2

Vaishnava Songbook
[image: image1.jpg]

All the standard songs and other bhajans
composed by the Vaishnav Âcâryas and others,
arranged to the original melodies

Arrangements of texts and chords by:

 Anand Aadhar Prabhu
site: http://srimadbhagavatam.org
 Version: May 1, 2007

Contents – Alphabetical:
[The order of the Bhajans in this songbook are according the
Albums I to VIII, of which there is an overview on page 5]
	Title of Bhajan
	Composer
	Page

	Âjñâ Tahal
Âmi Jamunâ Puline
	S’rîla Bhaktivinode Thhâkur
S’rîla Bhaktivinode Thhâkur
	296
216

	Arunodaya-kîrtana/Jiv Jâgo
	S’rîla Bhaktivinode Thhâkur
	7-11

	Bhajahû Re Mana
	Govinda Dâsa Kavirâja
	13

	Bhoga-ârati
Boro-Kripâ Koile Krishna
	S’rîla Bhaktivinode Thhâkur
A.C. Bhaktivedanta Swâmî Prabhupâda
	219
274

	Caitanya Prabhu
	S’rîla Narottama Dâsa Thhâkhur
	16

	Dâlâlera Gîtâ
	S’rîla Bhaktivinode Thhâkur
	20

	Dâmodarâshthaka
	Sathyavrata Muni (Vyâsa deva)
	26

	Das’âvatâra Stotra
	S’rî Jayadeva Gosvâmi
	172

	Durlabha Mânava Janma
	S’rîla Bhaktivinode Thhâkur
	227

	Ekhona Bujhino Prabhu
	S’rîla Bhaktivinode Thhâkur
	195

	Gaura Ârati (Kiba Jaya Jaya Gaurâcânder)
	S’rîla Bhaktivinode Thhâkur
	69

	Gây gorâ madhur
	S’rîla Bhaktivinode Thhâkur
	132

	Gaurânga Bolite
	S’rîla Narottama Dâsa Thhâkur
	31

	Gaurânga Karunâ Koro
	S’rîla Narottama Dâsa Thhâkur
	34

	Govinda Jaya Jaya
	Melody: Traditional
	37

	Govindam Âdi Purusham
	Text: Brahmâ Samhita
Melody: George Harrison
	39

	Gurudev
	S’rîla Bhaktivinode Thhâkur
	42

	Guru Puja
	S’rîla Narottama dâsa Thhâkur
	46

	Gurv Âstaka (Mangala Ârati)
	S’rila Vis’vanatha Cakravartî Thhâkura
	49

	Hari Haraye Namah Krishna (Nâma Sankîrtana)
	S’rîla Narottama Dâsa Thhâkur
	54

	Ishtha-deve Vijn'apti
	S’rîla Narottama Dâsa Thhâkur
	57

	Jagannâtha Svâmi
	Text & Melody: traditional
	188

	Jagannâthâshthakam
	Text & Melody: Anonymus Anand Aadhar (melody verse 9)
	190

	Jaya Radhe (S’rî Vraja-dhâma-mahimâmrita)
	Unknown âcârya
	146

	Jaya Râdhe Jaya Râdhe Jaya
	Hari Vyâsa Devâchârya
	245

	Je Anilo (Sapârshada-bhagavad-viraha-janita-vilâpa)
	S’rîla Narottama Dâsa Thhâkur
	60

	Kabe Ha'be Bolo
	S’rîla Bhaktivinode Thhâkur
	63

	Kiba Jaya (Gaura Ârati)
	S’rîla Bhaktivinode Thhâkur
	69

	Krishna Jinakâ Namâ He & Mahâmantra 7-VII
	Text & Melody: Hindi traditional /Anand Aadhar Prabhu
	199

	Krishna Murâri (Mama Mana Mandire)
	S’rîla Bhaktivinode Thhâkur
	73

	Krishna Tava Punya Habe Bhai
	Text: A.C. Bhaktivedanta Prabhupâda
Melody: Hari Bandhu Das
Arrangements & Variations : Anand Aadhar Prabhu
	267

