

[image: image1.jpg]

Name:

Shakha:

Phone:

Hindu Swayamsevak Sangh, USA

URL: http://www.balagokulam.org

Email: balagokulam@hssworld.org
[image: image2.png]



Bala-Gokulam

Inside …

· Welcome to Bala-Gokulam
…….. 1

· Hindu Swayamsevak Sangh
…….. 3

· Devnagari Alphabets

…….. 4

· Shlokas

…….. 5

· Bhajans

…….. 35

· Sangh Geet

........ 43

· Subhashita

........ 50

· Sangh Prarthana

…….. 52

· Ekata Mantra

…….. 54

· Bhojan Mantra

…….. 55

· Ekatmata Stotra

…….. 56

· Amruta Vachans

…….. 63

· Quotes on Hinduism

…….. 66

· Surya Namaskar

…….. 70

· Sanskrit Commands

…….. 74

· My friends at Bala-Gokulam…….. 75

· Web Sites for Hindu Kids
…….. 76

· Work Sheets

Hindu Swayamsevak Sangh, USA

Welcome to Bala-Gokulam

[image: image3.jpg]

Gokulam is the place where an ordinary cowherd boy blossomed into a divine incarnation. It is here that Krishna's magical days of childhood were spent and his powers came to be recognized.

Every child has that spark of divinity within. Bala-Gokulam is a forum for children to discover and manifest that divinity. Bala-Gokulam will enable Hindu children in the US to appreciate their cultural roots, learn Hindu values in an enjoyable manner and make good friends. They will also develop a sense of Sewa, Service to humankind.

Our Goals are …

· To facilitate children to appreciate, learn and practice Hindu way of life.

· Instill pride and confidence in Hindu children about their identity.
· Raise Hindu awareness in the society around.
· Develop social awareness and leadership skills among children.
Activities In Bala-Gokulam

Children will have lots of fun while they learn. Activities are planned for their physical, intellectual, social and spiritual development. Weekly activities include:

Games
Yoga

Arts
Crafts
Stories
Bhajans
Shlokas

Special Events

Festivals

Hindu Festivals like Ganesh Pooja, Raksha Bandhan and Guru Pooja are celebrated with a special focus on children's participation. Children will perform the pooja themselves and the meaning behind the festivals are explained.

Hindu Heritage Camp

Vacation can be magical. That's the time to explore, enjoy and make more friends. Hindu Heritage Camp of HSS conducted during vacations or any other weekends has been a favorite event for the children.

Community Service

Sewa or service is the best way for us to realize the divinity in all and serve the needy. Children from HSS Bala-Gokulam have visited elderly people in convalescent hospital, volunteered at Hindu Mandirs, actively participated in Human Race and have worked with other voluntary groups in serving the community.

"I make it a priority" - Seema Shah (16), Houston,TX

As a Hindu teenager living in America, I make it a priority to participate in cultural or religious activities. The society in this country has a great deal to offer whether it is in education, careers, or recreation. However, it does not give the spiritual and cultural guidance that Hinduism encompasses. Hindu children should realize the importance of their heritage.

The activities offered in Bala-Gokulams are excellent ways for Hindu children to learn about their culture and incorporate the teachings and values in their everyday lives. Furthermore, Bala-Gokulams fosters a productive learning environment that is different from schools.

The breadth of activities from games and exercise to education encourages the children to improve a variety of skills. They also motivate the children to stay committed to the regular Bala-Gokulam classes and partake in the Hindu community events. Thus, Bala-Gokulams are instrumental in providing the necessary cultural and religious education to Hindu children so they may retain and be proud of their Hindu identity.

Hindu Swayamsevak Sangh

[image: image4.jpg]

A global movement dedicated to experiencing, preserving, and protecting Sanatana Dharma and Hindu Civilization.

Hindu, Heir To A Rich Heritage

Hindus are inheritors of the greatest and oldest legacy of humankind, Sanatana Dharma, the Eternal Truth.

While the rest of the world’s ancient civilizations have crumbled and fallen, while the rest of the world’s people look at their past and find it strange and alien, we as Hindus can still read the ancient scriptures of Bharat and find wisdom. We as Hindus can still visit the ancient temples of Bharat and worship the deities there.

Bharat has been the guardian of the Eternal Truth, and our ancestors lived and loved and struggled and died to ensure that this legacy would remain for you to enjoy and experience, to preserve and propagate.

Mission - Hindu Unity

It was the disunity of Hindus, the failure of one Hindu to identify himself with another Hindu, which had permitted foreigners to conquer Bharat and it is the disunity of Hindus that is responsible for present problems in Hindu society in Bharat and other countries. It would be the unity of Hindus, then, which would bring strength to Hindu society around the world and protect the Hindu civilization from again falling into despair.

Hindu Swayamsevak Sangh (HSS) has embarked on a mission to organize the Hindus. HSS is a global movement dedicated to experiencing, preserving, and propagating Sanatana Dharma and Hindu Civilization.

Swayamsevak or Sevika:

A Swayamsevak or Sevika is a self-inspired volunteer serving the cause of our Dharma and society as a silent penance.

Sangh:

"Sangh" means organization. When we work collectively in an organized manner, we will be more effective in achieving our Goal.

Devnagari Alphabets and Transliteration Scheme

A Aa # $ % ^ \ § @ @e Aae AaE A< A>

a ˜ i Ÿ u ¨ ® ² e ai o au aÕ a×

k o g " '

ka kha ga gha ða

c D j H |

ca cha ja jha ña

q Q f F [

÷a ÷ha ýa ýha õa

t w d x n

ta tha da dha na

p) b - m

pa pha ba bha ma

y r l v z ; s h ¦] }

ya ra la va þa ÿa sa ha ¹a kÿa jña

[image: image5.jpg](A A T AT S SRS S

Visit this web site to practice writing Devnagari Script

http://faculty.maxwell.syr.edu/jishnu/101/alphabet/


zaiNt mÙa> - þ˜nti mantr˜× xe "Shanti Mantra" (Mantras for Peace)
The following verses are all þ˜nti mantras. The þ˜nti mantra is recited for peace. It is traditionally recited before chanting other mantras, before we begin the studies and at the beginning of any program.
[image: image6.jpg]

` sh navvtu, sh naE -un­…,
sh vIy¡ krvavhE,
tejiSvnavxItmStu,
ma iviÖ;avhE,
` zaiNt> zaiNt> zaiNt>.

om saha n˜vavatu |

saha nau bhunaktu |

saha vŸryaÕ karav˜vahai |

tejasvin˜vadhŸtamastu |

m˜ vidviÿ˜vahaŸ |

om þ˜nti× þ˜nti× þ˜nti× ||
May Bhagwan protect both of us. May we be nourished together. May we work together. May our studies be brilliant. May we not fight with each other.

Peace. Peace. Peace.

(Note: Here the phrase 'both of us' refer to the teacher and student. This mantra captures the very essence of teaching and learning. Learning is a joint exploration by the Guru and the disciples. The phrase 'our studies' says that it's not the all-knowing teacher teaching the ignorant student, but both making a joint effort in understanding.)

` pU[Rmd> pU[Rimdm! pU[aRt! pU[RmudCyte,

pU[RSy pU[Rmaday pU[Rmevaviz:yte,

` zaiNt> zaiNt> zaiNt>.

om p¨rõamada× p¨rõamidam p¨rõ˜t p¨rõamudacyate |

p¨rõasya p¨rõam˜d˜ya p¨rõamev˜vaþiÿyate |

om þ˜nti× þ˜nti× þ˜nti× ||

OM! That is Full. This is Full. From that Full, this Full has come; when this Full is taken from that Full It always remains Full! Om Peace, Peace, Peace!

` *aE> zaiNtrNtir]< zaiNt>

p&iwvI zaiNtrap> zaiNtrae;xy> zaiNt>,

vnSpty> zaiNtivRñe deva> zaiNtäRü zaiNt>

sv¡ zaiNt> zaiNtrev zaiNt> sa ma zaiNtreix.

om dyau× þ˜ntirantarikÿaÕ þ˜nti×

p®thivŸ þ˜ntir˜pa× þ˜ntiroÿadhaya× þ˜nti× |

vanaspataya× þ˜ntirviþve dev˜× þ˜ntirbrahma þ˜nti×

sarvaÕ þ˜nti× þ˜ntireva þ˜nti× s˜ m˜ þ˜ntiredhi ||

May there be peace in heaven. May there by peace in sky.

May there be peace on earth. May there be peace in waters.

May there be peace in plants. May there be peace in trees.

May there be peace in all divinities. May there be peace in Brahman. May there be peace in all. May peace come to me.

|| Selections from Veda Mantras ||

May all live happily
sveR -vNtu suion>,
sveR sNtu inramya>.
sveR -Ôai[pZyNtu,
ma kiít! Ê>o-aG-vet!.
` zaiNt> zaiNt> zaiNt>.

sarve bhavantu sukhina× |

sarve santu nir˜may˜× ||

sarve bhadr˜õi paþyantu |

m˜ kaþcit du×khabh˜gbhavet ||

om þ˜nti× þ˜nti× þ˜nti× ||

May all live happily. May all enjoy good health. May all see auspiciousness. May none experience distress. May peace prevail everywhere.

Take Me From darkness to light

` Astae ma sÌmy,
tmsae ma JyaeitgRmy.
m&TyaemaR Am&t¼my,
` zaiNt> zaiNt> zaiNt>.

om asato m˜ sadgamaya |

tamaso m˜ jyotirgamaya ||

m®tyorm˜ am®taðgamaya |

om þ˜nti× þ˜nti× þ˜nti× ||

Bhagawan, lead me from untruth to Truth; Take me from darkness to light; from death to immortality. Let there be peace all around.

` -Ô< k[eRi-Zz&[uyam deva>,
-Ô< pZyema]i-yRjÇa>,
iSwrEr<gE> tuòuvag!< sStnUi->,
Vyzem deviht< ydayu>.
om bhadraÕ karõebhi× þ®õuy˜ma dev˜× |

bhadraÕ paþyem˜kÿabhiryajatr˜× |

sthirairaðgai× tuÿ÷uv˜gÕ sastan¨bhi× |

vyaþema devahitaÕ yad˜yu× ||

Let us hear good things through our ears, see good things through our eyes and do good things through our bodies and please the Devas whereby our life span may be increased.

` $za vaSyimimd< sv¡ yiTkÂ jgTya< jgt!,

ten Ty­en -uÃIwa ma g&x> kSyiSvÏnm!.

om Ÿþ˜v˜syamidaÕ sarvaÕ yatkiñca jagaty˜Õ jagat |

tena tyaktena bhuñjŸth˜ m˜ g®dha× kasyasviddhanam ||

All this is for habitation by the Bhagawan. We should enjoy whatever is left to us us by Bhagawan. We should not go after any one's possession.

gayÇI m<Ç>
` -U-uRv> Sv>, tTsivtuvRre{ym! -gaeR devSy xImih,

ixyae yae n> àcaedyat! .
g˜yatrŸ mantra×

om bh¨rbhuva× sva× | tatsaviturvareõyam bhargo devasya dhŸmahi|

dhiyo yo na× pracoday˜t ||

We contemplate on the glory of Savita (the Sun God) that is in the earth, the sky, the heaven! May He enlighten our intellect.

inTy ivix ðaeka> - nitya vidhi þlok˜×

(Daily Prayers)

Nityavidhi shlokas are recited at particular times during the day. The following shlokas are a few examples of nityavidhi shlokas. Every action we perform, even mundane things like taking bath, eating, etc., can be turned in to worship by chanting these mantras and contemplating on their meaning.

àat> Smr[m! - pr˜ta× smaraõam
(Morning Prayer)

kra¢e vste lúmI>,
krmXye srSvtI.
krmUle tu gaeivNd>,
à-ate krdzRnm!.

kar˜gre vasate lakÿmŸ× |

karamadhye sarasvatŸ ||

karam¨le tu govinda× |

prabh˜te karadarþanam ||

Bhagawati Lakshmi dwells at the tip of the hand. In the center of the palm resides Sarasvati, the Bhagawati of wisdom. At the base of the palm is Govinda. Hence, one should look and meditate on the hand early in the morning.
. yaegasn smye. || yog˜sana samaye ||

(Before doing Yogasana)

yaegen icÄSy pden vaca

ml< zrIrSy c vE*ken,

yae=pakraeÄ< àvr< munIna<

ptÃil< àaÃilrantae=iSm.

yogena cittasya padena v˜c˜

malaÕ þarŸrasya ca vaidyakena |

yo'p˜karottaÕ pravaraÕ munŸn˜Õ

patañjaliÕ pr˜ñjalir˜nato'smi ||

With joined hands, I stay bowed to Patanjali-the preeminent among the sages, who removed the impurities of the mind by (explaining) yoga, of the speech by (commenting on) grammar and of the body by (expounding) medicine.

õan smye - sn˜na samaye

 (While taking bath)
g¼e c ymune cEv,
gaedavir srSvit.
nmRde isNxu kaveir,
jle=iSmn! siÚix< k…é.

gaðge ca yamune caiva |

god˜vari sarasvati ||

narmade sindhu k˜veri |

jale'smin sannidhiÕ kuru ||

In this water, I invoke the presence of holy waters from the rivers Gaðg˜, Yamun˜, God˜varŸ, SarasvatŸ, Narmad˜, Sindhu and K˜verŸ.

pQn smye - pa÷hana samaye

(Before commencing Studies)
srSvit nmStu_ym!,
vrde kamêipi[.
iv*arM-< kir:yaim,
isiÏ-Rvtu me sda.

sarasvati namastubhyam |

varade k˜mar¨piõi ||

vidy˜rambhaÕ kariÿy˜mi |

siddhirbhavatu me sad˜ ||

Oh Bhagawati Sarasvati, I bow to you, the fulfiller of my wishes. I begin my studies seeking your blessings so that I shall always be successful.

kayR isiÏ - k˜rya siddhi

(Before starting any work, Pray to Bhagawan Ganesha)

zu¬aMbrxr< iv:[um!,

zizv[¡ ctu-uRjm!.

àsÚvdn< Xyayet!,

svR iv¹ae=pzaNtye.

þukl˜mbaradharaÕ viÿõum |

þaþivarõaÕ caturbhujam ||

prasannavadanaÕ dhy˜yet |

sarva vighno'paþ˜ntaye ||

For the removal of all the obstacles in my effort, I meditate upon Bhagawan Ganesha, who wears a white garment, who is all pervading, who has a bright complexion (like a full moon), who has four shoulders, who has an ever-smiling face.

dIpaeJvlnm! - dŸpojvalanam
(While lighting the lamp)

zu-< kraeit kLya[m!,
AaraeGy< xn£sMpda.
zÇubuiÏivRnazay,
dIpJyaeitnRmaeStute.

þubhaÕ karoti kaly˜õam |

˜rogyaÕ dhana-sampad˜ ||

þatrubuddhirvin˜þ˜ya |

dŸpajyotirnamostute ||

The lamp brings auspiciousness, prosperity, good health and abundance of wealth. Let (my) salutations be to you for the destruction of ignorance, which is the intellect's enemy.

. nmSkar smye. || namask˜ra samaye ||

(While performing pradakshina namaskara, where we go round 3 times from our right and perform namaskara)

yain kain c papain jNmaNtr k«tain c,

tain tain ivnZZyiNt àdi][pde pde.

y˜ni k˜ni ca p˜p˜ni janm˜ntara k®t˜ni ca |

t˜ni t˜ni vinaþþyanti pradakÿiõa pade pade ||

Oh! Bhagawan, Whatever sins I have committed all my lives (i.e including past lives), please destroy them at every step that I take around you.

inÔa smye - nidr˜ samaye

(Before going to bed)
ramSkNx< hnUmNtm!,
vEntey< v&kaedrm!.
zyne y> SmreiÚTym!,
Ê>Svßm! tSy nZyit.

r˜maskandhaÕ han¨mantam |

vainateyaÕ v®kodaram ||

þayane ya× smarennityam |

du×svapnam tasya naþyati ||

Meditating upon Hanumanta, BhŸma and Garuda before going to bed ensures a sleep without disturbing dreams.
StaeÇai[- stotr˜õi
(þlokas in praise of various forms of Bhagawan)

gué - guru

(Salutations to Guru)
guéäRüa guéivR:[u>
guédeRvae mheñr> ,
gué> sa]at! präü
tSmE ïIgurve nm> .

gururbrahm˜ gururviÿõu×

gururdevo maheþvara× |

guru× s˜kÿ˜t parabrahma

tasmai þrŸgurave nama× |

My salutations to Guru, who is Brahma, who is also Vishnu, and who is also Maheshvara. Guru is none other than the all-pervading supreme Self.

