutations to God of shirdi

ॐ सर्वदेवाय रूपाय नमः-Om Sarvaa devaya nama- Salutations to all gods

ॐ अजर अमराय नमः- Om Ajar amaraya nama-Salutation to one who never becomes old nor die

ॐ सर्वज्ञा सर्व देवता स्वरूप अवतारा Om Sarvajnaa sarva devathaa Avathaara-Om All knowing and incarnation of all devathas

ॐ साई राम –Om Sai Ram-Om Sai Ram

ॐ साई देवाय नमः - Om Sai Devaya nama-Om salutation to God Sai

B.अब करें साई प्रार्थन

Ab Karen Sai Prarthana

Now we will do prayer to Sai

Sai Baba Prarthna / Prayer Lyrics in Hindi

पल-पल जो रक्षा कें,सद रहें जो साथ।

सो हमरी रक्षा करें,समर्थ साई नाथ॥

Pal pal jo raksha ke, sadh rahe jo sath

So Hamari Raksha Karen, Samarth sai nadh

Everey secemd he protects and is always with us,

Let him protect us , the Samarth who is Lord Sai

जो निज तन में दिखलायें,राम,कृष्ण,हनुमान।

सो हमरी रक्षा करें,साईनाथ भगवान।।

Jo nij than mein dhiklayen, Rama, Krishna Hanuman

So Hamari Raksha Karen, Sai Nadh Bhagwan

He who showed in his real form, Lord Rama , Lord Krishna, Lord Hanuman,

Let him protect us, Lord Sai who is God

जिनकी धूनी जले निरंतर,वर दे जिनके हाथ।

सो हमरी रक्षा करें,सद्गुरु साई नाथ॥

Jinki dhuni jale niranthar, var dhe jinke hath

So hamri rakshaa Karen, sad guru Sai Nadh

His sacred fire keeps on burning always, his hand grants us boons,

Let him protect us is the great Guru , Lord Sai

जिनकी जीवन लीला से मिलते निर्मल ज्ञान।

सो हमरी रक्षा करें,साई कृपानिधान ॥

Jinki jeevan leelaa se milthe nirmal jnan

So hamree raksha kare, Sai Krupa nidhan

From the sports of whose life , we get pure wisdom,

Let him protect us , Sai , the resting place of mercy

जो हैं शामा के सखा,महालसापति के नाथ।

सो हमरी रक्षा करें,सद् गुरु साई नाथ ॥

Jo hai Shaamaa ke sakhaa mhalsapathi ke naadh

So Hamari Raksha Karen , Sad Guru Sai Nadh

He who was friend of shamaa, the lord of Mahalsapathi

Let him protect us , The great Guru, the lord Sai

रोग-शोक जो दूर करें,दें संकट को टाल।

सो हमरी रक्षा करें,दीनानाथ दयाल ॥

Rog sokh jo dhoor kare, dhe sankat ko taal

So Hamari Raksha Karen , dheena Nadh Dhayal

He who drives away diseases and sorrow, He puts worries to a halt

Let him protect us , The lord of the poor who is kind

जो बांटें उदी सदा,रक्खे सिर पे हाथ।

सो हमरी रक्षा करें,रहें सर्वदा साथ॥

JO baante udhi sadhaa , sir pe hath,

So hamari raksha Karen , Rahe sarvadhhaa Saath

He who distributes “udhi” always , and keeps his hands on our head

Let him protect us and be always with us

जिनके चरणों में बसें सारे तीर्थ महान।

सो हमरी रक्षा करें, साई करुणावान

Jinke charnom may base , saare theerth mahaan

So Hari Raksha Karen , Sai Karunaavaan

In whose feet live all the great sacred waters,

Let him protect us, Lord Sai who is filled with mercy

साई के भजन, प्रार्थना या मंत्र को शाम के समय करना ज्यादा श्रेयस्कर होता है। साई के समक्ष दीपक जला कर कोई भी पाठ करना चाहिए।

The prayer or worship or chanting of this mantra of Sai should be done in the evening and that would be more beneficial .We should let all the lamps of Sai and start chanting it

Shirdi Sai baba Udhi Manthra

Translated by
P.R.Ramachander

It is well-known that Baba took Dakshina from all, and out of the amount thus collected, He spent a lot on charity and purchased fuel with the balance left with Him. This fuel He threw in the Dhuni - the sacred fire, which he kept ever burning. The ash from this fire was called Udi and it was freely distributed to the devotees at the time of their departure from Shirdi. Udi or ash is the purest substance on earth having tremendous powers of doing and undoing and is the result of sacrifices offered to fire (agni) which purifies everything by destroying whatever is evil. Performing 'Yagha' (Dhuni) is the most pious ritual recommended in the ancient Vedic literature. This Manthra is normally chanted while wearing Udhi from Shirdi.

Mahograha Peedham Mahotpaatha Peedham
Maharoga Peedham Mahateevra Peedham
Haratyaasutey Dwarakamayi Bhasma Namasthey

I salute the ashes of Dwarakamayi which removes,
Greatly gruesome sufferings, great sufferings due to calamities,
Sufferings due to great diseases, Greatly serious sufferings

Guru Sreshta Saieshwaraya
Sreekaram Nityam Subhakaaram
Paramam Pavithram Mahapapaharam
Baba Vibhutim Dharayamyaham

I wear the sacred ashes of Baba m
Who is a great Guru , Who is God saiu,
Which brings auspiciousness, Which brings good daily,
Which is divinely pure and which destroys great sins

Paramam Pavithram Baba Vibhutim
Paramam Vichithram Leela Vibhutim
Paramartha Ishtaartha Moksha Pradhaatim
Baba Vibhutim Idam asrayami Sai Vibhutim Idamasrayami

Baba's ashes are divinely holy ,
The Ashes of divine sports are Divinely wonderful
And grants divine true salvation which is desirable
I now depend on Baba's ashes, I now depend on Sai's ashes

Om Shri Satchidananda Sadguru Sainathaya Namaha

Om Salutations to great Guru Lord Sai who is divinely joyous

Sri Sai Saranam Stotram

Prayer of refuge to Sri Sai Baba

Translated by
P.R.Ramachander

(Here is a very great and soulful prayer addressed to the Saibaba of Shirdi. IN essence it says even for the worst possible human being who does not have any refuge whatsoever , Sai Baba is the refuge. This prayer was to me by Sri.A.V.Sundaram, from a book of Thursday prayers at Shirdi. I felt at great peace after translating this great prayer. I am thankful to Sri.A.V.Sundaram)

1.Sarva sadhanaheenasya , paradheenasya sarvadhaa,
Papapeenasya dheenasya, Sri Sai Saranam mama.

To me who is not having anything , who is always being under control of others,
Who is swollen with sins and who is helpless , Sri Sai Baba is my refuge.

2.Samasara –sukha-samprapthi , sanmukhasya viseshatha,
Bahirmukhasya jeevasya , Sri Sai Saranam mama.

For getting pleasure in life , specially with a happy face
To an indifferent being like me , Sri Sai Baba is my refuge.

3. Sadaa vishayakamasya , dehaaramasya sarvadhaa ,
Dushta svabhava vamasya , Sri Sai Saranam mama.

Always interested in worldly pleasures and always doing nothing,
And being bad with wicked habits, Sri Sai Baba is my refuge.

4.Samsara sarpa drashtasya , Dharma brashtasya durmathe ,
Loukeeka prapthi kashtasya , Sri Sai Saranam Mama.

Being a snake bite to domestic life , who has been banished from religion , who is ignorant ,
And who has difficulty in achieving worldly success, Sri Sai Baba is my refuge.

5.Vismrutham sweeya dharmasya , karma mohitha chethasa,
Svaroopajana soonyasya , Sri Sai Saranam Mama.

Being one who has forgotten his own wife , one whose heart is deceived by Karma ,
Who is ignorant of the form of god , Sri Sai Baba is my refuge.

6. Vishaya krantha dehasya vemukhatha samam they ,
Indarayascha graheethasya , Sri Sai Saranam mama,

Being one with body attached to pleasures, being equal to the mouth of a bird ,
And one being controlled by sense organs , Sri Sai Baba is my refuge.

7. Samsara sindhu magnasya , bagnam bhavasya dushkruthe,
Dhurbhava bhagna chithasya , Sri Sai Saranam mama,

Being drowned in ocean of domestic life , who is disappointed and doing evil deeds,
Who has bad inclination and a broken heart , Sri Sai Baba is my refuge.

8. Viveka, Dhairya, BHakthyadhi rahithasya nirantharam,
Virudha karu naa sakathe , Sri Sai Saranam Mama.

Being one who is permanently devoid of wisdom, courage and devotion ,
And who cannot give up cowardly acts , Sri Sai Baba is my refuge.

9. Sarva sadhana soonyasya , sadhanam Sai yevathu,
Thasmad sarvathmana nithyam , Sri Sai Saranam mama.

When nothing is there with us , Sai becomes everything,
And so all beings daily say, Sri Sai Baba is my refuge.

Thvameva matha cha pitha thvameva , thvameva bandhusa , sakha thvameva ,
Thvameva vidhya, dravinam thvameva , thvameva sarvam mama Sai nadhaa .

You are my mother, you are my father, you are my relation, you are my friend,
You are my education , You are my wealth , and so Lord Sai, you are my refuge

Kayenavacha manasendrainvaa , budhyathmana vaa prakruthi svabhavath ,
Karomi yadhyath sakalam parasmai , Narayanayethi samarpayami

Whatever is being done by me, my body , words , mind , sense organs, intellect and soul,
Or by my natural inclinations , I surrender all them to Lord Narayana.

Hari Om thath sath, Sri Sai paramathmane nama

Hari and Om are the truth , salutations to the infinite soul Sai

Anatha koti , Brahmanda Nayaka , Maha Rajadhi Raja ,
Maha Samartha Para brahma Sri Sachidananda svaroopo Sadguru,
Sri Sai Nadha Baba Maharaj ki jai.

Victory to Lord of the endless crores of universes , the great king of kings,
The very knowledgeable Divine Brahman , one with form of divine joy ,
The great teacher Lord Sai Baba.

SRI SAINATHA PANCHARATNA STOTHRAM

(The five gem like prayer to Lord Sai.)

Translated by
P.R.Ramachander

1. Prathyksha deivam pratibandha nasanam
sathyaswarupam sakalarti nasanam
sowkhyapradham shanta manognaroopam
sainatham charanam namami :

1.1 salute the feet of Lord Sai,
Who is the God whom I see, who removes obstacles,
Who is the form of truth , who destroys all worries
Who provides pl happy life , who has peaceful attractive form,

2. Bhaktavanam Bhakthimatam Subhananam
Mukthipradam bhakta manohara vibhum
Gnana suseela rupineem
Sainatham charanam namami :

2.1 salute the feet of Lord Sai,
Who protects devotees , who grants good things to those with devotion,
Who grants salvation , Who is the pretty lord to the devotes,
And who has the purified form of wisdom.

3. Karunyamurtham Karunaayatasham
Karare Mabhyardhita Dasavargam
Kamadi Shadwarga jitham Varenayam
Sainatham charanam namami :

3.1 salute the feet of Lord Sai,
Who is the nectar of mercy , who has eye full of mecy,
Who grants the requests of all his followers,
Who has won over the six ills like passion and who is desirable.

4. Vedanta Vedyo Vimalantarangam
Dhyanaadhi Rudham Varasevya Sadgurum

Tyagi Mahalspathi Sevithagram
Sainatham Saranam Namami :

4. I salute the feet of Lord Sai,
Who is learned in Vedas, Who has a pure heart ,
Who is busy in meditation , who is the great Guru served by chosen ones,
And who was served by had the philanthropist Mahalsapathi

5. Sri Pathrigrame Jatham Varashiridi Gramanivasam
Sri Venkatesa Maharshi Sishyam
Sankaram Subhakaram Bhakthimatam
Sainatham Sadgurum Charanam Namami"

5. I salute the feet of Lord Sai,
Who was born in Prathigrama , Who lives in the blessed village of Shirdi,
Who was the disciple of sage Venkatesa,
And who is peaceful , does good and a great devotee

Mangala Aarthi to Shirdi Sai

e.

Translated by
P.R.Ramachander

1. Swami swami nadhaya , Shirdi kshethra vasaya,
Mamaka abeeshtadhayaya mahitha mangalam

1. Oh God , Oh God who is the lord, who lives in temple of Shirdi,
Who fulfills all my desires, I offer you auspicious worship.

2. Loka Nadhaya, Bhaktha loka samrakshakaya,
Naka loka sthuthaya , divya mangalam.

2. Oh lord of the world who protects his world of devotees,
And who is worshipped by land of serpents , I offer you divine auspiciousness

3. Bhaktha brunda vandhithaya, Brahma Swaropaaya,
Mukthi marga bodhakaya , poojya mangalam.

3. Oh God saluted by the world of devotees , who has the form of Brahma,
And who teaches the way to salvation, I offer you worshipful auspiciousness.

4. Sathya thathwa bodhakaya , sadhu veshaya they,
Nithya mangala dhayakaya , nithya mangalam.

4. Oh teacher of true Dharma , who wears the form of a mendicant ,
And who grants daily auspiciousness , I offer you daily auspiciousness

Jeya Mangalam, Nithya shubha mangalam

Hail auspiciousness, and let good auspiciousness be daily there

Sai Kashta Nivaran Manthra

(The prayer to Shirdi Sai for getting rid of our sufferings)

Translated By
P.R.Ramachander

(Here is a great and powerful prayer addressed to Shirdi Sai with a request to him to remove all our sufferings and problems, typed out in English along with English meaning . For reading this mantra in Hindi script refer <http://www.shirdisaibabastories.org/2008/06/sai-kashta-nivaran-mantra.html> . Sai devotees swear to the great effectiveness of this Mantra and there are several stories of how his devotees got their difficulties removed by chanting this really great prayer. The author of the prayer says in the end

Even if you do not have faith they would vanish
Understand that this Mantra are the oath of Sai
Practice yourself and understand the truth
Do not bring suspicion but bring faith
This mantra is the treasure of pleasures
In this book Sai lives
And this slave has written it by the mercy of Sai

Kashto Ki Kaali Chhaaya Dukh Daayi Hai, - The dark shadows of sufferings bring sorrows,
 Jeevan Mein Ghor Udhaasi Laayi Hai,-It has brought terrible listlessness in life,
 Sankat Ko Taalo Sai Duhaai Hai,- Bear with these sorrows as Sai is merciful,
 Tere Sivaa Naa Koi Sahaayi Hai,-I do not have any other help except you ,
 Mere Man Teri Murat Samaayi Hai,-In my mind your form has taken its place
 Har Pal Har Kshan Mahimaa Gaayi Hai,-I have sung every time every second about your greatness
 Ghar Mere Kashto Ki Aandhi Aayi Hai,-In my house the cyclone of my sufferings has come
 Apne Kyon Meri Sudh Bhulaayi Hai,-Why have you called for my attention,
 Tum Bhole Naath Ho Dayaa Nidhaan Ho,-You are the store house of mercy of Lord Shiva,
 Tum Hanumaan Ho Mahaa Balwaan Ho,-You Are Hanuman, You are very strong,
 Tumhi Ho Raam Aur Tumhi Shyaam Ho,-You yourself is Lord Rama and you yourself is Lord Krishna
 Saare Jagat Mein Tum Sabse Mahaan Ho,-IN the entire world, you are the greatest of all,
 Tumhi Mahaakali Tumhi Maa Shaaarde,-You yourself is Kali and you are mother Sarada
 Kartaa Hu Praarthanaa Bhava Se Taar De,-I am praying you, with mercy grant your fragrance ,
 Tumhi Mohammad Ho Garib Navaaz Ho,-You are Prophet Muhammad and you are Garib Navaz,
 Naanak Ki Vaani Mein Isaa Ke Saath Ho,-In the words of Guru Nanank , you are with Jesus
 Tumhi Digambar Tumhi Kabir Ho,-You are the jain saint , You are Kabir
 Ho Budha Tumhi Aur Mahaavir Ho,-You are Lord Budha and you are Mahavir,
 Saare Jagat Ka Tumhi Aadhar Ho,-You only are the support to the entire world
 Niraakar Bhi Aur Saakar Ho,-You are one without form and one with form,
 Kartaa Hu Vandanaa Prem Vishwaas Se,-I salute you with love and devotion,
 Suno Sai Allaah Ke Vaaste,-Please hear me Sai for the sake of Allah
 Adhro Mein Mere Nahi Muskaan Hai,-On my lips there is no smile
 Ghar Meraa Banane Lagaa Smashaan Hai,-My house is a cremation ground in making,
 Rahem Nazar Karo Ujhade Viraan Pe,-Please glance at our deserted ruins
 Jindagi Savregi Ek Vardaan Se,- My life would ride by one boon from you.
 Paapo Ki Dhop Se Tan Lagaa Haarne,-By the smoke of sins ,my body is getting defeated
 Aapkaa Ye Daas Lagaa Pukaarne,-This your slave has started calling you ,
 Aapne Sadaa Hi Laaj Bachaae Hai,-You have always have saved our respect,
 Der Naa Ho Jaaye Man Shankaae Hai,-Do not delay it as my mind is doubting
 Dhire Dhire Dhiraj Hi Khotaa Hai,-Slowly and slowly I am losing my courage
 Man Mein Basaa Vishwaas Hi Rotaa Hai,-The faith which is in my mind has started crying,

Meri Kalpanaa Saakaar Kar Do,-Please make my imagination in to reality
 Suni Jindagi Mein Rang Bhar Do,-Fill up this empty life with colours
 Dhote-Dhote Paapo Kaa Bhaar Jindagi Se,-BY rinsing and rinsing these sins out of heavy life
 Main Haar Gayaa Jindagi Se,-I have been defeated by this life
 Naath Avgun Ab To Bisaaro,-Oh Lord now please throw out my bad qualities
 Kashto Ki Leher Se Aake Ubaaro,-Please come and lift me up from this painful life
 Kartaa Hu Paap Main Paapo Ki Khaan Hu,-I commit sins and have become a mine of sins
 Gyaani Tum Gyneshwar Main Agyan Hu,-You are wise and God of wisdom and I am ignorant,
 Kartaa Hu Pag-Pag Par Paapo Ki Bhool Main-every opportunity I do sins losing my memory
 Taar Do Jeevan Ye Charon Ke Dhul Se,-Lift me up from this life full of dust
 Tumne Ujaadaa Huaa Ghar Basaayaa,-You erected a home which has been destroyed
 Paani Se Deepak Bhi Tumne Jalaayaa,-You also burnt a lamp using water
 Tumne Hi Shirdi Ko Dhaam Banaayaa,-Only you have made Shirdi a pilgrimage center
 Chhote Gaon Mein Swarg Sajaayaa,-In very small villages you erected the heaven,
 Kasht Paap Shraap Utaaro,-Please left this blow of suffering sin
 Prem Dayaa Drishti Se Nihaaro,-Please look at me with a sight filled with love and devotion
 Aap Kaa Daas Hu Aise Naa Taaliye,-I am your slave , do not postpone like this
 Girne Lagaa Hu Sai Sambhaaliye,-I have started falling, please support me
 Saiji Baalak Main Anaath Hu,-Oh Lord Sai, I am a child, I am an orphan
 Tere Bharose Rehtaa Din Raat Hu,-Day and night I live with faith to you
 Jaisaa Bhi Hu, Hu To Aapkaa,- The way I exist now, I exist as yours
 Kije Nivaaran Mere Santaap Kaa,-Please cure and keep away all my sorrows
 Tu Hai Saveraa Aur Main Raat Hu,-You are the day time and I am the night
 Mel Nahi Koi Phir Bhi Saath Hu,-I am nothing important but am with you
 Sai Mujse Mukh Naa Modo,-Oh Sai do not turn away your face from me,
 Bhich Majdhaar Akelaa Naa Chhodo,-In the middle being joyful do not leave me alone
 Aapke Charno Mein Base Praan Hai,-My soul is the one living at your feet
 Tere Vachan Mere Gurusamaan Hai,-Your words to me are like that of a guru
 Aapki Raaho Pe Chaltaa Daas Hai,- I am one who moves on your footsteps
 Khushi Nahi Koi Jeevan Udaas Hai,- A life without joy is listless
 Aansu Ki Dhaaraa Hai Dubataa Kinaaraa,-Due to the rain of my tears the shore is sinking
 Jindagi Mein Dard, Nahi Gujaraa,- I am not able to tolerate this pain in my life
 Lagaayaa Chaman To Phool Khilaa,- If you have raised garden, make flowers open there
 Phool Khile Hain To Khushbu Bhi Lao,-If flowers get opened bring pleasant aroma there
 Kar Do Ishaaraa To Baat Ban Jaaye,-If you just give the sign, the matter would get over
 Jo Kismat Mein Nahi Wo Mil Jaaye,-Whatever is not there in fate would be got by me
 Bitaa Zamaanaa Ye Gaake Fasaanaa,-Please bring back the days that are past singing
 Sarhade Jindagi Mout Kaa Taraanaa,- Whatever life is remaining would be to cross the death
 Der Ho Gayi Hai Andhere Naa Ho,-It has become late, please do not allow it to be dark
 Fikr Mile Lekin Fareb Naa Ho,-I have got the tension but let there be not be deceit
 Deke Talo Yaa Daaman Bachaa Lo,- Wait and see and save this artery
 Hiline Lagi Raghunayee Sambhaalo,-It has started shaking., mangle this boat of Rama
 Tere Dam Pe Allah Ki Shaan Hai,-In your home there is the luster of Allah
 Sufi Santo Ke Ye Bayaan Hai,-This is what has been told by sufi saints
 Garib Ki Joli Mein Bhar Do Khazaanaa,- Fill the bag of poor one with treasure
 Zamaane Ke Waali Karo Naa Bahaanaa,-Make the time meaningful and not an excuse
 Dar Ke Bhikhaari Hain Mohtaaj Hai Hum,-_i am a scared beggar and I am in penury
 Shahanshaahe Aalam Karo Kuch Karam,-Oh sage who is an emperor take some action
 Tere Khazaane Mein Allaah Ki Rehmat,-Your treasury is full of the mercy of Allah
 Tum Sadguru Ho Samarth,-You are great Guru Samarth
 Aaye To Dharti Pe Dene Sahaaraa,-You have to this earth to give support
 Karne Lage Kyun Hum Se Kinaaraa,-You are acting trying to bring me to the shore
 Jab Tak Ye Brahmaand Rahegaa,- Till the time this great universe exists,
 Sai Teraa Naam Rahegaa,-Oh Sai your name also would live
 Chaand Taare Tumhe Pukaarenge,-The moon and stars would be calling you
 Janmojanam Hum Raastaa Nihaarenge,-For birth after birth we would follow your way
 Aatmaa Badlegi Chole Hazaar,- The soul would change several thousand times
 Hum Milte Rahenge Har Baar,-But we would keep on meeting every time

Aapke Kadamo Mein Baithe Rahenge,-I would be sitting on your steps
 Dukhde Dil Ke Kehte Rahenge,-We would keep on telling with a sorrowing mind
 Aapke Marze Hai Do Yaa Naa Do,-it is up to you to give or not to give
 Hum To Kahenge Daman Bhi Bhar Do,-I would be telling you, please fill up the artery
 Tum Ho Daataa Hum Hai Bhikhaari,-You are the giver and I am the beggar
 Sunate Nahi Kyun Araq Hamaari,- Are you not hearing my appeal
 Achhaa Chalo Ek Baat Bataa Do,-Ok then , please tell me one thing
 Kyaa Nahin Tumhaare Paas Bataa Do,-Please tell me what you do not have
 Jo Nahin Denaa Hai Inkaar Kar Do,-What you do want to give, refuse to give it
 Khatm Ye Aapas Ki Takraar Kar Do,- Please end this and make a clash among us both
 Laut Ke Khaali Chalaa Jaunga,-I would go back with an empty hand
 Phir Bhi Gun Tere Gaaunga,-But still I would sing your greatness
 Jab tak Kaayaa Hai Tabtak Maayaa Hain,-As long as we live till then there would be illusion
 Isi Mein Dukhon Kaa Mul Samaaya Hain-in this the roots of all sorrows are arranged
 Sab Kuch Jaan Ke Anjaan Hu Main,-Inspite of knowing everything , I am an ignorant one
 Allaah Ki Tu Shaan Teri Hu Shaan Main,-You are the luster of Allah and I am your luster
 Tera Karam Sadaa Sabpe Rahega,-Your work would always there on all people
 Ye Chakra Yug-Yug Chaltaa Rahega,-This wheel would keep on rotating from eon to eon
 Jo Prani Gaayega Sai Tero Naam,-Whichever beings sings, it would be your name Sai
 Usko Mile Mukhti Pohche Param Dhaam,-And that being would get salvation and the divine heaven
 Ye Mantra Jo Prani Nit Gaayenge,-Whichever being sings this Manthra
 Raahu, Ketu, Shani Nikat Naa Aayenge,-Rahu,Kethu and Saturn would not come near them
 Tal Jaayenge Sankat Saare,-All their sorrows would be removed
 Ghar Mein Daas Vaas Kare Sukh Saare,-In their homes pleasures would stay as their slaves
 Jo Shraddhaa Se Karega Pathan,-To those who read this with devotion
 Us Par Dev Sabhi Ho Prasann,-All the Devas who are on the other side would get pleased
 Rog Samuhh Nashit Ho Jaayenge,-All the crowd of diseases would become lost
 Kasht Nivaaran Mantra Jo Gaayenge,-To those who sing this Manthra of removal of suffering
 Pal Mein Dur Ho Sab Paap,-within no time all their sins would go far away from them
 Jo Ye Pustak Nit Din Baache,-In case of those who krrp the book where it is written,
 Laxmiji Ghar Uske Sadaa Biraaje,-Their homes would always be filled with luster
 Gyaan Buddhi Praani Vo Paayega,-They would get wisdom , intelligence and animals
 Kasht Nivaaran Mein Jo Dhyaayega,-To those who meditate on this Kashta Nivaran Manthra
 Ye Mantra Bhakto Kamaal Karega, _this Manthra would work magic with those devotees
 Aaye Jo Anthoni To Taal Dega,-Whatever unknowns which are coming would be driven away
 Bhoot-Pret Bhi Rahenge Door,-Even ghosts and devils would keep themselves far away
 Is Mantra Mein Sai Sakti Bharpur,- This Manthra is completely filled with power of Sai
 Japte Rahe Jo Mantra Agar,-Keep on chanting this manthra forever
 Jadu Tonaa Bhi Ho Beasar,-Even black magic and evil spells which come some times
 Is Mantra Mein Sab Gun Samaaye,-would become good by this Manthra
 Naa Ho Bharosaa To Aajmaaye,-Even if you do not have faith they would vanish
 Ye Mantra Sai Bachan Hi Jaano,-understand that this Manthra are the oath of Sai
 Swayam Amal Kar Satya Pahchhaano,-Practice yourself and understand the truth
 Sanshay Naa Laanaa Vishwaas Jaaana,-Do not bring suspicion but bring faith
 Ye Mantra Sukho Kaa Hai Khazaana,-This manthra is the treasure of pleasures
 Is Pustak Mein Sai Kaa Vaas,-In this book Sai lives
 Sai Dayaa Se Hi Likh Paayaa Daas-And this slave has written it by the mercy of Sai

Sai Matha pitha (Hindi)

Sai Matha pitha

Translated by
P.R.Ramachander

Sai Matha Pitha Dheen bandhu sakhaa
 There charanom mein meraa koti pranaam
 Mujhe sakthi dho Mere Sai Shivaa
 Mujhe sakthi dho Mere Sai Shivaa
 Mujhe sakthi dho Mere Sai Shivaa

Sai is my mother , my father . relative to the suffering and friend ,
 In your feet crores of salutation by me ,
 Oh Sai Shiva , give me strength,
 Oh Sai Shiva , give me strength,

Oh Sai Shiva , give me strength,

Sai Bavani in Hindi

Sai Bavani

Translated By

P.R.Ramachander

Sai Bhavani (Sai Baavni) is the song of praise about Shirdi Sai. Sai Devotees who cannot read the Sai Satcharitra everyday can recite or sing this with devotion atleast once a day.