	Lâlasâmayi Prârthanâ (Gaurânga Bolite)
	S’rîla Narottama Dâsa Thhâkur
	31

	Mahâmantra 1–I
	Text: Traditional
Melody: Traditional/Anand Aadhar
	76

	Mahâmantra 2–II
	Text: Traditional
Melody: Traditional
	78

	Mahamantra 3–III (Jaya Râdhâ Mâdhava-2)
	S’rîla Bhaktivinode Thhâkur
	113

	Mahâmantra 4–IV
	Text: Traditional
Melody: Traditional
	80

	Mahâmantra 5–V
	Text: Traditional
Melody: Traditional
	82

	Mahâmantra 6–VI
	Text: Traditional
Melody: Traditional
	83

	Mahâmantra 7–VII (Krishna Jinakâ Namâ He)
	Text & Melody: Hindi traditional /Anand Aadhar Prabhu
	202

	Mahâmantra 8–VIII
	Text & Melody: Hindi traditional /Anand Aadhar Prabhu
	84

	Mahâmantra 9–IX
	Text & Melody: traditional (first part)/Anand Aadhar Prabhu (variation)
	242

	Mahâmantra 10–X
	Text & Melody: S'rîla Bhaktivinoda Thhâkur Arr.: Anand Aadhar Prabhu
	244+261

	Mahâmantra 11–XI
	Text & Melody: traditional
	286

	Manah S’ikshâ
	S’rîla Narottama Dâsa Thhâkhur
	86

	Mânasa Deho Geho
	S’rîla Bhaktivinode Thhâkur
	89

	Mangala Ârati (s’rî gurv-Âstaka)
	S’rîla Narottama Dâsa Thhâkhur
	49

	Nârada Muni
	S’rîla Bhaktivinode Thhâkur
	92

	Nrisimha Pranâma
	Text: S’rî Das’âvatâra Stotra
Melody: Jayadeva Gosvâmî
	97

	Ohe! Vaishnava Thhâkura
	S’rîla Bhaktivinode Thhâkur
	184

	Pan’ca-Tattva Mahâmantra
	Text: Traditional
Melody: Traditional/Anand Aadhar Prabhu
	100

	Prabhupâda Pranâti
	Text: Traditional
Melody: Traditional
	102

	Prasâda Sevâya
	Text & Melody:
S’rîla Bhaktivinode Thhâkur
Arr.: Anand Aadhar Prabhu
	104

	Râdhâ Krishna Bol
	S’rîla Bhaktivinode Thhâkur
	107

	Râdhâ Mâdhava-1
	S’rîla Bhaktivinode Thhâkur
	111

	Râdhâ Mâdhava-2 /Mahâmantra-3
	S’rîla Bhaktivinode Thhâkur
	112-113

	Râdhikâstakam
	Text & Melody: Krishnadâsa Kavirâja /Anand Aadhar Prabhu
	115

	Râdhika Stava
	Text & Melody: Rûpa Gosvâmî
	120

	S’acî Tanayâshthakam
	Text: S’rîla Sârvabhauma Bhattâchârya Melody: S’rîla Sârvabhauma Bhattâchârya / Anand Aadhar Prabhu (second half)
	211

	Sakhî-vrinde Vijnapti
	S’rîla Narottama Dâsa Thhâkur
	122

	Sapârshada-bhagavad-viraha-janita-vilâpa (Je Anilo)
	S’rîla Narottama Dâsa Thhâkur
	60

	Sarvasva Tomâra Carane
	S’rîla Bhaktivinode Thhâkur /var. Aadhar
	251

	Sâvarana S’rî Gaura Pâda Padme
	S’rîla Narottama Dâsa Thhâkur
	16

	Sâvarana S’rî Gaura Mahimâ
S’rî S’rî Gaura-Nityânander dayâ (Parama Koruna)
	S’rîla Narottama Dâsa Thhâkur
Locana dâsa Thhâkura
	125
293