Ao{fm{flakar< VyaÝ< yen cracrm!,
tTpd< dizRt< yen tSmE ïIgurve nm>.

akhaõýamaõýal˜k˜raÕ vy˜ptaÕ yena car˜caram |

tatpadaÕ darþitaÕ yena tasmai þrŸgurave nama× ||

Salutations to that respected Guru who showed us the place of the one who pervades the vast universe with all its movable and immovable things.

A}anitimraNxSy }ana<jnzlakya,

c]uéNmIilt< yen tSmE ïIgurve nm>.

ajñ˜natimir˜ndhasya jñ˜n˜ñjanaþal˜kay˜ |

cakÿurunmŸlitaÕ yena tasmai þrŸgurave nama× ||

He who opens the eyes blinded by the darkness of ignorance, with a needle dipped in knowledge, to that guru we salute.

XyanmUl< guraemURitR> pUjamUl< gurae> pdm!,

mÙmUl< guraevaRKy< mae]mUl< gurae> k«pa.

dhy˜nam¨laÕ gurorm¨rti× p¨j˜m¨laÕ guro× padam |

mantram¨laÕ gurorv˜kyaÕ mokÿam¨laÕ guro× k®p˜ ||

The basis of meditation is guru's murti; the support of worship is guru's feet; the origin of mantra is guru's word; the cause of liberation is guru's mercy.

srSvtI -sarasvatŸ
ya k…NdeNÊ tu;arharxvla,
ya zuæ£vôav&ta.
ya vI[a vrd{fmi{ftkra,
ya ñetpÒasna.
ya äüaCyut£z»r£à-&iti-rœ

devE> sda viNdta,
sa ma< patu srSvtI -gvtI in>ze;jaf(apha.

y˜ kundendu tuÿ˜rah˜radhaval˜ |

y˜ þubhra-vastr˜v®t˜ ||

y˜ vŸõ˜ varadaõýamaõýitakar˜ |

y˜ þvetapadm˜san˜ ||

y˜ brahm˜cyuta-þaðkara-prabh®tibhir devai× sad˜ vandit˜ |

s˜ m˜Õ p˜tu sarasvatŸ bhagavatŸ ni×þeÿaj˜ýy˜pah˜ ||

[image: image7.jpg]

White as the lily, the moon and the garland of dews, clad in clean and spotless garments, hands adorned with Veena and japamala, sitting on white lotus, Always greeted by peers such as Brahma, Vishnu and Shiva, O Bhagawati of Wisdom, Sarasvati, look after me by driving away without any trace this illness of ignorance!

lúmI - lakÿmŸ

nmSteStu mhamaye,
ïIpIQe surpUijte.
zŒc³ gdahSte,
mhaliúm nmaeStute.

namastestu mah˜m˜ye |

þrŸpŸ÷he surap¨jite ||

þaðkhacakra gad˜haste |

mah˜lakÿmi namostute ||

[image: image8.jpg]

Salutations to you, O Mahalakshmi, who is all-powerful, who is the seat of wealth, and who is worshipped by the devas and who has a conch, a disc and a mace in Her hands.
hnUman! - han¨m˜n

(Recite this shloka while praying to Hanuman, the foremost devotee of Bhagawan Rama who is also known for his divine strength.)

mnaejv< maét tuLyvegm!,
ijteiNÔy< buiÏmta< viróm!.
vataTmj< vanr£yUwmuOym!,
ïIramËt< izrsa nmaim.
manojavaÕ m˜ruta tulyavegam |

jitendriyaÕ buddhimat˜Õ variÿ÷ham ||

v˜t˜tmajaÕ v˜nara-y¨thamukhyam |

þrŸr˜ma-d¨taÕ þiras˜ nam˜mi ||

[image: image9.jpg]

I take refuge in Hanuman who is as fast as the mind, equals his father, Maruta, in speed, is the master of the senses, the foremost amongst the learned, the leader of the Vaanara forces and the great messenger of Shri Rama.

buiÏbRl< yzae xEy¡ in-RyTvmraegta,

Ajaf(< vaKpquTv< c hnUmTSmr[aÑvet!.

buddhirbalaÕ yaþo dhairyaÕ nirbhayatvamarogat˜ |

aj˜ýyaÕ v˜kpa÷utvaÕ ca han¨matsmaraõ˜dbhavet ||

When we pray to Bhagawan Hanuman, we will be blessed with intellect, strength, fame, courage, fearlessness, and freedom from all ailments, wisdom and diplomacy in speech.

ïI ram - þrŸ r˜ma
ramay ram-Ôay,
ramcNÔay vexse.
r"unaway naway,
sItaya> ptye nm>.

r˜m˜ya r˜mabhadr˜ya |

r˜macandr˜ya vedhase ||

raghun˜th˜ya n˜th˜ya |

sŸt˜y˜× pataye nama× ||

My salutations to Bhagawan Sri Rama, the protector of all, one who knows all, the descendant of the Raghu dynasty, the husband of Sita and the Bhagawan of the entire universe.

. @k ðaekI ramay[m!. || eka þlokŸ r˜m˜yaõam ||

(Story of Ramayana in one verse)

AadaE ramtpaevnaidgmn< hTva m&g< kaÂnm!

vEdehIhr[< jqayumr[m! su¢Ivs<-a;[m!,

valIindRln< smuÔtr[< l»apurIdahnm!

píaÔav[k…M-k[Rhnn< @tiÏramay[m!,

˜dau r˜matapovan˜digamanaÕ hatv˜ m®gaÕ k˜ñcanam

vaidehŸharaõaÕ ja÷˜yumaraõam sugrŸvasambh˜ÿaõam |

v˜lŸnirdalanaÕ samudrataraõaÕ laðk˜purŸd˜hanam

paþc˜dr˜vaõakumbhakarõahananam etaddhir˜m˜yaõam |

[image: image10.jpg]

In the beginning, starting with Rama's forest-exile, killing of the golden deer, abduction of Sita Devi, death of Jataayu, friendship with Sugriiva, killing of Vaali, crossing of the ocean, burning of Lankaa and after that killing of RavaNa and KumbhakarNa - this is the story (aphorism) of Ramayana.

ïI k«:[þrŸ k®ÿõa

vsudev sut< devm!,
k<sca[Ur mdRnm!.
devkI prmanNdm!,
k«:[< vNde jgÌ‚ém!.

vasudeva sutaÕ devam |

kaÕsac˜õ¨ra mardanam ||

devakŸ param˜nandam |

k®ÿõaÕ vande jagadgurum ||

 [image: image11.jpg]

I bow to Sri Krishna, son of Vasudeva, the divine being, guru of the entire world, the killer of wicked Kamsa and Chanoora, and the source of happiness to mother Devaki.
za<takar< -ujgzyn< pÒna-< surezm!

ivñaxar< ggns†z< me"v[¡ zu-a¼m!,

lúmIkaNt< kmlnyn< yaeigi-XyaRngMym!

vNde iv:[u< -v-yhr< svRlaekEknawm!.

þ˜nt˜k˜raÕ bhujagaþayanaÕ padman˜bhaÕ sureþam

viþv˜dh˜raÕ gaganasad®þaÕ meghavarõaÕ þubh˜ðgam |

lakÿmŸk˜ntaÕ kamalanayanaÕ yogibhirdhy˜nagamyam

vande viÿõuÕ bhavabhayaharaÕ sarvalokaikan˜tham ||

Salutations to Bhagawan Vishnu, the one with peaceful disposition, one who is reclining over the soft coil-bed of Bhujaga, the one with a lotus growing in his navel, the leader of the Devas, the support of the universe, all-pervasive like the sky, cloud-colored one, ausipicious-bodied one, the Spouse of Laxmi, lotus eyed one, visible to the yogis in their meditations, remover of the fear of the rounds of rebirth, the Bhagawan of all the worlds, salutations !

. @k ðaekI -agvtm!. || eka þlokŸ bh˜gavatam ||

(Sri Krishna's story in one verse)

AadaE devikdeivg-Rjnn< gaepIg&he vxRnm!

mayapUtnjIivtaphr[< gaevxRnaeÏar[m!,

k<sCDednkaErvaidhnn< k…<tIsuta< palnm!

@tÑagvt< pura[kiwt< ïIk«:[lIlam&tm! .

˜dau devakidevigarbhajananaÕ gopŸg®he vardhanam

m˜y˜p¨tanajŸvit˜paharaõaÕ govardhanoddh˜raõam |

kaÕsacchedanakaurav˜dihananaÕ kuntŸsut˜Õ p˜lanam

etadbh˜gavataÕ pur˜õakathitaÕ þrŸk®ÿõalŸl˜m®tam ||

Shri Krishna's charitam in short is that he is Devaki's son, Gopi's admiration, Putana's killer, holder of Govardhan Giri, slayer of Kansa, destroyer of Kauravas, protector of Kunti's sons and the central figure of Srimad Bhagavata Puraanam.

Starting with birth from the womb of Devaki, growth in the house of cow-herds, killing of Putana, lifting of Govardhana mountain, the cutting of Kamsa and the killing of kauravas, protecting the sons of Kuntii - This is BhaagavataM as told in the epics. This is the nectar of Shri Krishna's Liilaa (sport).

hre ram hre ram,
ram ram hre hre.
hre k«:[hre k«:[,
k«:[k«:[hre hre.

hare r˜ma hare r˜ma |

r˜ma r˜ma hare hare ||

hare k®ÿõa hare k®ÿõa |

k®ÿõa k®ÿõa hare hare ||

-Uim vNdna - bh¨mi vandan˜

(Salutations to Mother Earth)

smuÔvsne deiv,
pvRtStn m{fle.
iv:[upiÆ nmStu_ym!,
padSpz¡]mSv me.
samudravasane devi |

parvatastana maõýale ||

viÿõupatni namastubhyam |

p˜dasparþaÕ kÿamasva me ||

Forgive me mother earth for I have to step on you. O Mother, my salutations to you, who is covered by the oceans, whose breasts are the mountains and who is the consort of Bhagawan Vishnu.

[image: image12.jpg]

. -gvan! izv. || bhagav˜n þiva ||
[image: image13.jpg]

kpURrgaEr< ké[avtar<

s<sarsar< -ujgeNÔharm!,

sda vsNt< ùdyarivNde

-v< -vanIsiht< nmaim.

karp¨ragauraÕ karuõ˜vat˜raÕ

saÕs˜ras˜raÕ bhujagendrah˜ram |

sad˜ vasantaÕ h®day˜ravinde

bhavaÕ bhav˜nŸsahitaÕ nam˜mi ||

I salute to that Ishwara along with Bhavani (Shiva and Parvati), who is as white as camphor, an incarnation of compassion, the essence of this world, who wears a bhujagendra (roughly translated as serpent, but represent the ever changing, moving aspect of the Universe) around his neck and is ever present in the lotus abode of our hearts.

` ÈyMbk< yjamhe
sugiNx< puiòvxRnm!,
%vaRékimv bNxnan!
m&TyaemuR]Iy ma=m&tat!!.
om tryambakaÕ yaj˜mahe

sugandhiÕ puÿ÷ivardhanam |

urv˜rukamiva bandhan˜n

m®tyormukÿŸya m˜'m®t˜t ||

We worship the three-eyed One (Bhagawan Siva), who is fragrant and who nourishes all beings; may He liberate us from death for the sake of Immortality even as the cucumber is severed from its bondage (to the creeper).

Other Shlokas
Tvmev mata c ipta Tvmev,
Tvmev bNxuí soa Tvmev.
Tvmev iv*a Ôiv[< Tvmev,
Tvmev sv¡ mm dev dev.
tvameva m˜t˜ ca pit˜ tvameva |

tvameva bandhuþca sakh˜ tvameva ||

tvameva vidy˜ draviõaÕ tvameva |

tvameva sarvaÕ mama deva deva ||

O Bhagawan, you only is (my) mother, you only is (my) father, your only is (my) relation, you only is (my) friend, you only is (my) knowledge, you only is (my) wealth, you only is everything, you are the BHAGAWAN of the Devas.

Aakazat! pitt< taey< ywa gCDit sagrm!,

svRdevnmSkar> kezv< àitgCDit.

˜k˜þ˜t patitaÕ toyaÕ yath˜ gacchati s˜garam |

sarvadevanamask˜ra× keþavaÕ pratigacchati ||

Just as every drop of rain that falls from the sky flows into the Ocean, in the same way all prayers offered to any Deity goes to Bhagawan Krishna (Bhagvan Vishnu).

]ma yacna - kÿam˜ y˜can˜

(Asking for forgiveness)

krcr[£k«t< vaKkayj< kmRj< va,
ïv[£nynj< va mans< vapraxm!.
ivihtmiviht< va svRmett!]mSv,
jy jy ké[aBde ïI mhadev zM-ae.
karacaraõa-k®taÕ v˜k k˜yajaÕ karmajaÕ v˜ |

þravaõa-nayanajaÕ v˜ m˜nasaÕ v˜par˜dham ||

vihitamavihitaÕ v˜ sarvametat kÿamasva |

jaya jaya karuõ˜bde þrŸ mah˜deva þambho ||

O Bhagawan Shambhu! Please forgive my wrong actions committed by me knowingly or unknowingly through my hands, feet, speech, body or through any organ of action; or through the ears, eyes (any organ of perception) or through the mind. May you forgive all sinful actions committed by me. O Great Shiva! Glory, Glory to you! You are the Surging Ocean of Compassion!

smpR[m! - samarpaõam (Offerings)
kayen vaca mnse<iÔyEvaR,

buÏ(aTmna va àk«itSv-avat!,

kraeim y*t! skl< prSmE,

naray[ayeit smpRyaim.

k˜yena v˜c˜ manasendriyairv˜ |

buddhy˜tman˜ v˜ prak®tisvabh˜v˜t |

karomi yadyat sakalaÕ parasmai |

n˜r˜yaõ˜yeti samarpay˜mi ||
Whatever I perform with my body, speech, mind, senses, intellect, or my inner self either intentionally or unintentionally, I dedicate it all to that Supreme Bhagawan Narayana.
il¼aòkm!

äümurairsuraicRtil¼m! inmRl-aistzaei-til¼m!,

jNmjÊ>oivnazkil¼m! tt! à[maim sdaizvil¼m!. 1.

devmuinàvraicRtil¼m! kamdhm! ké[akr il¼m!,

rav[dpRivnaznil¼m! tt! à[maim sdaizv il¼m!. 2.

svRsugiNxsuleiptil¼m! buiÏivvxRnkar[il¼m!,

isÏsurasurviNdtil¼m! tt! à[maim sdaizv il¼m!. 3.

knkmhami[-Ui;til¼m!)inpitveiòt zaei-t il¼m!,

d]suy} ivnazn il¼m! tt! à[maim sdaizv il¼m!. 4.

k…»‚mcNdnleiptil¼m! p»jharsuzaei-til¼m!,

siÂtpapivnaznil¼m! tt! à[maim sdaizv il¼m!. 5.

devg[aicRt seivtil¼m! -avE-Ri­i-rev c il¼m!,

idnkrkaeiqà-akril¼m! tt! à[maim sdaizv il¼m!. 6.