Sai Bavani is a prayer for praising Shirdi Sai Baba and we can chant this as a song for baba during Arati or when praying Sai Baba and it is very powerful prayer and Baba does well for you and he does miracles for you. The only thing what you want to do is trust Sai Baba that he will help you and if you trust you can see miracles. Sai is there with us always and he never ever lets us to suffer and that's it. Chant this prayer daily and make a good wish to Baba and he will surely help you. Just pray and be confident that Baba comes to rescue you when you are in danger and he always hears you when you call him. Be happy and think positive and everything will happen happily and success follows and Chant this Sai Bavani Lyrics daily and see the miracles that you are going to see in your life. Hear it sung <https://www.youtube.com/watch?v=Iz83oMhCe5Q>

SAI BHAVANI

1.Jai ishwar jai Sai dayal, tu hi jagat ka palan har
Datta digambar prabhu avtar, tere bus me sab sansar

जय इश्वर जय साई दयाल , तू ही जगत का पालनहार
दत्त दिगंबर प्रभु अवतार, तेरे बस में सब संसार

Hail God, Hail merciful Sai , You are the protector of the world,

You are the incarnation of Datha who is sky clad, and the entire world is with you

2.Brahma yukt shankar avtar, sharnagat ka pranadhar
Darshan dedo prabhu mere, meeta do chourasi phere

ब्रह्मयुत शंकर अवतार, शरणागत का प्राणधार
दर्शन दे दो प्रभु मेरे, मिटा दो चौरासी फेरे

You are the incarnation of Brahma along with Shiva,

You are the protector of the soul of those who surrendered to you,

Oh Lord give me your vision , please remove my wanderings

3.Kafni tere ek saya, jholi kande latkaya
Neem taley tum prakat hue, fakeer bankae tum aaye

कफनी तेरी इक साया, झोली कंधे लटकाया
नीम तले तू प्रकटगया, फकीर बन के तू आया

The cloth covering corpse in your shadow,

You swung your torn bag,

You appeared below a neem tree,

And you came in the form of a Fakir (Islamic saint)

4. Kalyug me avtar liya, patit pavan tum ne keya
Shirdi gaon me vas keya, longo ke mann lubha liya

कल्युग में अवतार लिया, पतित पावन तुने किया
शिर्डी गाँव में वास किया, लोगों के मन लुभा लिया

You took incarnation in the kali age,

You made the fallen ones into purified ones,

You started living in the village of Shirdi

5. Chalam thi shobha haato ki, bansi jaise mohan ki
Daya bhari thi aakho me, amrit dhara baanto me

चिलम थी शोभा हाथों की, बंसी जैसे मोहन की
दया भरी थी आँखों में, अमृतधारा बाँटों में

The prettiness of the hand was due to hookah,

It was as pretty as the flute,

His eyes were filled with mercy and his words were nectar of rain

6. Dhannya dwarka woh mai, sama gaye jaha Sai
Jal jata hai paap waha, baba ki hai dhuni jaha

धन्य द्वारका वो माई, समा गए जहाँ साई
जल जाता है पाप वहाँ, बाबा की है धुनी जहाँ

The blessed Dwarka was erected and Sai started living there,

Wherever the Baba's stowage was there, all the sins got burnt

7. Bhula bhatka me aanjan, de mujhko apna vardan
Karunasindhu prabhu mere, lakhoan baitaih dar pai tere

भूला भटका मैं अनजान, दे मुझको तेरा वरदान
करुणासिंधु प्रभु मेरे, लाखों बैठे दर पे तेरे

I was forgetful, fool and innocent, please give me your boon,

Oh Lord who was my ocean of mercy, Lakhs of people sat below your roof

8. Agnehotri shastri ko, chamatkar tum ne dikhlaya
Jevandan shama paya, jehar saap ka utraya

अग्निहोत्री शास्त्री को, चमत्कार तुने दिखलाया
जीवनदान शामा पाया, ज़हर साँप का उतराया

You showed miracle to a very ritualistic Brahmin ,

Shama got back his life, The snake took away the poison

9.Pralahe kaal ko rok liya, bhagto ka bhaye door kiya
Mahamari benam kiya, shirdipuri ko bacha liya

प्रलयकाल को रोक लिया, भक्तों को भय मुक्त किया
महामारी बेनाम किया, शिर्डी पूरी को बचा लिया

You stopped the huge deluge and freed devotees from fear ,

You made the epidemic nameless , and Shirdi was completely saved.

10.Pranam tumko mere ish, charano mai tere mera sheesh
Mann ki asha poori karo, bhavsagar se pakar karo

प्रणाम तुझको मेरे ईश, चरणों में तेरे मेरा शीश
मन की आसपूरी करो, भव सागर से पार करो

Oh my God , my salutations to you, On your feet I keep my head,

Please fulfil desire of my mind, Make me cross ocean of Samsara

11.Bhakt bhimaji tha bimar, kar baitha tha soa upchar
Dhanaya sai ki pavitra udi, mita gayi uski shay vyadhi

भक्त भीमाजी था बीमार, कर बैठा था सौ उपचार
धन्य साईं की पवित्र उदी, मिट गयी उसकी क्षय व्याधि

The devotee Bhimaji was sick and underwent many treatments,

The pure ash of the blessed Sai , cured completely his TB

12.Dhikhlaya tune vitthal roop, kakaji ko swayam swaroop
Damu ko santan diya, mann uska santusht kiya

दिखलाया तुने विठ्ठल रूप, काका जी को स्वयं स्वरूप
दामू को संतान दिया, मन उसका संतुष्ट किया

You showed your form of Vittal and to Kakaji you showed your form,

You gave children to Dhamu and his mind became pleased

13.Kripanidhi ab kripa karo, deen dyaloo daya karo
Tan mann dhan arpan karo, de do sadgati prabhu muzhko

कृपानिधि अब कृपा करो, दीनदयालु दया करो
तन मन धन अर्पण तुझको, दे दो साईं सहगति प्रभु मुझको

Oh treasure of mercy please take mercy ,

Oh merciful one on the suffering ,show your kindness

I completely offer you my body mind and wealth ,

Oh Sai , please give me Lord a good path

14.Medha tumko na jana tha, muslim tumko mana tha
Swayam tum ban kai shivshankar, bana diya uska kinkar

मेधा तुझको ना जाना था, मुस्लिम तुझको माना था
स्वयं तू बन के शिव शंकर बना दिया उसको किकर

Medha did not know about you ,

And he thought that you are a muslim ,

And you took the form of Lord Shiva

And showed him and he became your servant

15.Roshnai ki chirango se, tailay ke badlay pani se
Jisne dekha ankho haal, hall uska huaa behaal

रौशनाई की चिरागों से, तेल के बदले पानी से
जिसने देखा आँखों हाल, हाल हुआउसका बेहाल

The light came from the lamp by use of water instead of oil,

He who saw it his eyes got affected ,

And his health turned in to sickness .

16.Chand bhai tha uljhan me, ghode ke karan mann me
Sai ne ki aisi kirpa, ghoda phir se vehai pa saka

चाँद भाई था उलझन में, घोड़े के कारण मन में
साई ने की ऐसी कृपा, घोड़ा फिर से वह पा सका

Chand Bhai was greatly worried,

In his mind due the reason of a horse ,

And Sai showered him very great mercy,

And again he was able to get back his horse

17.Shradha saburi mann me rakho, sai - sai nam rato
Poori hogi mann ki aas, kar lo sai ka nij dhyan

श्रद्धा सबुरी मन में रखो, साई साई नाम रटो
पूरी होगी मन की आस, कर लो साई का निज ध्यास

Keep faith and attention in your mind, chant name of Sai,

Then desire of your mind would be fulfilled and then do real meditation on Sai

18. Jan ke khatra tatya ka, daan di apni ayoo ka
Reen bayejaka chuka diya, tum ne sai kamal kiya

जान के खतरा तात्या का, दान दी अपनी आयु का
ऋण बायजा का चुका दिया, तुने साई कमाल किया

THathya had a danger for his soul, , he gave his life as charity ,

And the loan was repaid by you brother , Oh Sai yioudid great wonders

19. Pashupakshi per teri lagan, pyar me tum thai unke magan
Sab per teri reham nazar, lete sab ki khud hi

पशु पक्षी पर तेरी लगन, प्यार में तू था उनके मगन
सब पर तेरी रहम नज़र, लेते सब की खुद ही खबर

You were greatly interested in animals and birds,

You were in love wuth them and they were glad ,

On every one fell your merciful look,

And you were receiving news of their happiness.

20. Sharan me tere jo aaya, tumne usko apnaya
Diye hai tumne gyara vachan, bhagto ke prati lekar aan

शरण में तेरे जो आया, तुने उसको अपनाया
दिए हैं तुने ग्यारह वचन, भक्तों के प्रति लेकर आन

Whosoever came and surrendered to you, You made them as yours,

You gave them eleven commands due to the respect you had towards devotees.

21. Kan- kan me tumho bhagwan, teri leela shakti mahan
Kaise karu tere gungan, budhee heen me hu nadan

कण कण में तू है भगवान, तेरी लीला शक्ति महान
कैसे करूँ तेरे गुणगान, बुद्धिहीन मैं हूँ नादान

For every second you are god, your power of sports is great ,

How can I sing praises of you as I am an idiot and a simpleton

22. Deen dayalu tum ho data, hum sab ke tum ko trata
Kripa karo ab sai mere, charno me le lo ab tere

दीन दयालु तू दाता, हम सबका तू है त्राता
कृपा करो अब साई मेरे, चरणों में ले लो तेरे

You are Charitable to the suffering oh giver,

You are the one who saves all of us ,

Oh Sai, now take pity on us, and take us on your feet

23.Subha sham sai ka dhyana, sai leela ke gungana
Dereen bhagti se jo gayega, param pad ko veh payega

सुबह शाम साई का ध्यान, साई लीला के गुणगान
दृढ़ भक्ति से जो गायेगा, परम पद को वह पायेगा

Meditation on SAi morning and evening ,

Singing of the sports of Sai ,

And those who sing with staunch faith ,

He would definitely get salvation

24.Har din subha aur shaam ko, gaaye Sai bhavani ko
Sai deinge uska saat, lekar aapne haat me haat

हर दिन सुबह और शाम को, गाये साई बावनी को
साई देगा उसको साथ, लेकर अपने हाथ में हाथ

Those who sing this Bhavani morning and evening ,

SAi would be with him and he will take his hand in his

25.Anubhav tripti ke yeh bol, shabad bade hai yeh anmol
Yakeen jisne maan liya, jevan usne safal kiya

अनुभव तृप्ति के ये बोल, शब्द बड़े हैं ये अनमोल
यकीं जिसने मान लिया, जीवन उसने सफल किया

These saying born out of experiencing satisfaction,

Has great words which are invaluable,

If This is accepted by any one,

He has made his life as success.

26.Sai shakti virat swaroop, mann mohak sai ka roop
Goar se dekho tum bhai, bolo Jai Sadguru Sai

साई शक्ति विराट स्वरूप, मनमोहक साई का रूप
गौर से देखो तुम भाई, बोलो जय सदगुरु साई

SAi is the super form of power ,

Sai's form would attract the mind,

Oh brother see with seriousness,

Ans say "Hail Sad guru Sai"

Say Hail "Sad Guru Sai"

Eleven Sayings of Shirdi Sai Baba

Translated by
P.R.Ramachander

1.Jo Shirdi Aayega ,
AApad door baagaayegaa
Dangers would be driven out to the one who comes to Shirdi

2.Chade Samadhi ki seedi par ,
Pair thale dukh ki peedi par

If you climb up one step of The Samadhi there,
You climb up one more step to solve your sorrows

3.Thyag Sareer chala Javunga,
Bhakth hethu Dhouda aavunga

I would leave the body and go away,
But for the sake of a devotee I would come back running

4.Man mein Rakhnaa drud Viswas,
Kare Samaadhi par aas

Keep solid faith in your mind ,
And keep hope on the Samadhi

5.Mujhe sadaa jeevith hee jaano,
Anubhav karo sathya pahchano

Know that I am always alive,
And experience it and know the truth

6.Mere saran aa Khali jaaye ,
Ho Koi tho mujhe bhatavo

Come to me and surrender, and going away empty handed,
If any is there , please tell me.

7.Jaisa Bhav rahaa jis man kaa ,
Vaisa roop hua mere man kaa

Very much like the sentiment you had in your mind,
Like that you would be known by my mind

8.Bhaar thumhara muj par hogaa,
Vachan na mera jootaa hogaa

If you leave your burden on me ,
My words would never become a lie.

9.Aa sahayathaa lo bharpoor,
JO maanga vah nahi hai dur
Come take my help to the full,
Whatever you asked is not very far off

10.Muj mein leen vacan man kaayaa ,
Uska rin na kabhi chukaayaa

If the prayers with great faith were told to me,
The debt for that would never be cleared.

11.Dhany dhanya va bhakth anany,
Meri saran thaj jise na anya

Blessed , blessed is that devotee ,
Who has surrendered to me and not others
Shirdi Sai Baba Chalisa(Hindi)

Shirdi Sai Baba Chalisa

(Though called Chalisa , this prayer has more than one hundred verses. You can find it in Hindi script in

<http://www.shirdisaibabakripa.org/2008/06/shirdi-sai-baba-chalisa-in-hindi.html>)

1.Pehle Sai ke charan main, apna sheesh namaaun main,
Kaise Shirdi Sai aaye, saara haal sunaun main.

First let me salute with my head the feet of Sai,
And tell you how Sai came to Shirdi and all other news about him.

2.Kaun hai mata, pita kaun hai, yeh na kisi ne bhi jaana,
Kaha janam Sai ne dhara, prashan paheli raha bana.

Who is his mother , who is his father , no one knew about this,
And who brought Sai up , has become a great riddle.

3.Koyee kahe Ayodhya ke, yeh Ramchandra bhagvan hain,
Koyee kehta SaiBaba, pavan putra Hanuman hain.

Some people said he is from Ayodhya and that he is Lord Ramachandra,
And some other people tell that , he is Hanuman , the son of wind god.

4.Koyee kehta mangal murti, Shri Gajanan hain Sai,
Koyee kehta Gokul-Mohan Devki Nandan hain Sai.

Some other people say that Sai is the auspicious God Ganesa ,
And some other people say that he is the pretty boy of Gokula who was son of Devaki.

5.Shanker samaj bhakta kayee to, Baba ko bhajhte rahte,
Koyee kahe avatar datta ka, pooja Sai ki karte.

Devotees of Lord Shiva worship Sai as Shiva ,

And some others say that he is incarnation of Datta and worship him.

6.Kuchha bhi maano unko tum, pur Sai hain sachche bhagvan,
Bade dayalu deen-bandhu, kitno ko diya jivan-daan.

Think whatever you feel about him but Sai is truly God,

He is greatly merciful, the friend of oppressed and how many people he has given life.

7.Kayee baras pehle ki ghatna, tumhe sunaunga main baat,
Kisee bhagyashaali ki , Shirdi main aayee thi baraat.

This a news which happened several years back and I would tell you about it,

The procession of some lucky groom came to Shirdi.

8.Aaya saath usi ke tha, baalak aik bahut sunder,
Aaya aaker vahin bus gaya, paavan Shirdi kiya nagar.

Along with them came a boy who was very pretty,

And after coming there , he started living there in the very city of Shirdi.

9.Kayee dino tak raha bhatakta, bhiksha maangi usne dar dar,
Aur dikhaee aisee leela, jag main jo ho gayee amar.

After several days with great fear he started begging for alms ,

And showed such divine play that in the world he became deathless.

10.Jaise-jaise umar badi, badi hee vaisy, gae shaan,
Ghar ghar hone laga nagar main, Sai Baba kaa gungaan.

As and when his age increased , his fame also increased,

The greatness of Sai Baba was being sung from home to home.

11. Dig digant main laga goonjane, phir to Saiji ka naam,
Deen-dhukhi ki raksha karna, yahi raha Baba ka kaam.

In different directions the name of Sai was being sung,
For the only job of Baba was saving the oppressed as well as sad people,

12. Baba ke charno main ja kar, jo kehta main hoo nirdhan,
Daya usee par hoti unkee, khul jaate dhukh ke bandhan.

Any one who goes near Baba and said that, "I am poor",
He will show his mercy on him and would untie the tie of sorrow of him.

13. Kabhi kisee ne maangi bhiksha, do Baba mujhko suntaan,
Evam astoo tava kahikar Sai dete they usko vardaana.

If some one begs him for a boon and says, "Baba give me a child,"
He would say "Om so be it" and Sai would give him the boon.

14. Swayam dhukhi Baba ho jaate, deen-dukhijan ka lakh haal,
Anteh: karan shree Sai ka, sagar jaisa raha vishal.

When seeing the sorrow of the oppressed, Sai Baba would himself become sad,
For the mind of Baba is as broad as an ocean.

15. Bhakta ek madrasi aaya, ghar ka bahut bada dhanvaan,
Maal khajana behadh uskaa, keval nahi rahi suntaan.

One devotee from south India came who was a very rich man,
He had lots of money in his treasury but did not have children.

16. Laga manane Sainath ko, Baba mujh per daya karo,

Junjha se junkrit naiya ko, tum hee mairee par karo.

He started requesting Lord Sai , Baba , please take pity on me,

You only have to bring near me the boat tossed by a storm.

17.Kuldeepak ke bina andhera, chchaya hua ghar mein mere,
Isee liye aaya hoon Baba, hokar sharnagat tere.

Without the baby for my clan , darkness has spread in my home,
And I have come because of that and have surrendered to you.

18.Kuldeepak ke re abhav main, vyartha hai daulat ki maya,
Aaj bhikhari ban kar Baba, sharan tumhari main aaya,

Without that baby , the illusion of wealth is useless,

Today I have become a beggar and have come to surrender to you.

19.De do mujhko putra-daan, main runi rahoonga jivan bhar,
Aur kisi ki aas na mujko, siraf bharosa hai tum par.

Please give me a son , and I would be indebted to you for life ,

I do not have any other desire , and I have faith only in you.

20.Anunaye-vinaye bahut ki usne, charano main dhar ke sheesh,
Tub prasana hokar Baba ne, diya bhakta ko yeh aashish.

He did actions of humility and obedience , And fell on the floor at his feet,

And then Baba was greatly pleased and consoled that devotee.

21.'Allah bhala karega tera,' putra janam ho tere ghar,
Kripa rahegi tum per uski, aur tere uss balak per.

Alla would do you good and a son will be born at your home,

And he would shower his grace on you as well as that child.

22. Ab tak nahi kisi ne payaa, Sai ki kripa ka paar,
Putra ratna de madrasi ko, dhanya kiya uska sansaar.

Till then no body has seen the other shore of mercy of Baba,
And he gave a gem like son to the south Indian and made his family blessed.

23. Tan-man se jo bhaje usi ka jug main hota hai uddhar,
Sanch ko aanch nahi haiy Koyee, sada jooth ki hoti haar.

If one prays to him with mind and body , his world will prosper,
There is no danger in truth and lies will always be defeated.

24. Main hoon sada sahare uske, sada rahoonga uska daas,
Sai jaisa prabhu mila hai, itni ki kum haiy kya aash.

I am always his support , and would always be his slave,
I got a Lord like Sai , Is it any small achievement.

25. Mera bhi din tha ek aisa, miltee nahi mujhe thi roti,
Tan par kapda duur raha tha, sheish rahi nanhi si langoti,

There was a time in my life , when I was not getting bread to eat,
Cloths were far away from my body , only the loin cloth was left.

26. Sarita sammukh hone par bhi main pyasa ka pyasa tha,
Durdin mera mere ooper, davagani barsata tha.

Though there was a river in front of me, I was greatly thirsty,
During the bad times which fell on me , forest fire was raining on me.

27.Dharti ke atirikt jagat main, mera kuch avalumbh na tha,
Bana bhikhari main duniya main, dar dar thokar khata tha.

In this world except the earth , there was no support to me,
And I became a beggar in this world and was spending my time with great fear.

28. Aise main ik mitra mila jo, param bhakt Sai ka tha,
Janjalon se mukta, magar iss, jagti main veh bhi mujh sa tha.

At that time I got a friend who was a great devotee of Sai,
Though he was free from problems, he was also one like me.

29.Baba ke darshan ke khatir, mil dono ne kiya vichaar,
Sai jaise daya murti ke darshan ko ho gaiye taiyar.

About seeing Baba personally both of us thought,
And became ready to see the god of mercy like Sai.

30.Paavan Shirdi nagari main ja kar, dhekhi matvaali murti,
Dhanya janam ho gaya ki humne jab dhekhi Sai ki surti.

WE went to the holy city of Shirdhi and saw that God in his hermitage ,
And as soon as we saw the form of Sai , our life became greatly blessed.

31.Jabse kiye hai darshan humne, dukh sara kaphur ho gaya,
Sankat saare mite aur vipdaon ka ant ho gaya.

As soon as we saw him all our sorrow vanished in thin air,
All our sorrows were gone and the end of problems arrived.

32.Maan aur sammaan mila, bhiksha main humko Baba se,

Prati bambit ho uthe jagat main, hum Sai ki abha se.

We got respect and honour as alms from Baba,

And the light of Sai , got reflected in our world.

33.Baba ne sammaan diya haiy, maan diya is jivan main,
Iska hee sambal le main, hasta jaunga jivan main.

Baba has given us the honour and respect in our day to day life,

And I have taken the payment for that and would live my life with joy.

34.Sai ki leela ka mere, man par aisa assar huaa,
Lagta, jagti ke kan-kan main, jaise ho veh bhara huaa.

The grace and sport of Sai, had such a great effect in my life,

It appeared as if in every drop of the world , he was completely filled up.

35.'Kashiram' Baba ka bhakt, iss Shirdi main rehta tha,

Maiy Sai ka Sai mera, veh duniya se kehta tha.

There was a devotee of Baba called Kashiram who was living in Shirdi,

He used to tell the world , I belong to Sai and Sai is definitely mine.

36.See kar svayam vastra bechta, gram nagar bazaro main,
Jhankrit uski hridh-tantri thi, Sai ki jhankaron se.

He used to make cloth himself and used to sell it in villages , towns and markets,

And always the string of his heart was filled with the music of Sai.

37.Stabdh nisha thi, thay soye, rajni aanchal me chand sitare,
Nahi soojhta raha hath ka, hath timiri ke maare.

It was a dark night when in the cloth of darkness moon and stars were shining,
And he held the small packet tightly and in her hand was a sword.

38.Vastra bech kar lote raha tha, hai! Haath se 'kaashi',
Vichitra bada sanyoga ki uss din aata tha veh akaki.

He was returning back after seeing cloths with some money in hand,
And his fate that day was strange, for he was coming alone.

39.Gher raah main khade ho gaye, usse kutil, anyaayi,
Maaro kaato looto iski, hee dhvani pari sunayee.

In that great darkness stood very cruel and dishonest people,
And he heard the sound, "Kill him, cut him", at that time.

40.Loot peet kar usse vahan se, kutil gaye champat ho,
Aaghaton se marmahat ho, usne di thi sangya kho.

By hitting him and robbing him on his vehicle,
For the sake of reforming them, he gave them all the money.

41.Bahut der tak pada raha vaha, vahin usi halat main,
Jaane kab kuch hosh ho utha, usko kisi palak main.

He was lying there for a lot of time, there itself in that state,
When some one helped him he regained his conscience.

42.Anjane hee uske muh se, nikal para tha Sai,
Jiski prati dhvani Shirdi main, Baba ko padi sunai.

Without his knowing his mouth was uttering the word "sai",

And the echo of that was heard by Baba in Shirdi .

43. Shubdh utha ho manas unka, Baba gaye vikal ho,
Lagta jaise ghatna sari, ghati unhi ke sanmukh ho.

From his mind a voice rose and Baba was perturbed,

And it was like the entire thing was happening in his presence.

44. Unmadi se idhar udhar tab, Baba lage bhatakne,
Sanmukh chizein jo bhi aiee, unkoo lage patkne.

Like a mad man Baba started walking to and fro,

And he was tossing all those that came in his way.

45. Aur dhadhakte angaro main, Baba ne kar dala,
Huye sashankit sabhi vahan, lakh tandav nritya niralaa.

At that time in front of the burning fire , by what Baba did,

All people were perturbed by the great dance that Baba did.

46. Samajh gaye sab log ki koi, bhakt para sankat ain,
Shubit khade thai sabhi vahan par, pade huae vismaiye main.

All people then understood that some devotee was in great danger ,

And all people were standing there like pillar and were thrown in great surprise.

47. Usse bachane ke hi khatir, Baba aaj vikal hai,
Uski hi pidaa se pidit, unka ant sthal hai.

Baba is greatly worried today for his sake,
And he was taking his suffering as if it is the end of that devotee.

48.Itne me hi vidhi ne apni, vichitrata dhikhlayi,
Lekar sanghya heen bhakt ko, gaadi ek vahan aayee,

At that time the fate showed one of its peculiarity ,
One cart carrying that fainted devotee came there.

49.Sanmukh apne dekh bhakt ko, Sai ki aankhe bhar aayee.
Shant, dheer, gambhir sindhu sa, Baba ka anthsthal.

Aaj na jane kyon reh-rehkar, ho jaata tha chanchal

Seeing his devotee in front of him the eyes of Sai got filled up ,
And though Baba's mind was peaceful , courageous and as great as sea,
That day for a peculiar reason it became moved.

50.Aaj daya ki murti svayum tha bana hua upchaari,
Aur bhakt ke liye aaj tha, dev bana prati haari.

Today the god of mercy became a nurse ,
And for the sake of his devotee, he became a god to him.

51.Aaj bhakti ki visham pariksha main, safal hua tha Kaashi,
Uske hee darshan ki khatir, thai umde nagar-nivasi.

In this great test to the devotee , Kashi Ram has succeeded,
And for being able to see him the town people rose and came.

52.Jab bhi aur jahan bhi koyee, bhakta pade sankat main,
Uski raksha karne Baba jate hai palbhar main.

When and if any other devotee gets in to trouble ,
Baba immediately went immediately to rescue him.

53.Yuga yuga ka hai satya yeh, nahi koi nayee kahani,
Aapat grasta bhakt jab hota, jate khudh antar yami.

This is not a story but the truth for several ages ,
When a devotee gets in to trouble , The god himself goes there.

54.Bhedh bhaav se pare pujari manavta ke the Sai,
Jitne pyare Hindu-Muslim utne hi Sikh isai.

Sai was above all differences and was a priest of humanity,
To him Sikhs were as dear as Hindus and Muslims.

55.Bhed bhaav mandir masjid ka tod phod Baba ne dala,
Ram rahim sabhi unke they, Krishan Karim Allah Tala.

Baba completely broke down the difference between a temple and Masjid,
Ram and Rahim belonged to him , and so was Krishna , Karim and Allah.

56.Ghante ki pratidhvani se gunja, masjid ka kona kona,
Mile paraspar Hindu Muslim, pyar bada din din doona.

Every corner of the Masjid was filled by the sound of bells,
Hindus and Muslims met there and their mutual love grew day by day.

57.Chamatkar tha kitna sundar, parichay iss kaya ne dee,
Aur neem karvahat main bhi mithaas Baba ne bhar dee.

What a greatly wonderful thing he did , introduction was to a body.

And Baba filled sweetness in the bitterness of the neem.

58.Sabko sneha diya Sai ne, sabko auntul pyar kiya,
Jo kuch jisne bhi chaha, Baba ne usko vahi diya.

For every one Sai gave love and loved all without difference ,
Whatever any one wanted anything, Baba gave them that thing.

59.Aise sneha sheel bhaajan ka, naam sada jo japa kare,
Parvat jaisa dhukh na kyon ho, palbhar main veh door tare.

To him who always chants the name of this friendly saint,
Even if he has mountain like sorrow, within no time will go far far away.

60.Sai jaisa daata humne, aare nahi dekha koi,
Jiske keval darshan se hee, saari vipda door gayee.

None of have seen a great giver like Sai,
Just be having a sight of him , all dangers would be driven far away.

61.Tan main Sai, man main Sai, Sai Sai bhajha karo,
Apne tan ki sudh budh khokur, sudh uski tum kiya karo.

Sai is in the body, sai in the mind keep on chanting Sai, sai ,
After discontinuing the consciousness of you , start searching for realization of Baba.

62.Jab tu apni sudhiyam tajkur, Baba ki sudh kiya karega,
Aur raat din Baba, Baba, hi tu rata karega.

When you leave out thinking about your welfare and think only about Baba,
And day and night searching only Baba,

63.To Baba ko aare! vivash ho, sudhi teri leni hee hogi,
Teri har icha Baba ko, puree hee karni hogi.

Then dear Baba will become worried and would be forced to think about you only,
And Baba would be forced to fulfill each of your wishes.

64.Jungal jungal bhatak na pagal, aur dhundne Baba ko,
Ek jagah keval Shirdi main, tu paiga Baba ko.

Do not Go from forest to forest like a mad man and search for Baba,
And only in in one place that is shirdi , you will get him.

65.Dhanya jagat main prani hai veh, jisne Baba ko paya,
Dukh main sukh main prahar aath ho, Sai ka hee gunne gaya.

He who gets Baba is one who lives in this blessed land,
When you get a beating either in sorrow or in pleasure, only go on singing about good of Baba.

66.Giren sankat ke parvat, chahe bijli hi toot pare,
Sai ka le naam sada tum, sanmukh sub ke raho ade.

Whether you fall in the mountain of sorrow or fall due to lightning,
Please take the name of Sai , and you would be in a happy frame.

67.Iss boodhe ki sunn karamat, tum ho javo ge hairaan,
Dung raha sunkar jisko, jane kitne chatur sujaan.