	S’rî Godruma-Chandra-Bhajanopades’a
S’rî Guru-paramparâ
	S’rîla Bhaktivinode Thhâkur
S’rîla Bhaktisiddhânta Sarasvatî Gosvâmî Prabhupâda
	232
288

	S’rî S’achî-Sutâshthakam
	Sarvabhauma Bhaththâchârya
	262

	S’rî S’rî S’ikshâshtaka
	Text: S’rî Caitanya Mahâprabhu
Melody: Anand Aadhar Prabhu
	128

	S’rî Rûpa Manjari Pada
	S’rîla Narottama Dâsa Thhâkur
	208

	S’rî S’rî Shadgosvâmî-ashthaka
	Text: Srînivâsa Âcârya
Melody: Srînivâsa Âcârya & Anand Aadhar Prabhu
	136

	S’rîta Kamala
	Text & Melody: S’rî Jayadeva Gosvâmî
Arranged by: Anand Aadhar Prabhu
	141

	S’uddha bhakata
	S’rîla Bhaktivinode Thhâkur
	152

	S’rî Nâma Kîrtana (Yas’omati-nandana)
	S’rîla Bhaktivinode Thhâkur
	204

	S’rî Yugala Ârati & Mahâmantra 10
	S’rîla Bhaktivinode Thhâkur
	259-261

	Vancha Kalpa
	Text & Melody: traditional
Anand Aadhar Prabhu (second verse)
	157

	Vande Krishna Nanda Kumâra
	Bengali traditional/var. Aadhar
	255

	Vâsantî Râsa
	S’rîla Narottama Dâsa Thhâkur
	164

	Vibhavârî S'esa
	S’rîla Bhaktivinode Thhâkur
	159

	Vraja-râja (Sutashthakam)
Yadi Gaura Nâ Hoito
	Anonymus
Vasudeva Ghosh
	167
282

	Krishna Bhajan Album I
	Krishna Bhajan Album II

	Mahâmantra-1 76
Prabhupâda Pranâti 102
Pan’catattva Mahâ mantra 100
Govinda Jaya Jaya 37
Gurv Âstaka 49
S’rî Nrisimhadev Pranâma 97
Govindam Âdi Purusham 39
S’rî S’rî S’ikshâshtaka 128
Gurupuja 46
Râdhâ-Mâdhava-1 111
Nârada Muni 92
Manah S'ikshâ 86
S’rî Râdhika Stava 120

	Caitanya Prabhu (Sâvarana-S’rî Gaura-pâda-Padme) 16
Mahâmantra-2 78
Bajahû Re Mana 13
Arunod. /Jiv Jago 7-11
Râdhâ Mâdhava-2 112
& Mahâmantra-3 113
S’rî Dâmodarâshthaka 26
Hari Haraye Namah Krishna 54
Vibhâvarî S'esha 159
Gaurânga Karunâ Koro 34
Mahâmantra-4 80

	Krishna Bhajan Album III
	Krishna Bhajan Album IV

	
Dâlâlera Gîtâ 20
Krishna-Murâri 73
Kabe Habe 63
S’rî Râdhikâshtakam 115
Râdhâ-Krishna Bol 107
Mânasa Deha Geho 89
Gaura Ârati 69
Je Anilo (sapârshda-bhagavad-viraha-janita-vilâpa) 60
S’rî Vaishnava Pranâma (Vancha Kalpa) 157
Sâvarana S’rî Gaura Mahimâ 125

	S'rîta Kamala 141
Ishtha Deve Vijn’apti 57
S'rî S'rî Shadgosvâmy Ashthaka 136
Mahâmantra-5 82
S'rî Nâma (gây gorâ madhur) 132
Gurudev 42
S'uddha-bhakata 152