Aòdlaepirveiòtil¼m! svRsmuÑvkar[il¼m!,

AòdirÔivnaiztil¼m! tt! à[maim sdaizv il¼m!. 7.

surguésurvrpUijt il¼m! survnpu:p sdaicRt il¼m!,

praTpr< prmaTmk il¼m! tt! à[maim sdaizv il¼m!. 8.

il¼aòkimd< pu{y< y> pQet! izvsiÚxaE,

izvlaekmvaßaeit izven sh maedte.

liðg˜ÿ÷akam

brahmamur˜risur˜rcitaliðgam

nirmalabh˜sitaþobhitaliðgam |

janmajadu×khavin˜þakaliðgam

tat praõam˜mi sad˜þivaliðgam || 1||

devamunipravar˜rcitaliðgam

k˜madaham karuõ˜kara liðgam |

r˜vaõadarpavin˜þanaliðgam

tat praõam˜mi sad˜þivaliðgam || 2||

[image: image14.jpg]

sarvasugandhisulepitaliðgam buddhivivardhanak˜raõaliðgam |

siddhasur˜suravanditaliðgam tat praõam˜mi sad˜þiva liðgam || 3||

kanakamah˜maõibh¨ÿitaliðgam phanipativeÿ÷ita þobhita liðgam |

dakÿasuyajña vin˜þana liðgam tat praõam˜mi sad˜þiva liðgam || 4||

kuðkumacandanalepitaliðgam paðkajah˜rasuþobhitaliðgam |

sañcitap˜pavin˜þanaliðgam tat praõam˜mi sad˜þiva liðgam || 5||

devagaõ˜rcita sevitaliðgam bh˜vairbhaktibhireva ca liðgam |

dinakarako÷iprabh˜karaliðgam tat praõam˜mi sad˜þiva liðgam || 6||

aÿ÷adalopariveÿ÷italiðgam sarvasamudbhavak˜raõaliðgam |

aÿ÷adaridravin˜þitaliðgam tat praõam˜mi sad˜þiva liðgam || 7||

suragurusuravarap¨jita liðgam suravanapuÿpa sad˜rcita liðgam |

par˜tparaÕ param˜tmaka liðgam tat praõam˜mi sad˜þiva liðgam | 8|

liðg˜ÿ÷akamidaÕ puõyaÕ ya× pa÷het þivasannidhau |

þivalokamav˜pnoti þivena saha modate ||
Meaning of Lingashtakam

(Linga represents Bhagvaan Shiva. 'Ashtakam' means 8 verses. In Lingashtakam, Shiva Linga is praised and worshipped in 8 verses.)

The Linga that is worshipped by Brahma, Vishnu, and all the Devas,

the Linga that is pure of speech and is radiant,

the Linga that destroys the sorrow arising out of birth,

to that Linga, (representing) Sadashiva, my prostrations. ||1||

The Linga that is worshipped by the sages,

the destroyer of of Kama, Linga, the compassionate,

the Linga, the destroyer of the arrogance of Ravana,

to that Linga, (representing) Sadashiva, my prostrations. ||2||

The Linga that is well anointed with all fragrance and

that which is the cause of the growth of intellect,

the Linga that is worshipped by the Siddhas, Devas, and Asuras,

to that Linga, (representing) Sadashiva, my prostrations. ||3||

The Linga adorned with gold and precious jewels,

who is radiant and who has the king of serpents, coiled around him,

the Linga who destroyed the yajna of Daksha,

to that Linga, (representing) Sadashiva, my prostrations. ||4||

The Linga anointed with saffron and sandal paste and

appears radiant with a garland of lotuses,

the Linga that destroys accumulated sins,

to that Linga, (representing) Sadashiva, my prostrations. ||5||

The Linga that is worshipped and archan is offered by the Devas,

the Linga that is worshipped with an attitude of devotion,

the Linga that is effulgent like a million suns,

to that Linga, (representing) Sadashiva, my prostrations. ||6||

The Linga that is enveloped with eight-fold petals,

the Linga that is the cause of all creation and

that which destroys the eightfold poverty,

to that Linga, (representing) Sadashiva, my prostrations. ||7||

The Linga that is worshipped by the guru of the Devas and elite of the devas,

the Linga that is worshipped with the divine flowers and

the Linga that is higher than the highest, the supreme Self,

to that Linga, (representing) Sadashiva, my prostrations. ||8||

(The last verse is called 'phala-shruti', which says the benefits of chanting this)

Whoever chants these eight verses for Shiva linga, they will attain the world of Bhagawan Shiva and enjoy the company of Bhagawan Shiva.
-gvÌIta ðaekain - bhagavadgŸt˜ þlok˜ni
(Selected verses from Bhagavad Geeta)

[image: image15.jpg]

jatSy ih Øuvae m&TyuØuRv< jNm m&tSy c,
 tSmadpirhayeR=weR n Tv< zaeictumhRis. 2 , 27.
j˜tasya hi dhruvo m®tyurdhruvaÕ janma m®tasya ca |

 tasm˜daparih˜rye'rthe na tvaÕ þocitumarhasi || 2 , 27 ||

Because, death is certain for the one who is born, and birth is certain for the one who dies. Therefore, you (Arjuna) should not lament over the inevitable.
suoÊ>oe sme k«Tva la-ala-aE jyajyaE,
ttae yuÏay yuJySv nEv< papmvaPSyis. 2 , 38.
sukhadu×khe same k®tv˜ l˜bh˜l˜bhau jay˜jayau |

tato yuddh˜ya yujyasva naivaÕ p˜pamav˜psyasi || 2 , 38 ||

Treating pleasure and pain, gain and loss, victory and defeat alike, engage yourself in your duty. By doing your duty this way you will not incur sin.
kmR{yevaixkarSte ma)le;u kdacn,
ma kmR)lhetu-URmaR te s¼ae=STvkmRi[. 2 , 47.
karmaõyev˜dhik˜raste m˜ phaleÿu kad˜cana |

m˜ karmaphalaheturbh¨rm˜ te saðgo'stvakarmaõi || 2 , 47 ||

You have Adhikaara (right) over your duty only, but no control or claim over the results. The fruits of work should not be your motive. You should never be inactive.
Xyaytae iv;yaNpu<s> s¼Ste;Upjayte,
s¼aTsÃayte kam> kamaT³aexae=i-jayte. 2 , 62.
dhy˜yato viÿay˜npuÕsa× saðgasteÿ¨paj˜yate |

saðg˜tsañj˜yate k˜ma× k˜m˜tkrodho'bhij˜yate || 2 , 62 ||

One develops attachment to sense objects by thinking about sense objects. Desire for sense objects comes from attachment to sense objects, and anger comes from unfulfilled desires.
³aexaÑvit s<maeh> s<maehaTSm&itivæm>,
Sm&itæ<zadœ buiÏnazae buiÏnazaTà[Zyit. 2 , 63.
krodh˜dbhavati sammoha× sammoh˜tsm®tivibhrama× |

sm®tibhraÕþ˜d buddhin˜þo buddhin˜þ˜tpraõaþyati || 2 , 63 ||

Delusion arises from anger. The mind is bewildered by delusion. Reasoning is destroyed when the mind is bewildered. One falls down (from the right path) when reasoning is destroyed.
yda yda ih xmRSy Glain-Rvit -art,
A_yuTwanmxmRSy tdaTman< s&jaMyhm!. 4 , 7.
yad˜ yad˜ hi dharmasya gl˜nirbhavati bh˜rata |

abhyutth˜namadharmasya tad˜tm˜naÕ s®j˜myaham || 4 , 7 ||

pirÇa[ay saxUna< ivnazay c Ê:k«tam!,
xmRs<SwapnawaRy sM-vaim yuge yuge. 4 , 8.
paritr˜õ˜ya s˜dh¨n˜Õ vin˜þ˜ya ca duÿk®t˜m |

dharmasaÕsth˜pan˜rth˜ya sambhav˜mi yuge yuge || 4 , 8 ||

Whenever there is a decline of Dharma and the rise of Adharma, O Arjuna, then I manifest (or incarnate) Myself. I incarnate from time to time for protecting the good, for destroying the wicked, and for establishing Dharma, the world order.

Ah< vEñanrae -UTva àai[na< dehmaiït>,
àa[apan smayu­< pcaMyÚ< ctuivRxm!.
ahaÕ vaiþv˜naro bh¨tv˜, pr˜õin˜Õ deham˜þrita× |

pr˜õ˜p˜na sam˜yuktaÕ, pac˜myannaÕ caturvidham ||

I, says Bhagawan, am the Fire in you, I am residing in body of living beings, I am in the air you inhale and exhale, I am in the food you take.
äüapR[< äü hiv> äüa¶aE äü[a ÷tm!,
äüEv ten gNtVy< äü kmR smaixna. 4 , 24.
brahm˜rpaõaÕ brahma havi× brahm˜gnau brahmaõ˜ hutam |

brahmaiva tena gantavyaÕ brahma karma sam˜dhin˜ || 4 , 24 ||

Brahman is the oblation (fire sacrifice). Brahman is the ghee (clarified butter, used in a fire sacrifice) The oblation is poured by Brahman into the fire of Brahman. Brahman shall be realized by the one who considers everything as (a manifestation or) an act of Brahman.

Footprints

One night a man had a dream. He dreamt he was walking along a beach with Bhagawan. Across the sky flashed scenes from his life. For each scene he noticed two sets of footprints on the sand - one belonging to him and the other to Bhagawan. When the last scene had flashed before him, he looked back at the footprints and he noticed that many times along the path there was only one set. He also noticed that this happened during the lowest and saddest times of his life. This bothered him and he questioned Bhagawan. “Bhagawan, you said that once I decided to follow you, you would walk all the way with me, but I noticed that during the most troublesome times of my life there was only one set of footprints. I don’t understand why, then I needed you most, you deserted me.”

Bhagawan replied, “My precious child, I love you and would never leave you. During your times of trial and suffering, when you see only one set of footprints, those were the times when I carried you in my arms.”

ïI mhag[ez pÂrÆ<

muda kraÄ maedk< sda ivmui­ saxk<

klaxravt<sk< ivlais laek r]km!,

AnaykEk nayk< ivnaizte- dETyk<

ntazu-azu nazk< nmaim t< ivnaykm!. 1.

ntetrait -Ikr< nvaeidtakR -aSvr<

nmt! surair injRr< ntaixkapÊÏrm!,

sureñr< inxIñr< gjeñr< g[eñr<

mheñr< tmaïye praTpr< inrNtrm!. 2.

smSt laek z<kr< inraSt dETy k…<jr<

dretraedr< vr< vre-v±< A]rm!,

k«pakr<]makr< mudakr< yzSkr<

mnSkr< nmSk«ta< nmSkraeim -aSvrm!. 3.

Aik<cnaitR mjRn< icrNtnaei­ -ajn<

purairpUvRnNdn< surair gvR cvR[m!,

àpÂnaz -I;[< xn<jyaid -U;[<

kpaeldanvar[< -je pura[var[m!. 4.

intaNt kaNt dNtkaiNtmNtkaNtkaTmj<

AicNTyêpmNthInmNtray k«Ntnm!,

ùdNtre inrNtr< vsNtmev yaeigna<

tmekdNtmekmev icNtyaim sNttm!. 5.

.)l ïutI.

mhag[ez pÂrÆ< Aadre[yaeNmh<

àjLpit à-atke ùid Smrn! g[eñrm!,

Araegta< Adae;ta< susaihtI— supuÇta<

smaihtayurò -Uitm_yupEit sae=icrat!.

. #it ïI z<kracayR ivrict< ïI mhag[ez pÂrÆ< s<pU[Rm!.

þrŸ mah˜gaõeþa pañcaratnaÕ
mud˜ kar˜tta modakaÕ sad˜ vimukti s˜dhakaÕ

kal˜dhar˜vataÕsakaÕ vil˜si loka rakÿakam |

an˜yakaika n˜yakaÕ vin˜þitebha daityakaÕ

nat˜þubh˜þu n˜þakaÕ nam˜mi taÕ vin˜yakam || 1||

natetar˜ti bhŸkaraÕ navodit˜rka bh˜svaraÕ

namat sur˜ri nirjaraÕ nat˜dhik˜paduddharam |

sureþvaraÕ nidhŸþvaraÕ gajeþvaraÕ gaõeþvaraÕ

maheþvaraÕ tam˜þraye par˜tparaÕ nirantaram || 2||

samasta loka þaðkaraÕ nir˜sta daitya kuñjaraÕ

daretarodaraÕ varaÕ varebhavaktram akÿaram |

k®p˜karaÕ kÿam˜karaÕ mud˜karaÕ yaþaskaraÕ

manaskaraÕ namask®t˜Õ namaskaromi bh˜svaram || 3||

akiñcan˜rti marjanaÕ cirantanokti bh˜janaÕ

pur˜rip¨rvanandanaÕ sur˜ri garva carvaõam |

prapañcan˜þa bhŸÿaõaÕ dhanañjay˜di bh¨ÿaõaÕ

kapolad˜nav˜raõaÕ bhaje pur˜õav˜raõam || 4||

nit˜nta k˜nta dantak˜ntimantak˜ntak˜tmajaÕ

acintyar¨pamantahŸnamantar˜ya k®ntanam |

h®dantare nirantaraÕ vasantameva yogin˜Õ

tamekadantamekameva cintay˜mi santatam || 5||

|| phala þrutŸ ||

mah˜gaõeþa pañcaratnam ˜dareõa yonmahaÕ

prajalpati prabh˜take h®di smaran gaõeþvaram |

arogat˜m adoÿat˜Õ sus˜hitŸÕ suputrat˜Õ

sam˜hit˜yuraÿ÷a bh¨timabhyupaiti so'cir˜t ||

|| iti þrŸ þaðkar˜c˜rya viracitaÕ þrŸ mah˜gaõeþa pañcaratnaÕ samp¨rõam ||

. hnuman calIsa.

daeha

ïIgué crn sraej rj inj mnu muk…é suxair,

brn^~ r"ubr ibml jsu jae dayk…)l cair.

buiÏhIn tnu jainke suimraE< pvnk…mar,

bl buiÏ ib*a de÷ maeih< hr÷ kles ibkar.

caEpa$

jy hnuman }an gun sagr,

jy kpIs it÷~ laek %jagr.

ram Ët Atuilt bl xama,

A<jinpuÇ pvnsut nama.

mhabIr ib³m bjr<gI,

k…mit invar sumit ke s<gI.

k<cn brn ibraj subesa,

kann k…<fl k…<ict kesa.

haw b¿ AaE Xvja ibrajE,

ka~xe mU~j jne sajE.

s<kr suvn kesrIn<dn,

tej àtap mha jg b<dn.

iv*avan gunI Ait catur,

ram kaj kirbe kae Aatur.

à-u cirÇ suinbe kae risya,

ram lon sIta mn bisya.

sUúm êp xir isyih< idoava,

ibkq êp xir l<k jrava.

-Im êp xir Asur s~hare,

ramc<Ô ke kaj s~vare.

lay sjIvn lon ijyaye,

ïIr"ubIr hri; %r laye.

r"upit kINhI b÷t b–fa$,

tum mm iày -rtih sm -a$.

shs bdn tuMhrae js gavE<,

As kih ïIpit k<Q lgavE<.

snkaidk äüaid munIsa,

nard sard siht AhIsa.

jm k…ber idgpal jha~ te,

kib kaeibd kih ske kha~ te.

tum %pkar su¢Ivih< kINha,

ram imlay raj pd dINha.

tuMhrae m<Ç ib-I;n mana,

l<keSvr - sb jg jana.

jug shô jaejn pr -anU,

lILyae taih mxur)l janU.

à-u muiÔka meil muo mahI—,

jlix la~i" gye Acrj nahI—.

ÊgRm kaj jgt ke jete,

sugm Anu¢h tuMhre tete.

ram Êre tum rovare,

haet n Aa}a ibnu pEsare.

sb suo lhE tuMharI srna,

tum rCDk kaø kae fr na.

Aapn tej sMharae AapE,

tInae< laek ha~k te< ka~pE.

-Ut ipsac inkq nih< AavE,

mhabIr jb nam sunavE.

nasE raeg hrE sb pIra,

jpt inr<tr hnumt bIra.

s<kq te< hnuman Du–favE,

mn ³m bcn Xyan jae lavE.

sb pr ram tpSvI raja,

itn ke kaj skl tum saja.

AaEr mnaerw jae kae$ lavE,

sae$ Aimt jIvn)l pavE.

carae< jug prtap tuMhara,

hE prisÏ jgt %ijyara.

saxu s<t ke tum rovare,

Asur ink<dn ram Êlare.