Please hear the experience of this old man and you would be wonderstuck,
Hearing which people were astonished, even though they were greatly clever.

68. Ek baar Shirdi main sadhu dhongi tha koi aaya,
Bholi bhali nagar nivasi janta ko tha bharmaya.

Once some false saint came to Shirdi,
And the innocent people of Shirdi were fooled.

69. Jari, butiyan unhe dhikha kar, karne laga vaha bhashan,
Kehne laga sunno shrotagan, ghar mera hai vrindavan.

He showed them medicinal roots and leaves and started giving a lecture,
"Oh audience please hear me, my house is Brindavan."

70. Aushadhi mere paas ek hai, aur ajab iss main shakti,
Iske sevan karne se hi, ho jaati dukh se mukti.

I have a medicine whose power is magical,
For just by taking it, you would get freedom from sorrow.

71. Aggar mukta hona chaho tum, sankat se bimari se,
To hai mera numra nivedan, har nar se har nari se.

Suppose you want to get freedom from sorrow or sickness,
Then I have a humble request with every male and every female.

72. Lo kharid tum isko, sevan vidhiyan hai nyari,
Yadyapi tuch vastu hai yeh, gun uske hai atisheh bhari.

You please purchase it from me and follow its rules,

And suppose it is a useless thing , its greatness can never be described.

73.Jo hai suntaan heen yahan yadi, meri aushdhi ko khayen,
Putra ratan ho parapat, aare aur veh mooh manga phal paye.

Those who do not have children , if they take my medicine .

They would immediately get gem like sons and also get whatever they ask.

74.Aushadh meri jo na kharide, jeevan bhar pachtayega,
Mujh jaisa prani shayad hi, aare yaha aa payega.

Those who do not purchase the medicine will repent for life ,

For people like me would rarely come to this place.

75.Duniya do din ka mela hai, mauj shaunk tum bhi kar lo,
Gar is se milta hai, sub kuch, tum bhi isko le lo.

The world is the festival of two days, make up your mind quickly,

With this you would get a house and everything, and so please take it.

76.Hairani badti janta ki, lakh iski kaarastaani,
Pramudit veh bhi man hi man tha, lakh logo ki nadani.

With increased anxiety lakhs of people fell in his trap,

And he was also extremely happy at the innocence of lakhs of people

77.Khabar suna ne Baba ko yeh, gaya daud kar sevak ek,
Sun kar bhukuti tani aur, vismaran ho gaya sabhi vivek.

One devotee of Baba ran to him to tell about this news,

And he raised his eye brows and felt that all wisdom has been forgotten.

78.Hukum diya sevak ko, satvar pakad dusht ko lavo,
Ya Shirdi ki seema se, kapti ko duur bhagavo.

He immediately gave orders to the devotee to immediately catch and bring him,
Or drive out the imposter from the boundaries of Shirdi.

79.Mere rehte bholi bhali, Shirdi ki janta ko,
Kaun neech aisa jo, sahas karta hai chalne ko.

When I am there , how can the innocent people of Shirdi,
How can a debased one do such an adventure do such trick.

80.Palbhar mai hi aise dhongi, kapti neech lootere ko,
Maha naash ke maha gart main, phahuncha doon jivan bhar ko.

Within no time I would sent such an imposter looter,
To the gates of great destruction , till he is alive.

81.Tanik mila aabhaas madari, krur kutil anyayi ko,
Kaal nachta hai ab sir par, gussa aaya Sai ko.

On that magician , the cruel and unjust cheat,somewhat,
The god of death is dancing on his head, as Sai got very angry.

82.Pal bhar main sab khel bandh kar, bhaga sir par rakh kar pairr,
Socha tha man hi man, bhagvan nahi hai ab khair.

Within no time completely winding up his s how, that cheat ran fast.
Who was thinking in his mind that God is not there now.

83.Such hai Sai jaisa daani, mil na sakega jag main,
Ansh iish ka Sai Baba, unhe na kuch bhi mushkil jag main.

It is truth that in this world you cant get a giver like Sai,
For SAibaba was the incarnation of God and he cannot get in to any trouble.

84.Sneh, sheel, sojanya, aadi ka abhushan dharan kar,
Badta iss duniya main jo bhi, manav sevaye path par.

Any one who wears the ornaments of love , good character and charity,
In this world and goes in the path of service to human beings,

85.Vahi jeet leta hai jagti, ke jan jan ka anthsthal,
Uski ek udasi hi jag, jana ko kar deti hai vivhal.

He wins over the entire world , in the mind of the people ,
Whose one indifference , makes the entire world disarrayed.

86. Jab jab jag main bhar paap ka bar bar ho jaata hai,
Usse mita ne ke hi khatir, avtari ho aata hai.

When again and again the world is filled with sin,
For getting it destroyed , the incarnations take place.

87.Paap aur anyaya sabhi kuch, iss jagti ka har ke,
Duur bhaga deta duniya ke danav ko shan bhar main.

After destroying the sins and injustice in the world,
Within no time he will drive away the bad people of this world.

88.Sneh sudha ki dhar barasne, lagti hai duniya main,
Gale paraspar milne lagte, jan jan hai aapas main.

The rain of the nectar of love starts raining in this world ,
People start hugging each other with other people .

89.Aisse hee avtari Sai, mrityulok main aakar,
Samta ka yeh paath padhaya, sabko apna aap mitakar.

Sai who was an incarnation like that after coming in the land of death,
Taught the lesson of equality by destroying the selfishness of all.

90.Naam dwarka masjid ka , rakha Shirdi main Sai ne,
Daan taap, suntaap mitaya, jo kuch aaya Sai ne.

Sai kept the named the masjid in the Shirdi as Dwaraka,
And then mitigated the sufferings and sorrow, for which Sai had come.

91.Sada yaad main mast ram ki, baithe rehte the Sai,
Peher aath hee raam naam ka, bhaite rehte the Sai.

Always Sai sat completely enthralled with Rama in his mind,
And Sai used to sit like that for all the twenty four hours.

92.Sookhee rookhee tazi baasi, chahe ya hovai pakvaan,
Sada pyar ke bhooke Sai ke, khatir the sabhi samaan.

Dried up , fresh , stale whatever may be the state of food,
To the Sai when it is starved of love , it was all same.

93.Sneh aur shradha se apni, jan jo kuch de jaate the,
Bade chaav se uss bhojan ko, Baba paavan karte the.

When even very little is offered but with love and respect,
With very great interest Baba used to make it holy.

94.Kabhi kabhi man behlane ko, Baba baag main jate they,
Pramudit man main nirakh prakrati, chatta ko veh hote they.

Once in a while to entertain his mind Baba used to go the garden,
And in his ebbing mind the nature used to make him lightning.

95.Rang-birange pushpa baag ke mand mand hil dul karke,
Bihad birane man main bhi sneh salil bhar jate they.

The multi coloured flowers used to wave slowly in the garden,
Used to fill up even a rugged and dried up mind with love.

96.Aise su-madhur bela main bhi, dukh aafat vipada kai maare,
Apne man ki vyatha sunane, jan rehte Baba ko ghere.

Even in that very sweet time , he destroyed sorrow , danger and accidents,
And Baba was always surrounded by people who wanted to tell him their problems.

97.Sunkar jinki karun katha ko, nayan kamal bhar aate they,
De vibhuti har vyatha, shanti, unke uur main bhar dete the

Hearing his merciful story , the lotus like eyes used to get filled up,
And by giving for every suffering peace used to get filled up in his ash.

98.Jaane kya adhbut, shakti, uss vibhuti main hoti thi,
Jo dharan karke mastak par, dukh saara har leti thi.

WE do not know what power was there in his sacred ash,
By wearing it on the forehead, all sorrows used to get destroyed.

99.Dhanya manuja veh sakshaat darshan, jo Baba Sai ke paye,
Dhanya kamal kar unke jinse, charan kamal veh parSai.

That man is blessed if he is able to see Baba in person,
And that lotus flower is blessed if it is offered at his feet.

100.Kaash nirbhaiy tumko bhi, saakshat Sai mil jaata,
Barshon se ujra chaman apna, phir se aaj khil-jata.

Perhaps without any fear the real Sai would meet you too,
Then a garden that has been dried for several years would again give up shoots today.

101.Gar pakar main charan shri ke, nahi chorta umar bhar,
Mana leta main jaroor unko gar rooth te Sai mujh par!!

If I were to catch the feet of Sai, I will never leave it all my life.
I would make Sai agree with me , even if Sai is angry with me.

Jai Sai Ram~~~

Victory to Sri Ram.

Leke Chalo Palki Shirdi Ke Naath Ki

(Carry the Palanquin of Sai and Walk)

Translated by
P.R.Ramachander

(You can hear this pretty BHajan Song of Sai in <https://www.youtube.com/watch?v=JP-5bmnSTgk>
)

Leke chalo leke chalo [2]
Carry and walk, carry and walk (2)

Leke chalo palki Shirdi ke naath ki [2]
Carry the palanquin of the Lord of Shirdi(2)

Khandha lagake bolo Jai Sainaath ki [4]
Put it on your shoulder and say "Hail Lord Sai."(4)

Aasani se kat jayega kaaton bhara raasta
Har ek pal jaap karta chal tu Sai ke naam ka [2]

Very easily that path full of thorns would be crossed.
If Every second you chant the name of Sai and go (2)

Saath hain tere Baba bas aage chalta ja [2]

Your Baba is with you So do not bother , keep going forward (2)

Sainaath !! Sainaath !! Sainaath !!

Lord Sai, Lord Sai, Lord Sai

Leke chalo leke chalo [2]
Leke chalo palki Shirdi ke naath ki [2]
Khandha lagake bolo Jai Sainaath ki [4]

Carry and walk, carry and walk (2)
Carry the palanquin of the Lord of Shirdsi(2)
Put it on your shoulder and say "Hail Lord Sai."(4)

Saathi hain woh dukh-dard ka sab kuch hain wo dekhta
Rakhta hain woh sabki khabar aasan pe baitha hua [2]
Saath hain tere Baba phir kaahe ka darna [2]

He is along with you and he would take care of your sorrow and pains.
Easily sitting there , he knows the news of every one(2)
Your Baba is along with you and where is the need to fear (2)

Sainaath !! Sainaath !! Sainaath !!

Lord Sai, Lord Sai, Lord Sai

Leke chalo leke chalo [2]
Leke chalo palki Shirdi ke naath ki [2]
Khandha lagake bolo Jai Sainaath ki [4]

Carry and walk, carry and walk (2)
Carry the palanquin of the Lord of Shirdsi(2)
Put it on your shoulder and say "Hail Lord Sai."(4)

Bande tera mazhab hai kya Sai nahi dekhta
Uske liye sab ek hain karta hain sabka bhala [2]
Saath hain tere Baba jo maangoge dega [2]

Service ois t your religion, What is there which Sai does not see,
For him every one is same and he does good to all,(2)
Your Baba is with you and he would give you ehat all you demand(2)

Sainaath !! Sainaath !! Sainaath !!

Lord Sai, Lord Sai, Lord Sai
Leke chalo leke chalo [2]
Leke chalo palki Shirdi ke naath ki [5]

Khandha lagake bolo Jai Sainaath ki [10]
Carry and walk, carry and walk (2)
Carry the palanquin of the Lord of Shirdsi(5)
Put it on your shoulder and say "Hail Lord Sai."(10)

Sadguru Sainaath Maharaj Ki Jai !!!!!

Hail Oh Lord Sai who is the true Guru

Who knows about the illusion of Sai , He came to shirdi running and running,
Who knows about the illusion of Sai , He came to shirdi running and running,
See the tricks of Sai, there is no comparison to Sai,
See the tricks of Sai, there is no comparison to Sai,

The colour powder spray is rising in Shirdi , There is no comparison to Sai **JIsa ne jane Sai ki Maya-**

A bhajan addressed to Sai Baba of Shirdi
(Who can know the magic of Sai)

Translated by
P.R. Ramachander

(Hear this great song in <https://www.youtube.com/watch?v=Cj9FPlybHHY>
)

Jisne jaani sai ki maya, daud daud ke, shirdi wo aaya
Jisne jaani sai ki maya, daud daud ke, shirdi wo aaya
sai ka dekha kamaal, ke sai ka jawab nahin
sai ka dekha kamaal, ke sai ka jawab nahin
shirdi me ude re gulaal, ke sai ka jawab nahin -2

Who knows about the magic of Sai , He came to shirdi running and running,
Who knows about the magic of Sai , He came to shirdi running and running,
See the tricks of Sai, there is no comparison to Sai,
See the tricks of Sai, there is no comparison to Sai,
The colour powder spray is rising in Shirdi , There is no comparison to Sai-2

nar nari sab, naam pukare -2
sai ji sabke, kaaj savare
mit tey hai sab janjaal, ke sai ka jawab nahin -2
shirdi me ude re gulaal, ke sai ka jawaab nahin -2

All men and woman called out his name,-2
Sai is the job of every one in the morning.
HE solves the botheration of all people, There is no comparison to Sai-2
The colour powder spray is rising in Shirdi , There is no comparison to Sai-2

shraddha saburi ka mantra nirala,
jo bhi peele, sai ka pyala
sab ko kiya khushahaal, ki sai ka jawaab nahin-2
shirdi me ude re gulaal, ki sai ka jawaab nahin -2

"Attention" is the strange manthra of every one ,
Whoever wants drink please drink as the cupis that of Sai
Every one has been made happy, there is no comparison to Sai,-2
The colour powder spray is rising in Shirdi , There is no comparison to Sai-2

teeno lok ka sai hain daata, sadguru sai bhagya vidhata
rakhta hai sab ka khayal, ke sai ka jawaab nahin -2
shirdi me ude re gulaal, ke sai ka jawaab nahin -2

Sai is three persons-the giver, the Guru sai and the one who grants luck,
He takes care of every one , there is no comparison to Sai,-2
The colour powder spray is rising in Shirdi , There is no comparison to Sai-2

bhakton ki aankhon ke, baba hai taare,
bhakto ka mela sai ke dware
darshan ki laagi re kataar, ke sai ka jawaab nahin -2
shirdi me ude re gulaal, ke sai ka jawaab nahin -2

Oh Baba you are the k light of the eyes of your devotees,
For the devotee celebration is the door of Sai ,
In the morning people are seeing him, There is no comparison to Sai,-2
The colour powder spray is rising in Shirdi , There is no comparison to Sai-2

jisne jaani sai ki maya, daud daud ke, shirdi wo aaya -2
sai ka dekha kamaal, ki sai ka jawaab nahin - 2
shirdi me ude re gulaal, ki sai ka jawaab nahin -2
sai ka dekha kamaal, ki sai ka jawaab nahin - 2

Who knows about the magic of Sai , He came to shirdi running and running,-2
See the tricks of Sai, there is no comparison to Sai,-2
The colour powder spray is rising in Shirdi , There is no comparison to Sai-2

शिर्डी में उड़े रे गुलाल
जिसने जानी साई की माया, दौड़ दौड़ के, शिर्डी वो आया – २
साई का देखा कमाल, के साई का जवाब नहीं – २
शिर्डी में उड़े रे गुलाल, के से का जवाब नहीं – २
नार नारी सब, नाम पुकारे
साई जी सबके, काज सावरे
मीटते है सब जंजाल, के साई का जवाब नहीं – २
शिर्डी में उड़े रे गुलाल, के साई का जवाब नहीं – २
श्रद्धा सबरी का मंत्र निराला,
जो भी पीले, साई का प्याला
सब को किया खुशहाल, के साई का जवाब नहीं – २
शिर्डी में उड़े रे गुलाल, के साई का जवाब नहीं – २
तीनो लोक का साई हैं दाता,
सद्गुरु साई भाय्य विधाता
रखता है सबका खयाल, के साई का जवाब नहीं – २
शिर्डी में उड़े रे गुलाल, के साई का जवाब नहीं – २
भक्तों की आँखों के, बाबा हे तारे,
भक्तों का मेला साई के द्वारे,
दर्शन की लगी रे कतार, के साई का जवाब नहीं -2
शिर्डी में उड़े रे गुलाल, के साई का जवाब नहीं – २
जिसने जानी साई की माया, दौड़ दौड़ के, शिर्डी वो आया – २
साई का देखा कमाल, के साई का जवाब नहीं – २
शिर्डी में उड़े रे गुलाल, के से का जवाब नहीं – २

साई का देखा कमाल, के साई का जवाब नहीं – २

Dhen dukhiyon se prem karo

Translation

By
P.R.Ramachander
(Here is a very beautiful prayer to
Sai Baba of Shirdi , in Hindi)

Dheena Dukhiyom se Prem Kao,
Sai Prasanna Hoga,
Prem Karo, Prem Karo, Prem Karo,
Sai Prasanna hoga,

Love the oppressed,
Love those who are sad,
Sai would be pleased with you,
Love, love and Love,
Sai would be pleased with you.

Sai Meraa, Main theraa,
Yeh prem ki bhakthi dhara,
sai prem ki bhakthi dhara

Sai belongs to me,
And I belong to Sai,
This is the stream of love,
This is the stream of love of Sai.

Dhayaa karo, Kripa karo, Sai
Raksha karo, Mere Sai,
Raksha karo , Mere Sai

Oh Sai, Show kindness, show mercy,
Oh my Sai, protect me,
Oh , my Sai, protect me.

Sai Baba Raksha manthra

(The Manthra of protection addressed to Shirdi Sai Baba)

Translated by
P.R.Ramachander

This is Shirdi Sai Baba Raksha manthra for protection from enemies, dangers, evil spirits, ghosts, accidents and calamities of all kinds. There are countless followers of Sai Baba who would like to protect themselves the Satvik(pure) way and not resort to fearsome Tanthra-manthra for the protection of the self, family and friends. This manthra is for such peoples.

The Sai Baba devotees can chant this manthra continuously whenever they foresee any of the dangers mentioned above. I think this is the first time on line that the meaning of this great prayer is given in English verse. Even if you do not know Hindi, chant the English translation with 100% faith in Baba. The manthra, in hindi, romanised English and in English verse is given below. Sai would bless you all. Om Sai Ram

आपके स्मरण भजन से कहे सभी क्लेश
साई हमारी रक्षा करो हे गौरीपुत्र गणेश

aapke smaran bhajan se kahe sabhi klesh
sai hamaari raksha karo he gauri putra ganesh

Where are the problems when we think and sing about you,
Oh Sai protect us , Oh Ganesh who is the son of Gauri

आपने करोड़ों प्राणियों को दिया ज्ञान
साई हमारी रक्षा करो हे जगद गुरु महान

aapne karodo praaniyo ko diya gyaan
sai hamaari raksha karo he jagad guru mahaan

You have given wisdom to crores of beings,
Oh Sai protect us, Oh great teacher of the world

मात अनुसूया के दुलारे दत्तात्रेय भगवन
साई हमारी रक्षा करो हे साई महान

maat anusuya ke dulare dattatreya bhagwaan
sai hamaari raksha karo he sai mahaan

Oh God Dathathreya , the dear son of mother Anasuya,
Oh Sai protect us, Oh great Sai.

अंधे को जो आँखें दे लुलो को बलदान
ऐसे ही हम पर कृपा करो, हे साईनाथ भगवान्

andhe ko jo aankhen de lulo ko Baldaan
aise hi hum par krupa karo, he sainath bhagwaan

You give eyes to the blind and strength to the handicapped
Like that shower n mercy on us, Oh God who is Lord Sai.

अर्ध चंद्र धारी भोलेश्वर हे माँ पार्वती के साथ
तो फिर हमारे सिर पर भी रखो रक्षा का हाथ

ardhchandrhaari bholeshwar he maa parvati he saath
to phir hamaare sir par bhi rakho raksha ka haath

If you are Lord Shiva wearing the crescent along with mother Parvathi,
Then keep your hand of protection on my head.

आप ही महा लक्ष्मीजी के स्वामी विष्णु भगवन
साई हमारी रक्षा करो, अपने बच्चों समान

aap hi mahalaxmi ke swami vishnu mahaaraaj
sai hamaari raksha karo, apne bachche samaan

The God Vishnu is the lord of your Mahalakshmi,
On whose path , in every age

साई हमारी रक्षा करो, बन के सीता माता
जिसके तट पर हर युग में संत सुजान

Oh Sai protect us , the mother Sita of the forest,
IN whose path in every age wise people went

बाल भक्तों की रक्षा करने अवतार लिए श्री भगवन
साई हमारी रक्षा करो नरसिंह देव सुजान

baal bhakton ki raksha karne avtar liye shree bhagvan
sai hamaari raksha karo narsingh dev sujan

The God took the incarnation to protect child devotees,
Oh Sai please protect us , Oh very wise God Narasimha

जिनके पिता अत्रेय ऋषि सती है अकसुयामाँ
साई हमारी रक्षा करो बनकर दत्त भगवान्

jinke pita atreya rishi sati hai anusuya maa
sai hamaari raksha karo bankar datt bhagvan

His father was sage Athreya and the virtuous Anasuya was his mother,
Oh Sai protect us after becoming God Dathathreya.

जग में कर कठोर तपस्या, पायाहरी का नाम
साई हमारी रक्षा करो चेतान्य देव सुजान

jag mein kar kathor tapsya, paayaa hari kaa naam
sai hamaari raksha karo chetanya dev sujan

After doing great penance on earth, I got the name of Hari,
Oh Sai, please protect me, you are the God whose form I can see.

किसने अपने भक्तों पर कृपा सदा करी
साई हमारी रक्षा करो हे साई विशालनाथ हरी

kisne apne bhakton par krupa sadaa kari
sai hamaari raksha karo he sai vittalnatha hari

He always showed mercy on his devotee,
Oh Sai please protect us , Oh Sai who is Hari the lord of Vittal.

आप की कृपासे होवे हर मन्नत पवाबान
हमारी साई रक्षा करो, हे बालाजी भगवान

aap ki krupa se hove har mannat pavbaan
hamaari sai raksha karo he balaji bhagvan

Due to your mercy each of our prayers is answered,
Our Sai please protect us, Oh God Balaji

करोडो आप की कृपासे भजन करे सदैव
साई हमारी रक्षाकरो, बन कर गुरु नानक देव

karodo aap ke krupa se bhajan kare sadaiv
sai hamaari raksha karo, ban kar guru nanak dev

Crores of people always pray you due to your grace ,
Oh Sai, please protect us m becoming Guru Nanak

आपने ही वे हिंदू मुस्लिम को एक में किया विलीन
साई हमारी रक्षाकरो, हे बाबाताजुद्दीन

You only made Hindus and Muslims well mingled.
Oh Sai please protect us, Oh Baba THajuddhin

आपने अपने भक्तोंकी सदा ही रखी लाज
साई हमारी रक्षाकरो बनकर श्रीरामचंद्र महाराज

aapne apne bhakton ki Sadaa hi rakhi laaj
sai hamaari raksha karo bankar shree ramchandra maharaj

You always took care of your devotees always,
Oh Sai please protect us, Becoming king Ramachandra

आपके डर से ही राक्षसों की निकले जान
साई हमारी रक्षाकरो हमारे महावीरहनुमान

AApke dar se hi Raksason ki nikale Jaan,
Sai hamari raksha karo, hamari maha veer hanuman,

Only due to their being scared of you , the Rakshasas died,
Oh Sai protect us, You are our valorous Hanuman.

आपकी शक्ति से जादू टोने भूत प्रेतों का हो नाश
साई हमारी रक्षाकरो, साई सत्यप्रकाश

aap ki shakti se jaadu tone bhoot preto ka ho naash
sai hamari raksha karo, sai satya prakash

Due to your power evil spirits, ghosts and devils are destroyed,
Oh Sai please protect us , Oh Sai who shines in his truth.

नारायण के रूप को जग को करे सनाथ
साई हमारी रक्षाकरो जगतगुरु नवनाथ

narayan ke roop jo jag ko kare sanath
sai hamari raksha karo jagatguru navnath

You take the form of Narayana which makes world beginningless,
Oh Sai protect us, OhGuru of the world Navanath.

जिन्होंने मार्कंडेय को दिया जीवनदान
साई हमारी रक्षाकरो, बन के शंकर भगवान्

jinhone martandeya ko diya jeevan daan
sai hamari raksha karo, ban ke shanker bhagvan

It was ge who gave life to sage Markandeya,
Oh Sai protect us, assuming the form of Lord Shiva.

आपकी महिमा सब ऋषि मुनि वेद पुरानो ने गाई
साई हमारी रक्षाकरो, धारण का रूप काली माई

aapki mahimaa sab rishi muni ved purano ne Gaayi
sai hamari raksha karo, dhaaran kar roop kaali maayi

Your greatness was sung by all rishis, sages , Vedas and Puranas,
Oh Sai protect us , taking the form of mother Kali.

आपकी पूजा जिसनेकी, उसका होगाकल्याण
साई हमारी रक्षाकरो बनकर माँ दुर्गा महान

aap ki pooja jisne ki, uska hoga kalyan
sai hamari raksha karo bankar maa durga mahan

Good things will hap[pen] to those who worship you,
Oh Sai please protect us becoming the great Durga.

जिन की कृपादृष्टि से मिटे अँधेरीरात
साई हमारी रक्षाकरो बनकर सरस्वतीमात

Jisne ki kripa drishti se mite andheri raat
sai hamaari raksha karo bankar saraswati maat

He was the one who ended dark night by his merciful glance ,
Oh Sai protect us, becoming mother Saraswathi

जिसने संसार में, प्रेम रूपी अमृत नदी चलाई
साई हमारी रक्षाकरो, बनके राधामाई

jisne sansaar mein, prem roopi amrut nadi chalayi
sai hamari raksha karo, banke radha maai

He made flow in the world the river of nectar of love ,
Oh Sai protect us , taking the form of mother Radha

जिसकी कृपा से सब संसार सुख पाता
साई हमारी रक्षाकरो, बन के सीता माता

jinki kripa se sab sansaar sukh pathaa
sai hamaari raksha karo, ban ke sita mata

By his grace the entire world gets comfort,
Oh Sai protect us becoming our mother Sita

जिसके तट पर हर युग में संत सुजान
साई हमारी रक्षाकरो, बनकर माँ गंगा महान

jiske tat par har yug mein sant sujan
sai hamari raksha karo, banke maa ganga mahan

On her banks in each age saints got wisdom,
Oh Sai protect us , By becoming the great Ganga

जिसने सुग्रीव विभीषण अंगद को दिए वरदान
साई हमारी रक्षाकरो, बनके श्रीरामभगवन

jisne sugriv vibhishan angad ko diye vardan
sai hamari raksha karo banke shreeram bhagvan

He gave boons to Sugreeva , Vibheeshana and Angadha,
Oh Sai protect us by becoming God Rama

आप ही ने तो भरी सभा में राखी द्रौपदीकी लाज
साई हमारी रक्षाकरो श्री कृष्णचन्द्र महाराज

aap hi ne to bhari sabha mein rakhi draupadi ki laaj
sai hamari raksha karo shree krishna chandra maharaj

You are the one who protected the honour of Draupadi in a big hall,
Oh Sai please protect us becoming Lord Krishna

भीलनी का किया कल्याण, गिध्द को जाने कियावार
साई हमारी रक्षाकरो रघुवर पतितउद्धार

bhilani ka kiya klayaan, gidhda ko jaane kiya vaar
sai hamari raksha karo Raghuvir pathitha udhar

You did good to the tribal and did after death rites to the vulture ,
Oh Sai protect y us like the Great Raghava who used to help the fallen one

आपकी पूजा से संवरे सब भक्तों के काज
साई हमारी रक्षाकरो कल्याणकारी शनिजीमहाराज

AApki poojaa se samvare sab bhakthin ki kaaj,
Sai Hamara raksha karo kalyankari saniji maharaj

BY worshipping him in the morning all works of devotee are attended to,
Oh Sai protect us as the royal Sani Dev who does good.

आपकी ही तो महिमा, गावे वेद पुराण
साई हमारी रक्षाकरो, हे साई शिव भगवान्

aapki hi too mahima gaave ved puran
sai hamari raksha karo, he sai shiv bhagvan

All the Vedas and Puranas sing about greatness,
Oh Sai protect us , Oh Sai who is God Shiva

जिन्हें सच्चे मन से पूजेपूरा भक्त समाज
साई हमारी रक्षाकरो गजानन महाराज

jinhe sachche mann se pooje pura bhakta samaaj
sai hamari raksha karo gajanan Maharaj

The community of devotees worship him with all their mind,
Oh Sai protect us as saint Gajanan Maharaj

महाकाली का रूप जो सत्पुरुषों का मान
साई हमारी रक्षाकरो श्री राम कृष्ण भगवन

mahakaali kaa roop jo satpurusho ka maan
sai hamari raksha karo shree ram krishna bhagavan

He is respected by good people with his mind full of the form of Mahakali,
Oh Sai protect us , you are Saint BHagwan Ramakrishna

संसार को साँची भक्तिदे, घट में आत्म ज्ञान
साई हमारी रक्षाकरो, हे साई मात महान

sansaar ko sanchi bhakti de, ghat mein atma gyaan
sai hamari raksha karo, hey sai maat mahaan

Give the world true devotion and in death give him realization,
Oh Sai protect us , Oh sai who is a great mother

जन को बल, बुद्धि, विद्या आप ही करे सब प्रदान
साई हमारी रक्षाकरो भक्ति दो काली मात महान

jan ko bal, buddhi, vidhya aap hi kare sab pradan
sai hamari raksha karo bhakthii do kaali maat mahaan

Please grant strength , wisdom and education to every one,
Oh Sai protect us, Please give us devotion oh mother Kali.