	Krishna Bhajan Album V
	Krishna Bhajan Album VI

	Prasâda Sevâya 104
Lâlasâmayi Prârthanâ 31
Sakhî-vrinde Vijnapti 122
Vâsantî Râsa 164
Mahâmantra-6 83
S’rî Vrajarâja Sutashthakam 167
S’rî Vraja-Dhâma-Mahimâmrita (Jaya Râdhe) 146
S'rî Das’âvatâra Stotra 172
Ohe! Vaishnava Thhâkura 184
Jagannâtha Svâmi 188

	Jagannâthâshtakam 190
Ekhona Bujhino Prabhu 195
Krishna Jinakâ Namâ He 199 &
Mahâmantra-7 202
S'rî Nâma-kîrtana 204
S'rî Rûpa Manjari Pada 208
S’rî S’acî Tanyâshtakam 211
Mahâmantra-8 84
Âmi Jamunâ Puline 216
Bhoga-ârati 219

	Krishna Bhajan Album VII
	Krishna Bhajan Album VIII

	Durlabha Mânava Janma 227
S'rî Godruma (S’rî Godruma-Chandra-Bhajanopades’a) 232

Mahâmantra-9 242

Jaya Râdhe Jaya Râdhe Jaya 245

Sarvasva Tomâr Carane 251

Vande Krishna Nanda Kumâra 255

S’rî Yugala Ârati 259

S’rî S’achî-Sutâshthakam 262

	Krishna Tava 267
Boro-Kripâ Koile Krishna 274
Yadi Gaura Nâ Hoito 282
Mahâmantra 11 286
S’rî Guru Paramparâ 288

S’rî S’rî Gaura-Nityânander dayâ (Parama Koruna) 293
Âjñâ Tahal 296

ARUNODAYA KÎRTANA

S’rîla Bhaktivinode Thhâkhur
‘Sunrise song’

Intro:
C Gm Bb Am, Gm Am Bb C,
F Dm C Bb, C Dm C F
(1)
(C F I Bb C II)
udilo aruna pûraba-bhâge,
As the sun rose red in the east,
(F III Gm IIIAm Bb)
dwija-mani gorâ amani jâge, R
awoke Lord Gaura, the friend of twiceborn.
(F II CII Bb)
bhakata-samûha loiyâ sâthe,
Taking the devotees with Him outside,
(C Bb Am FIII)
gelâ nagara-brâje R
He went through all of the region.

(2)
(F III Gm III Dm I Am)
'tâthaî tâthaî' bâjalo khol,
'Taathai taathai', on the mrdanga,
(Bb Am Gm III F III)
ghana ghana tâhe jhâjera rol,
karatels rhytmically beaten thereto.
(Gm III C II Bb Am)
preme dhala dhala sonâra anga,
His golden form trembling in ecstacy,
(Dm Gm C F III)
carane nûpura bâje R
and with His anklebells tinkling.
 (3)
(C F I Bb C II)
mukunda mâdhava yâdava hari,
Singing Mukunda, Mâdhava, Yâdava,
(F III Gm IIIAm Bb)
bolena bolo re vadana bhori', R
their mouths full of the vibrations.
(F II CII Bb)
miche nida-bas'e gelo re râti,
They called to the people still asleep,
(C Bb Am F III)
divasa s'arîra-sâje R
'you either sleep, or you dress yourselves up'.
 (4)
(F III Gm III Dm I Am)
emana durlabha mânava-deho,
Once acquired this rare body,
(Bb Am Gm III F III)
pâiyâ ki koro bhâva nâ keho,
why don't you care about this gift?
(Gm III C II Bb Am)
ebe nâ bhajile yas'odâ-suta,
If Yasoda's son is not your worship,
(Dm Gm C F III)
carame poribe lâje R
you'll be worrying untill you die.