Aò isiÏ naE inix ke data,

As br dIn jankI mata.

ram rsayn tuMhre pasa,

sda rhae r"upit ke dasa.

tuMhre -jn ram kae pavE,

jnm jnm ke Êo ibsravE.

A<t kal r"ubr pur ja$,

jha~ jNm hir-­ kha$.

AaEr devta icÄ n xr,

hnumt se sbR suo kr.

s<kq kqE imqE sb pIra.

jae suimrE hnumt blbIra.

jE jE jE hnuman gaesa<,

k«pa kr÷ gué dev kI na<.

jae st bar paQ kr kae$,

DUqih b<id mha suo hae$.

jae yh p–FE hnuman clIsa,

haey isiÏ saoI gaErIsa.

tulsIdas sda hir cera,

kIjE naw ùdy m~h fera.

daeha

pvntny s<kq hrn m<gl mUrit êp,

ram lon sIta siht ùdy bs÷ sur -Up.

AartI

m<gl mUrtI maét n<dn

skl Am<gl mUl ink<dn

pvntny s<tn ihtkarI

ùdy ibrajt Avx ibharI

matu ipta guê g[pit sard

izv smeQ z<-U zuk nard

crn kml ibNxaE sb ka÷

de÷ rampd ne÷ inba÷

jE jE jE hnuman gaesa<

k«pa kr÷ gué dev kI na<

b<xn ram lon vEdehI

yh tulsI ke prm snehI

. isyavr ramc<ÔjI kI jy.
[image: image16.jpg]

|| hanum˜na c˜lŸs˜ ||

þrŸguru carana saroja raja

nija manu mukuru sudh˜ri |

barana¨Ò raghubara bimala jasu

jo d˜yaku phala c˜ri ||

buddhihŸna tanu j˜nike

sumirauÕ pavanakum˜ra |

bala buddhi bidy˜ dehu mohiÕ

harahu kalesa bik˜ra ||

caup˜Ÿ

jaya hanum˜na jñ˜na guna s˜gara |

jaya kapŸsa tihuÒ loka uj˜gara ||

r˜ma d¨ta atulita bala dh˜m˜ |

añjaniputra pavanasuta n˜m˜ ||

mah˜bŸra bikrama bajaraðgŸ |

kumati niv˜ra sumati ke saðgŸ ||

kañcana barana bir˜ja subes˜ |

k˜nana kuõýala kuñcita kes˜ ||

h˜tha bajra au dhvaj˜ bir˜jai |

k˜Òdhe m¨Òja jane¨ s˜jai ||

saðkara suvana kesarŸnandana |

teja prat˜pa mah˜ jaga bandana ||

vidy˜v˜na gunŸ ati c˜tura |

r˜ma k˜ja karibe ko ˜tura ||

prabhu caritra sunibe ko rasiy˜ |

r˜ma lakhana sŸt˜ mana basiy˜ ||

s¨kÿma r¨pa dhari siyahiÕ dikh˜v˜ |

bika÷a r¨pa dhari laðka jar˜v˜ ||

bhŸma r¨pa dhari asura saÒh˜re |

r˜macandra ke k˜ja saÒv˜re ||

l˜ya sajŸvana lakhana jiy˜ye |

þrŸraghubŸra haraÿi ura l˜ye ||

raghupati kŸnhŸ bahuta baý˜Ÿ |

tuma mama priya bharatahi sama bh˜Ÿ ||

sahasa badana tumharo jasa g˜vaiÕ |

asa kahi þrŸpati kaõ÷ha lag˜vaiÕ ||

sanak˜dika brahm˜di munŸs˜ |

n˜rada s˜rada sahita ahŸs˜ ||

jama kubera digap˜la jah˜Ò te |

kabi kobida kahi sake kah˜Ò te ||

tuma upak˜ra sugrŸvahiÕ kŸnh˜ |

r˜ma mil˜ya r˜ja pada dŸnh˜ ||

tumharo mantra bibhŸÿana m˜n˜ |

laðkesvara bhae saba jaga j˜n˜ ||

juga sahastra jojana para bh˜n¨ |

lŸlyo t˜hi madhura phala j˜n¨ ||

prabhu mudrik˜ meli mukha m˜hŸÕ |

jaladhi l˜Òghi gaye acaraja n˜hŸÕ ||

durgama k˜ja jagata ke jete |

sugama anugraha tumhare tete ||

r˜ma du˜re tuma rakhav˜re |

hota na ˜jñ˜ binu pais˜re ||

saba sukha lahai tumh˜rŸ saran˜ |

tuma racchaka k˜h¨ ko ýara n˜ ||

˜pana teja samh˜ro ˜pai |

tŸnoÕ loka h˜Òka teÕ k˜Òpai ||

bh¨ta pis˜ca nika÷a nahim ˜vai |

mah˜bŸra jaba n˜ma sun˜vai ||

n˜sai roga harai saba pŸr˜ |

japata nirantara hanumata bŸr˜ ||

saðka÷a teÕ hanum˜na chuý˜vai |

mana krama bacana dhy˜na jo l˜vai ||

saba para r˜ma tapasvŸ r˜j˜ |

tina ke k˜ja sakala tuma s˜j˜ ||

aura manoratha jo koŸ l˜vai |

soŸ amita jŸvana phala p˜vai ||

c˜roÕ juga parat˜pa tumh˜r˜ |

hai parasiddha jagata ujiy˜r˜ ||

s˜dhu santa ke tuma rakhav˜re |

asura nikandana r˜ma dul˜re ||

aÿ÷a siddhi nau nidhi ke d˜t˜ |

asa bara dŸna j˜nakŸ m˜t˜ ||

r˜ma ras˜yana tumhare p˜s˜ |

sad˜ raho raghupati ke d˜s˜ ||

tumhare bhajana r˜ma ko p˜vai |

janama janama ke dukha bisar˜vai ||

anta k˜la raghubara pura j˜Ÿ |

jah˜Ò janma haribhakta kah˜Ÿ ||

aura devat˜ citta na dharaŸ |

hanumata seŸ sarba sukha karaŸ ||

saðka÷a ka÷ai mi÷ai saba pŸr˜ ||

jo sumirai hanumata balabŸr˜ ||

jai jai jai hanum˜na gos˜ŸÕ |

k®p˜ karahu guru deva kŸ n˜ŸÕ ||

jo sata b˜ra p˜÷ha kara koŸ |

ch¨÷ahi bandi mah˜ sukha hoŸ ||

jo yaha paýhai hanum˜na calŸs˜ |

hoya siddhi s˜khŸ gaurŸs˜ ||

tulasŸd˜sa sad˜ hari cer˜ |

pavanatanaya saðka÷a harana

maðgala m¨rati r¨pa |

r˜ma lakhana sŸt˜ sahita

h®daya basahu sura bh¨pa ||

˜ratŸ

maðgala m¨ratŸ m˜ruta nandana

sakala amaðgala m¨la nikandana

pavanatanaya santana hitak˜rŸ

h®daya bir˜jata avadha bih˜rŸ

m˜tu pit˜ gur¨ gaõapati s˜rada

þiva same÷ha þambh¨ þuka n˜rada

carana kamala bindhau saba k˜hu

dehu r˜mapada nehu nib˜hu

jai jai jai hanum˜na gos˜ŸÕ

k®p˜ karahu guru deva kŸ n˜ŸÕ

bandhana r˜ma lakhana vaidehŸ

yaha tulasŸ ke parama sanehŸ

siy˜vara r˜macandrajŸ kŸ jaya
[image: image17.jpg]b

’ ffinh iy W,
4 Vgl gt
R 7 PR)

1
|

[image: image18.jpg]

[image: image19.jpg]e e LTl

A A A R
v il
,,»‘”u,." gl e

VATAwAS

-jn

[image: image20.jpg]

Bhajan

[image: image21.jpg]

ïI g[ez - þrŸ gaõeþa
[image: image22.jpg]

g[ez zr[< zr[< g[ez (4)

vagIz zr[< zr[< g[ez (2)
sarIz zr[< zr[< g[ez (2)
gaõeþa þaraõaÕ þaraõaÕ gaõeþa (4)

v˜gŸþa þaraõaÕ þaraõaÕ gaõeþa (2)

s˜rŸþa þaraõaÕ þaraõaÕ gaõeþa (2)

jy g[ez jy g[ez jy g[ez paih mam!

jy g[ez jy g[ez jy g[ez r] mam!

ïI g[ez jy g[ez jy g[ez paih mam!

ïI g[ez jy g[ez jy g[ez r] mam!

jaya gaõeþa jaya gaõeþa jaya gaõeþa p˜hi m˜m

jaya gaõeþa jaya gaõeþa jaya gaõeþa rakÿa m˜m

þrŸ gaõeþa jaya gaõeþa jaya gaõeþa p˜hi m˜m

þrŸ gaõeþa jaya gaõeþa jaya gaõeþa rakÿa m˜m

m:at:ög: v:dn: Aan:öd s:dn:

m:hadðv: eS:v: S:öB:að n:ödn:

m:at:ög: v:dn: Aan:öd s:dn: ||

m:ay:a ev:n:aS:k m:Ü\:k v:ahn:

m:at:am:hðÃ:ri B:v:an:i n:ödn:

m:hag:N:p:t:ð m:ög:l: c:rN:

m:hag:N:p:t:ð m:ög:l: c:rN: ||

m˜taðga vadana ˜nanda sadana

mah˜deva þiva þambho nandana

m˜taðga vadana ˜nanda sadana ||

m˜y˜ vin˜þaka m¨ÿaka v˜hana

m˜t˜ maheþvari bhav˜ni nandana

mah˜ gaõapate maðgala caraõa

mah˜ gaõapate maðgala caraõa ||

devI srSvtI - devŸ sarasvatŸ
[image: image23.jpg]

he h<s vaihin }an daiyin

AMb ivml mit de, AMb ivml mit de.

sahs zIl ùdy me -r de

jIvn Tyag tpaemy kr de

s<ym sTy õeh ka vr de

Svai-man -r de. AMb ivml mit de.

lv k…z x&v à’ad bne hm

manvta ka Ças hre hm

sIta saivÇI ÊgaR ma

i)r "r "r -r de. AMb ivml mit de.

he haÕsa v˜hini jñ˜na d˜yini

amba vimala mati de | amba vimala mati de||

s˜hasa þŸla h®daya me bhara de

jŸvana ty˜ga tapomaya kara de

saÕyama satya sneha k˜ vara de

sv˜bhim˜na bhara de || amba vimala mati de ||

lava kuþa dh®va prahl˜da bane hama

m˜navat˜ k˜ tr˜sa hare hama

sŸt˜ s˜vitrŸ durg˜ m˜

phira ghara ghara bhara de || amba vimala mati de ||

ïI hnUman! - þrŸ han¨m˜n
[image: image24.jpg]

vIr maéit gM-Ir maéit

xIr maéit Ait xIr maéit
gIt maéit s<gIt maéit
Ët maéit ram Ët maéit
-­ maéit prm -­ maéit.

vŸra m˜ruti gambhŸra m˜ruti

dhŸra m˜ruti ati dhŸra m˜ruti

gŸta m˜ruti saðgŸta m˜ruti

d¨ta m˜ruti r˜ma d¨ta m˜ruti

bhakta m˜ruti parama bhakta m˜ruti ||

z<kr -gvan! - þaðkara bhagav˜n

[image: image25.jpg]

z<kr sdaizv cNÔzeor

cNÔzeor gaEir z<kr,

nIl k{Q zUl xarI cNÔzeor

)alneÇ iÇpurair gaEir z<kr

cNÔzeor gaEir z<kr,

z<kr sdaizv cNÔzeor

cNÔzeor gaEir z<kr,

þaðkara sad˜þiva candraþekhara

candraþekhara gauri þaðkara |

nŸla kaõ÷ha þ¨la dh˜rŸ candraþekhara

ph˜lanetra tripur˜ri gauri þaðkara

candraþekhara gauri þaðkara |

þaðkara sad˜þiva candraþekhara

candraþekhara gauri þaðkara |

izvay prmeñray zizzeoray nm> `

-vay gu[sM-vay izv ta{fvay nm> `

izvay prmeñray cNÔzeoray nm> `

-vay gu[sM-vay izv ta{fvay nm> `

þiv˜ya parameþvar˜ya þaþiþekhar˜ya nama× om

bhav˜ya guõa sambhav˜ya þiva t˜õýav˜ya nama× om

þiv˜ya parameþvar˜ya candraþekhar˜ya nama× om

bhav˜ya guõa sambhav˜ya þiva t˜õýav˜ya nama× om

ïI ram - þrŸ r˜ma

[image: image26.jpg]

AaTma ram Aan<d rm[

ACyut kezv hir naray[,

-v -y hr[viNdt cr[

r"uk…l -U;[rajIv laecn,

Aaid naray[An<t zyn

si½dan<d sTynaray[.

˜tm˜ r˜ma ˜nanda ramaõa

acyuta keþava hari n˜r˜yaõa |

bhava bhaya haraõa vandita caraõa

raghukula bh¨ÿaõa r˜jŸva locana |

˜di n˜r˜yaõa ananta þayana

saccid˜nanda satyan˜r˜yaõa ||

ram ram ram ram ram nam tarkm!

ram k«:[vasudev -ui­ mui­ daykm!,

jankI mnaehr< svR laek naykm!

z<kraid seVyman pu{y nam kItRnm!,

ram ram ram ram ram ram ram!

ram ram ram sIta ram ram ram!.

r˜ma r˜ma r˜ma r˜ma

r˜ma n˜ma t˜rakam

r˜ma k®ÿõa v˜sudeva

bhukti mukti d˜yakam |

j˜nakŸ manoharaÕ

sarva loka n˜yakam

þaðkar˜di sevyam˜na

puõya n˜ma kŸrtanam |

r˜ma r˜ma r˜ma r˜ma

r˜ma r˜ma r˜m

r˜ma r˜ma r˜ma sŸt˜

r˜ma r˜ma r˜m ||

Â:iram:c:ndÓ káp:al:Ø B:j:Ø m:n:

Â:iram:c:ndÓ káp:al:Ø B:j:Ø m:n: hrN: B:v:B:y: da,N:m:Î .

n:v:kWj: l::ðc:n: kWj: m:ØK:kr kWj:p:d kWj:a,N:m:Î .. 1..

ködp:ü Ag:eN:t: Aem:t: Ceb: n:v: n:il: n:irj: s:Øndrm:Î .

p:Xp:it: m:an:hÚú t:e_t: ,ec: s:Øec: n::òem: j:n:k s:Øt:av:rm:Î .. 2..

B:j:Ø din: b:nD:Ø edn:ðS: dan:v: dòty:v:öS:en:kndn:m:Î .

rG:Øn:nd A:n:ödköd k:ðS:l: c:nd dS:rT: n:ndn:m:Î .. 3..

es:r m:ØkÙX kÙNRl: et:l:k c:a, udar A¤ ev:B:Ü\:N:m:Î .

A:j:an:ØB:Øj: s:r c:ap:D:r s:ög:Òam: ej:t: K:rdÝ\:N:m:Î .. 4..

Eet: v:det: t:Øl:s:idas: S:¢r S:ð\: m:Øen: m:n:rWj:n:m:Î .

m:m: Ædy:kWj: en:v:as: kÙ, kam:aedK:l:dl:m:Wj:n:m:Î .. 5..