आप ही मात, आप ही पितासबकी रखे लाज
साई हमारी रक्षाकरो बनकर कवच आज

aap hi maat, aap hi pita sabki rakhe laaj
sai hamari raksha karo bankar kavach aaj

You are the mother, you are the father who takes care of all,
Oh Sai please protect us, Today you please become

दीन दुखियों के तुम ही दातातुम ही विधाता
आप ही ब्रह्मज्ञान के ज्ञानी आप ही संसार स्वामी

dheen dukhiyon ke tum hi dhaatha tum hi vidhaataa
sai hamaari raksha karo bankar janm dhaatha

For those who are sad and suffering you are the giver, you are the God,
Oh Sai please protect us , becoming the one who created us

हम आए है शरण तुम्हारी क्षमाकरो
साई हमारी रक्षाकरो, साई हमारीरक्षा करो

hum aaye hain sharan tumhaari kshamaa karo
sai hamari raksha karo, sai hamari raksha karo

WE have come to surrender to you , please pardon us,
Oh Sai protect us , Oh Sai protect us

आप ही ब्रह्मज्ञान के ज्ञानी आप ही संसार स्वामी
हम आए है शरण तुम्हारी क्षमाकरो
aap hi brahma gyaan ke gyaani aap hi sansaar swamy
sai hamari raksha karo bankar guru Swami

You are the wise one one who has divine knowledge, You are the God of human life,
Oh Sai protect us , Becoming our God like Guru

हमसे हो जातेहै गलत प्रतिदिनकई काम
हमारी रक्षा करो हे साई राम

hum se ho jaate hain galat pratidin kai kaam
sai hamari raksha karoh he sai ram

We happen to commit mistakes, mistake is our daily job,
Oh Sai protect us , Oh Sai Ram

प्रभु दुखिया है यह सब संसार
साई हमारी रक्षाकरो दो साई जी अपना उद्धार

prabhu dukhia hain yah sab sansaar
sai hamari raksha karo do sai ji apnaa uddhaar

Oh Lord the entire world is sorrowing,
Oh Sai protect us , and make us yours and uplift us

दुःख मितावे सुख को पावे
साई हमारी साई को जो ध्यावे

dukh mitaave sukh ko paave
sai hamari sai ko jo dhyaave

Destroy our sorrow so that we can get comfort,
To those who think of Sai, he is our Sai.

दुःख में स्मरणसब करे, सुख में भूले साई का नाम
साई हमारी दुःखजीवन में क्याकाम

dukh mein smaran sab kare, sukh mein bhoole saika naam
sai hamari dukh jeevan mein kya kaam

When you are sorrow think of him , and when comfortable forget name of Sai,
When Sai is ours , how can a sorrowful life come

दिन दुखी के आश्रय जन पर सदा दयाल
साई हमारी रक्षाकरो हे साईनाथकृपाल

Dhin dukhi ke aasray , jan par sadaa dayal,
Sai hamari Rakshakaro , he Sai nadha krupal

He is daily depended by those sorrowing, He is merciful towards all,
Oh Sai protect us , Oh merciful Lord Sai

ब्रह्म ज्ञान दाता जो संतोके हे सरताज
साई हमारी रक्षाकरो हे ज्ञानेश्वरमहाराज

brahma gyaan dhatha jo santho Ke hain sartaaj
sai hamari raksha karo he gyaneshwar maharaj

You are giver of divine knowledge , and are crown of sages,
Oh Sai protect us , who is Gyaneswar Maharaj

शरण आए हुए अपराधी की क्षमा करे भगवान्
साई हमारी रक्षाकरो हे साई मात सुजान

sharan aaye huve apraadhi ki kshama kare bhagavan
sai hamari raksha karo hey sai maat sujan

Oh God pardon these culprits who have come to surrender to you,
Oh Sai protect us, Oh Sai who is the wise mother

जप लो साई का सच्चा नाम
फिर संकट का क्या काम

jap lo sai ka sachcha naam
phir sankat ka kya kaam

Chant the true name of Sai,
Afterwards what work has sorrow to do.

जिस पर साई की कृपा होवे
वही सदा सुख चैन की नींदसोवे

jis par sai ki kripa hove
vahi sadaa sukh chein ki neendh sove

On Whom Sai's mercy is there,
He will always have a sleep full of comfort and peace.

साई के द्वारपे आया जो सवाली
वह कभी भी न गया खाली

sai ke dwaar pe aayaa Jo savaali
vah kabhi bhi na gayaa khaali

HE who come with a question before the gate of Sai,
Never goes empty handed.

झोलिया उन्होंने सब की भर दी
जिसने एक बार उनकी पूजा कर ली

jholiyaa unhone sab Ki bhar Ki
jisne ek baar unki pooja kar li

He has filled the begging bag of ali,
Who has once worshipped him.

साई का नाम सदा जपते रहो
वही सुखो के दाता वही मुरादोंके वली

sai ka naam sadaa japate raho
vahi sukho ke dhaatha vahi muraadho ke vali

Always keep on chanting name of Sai,
He is the one who gives comforts, he is the fulfiller of desires

Om Sai Ram

Sai Kashta Nivaran Manthra -II

(The Manthra of Sai which removes sufferings)

Translated by
P.R., Ramaxhander

(This is the second Kashta nivaran Manthra of Sai which I am posting. This version seems to be more popular. You can hear it in <https://www.youtube.com/watch?v=jyCQ87lxKCo>)

कष्टों की काली छाया दुःख दाई है
जीवन में घोर उदासी लाई है
संकट को तालो साई दुहाई है
तेर सिवा ना कोई सहाई है

Kashto Ki Kaali Chhaaya Dukh Daayi Hai,
Jeevan Mein Ghor Udhaasi Laayi Hai,
Sankat Ko Taalo Sai Duhaai Hai,
Tere Sivaa Naa Koi Sahaayi Hai,

The black shadow of sufferings cause sorrow,

And they bring horrible indifference to life,
The out cry is "Oh Sai , please take away this sorrow,
As there is no help for me except for you."

मेरे मन तेरी मूरत समाई है
हर पल हर क्षण महिमा गई है
घर मेरे कष्टों की अंधी आई है
आपने क्यों मेरी सुध भुलाई है

Mere Man Teri Murat Samaayi Hai,
Har Pal Har Kshan Mahimaa Gaayi Hai,
Ghar Mere Kashto Ki Aandhi Aayi Hai,
Aapne Kyu Meri Sudh Bhulaayi Hai,

Your form is established in my mind,
Every minute , every second, it has sung about your greatness,
In my home the cyclone of sufferings has come,
And why did you call my reminiscence

तुम भोले नाथ हो दया निधान हो
तुम हनुमान हो महा बलवान हो
तुम्ही हो राम और तुम्ही श्याम हो
सारे जगत में तुम सबसे महान हो
तुम्ही महाकाली तुम्ही माँ शारदे
करता हू प्रार्थना भव से तार दे

Tum Bhole Naath Ho Dayaa Nidhaan Ho,
Tum Hanumaan Ho Mahaa Balwaan Ho,
Tumhi Ho Raam Aur Tumhi Shyaam Ho,
Saare Jagat Mein Tum Sabse Mahaan Ho,
Tumhi Mahaakali Tumhi Maa Shaarde,
Kartaa Hu Praarthanaa Bhava Se Taar De,

You are Lord Shiva, you are storehouse of mercy,
You are Lord Hanuman , You are very strong,
You are Lord Rama and you are also Krishna,
In the entire world you are the greatest,
You are the great Kali, and you are mother Sharada,
I Am praying to you , give me freedom from Samsara

तुम्ही मोहमद हो गरीब निवाज हो
नानक की वाणी में ईसा के साथ हो
तुम्ही दिगंबर तुम्ही कबीर हो
हो बुद्ध तुम्ही और महावीर हो
सारे जगत का तुम्ही आधार हो
निराकार भी और साकार हो
करता हू वंदना प्रेम विश्वास से

Tumhi Mohammad Ho Garib Navaaz Ho,
Naanak Ki Vaani Mein Isaa Ke Saath Ho,
Tumhi Digambar Tumhi Kabir Ho,
Ho Budha Tumhi Aur Mahaavir Ho,
Saare Jagat Ka Tumhi Aadhar Ho,
Niraakar Bhi Aur Saakar Ho,
Kartaa Hu Vandanaa Prem Vishwaas Se,

You are Prophet Mojamed, you are Moinuddin Chisthi,
You are the words of Guru Nanak and you are with Jesus,
You are Lord Digambar, You are saint Kabir,
You are Lord Budha and you are also Mahavir,
You are the support to the entire world,
You are with form and also without form,
And I am saluting you due to love and belief.

सुनो साई अल्लाह के वास्ते
अधरों में मेरे नहीं मुस्कान है
घर मेरा बनने लगा स्मशान है
रेहेम नज़र करो उझड़े वीरान पे
जिंदगी सखेगी एक वरदान से
पापो की धुप से तन लगा हारने
आपका ये दास लगा पुकारने

Suno Sai Allaah Ke Vaaste,
Adhro Mein Mere Nahi Muskaan Hai,
Ghar Meraa Banane Lagaa Smashaan Hai,
Rahem Nazar Karo Ujhade Viraan Pe,
Jindagi Savregi Ek Vardaan Se,
Paapo Ki Dhup Se Tan Lagaa Haarne,
Aapkaa Ye Daas Lagaa Pukaarne,

Oh Sai please hear me for the sake of Allah,
I do not have a smile in my lips,
My home is the cremation ground in making.
Please look at me with mercy and lift me up from this desert,
My life would improve by your one boon,
By the smoke of sin my life is getting defeated.
And this slave of yours has started calling you.

अपने सदा ही लाज बचाई है
देर न हो जाए मन शंकाई है
धीरे धीरे धीरज ही खोता है
मन में बसा विश्वास ही रोता है
मेरी कल्पना साकार कर दो
सुनी जिंदगी में रंग भर दो

Aapne Sadaa Hi Laaj Bachaae Hai,
Der Naa Ho Jaaye Man Shankaaye Hai,
Dhire Dhire Dhiraj Hi Khotaa Hai,
Man Mein Basaa Vishwaas Hi Rota Hai,
Meri Kalpanaa Saakaar Kar Do,
Suni Jindagi Mein Rang Bhar Do,

I have only respectability left with me,
Let there be no delay , only my mind is full of doubts,
Slowly and slowly I am losing my courage ,
The faith which is in my mind is crying,
Please fulfill my thoughts,
And fill with colour this drab life.

दोते दोते पापो का भर जिंदगी से
मैं हार गया जिंदगी से
नाथ अवगुण अब तो बिसारो
कष्टों की लहर से आके उबारो
करता हु पाप मैं पापो की खान हु
ज्ञानी तुम ज्ञानेश्वर मैं अज्ञान हु
करता हु पग पग पर पापो की भूल मैं
तार दो जीवन ये चरणों की धूल से

Dhote-Dhote Paapo Kaa Bhaar Jindagi Se,
Main Haar Gayaa Jindagi Se,
Naath Avgun Ab To Bisaaro,
Kashto Ki Leher Se Aake Ubaaro,
Kartaa Hu Paap Main Paapo Ki Khaan Hu,
Gyaani Tum Gyneshwar Main Agyan Hu,
Kartaa Hu Pag-Pag Par Paapo Ki Bhool Main,
Taar Do Jeevan Ye Charon Ke Dhul Se,

Cleaning and leaning this life full of sins,
I have been defeated by this life,
Oh Lord now please repair my defects,
Please come in to the waves of sufferings and take me out,
I am doing sins and I am the mine of sins,
You are the wise man and God of wisdom and I am ignorant,
I am moving and moving in the ignorance of sins ,
Uplift this life from this dust of sins

तुमने उजड़ा हुआ घर बसाया
पानी से दीपक भी तुमने जलाया
तुमने ही शिर्डी को धाम बनाया
छोटे गाँव में स्वर्ग सजाया
कष्ट पाप श्राप उतारो
प्रेम दया दृष्टि से निहारो

Tumne Ujaadaa Huaa Ghar Basaayaa,
Paani Se Deepak Bhi Tumne Jalaayaa,
Tumne Hi Shirdi Ko Dhaam Banaayaa,
Chhote Gaon Mein Swarg Sajaayaa,
Kasht Paap Shraap Utaaro,
Pren Dayaa Drishti Se Nihaaro,

You made the devastated house , occupied,
You lit the lamp even with water ,
You made Shirdi in to a resting place,
You made the small village in to heaven,
Please remove the curse of suffering and sin
Please see me with loving kindness.

आप का दास हु ऐसे न टालिए
गिरने लगा हु साईं से भालिये
साइजी बालक में अनाथ हु
तेरे भरोसे रहता दिन रात हु
जैसा भी हु, हु तो आपका

Aap Kaa Daas Hu Aise Naa Taaliye,
Girne Lagaa Hu Sai Sambhaaliye,
Saiji Baalak Main Anaath Hu,
Tere Bharose Rehata Din Raat Hu,
Jaisaa Bhi Hu, Hu To Aapkaa,

I am your slave , Please do not postpone like this,
I have started falling , Oh Sai please manage me,
Oh Sai , I am a boy who is an orphan,
I am living day and night with faith on you,
In whatever form I am , I am yours.

कीजे निवारण मेरे संताप का
तू है सवेरा और मैं रात हु
मेल नहीं कोई फिर भी साथ हु
साईं मुझसे मुख न मोड़ो
बिच मजधार अकेला न छोड़ो
आपके चरणों में बसे प्राण है

Kije Nivaaran Mere Santaap Kaa,
Tu Hai Saveraa Aur Main Raat Hu,
Me! Nahi Koi Phir Bhi Saath Hu,
Sai Mujse Mukh Naa Modo,
Bhich Majdhaar Akelaa Naa Chhodo,
Aapke Charno Mein Base Praan Hai,

Please do something to reduce my sorrow,
You are the morning , I am the night ,
I am a mere no body , but still I am with you ,
Oh Sai please do not turn your face away from me,
And even just for fun , do not leave me alone,
I am but a soul resting on your feet.

तेरे वचन मेरे गुरु सामान है
आपकी रहो पे चलता दास है
खुशी नहीं कोई जीवन उदास है
आँसू की धरा है डूबता किनारा
जिंदगी में दर्द नहीं गुजारा
लगाया चमन तो फूल खिलाओ

Tere Vachan Mere Gurusamaan Hai,
Aapki Raaho Pe Chalta Daas Hai,
Khushi Nahi Koi Jeevan Udaas Hai,
Aansu Ki Dhaara Hai Dubataa Kinaaraa,
Jindagi Mein Dard, Nahi Gujaraa,
Lagaayaa Chaman To Phool KhilaaO,

Your words are to me like a Guru,
I am a slave following your footsteps,
I do not have joy and life is indifferent,
The rain of tears is sinking the banks,
In this life , I have still not crossed the pain ,
If you have a flowering plant, make it flower.

फूल खिले हैं तो खुशबु भी लाओ
कर दो इशारा तो बात बन जाये
जो किस्मत में नहीं वो मिल जाये
बिता ज़माना ये गाँवे फसाना
सरहदे जिंदगी मौत का तराना
देर हो गयी है अंधेरे न हो

Phool Khile Hain To Khushbu Bhi Lao,
Kar Do Ishaaraa To Baat Ban Jaaye,
Jo Kismat Mein Nahi Wo Mil Jaaye,
Bitaa Zamaanaa Ye Gaake Fasaanaa,
Sarhade Jindagi Mout Kaa Taraanaa,
Der Ho Gayi Hai Andhere Naa Ho,

If you make it flower , please also bring the sweet scent,
Please show the sign so that the work would be done ,
That which is not in my luck, would be got by me,
Spend the past days by singing this,
The future life is the lullaby of death,
Lot of time is past, let there not be darkness.

फ़िक्र मिले लेकिन फरेब न हो
देके तालो या दमन बचा लो
हिलने लगी रघुनाई संभालो
तेरे दम पे अल्लाह की शान है
सुफ़ी संतो का ये बयान है
गरीब की झोली में भर दो खजाना
ज़माने के वाली करो न बहाना
दर के भिखारी हैं मोहताज है हम
शहंशाहे आलम करो कुछ करम
तेरे खजाने में अल्लाह की रहमत

Fikr Mile Lekin Fareb Naa Ho,
Deke Talo Yaa Daaman Bachaa Lo,
Hilne Lagi Rahunayee Sambhaalo,
Tere Dam Pe Allah Ki Shaan Hai,
Sufi Santo Ke Ye Bayaan Hai,
Garib Ki Joli Mein Bhar Do Khazaanaa,
Zamaane Ke Waali Karo Naa Bahaanaa,
Dar Ke Bhikhaari Hain Mohtaaj Hai Hum,
Shahanshaahe Aalam Karo Kuch Karam,
Tere Khaazane Mein Allaah Ki Rehmat,

I got anxiety but not an excuse,
Give me and clap and save the hem,
The veins have started shaking , take care of them,
In your effort there is the sign of Allah,
This is what has been testified by the Sufi saints,
Fill the begging bag of the poor with the treasure,
Take care of the times but do not tell excuses ,
I am beggar who is scared but I have attachments,
Oh Emperor please do some thing ,
Your treasure is Allah's charity.

तुम सद्गुरु हो समर्थ
आए तो धरती पे देने सहारा
करने लगे क्यूँ हम से किनारा
जब तक ये ब्रह्माण्ड रहेगा
साईं तेरा नाम रहेगा
चाँद तारे तुम्हें पुकारेंगे

Tum Sadguru Ho Samarth,
Aaye To Dharti Pe Dene Sahaaraa,
Karne Lage Kyun Hum Se Kinaaraa,
Jab Tak Ye Brahmaand Rahega,
Sai Teraa Naam Rahega,
Chaand Taare Tumhe Pukaarenge,

You are the good Guru Samarth Ram das,
If one comes to earth , he has to give help,
You have started giving , why this indifference towards me ,
As long as this universe exists,
Oh Sai your name would be there,
And the moon and stars would be calling you.

जन्मो जन्म हम रास्ता निहारेंगे
आत्मा बदलेगी चोले हज़ार
हम मिलते रहेंगे हार बार
आपके कदमों में बैठे रहेंगे
दुखड़े दिल के कहते रहेंगे
आपके मरज़ी है दो या न दो
हम तो कहेंगे दमन भी भर दो
तुम हो दाता हम है भिखारी

Janmojanam Hum Raastaa Nihaareng,
Aatmaa Badlegi Chole Hazaar,
Hum Milte Rahenge Har Baar,
Aapke Kadamo Mein Baithe Rahenge,
Dukhde Dil Ke Kehnte Rahenge,
Aapke Marze Hai Do Yaa Naa Do,
Hum To Kahenge Daaman Bhi Bhar Do,
Tum Ho Daataa Hum Hai Bhikhaari,

For several births we would meet on the way,
The same soul in thousands of bodies,
Every time we would keep on meeting,
I would be sitting on your steps,
I would be telling you about my sorrowing heart,
It is your will , to give or not to give",
WE will again and again tell, please again fill up our bag,
You are the giver and I am the beggar .

सुनते नहीं क्यों अरज हमारी
अच्छा चलो एक बात बता दो
क्या नहीं तुम्हारे पास बता दो
जो नहीं देना है इन्कार कर दो
खत्म ये आपस की तकरार कर दो
लौट के खली चला जाऊंगा
फिर भी गुण तेरे गाऊंगा

Sunate Nahi Kyun Arag Hamaari,
Achhaa Chalo Ek Baat Bataa Do,
Kya Nahin Tumhaare Paas Bataa Do,
Jo Nahin Denaa Hai Inkaar Kar Do,
Khatm Ye Aapas Ki Takraar Kar Do,
Laut Ke Khaali Chalaa Jaaunga,
Phir Bhi Gun Tere Gaaunga,

Are you able to hear my appeal,
Oh tell us about one thing ,
You please tell me what you do not have,
Whatever you do not like to give, say "no" to it,
End this difference of opinion between us,
I would go away empty handed,
But still I would sing about your greatness.

जब तक काया है तब तक माया हैं
इसी में दुखों का मूल समय हैं
सब कुछ जान के अनजान हूँ मैं
अल्लाह की तू शान तेरी हु शान मैं
तेरा करम सदा सबपे रहेगा
ये चक्र युग युग चलता रहेगा

Jabtak Kaayaa Hai Tabtak Maayaa Hain,
Isi Mein Dukhon Kaa Mul Samaaya Hain,
Sab Kuch Jaan Ke Anjaan Hu Main,
Allaah Ki Tu Shaan Teri Hu Shaan Main,
Tera Karam Sadaa Sabpe Rahega,
Ye Chakra Yug-Yug Chaltaa Rahega,

AS o long as this body is there , the illusion is there,
In this exists the root Of all sorrow,
In spite of knowing everything , I am ignorant
You are the evidence of Allah and I am evidence of you,
Your activities would be on all the people ,
This wheel would keep on rotating through ages.

जो प्राणी जायेगा साईं तेरो नाम
उसको मिले मुक्ति पुहचे परम धाम
ये मंत्र जो प्राणी नित गायेंगे
राह, केतु, शनि निकट न आएंगे
टल जायेंगे संकट सारे
घर में दास वास करे सुख सारे

Jo Prani Gaayega Sai Tero Naam,
Usko Mile Mukhti Pohchhe Param Dhaam,
Ye Mantra Jo Prani Nit Gaayenge,
Raahu, Ketu, Shani Nikat Naa Aayenge,
Tal Jaayenge Sankat Saare,
Ghar Mein Daas Vaas Kare Sukh Saare,

Oh sai , any being who sings your name,
That being would easily go to the ultimate home.

SAni, Rahu and Kethu would not come near ,
That being which sings this mantra,
All the sorrows would get destroyed,
In his home servants and all pleasures would reside.

जो श्रद्धा से करेगा पठन
उस परे देव सभी हो प्रसन्न
रोग समूह नष्ट हो जायेंगे
कष्ट निवारण मंत्र जो गायेंगे
पल में दूर हो सब पाप
जो ये पुस्तक नित दिन बाचे
लक्ष्मीजी घर उसके सदा बिराजे

Jo Shraddhaa Se Karegaa Pathan,
Us Par Dev Sabhi Ho Prasann,
Rog Samuhh Nasht Ho Jaayenge,
Kasht Nivaaran Mantra Jo Gaayenge,
Pal Mein Dur Ho Sab Paap,
Jo Ye Pustak Nit Din Baache,
Laxmiji Ghar Uske Sadaa Biraaje,

On whom who reads this with devotion,
All devas would become pleased,
All diseases would get lost,
To him who sings this Kasht nivaaran manth
Within a second all the sins would vanish,
Of those who reads this book daily,
And Goddess Lakshmi would always live in his home.

ज्ञान बुद्धि प्राणी वो पायेगा
कष्ट निवारण में जो ध्यायेगा
ये मंत्र भक्तो कमल करेगा
आई जो अनहोनी तो टाल देगा
भूत-प्रेत भी रहेंगे दूर
इस मंत्र में साई शक्ति भरपूर

Gyaan Buddhi Praani Vo Paayega,
Kasht Nivaaran Mein Jo Dhyaayega,
Ye Mantra Bhakto Kamaal Karega,
Aaye Jo Anhoni To Taal Dega,
Bhoot-Pret Bhi Rahenge Door,
Is Mantra Mein Sai Sakti Bharpur,

He would get wisdom and intelligence ,
He would succeed in getting over sufferings,
This mantra would do magic in devotees,
All the unexpected problems would be driven away,
Ghosts and devils would kept far away,
As this Mantra is completely filled with power of Sai.

जपते रहे जो मंत्र अगर
जादू टोना भी हो बेअसर
इस मंत्र में सब गुण समाये
न हो बरोसा तो आजमाए
ये मंत्र साई बचन ही जानो
स्वयं अमल कर सत्य पहचानो

Japte Rahe Jo Mantra Agar,
Jadu Tonaa Bhi Ho Beasar,
Is Mantra Mein Sab Gun Samaaye,
Naa Ho Bharosaa To Aajmaaye,
Ye Mantra Sai Bachan Hi Jaano,
Swayam Amal Kar Satya Pahchhaano,

If you keep on chanting this mantra,
Evil and black magic would become useless against you,
In this Mantra all the good is ingrained,
If you do not have belief , believe it now,
Understand that this manthra is words of Sai,
After using it yourself, understand the truth.

संशय न लाना विश्वास जगाना
ये मंत्र सुखो का है खजाना
इस पुस्तक में साई का वास
साई दया से ही लिख पाया दास

Sanshay Naa Laanaa Vishwaas Jagaana,
Ye Mantra Sukho Kaa Hai Khazaana,
Is Pustak Mein Sai Kaa Vaas,
Sai Dayaa Se Hi Likh Paayaa Daas

Do not bring any doubts, Awake the belief in you,
This mantra is the treasure of comfort,
And in this book Sai lives,
And this slave was able to write it due to mercy of Sai

Varum Sai- Prayer to to Shirdi Sai in Tamil

(I got this prayer from the appendix of Mangaya Malar , tenth september 2015 issue . I acknowledge this with Gratitude)

1,Varum Sai, Varum Sai !
Varum Sai, Varum Sai !
Bhakthar ummai azhaikkindrom ,
Virupmam eedera vendum ,
Bhakthi balamura vendum,
Varum Sai, Varum Sai !
Varum Sai, Varum Sai

1.Please come Sai, Please come Sai!
Please come Sai, Please come Sai!
Your devotees are calling you,
My desires should be fulfilled,
My devotion should become strong ,
Please come Sai, Please come Sai !
Please come Sai, Please come Sai

2.Dukham pokka vaarum Sai !
Anandam alikka varum Sai !
Chei umai azhathen Sai !
Thai manothodu ilaguvai Sai !
Varum Sai, Varum Sai !
Varum Sai, Varum Sai

2. Please come to remove my sorrow Sai !
Please come to give me Joy, Sai !
Your child is calling you , Sai !
Take mercy with the mother's heart , Sai !
Please come Sai, Please come Sai !
Please come Sai, Please come Sai !

3.Keerthanam Sai, Poojai Sai !
Vazhvum Sai, Valamum Sai !
Anandam Sai, Chelvam Sai !
Arpudam Sai, Abhayam Sai !
Varum Sai , Varum Sai !

3.You are song Sai, You are worship Sai !
You are our life Sai, You are our prosperity Sai !
You are happiness Sai , You are our wealth Sai !
You are our surprise Sai, You are our protection Sai !
Please come Sai, Please come Sai !

4.Shirdi vasi yengal Sai !
Bhaktharin iniya nanbar Sai !
Karunai Kadal yengal Sai !
Arul parvai parum Sai !
Varum Sai, Varum Sai !

4. Lived he in Shirdi, Sai !
Sweet friend of devotees , Sai !
Ocean of mercy , Sai !
Please look at us with mercy Sai !
Please come Sai , Please come Sai !

5.Kizhakkum Sai, Merkurum Sai !
Vadakkum Sai, Therkurum Sai !
Yethisayil nee irunthalam Sai !
Varum Sai, Varum Sai !

5. East is Sai, West is Sai !,
North is Sai, South is Sai !
Wherever you are Sai !
Please come Sai, Please come Sai !

6.Devan Sai , Engal Nathan Sai !
Jeevan Sai , Guru rajan Sai !
Krishna Sai, Guru Nanak Sai,
Varum Sai, varum Sai !

6. God is Sai, Our Lord is Sai !
Our soul is Sai , Our King of Gurus is Sai !
Krishna is Sai , Guru Nanak is Sai !
Please come Sai, Please come Sai !

7.Dharmam Sai , Karmam Sai !
Dhyanam Sai , Dhanam Sai !
Thoonilum Sai , Thurumbilum Sai !
Varum Sai, varum Sai !

7. Dharma is Sai, Karmam is Sai !
Meditation is Sai, Charity is Sai !
In the pillar Sai, in the dry twig Sai !
Please come Sai , Please come Sai !

8.Trupthi Sai, Mukthi Sai !
Bhoomi Saim Akayam Sai !
Santhi Sai , Om Sai ,
Nithya Sai , Nija roopam Sai ,
Varum sai, Varum Sai !

8. Satisfaction is Sai, Salvation is Sai !
Earth is Sai, Sky is Sai !
Peace is Sai, Om is Sai,
For ever Sai , real form Sai,
Please come Sai, Please come Sai !