þrŸr˜macandr k®p˜lu bhaju man haraõ bhavabhay d˜ruõam |

navakañj locan kañj mukhakar kañjapad kañj˜ruõam || 1||

kandarp agaõit amit chabi nav nŸl nŸraj sundaram |

pa÷apŸt m˜nahuÒ taýit ruci suci naumi janak sut˜varam || 2||

bhaju dŸn bandhu dineþ d˜nav daityavaÕþanikandanam |

raghunand ˜nandakand koþal cand daþarath nandanam || 3||

sir muku÷ kuõýal tilak c˜ru ud˜r aðg vibh¨ÿaõam |

˜j˜nubhuj sar c˜padhar saðgr˜m jit kharad¨ÿaõam || 4||

iti vadati tulasŸd˜s þaðkar þeÿ muni manarañjanam |

mam h®dayakañj niv˜s kuru k˜m˜dikhaladalamañjanam || 5||

ïI k«:[- þrŸ k®ÿõa
[image: image27.jpg]

hir hir hir hir Smr[krae

hir cr[kml Xyan krae

murlI maxv seva krae

murhr igirxair -jn krae.
hari hari hari hari smaraõa karo

hari caraõa kamala dhy˜na karo

muralŸ m˜dhava sev˜ karo

murahara giridh˜ri bhajana karo ||

sda inrNtr hir gu[a ga Aae

àem -i­ se -jn suna Aae

Zyam ipya ke zr[me Aa Aae

mn miNdr me dIp jla Aae

jIvn nYya par kra Aae.

sad˜ nirantara hari guõ˜ g˜ o

prema bhakti se bhajana sun˜ o

þy˜ma piy˜ ke þaraõa me ˜ o

mana mandira me dŸpa jal˜ o

jŸvana nayy˜ p˜ra kar˜ o ||

Saadhanaa nitya saadhanaa

vyakti vyakti me jagaaye hindu chetanaa

jan man sanskaar kare yahii saadhanaa

saadhanaa nitya saadhanaa, saadhanaa akhand saadhanaa ||

nitya shaakha jaahnavi puniit jaldharaa

saadhanaa ki punyabhumi shakti piitikaa

raja kano me prakate divya deepa maalikaa

ho tapasvi ke samaan sangh saadhanaa

saadhanaa nitya saadhanaa, saadhanaa akhand saadhanaa ||

he prabho tu vishwa ki ajeya shakti de

jagat ho vinamra aisaa sheel ham ko de

kasht se bharaa huaa ye panth kaatane

jnaan de ki ho saral hamaari saadhanaa

saadhanaa nitya saadhanaa, saadhanaa akhand saadhanaa ||

vijayashaali sangha baddha kaarya shakti de

teevra aur akhand dhyeya nishta ham ko de

hindu dharma rakshnaartha veer vrata sphure

tava kripaa se ho saphal hamaari saadhanaa

saadhanaa nitya saadhanaa, saadhanaa akhand saadhanaa ||

Meaning

Let us awaken the Hindu consciousness in every individual

Giving good 'sanskars' to every mind in itself is our penance

This penance is to be performed daily, and is an unbroken one ||

Regular Shaakhaa is like the holy waters of Ganga

The place where we perform this penance is a holy place (Sangh sthaan)

Divine light manifests in every bit of this place

Let our penance of Sangh work be severe like that of our sages

This penance is to be performed daily, and is an unbroken one ||

O God, give us the invincible strength

and the character which would make the world bow to us with respect

This path of Sangh work is difficult

Give us the right knowledge to make this journey easy

This penance is to be performed daily, and is an unbroken one ||

Give us the organized strength that will be victorious

Give us unbroken and firm conviction in our chosen mission

Inspire us with a warrior's vow to protect Hindu Dharma

With your blessings, may our mission be successful. ||

.saxna inTy saxna.

Vyi­ Vyi­ me, jgaye~ ihNÊ cetna
jn mn s<Skar kre< yhI saxna
saxna inTy saxna
saxna Ao{f saxna.
inTy zaoa jaûvI punIt jlxra
saxna kI pu{y-Uim zi­ pIiQka
rj k[ae me< àkqe idVy dIp mailka
hae tpSvI ke sman s<" saxna.
he à-ae tU ivñ kI Ajey zi­ de
jgt hae ivnè @esa zIl hm kae de
kò se -ra ÷Aa yh pNw kaqne
}an de ik hae srl hmarI saxna.
ivjyzalI s<"bÏ kayRzi­ de
tIì AaEr Ao{f Xyey inóa hm kae de
ihNÊ xmR r][awR vIrìt S)…re
tv k«pa se hae s)l hmarI saxna.
ivñxmR kI jy hae jy hae

ivñxmR kI jy hae jy hae @k hmara nara

\i; muinyae< kI sNtit hm hE %½adzR hmara.

inyimt zaoa s<Skarae< se

sIoe< s-I inym Anuzasn

smaj àit hae A]y inóa

kre< smipRt tn mn xn

xmR -Uim ka k[k[t&[t&[

hE àa[ae< se Pyara. \i; muinyae< kI.

êiF k…rIit AaEr iv;mta

^<c nIc ka -av imqakr

s<gQna kI z<o Xvin hae

bNxu bNxu ka -av jgakr

nv jag&it ka sUyR %ga de

hE s<kLp hmara.\i; muinyae< kI.

Apne tej zIl paEé; se

kre s<giQt ihNË sara

xrtI se lekr AMbr tk

gUÃ %Qe jykar hmara

àit pl icNtn Xyey dev ka

jIvn kayR hmara. \i; muinyae< kI.

vishva dharma ki jaya ho jaya ho

ek hamaara naaraa

rishi muniyon ki santati ham hai

ucchaadarsha hamaaraa ||

niyamita shaakhaa sanskaaron se

siikhe sabhii niyama anushaasana

samaaj prati ho akshaya nishtaa

kare samarpita tan man dhan

dharma bhoomi kaa kaNa kaNa triNa triNa

hai praanon se pyaaraa ||

roodi kureeti aur vishamataa

uunch niich kaa bhaav mitaakar

sangaTanaa ki shankh dhwani ho

bandhu bandhu kaa bhaav jagaakar

nav jaagriti kaa suurya ugaa de

hai sankalpa hamaaraa ||

apane tej sheel paurush se

kare sangaTita hindu saaraa

dharti se lekar ambar tak

goonje ute jaikaar hamaaraa

prati pala chintana dhyeya deva kaa

jeevan kaarya hamaaraa ||

|| loka hitam mama karaNIyam ||

manasaa satatam smaraNIyam,

vachasaa satatam vadanIyam

loka hitam mama karaNIyam ||

na bhoga bhavane ramaNIyam,

na cha sukha shayane shayenIyam

aharnisham jaagaraNIyam,

lokahitam mama karaNIyam ||

na jaatu dukham gaNanIyam,

na cha nija saukhyam mananIyam

kaarya kshetre twaraNIyam,

lokahitam mama karaNIyam ||

dukh saagare taraNIyam

kashTa parvate charaNIyam

vipatti vipine bhramaNIyam

lokahitam mama karaNIyam ||

gahanaaraNye ghanaandhakaare,

bandhu janaa ye sthitaa gahvare

tatra mayaa sancharaNIyam,

lokahitam mama karaNIyam ||

. laek iht< mm kr[Iym!.

mnsa stt< Smr[Iym! vcsa stt< vdnIym!

laek iht< mm kr[Iym!.

n -aeg -vne rm[Iym! n c suo zyne zynIym!

AhinRzm! jagr[Iym! laekiht< mm kr[Iym!.

n jatu Ê>om! g[nIym! n c inj saEOy< mnnIym!

kayR]eÇe Tvr[Iym! laekiht< mm kr[Iym!.

Ê>o sagre tr[Iym! kò pvRte cr[Iym!

ivpiÄ ivipne æm[Iym! laekiht< mm kr[Iym!.

ghnar{ye "naNxkare bNxujna ye iSwta gþre

tÇ mya sÂr[Iym! laekiht< mm kr[Iym!.

yah punya pravaah hamaaraa

yah kal kal chhal chhal bahati

kyaa kahati gangaa dhaaraa

yug yug se bahetaa aataa

yah punya pravaah hamaaraa... yah

is dhaaraa me ghul mil kar

viro.n ki raakh bahi hai

is dhaaraa ki kitane hI

rishiyo ne sharan gahi hai

is dhaaraa kI godI me

khelaa itihaas hamaaraa... yah

yah aviral tap kaa phal hai

yah punya pravaah prabal hai

shubh sanskruti kaa parichaayak

bhaarat kaa yah aanchal hai

hindu ke chir jIvan kaa

maryaadaa dharma sahaaraa... yah

kyaa is ko rok sakenge

miTane vaale miT jaaye.n

kankar patthar ki hastI

kyaa baadhaa banakar aaye.n

Dah jaayenge giri parvata

kaampe bhuu manDal saaraa... yah

. yh pu{y àvah hmara.

yh kl kl Dl Dl bhtI Kya khtI g<ga xara

yug yug se bhta Aata yh pu{y àvah hmara.

#s xara me< "ul iml kr vIrae< kI rao bhI hE

#s xara kI iktne hI \i;yae< ne zr[ghI hE

#s xara kI gaedI me< oela #ithas hmara. yh ..
yh Aivrl tp ka)l hE yh pu{y àvah àbl hE

zu- s<Sk«it ka pircayk -art ka yh AaÂl hE

ihNÊ ke icr jIvn ka myaRda xmR shara. yh ..
Kya #s kae raek ske<ge imqnevale imq jaye<

k<kr pTwr kI hStI Kya baxa bnkr Aaye<

Fh jaye<ge igir pvRt ka<pe -Um<fl sara. yh ..
Krinvanto Vishwamaaryam …

ek saath ucchaar kare, ham aisaa vyavahaar kare

ek mantra kaa ghosh kare, krinvanto vishwamaaryam ||

aaj nahii praachiin samay se, mantra hamaaraa saathii

duur duur takphailaayii thii, aarya dharm kii khyaatii

kaal chakra jab ghoom padaa tab, lakshya huaa thaa ojhal

jaag utii hai drushti hamaarii, rahii nahii ab ojhal

divya drishya sandesh smare, ham aisaaa vyavahaar kare

ek mantra kaa ghosh kare, krinvanto vishwamaaryam ||

ved aur upanishad sikhaate, kyaa kartavya hamaaraa

raam kathaa giitaa sikhalaatii, jo gantavya hamaaraa

mile vishwa me duur duur tak, smaskriti ke bikhare avashesh

karate prerita karo punah tuma bikharita jaagriti ke sandesh

puujan se avakaash bhare, ham aisaa vyavahaar kare

ek mantra kaa ghosh kare, krinvanto vishwamaaryam ||

akhila vishwa me ek baar phir unnat dhwaj bhagwaa dole

akhila vishwa me ek baar phir aarya dharma ki jay bole

vedon ke anushiilan se ham avishkaar nit naye kare

duniyaa kaa maanav bhaarat kaa aaraadhan aur naman kare

jag apanaa uddhaar kare, ham aisaa vyavahaar kare

ek mantra kaa ghosh kare, krinvanto vishwamaaryam ||

Meaning

We shall proclaim together and we shall conduct accordingly

We shall chant this mantra together, "Let us ennoble the entire world"

Not today, this mantra has been with us since ages

The fame of our noble Dharma had spread far and wide

With the passing of time, this noble vision got blurred

Our vision is awakened now and the veil stands removed

We shall remember this grand vision and divine mission

We shall chant this mantra together, "Let us ennoble the entire world"

Vedas and Upaniishads are teaching us what our duties are

The story of Ram and Bhagavadgita are teaching us what our goals are

The influence of our culture has been found all over the world

They are calling upon us to spread this message again

We shall conduct accordingly

We shall chant this mantra together, "Let us ennoble the entire world"

May we unfurl the Bhagwa Dhwaj all over the world once again

May this Sanatana Dharma be victorious all over the world once again

As per the dictates of Vedas, may we continue to innovate

May the humankind bow in respect to Bharat

May the entire world uplift itself

We shall conduct accordingly

We shall chant this mantra together, "Let us ennoble the entire world"

k«{vNtae ivñmayRm!

@k saw %½ar kre< hm @esa Vyvhar kre<

@k mÙ ka "ae; kre< k«{vNtae ivñmayRm!.
Aaj nhI— àacIn smy se mÙ hmara sawI
Ër Ër tk)ElayI wI AayR xmR kI Oyait
kal c³ jb "Um pfa tb lúy ÷Aa wa AaeHl
jag %QI hE †iò hmarI rhI nhI— Ab AaeHl
idVy †Zy sNdez Smre< hm @esa Vyvhar kre<
@k mÙ ka "ae; kre< k«{vNtae ivñmayRm!.
ved AaEr %pin;d isoate Kya ktRVy hmara
ram kwa gIta isolatI jae gNtVy hmara
imle ivñ me< Ër Ër tk s<Sk«it ke ibore Avze;
krte àeirt krae pun> tum iboirt jag&it ke sNdez
pUjn se Avkaz -re hm @esa Vyvhar kre<
@k mÙ ka "ae; kre< k«{vNtae ivñmayRm!.
Aiol ivñ me< @k bar i)r %Út Xvj -gva faele
Aiol ivñ me< @k bar i)r AayR xmR kI jy baele
vedae< ke AnuzIln se hm Aiv:kar int nye kre
Êinya ka manv -art ka Aaraxn AaEr nmn kre
jg Apna %Ïar kre hm @esa Vyvhar kre<
@k mÙ ka "ae; kre< k«{vNtae ivñmayRm!.

. su-ai;tain.

subh˜ÿit˜ni (Good Words)

nai-;ekae n s<Skar> is<hSy i³yte vne,
iv³maijRt sTvSy Svymev m&geNÔta.

n˜bhiÿeko na saÕsk˜ra× siÕhasya kriyate vane |

vikram˜rjita satvasya svayameva m®gendrat˜ ||

There is no crowning ceremony for the Lion in the forest. Simply by virtue of its own strength, it is declared the king of animals.

Am<Çm! A]r< naiSt naiSt mUlm! AnaE;xm!,

AyaeGy> pué;ae naiSt yaejk> tÇ ÊlR->.

amantram akÿaraÕ n˜sti n˜sti m¨lam anauÿadham |

ayogya× puruÿo n˜sti yojaka× tatra durlabha× ||

There is no letter that cannot be used in a mantra (divine poems). No plant's root that cannot be used as medicine. There is no useless person. Scarcity is for an organizer (who makes use of them).

Ay< inj> prae veit g[na l"ucetsam!,

%dar cirtana< tu vsuxa @v k…quMbkm!.

ayaÕ nija× paro veti gaõan˜ laghucetas˜m |

ud˜ra carit˜n˜Õ tu vasudh˜ eva ku÷umbakam ||

This one belongs to my group, the other one is an outsider - This is the thought of petty people; for the magnanimous, broadminded person, the whole world is his family.

praepkaray)liNt v&]a> praepkaray vhiNt n*>,
praepkaray ÊhiNt gav> praepkaray zrIrmett!.
paropak˜r˜ya phalanti v®kÿ˜× paropak˜r˜ya vahanti nadya× |

paropak˜r˜ya duhanti g˜va× paropak˜r˜ya þarŸrametat ||

Trees bear fruit to do good to others, Rivers flow to do good to others; Cows give milk to do good to others - This body is for doing good to others.

gCDiTppIilka yait yaejnain ztaNyip,

AgCDn! vEnteyae=ip pdmek< n gCDit.

gacchatpipŸlik˜ y˜ti yojan˜ni þat˜nyapi |

agacchan vainateyo'pi padamekaÕ na gacchati ||

Even as ant, if it's moving, covers hundreds of miles; but an idleVainetaya [Garuda] doesn’t move a step forward.

sTy< mata ipta }an< xmaeR æata dya gué>,

zaiNtimRÇ<]ma æaÇI ;fete mm baNxva>.

satyaÕ m˜t˜ pit˜ jñ˜naÕ dharmo bhr˜t˜ day˜ guru× |

þ˜ntirmitraÕ kÿam˜ bhr˜trŸ ÿaýete mama b˜ndhav˜× ||

Truth is mother, Knowledge is father, Dharma is brother, Compassion is preceptor, Peace is friend, Forgiveness is sister. These six are my true relatives.

icNtnIya ih ivpdamadavev àiti³ya,

n kªponn< yu­< àdIÝe viûna g&he.

cintanŸy˜ hi vipad˜m˜d˜veva pratikriy˜ |

na k¨pakhananaÕ yuktaÕ pradŸpte vahnin˜ g®he ||

One should be prepared to meet difficulties even before difficulties arise. Starting to dig a well when the house is on fire is not wise.

AlsSy k…t> iv*a Aiv*Sy k…t> xnm!,

AxnSy k…t> imÇm! AimÇSy k…t> suom!.

alasasya kuta× vidy˜ avidyasya kuta× dhanam |

adhanasya kuta× mitram amitrasya kuta× sukham ||

How can a lazy one get educated? how can an uneducated man earn wealth? how can a penniless man have friends? and how can anyone be happy without friends ?
|| saðgha pr˜rthan˜ ||

sarvamaðgala m˜ðgaly˜Õ

devŸÕ sarv˜rtha s˜dhik˜m |

þaraõy˜Õ sarvabh¨t˜n˜Õ

nam˜mo bh¨mim˜taram ||1

saccid˜nanda r¨p˜ya

viþvamaðgala hetave |

viþvadharmaika m¨l˜ya

namostu param˜tmane ||2

viþvadharma vik˜s˜rthaÕ

prabho saðgha÷it˜ vayam |

þubh˜m ˜þiÿamasmabhyam

dehi tat parip¨rtaye ||3

ajayyam˜tma s˜marthyaÕ

suþŸlaÕ loka p¨jitam |

jñ˜naÕ ca dehi viþveþa

dhyeya m˜rga prak˜þakam ||4

samutkarÿostu no nityaÕ

ni×þreyasa samanvita× |

tats˜dhakaÕ sphuratvanta×

suvŸravratamujvalam ||5

viþvadharma prak˜þena

viþvaþ˜nti pravartake |

hindusaðgha÷an˜ k˜rye

dhyeyaniÿ÷h˜ sthir˜stuna× ||6

saðghaþaktirvijetrŸyaÕ

k®tv˜smaddharma rakÿaõam |

paramaÕ vaibhavaÕ pr˜ptuÕ

samarth˜stu tav˜þiÿ˜ ||7

tvadŸye puõya k˜ryesmin

viþva kaly˜õa s˜dhake

ty˜ga sev˜ vratasy˜yam

k˜yo me patatu prabho ||8

|| viþva dharma kŸ jay ||

. s<" àawRna.

svRm<gl ma<gLya< devI— svaRwR saixkam!,

zr{ya< svR-Utana< nmamae -Uimmatrm!.1

si½danNd êpay ivñm<gl hetve,

ivñxmERk mUlay nmaeStu prmaTmne.2

ivñxmR ivkasaw¡ à-ae s<"iqta vym!,

zu-amaiz;mSm_ym! deih tt! pirpUtRye.3

AjYymaTm samWy¡ suzIl< laek pUijtm!,

}an< c deih ivñez Xyey magR àkazkm!.4

smuTk;aeRStu nae inTy< in>ïeys smiNvt>,

tTsaxk< S)…rTvNt> suvIrìtmuJvlm!.5

ivñxmR àkazen ivñzaiNt àvtRke,

ihNdus<"qna kayeR Xyeyinóa iSwraStun>.6

s<"zi­ivRjeÇIy< k«TvaSmÏmR r][m!,

prm< vE-v< àaÝu< smwaRStu tvaiz;a.7

TvdIye pu{y kayeRiSmn! ivñ kLya[saxke,

Tyag seva ìtSyaym! kayae me pttu à-ae. 8

. ivñ xmR kI jy.
Meaning of Prarthana

The most sacred of all that is auspicious

The means to achieve all that one aspires

The safe refuge of all living beings

O Goodness Mother Earth, We salute thee.

You are the cause for the Universe good,

The embodiment of the Truth Wisdom, and Bliss

The Unique origin of Universal Righteousness,

Our Salutations to You, O God, Supreme.

Together we have come organized, O Bhagavan,

For the purpose of spreading Universal Dharma,

We seek Your blessings, the divine grace,

Bestow on us to accomplish the aim.

Possession of valor, unconquerable ever

Conduct, character renowned world over

Bestow the wisdom that brightens, O God

Paving the way to realize the goal.

Endowed with prosperity, exaltation, perpetual,

May there be affluence bestowed on us;

inspired are we to practice,

the radiant, worthy, valiant, vow.

With enlightenment from the Universal Dharma,

in propagating peace through out the world

in the task of achieving Hindu unity,

May our aim and deep faith remain resolute.

With the triumphant power of the organization,

by safeguarding our own Dharma, the righteousness,

May we be blessed to be competent

To attain the glory supreme, sublime.

In pursuit of the welfare of the mankind,

which indeed is thy holy cause

and inspired by the noble virtues of service and sacrifice,

let my life, O Bhagawan, be offered at your feet.

|| Victory to Universal Dharma ||

@kta mÙ

y< vEidka mÙ†z> pura[a>

#NÔ< ym< matirña nma÷>,

vedaiNtnae invRcnIymekm!

y< äü zBden ivinidRziNt.

zEvaymIz< izv #Tyvaecn!

y< vE:[va iv:[uirit StuviNt,

buÏStwahRn! #it baEÏ jEna>

st! ïI Akaleit c isOo sNt>.

zaSteit keict! kitict! k…mar>

SvamIit mateit ipteit -®ya,

y< àawRyNte jgdIiztarm!

s @k @v à-uriÖtIy>.

ekat˜ mantra

(Unity Hymn)

yaÕ vaidik˜ mantrad®þa× pur˜õ˜×

indraÕ yamaÕ m˜tariþv˜ nam˜hu× |

ved˜ntino nirvacanŸyamekam

yaÕ brahma þabdena vinirdiþanti ||

þaiv˜yamŸþaÕ þiva ityavocan

yaÕ vaiÿõav˜ viÿõuriti stuvanti |

buddhastath˜rhan iti bauddha jain˜×

sat þrŸ ak˜leti ca sikhkha santa× ||

þ˜steti kecit katicit kum˜ra×

sv˜mŸti m˜teti piteti bhakty˜ |

yaÕ pr˜rthayante jagadŸþit˜ram

sa eka eva prabhuradvitŸya× ||

Meaning

(The One God was addressed by sages with different names. This mantra conveys the message that God is one, but the names and forms are many)

To whom the Vaidikas and the ancient seers call Indra,

 Yama and Matarishwaa, and the Vedantins indicate that

inexplicable one by the word Brahma.

To which almighty the Shaivaites call Shiva and the

Vaishnavaites praise as Vishnu. To Whom, the Bauddhas

call Buddha, The Jainas call Arhan, and the Sikhs

call Sat-Shri-Akal.

Some call that almighty as Shaasta, some others as

Kumaar or Swaami, Maata or Pitaa through devotion

and prayer. That Lord of the Universe is only one

absolute without a second.

. -aejn mÙ.

äüapR[m! äü hivrœ äüa¶aE äü[a÷tm!,

äüEv ten gNtVym! äü kmR smaixna.

` shnavvtu, shnaE -un­…,

shvIy¡ krvavhE,

tejiSvnavxItmStu,

maiviÖ;avhE,

` zaiNt> zaiNt> zaiNt>.

AÚ ¢h[krne se phle ivcar mn me krna hE

iks hetu se #s zrIr ka

r][pae;[krna hE,

he prmeñr @k àawRna inTy tuMhare cr[ae me

lg jaye tn mn xn mera

ivñ xmR kI seva me.

. ivñ xmR kI jy.

|| bhojana mantra ||

(Before Taking Food)

brahm˜rpaõam brahma havir brahm˜gnau brahmaõ˜hutam |

brahmaiva tena gantavyam

brahma karma sam˜dhin˜ ||

om sahan˜vavatu |

sahanau bhunaktu |

sahavŸryaÕ karav˜vahai |

tejasvin˜vadhŸtamastu |

m˜vidviÿ˜vahaŸ |

om þ˜nti× þ˜nti× þ˜nti× ||

anna grahaõa karane se pahale

vic˜r man me karan˜ hai

kis hetu se is þarŸra k˜ rakÿaõa poÿaõa karan˜ hai |

he parameþvara ek pr˜rthan˜

nitya tumh˜re caraõo me

lag j˜ye tan man dhan mer˜

viþva dharma kŸ sev˜ me ||

|| viþva dharma kŸ jay ||

May God protect both of us. May we be nourished together. May we work together. May our studies be brilliant. May we not fight with each other.

Peace. Peace. Peace.

Brahman is the oblation (fire sacrifice). Brahman is the ghee. The oblation is poured by Brahman into the fire of Brahman. Brahman shall be realized by the one who considers everything as (a manifestation or) an act of Brahman.

Before we consume this food, we should contemplate about why we should nourish and protect our body. Every day, my only prayer with God is to engage my body, mind and wealth at the service of Dharma.

@kaTmta StaeÇm!

` nm> si½danNd êpay prmaTmne,

JyaeitmRy Svêpay ivñ ma¼Ly mUtRye. 1 .

àk«it> pÂ -Utain ¢ha laeka SvraStwa,

idz> kalí sveR;a< sda k…vRNtu m¼lm!. 2 .

rÆakraxaE tpda< ihmaly ikrIiqnIm!,

äü raji;R rÆaF(a< vNde -art matrm!. 3 .

mheNÔae mly> sýae devtaTma ihmaly>,

Xyeyae rEvtkae ivNXyae igiríaravilStwa. 4.

g¼a srSvtI isNxuäRüpuÇí g{fkI,

kaverI ymuna reva k«:[a gaeda mhandI. 5.

AyaeXya mwura maya kazI kaiÂ AviNtka,

vEzalI Öairka Xyeya purI t]izla gya. 6.

àyag> paqlIpuÇm! ivjyangrm! mht!,

#NÔàSw< saemnaw> twa=m&tsr> iàym!. 7.

ctuveRda> pura[ain svaeRpin;dStwa,

ramay[< -art< c gIta sÎzRnain c. 8.

jEnagmaiôipqka gué¢Nw> sta< igr>,

@; }aninix> ïeó> ïÏeyae ùid svRda. 9.

AéNxTynsUya c saivÇI jankI stI,

ÔaEpdI k{[gI gagIR mIra ÊgaRvtI twa. 10.

lúmIrhLya cÚMma éÔmaMba suiv³ma,

inveidta sarda c à[Mya mat& devta>. 11.

ïIramae -rt> k«:[ae -I:mae xmRStwajuRn>,

makR{feyae hiríNÔ> à’adae nardae Øuv>. 12.

hnuman! jnkae Vyasae visóí zukae bil>,

dxIic ivñkmaR[aE p&wu vaLmIik -agRva>. 13.

-gIrwíEklVyae mnuxRNvNtirStwa,

izibí riNtdeví pura[aeÌIt kItRy>. 14.

buÏa ijneNÔa gaer]> pai[iní ptÃil>,

z»rae mXv inMbakaER ïIramanuj v‘-aE. 15.

HUlelalae=w cEtNy> itév¦œ¦uvrStwa,

nayNmaralvaraí kMbí bsveñr>. 16.

devlae rivdasí kbIrae gué nank>,

nrisStulsIdasae dzmezae Ô‚Fìt>. 17.

ïImt! z»rdeví bNxU say[maxvaE,

}aneñrStukaramae ramdas> purNdr>. 18.

ibrsa shjanNdae ramanNdStwa mhan!,

ivtrNtu sdEvEte dEvI— sÌ‚[sMpdm!. 19.

-rti;R> kaildas> ïI-aejae jk[Stwa,

sUrdasSTyagrajae rsoaní sTkiv>. 20.

rivvmaR -ato{fe -aGycNÔ> s -Upit>,

klavNtí ivOyata> Smr[Iya> inrNtrm!. 21.

AgSTy> kMbu kaEi{fNyaE rajeNÔíael v<zj>,

Azaek> pu:yimÇí oarvel> sunIitman!. 22.

ca[Ky cNÔguÝaE c iv³m> zailvahn>,

smuÔguÝ> ïIh;R> zEleNÔae bPpravl>. 23.

laicdœ -aSkrvmaR c yzaexmaR c ø[ijt!,

ïIk«:[devrayí liltaidTy %Ól>. 24.

musunUir naykaE taE àtap> izv-Upit>,

r[ijt! is<h #Tyete vIra ivOyat iv³ma>. 25.

vE}ainkaí kipl> k[ad> suïutStwa,

crkae -aSkracayaeR vrahimihr> suxI>. 26.

nagajuRnae -rÖaj AayR-”ae bsubuRx>,

Xyeyae ve»qramí iv}a ramanujady>. 27.

ramk«:[ae dyanNdae rivNÔae rammaehn>,

ramtIwaeR=rivNdí ivvekanNd %*za>. 28.

dada-a$ gaepbNxu> itlkae gaiNxra†ta>,

rm[ae malvIyí ïIsuäü{y -artI. 29.

su-a;> à[vanNd> ³aiNtvIrae ivnayk>,

QŠrae -Imraví)…le naray[ae gué>. 30.

s'œ"zi­> à[etaraE kezvae maxvStwa,

Smr[Iya> sdEvEte nvcEtNydayka>. 31.

Anu­a ye -­a> à-ucr[s<s­ ùdya>

Aiv}ata vIra AixsmrmuXvSt irpv>,

smajaeÏtaRr> suihtkr iv}an inpu[a>

nmSte_yae -Uyat! sklsujne_y> àitidnm!. 32.

#dmekaTmtaStaeÇ< ïÏya y> sda pQet!,

s raó+xmR inóavan! Ao{f< -art< Smret!. 33.

.ivñ xmR kI jy.