9. Sathyam Sai , Shivam Sai !
Sundaram Sai , Easwaran Sai !
Irakkam Sai , Yeliyavar Sai !
Anbu sai, Amaithi Sai !
Varum Sai, varum Sai !
Varum Sai, Varum Sai !

9.Truth is Sai , Concept of Shiva is Sai !
Beauty is Sai, God is Sai !
Mercy is Sai, poor man Sai !
Love is Sai , Peace is Sai !
Please come Sai, Please come Sai !
Please come Sai, Please come Sai !

10.Sakthi Sai, Bhakthi Sai !
Shivan Sai, Vishnu Sai !
Brahma Sai , Pancha Bhootham Sai ,
Varum Sai, varum Sai !
Varum Sai, Varum Sai !

10.Goddess Parvathi is Sai, Devotion is Sai !
Lord Shiva is Saim Lord Vishnu is Sai !
Lord Brahma is Sai, The five elements are Sai !
Please come Sai, Please come Sai !
Please come Sai, Please come Sai !

Shirdi Sai AArthi in Tamil

Translated by
P.R.Ramachander

1.Aarathi yeduppom Sri Sai umakke,
Aarathi yeduppom Vyazha kizhamayume,
Paramananda sukhathinai alippaye ,
Dhayaydan yemakku arul cheivaaye,
Dukha soka sankatam theethu arulvaye,
Vaazhvil aanandam ponga arulvaaye.

1.We would take Aarathi for you Sri Sai,
We would take AArthi in Thursdays,
Please give us the pleasure of divine joy,
Please shower your blessings with mercy on us ,
Please remove sorrows , worries as well as pains,
Please bless us so that joy ebbs in our life.

2.Yen manthil unnai ninaithathume ,
Akkaname vanthu anubhavam thanthaaye,
Ungal thiru Udhi nethiyil ittathume,
Anaithu thollaikal tholainthanave,
Sai namame dhinamum japithome,
Nodiyilum unnai yam piriyoime,

2.AS soon I thought about you in my mind ,
Immediately you came there and gave me your experience ,
As soon I applied your divine ash on my forehead,
All the troubles got lost ,
We daily chanted the name of Sai,
And would never go away from you even for a second

3.DEva, un krupayaal nalam adainthome,
Rama, Krishna, Hanuman roopathile,
Azhagu darisanam yemakku alippaye,
Pala madha murayil poojithume,
Bhaktharkal kurai kettu arul puriyaaye,
Sayiyin namam vethri nalgidume,
DEva vethriyin artham nee thane,
Sai dasanin aarathi padupavanume ,
SARva sukham santhi valam peruvaane.

3.Oh God due to your generosity, I got comfort,
Please grant us sight in the forms of,
Rama , Krishna and Hanuman,
Please hear the problems of devotees ,
Accept their worship following any religion and shower your grace,
The name of Sai would give us victory,
For God the meaning of victory is only you,
He who sings this Aarathi of Sai dasa,
Would get all pleasures as well as peace.

Saibaba Pamalai (Garland of poems to Shirdi sai)

Saibaba Pamalai
(Garland of poems to Shirdi sai)

Translated by
P.R.Ramachander

(I too this prayer from a book on Sai in Tamil by Ranjith. Thanks to him)

1. Shiradiye ulagin azhagiya punya sthalam,
Sri Saibaba avatharithu aruliya thalam,
2. Kalpa tharuvinum peru pethra veppa maram,
Athan madiyil amarnthaare irauvanin varam.
3. Pathinaaru vayathe nirambiya balakanaam,
Pala soorya chandirarkal cherntha oli pizhambaam
4. Jnanam azhaku niraintha aandavar makanaam,
Neer amarnthathum kasappu vembum inippanathaam.

Shiride is the pretty holy place of the world ,
Where Sri Sai Baba took his incarnation
The neem tree which is more blessed than the wish giving tree,
The boon of God sat on its lap
That boy who was only sixteen years old,
Was a ball of light which was the merge several suns and moons.
You are the son of God who is filled with beauty and wisdom,
And as soon as you sat the bitter neem tree it seems became sweet.

5. Thiruve amarnthal un nethriyil thilagamai,
Thejas saumyam niraintha uruvamai,
6. Veyil , mazhai paaramal thavam cheithai,
Balakan roopathile ulagathil thondrinai
7. Un thai thanthai kulam yaarun ariyaare,
Ulagam yen veedu , irai yen thai yendraaye

Goddess Lakshmi sat in your forehead as Thilaka.
With a lustrous and peaceful great form,
Without bothering about rain or sun you did penance,
And you appeared in the world in the form of a boy,
No one knows your caste or father or mother ,
You told world is my home and God is my mother.

8. Chilar mozhinthanar nee Sivanin roopam,
Chilar arinthanar nee Vishnuvin roopam,
9. Dathathreya roopamo? Sri Ramane nee thaano?
Peer Avuliyavo? Para Brahmane nee thaano?
10. Yentha roopamaanaalum neeye yengal deivamaanaai,
BHakthanin ishta roopathile Darisanamum alippai.

Some people told that your form is that of Shiva,
Some knew that your form is that of Lord Vishnu,
Is your form that of Dathathreya or that of Sri Rama,
Are you saint Peer Auliya or are you Para Brahman itself?
Whatever may be your form , you became our God.
And you showed your self to your devotee in any form he liked.

11. Yethanai yethanai leelaigal purinthal ,
Ennatha yezhaigalin thunbanga thudaitthai,
12. Thevittatha inbamandro, undhan thirukadhai than,
Ketppavarum thilaippare kaanil thenaruvithaan
13. Matha jaathi bedangalaal azhियum maanidam,
Uyvura uravuppalam amaitha mahavathaaram.

How many sports you did ,
You put an end to sorrows of innumerable poor people,
Your divine story is a never satiating pleasure ,
Those who hear it would get down in the stream of honey,
You are the great incarnation which built the bridge of understanding,
So that humanity would be lifted from differences of caste and religion.

14. Chaand patelin kudhirayai thedi thanthai,
Thirumana veetaarodu shirdiyai adainthai,
15. Aanmeega thedalul anaivarayum azhaitthai,
Arulodu chernthu arputha anubhavangalum thanthai,
16. Masoodhi thaayaam Dwarakamayai athil vasithu,
Bhaktargalai rakshikkum annayandro , Sai,

You searched and found out the horse of Chand Patel.
You came to Shirdi along with a marriage party,
You called every one for the spiritual search,
You gave wonderful experiences along with divine grace
Living in Dwaraka Mayi which is a mother Masjid ,
Are you not the mother who protects all , Oh Sai

17. Thirukaram alitha Udhi aru marundhakum –un,
Thiru arut parvai Thuyarinai pokkum,
18. Arut thuniyil yengal paapangal thoosaagum –un,
Thirupadangal thotta Shirdi sorgamakum,
19. Adaikkalam , pugunthorai anbudan rakshithaye -un,
Arpudha leelaikal amudhe , amudhinum uyariya peramudhe.

The ash given by your divine hands is great medicine ,
And your look of divine grace would remove sorrows,
In the divine prayers your sins would get in to dust,
And the Shirdi touched by your divine feet is indeed heaven.
You protected with love those who surrendered to you
And the nectarlike wonderful sports of yours is greater nectar than nectar of gods.

20. Neeroothi agal dheepangal eriya cheithai,
Oli jyothisyile ajnana irulai kalainthai,
21. Bhakthanin kangal neer chorinthale akkaname.
Thuyar thudaikka avan arugil nirppaye,
22. Dhamu anna jathakathil oru kolarum
Varunthi azhuthaar, illaye pillau peru.

You poured water and made the lamps burn,
And in the luster of light you removed the darkness of ignorance,
When tears rushed to the eyes of your devotee,

You would be standing by his side to wipe away his sorrow,
There was a problem in the horoscope of brother DHamu,
He cried and wept as he did not have any children.

23. Un thiruvadi adaintharrkku illai Jatakame,
Alithai maankanigal, adainthar Dhamu santhaname,
24. Vidhiyayum meerume un arpudha arulumem
Nambikkayudan bhakthan unnai panithittale ,
25. Shiva bhakthan ,megavayum nee chinanthaye ,
Unnai Musim yendru bedham kondathaale .

To those who reach your divine feet , there is no horoscope,
You gave mango fruits and dhamu got children,
Your divine grace would even defeat fate
If the devotee salutes you with devotion,
Once you got angry with Megha who was a devotee of Shiva ,
Because he differentiated you as a muslim.

26. BHaktharkkille illaye yetha Thaaazhve,
Meghavukkum nee irakkam kaattinaaye
27. Ulleye nee avanai uru mathinaye,
Unnil sivam kandu avan irai adainthane.
28. Gangai , Yamunai neer un padaathil chorinthaaye ,
Das kanuvin prayagai daham thanthaaye.

There is no high or low among devotees,
You also showed mercy to Megha,
Even in side you changed his form,
And seeing Lord Shiva through you , he attained God.
You poured ganges and Yamuna water on your feet,
And you quenched the thirst of Prayaga of Das Kanu.

29. Massidhiyal amarnthu nee alithai jnaopadesam,
Pasi yuthorkku cheitheer Annadanam,
30. Ezhaikal mele irakkam kol yendraye ,
Unmayai chol , nermayai vaazh yendraye
31. Shiradiyin kal pul kooda peru prthrathe,
In thiruvadi muthamittu iravanai adainthathe.
You taught Jnana sitting in a asjid,
You gave charity of food to the hungry,
Did you tell the truth and lead a honest life,
Even the grass and stone of Shirdi were blessed,
For they kissed your divine feet and reached God.

32. Akkallum pullumai naan irunthaale -un,
Thiruvadiyai yen sirasanthi kalithiruppene,
33. Yethanai thavam cheithen, naan ariyene,
Yikkanam unai tozhum peru pethrene.
34. Irai arul pethra manitharaal mattume .
Unnai poojikkum bhakkiyam kittume.

If I had been that grass or stone ,
I would have kept that feet on my head and be happy,
I do not how much of penance I have done,
Because I got the opportunity of saluting you now,
Only those men who had received the grace of God,
Would get the luck of worshipping you.

35. Un arut parvai yen mel pattale ,
Yen theevinai poi aanandam nirainthidume,
36. Un men karamgal yen sirassin mel vaippaye ,
Uthaman ninai tozhukindrom chevi maduppaye.,
37. Un padaravindam thotta thoosu ondu pothume,
Yen kankalile othi kondadiduvene.

If your glance of grace falls on me ,
My bad fate would go away and my life would be filled with joy,
You would keep your soft on my head ,
We would salute you who is great and please hear what I tell,
The dust that has touched your feet is sufficient,
And I would touch my eyes with that and celebrate.

38. Un pada kamala theertham yen naavil pattale ,
Naan pethra inbathai paadi kalithiduvene,
39. Yen kanavile yennai aat kolluvaaye,
Nijam thanile nithamum yen thunai nirppaye ,
40. Anuvilum anuvaanaai, akhila andamum neeyaanaai.
Yengenu nokkinum neeye nirkindraai

When the sacred water of your lotus like feet touches my tongue,
I would sing and dance about the pleasure that I got,
Please make me yours in my dreams,
And in real plane you would always be as my help,
You have become atom within an atom and you became the entire universe ,
And wherever I see only you are standing.

41. Yen annai nee , thanthai nee , ivvulakaye ,
Moovadiyai alanthitta thirumalum nee ,
42. Akhilam un illam , Anda characharam un roopam,
Adiyaarkku arula allavaa nee eduthai avatharam,
43. Kuchelanayum kubheranaakum sakthi irunthume,
Un unavai pichai yeduthu undaai.

You are my mother, you are my father, You are Lord Visnu,
Who measured the entire universe with three feet,
Everywhere is your home , the entire universe is your form,
Did you not take this incarnation to bless your devotees,
Though you had the power to make even Kuchela as Khubera,
You begged for your food and ate it.

44.Sai namame pokkidum pala Dukhangal,
Sai Namame alithidum pala Sukhangal,
45.Sai namathinaal Vyazhan vriitham poondaale ,
Sai Namam nalgum pala namaigalume.
46. Noyuthor pini vedanai neengidume ,
Thuyaruthor thunbangal tholainthidume.

The name sai would remove several sorrows,
The name Sai would grant you many pleasures,
If we do Thursday penance using name of Sai,
The name Sai would give you several benefits.
The sickness and pain of those who are would go away,
And the sorrow of those who are sad would be lost.

47.Sai krupayaal Daridram marainthidume,
Sai vruthathaal sukham , santhi veetil nilavidume
48.Sai Namam dhinam japithalume,
Onbathu vuazhan sAi vrutham pondalume,
49.Sai varuvaar , iranguvaar nammidame,
Thunbam kalaivar , tharuvaar aanadame.

By the blessing of Sai poverty would disappear ,
By the penance of Sai Pleasure and peace would be there in the home,
If you daily chant the name of Sai,
Or observe Thursday penance for nine weeks,
Sai would come and he would take pity on us ,
He would remove our sorrow and would give us joy.

50.SAyie Saswatham, Sayie sathyam,
Ithai nambupavan vaazvil ilai perum thunbam,
51.SAyie Parameswaran , Sayie Paramathan,
SAyie para sakthi roopan, SAyie Paranthaman,
52.Nambikkai bhakthi porumayudan saran adaivom,
Sai arulaal paraBrahmanandam adaivom

Sri Sai Nadharukke Arpanam

Sai only is stable , Sai only is truth,
In the life of those who believe it there is no great sorrow,
Sai is Parameshwara, Sai is the divine God ,
Sai has the form of divine Goddess , Sai is Lord Vishnu,
Let I us surrender to him with belief, devotion and patience ,

Then we would get divine bliss by the grace of Sa

Sai Prarthanai in Tamil

(Prayer to Sai)

Translated by
P.R.Ramachander

Guruvai unthanai thozhuthen, Sai Nadha
Un arulai yenakku tharuvai , Sai Nadha,
Yen Vazhvirukku vazhi kattuvai Sai Nadha .

I saluted you as my Guru, Oh Lord Sai,
You please give your blessing to me , Oh Lord Sai,
Please show me the way to my life , Oh Lord Sai

2.Inbam thunbam niraintha vaazhvin oliyaavai . Sai Nadha,
Vyazhan thorum vrutham irunthen , Sai Nadha ,
Ulaga pathrai vittozhikka arulvai, Sai Nadha

Please become the light of the life with sorrow and joy, Oh Lord Sai,
I observed penance every Thursday , Oh Lord Sai
Please help me to cut of attachments to this world , Oh Lord Sai

3.Guruvayurappanai unnidathil kondulla SAi Nadha,
Gomathi ammanin arumai magane Sai Nadha
Unthan charithiram padithida arulvai, Sai Nadha
Unthan paadha kamalam saran adainthom Sai Nadha
Yenakku vijayam arulvai , Sai Nadha

You have Lord GUruvayur within you, Oh Lord Sai,
You are the son of Goddess Gomathi, Oh Lord Sai,
Please help me to read your story, Oh Lord Sai,
We have sought your lotus like feet for protection , Oh Lord Sai
Please grant me victory , Oh Lord Sai

Bhajan
Hare Rama Hare Rama , Rama Rama Hare Hare
Hare Krishna Hare Krishna, Krishna Krishna Hare Hare
Hare Sai, Hare Sai, SAi Sai Hare Hare
Hare Baba Hare Baba , Baba, Baba Hare Hare
Hare Datha Hare Datha, , Datha Datha Hare Hare

Sai Kavacham in Tamil

Translated by
P.R.Ramachander

(If this great armour in Tamil which is set like the Nava Mani maalai is sung daily morning and evening for nine days, he would be blessed by Shirdi Sai)

Cheer migu Shirdi Sai Thiru Kavacham yaan Pada , Thumbikkayaane nirkattum thunai

When I am singing this great Armour of Shirdi sai, Let Lord Ganesa be of my help.

1 Thiru valarum Sheedi vaazh Sri Sai,
Nadhanavan sirasai Kaakam
Arul valarum Sri Sai Amalanavan,
Nethriyinai amaranthu Kaakka,
Porul valarum Sri Sai punithanavan ,
Vadanamathai polinthu Kaakka,
Therul valarum Sri Sai devanavan,
Kannirandum dhinamum Kaaka

1.Let the Lord Sai who lives in the prosperous Shirdi,
Protect my Head,
Let the very pure Sai whose grace is growing,
Sit on my forehead and protect it,
Let the saintly Sai who makes wealth grow,
Protect my face,
Let the God like Sai who increases clarity ,
Daily protect my eyes.

2.Puvi irainjum Sri Sai puruvangal ,
Irandinayum pugazhndhu Kaakka,
Chevi irandum Sri Sai sevakan than,
Yennalum chernthu Kaakka,
Thava munivan Sai baba yen ,
Thalai kesam thazhainthu kaakka,
Nava maniyaa Sri Saibaba yen,
Nasiyinai nayanthu kaakka.

2.Let the Sai who is begged by the world,
Protect both my eye lashes,
Let the servant Sai protect always,
Both my ears together
Let the great sage Sai protect ,
My flowing hair,
Let the new gem like Sai Baba,
Protect my nose with concern.

3.Kan kanda sri sain deivamavan ,
Iru kannam kaninthu kaakka,
Vinkanda sri sai vimalanavan,
Kandamathai virainthu kaakka,
Pan kanda Sai paramanavan,
Tholirandum parinthu kaakka,
Man kanda sri Sai mathavan yen,
Marbinaye magizhndhu kaakka.

3.Lord Sai is the God whom ,We have seen face to face
And let him protect both my cheeks with tenderness,
He is The Sai who is pure and one who has seen heaven,
And let him with speed protect my neck.
That Sai is The God Brahma who has been seen by Vedas,
And let him speedily protect both my shoulders,
That Sai who has been found by this world is a great sage,
And let him with joy protect my chest.

4.Thooya chuddar vadivana Sai annal,
Valathu karam thuninthu Kaakka,
Neyamurum Sri Sai Vendhanavan,
Idathu karam nidhamum kaakka,
Aayamurai mudivaan Sayi paran,
Mani vayithai arinthu Kaakka,
Deyamellam thuthi cheyyum Sai vallal,
Iduppu athanai therinthu kaakka.

4.Let that great Sai who is the form of a pure flame ,
With courage protect my right hand ,
Let the king Sai who is very friendly ,
Daily protect my left hand,
Let the Divine Sai who is the end of the search of Vedas,
Knowingly protect my belly,
Let the philanthropic Sai who is praised by all countries,
Knowingly protect my hips.

5.Guru Sai Bhagavanavan kara viralkal,
Eerainthu kuzhainthu kaakka,
Uru ongum sri Sai uthaman yen,
Parkalinai uvantu kaakka,
Karuvongum Sri Saibana yen,
Valar naavai kalithu kaakka,
Perumaanaam sri Sai bodhan , yenthan,
Nenjamathai perithum kaakka.

5.Let the Guru Sai protect softly ,
The fingers of hands which are ten in number,

The good person Sai who has grown great ,
May please protect my teeth voluntarily,
Let my Sai Baba who grew great from birth,
Protect my tongue which grows,
Let the God like Sai who teaches,
Protect my chest properly .

6.Kanivu migu sri Sai , kaduavulavan,
Kuriyathai yekkalum kaakka,
Inimai migu sri Sai m irayavan yen,
Valakkalai inithu kaakka,
Thanima migu Sri Sai pathiyavan yen,
Ida kkalai tthaavi kaakka .
Pani irul theer Sri Sai baba yen,
Padha viralpathum kaakka.

6.The Sai who is very sympathetic is God,
And k let him always protect our private parts,
The Sweet Sai is my God ,
And let him sweetly protect my right leg,
The Sai who is lonely is our Lord ,
And let him protect my left leg,
Let the Sai who removes fog and darkness,
Protect my ten fingers of the feet.

7.Iru thodayum sri Sai eesanavan,
Yenjaandrum irangi kaakka,
THiru muthugai pidariyinai Sri Sai,
Vaanavan thaana chiranthu kaakka ,
Dharumadurai sri Sai yen vaayum,
Idazh irandum thavazhndhu Kakka,
Arunidhiyaam Sri Sai aandavan yen,
Angamellam azhakai Kaakka.

7. Let The God Sai always protect ,
My two thighs taking mercy,
Let the Sai who is a deva specially,
Protect my back and depression at the back,
Let the lord of charity Sai protect ,
My mouth as well as my lips,
Let the rare treasure like God Sai,
Prettily protect all my limbs.

8.Kariya vizhi padaitha naman varumkalam ,
Sri Sai kadithil kaakka,
Periya pakai vanjakarkal,
Ethirithidunkal sri Sai Peni Kaakka,
Ariya kodum pini bootham anakidumkal ,
Sri Sai amainthu kakka ,
Uriya visha poochikalaal idar indri,
Sri sai udane kaakka.

8.When the black eyed god of death comes,
Let Sai protect me with great speed,
When huge enemies who cheat approach me ,
Let Sai with great liking protect us,
When the rear ghost of sickness approaches,
Let Sai get prepared and protect me,
Let Sai immediately protect us ,
Without problems when poisonous insects come.

9.Ethikkum eppothum evvidathum,
Sri Sai yennai kaakka,
Bhaktiyudan pani puriyum velayellam,
Sri Sai Baba kaakka,
Mukthi nalam koduthennai sri Sai ,
Ramanavan munne nindru kaakka
Sidhi yellam thanthu yennai Shiradi cher,
Sri Sai Chithan kaakka, kaakka.

9,In all directions , always and in all places ,
Let Sai protect me,
Whenever I am serving him with devotion,
Let Sai protect me ,
Let Sai Ram protect me by,
Granting salvation to me,
Let the Sidha Sai grant me ,
All great powers and protect and protect me.

10.Anbudane Sai Kavacham ithai ,
Anudhinamum othiduvor,
Alai mele padaku athu poal,
Aazh kazhalil chikkidinum,
Uzhai thuyaram neeki, thuyar anaithum,
Thudaithidave udan odi vanthu nirppar ,
Shiradi vaazh Sri Sai,
Unmai ithu unartharivaar ,
Ulagathu ullor thaame.

10.Those who read this armour of Sai with love daily ,
Even if they are caught like a boat on the top of the waves,
Deep in the ocean great ,
Sri Sai who lives in Shirdi would come with great speed,
And would remove all the pain and all the sorrow.
Let the people of the world realize that this is the truth.

நவமணி மாலை போன்று நன்கமைந்துள்ள ஸ்ரீ ஸாயிநாதர்கவசத்தை நாள்தோறும் காலை, மாலை ஒன்பது தடவைகள் அன்பர்கள் ஒதிவரின் எவ்விடத்திலும் என் நேரத்தி

லும் எதனாலும் எவ்வித இடையூறும் நேராவண்ணம் ஸாயிபாபா முன்னின்று காத்து முழுஅனுகூரணம் புரிவார் என்பது திண்ணம்.

வீரடி ஸாயி திருக்கவசம் யான் பாடக்
கார்மேனி ஐங்கரனே காப்பு

1. திருவளரும் சீரடிவாழ் ஸாயி
நாதனவன் சிரசைக் காக்க
அருள்வளரும் ஸீஸாயி அமலனவன்
நெற்றியினை அமர்ந்து காக்க
பொருள் வளரும் ஸீஸாயி புனிதனவன்
வதனமதைப் பொலிந்து காக்க
தெருள்வளரும் ஸீஸாயி தேவனவன்
கண்ணிரண்டும் தினமும் காக்க

2. புவியிறைஞ்சும் ஸீஸாயி புருவங்கள்
இரண்டினையும் புகழ்ந்து காக்க
செவியிரண்டும் ஸீஸாயி சேவகன்தான்
எந்நாளும் சேர்ந்து காக்க
தவமுனிவன் ஸீஸாயி பாபாஎன்
தலைமயிரைத் தழைந்து காக்க
நவமணியான் ஸீஸாயி பாபாஎன்
நாசியினை நயந்து காக்க

3. கண்கண்ட ஸீஸாயி தெய்வமவன்
இருகன்னம் கனிந்து காக்க
விண்கண்ட ஸீஸாயி விமலனவன்
கண்டமதை விரைந்து காக்க
பண்கண்ட ஸீஸாயி பரமனவன்
தோளிரண்டும் பரிந்து காக்க
மண்கண்ட ஸீஸாயி மாதவன்னன்
மார்பகத்தை மகிழ்ந்து காக்க

4. தாயசுடர் வடிவான ஸாயி அண்ணல்
வலதுகரம் துணிந்து காக்க
நேயமுறும் ஸீஸாயி நீதனவன்
இடதுகரம் நிதமும் காக்க
ஆயமறை முடிவான ஸாயிபரன்
மணிவயிற்றை அறிந்து காக்க
தேயமெலாம் துதிசெய்யும் ஸாயிவள்ளல்
இடுப்பதனைத் தெரிந்து காக்க

5. குருஸாயி பகவனவன் கரவிரல்கள்
ஈரைந்தும் குழைந்து காக்க
உரு வோங்கும் ஸீஸாயி உத்தமன் என்
பற்களினை உவந்து காக்க
கருவோங்கும் ஸீஸாயி பாபாஎன்
வளர்நாவை களித்துக் காக்க
பெருமானாம் ஸீஸாயி போதனென்றன்
நெஞ்சமதைப் பெரிதும் காக்க

6. கனிவுமிகு ஸீஸாயி கடவுளவன்
குறியதை எக்காலும் காக்க
இனிமைமிகு ஸீஸாயி இறையவன் என்
வலக்காலை இனிது காக்க
தனிமைமிகு ஸீஸாயி பதியவன்னன்
இடக்காலைத் தாவிக்க காக்க
பனி இருள்தீர் ஸீஸாயி பாபாஎன்
பாதவிரல் பத்தும் காக்க

7. இருதொடையும் ஸீஸாயி ஈசனவன்
எஞ்ஞான்றும் இறங்கிக் காக்க
திருமுதுகைப் பிடரியினை ஸீஸாயி
வானவன்தான் சிறந்து காக்க
தருமதுரை ஸீஸாயி என்வாயும்
இதழ் இரண்டும் தவழ்ந்து காக்க
அருநிதியாம் ஸீஸாயி ஆண்டவன் என்
அங்கமெலாம் அழகாய்க் காக்க

8. கரியவிழி படைத்தநமன் வருங்காலம்
ஸீஸாயி கடிதிற் காக்க
பெரியபகை வஞ்சகர்கள் எதிர்த்திடுங்கால்
ஸீஸாயி பேணிக் காக்க
அரியகொடும் பிணிபூதம் அணுகிடுங்கால்
ஸீஸாயி அமைந்து காக்க
உரியவிஷப் பூச்சிகளால் இடரின்றி
ஸீஸாயி உடனே காக்க

9. எத்திக்கும் எப்போதும் எவ்விடத்தும்
ஸீஸாயி என்னைக் காக்க
பக்தியுடன் பணிபுரியும் வேலையெல்லாம்
ஸீஸாயி பாபா காக்க
முத்திநலங் கொடுத்தென்னை ஸீஸாயி
இராமனவன் முன்னே காக்க
சித்தியெல்லாம் தந்தென்னைச் சீரடிசேர்
ஸீஸாயி சித்தன் காக்க.

Sai Nathar Smaranai(Meditation on Sai) in Tamil

Translated from Tamil

By
P.R.Ramachander

1,Vaarum Sai , Vaarum Sai,
Vaarum Sai, Vaarum Sai
Bhakthar ummai azhaikkirom,
Virupppam eedera vendum,
Bhakthi Balamura vendum,
Vaarum Sai , Vaarum Sai,
Vaarum Sai, Vaarum Sai

Come Sai, Come Sai,
Come Sai , Come Sai,
Your devotees are calling you ,
Their wishes should be fulfilled,
Their devotion to you should become strong.
Come Sai, Come Sai,
Come Sai , Come Sai,

2.Dukham pokka vaarum SAii,
Aanandam alikka vaarum Sai,
Chei umai Azhaitthen Sai ,
Thai manathodu ilaguvai Sai,
Vaarum Sai , Vaarum Sai,
Vaarum Sai, Vaarum Sai

Please come to remove sorrow , Sai,
Please come to give happiness to us Sai,
Your child is calling you Sai,
With a mothers heart get moved Sai,
Come Sai, Come Sai,
Come Sai , Come Sai,

3.Keerthanam Sai, Poojai Sai,
Vaazvum Sai, Valamum Sai,
AAnandam Sai , Chelvam Sai,
Arpudham Sai , Abhayam Sai,
Vaarum Sai, Vaarum Sai

Song is Sai , Worship is Sai ,
Life is Sai, Prosperity is Sai,
Happiness is Sai, Wealth is Sai,
Wonders are Sai , protection is Sai,
Come Sai , Come Sai,

4.Shird vaasi yengal Sai,
Bhaktharin iniya anbar Sai,
Karunai kadale yengal Sai,
Arul parvai paarum yengal sai,
Vaarum Sai, Vaarum Sai

Resident of Shirdi , our Sai,
Sweet friend of devotees, our Sai,
Ocean of mercy , our Sai,
Please see us with mercy our Sai,
Come Sai , Come Sai,

5.Kizakkum Sai, Merkkum Sai,
Vadakkum Sai, Therkkum Sai,
Yethisayile nee irundhalum Sai,
Vaarum Sai, Vaarum Sai

East is Sai, West is Sai,
North is Sai, South is Sai,
In whichever direction you are Sai,
Come Sai , Come Sai.