ek˜tmat˜ stotram

om nama× saccid˜nanda r¨p˜ya param˜tmane |

jyotirmaya svar¨p˜ya viþva m˜ðgalya m¨rtaye || 1 ||

prak®ti× pañca bh¨t˜ni grah˜ lok˜ svar˜stath˜ |

diþa× k˜laþca sarveÿ˜Õ sad˜ kurvantu maðgalam || 2 ||

ratn˜kar˜dhau tapad˜Õ him˜laya kirŸ÷inŸm |

brahma r˜jarÿi ratn˜ýhy˜Õ vande bh˜rata m˜taram || 3 ||

mahendro malaya× sahyo devat˜tm˜ him˜laya× |

dhyeyo raivatako vindhyo giriþc˜r˜valistath˜ || 4 ||

gaðg˜ sarasvatŸ sindhurbrahmaputraþca gaõýakŸ |

k˜verŸ yamun˜ rev˜ k®ÿõ˜ god˜ mah˜nadŸ || 5 ||

ayodhy˜ mathur˜ m˜y˜ k˜þŸ k˜ñci avantik˜ |

vaiþ˜lŸ dv˜rik˜ dhyey˜ purŸ takÿaþil˜ gay˜ || 6 ||

pray˜ga× p˜÷alŸputram vijay˜nagaram mahat |

indraprasthaÕ soman˜tha× tath˜'m®utasara× priyam || 7 ||

caturved˜× pur˜õ˜ni sarvopaniÿadastath˜ |

r˜m˜yaõaÕ bh˜rataÕ ca gŸt˜ saddarþan˜ni ca || 8 ||

jain˜gam˜stripi÷ak˜ gurugrantha× sat˜Õ gira× |

eÿa jñ˜nanidhi× þreÿ÷ha× þraddheyo h®di sarvad˜ || 9 ||

arundhatyanas¨y˜ ca s˜vitrŸ j˜nakŸ satŸ |

draupadŸ kaõõagŸ g˜rgŸ mŸr˜ durg˜vatŸ tath˜ || 10 ||

lakÿmŸrahaly˜ cannamm˜ rudram˜mb˜ suvikram˜ |

nivedit˜ s˜rad˜ ca praõamy˜ m˜t® devat˜× || 11 ||

þrŸr˜mo bharata× k®ÿõo bhŸÿmo dharmastath˜rjuna× |

m˜rkaõýeyo hariþcandra× prahl˜do n˜rado dhruva× || 12 ||

hanum˜n janako vy˜so vasiÿ÷haþca þuko bali× |

dadhŸci viþvakarm˜õau p®thu v˜lmŸki bh˜rgav˜× || 13 ||

bhagŸrathaþcaikalavyo manurdhanvantaristath˜ |

þibiþca rantidevaþca pur˜õodgŸta kŸrtaya× || 14 ||

buddh˜ jinendr˜ gorakÿa× p˜õiniþca patañjali× |

þaðkaro madhva nimb˜rkau þrŸr˜m˜nuja vallabhau || 15 ||

jh¨lel˜lo'tha caitanya× tiruva¹¹uvarastath˜ |

n˜yanm˜r˜lav˜r˜þca kambaþca basaveþvara× || 16 ||

devalo ravid˜saþca kabŸro guru n˜naka× |

narasistulasŸd˜so daþameþo druýhavrata× || 17 ||

þrŸmat þaðkaradevaþca bandh¨ s˜yaõa m˜dhavau |

jñ˜neþvarastuk˜r˜mo r˜mad˜sa× purandara× || 18 ||

biras˜ sahaj˜nando r˜m˜nandastath˜ mah˜n |

vitarantu sadaivaite daivŸÕ sadguõasampadam || 19 ||

bharatarÿi× k˜lid˜sa× þrŸbhojo jakaõastath˜ |

s¨rad˜sasty˜gar˜jo rasakh˜naþca satkavi× || 20 ||

ravivarm˜ bh˜takhaõýe bh˜gyacandra× sa bh¨pati× |

kal˜vantaþca vikhy˜t˜× smaraõŸy˜× nirantaram || 21 ||

agastya× kambu kauõýinyau r˜jendraþcola vaÕþaja× |

aþoka× puÿyamitraþca kh˜ravela× sunŸtim˜n || 22 ||

c˜õakya candraguptau ca vikrama× þ˜liv˜hana× |

samudragupta× þrŸharÿa× þailendro bappar˜vala× || 23 ||

l˜cid bh˜skaravarm˜ ca yaþodharm˜ ca h¨õajit |

þrŸk®ÿõadevar˜yaþca lalit˜ditya udbala× || 24 ||

musun¨ri n˜yakau tau prat˜pa× þivabh¨pati× |

raõajit siÕha ityete vŸr˜ vikhy˜ta vikram˜× || 25 ||

vaijñ˜nik˜þca kapila× kaõ˜da× suþrutastath˜ |

carako bh˜skar˜c˜ryo var˜hamihira× sudhŸ× || 26 ||

n˜g˜rjuno bharadv˜ja ˜ryabha÷÷o basurbudha× |

dhyeyo veðka÷ar˜maþca vijñ˜ r˜m˜nuj˜daya× || 27 ||

r˜mak®ÿõo day˜nando ravindro r˜mamohana× |

r˜matŸrtho'ravindaþca vivek˜nanda udyaþ˜× || 28 ||

d˜d˜bh˜Ÿ gopabandhu× tilako g˜ndhir˜d®t˜× |

ramaõo m˜lavŸyaþca þrŸsubrahmaõya bh˜ratŸ || 29 ||

subh˜ÿa× praõav˜nanda× kr˜ntivŸro vin˜yaka× |

÷hakkaro bhŸmar˜vaþca phule n˜r˜yaõo guru× || 30 ||

saðghaþakti× praõet˜rau keþavo m˜dhavastath˜ |

smaraõŸy˜× sadaivaite navacaitanyad˜yak˜× || 31 ||

anukt˜ ye bhakt˜× prabhucaraõa saÕsakta h®day˜×

avijñ˜t˜ vŸr˜ adhisamaramudhvasta ripava× |

sam˜joddhart˜ra× suhitakara vijñ˜na nipuõ˜×

namastebhyo bh¨y˜t sakalasujanebhya× pratidinam || 32 ||

idamek˜tmat˜stotraÕ þraddhay˜ ya× sad˜ pa÷het |

sa r˜ÿ÷hradharma niÿ÷h˜v˜n akhaõýaÕ bh˜rataÕ smaret || 33 ||

||viþva dharma kŸ jaya ||

Ekatmata Stotra

Ekatmata Stotra is a collection of shlokas, which reminds us of our holy land, Bharat. As Hindus, it's our duty to recollect all the holy places, sacred rivers and mountains of Bharat. By reciting Ekatmata Stotra, we will also be remembering some of the great men and women who have enriched our culture, who have sacrificed their lives to protect our dharma and our holy land. In nutshell, it's a tribute to our heritage.

Each one of us should try to study the lives of the great people mentioned here.

Meaning of Ekatmata Stotra

Om. I bow to the Supreme Lord who is the very embodiment of Truth, Knowledge and Happiness, the one who is Enlightened, and who is the very incarnate of universal good.

May all these cause perpetual good to us: Nature composed of Satva, Rajas and Tamas Gunas; the five elements namely fire, water, air, earth and space; The seven notes of Music; The ten quarters and time - past, present and future.

I worship Bharat Mata (the holy land) whose feet are being washed by the ocean waves, whose crown is the snowy Himalayas, whose illustrious sons have distinguished themselves as Brahmarshis and as Rajarshis.

These mountains of our country should always be remembered - Mahendra (in Orsissa), Malaya Giri (in Mysore), Sahyadri (Western Coast), Himalaya, the abode of gods, Raivatak (Girnar in Gujarat), Vindhyachal (Central India) and Aravali (in Rajasthan).

Seven important rivers of our holy land: Ganga, Saraswathi (under current), Sindhu, Brahmaputra, Gandaki, Kaveri, Yamuna, Reva (Narmada), Krishna, Godavari and Mahanadi.

Important holy places - Ayodhya, Mathura, Maya (Haridwar), Kashi, Kanchi, Avanthika (Ujjain), Vaishali, Dwaarika, Puri, Takshashila, Gaya, Prayaga, Pataliputra (Patna), Vijayanagara, IndraPrastha (Delhi), Somanath, and the famous Amritsar.

We must revere these great religious books from the core of our heart - the four vedas, eighteen puranas, all the Upanishads, the Ramayana, The Mahabharat, the Gita, the true Philosophies (Six Darshanas), The Agama books of Jainism, the Tripitaka of Buddhism and the truthful verse (Vani) of Guru Granth Sahib.

These great women must be worshipped as mother goddesses -Arundhati (Wife of Sage Vasishta), Anasuya (wife of sage Atri), Savitri, Sati(daughter of Daksha and consort of Lord Siva), Draupadi, Kannagi (a chaste woman of Tamil Nadu), Gargi (a learned woman of the Vedic period), Mira (a famous devotee of Lord Krishna), Durgavati (the brave Queen of Gadha mandala in Central Bharat who fought against the Moghuls), Lakshmibai (the famous Queen of Jhansi), Ahalya Bai Holkar (the famous administrator) , Channamma (the brave lady of Karnataka), Sister Nivedita (the disciple of Vivekananda) and Ma. Sarada (wife of Sri Ramakrishna Paramahansa)

These are the great men of our country whose glory has been sung in the Puranic lore - Lord Rama, King Bharata, Lord Krishna, Bhishma Pitamah, Dharmaraj Yudhishthir, Arjun (the great archer), Sage Markandeya, Truthful king Harischandra, Prahlad, Narada, Dhruva, Hanuman, King Janaka, Vyasa (the great editor of the Vedic Literature), sage Vasishta, Sukhdeva Muni, King Bali, Dadhichi (the great donor of his bones), Vishwakarma (the great architect), King Prithu (after whom our earth become known as Prithvi), Sage Valmiki (the author of Ramayana), Parashuram (the son of Bhrigu), King Bhagiratha, Ekalavya (a devoted disciple of Guru Dronacharya), Manu (the great Hindu law giver), Dhanvantari (the great Indian Physician), and King Rantideva (who himself starved to feed the hungry). May these noble souls distinguished in their chosen field of activity generously bless us with their divine virtues.

Lord Buddha, Lord Mahavira, the great Yogi Gorakhnath, Panini (the great grammarian), Patanjali (the author of Mahabhashya), Adi Sankaracharya (the great Hindu crusader), philosophers and saints like Madhvacharya, Nimbarkacharya, Jhuleylal (the great saviour of Sindhi Hindus), Mahaprabhu Chaitanya, Tiruvalluvar, Nayanmars, Alawars, Kamban (the Ramayana bard of Tamil), Basaweshwar, Maharishi Deval, Sant Ravidas, Kabir, Guru Nanak, Bhakta Narsi Mehta, Tulsidas, Guru Gobind Singh, Shankardev (the vaishnava saint of Assam), the brothers Sayanacharya and Madhvacharya, Sant Gyaneshwar, Tukaram, Samartha Guru Ramdas, Purandaradas, Birsa Munda of Bihar, Swami Sahajananda and Swami Ramananda (the great saviour of Hinudism in the medieval period), Poet Kalidas, Sri Bhojraj, Jakana, Hindi poet Bhakt Surdas, Bhakta Tyagraj, and poet Rasakhan, Ravi Verma (the famous painter), Bhat Khanda (the great Musician), and Bhagya Chandra (a King of Manipur).

These are the great warriors of our country in the past: Agastya, Kambu, Kaundinya, King Rajendra of Chola Dynasty, Ashoka the Great, Pushyamitra (the founder of Shung Dynasty), Kharavela (king of Kalinga), Chanakya and Chandragupta (the Precept of disciple pair), Shaliwahan of mighty prowess, Samudragupta, Harshwardhan, King Shailendra, Bappa Raval,

Lachit Barfukan, Bhaskara Verma, Yashodharma (the vanquisher of the Hun hordes), Sri Krishnadevaraya (the great king of Vijayanagar Empire), Lalitaditya (a great warrior),

Prolaya Nayak, Kappa Nayak, Maharana Pratap, Chhattrapati Shivaji, and Maharaja Ranjit Singh.

These are the great Indian scientists whom we must not forget : Kanaada Rishi, Susruta (the
great Indian Surgeon), Charaka, Bhaskaracharya, Varahmihira, Nagarjuna, Bharadwaja,
Arya Bhatta, Jagadish Chandra Basu, C.V. Raman and Ramanuja.

And these are the some social and religious leaders who brought about a great revival of the age old Hindu Society and infused new blood into its viens: Sri Ramakrishna Pramhansa, Swami Dayananda, Rabindra Nath Tagore, Raja Ram Mohan Roy, Swami RamaTirtha, Maharishi Aurobindo, Swami Vivekananda, DadaBhai Nauroji, Gopa Bandhu Das, Bala Gangadhar Tilak, Mahatma Gandhi, Maharishi Ramana, Mahamana Madan Mohan Malaviya, Tamil poet Subramaniya Bharati, Netaji Subhash Chandra Bose, Swami Pranavananda, the great revolutionary Vinayak Damodar Savarkar, Thakkar Bappa, BhimRao Ambedkar, Mahatma Jyoti Rao Phule, Narayana Guru and the founder of RSS Dr. Keshav Baliram Hedgewar and his successor Sri " Guruji " Madhava Sadasiva Golwalkar.

There are many more devotees of Bharat Mata, whose name could not be recalled in the limited space here. Their hearts are in constant communion with God. Again there are numerous warriors who made the enemies of Bharat Mata bite the dust but today unfortunately we do not know their names. Still there might have been left out some important names of great social reformers and adept scientists through oversight. May our deep reverence and regards reach out to them daily.

This is the Unity Hymn. He who recites it daily with reverence and devotion will be firmly established in the Hindu Dharma. And in him the memory of Akhanda Bharat would never fade.

Victory to Universal Dharma

AMRUTA-VACHAN

(Inspiring words)

If one keeps firm, falls do not matter. One rises up again and goes forward.

- Sri. Aurobindo

When a man has begun to be ashamed of his ancestors, the end has come. Here I am one of the least of the Hindu race, yet proud of my race, proud of my ancestors. I am proud to call myself a Hindu, I am proud that I am one of your unworthy servants. I am proud that I am a countryman of yours. You are the descendants of the sages, you are the descendants of the most glorious Rishis the world ever saw.

- Swami Vivekananda

Stand up, assert yourself, proclaim the god within you, do not deny Him! Too much of inactivity, too much of weakness , too much of hypnotism has been and is upon our race. O ye modern Hindus, dehypnotize yourself. The way to do that is found in your own sacred books. Call upon the sleeping soul and see how it awakes. Power will come, glory will come... and everything excellent will come when this sleeping soul is roused to self-conscious activity.

- Swami Vivekananda

Our sacred motherland is a land of religion and philosophy - the birthplace of spiritual giants - the land of renunciation, where and where alone, from the most ancient to the most modern times, there has been the highest ideal of life open to man.

- Swami Vivekananda

Great things can be done by great sacrifices only. No selfishness, no name, no fame, yours or mine, nor my master's even. Work, work the idea, the plan, my boys, my brave, noble, good souls - To the wheel, to the wheel put your shoulders! Stop not to look back for name or fame or any such nonsense. Throw yourself overboard and work. Remember "The grass when made into a rope by being joined together can even chain a mad elephant".

- Swami Vivekananda

The Sangh's concept of Hindu Sanghatan is like re-vitalizing the heart of a patient who had a heart stroke. The Hindu is a giant not only in his numbers but also in every field of human endeavor-intellectual, moral, cultural and spiritual. But the heart - the consciousness of being the living limbs and organs of one corporate Hindu personality - has become weak. The Sangh feels that when once this heart is put in order, all the latent powers of every individual, every field of activity in the society will be surcharged with energy and dynamism.

- H.V.Seshadri

There is only one way by which selfishness can be restrained. Give the man an ideal to work for, to live and if need be to die for. Then that person in his devotion to that ideal will be able to control the pulls of his self interest and build up a better character. There is no other way.

- Param Pujaniya Guruji

The Hindu society lost and suffered humiliation due to the absence of awareness in the individual that he was a part of the nation and must do his duty towards it. It is necessary to inculcate the spirit of Nationalism and sense of discipline in the whole society, and thus pave the way for the evolution of an invincible nation.

- Param Pujaniya Doctorji

This life is short, the vanities of the world are transient, but they alone live who live for others, the rest are more dead than alive.

- Swami Vivekananda

The history of the world is the history of a few men who had faith in themselves. That faith calls out the divinity within. You can do anything. You fail only when you do not strive sufficiently to manifest infinite power. As soon as a man or a nation loses faith, death comes.

- Swami Vivekananda

Whatever you think, that you will be. If you think yourself weak, weak you will be; if you think yourself strong, strong you will be.

- Swami Vivekananda

The Vedanta teaches men to have faith in themselves first. As certain religions of the world say that a man who does not believe in a personal God outside of himself is an atheist, so the Vedanta says, a man who does not believe in himself is an atheist.

- Swami Vivekananda

A hundred thousand men and women, fired with the zeal of holiness, fortified with eternal faith in the Lord, and nerved to lion’s courage by their sympathy for the poor and the fallen and the downtrodden, will go over the length and bredth of the land, preaching the gospel of salvation, the gospel of help, the gospel of social raising-up – the gospel of equality.

- Swami Vivekananda

The three prerequsities for the true reformer:

· Feel from the heart.

· You must know the remedy.

· Your motives should be pure and your will indomitable.

- Swami Vivekananda

You must not throw cold water on anybody’s project. Give up criticism altogether. Help all as long as you find they are doing all right, and in cases where there seem to be going wrong, show them their mistakes gently. It is criticizing each other that is the root of all mischief. That is the chief factor in breaking down organizations...

- Swami Vivekananda

Those that want to help mankind must take their own pleasure and pain, name and fame, and all sorts of interest, and make a bundle of them and throw them into the sea, and then come to the Lord. This is what all the masters said and did.

· Swami Vivekananda

My faith is in the younger generation, the modern generation; out of them will come my workers. They will work out the whole problem, like lions. I have formulated the idea and have given my life to it. If I do not achieve success, some better one will come after me to work it out, and I shall be content to struggle.

- Swami Vivekananda

This is the time to decide your future while you possess the energy of youth, not when you are worn out and jaded, but in the freshness and vigor of youth. Work; this is the time, for, the freshest, the untouched and unsmelled flowers alone are to be laid at the feet of the Lord, and such He receives.

- Swami Vivekananda

Let us therefore take up a great ideal, and give up our whole life to it. Let this be our determination, and may He, the Lord, who “comes again and again for the salvation of His own people”, to quote from our scriptures, may Krishna bless us, and lead us all to the fulfillment of our aims!

- Swami Vivekananda

I do not see into the future; nor do I care to see. But one vision I see clear as life before me, that the ancient Mother has awakened once more, sitting on Her throne rejuvenated, more glorious than ever. Proclaim Her to all the world with the voice of peace and benediction.

- Swami Vivekananda

A Winner’s Creed

~author unknown

If you think you are beaten you are;

If you think you dare not, you don’t;

If you’d like to win, but think you can’t

it’s almost a cinch you won’t.

If you think you’ll lose you’re lost;

For out the world we find success begins

with a person’s faith;

it’s all in the state of mind.