6.Hindu Sai, Muslim Sai,
Jeevan Sai , Yathirai Sai,
Yesu Sai , Guru Nanak Sai,
Vaarum Sai, Vaarum Sai

Hindu is Sai, Muslim is Sai,
Soul is Sai , pilgrimage is Sai ,
Jesus is Sai, Guru Nanak is Sai,
Come Sai , Come Sai.

7.Dharmam Sai , Karmam Sai ,
Dhyanam Sai , Dhanam Sai,
Thoonilum Sai , Thurumbilum Sai,
Vaarum Sai, Vaarum Sai

Dharma is Sai, Action is Sai ,
Meditation is Sai , Charity is Sai ,
In the pillar Sai, in the twig Sai,
Come Sai , Come Sai.

8.Thrupthi Sai , Mukthi Sai ,
Bhoomi Sai , Aakayam Sai ,
SAnthi Sai , Om Sai
Vaarum Sai , Vaarum Sai,
Vaarum Sai, Vaarum Sai

Satisfaction is Sai , Salvation is Sai,
Earth is Sai , Sky is Sai,
Peace is Sai , Om is Sai,
Come Sai , Come Sai.
Come Sai , Come Sai.

9. Sathyam Sai , Shivam Sai ,
Sundaram Sai , Easwaran Sai,
Irakkam Sai , eliyavar Sai ,
Anbu Sai , Amaithi Sai ,
Vaarum Sai , Vaarum Sai,
Vaarum Sai, Vaarum Sai

Truth is Sai , Shiva is Sai,
Neauty is Sai , God is Sai,
Pity is Sai , Poor people are Sai,
Love is Sai , Peace is Sai,
Come Sai , Come Sai.
Come Sai , Come Sai.

10.Sakthi Sai, BHakthi Sai,
Shivan Sai, Vishnu Sai,
Brahma Sai, Pancha Bhootham Sai,
Vaarum Sai , Vaarum Sai,
Vaarum Sai, Vaarum Sai

Strength is Sai, Devotion is Sai,
Shiva is Sai, Vishnu is Sai,
Brahma is Sai, The five elements are Sai,
Come Sai , Come Sai.

Come Sai , Come Sai.

Oh friend of the poor , Oh Lord Sai

By
Smt Padmapriya Rajagopal

Translated by
P.R.Ramachander

(Here is a great prayer composed by a great devotee of Sai in Tamil .Her tamil composition is given after this translation.)

Oh Lord Sai who is personification of love ,
Oh Lord who lives in Shirdi , who gives charity,
Of friend of the poor , oh loving help at time of danger,
Oh Lord who loves his devotees who has lotus like feet

Oh Lord who came to wipe away the tears of the poor,
Who stood inn Shirdi to shower his grace on them,
Oh Lord who without erring walked in the path of Truth,
Oh Lord who ruled the mind of his devotees.

He told that path of love is really great,
He sacrificed his pleasures just for us,
He taught people the path of Gita,
And made us realize humanity is greatest

There are many who have seen great miracles,
There are people who had realized that he is incarnation of God,
There are people who had realized the greatness of his divine ash ,
There are crores and crores of devotees who sing his praise

What shall we say about greatness of holy Shirdi?
Whhat shall we say about the greatness of Lord Sai,
Let us realize the feeling that God stood among us in his form,
Let us become greatness using the sacred mud of Dwarakamayi.

Even today Lord Sai lives in Shirdi,
He shows his divine form to those who call him with a melting mind,
He solves the problems of those who are undergoing troubles,
He always protects those who call him "Oh Lord Sai."

ஏழை பங்காளனே, சாயினாதா

திருமதி பத்மப்பிரியா ராஜகோபால்

அன்பின் உருவமே சாயினாதா,
கிருபாகரனே ஷிரீடி வாசா,
ஏழை பங்காளனே ஆபத்தாந்தவா,
பக்தஜனப் பிரியனே கமலபாதா!

ஏழைக் கண்ணீர் துடைக்க வந்தவரே,
அவர்க்கு அருள் பொழிய விரிடியில் நின்றவரே,
சத்திய மார்கத்தில் தவறாது நடந்தவரே,
பக்தர் மனம் அதனில் ஆண்டவரே!

அன்பின் வழியே உயர்ந்ததென உரைத்தார்,
சுக போகங்களை நமக்காக துறந்தார்,
கீதையின் மார்கத்தை உபதேசித்தார்,
மனிதனையும் உயர்ந்தது என உணர்த்தினார்!

உயர் அற்புதங்களை கண்டொருண்டு,
அவர் தெய்வ அவதாரம் என உணர்ந்தோர் உண்டு,
புனித விபூதியின் மஹிமை அறிந்தோர் உண்டு,
அவர் புகழ்ப் பாடும் கோடானுகோடி பக்தர்கள் உண்டு!

புனித விரிடியின் மஹிமை என்னென்று சொல்வோம்?
சாயினாதரின் பெருமையை என்னென்று சொல்வோம்?
தெய்வம் நம்மிடையே நின்ற உயர்வை உணர்வோம்,
'தவாரகமாயி' புனிதமண்ணால் என்றும் மேன்மை அடைவோம்!

இன்றும் விரிடியில் சயினாதர் வாசம் செய்கிறார்,
மனம் உருகி அழைப்பொர்க்கு திய்ய தரிசனம் தருகிறார்,
அல்லல் படும் பக்தர்களின் குறைகளை தீர்க்கின்றார்,
சாயி தேவா என அழைக்கின்றொரை சதா காக்கின்றார்

Sai Bhavani in Tamil

avani

By
Ranjith

Translated by
P.R.Ramachander

(Bavani or holy rustic songs and here is one about Shirdi Sai Baba written in Tamil .It high lights the life of the great saint..This is a translation from Hindi

1.Jai easwar , Jai Sai Dayala,
Neeeye Jagathin padhu kappaalar

Hail God, Hail merciful Sai ,
You only are the protector of the world.

2.Datha Dhigambara prabhu avatharam,
Yivvulagame undhan kaivasam.

You are the incarnation of Lord Datha, who wore the sky,
This entire world is within your hands.

3.Brahmachyutha Sankara Avatharam,
Saranamadinthorin pranaadhaaram,

You are the incarnation ofg Brahma , Achyutha and Sankara,
You are the basis of the soul of those who surrendered to you.

4.Darisanam Thaareer, yen prabhuvu,
pOdhum intha piravi piniyume.

Oh my lord show yourself to me ,
This sickness of Samsara is enough

5.Veppa marathu adiyil thondrinai,
Kizhindha kaphniye ponnadayai.

You appeared below a neem tree ,
With torn cloth used to cover corpse as your dress.

6.Bikshai pai tholin anikalanai,
Phakker rupathil valam vanthai.

With bad for getting alms as ornament ,
You wandered in the foem of a Fakir

7.Kali yugathil nee avatharithaim,
Yezhai yeliyorai uyvithai.

You were born in the Kali age ,
You helped the poor and weak people.

8.Sheeradiyil vasam cheithai,
Janangalin manathai kollai kondai.

You lived in Shirdi,
And robbed the mind of people.

9.Kuzhal oothum Kannan nee aanaai,
Villenthia Ramanum neeyaanai.

You became Krishna who played the flute,
You also were Rama who carried the bow.

10.Dhayai nirambiyathe un vizhikal,
Amudhu chorinthathe undhan mozhikal.

Your eyes were filled with mercy,
And your talks showered nectar.

11.Punya thalamaanathe Dwaraka Mayi,
Angu vasithaare yengal sAi.

Dwaka Mayi became a holy place,
And our Sai lived there.

12.Babavin dhuni angu yeriyum,
Nam paapangal angu thoosaakum.

There the fire place of Baba would burn,
And our sins would become dust there.

13.Vazhi thavariya adiyen peru moodan,
Neeeye yemmai vazhi nadathum aasaan,

I whose path erred is a great fool,
You are the teacher who makes us walk in a proper way.

14.Pallayiram bhakthar unnai paninthanare,
Karuna moorthi , yennai nee marvathe.

SEveralk thousand devotees saluted you,
You are the personification of mercy, please do not forget me.

15.Moole swami yendra anthana Swami,
Unnil kandaar Guru Golab Swami

One Brahmin saint called Moole Swami,
Saw in you his Guru Golab swami.

16.Visha paambu shaamavai theendiyume,
Visham irakki arulinai jeevanume

A poisonous snake touched Shama,
And you removes the poison and gave him life

17.Pralaya mazhayai chollal thaduthai,
Bhaktarkalai muktharkal cheithai.

You stopped deluge like rain by your words ,
And gave devotees salvation,.

18.Gothumayai araitthai aravayile.
Aravayil choleravum arainthathe

You Used the mill to grind wheat,
And that mill also destroyed

19.Un thiruvadiyil vaithen yen siram,
Mamirangi arulum yenakku varam

I kept my head on your holy feet,
With a melted mind grant me boons.

20.Manathin viruppan niraivethuvai,
Piravi kadalun thunbam neekkuvai.

Please fulfil the desire of my mind,
And remove sorrow of this ocean of birth.

21.BHaktha BHeemajiyum noyaal thavithaan,
Pala Vidhamai chikichaikal yeduthaan,

The devotee Bheemaji suffered due to sickness ,
And Underwent many type of treatments.

22,Unthan pavithra Udhi undaan,
Kshaya rogam poi sukhamaai aanaan,

He ate your scared ash,
He was cured of TB and became healthy.

23.Kakkaji kaanbaar un divya roopam,
Avarukku alithai nee vital roopam.

Kakkaji saw your holy form ,
And you gave him the form of Vittal.

24.Dhamuvukku alithai Santhanam,
Avan manam pethathe santhosham.

You gave Children to Dhamu ,
And his mind became happy.

25.Krupaa nidhi yenakku krupai chei,
Dheena dhayaalaa yen mel dayai vei.

Oh treasure of mercy , be kind to me,

Oh merciful one to the suffering, please be kind to me.

26.udal porul manam yaavum unakke,
Alithiduvaai nar kathi yenakke

Mu body, wealth and mind are yours ,
Please grant me good life

27.Megaavumn unnai ariyaamale ,
Muslim bhedham kondaane

Megaa without your knowledge ,
Saw a Muslim in you.

28.Unnil kaattinaai sivanayume,
Megaavum adainthaan parama padhamew

You showed him Lord Shiva in you,
And he attained salvation.

29.Yennaikku padilaaai neer oothiyume,
Oli koduthai nee jothikkume

Pouring water instead of oil,
You gave brightness to the flame.

30.Adhanai kandavar mei maranthanare,
Kettavar viyappu maalavillai.

Those who saw it forgot themselves,
And those who heard it were always wondering

31.Chaand patil aazhndhgaar kavalayile,
Kuthirayai iru maadham kaana villaye

Chhhand Patil was drowned in worries,
For his horse was lost for two months.

32,SAi nee avanukku iranginaai,
Tholaintha kuthirayai meettu thanthaal

You took mercy on him,
And found out the lost horse to him.

33.Nambikkai, porumai manthil vai,
Sai , Sai yendre dhinamum japam chei.

You keep faith and patiebce in your mind ,
Daily chant Sai, Sai.

34.Onpathu vyaazhan vrutham chivai,
Vethri nichayam unakke yendraai.

You observe penance for nine Thursdays,
And you told Victory would be surely yours.

35,Thathyaavin uyir oosal aadiyathum,
THanthaaye nee un aayulayim,

When Thathya's soul was shaking ,
Did you not give your life to him.

36.Thai Bhaayaajaa anbaai thantha rotti,
Thathyaa uyirai kaathatho SAi.

Did the Roti given by mother Thathyaa,
Protect THathya's life , Sai.

37.Pasu Pakshikalidam irakkam kondai,
Anbaalaaye yemakku arasanaanaai.

You took mercy on animals and birds ,
And by your live , you became king to us.

38.Yellor paalum, un arul nokku,
Bhakthanukku alithai amutha vaakku

Omn all people , your seeing with grace ,
And you gave devotees nectar like words.

39.Thiruvadi panintha bhaktharukke,
Neeeye thanthai adaikkalame

To those devotees who saluted your feet ,
You yourself gave protection.

40.Amuthinum iniya un vachangal,
Pokkum bhajrthanin mano visanangal.

Your words which are sweeter than nectar,
Would remove the sorrow in the mind of your devotees.

41.Thoonil ,thurumbil irukkindraaye,
Un leelaikal arputha patangale

You are in pillar as wll as twigs,
And your sports are wonderful lessons.

42.Unnai paada chorkkal thedukindren,
Arivili naan madamayil thavikkindren,

I am searching for words to sing about you,
And I being a fool, I am suffering due to foolishness

43.Dheena dhayaalaa, nee karnanilum vallal,
Unnai thuthithaal tholayum innal.

Oh merciful one of suffering, you are greater than Karna in harity,
If we pray to you , our sufferings would be lost.

44.Oh Sai, yem mel dhayai kolvai,
Thiruvadikalil yemmai yethu kolvai.

Ooh Sai, please take mercy on me,
And accept me on your holy feet.

45.Kaalai , maalai yevvelayum nidhamum,
Sai naamam naavum paadida vendum.

The entire time in every morning and evening,
Our tongue should sing the name of Sai.

46.Dhida bhakthiyudan paadum bhakthanume ,
Parama padham nichayam adaivaane

That devotee who sings with firm faith ,
Would definitely get salvation.

47.Dhinamum kalai, maalai iru velayum ,
Sai pugazh paadumippa varikalayum,
48.Bhakthiyudan paadupavan thunayaavaar sai,
Avare nammai petha thai.

Dail , morning and evening both times ,
Whoever sings the lines of this poem of fame of Sai,
And to him who sings it with devotion , Sai would become a help ,
For he is the mother who gave birth to us.

49.Sai leelai uraikkum ippathikangal,
Cheppiyavai anaithum rethinangal.

There poems which tell about the sports of Sai,
Are all wonderful gems.

50.Nambikkai porumaydan sayiyai thuthippom,
Thadaigal neenki vethi adaivom,

WE would pray Sai with faith ,
And would achieve victory without any problems.

51.Saayiye akanda sakthi swaroopam,
Manathai vaseekarikkum azhagu roopam.

SAi is the limitless form of Sakthi ,
He is the pretty form that attracts the mind.

52.Thooya manamudan smaranai chei yen maname,
Dhinam japi sathguru sai naamame.

With a clean mind please think oh mind ,
Daily chany the name of Sai Sath Guru.

Ananth koti brahmanda nayaka,
Rajadhi raja , yogi raja ,
Para brahma sri sachidaananda sath guru ,
Sai nath maharaj ki jai,
Sri Sath guru sai nadarpanamasthu
Shubham bhavathu.

The lord of endless crores of universes.
The king of kings , the yogi of Yogi,
The divine true Guru of divine bliss,
Hail to SAInath Maharaj
I give everything to Sri Sath Guru Sai ,
Let auspiciousness happen.

Sai Bhajan in Tamil

Translated by
P.R.Ramachander

Refrain (pallavi)
Vaarum Sai , Vaarum Sai,
Vaarum Sai , Vaarum Sai,
Tharum Sai Tharum sai

Please come Sai, Please come Sai,
Please come Sai, Please come Sai,
Please give Sai, Please give Sai

1.Arul thaarum Sai,
Bhakthar ummai azhaikkindrom,

Viruppam eedera vendum,
Bhalthi bala mura vendum. (Vaarum..)

1. Grant us your grace , Sai,
We, your devotees are calling you,
Our desires have to be fulfilled,
Our devotion should be strengthened.

2. Dukham pokka vaarum Sai,
Aanandam alikka vaarum Sai ,
Cheai umai azhathen Sai ,
Thai manothudu ilaguvai Sai (Vaarum...)

2. Please come to remove our sorrows, Sai,
Please come to give us joy , Sai,
Your child is calling you , Sai,
Please melt with a mind of mother , Sai

3. Keerthanam Sai , Poojai Sai,
Vazzvum Sai , Valamum Sai,
AAnandam Sai , Chelvam Sai ,
Arpudham Sai , Abhayam Sai (Vaarum,,,))

3. Song is Sai, worship is Sai,
Life is Sai , Prosperity is Sai,
Joy is Sai, Wealth is Sai,
Wonder is Sai, Protection is Sai

4. Shirdi vaasi yengal Sai,
Bhaktharin iniya anbar Sai,
Karunal kadale yengal Sai,
Arul parvai paarum , yengal Sai (Vaarum..)

4. Living in Shirdi, Our Sai,
Sweet friend of Devotees , Our Sai,
Ocean of Mercy , Our Sai,
Please look at us with grace , our Sai.

5. Kizhakkum sai, Merkkum Sai,
Vadakkum Sai , Therkkum Sai,
Melum Sai, Keezhum Sai,
Yethisayil nee irunthalam Sai, (vaarum ...)

5. East is Sai, west is Sai,
North is Sai , South is Sai ,
Top is Sai, Down is Sai,
Whichever direction you are, you are Sai.

6. Hindu Sai, Muslim Sai,
Jeevan Sai, Yathirai Sai,
Yesu Sai, Guru Nanak Sai (Vaarum...)

6. Hindu is Sai, Muslim is Sai,
Soul is Sai , journey is Sai,
Jesus is Sai, Guru Nanak is Sai.

7. Dharmam Sai, karmam Sai ,
Dhyanam Sai, Dhanam Sai,
Thoonilum Sai , Thurumbilum Sai (Vaarum..)

7. Dharma is Sai, Karma is Sai,
Meditation is Sai , Charity is Sai,
In the pillar Sai, In the twig Sai

8. Thrupthi Sai, Mukthi Sai,
Bhoomi Sai, Aakayam Sai,
Santhi Sai, Om Sai (vaarum...)

8. Satisfaction is Sai, Salvation is Sai,
Earth is Sai, Sky is Sai,
Peace is Sai , Om is Sai,

9. Sathyam sai, Shivam Sai,
Sundaram sai, Easwaran Sai ,
Irakkam Sai, Eliyavar Sai,
Anbu Sai, Amaithi Sai (vaarum..)

9. Truth is Sai, Peace is Sai ,
Beauy is Sai , God is Sai ,
Pity is Sai , poor ones are Sai,
Love is Sai , Calmness is Sai.

10. Shakthi Sai, Bhakthi Sai,
Shivan Sai, Sri Vishnu Sai,
Brahma Sai , Pancha bhootham Sai (Vaarum...)

10. Power is Sai , True devotion is Sai,
Lord Shiva is Sai, Lord Vishnu is Sai,
Lord Brahma is Sai , the five elements are Sai.

Om Sri Sai Nadhaya Nama

Om I salute Lord Sai.

Sai Bhajan in Tamil

Translated by
P.R.Ramachander

Refrain (pallavi)
Vaarum Sai , Vaarum Sai,
Vaarum Sai , Vaarum Sai,
Tharum Sai Tharum sai

Please come Sai, Please come Sai,
Please come Sai, Please come Sai,
Please give Sai, Please give Sai

1.Arul thaarum Sai,
Bhakthar ummai azhaikkindrom,
Viruppam eedera vendum,
Bhaithi bala mura vendum. (Vaarum..)

1.Grant us your grace , Sai,
We, your devotees are calling you,
Our desires have to be fulfilled,
Our devotion should be strengthened.

2.Dukham pokka vaarum Sai,
Aanandam alikka vaarum Sai ,
Cheai umai azhaithen Sai ,
Thai manothudu ilaguvai Sai (Vaarum...)

2. Please come to remove our sorrows, Sai,
Please come to give us joy , Sai,
Your child is calling you , Sai,
Please melt with a mind of mother , Sai

3. Keerthanam Sai , Poojai Sai,
Vazzvum Sai , Valamum Sai,
AAnandam Sai , Chelvam Sai ,
Arpudham Sai , Abhayam Sai (Vaarum,,,,)

3. Song is Sai, worship is Sai,
Life is Sai , Prosperity is Sai,
Joy is Sai, Wealth is Sai,
Wonder is Sai, Protection is Sai

4.Shirdi vaasi yengal Sai,
Bhaktharin iniya anbar Sai,
Karunal kadale yengal Sai,
Arul parvai paarum , yengal Sai (Vaarum..)

4.Living in Shirdi, Our Sai,
Sweet friend of Devotees , Our Sai,
Ocean of Mercy , Our Sai,
Please look at us with grace , our Sai.

5.Kizhakkum sai, Merkkum Sai,
Vadakkum Sai , Therkkum Sai,
Melum Sai, Keezhum Sai,
Yethisayil nee irunthalum Sai, (vaarum ...)

5.East is Sai, west is Sai,
North is Sai , South is Sai ,
Top is Sai, Down is Sai,
Whichever direction you are, you are Sai.

6.Hindu Sai, Muslim Sai,
Jeevan Sai, Yathirai Sai,
Yesu Sai, Guru Nanak Sai (Vaarum...)

6.Hindu is Sai, Muslim is Sai,
Soul is Sai , journey is Sai,
Jesus is Sai, Guru Nanak is Sai.

7.Dharmam Sai, karmam Sai ,
Dhyanam Sai, Dhanam Sai,
Thoonilum Sai , Thurumbilum Sai (Vaarum..)

7.Dharma is Sai, Karma is Sai,
Meditation is Sai , Charity is Sai,
In the pillar Sai, In the twig Sai

8.Thrupthi Sai, Mukthi Sai,
Bhoomi Sai, Aakayam Sai,
Santhi Sai, Om Sai (vaarum...)

8.Satisfaction is Sai, Salvation is Sai,
Earth is Sai, Sky is Sai,
Peace is Sai , Om is Sai,

9.Sathyam sai, Shivam Sai,
Sundaram sai, Easwaran Sai ,
Irakkam Sai, Eliyavar Sai,
Anbu Sai, Amaithi Sai (vaarum..)

9.Truth is Sai, Peace is Sai ,
Beauty is Sai , God is Sai ,
Pity is Sai , poor ones are Sai,
Love is Sai , Calmness is Sai.

10.Shakthi Sai, Bhakthi Sai,
Shivan Sai, Sri Vishnu Sai,
Brahma Sai , Pancha bhootham Sai (Vaarum...)

10.Power is Sai , True devotion is Sai,
Lord Shiva is Sai, Lord Vishnu is Sai,
Lord Brahma is Sai , the five elements are Sai.

Om Sri Sai Nadhaya Nama

Om I salute Lord

Sri Sathya Sai Ashtotharam(tamil)

Sathya Vinodh, Erode, TamilNadu.

Member of Editorial Board of TamilNadu Sathya Sai Book Trust. Has also translated the following four books from English to Tamil. 1) SaiSmaran By Dr.Gadhia 2) The Divine Master – By Jenny Socrate 3) Sri Shirdi Sai katha, Sri Sathya Sai Katha By Malathi Patel 4)Summer Showers - 1974- Part

About the ashtotharam

Baba Paadha Ashtothram is the 108 Names To Bhagawan Sathya Sai's Lotus Feet. What is the Significance of Baba Paadha Ashtothram? Swami has said many times, In the Body, The Feet is Important, Because it Supports the Whole Weight of the Body. If it is So, Then How much Value, the Feet Of Bhagawan Sathya Sai Baba Should Possess, The feet Which Supports the Entire Universe!!! Is it not the Lord Ramas Divine Sandals which Ruled the Ayodhya when Lord Rama was in the Forest? The Divine "Thiruvagasam" By Manika Vasagar Says It is the Lords Feet Which Cuts the Maya of Repeated births. It also Says " Avan Arulalle Avan thall Vanange" (in Tamil) which means "Only by Gods Grace You will be able to worship Lords Feet".

I. English

- 1. Om Sri Sai PAADAM PAADAM Saai Paadam**
Sai Thy Lotus Feet is Sai Padham
- 2. Om Sri Sai PUNYA PAADAM Saai Paadam**
Sai's Feet are noble
- 3. Om Sri Sai PAAVANA PAADAM Saai Paadam**
Sai's Feet are sacred
- 4. Om Sri Sai SHARANAM SHARANAM Saai Paadam**
Sai's Feet provide refuge for all
- 5. Om Sri Sai PAAPA NAASHANAM Saai Paadam**
Sai's Feet destroy all the vices
- 6. Om Sri Sai MANGALA KARANAM Saai Paadam**
Sai's Feet bring good luck
- 7. Om Sri Sai DUKHA HARANAM Saai Paadam**
Sai's Feet take away the pain
- 8. Om Sri Sai DUKHA SHAMANAM Saai Paadam**
Sai's Feet soothe the pain
- 9. Om Sri Sai BHAVA BHAYA HARANAM Saai Paadam**
Sai's Feet remove the fear of existence

10. **Om Sri Sai MOKSHA PRADAANAM Saai Paadam**
Sai's Feet ensure liberation
11. **Om Sri Sai RAKSHAA KARANAM Saai Paadam**
Sai's Feet protect
12. **Om Sri Sai SAKSHAATHKARAM Saai Paadam**
Sai's Feet reveal the nature of reality
13. **Om Sri Sai SANKATA HARANAM Saai Paadam**
Sai's Feet remove the worries
14. **Om Sri Sai SAMSHAYA HARANAM Saai Paadam**
Sai's Feet dissipate doubts
15. **Om Sri Sai MOKSHA DAAYAKAM Saai Paadam**
Sai's Feet lead to liberation
16. **Om Sri Sai BAABAA PAADAM Saai Paadam**
Sai's Feet are the feet of Baba
17. **Om Sri Sai SATHYA SWAROOPAM Saai Paadam**
Sai's Feet are the incarnation of Reality
18. **Om Sri Sai DHARMA VARDHANAM Saai Paadam**
Sai's Feet encourage Virtue
19. **Om Sri Sai PREMA SWAROOPAM Saai Paadam**
Sai's Feet personify love and bliss
20. **Om Sri Sai PREMAAHAARAM Saai Paadam**
Sai's Feet are like a garland of love
21. **Om Sri Sai SHAANTHI DAAYAKAM Saai Paadam**
Sai's Feet lavish Peace and Equanimity
22. **Om Sri Sai ABHAYA PRADAANAM Saai Paadam**
Sai's Feet give courage
23. **Om Sri Sai PREMAAVATHAARAM Saai Paadam**
Sai's Feet are the embodiment of Prema Avatar
24. **Om Sri Sai SARVA SHAKTHIM Saai Paadam**
Sai's Feet are All-Powerful
25. **Om Sri Sai MAHESHWARA ROOPAM Saai Paadam**
Sai's Feet are the epitome of Maheshvara (Shiva)
26. **Om Sri Sai PAAVANA ROOPAM Saai Paadam**
Sai's Feet's shape is sacred
27. **Om Sri Sai ABHAYA PRADAAYAKAM Saai Paadam**
Sai's Feet dissipate fear
28. **Om Sri Sai SHAKTHI PRADAAYAKAM Saai Paadam**
Sai's Feet lavish divine energy
29. **Om Sri Sai SHAKTHI PRADAANAM Saai Paadam**
Sai's Feet are generating the divine energy
30. **Om Sri Sai AANANDA DAAYAKAM Saai Paadam**
Sai's Feet lavish Bliss

- 31. Om Sri Sai AASHRITHA VATHSALAM Saai Paadam**
Sai's Feet are compassionate toward those who depend on them
- 32. Om Sri Sai LOKA BHARITHAM Saai Paadam**
Sai's Feet are pleasing to the whole Universe
- 33. Om Sri Sai LOKA NAATHAM Saai Paadam**
Sai's Feet protect the world
- 34. Om Sri Sai DEENA POSHANAM Saai Paadam**
Sai's Feet feed the afflicted
- 35. Om Sri Sai BHAKTHI PRADAANAM Saai Paadam**
Sai's Feet are the main source of devotion
- 36. Om Sri Sai MUKTHI PRADAAYAKAM Saai Paadam**
Sai's Feet give liberation
- 37. Om Sri Sai BHAKTHA PRIYAKARAM Saai Paadam**
Sai's Feet are attached to the faithful
- 38. Om Sri Sai JNAANA SWAROOPAM Saai Paadam**
Sai's Feet are the embodiment of Knowledge
- 39. Om Sri Sai SUNDARA ROOPAM Saai Paadam**
Sai's Feet's shape is wonderful
- 40. Om Sri Sai PHALA PRADANAM Saai Paadam**
Sai's Feet are providing the fruits of action
- 41. Om Sri Sai KAALATHEETHAM Saai Paadam**
Sai's Feet are beyond time
- 42. Om Sri Sai SIDDHA ROOPAM Saai Paadam**
Sai's Feet are perfect
- 43. Om Sri Sai SARVA GUNAATHMAKAM Saai Paadam**
Sai's Feet have all the qualities
- 44. Om Sri Sai AAPAN NIVAARANAM Saai Paadam**
Sai's Feet take away the obstacles
- 45. Om Sri Sai AARTHI HARANAM Saai Paadam**
Sai's Feet destroy suffering
- 46. Om Sri Sai SHAANTHA MOORTHIM Saai Paadam**
Sai's Feet are the incarnation of Peace
- 47. Om Sri Sai SULABHA PRASANNAM Saai Paadam**
Sai's Feet are easy to worship
- 48. Om Sri Sai SAROJA RAMYAM Saai Paadam**
Sai's Feet are beautiful like Lotus
- 49. Om Sri Sai SAJJANA PRIYAM Saai Paadam**
Sai's Feet are pleasant to good people
- 50. Om Sri Sai DURITHA NIVAARANAM Saai Paadam**
Sai's Feet remove poverty
- 51. Om Sri Sai MOHA KSHYAKARAM Saai Paadam**
Sai's Feet remove the illusion

- 52. Om Sri Sai PUNYA DARSHANAM Saai Paadam**
Sai's Feet are noble appearance
- 53. Om Sri Sai MOHANA DRISHYAM Saai Paadam**
Sai's Feet are the essence of beauty
- 54. Om Sri Sai KRODHA SHAMANAM Saai Paadam**
Sai's Feet turn away anger
- 55. Om Sri Sai AANANDA ROOPAM Saai Paadam**
Sai's Feet are the embodiment of bliss
- 56. Om Sri Sai PARAMAANANDA ROOPAM Saai Paadam**
Sai's Feet are the embodiment of Supreme Bliss
- 57. Om Sri Sai BRAHMAANANDA ROOPAM Saai Paadam**
Sai's Feet embody Bliss Union in Brahman
- 58. Om Sri Sai SHOKA VINAASHAKAM Saai Paadam**
Sai's Feet destroy sadness
- 59. Om Sri Sai KOPA VINAASHAKAM Saai Paadam**
Sai's Feet destroy the fire of anger
- 60. Om Sri Sai PREMA BHARITHAM Saai Paadam**
Sai's Feet are embodiment of love
- 61. Om Sri Sai DEVA ROOPAM Saai Paadam**
Sai's Feet are divine form
- 62. Om Sri Sai DEVI ROOPAM Saai Paadam**
Sai's Feet are the incarnation of the Divine Mother
- 63. Om Sri Sai SHAANTHA SWAROOPAM Saai Paadam**
Sai's Feet are the embodiment of Peace
- 64. Om Sri Sai NAYANA MANOHARAM Saai Paadam**
Sai's Feet are pleasant to the eyes
- 65. Om Sri Sai KEERTHI PRADAANAM Saai Paadam**
Sai's Feet are the source of Fame
- 66. Om Sri Sai PRAATHAH SMARANAM Saai Paadam**
Sai's Feet recall the goddess Radha
- 67. Om Sri Sai PRAATHAH DHRISHYAM Saai Paadam**
Sai's Feet are the traditional principle of prosperity
- 68. Om Sri Sai KARMA NIVAARANAM Saai Paadam**
Sai's Feet put an end to mundane work
- 69. Om Sri Sai DHARMA SAMRAKSHITHAM Saai Paadam**
Sai's Feet protect Righteousness (Dharma)
- 70. Om Sri Sai DAARIDRYA SHAMANAM Saai Paadam**
Sai's Feet relieve poverty
- 71. Om Sri Sai NAYANA PIYOOSHAM Saai Paadam**
Sai's Feet soothe the view
- 72. Om Sri Sai AARTHI NIVARAKAM Saai Paadam**

Sai's Feet support the afflicted

73. Om Sri Sai AARTHI VINIVARAKAM Saai Paadam

Sai's Feet cater to the afflicted.

74. Om Sri Sai ANAATHA NAATHAM Saai Paadam

Sai's Feet are compassionate towards those who are poor

75. Om Sri Sai KALUSHA VIDOORAKAM Saai Paadam

Sai's Feet are beyond reproach

76. Om Sri Sai KARUNYA KARANAM Saai Paadam

Sai's Feet are the remains of Compassion

77. Om Sri Sai KOMALA DRISHYAM Saai Paadam

Sai's Feet are the substance of bliss

78. Om Sri Sai KAMANIYA DRISHYAM Saai Paadam

Sai's Feet are the substance of the adorable and wonderful

79. Om Sri Sai SWAAMI PAADAM Saai Paadam

Sai's Feet are Swami's feet

80. Om Sri Sai SARVA PAADAM Saai Paadam

Sai's Feet represent the feet of all Gods

81. Om Sri Sai SHUBA DRISHYAM Saai Paadam

Sai's Feet are the substance of all that is auspicious

82. Om Sri Sai PUNYA PHALITHAM Saai Paadam

Sai's Feet give virtue to those who surrender

83. Om Sri Sai PHALA PRADAANAM Saai Paadam

Sai's Feet lavish fruit of virtuous actions

84. Om Sri Sai SHAKATASURA MARDHANAM Saai Paadam

Sai's Feet have triumphed over Sakatasuran, the demon

85. Om Sri Sai SHYAAMALA KOMALA Saai Paadam

Sai's Feet are sacred and wonderful

86. Om Sri Sai KAAMITHA PHALITHAM Saai Paadam

Sai's Feet are the desire of fallen people

- 87. Om Sri Sai AGANITHA GUNAKARAM Saai Paadam**
Sai's Feet embody the priceless virtues
- 88. Om Sri Sai ANUPAMA RASAKARAM Saai Paadam**
Sai's Feet embody a unique charm
- 89. Om Sri Sai KUMKUMA SHOBHITHAM Saai Paadam**
Sai's Feet shine like saffron
- 90. Om Sri Sai SHANKATA MARDHANAM Saai Paadam**
Sai's Feet destroy grief
- 91. Om Sri Sai MANGALA ROOPAM Saai Paadam**
Sai's Feet are the embodiment of auspiciousness
- 92. Om Sri Sai MANGALA KARANAM Saai Paadam**
Sai's Feet are the cause of auspiciousness
- 93. Om Sri Sai SAROJA VARNAM Saai Paadam**
Sai's Feet have the color of Lotus
- 94. Om Sri Sai VAARIJA SHOBHITHAM Saai Paadam**
Sai's Feet shine like the Lotus
- 95. Om Sri Sai ALLAH PAADAM Saai Paadam**
Sai's Feet are like the feet of Allah
- 96. Om Sri Sai EASWARA PAADAM Saai Paadam**
Sai's Feet are like the feet of the Lord Eashwaran
- 97. Om Sri Sai YESHU PAADAM Saai Paadam**
Sai's Feet are like the feet of Jesus
- 98. Om Sri Sai ZORASHTRA PAADAM Saai Paadam**
Sai's Feet are like the feet of Zoroaster
- 99. Om Sri Sai BUDDHA PAADAM Saai Paadam**
Sai's Feet are like the feet of Buddha
- 100. Om Sri Sai NAANAK PAADAM Saai Paadam**
Sai's Feet are like the feet of Guru Nanak
- 101. Om Sri Sai ABHEESHTA PRADAAYAKAM Saai Paadam**
Sai's Feet grant wishes and desires

102. Om Sri Sai SHAASHWATHA SOWKHYAM Saai Paadam

Sai's Feet are the cause of eternal joy

103. Om Sri Sai PUSHPA PAADAM Saai Paadam

Sai's Feet are like the lotus flower

104. Om Sri Sai KAMANIYA SHUKHANAM Saai Paadam

Sai's Feet are the lucky auspices desired

105. Om Sri Sai KALI MALA BHANJANA Saai Paadam

Sai's Feet take away the bad influences of the age of Kali

106. Om Sri Sai KALIYUGA VARADAM Saai Paadam

Sai's Feet grant their favors in this age of Kali

107. Om Sri Sai PARTHIPUREESHAM Saai Paadam

Sai's Feet are the Lord of the village of Parthi

108. Om Sri Sai SHASWATHA ANANDA DAAYAKA Saai Paadam Saai Paadam

Sai's Feet gives Permanent Divine bliss

OM SHANTHI SHANTHI SHANTHI

II .Tamil

1. ஓம் ஸ்ரீ சாயி பாதம் பாதம் சாயி பாதம்

சத்ய சாயி பாதமே சாயி பாதம்

2. ஓம் ஸ்ரீ சாயி புண்ய பாதம் சாயி பாதம்

மிக உன்னதமான பாதமே சாயி பாதம்

3. ஓம் ஸ்ரீ சாயி பாவன பாதம் சாயி பாதம்

புண்யமான பாதமே சாயி பாதம்

4. ஓம் ஸ்ரீ சாயி சரணம் சரணம் சாயி பாதம்

அனைவருக்கும் புகலிடம் அளிக்கும் பாதமே சாயி பாதம்

5. ஓம் ஸ்ரீ சாயி பாப நாசனம் சாயி பாதம்

பாவங்கள் அனைத்தையும் அழிக்கும் பாதமே சாயி பாதம்

6. ஓம் ஸ்ரீ சாயி மங்களகரணம் சாயி பாதம்

சகல மங்களங்களையும் அளிக்கும் பாதமே சாயி பாதம்

7. ஓம் ஸ்ரீ சாயி துக்க ஹரணம் சாயி பாதம்

துன்பங்களை நீக்கும் பாதமே சாயி பாதம்

8. **ஓம் ஸ்ரீ சாயி துக்க சமனம் சாயி பாதம்**
துன்புற்ற நேரத்தில் ஆறுதல் அளிக்கும் பாதமே சாயி பாதம்
9. **ஓம் ஸ்ரீ சாயி பவ பய ஹரணம் சாயி பாதம்**
பிறப்பு இறப்பு சூழலை அழிக்கும் பாதமே சாயி பாதம்
10. **ஓம் ஸ்ரீ சாயி மோகூ ப்ரதானம் சாயி பாதம்**
முக்தி அளிக்கும் பாதமே சாயி பாதம்
11. **ஓம் ஸ்ரீ சாயி ரகூடாகரணம் சாயி பாதம்**
பாதுகாப்பு அளிக்கும் பாதமே சாயி பாதம்
12. **ஓம் ஸ்ரீ சாயி சாகூடாத்தகாரம் சாயி பாதம்**
ஆத்மாவின் மெய்யியல்பை உணர வைக்கும் பாதமே சாயி பாதம்
13. **ஓம் ஸ்ரீ சாயி சங்கட ஹரணம் சாயி பாதம்**
கவலைகளை போக்கும் பாதமே சாயி பாதம்
14. **ஓம் ஸ்ரீ சாயி சம்ஷய ஹரணம் சாயி பாதம்**
ஐயங்களை நீக்கும் பாதமே சாயி பாதம்
15. **ஓம் ஸ்ரீ சாயி மோகூ தாயகம் சாயி பாதம்**
வீடுபேற்றை அளிக்கும் பாதமே சாயி பாதம்
16. **ஓம் ஸ்ரீ சாயி பாபா பாதம் சாயி பாதம்**
பரிசுத்தமான சாயிபாபாவின் பாதமே சாயி பாதம்
17. **ஓம் ஸ்ரீ சாயி சத்ய ஸ்வரூபம் சாயி பாதம்**
சத்திய வடிவின் சங்கிரகமே சாயி பாதம்
18. **ஓம் ஸ்ரீ சாயி தர்ம வர்த்தனம் சாயி பாதம்**
நல்லறத்தை நிலைநாட்டும் பாதமே சாயி பாதம்
19. **ஓம் ஸ்ரீ சாயி ப்ரேம ஸ்வரூபம் சாயி பாதம்**
அன்பின் வடிவமான பாதமே சாயி பாதம்
20. **ஓம் ஸ்ரீ சாயி ப்ரேமா ஹாரம் சாயி பாதம்**
அன்பே மாலையாக அணிந்த பாதமே சாயி பாதம்
21. **ஓம் ஸ்ரீ சாயி சாந்தி தாயகம் சாயி பாதம்**

அமைதியையும், உள்ளச்சமநிலையையும் தரும் பாதமே சாயி பாதம்

22. **ஓம் ஸ்ரீ சாயி அபய ப்ரதானம் சாயி பாதம்**
தைரியம் அளிக்கும் பாதமே சாயி பாதம்
23. **ஓம் ஸ்ரீ சாயி பிரேமாவதாரம் சாயி பாதம்**
பிரேமாவதாரத்தின் பாதமே சாயி பாதம்
24. **ஓம் ஸ்ரீ சாயி சர்வ சக்திம் சாயி பாதம்**
அனைத்து சக்திகளையும் உள்ளடக்கிய பாதமே சாயி பாதம்
25. **ஓம் ஸ்ரீ சாயி மஹேஸ்வர ரூபம் சாயி பாதம்**
மஹேஸ்வரனின் சங்க்ஷேபமான பாதமே சாயி பாதம்
26. **ஓம் ஸ்ரீ சாயி பாவன ரூபம் சாயி பாதம்**
புனிதமான வடிவமுடைய பாதமே சாயி பாதம்
27. **ஓம் ஸ்ரீ சாயி அபய ப்ரதாயகம் சாயி பாதம்**
அச்சங்களை அகற்றும் பாதமே சாயி பாதம்
28. **ஓம் ஸ்ரீ சாயி சக்தி ப்ரதாயகம் சாயி பாதம்**
தெய்வீக சக்தி அளிக்கும் பாதமே சாயி பாதம்
29. **ஓம் ஸ்ரீ சாயி சக்தி ப்ரதானம் சாயி பாதம்**
தெய்வீக சக்தியின் பிறப்பிடமே சாயி பாதம்
30. **ஓம் ஸ்ரீ சாயி ஆனந்த தாயகம் சாயி பாதம்**
பேரானந்தம் தரும் பாதமே சாயி பாதம்
31. **ஓம் ஸ்ரீ சாயி ஆஸ்ரித வத்ஸலம் சாயி பாதம்**
நம்பினோர்கள் மீது கருணை பொழியும் பாதமே சாயி பாதம்
32. **ஓம் ஸ்ரீ சாயி லோக பாரிதம் சாயி பாதம்**
பிரபஞ்சம் அனைத்திற்கும் மகிழ்ச்சி அளிக்கும் பாதமே சாயி பாதம்
33. **ஓம் ஸ்ரீ சாயி லோக நாதம் சாயி பாதம்**
உலகமனைத்தும் காக்கும் பாதமே சாயி பாதம்
34. **ஓம் ஸ்ரீ சாயி தீன போஷணம் சாயி பாதம்**
எளியோர்களை போஷிக்கும் பாதமே சாயி பாதம்

35. ஓம் ஸ்ரீ சாயி பக்தி ப்ரதானம் சாயி பாதம்
பக்தியின் ஆதாரமே சாயி பாதம்
36. ஓம் ஸ்ரீ சாயி முக்தி ப்ரதாயகம் சாயி பாதம்
முக்தி அளிக்கும் பாதமே சாயி பாதம்
37. ஓம் ஸ்ரீ சாயி பக்த ப்ரியஹரம் சாயி பாதம்
பக்தர்கள் மீது பிரியம் செலுத்துகின்ற பாதமே சாயி பாதம்
38. ஓம் ஸ்ரீ சாயி ஞான ஸ்வரூபம் சாயி பாதம்
ஞானத்தின் வடிவமே சாயி பாதம்
39. ஓம் ஸ்ரீ சாயி சுந்தர ரூபம் சாயி பாதம்
அபாரமான அழகுடைய பாதமே சாயி பாதம்
40. ஓம் ஸ்ரீ சாயி பல ப்ரதானம் சாயி பாதம்
செயல்களின் பலன்களை அளிக்கும் பாதமே சாயி பாதம்
41. ஓம் ஸ்ரீ சாயி காலாதீதம் சாயி பாதம்
காலத்தையும் கடந்த பாதமே சாயி பாதம்
42. ஓம் ஸ்ரீ சாயி சித்த ரூபம் சாயி பாதம்
பூரணமான பாதமே சாயி பாதம்
43. ஓம் ஸ்ரீ சாயி சர்வ குணாத்மகம் சாயி பாதம்
சகலகுணசம்பன்னனே சாயி பாதம்
44. ஓம் ஸ்ரீ சாயி ஆபத்நிவாரணம் சாயி பாதம்
தடைகளை தகர்க்கும் பாதமே சாயி பாதம்
45. ஓம் ஸ்ரீ சாயி ஆர்த்தி ஹரணம் சாயி பாதம்
துன்பங்களை தீர்க்கும் பாதமே சாயி பாதம்
46. ஓம் ஸ்ரீ சாயி சாந்த மூர்த்திம் சாயி பாதம்
அமைதியின் உறைவிடமே சாயி பாதம்
47. ஓம் ஸ்ரீ சாயி சுலப ப்ரசன்னம் சாயி பாதம்
எளிதில் தரிசனம் அளிக்கும் பாதமே சாயி பாதம்
48. ஓம் ஸ்ரீ சாயி சரோஜ ரம்யம் சாயி பாதம்

தாமரை போன்ற அழகுடைய பாதமே சாயி பாதம்

49. ஓம் ஸ்ரீ சாயி சஜ்ஜன ப்ரியம் சாயி பாதம்
நன்மக்களுக்கு நன்மை அளிக்கும் பாதமே சாயி பாதம்
50. ஓம் ஸ்ரீ சாயி துரித நிவாரணம் சாயி பாதம்
வறுமையை விரைவில் விரட்டும் பாதமே சாயி பாதம்
51. ஓம் ஸ்ரீ சாயி மோஹ க்ஷயகரம் சாயி பாதம்
ஆசைகளை வேரறுக்கும் பாதமே சாயி பாதம்
52. ஓம் ஸ்ரீ சாயி புண்ய தரிசனம் சாயி பாதம்
மேன்மை பொருந்திய, புண் ணியம் அளிக்கும் பாதமே சாயி பாதம்
53. ஓம் ஸ்ரீ சாயி மோஹன த்ரக்ஷயம் சாயி பாதம்
அபிராம வடிவமே சாயி பாதம்
54. ஓம் ஸ்ரீ சாயி க்ரோத சமனம் சாயி பாதம்
கோபத்தை போக்கும் பாதமே சாயி பாதம்
55. ஓம் ஸ்ரீ சாயி ஆனந்த ரூபம் சாயி பாதம்
சுபகதி அளிக்கும் பாதமே சாயி பாதம்
56. ஓம் ஸ்ரீ சாயி பரமானந்த ரூபம் சாயி பாதம்
சிரானந்த வடிவமே சாயி பாதம்
57. ஓம் ஸ்ரீ சாயி ப்ரமானந்த ரூபம் சாயி பாதம்
பிரம்மானந்த வடிவமே சாயி பாதம்
58. ஓம் ஸ்ரீ சாயி சோக வினாசகம் சாயி பாதம்
சோகங்களை அழிக்கும் பாதமே சாயி பாதம்
59. ஓம் ஸ்ரீ சாயி கோப விநாசகம் சாயி பாதம்
கோபம் என்னும் நெருப்பை தணிக்கும் பாதமே சாயி பாதம்
60. ஓம் ஸ்ரீ சாயி பிரேம பாரிதம் சாயி பாதம்
அன்புருவான பாதமே சாயி பாதம்
61. ஓம் ஸ்ரீ சாயி தேவ ரூபம் சாயி பாதம்
தெய்வீக வடிவமான பாதமே சாயி பாதம்

62. **ஓம் ஸ்ரீ சாயி தேவி ரூபம் சாயி பாதம்**
தெய்வீக அன்னையின் அவதாரமே சாயி பாதம்
63. **ஓம் ஸ்ரீ சாயி சாந்த ஸ்வரூபம் சாயி பாதம்**
சாந்த வடிவமே சாயி பாதம்
64. **ஓம் ஸ்ரீ சாயி நயன மனோஹரம் சாயி பாதம்**
கண்களுக்கு இனிமை தரும் பாதமே சாயி பாதம்
65. **ஓம் ஸ்ரீ சாயி கீர்த்தி ப்ரதானம் சாயி பாதம்**
மகிமை பொருந்திய பாதமே சாயி பாதம்
66. **ஓம் ஸ்ரீ சாயி ராதா ஸ்மரணம் சாயி பாதம்**
ராதையின் சிந்தனையைத் தரும் பாதமே சாயி பாதம்
67. **ஓம் ஸ்ரீ சாயி ப்ராதாத்ரக்ஷயம் சாயி பாதம்**
வளமையின் இருப்பிடமே சாயி பாதம்
68. **ஓம் ஸ்ரீ சாயி கர்ம நிவாரணம் சாயி பாதம்**
கர்மத்தினின்றும் நிவாரணம் அளிக்கும் பாதமே சாயி பாதம்
69. **ஓம் ஸ்ரீ சாயி தர்ம சம்ரக்ஷிதம் சாயி பாதம்**
தர்மத்தை பாதுகாக்கும் பாதமே சாயி பாதம்
70. **ஓம் ஸ்ரீ சாயி தாரித்ரய சமனம் சாயி பாதம்**
இல்லாமையை இல்லாமல் செய்யும் பாதமே சாயி பாதம்
71. **ஓம் ஸ்ரீ சாயி நயன பியூசம் சாயி பாதம்**
கண்களுக்கு ஆறுதல் அளிக்கும் பாதமே சாயி பாதம்
72. **ஓம் ஸ்ரீ சாயி ஆர்த்தி நிவாரகம் சாயி பாதம்**
துன்பங்களிலிருந்து நிவாரணம் அளிக்கும் பாதமே சாயி பாதம்
73. **ஓம் ஸ்ரீ சாயி ஆர்த்தி விநிவாரகம் சாயி பாதம்**
துன்புற்றோரைத் தாங்கும் பாதமே சாயி பாதம்
74. **ஓம் ஸ்ரீ சாயி அனாத நாதம் சாயி பாதம்**
ஏழைகளிடம் இரக்கம் காட்டும் பாதமே சாயி பாதம்
75. **ஓம் ஸ்ரீ சாயி கலுஷ விதூரகம் சாயி பாதம்.**

மாசற்ற பாதமே சாயி பாதம்

76. ஓம் ஸ்ரீ சாயி **காருண்யகரணம்** சாயி பாதம்
பரிவு மிகுந்த பாதமே சாயி பாதம்
77. ஓம் ஸ்ரீ சாயி **கோமள த்ரஷ்யம்** சாயி பாதம்
சதானந்தம் தரும் பாதமே சாயி பாதம்
78. ஓம் ஸ்ரீ சாயி **கமனீய த்ரஷ்யம்** சாயி பாதம்
போற்றத்தக்க,வியக்கத்தக்க பாதமே சாயி பாதம்
79. ஓம் ஸ்ரீ சாயி **ஸ்வாமி பாதம்** சாயி பாதம்
ஸ்வாமி பாதமே சாயி பாதம்
80. ஓம் ஸ்ரீ சாயி **சர்வ பாதம்** சாயி பாதம்
அனைத்து இறை வடிவங்களின் பாதமே சாயி பாதம்
81. ஓம் ஸ்ரீ சாயி **சுபத்ரக்ஷயம்** சாயி பாதம்
மங்களகரமான பாதமே சாயி பாதம்
82. ஓம் ஸ்ரீ சாயி **புண்ய பலிதம்** சாயி பாதம்
பணிந்தோர்க்கு நற்பண்புகளைத் தரும் பாதமே சாயி பாதம்
83. ஓம் ஸ்ரீ சாயி **ஃபலப்ரதானம்** சாயி பாதம்
நற்செயல்களின் பலனைத் தரும் பாதமே சாயி பாதம்
84. ஓம் ஸ்ரீ சாயி **சகடாசுர மர்த்தனம்** சாயி பாதம்
சகடாசுரனை அழித்த பாதமே சாயி பாதம்
85. ஓம் ஸ்ரீ சாயி **ஸ்யாமள கோமள** சாயி பாதம்
தூய தன்மையான, அற்புதமான பாதமே சாயி பாதம்
86. ஓம் ஸ்ரீ சாயி **காமித பலிதம்** சாயி பாதம்
பக்தர்கள் பணியும் பாதமே சாயி பாதம்
87. ஓம் ஸ்ரீ சாயி **அகணித குணாகரம்** சாயி பாதம்
பெருமதிப்புடைய, பண்புறுதி வாய்ந்த பாதமே சாயி பாதம்
88. ஓம் ஸ்ரீ சாயி **அனுபம ரசகரம்** சாயி பாதம்
ஒப்புவமையற்ற, அழகுடைய பாதமே சாயி பாதம்

89. ஓம் ஸ்ரீ சாயி குங்கும சோபிதம் சாயி பாதம்
குங்கும நிறத்தில் ஒளிரும் பாதமே சாயி பாதம்
90. ஓம் ஸ்ரீ சாயி சங்கட மர்த்தனம் சாயி பாதம்
மனத் துயரம் நீக்கும் பாதமே சாயி பாதம்
91. ஓம் ஸ்ரீ சாயி மங்கள ரூபம் சாயி பாதம்
சுபம் அளிக்கும் பாதமே சாயி பாதம்
92. ஓம் ஸ்ரீ சாயி மங்கள கரணம் சாயி பாதம்
சௌபாக்கியம் அளிக்கும் பாதமே சாயி பாதம்
93. ஓம் ஸ்ரீ சாயி சரோஜ வர்ணம் சாயி பாதம்
தாமரை நிறமுடைய பாதமே சாயி பாதம்
94. ஓம் ஸ்ரீ சாயி வாரிஜ சோபிதம் சாயி பாதம்
தாமரை போல் ஒளிரும் பாதமே சாயி பாதம்
95. ஓம் ஸ்ரீ சாயி அல்லா பாதம் சாயி பாதம்
அல்லாவின் பாதமே சாயி பாதம்
96. ஓம் ஸ்ரீ சாயி ஈஸ்வர பாதம் சாயி பாதம்
ஈஸ்வரனின் பாதமே சாயி பாதம்
97. ஓம் ஸ்ரீ சாயி இயேசு பாதம் சாயி பாதம்
இயேசுவின் பாதமே சாயி பாதம்
98. ஓம் ஸ்ரீ சாயி சரத்துஸ்தர பாதம் சாயி பாதம்
சரத்துஸ்தரின் பாதமே சாயி பாதம்
99. ஓம் ஸ்ரீ சாயி புத்த பாதம் சாயி பாதம்
புத்தரின் பாதமே சாயி பாதம்
100. ஓம் ஸ்ரீ சாயி நானக் பாதம் சாயி பாதம்
குருநானக்கின் பாதமே சாயி பாதம்
101. ஓம் ஸ்ரீ சாயி அபீஷ்ட ப்ரதாயகம் சாயி பாதம்
நல்விருப்பங்களையும், ஆசைகளையும் நிறைவேற்றித் தரும்
பாதமே சாயி பாதம்

102. **ஓம் ஸ்ரீ சாயி சாஸ்வத செளக்யம் சாயி பாதம்**
நித்யானந்தமான பாதமே சாயி பாதம்
103. **ஓம் ஸ்ரீ சாயி புஷ்ப பாதம் சாயி பாதம்**
மலர் போன்ற பாதமே சாயி பாதம்
104. **ஓம் ஸ்ரீ சாயி கமனீய சுகனம் சாயி பாதம்**
நற்பேறு அளித்து, ஆதரவு அளிக்கும் பாதமே சாயி பாதம்
105. **ஓம் ஸ்ரீ சாயி கலிமல பஞ்சனம் சாயி பாதம்**
கலியுக பாதிப்பை நீக்கும் பாதமே சாயி பாதம்
106. **ஓம் ஸ்ரீ சாயி கலியுக வரதம் சாயி பாதம்**
கலியுகத்தில் பக்தர்களைக் காக்கும் பாதமே சாயி பாதம்
107. **ஓம் ஸ்ரீ சாயி பர்த்திபுரீசம் சாயி பாதம்**
பர்த்தியில் அவதரித்த புண்ய பாதமே சாயி பாதம்
108. **ஓம் ஸ்ரீ சாயி சாஸ்வத ஆனந்த தாயக பாதம் சாயி பாதம்**
சாயி பாதம்
நிரந்தரமான ஆனந்தத்தைத் தரும் பாதமே சாயி பாதம்

ஓம் சாந்தி சாந்தி சாந்தி

Sri Sathya Sai ashthotharam

Translated by

P.R.Ramachander

Here is a garland of 108 names of the Sathya Sai Baba of Puttaparthi , used to worship him. Sai means "The god who is our mother" and is also used to denote a Saint. Here it devotes the great Saint "Sri Sathya Sai Baba of Puttaparthi" who was the god who appeared in person to millions of his devotees.