Life’s battles don’t always go

to the stronger or faster hand;

They go to the one who trusts in God

and always thinks “I CAN”

What the greatest intellectuals of the world say about Hinduism….

(Source:: http://atributetohinduism.com/quotes1_20.htm)

Henry David Thoreau (1817-1862), American Philosopher, Unitarian, social critic, transcendentalist and writer:

[image: image28.png]

"In the morning I bathe my intellect in the stupendous and cosmogonal philosophy of the Bhagavad Gita in comparison with which our modern world and its literature seems puny."

"Whenever I have read any part of the Vedas, I have felt that some unearthly and unknown light illuminated me. In the great teaching of the Vedas, there is no touch of sectarianism. It is of all ages, climes and nationalities and is the royal road for the attainment of the Great Knowledge. When I am at it, I feel that I am under the spangled heavens of a summer night."

Arthur Schopenhauer (1788-1860), German philosopher and writer.

He was one of the greatest philosophers of the 19th century.

"In the whole world there is no study so beneficial and so elevating as that of the Upanishads. It has been the solace of my life -- it will be the solace of my death."

[image: image29.jpg]

Ralph Waldo Emerson, (1803-1882) author, essayist, lecturer, philosopher, Unitarian minister said this about the Gita:

[image: image30.png]'Raloh Waldo Emerson

" The Indian teaching, through its clouds of legends, has yet a simple and grand religion, like a queenly countenance seen through a rich veil."

Mark Twain (1835-1910) the American writer and humorist wrote:

"India, the land of religions, cradle of human race, birthplace of human speech, grandmother of legend, great grandmother of tradition. The land that all men desire to see and having seen once even by a glimpse, would not give that glimpse for the shows of the rest of the globe combined."

Mark Twain remarked: " India has two million gods, and worships them all. In religion all other countries are paupers; India is the only millionaire."

Dr. Arnold Joseph Toynbee (1889-1975) the great British historian. His massive research was published in 12 volumes between 1934 and 1961 as `A Study of History'. Toynbee was a major interpreter of human civilization in the 20th century.

"It is already becoming clear that a chapter which had a Western beginning will have to have an Indian ending if it is not to end in self-destruction of the human race. At this supremely dangerous moment in human history, the only way of salvation is the ancient Hindu way. Here we have the attitude and spirit that can make it possible for the human race to grow together in to a single family."

Annie Wood Besant (1847-1933), George Bernand Shaw regarded her the " greatest woman public speaker of her time." Was a prominent leader of India's freedom movement, member of the Indian National Congress, and of the Theosophical Society, said on India and Hinduism :

[image: image31.jpg]

"After a study of some forty years and more of the great religions of the world, I find none so perfect ,none so scientific, none so philosophical and no so spiritual that the great religion known by the name of Hinduism. Make no mistake, without Hinduism, India has no future. Hinduism is the soil in to which India's roots are stuck and torn out of that she will inevitably wither as a tree torn out from its place. And if Hindus do not maintain Hinduism who shall save it? If India's own children do not cling to her faith who shall guard it. India alone can save India and India and Hinduism are one. "

Jules Michelet, (1789-1874), French writer, the greatest historian of the romantic school said:

"At its starting point in India, the birthplace of races and religions, the womb of the world." 24

Will Durant, (1885-1981) American historian

"India was the motherland of our race, and Sanskrit the mother of Europe's languages: she was the mother of our philosophy; mother, through the Arabs, of much of our mathematics; mother, through the Buddha, of the ideals embodied in Christianity; mother, through the village community, of self-government and democracy. Mother India is in many ways the mother of us all."

Aldous Huxley (1894-1963) the English novelist and essayist

 "The Bhagavad-Gita is the most systematic statement of spiritual evolution of endowing value to mankind. The Gita is one of the clearest and most comprehensive summaries of the spiritual thoughts ever to have been made."

Alfred North Whitehead (1861-1947), British mathematician, logician and philosopher best known for his work in mathematical logic and who, in collaboration with Bertrand Russell, authored the landmark three-volume Principia Mathematica, (1910, 1912, 1913).

" Vedanta is the most impressive metaphysics the human mind has conceived." 31

Sir Monier-Williams (1860-1888), Indologist and head of the Oxford's Boden Chair said:

 "The strength of Hinduism lies in its infinite adaptability to the infinite diversity of human character and human tendencies."

Romain Rolland,(1866-1944) French Nobel laureate, professor of the history of music at the Sorbonne and thinker. He authored a book on the "Life of Ramakrishna".

"If there is one place on the face of the earth where all the dreams of living men have found a home from the very earliest days when man began the dream of existence, it is India. Let us return to our eagle's nest in the Himalayas.

 "Religious faith in the case of the Hindus has never been allowed to run counter to scientific laws."

Mahatma Gandhi: (1869-1948) Was among India's most fervent nationalists, fighting for Indian independence from British rule said:

[image: image32.jpg]

"Hinduism is a relentless pursuit of Truth. "Truth is God".

"The Geeta is the universal mother. I find a solace in the Bhagavadgeeta that I miss even in the Sermon on the Mount. When disappointment stares me in the face and all alone I see not one ray of light, I go back to the Bhagavad Gita. I find a verse here and a verse there, and I immediately begin to smile in the midst of overwhelming tragedies - and my life has been full of external tragedies - and if they have left no visible or indelible scar on me, I owe it all to the teaching of

Bhagavadgeeta."

Sri Aurobindo: (1872-1950) most original philosopher of modern India. Education in England gave him a wide introduction to the culture of ancient, or mediaeval and of modern Europe.

" That which we call the Hindu religion is really the Eternal religion because it embraces all others."
[image: image33.jpg]

Fritjof Capra, (1939-) the famous theoretical high-energy physicist, author of The Tao of Physics, The Turning Point and, more recently, The Web of Life. He is co-director of the Center for Eco-Literacy in Berkeley.

"I saw cascades of energy coming down from outer space, in which particles were destroyed and created in rhythmic pulses; I saw the atoms of the elements and those of my body participating in this cosmic dance of energy; I felt its rhythm and I heard its sound, and at that moment I knew that this was the Dance of Shiva, the Lord of Dancers."

Dr. Carl Sagan, (1934-1996) astrophysicist, in his book "Cosmos"says:

"The Hindu religion is the only one of the world's great faiths dedicated to the idea that the Cosmos itself undergoes an immense, indeed an infinite, number of deaths and rebirths. It is the only religion in which the time scales correspond, to those of modern scientific cosmology. Its cycles run from our ordinary day and night to a day and night of Brahma, 8.64 billion years long. Longer than the age of the Earth or the Sun and about half the time since the Big Bang. And there are much longer time scales still."

Rama's devoted crow

Prince Rama was looked upon as God embodied on earth. Not only human beings were devoted to him, but also many of the animal kingdom. One of those was a crow. The story goes like this:

One day Rama and his younger brother Lakshman were walking beside Lake Pampa. Lakshman noticed on the other side of the lake a large crow, behaving strangely. It would run up to the water, look at it, bend its head, and then run back into the forest without drinking. It was seen to do this several times. So Lakshman (who had great respect for his brother's opinions) asked Rama what he could make of it. Why should a bird act like that? Rama gave one look at that crow and said, "Oh, I can tell you: this one is very devoted to me, so much so that he has my name constantly upon his tongue. Just now he is thirsty, quite thirsty. But to drink the water he would have to interrupt his repeating of my name, and he just cannot bear to do that."

SOORYA NAMASKAR

Surya Namaskar is a combination of few Yogasana postures. This is a well balanced set of movements that will stretch all the muscles in the body and keep the body and mind healthy. There are 13 mantras which are different names of Sun God. We should chant a mantra before each Surya Namaskar.

` imÇay nm>

` rvye nm>

` sUyaRy nm>

` -anve nm>

` ogay nm>

` pU:[e nm>

` ihr{yg-aRy nm>

` mrIcye nm>

` AaidTyay nm>

` sivÇe nm>

` AkaRy nm>

` -aSkray nm>

` ïI sivt& sUyR naray[ay nm>

om mitr˜ya nama×

om ravaye nama×

om s¨ry˜ya nama×

om bh˜nave nama×

om khag˜ya nama×

om p¨ÿõe nama×

om hiraõyagarbh˜ya nama×

om marŸcaye nama×

om ˜dity˜ya nama×

om savitre nama×

om ark˜ya nama×

om bh˜skar˜ya nama×

om þrŸ savit® s¨rya n˜r˜yaõ˜ya nama×
Soorya Namaskar Sthiti (Starting Posture):

From Aarama, come to Soorya Namaskar-Sthiti (starting posture) in 3 counts: Ek-Do-Teen. These are the actions to be performed in three counts.

[image: image34.png]

@k Ek: Join the heels, hands on the side, fingers facing down and palm open.

dae Do: Join the toes.

tIn Teen: Join your hands to form Namaste position. Palms should be pressing against each other and the thumb joint should be at sternum (Solar Plexes).

In this posture, breathing is normal and slow. Face should be normal and relaxed.

Following is a brief description of 10 steps in Surya Namaskar.

@k (Ek): As you breathe in...

Slowly raise your hands with biceps touching the ears and hands in namaste posture. Slowly bend backwards from your waist. Do not bend the knees. Look towards your palm.

[image: image35.png]

dae (Do): Whie breathing out...

Slowly bend forward from the waist. Try to touch your palm to the floor on either side of your legs. Do not bend the knees. Nose should touch the knees. People with back problems should not bend too much. Bend only as much it is comfortabe.

[image: image36.png]

tIn Teen: As you breathe in...

[Note: The description is for odd numbered namaskars (1st, 3rd, 5th, etc.)

For even numbered ones (2nd, 4th,..) interchange left and right leg]

Take your left foot back. Left kneee should touch the floor. Two palms should be completely on the ground and the right foot should be in between the two hands. Fingers should be pointing to the front. Lean forward on the right knee, so that calf and thigh muscles press against each other chest rests on the thigh. Look up and make a concave on your back.

[image: image37.png]

car Chaar: Whie breathing out...

Take right foot back and join with left foot. Arms should be straight. Most of the weight will be on the arms. The body should be in one plane like a slide.

Look 5 feet in front of you on the floor.

[image: image38.png]

pa<c Paanch: Hold your breath

Bend your arms and touch your feet, knees, chest and forehead to the ground. Do not touch abdomen or nose (you don't want to breathe in the dust!)

[image: image39.png]

De Che: As you breathe in...

Come forward and bend back as much as you can. Abdomen should come between your hands. Look back from the top. Two legs should be joined.

[image: image40.png]

sat Saat: Whie breathing out...

Form a mountain like posture. Push your chin towards the chest. Heels should touch the floor.

[image: image41.png]

AaQ Aat: As you breathe in...

[Note: The description is for odd numbered namaskars (1st, 3rd, 5th, etc.)

For even numbered ones (2nd, 4th,..) replace left leg with right leg]

bring your left foot forward all the way between the hands. Exactly like teen.

[image: image42.png]

naE Nau: While breathing out...

Bring the right foot forward and stand up as in Do.

[image: image43.png]

ds Das:

Back to Soorya Namaskar Sthiti.

[image: image44.png]

At the end of all the Soorya Namaskars, give the command "Aarama" Ek-Do-Teen.

Ek: Drop the hands on your sides. Palm facing down.

Do: Spread the toes and form V-Shape with the feet.

Teen: Aarama position

Surya Namaskar at a Glance

[image: image45.png]

Position and Ten

[image: image46.png]

Nine

[image: image47.png]

Eight

[image: image48.png]

Seven

[image: image49.png]

Six

Mantras

om mitr˜ya nama×

om ravaye nama×

om s¨ry˜ya nama×

om bh˜nave nama×

om khag˜ya nama×

om p¨ÿõe nama×

om hiraõyagarbh˜ya nama×

om marŸcaye nama×

om ˜dity˜ya nama×

om savitre nama×

om ark˜ya nama×

om bh˜skar˜ya nama×

om þrŸ savit® s¨rya n˜r˜yaõ˜ya nama×

[image: image50.png]

One

[image: image51.png]

Two

[image: image52.png]

Three

[image: image53.png]

Four

[image: image54.png]

Five

Sanskrit Commands used in Bala-Gokulam

There is an air of orderliness and collectivity in all the Bala-Gokulams. Use of some of the Sanskrit commands make it more organized and enjoyable. These commands can be used during games, when we have to make children stand in a line or make two teams, form a circle, etc. Use of these commands will enable the Shikshak to get the formation done quickly.

MANDALA:

Every one hold each others hands and form a circle.

SAVADHAN:

When this command is heard, every one should pay attention to the Shikshak. This command is generally followed by another command or instructions

DAKSHA

Stand in Attention posture with heels together and feet forming a 30 degrees angle between them.

AARAMA

From the Daksha position slide the left leg 30 cm on the left hand side maintaining equal weight on both feet simultaneously take the arms at the back the right hand resting on the left palm.

EKASHAHA SAMPAT
Every one will come running in front of shikshaks to form one straight line. The tallest person shall stand three steps away directly facing the shikshak. All others shall stand to the left of this first person in the order of height. Every one will do AARAMA.

PURAS SARA, PRATISARA, DAKSHINA SARA, VAMA SARA
While Going backward or forwards, the movement starts with the left leg. In any of the movements, the arms should not be moved.

(i) EK(DWI,TRI,CHATUS) PADA PURAS(PRATI) SARA

Take one (two,three,four) steps forward(backwards)

(ii) EK(DWI,TRI,CHATUS) PADA DAKSHINA (VAMA) SARA

The right(left) leg is moved 30 cms to the right(left) and then the left (right) leg brought together to come in DAKSHA. This movement is repeated upto four times depending on order given.

SANKHYA :

One by one start counting by calling out EK,DO,TEEN...

Splitting the lines into two groups

(i) GANA VIBHAG

As in sankhya but call out EK,DO,EK,DO...

(ii) DWI TATI EK,DO,TEEN

All EK numbered persons shall move two steps forward.
My Friends at Bala-Gokulam

Name
Phone
Email

Web Resources for Bala-Gokulam

www.balagokulam.org
All about Bala-Gokulam

www.hssworld.org
Hindu Swayamsevak Sangh

www.hindukids.org
Stories, Books, Pictures and more …

www.atributetoHinduism.com
Excellent article, Quotes, etc.

www.hindunet.org
Everything you need about Hinduism

http://www.hindubooks.org/bansi_pandit/hindu_dharma/
"Hindu Dharma" by Bansi Pandit

www.hindumythology.com
Stories from Hindu Puranas and more

www.hindubooks.org
Online Books on Hinduism

http://www.hindubooks.org/hinduqa/index.htm
Hinduism through Q&A

www.divinedawn.org/surya_namaskar.htm
All about Sun God. Gayatri mantra, Surya Namaskar, etc.

www.hindunet.org/festivals/
Hindu festivals, Dates, etc.

www.bhajans.org/
Bhajans Online

www.hindutwa.com/
Well researched material about Hindu culture, history, etc.

www.hanuman.com
All about Hanumanji

www.mysticindia.com/yoga/postures.htm
Yogasana Postures

www.tandurusti.com/

Yoga, Exercises, Naturopathy

www.santosha.com/asanas/asana.html
Yogasana

Hindunet.org/hindu_pictures/

Hindu Pictures

www.hindukids.org/grandpa/index_panchatantra.html

Panchatantra Stories

www.hindubooks.org/sudheer_birodkar/india_contribution/index.html

Ancient India's Contribution

www.freeindia.org/biographies/

Biographies of Great People

www.hindubooks.org/david_frawley/arjuna/

"Arise Arjuna" by Dr.David Frawley

www.hindubooks.org/hinduism_simplified/hinduism_simplified_questions.html
"Hinduism Simplified"

www.geocities.com/SoHo/Lofts/6834/

Hindu Pictures

sanskrit.gde.to/

All Stotras, Subhashitas and other Sanskrit Documents

www.pitara.com
Stories, coloring, arts, humor for children

www.netfundu.com
Riddles, tricks, coloring, humor, etc.

Topic:

Date:
Notes

Topic:

Date:

Notes





Bala-Gokulam

"Let positive, strong, helpful thought enter into their brains from very childhood"

- Swami Vivekananda

_1031080448.doc
[image: image1.png]