- 1.Om Sri Sai Bhabhaya nama- Salutation to the Lord(father) who is truly Sai
- 2.Om Sri Sai Sai swaropaya nama-Salutations to him who has the form of Sai
- 3.Om Sri Sai Dharma Parayanayai nama-Salutations to the Sai who observes Dharma .
- 4.Om Sri Sai varadayai Nama-Salutations to the Sai , the giver of boons
5. Om Sri Sai, sathpurushaya nama- Salutations to Sai , the divine Purusha.
6. Om Sri Sai, Sathya gunathmane nama-Salutations to Sai whose soul is the truth.
7. Om Sri Sai, Sadhu varadaya nama- Salutations to Sai who blesses good people.

8. Om Sri Sai, sadhu jana poshanayai nama- Salutations to Sai who takes care of good people.
9. Om Sri Sai, sarvajnaaya nama-Salutations to Sai who is all knowing.
10. Om Sri Sai, SARva jana priyai nama -Salutations to Sai who is darling of all people.
11. Om Sri Sai, sarva Shakthi moorthaye nama-Salutations to Sai who is the form having all powers.
12. Om Sri Sai, sarveshaya nama-Salutations to Sai who is God of all.
13. Om Sri Sai, sarva sanga parithyagine nama- Salutations to Sai , who has given up all attachments.
14. Om Sri Sai, sarvantharyamine nama-Salutations to Sai, who is within everything.
15. Om Sri Sai , Mahimathmane nama-Salutations to Sai who is the soul with greatness.
16. Om Sri Sai, Maheswara swaropayai nama- Salutations to Sai who has the form of great god.
17. Om Sri Sai, Parthi gramodhbhavayai nama- Salutations to Sai born in the Parthi (putta parthi) , village.
18. Om Sri Sai prathi kshethra nivasine nama-Salutations to Sai who is in every temple.
19. Om Sri Sai, yashakaya Shirdi vasine nama-Salutations to Sai, who lived famously in Shirdi
20. Om Sri Sai Jodi Adipalli somapaya nama –Salutations to Sai , who was Jodi adipallai Somappa(One of Sai's form who saved a child from death-
<http://sssbpt.org/pages/SaiSpiritualShowers/SSS12Feb2009.html>)
21. Om Sri Sai, Bhardawaja rishi gothraaya nama- Salutations to Sai who belonged to the clan of Saint Bharadwaja
22. Om Sri Sai, Bhaktha vathsalaya nama-Salutations to Sai who showers parental affection on his devotees.
23. Om Sri Sai, Apantharathmane nama- Salutations to Sai who is the soul inside us.
24. Om Sri Sai, avathara moorthaye nama-Salutations to Sai who is the form of incarnation.
25. Om Sri Sai, sarva bhaya nivaarine nama-Salutations to Sai who removes all fear.
26. Om Sri Sai, Apasthamba suthraya nama- Salutations to Sai who belonged to Apasthamba Suthra.
27. Om Sri Sai, Abhaya pradhaya nama- Salutations to Sai who gives protection.
28. Om Sri Sai, Rathnakara vamsodhbhavaaya nama- Salutations to Sai who was born in the family of Rathnakara.
29. Om Sri Sai, Shridi Sai abhedha sakthi avataraya nama- Salutations to Sai who is the incarnation of Shirdi Sai and whose powers are not different from him.
30. Om Sri Sai, Shankaraya nama- Salutations to Sai who is Lord Shiva himself.
31. Om Sri Sai, Shirdi Sai Moorthaye nama- Salutations to Sai who is a form of Shirdi Sai.
32. Om Sri Sai, Dwaraka mayi Vasine nama- Salutations to Sai, who lived in Dwarakamayi .
33. Om Sri Sai, Chithravathi thadhaa Puttapparthi viharine nama-Salutations to Sai who lived in Puttapparthi on the banks of Chithravathi.
34. Om Sri Sai, Sakthi pradhaaya nama- Salutations to Sai , who gives powers.
35. Om Sri Sai, Saranagatha traanaaya nama- Salutations to Sai who protects those who surrender to him.
36. Om Sri Sai, aanandaaya nama- Salutations to Sai , who is pure bliss.
37. Om Sri Sai, Aananda dhaayaya nama- Salutations to Sai , who gives happiness.
38. Om Sri Sai, artha thrana paarayanaaya nama- Salutations to Sai who protects and looks after the people in distress.
39. Om Sri Sai, anaatha nadhaya nama- Salutations to Sai , who is the lord of those who have no body.
40. Om Sri Sai, asahaaya sahaayaya nama- Salutations to Sai who helps the helpless.
41. Om Sri Sai, Loka bandhavaaya nama- Salutations to Sai who is the relation of all the common people.
42. Om Sri Sai, loka rakshaa paarayanaaya nama- Salutations to Sai who protects the common people.
43. Om Sri Sai, loka nadhaya nama- Salutations to Sai who is the lord of the world.
44. Om Sri Sai, dhena jana poshanaaya nama- Salutations to Sai who nurtures the pitiable people.
45. Om Sri Sai, moorthi thrayaaya nama- Salutations to Sai who is the holy trinity of Brahma, Vishnu and Shiva.

46. Om Sri Sai, mukthi pradaaya nama- Salutations to Sai who grants salvation.
47. Om Sri Sai, kalusha vidhooraayai nama-0 Salutations to Sai who drives bad things far away.
48. Om Sri Sai, karunaa karyaya nama- Salutations to Sai whose activity is mercy.
49. Om Sri Sai, sarvaa adharaya nama- Salutations to Sai who is the support of all.
50. Om Sri Sai, sarva hrudaya vaasine nama-Salutations to Sai who lives in all hearts.
51. Om Sri Sai, sarva punya phala pradhayine nama-Salutations to Sai who gives proper results to all blessed deeds.
52. Om Sri Sai, sarva papa kshayakarayaa nama- Salutations to Sai who destroys all sins.
53. Om Sri Sai, sarva roga nivaranaayai nama- Salutations to Sai, who cures all diseases.
54. Om Sri Sai, sarva baadhaa harayai nama- Salutations to Sai who put an end to all sufferings.
55. Om Sri Sai, anantha nutha keerthanaayai nama- Salutations to Sai, whose devotional songs are sung endlessly.
56. Om Sri Sai,aadhi purushayai nama- Salutations to Sai who is primeval God.
57. Om Sri Sai, aadhi sakhaye nama- Salutations to Sai who is the primeval power.
58. Om Sri Sai,aaparoopa sakhaye nama-Salutations to Sai who is an unusual power.
59. Om Sri Sai,avyaktha roopaaya nama- Salutations to Sai who has indistinct form
60. Om Sri Sai, kama krodha dwamsine nama- Salutations to Sai who destroys attachment and anger.
61. Om Sri Sai, kanakambara dharine nama- Salutations to Sai who wears golden coloured cloth.
62. Om Sri Sai, adbuthascharyaya nama- Salutations to Sai who is surprisingly wonderful.
63. Om Sri Sai, aapad bandhavaaya nama- Salutations to Sai who is friend in time of danger.
64. Om Sri Sai, premathmane nama-Salutations to Sai who is the soul of love.
65. Om Sri Sai, prema moorthaye nama- Salutations to Sai who is the form of love.
66. Om Sri Sai, prema pradhaya nama-Salutations to Sai who bestows love.
67. Om Sri Sai,priyaaya nama- Salutations to Sai who endears us to himself.
68. Om Sri Sai, bhaktha priyaayai nama- Salutations to Sai who is loved by his devotees
69. Om Sri Sai, bhaktha mandsharaayai nama-- Salutations to Sai , who is the flower of love.
70. Om Sri Sai, bhaktha jana hrudaya vihaarai nama- Salutations to Sai who lives in the heart of his devotees.
71. Om Sri Sai, bhaktha jana hrudayalayaai nama – Salutations to Sai whose temple is the heart of his devotees.
72. Om Sri Sai, bhaktha para adheenayai nama- Salutations to Sai who is amenable to his devotees.
73. Om Sri Sai, bhaktha Jnana pradheepayai nama – Salutations to Sai who lights the lamp of devotion and wisdom in heart of devotees.
74. Om Sri Sai, BHaktha Jnana pradhaayai nama- Salutations to Sai who grants wisdom to his devotees.
75. Om Sri Sai, su Jnana marga darsakayai nama- Salutations to Sai who shows the way to good wisdom.
76. Om Sri Sai, Jnana swaroopayai nama- Salutations to Sai, who is personification of wisdom.
77. Om Sri Sai, Githa bodhakayai nama- Salutations to Sai who teaches us Gita.
78. Om Sri Sai, Jnana sidhidhayai nama- Salutations to Sai who grants us power of knowledge.
79. Om Sri Sai, Sundara roopayai nama- Salutations to Sai who has a pretty form.
80. Om Sri Sai, punya purushayai nama- Salutations to you who is the blessed God.
81. Om Sri Sai, punya phala pradhayai nama- Salutations to Sai who gives fruits to blessed deeds.
82. Om Sri Sai, purushothamayai nama- Salutations to Sai, who is the greatest god.
83. Om Sri Sai,Purana purushayai nama- Salutations to Sai , who is the epic god.
84. Om Sri Sai, atheethayai nama- Salutations to Sai who is beyond us.

85. Om Sri Sai, Kaalaa atheeththayai nama- Salutations to Sai who is beyond time.
86. Om Sri Sai, sidhi roopayai nama- Salutations to Sai who is the form of occult powers.
87. Om Sri Sai, sidha sankalpayai nama- Salutations to Sai whose thought is occult power.
88. Om Sri Sai, aarogya pradhayai nama- Salutations to Sai who grants us health.
89. Om Sri Sai, anna vasthra dhayai nama- Salutations to Sai who gives us food and dress.
90. Om Sri Sai, samsara dukha kshaya karakayai nama- Salutations to Sai who is the reason for reduction of sorrows in this world.
91. Om Sri Sai, sarvaabheeshta pradhayai nama- Salutations to Sai who fulfills all our desires.
92. Om Sri Sai, kalyani gunaaya nama- Salutations to Sai who has auspicious qualities.
93. Om Sri Sai, karma dwamsine nama- Salutations to Sai, who destroys accumulated Karma.
94. Om Sri Sai, sarva matha sammathaya nama- Salutations to Sai who is acknowledged by all faiths.
95. Om Sri Sai, Saadhu manasa shobhithyai nama- Salutations to Sai, who shines in the mind of good people.
96. Om Sri Sai, saadhu manasa parisodhakayai nama- Salutations to Sai, who purifies the mind of good people.
97. Om Sri Sai, sadaa anugraha vata vruksha prathisthapakayai nama- Salutations to Sai who established the ever blessing banyan tree.
98. Om Sri Sai, sakala samasyaa haraayai nama- Salutations to Sai who solves all problems.
99. Om Sri Sai, sakala Thatwa bodhayai nama- Salutations to Sai, who teaches all philosophy.
100. Om Sri Sai, Yogeeswarayai nama- Salutations to Sai who is the God of all yogis.
101. Om Sri Sai, yogeendra vandhithyai nama- Salutations to Sai who is saluted by the greatest yogis.
102. Om Sri Sai, sarva mangala karayai nama- Salutations to Sai who makes everything auspicious.
103. Om Sri Sai, sarva sidhi pradhayai nama- Salutations to Sai who helps us achieve all occult powers.
104. Om Sri Sai, aapan nivarane nama- Salutations to Sai who rescues from all dangers.
105. Om Sri Sai, aarthi haraaya nama- Salutations to Sai who destroys all grief.
106. Om Sri Sai, sgantha moorthaye nama- Salutations to Sai who has form of peace.
107. Om Sri Sai, sulabha prasanaayai nama- Salutations to Sai who is easily pleased.
108. Om Sri Sai, Sathya Sai Bababayai nama- Salutations to Sai who is Sathya Sai Baba.

Shirdi Sai Baba Astotra Shatanamavali

(The 108 names of Baba)

(Shirdi Sai Baba was one of the greatest saints of modern times. His utter simplicity, tolerance to all religion and a remarkable life has attracted lot of devotees to him. These 108 names were taken from <http://sairaghavendra.blogspot.com/search/label/Sai%20Baba> . Since I could not see the original in Sanskrit, there is a possibility of mistakes in the translations. I am sure Baba would get them corrected).

Translated by

P.R.Ramachander

Om Sree sainadhaya namah-Lord Sai
 Om Lakshmi-narayanaya namah -Lord Lakshmi narayana
 Om Krishna-rama-siva marutyadi rupaya namah-Lord with the form of Krishna, Rama, Shiva and Anjaneya
 Om Shesha-shaene namah-Lord who sleeps on the snake Sesha
 Om Goda-varee-tata shirdi-vasine namah-Lord who lived in Shirdi which is on shores of Godavari
 Om Bhaktha hruda-layaya namah-He who merges with the heart of his devotees
 Om Sarwa-hrunni-layaya namah-He who merges with all hearts
 Om Bhuta-vasaya namah-He who lives in all beings
 Om Bhuta bhavi-shyadbhava varji-taya namah-He who removes thoughts about past, present and future
 Om Kalati-taya namah-He who is beyond time
 Om kalaya namah-He who is the time
 Om Kala kalaya namah-He who is the killer of God of death
 Om Kaladarpa damanaya namah-He who removes pain inflicted by God of death
 Om Mrutyum-jayaya namah-He who has succeeded death
 Om Amartyaya namah-He who is a super human being
 Om Martya bhaya-pradaya namah-He who gives salvation to human beings
 Om Jiva-dharaya nama-He who is the support to life
 Om Sarwa-daraya namah-He who is support of everything
 Om Bhakta-vana samar-dhaya namah-He who is worshipped by forest of devotees
 Om Bhakta-vana prati-gynaya namah-He who is the affirmation of the forest of devotion
 Om Anna vastradaya namah-He who gives food and cloths
 Om Aarogya kshema-daya namah-He who grants health and comfort
 Om Dhanamangalya pradaya namah_ he who grants well being and wealth

Om Bhuddi siddi-pradaya namah-He who grants wisdom and power
 Om Putra mitra kalatra bandhu-daya namah-He who grants son, friend, wife and relatives
 Om Yoga kshema vahaya namah-He who looks after our well being
 Om Aapadbhanda-vaya namah-He who is the friend in times of danger
 Om Marga-bandave namah-He who is the friend of the way
 Om Bhukthi mukti swarga-pavar-gadaya namah-He who gives devotion, salvation and heaven
 Om Priyaya namah-He who is very dear
 Om Priti vardanaya namah-He who has a pleasing face
 Om Antarya-mine namah-He who is in side
 Om Sachi-datmane namah-He who is the divine truth
 Om Nitya-nandaya namah-He who is happy forever
 Om Parama-sukha-daya namah-He who gives immense (divine) pleasure
 Om Parame-shwaraya namah-He who is the divine lord
 Om Para-bramhane namah-He who is the ultimate brahmam
 Om Paramat-mane namah-He who is the divine soul
 Om Gynana-swarupine namah-He who is wisdom personified
 Om Jagath pitrena namah-He who is the father of universe
 Om Bhakthanam matru datru pitamahaya namah-He who is mother, father and grand father
 Om Bhaktha abhaya-pradaya namah-He who gives protection to devotees
 Om Bhaktha-para-deenaya namah-He who is in the control of his devotees
 Om Bhaktha-nugraha karaya namah-He who blesses his devotees
 Om Sharanagata vatsalaya namah-He who loves people surrendering to him
 Om Bhakti shakti pradaya namah-He who gives strength to his devotees
 Om Gynana vairagya pradaya namah-He who gives wisdom and renunciation
 Om Prama pradaya namah-He who grants salvation
 Om Samkshaya-hrudaya daorbalya-paapakarma vasana-kshya-karaya namah-He who weakens weakness of heart and propensity for sins
 Om Hrudaya-grandi bheda-kaya namah-He who destroys the attachment of the heart
 Om Karma dvamsine namah-He who destroys effect of previous births
 Om Shuda satya aditaaya namah-He who sin of pure truth
 Om Gunatita gunat-mane namah-He who who is beyond charecterstics but is personification of them.
 Om Ananta-kalyana gunaya namah-He who is the limitless good qualities
 Om Amita-para-kramaya namah-He who is greatly valorous
 Om Jnane namah-He who is wisdom
 Om Durdharksha-kshobyaya namah-He who gets angry with bad people
 Om Apari-jitaya namah-He who cannot be defeated
 Om Trilokeshu avighata gataye namah-He who removes impediment for journey in the three worlds.
 Om Ashkya rahitaya namah-He who is perennially there
 Om Sarwashakti-murthaye namah-He who is the idol of all powers
 Om Surupa sundaraya namah-He who is form is very pretty
 Om Sulocha-naya namah-He who has good eyes
 Om Bahurupa vishva-murthaye namah- He who is the form of the world with several forms.
 Om Arupa avya-kthaya namah-He who is formless and not clear
 Om Achintyaya namah-He who is beyond thought
 Om Sukshmaya namah-He who has a micro form
 Om Sarwantar-yamine namah-He who is in everything
 Om Mano-vaga-titaya namah-He who is beyond mind and words
 Om Prema-murtaye namah_ he who is personification of love
 Om Sulaba-durla-baya namah-He who is easy as well as difficult to get
 Om Asrahaya saha-yaaya namah-He who helps people depending on him
 Om Anadha-nadha dina-bhandave namah-The merciful lord of orphans
 Om Sarwabhara bhrute namah-He who wears all ornaments
 Om Akarmaneka karma-sukarmine namah-He who does good deeds among all deeds
 Om Punya-shravana keerta-naaya namah-He who likes to hear the song of good deeds
 Om Thirdhaya namah-He who is the path and stair case
 Om Vaasu-devaaya namah-He who is Lord Krishna
 Om Sathangataye namah-He who gives us salvation
 Om Satya-narayanaya namah-He who is Sathya Narayana
 Om Loka-naadhaya namah-He who is the Lord of all people
 Om Paavana ana-ghaya namah- He who is pure in my mind beyond limits
 Om Amrutham-shave namah- He who is nectar
 Om Bhaskara-prabhaya namah_ he who has light like Sun
 Om Bramha-charya taparcharyadi suvrataaya namah_ he who observes penance of Brahma Chari as well as sages
 Om Satya-dharma paraaya-naaya namah-He who reads forever about Truth and Dharma
 Om Sidhe-shwaraya namah-He who is the divine God
 Om Sidha-samkalpaya namah-He who is the divine thought
 Om Yoge-shwaraaya namah-He who is the Lord of Yogas
 Om Bhagavate namah_ he who is wise about God
 Om Bhakta-vatsalaaya namah-He who cherishes his devotees
 Om Satpuru-shaya namah-He who is a good man
 Om Purusho-ttamaya namah-He who is the greatest purusha (man)
 Om Satya-tatva bhodhakaya namah-He who teaches essence of truth
 Om Kamadi-shadvri dhvamsine namah-He who destroys six hankerings like passion
 Om Abedha-namdanu bhava-pradaya namah—He who gives unalloyed blessings
 Om Sama-sarvamata samataya namah-He who is tolerant and equal to all
 Om Sri dakshina murthaye namah-He who is Dakshina murthy
 Om Sri venkatesha ramanaya namah-He who is Lord Venkateswara
 Om Adbhuta-nanta charyaya namah-He who has the story of wonder and happiness
 Om Pravannarti haraya namah-He who destroys great hankerings
 Om Samsara sarva-duhkha kshaya-karaya namah-He who reduces the entire sorrow of the world
 Om Sarva-vitpar-vato mukhaya namah-He who has the same face to every one
 Om Sarvamarba-histhitaya namah-He who lives inside everybody
 Om Sarva-mangala-karaya namah-He who does all good deeds
 Om Sarva-bhishta pradaya namah-He who grants all desires
 Om Sama-rasa sanmarga sthapa-naya namah-He who established the good path of reconciliation
 Om Samardha sadguru sri sainadhaya namah-He who is Lord Sai and teacher Samartha Ramdas
 Eti Sree Sainadha Astottara Shatanamavali Samaptham-Thus ends the 108 names of Lord Sai

श्री साई प्रार्थना - Shri Sai Prarthna

[Translated by](#)

[P.R.Ramachander](#)

साई कृपा से व्रत कथा लिखवाई, भक्तों के हाथों में पहुंची।
साई गुरुवार व्रत करे जो कोई, उसका कल्याण तो हरदम होई।

Sai krupaa se vruth kadhaa likvai, bhakthon ke haathon may pahunchi,
Sai guruvar vruth kare jo koi, uskaa kalyan tho hardham hoi

Sai due to his mercy got written the story of the penance to him and this reached hands of his devotees,

Oh Sai he who does penance on Thursday, His welfare would definitely take place

घर बार सुख शांति होवे, साई ध्यान करे जो सोवे।
भोग लगावे निसदिन बाबा को जोई उसके घर में कमी न होई।

Ghar baar sukha saanthi hove, sai dhyan kare jo sove

Bhogh lagaave nis dhin Baba ko joi uske ghar mein kam na hoyee

The house of him who keeps on thinking about Sai would be filled with pleasure and peace ,

To the one who makes offering to Baba, in his home there would never be shortages

बाबा की प्रार्थना करिए, साई मेरे दुःख को हरिए।
शिरडी में बाबा की मूर्ति है प्यारी, भक्तों को लगे है स्यारी।

Baba ki prarthanaa kareeye, sai mere dukh ko hariyee

Shirdi mein baba jki murthi hai, Bhakthom ko lage hai nyaari

Please pray to God, "Oh Sai please remove all my sorrows,

The statue of Baba is in shirdi and it has become very dear to his devotees

मेरे साई मेरे बाबा, मेरा मन्दिर मेरा काबा।
राम भी तुम शाम भी तुम हो, शिवजी का अवतार भी तुम हो, ।

Mere sai , mere Baba, meraa mandhir, meraa kaabaa,

Raam bhi thum, Shyam bhi thum ho, Shivjee ka avathaar bhi thum ho

My Sai , My Baba, My temple , My Samadhi,

You are also Ram , you are also shyam , you are also incarnation of Shiva

हनुमान तुम ही हो साई, तुम्ही ने थी लंका जलाई
कलियुग में तुम आए थे साई, भक्तों का कल्याण हो जाई

Hanuman thum hi ho SAI, THumhi nay thee lanka jalaayee,

Kaliyug may thum aaye they sai, BHakthom ka kalyaan ho jai

You are also Hanuman, Oh Sai, It is you who burnt Lanka,

In Kali age you came, Oh Sai, so that good would happen to devotees

भक्तिभाव से पड़े कथा जो, उसकी इच्छा पूरी हो जाती
बाबा मेरे आओ साई हमको दर्शन दिखलाओ साई

BHakthi bhav se pade Kadha jo, uski ichaa poori ho jaathi,

Baba mere aavo sai, humko darsan dhiklao sai.

If he reads his story with devotion, then all his wishes would get completely fulfilled,

My Baba Sai please come, Oh Sai, show yourself to us

तुम बिन दिल नहीं लगता, आंसू का दरिया है निकलता
जब-जब देखें तेरी मूरत, तब-तब भीग जाए मेरी मूरत

Thum bin dhil nahin lagthaa, aason kaa dariyaa hai niklaathaa,

Jab jab deken their moorath, thab thab beeg jayee meri moorath

Without you my mind is not stable, the stream of tears starts flowing,

And whenever I see form, at all those times, my form gets drenched

अंधन को आंखें देते, दीन दुखी के दुख हर लेते
तुम सा नहीं है कोई सहाई, जपते रहें हम साई साई

Andhan ko AAnkh dethe, Dheen dukhi ko dukh har lethe,

Thum saa nahin hai koi sahayee, japthe rahen hum sai, sai

You give eye to the blind, you destroy the sorrows of those sad with poverty,

There is no helper like you and we keep on chanting SAI, Sai

नाम तुम्हारा मंगलकारी, भवसागर से भक्तों को तारी
बाबा मेरे अविगुण माफ कर देना, भक्ति मेरी को ही लेना

Naam thumhara mangalkaari, bhava saagar se bhakthon ko thaari,

Baba mere avagun maaph kar dhenaa, bhkthi meri ko hi lenaa

Your name creates auspiciousness, It is a boat which helps devotees cross the ocean of Samsara.

Oh Baba , please pardon my bad qualities and take only my devotion.

बाबा हम पर दया करना, अपने चरणों में ही रखना।
चरणों में तुम्हारे शीतल छाया, बचे रहेंगे नहीं पड़ेगी मंद छाया।

Baba hum par dhayaa karnaa, apne charanon may hi rakhnaa,

Charanom may thumhaare seethal chaayaa, bache rahenge nahi padengi mandh cchaayaa

Oh Baba , please be kind to us and keep us always at your feet,

For the cool shade in your feet only will remain and bad shadow will never fall there

हमारी बुद्धि निर्मल करना, जग की भलाई हमसे करना।
हमको साधन बना लो बाबा, दया कृपा क्षमा दो बाबा।

Hamaari budhi nirmal karnaa, jag kee bhalaayee humse karnaa,

Humko saadhan bhanaa lo baba, dhayaa, krupaa , kshamaa dho baba.

Please make our brain clear, Make the welfare of world through us.

Please make use of us Baba, please give us mercy, kindness and psatience.

अज्ञानी हम बालक मंदबुद्धि, तेरी दया से हो मन की शुद्धि।
पाप ना कोई हमसे होने पाए, दुःख कोई जीव ना पाए।
हरपल भला हम करते आए, गुणगान हरपल तेरे गाए।

Ajnani hum baalak , mandha budhi, their dhayaa se ho man ki shudhi,

Paap naa koi humse hone paaye , dukh koi jeev naa paaye,

Harpal bhala hum karthe aaye, guna gaan harpal there gaayen

I am an ignorant one a boy who is dull, by your kindness let my mind become clean,

Let I never be responsible to do sins, let no one get sorrow from us,

I have been doing good every second and singing your praise every second

॥दोहा॥

साईं हम पर कृपा करो, बालक हैं अनजान।
मंदबुद्धि हम जीव हैं, हमको लो आन संभाल॥१॥

E, dhi/

SAi hum par krupaa karo, Balak hai anjaan,

Mandha budhi hum jeev hain, humko lo aan sambhaal 1

Oh Sai please show kindness to us,,I am an innocent boy,

I am dull headed being, please take us and manage my honour

व्रत आपका कर रहे, दो आशीष यह आन।
विघ्न पड़े न इसमें कोई, कृपा करो दीनदयाल॥२॥

Vruth aapkaa kar rahe, dho aasesh yah aan,

Vighna pade na yis may koi, Krupaa karo dheen dhayaal

I am doing your penance, please grant me your blessing,
Oh Lord who is kind to the suffering, let not any stoppages occur in that.

Ulagaalum Sai , Uyiraalum Sai Ram

Oh Sai who rules the world ,Oh Sai Ram by my life

Translated by

P.R.Ramachander

Yenai aalum Sai , un arathi thaan

Ulagaalum Sai , Uyiraalum Sai Ram

Yenai Aalum Sai, Un Aarathi thaan

Oh Sai who rules me , only your worship,

Oh Sai who rules the world ,Oh Sai Ram by my life

Oh Sai who rules me , only your worship,

DEiivaakam aalum unai thozhuthavarlkke,

Ariyum , Vin mannum kaanaatha un Aarthi thaan

Ulagaalum Sai , Uyiraalum Sai Ram

Yenai Aalum Sai, Un Aarathi thaan

Only those who salute you know that divinity rules

During your worship when heaven and earth have not seen

Oh Sai who rules the world ,Oh Sai Ram by my life

Oh Sai who rules me , only your worship,

Kan kondu paarpporkku aanandam vazhiya

Kannanai, Ramanai, Sai yengum theriya

Manam thedidum vadivai Sai koluvirukka

Ninaikkindra uruvellam Baba than yedukka

Padhame gathi yendru bhajanaikal nadakka

With joy dripping to those who see with the eye,

Sai becomes visible everywhere as Krishna, as Rama

And Sai exhibiting himself in the form our mind searches

Baba taking all the forms that we think,

With prayers progressing thinking his feet is everything

Padalai unarnthavarkko , Sai kural olikka

Vizhi neer thudaikka, panner thelikka

Pala pala mozhikalil yellorum azhaikka

Sayi yin sukham athil reengaaram thazhaikka

With sai's voice being heard to those who understand the song,
With tears being wiped away, with rose water being sprayed
With many, many people calling him in very many languages
With the humming of sai the pleasure being heard there

Nambi paarungal sai deivathai

Believe and see the Sai God

Translated by

P.Ramachander

Nambi paarungl Sai deivathai,

Cholli paarungal dhinam dhinam sai namathai

Believe and see the Sai God,

Try telling the name of Sai daily

Adhirshtha devathai kodukkume aiswaryathai

Nambi Paarungal

The god of luck would give t you prosperity

Believe and see

Sai Ramai poi iswaryathai pesungal

Manathail ullathaye koorungal

Go to Sai and talk about prosperity

Tell only what is your mind

Jnana thangam avar tharuvaar

Jnana thelivu vanthu vidum

Mooda pazhakkam neengi vidun

Nambi paarungal

He would give you gold of Wisdom,

The clarity of wisdom will come

Blind believes would go away

Believe and see