C Gm Bb Am, Gm Am Bb C,
F Dm C Bb, C Dm C F
*
 (5)
(C F I Bb C II)
udita tapana hoile asta,
With each sunrise and each sunset,
(F III Gm IIIAm Bb)
dina gelo boli' hoibe byasta, R
a day passes and is lost.
(F II C II Bb)
tabe keno ebe alasa hoy,
Why then hold on to vanity,
(C Bb Am F III)
nâ bhaja hridoya-râje R
and not honor the Lord of your heart?
 (6)
(F III Gm III Dm I Am)
jîvana anitya jânaha sâr,
Understand well this essential fact:
(Bb Am Gm III F III)
tâhe nânâ-vidha vipada-bhâr,
timebound life is full of grief.
(Gm III C II Bb Am)
nâmâs'raya kori'jatane tumi,
Seek refuge only in the names,
(Dm Gm C F III)
thâkaha âpana kâje R
and keep on serving Him as the one thing.
 (7)
(C F I Bb C II)
jîvera kalyâna-sâdhana-kâm,
Desirous to bless all that is living.
(F III Gm IIIAm Bb)
jagate âsi' e madhura nâm,
Krishna's name came down to this earth.
(F II CII Bb)
avidyâ-timira-tapana-rûpe,
He drives away the darkness within,
(C Bb Am F III)
hrid-gagane birâje R
that brilliant sun in the space of your heart.
 (8)
(F III Gm III Dm I Am)
krishna-nâma-sudhâ koriyâ pân,
Drink the pure nectar of Krishna's names,
(Bb Am Gm III F III)
jurâo bhakativinoda-prân,
it is what satisfies Bhaktivinod's soul.
(Gm III C II Bb Am)
nâma binâ kichu nâhiko â ro,
There is nothing beyond the blessed names,
(Dm Gm C F III)
caudda-bhuvana-mâjhe R
in all the fourteen worlds.

C Gm Bb Am, Gm Am Bb C,
F Dm C Bb, C Dm C F
JIV JÂGO JIV JÂGO
(from: Gîtâvalî)
‘Wake up sleeping souls, wake up!’

(F III C 7 III F III)
Jîv jâgo jîv jâgo gauracânda bole R
Wake up soul, wake up soul, calls aloud Lord Caitanya,
(Gm III Am Dm C F III)
kota nidrâ jâo mâyâ-pis'âcîra kole R
on the lap of the witch mâyâ, you've been sleeping for so long.
 (F III C 7 III F III)
bhajibo boliyâ ese samsâra-bhitare R
'O My Lord for certain I'll honor' you've said entering this world,
(Gm III Am Dm C F III)
bhuliyâ rohile tumi avidyâra bhare R
Forgetting about that promise you made, you are now in ignorance!
(F III C 7 III F III)
tomâre loite âmi hoinu avatâra R
Only to save you, I have descended,
(Gm III Am Dm C F III)
âmi binâ bandhu âra ke âche tomâra R
and O but me who is your friend now?
 (F III C 7 III F III)
enechi ausadhi mâyâ nâs'ibâro lâgi R
To put an end to the disease of Mâyâ, I brought you this medicine
(Gm III Am Dm C F III)
hari-nâma mahâ-mantra lao tumi mâgi R
ask for the Hari-nâma-mahâ-mantra, and let Him into your heart
(F III C 7 III F III)
bhakativinoda prabhu-carane pariyâ R
Bhaktivinod fell at the feet of master Gauranga
(Gm III Am Dm C F III)
sei hari-nâma-mantra loilo mâgiyâ R
for the mantra of Lord Hari, thus has he acquired Him.

BHAJAHÛ RE MANA
'Sing O mind, of Mine!'
by Govinda Dâsa Kavirâja

Intro:
 Em A D Bm A D, Em A D Bm A D
(1)
(Em BmII AII Em)
bhajahû re mana s'rî-nanda-nandana
Sing about mind of mine, the Son of Nanda,
(BmI A7 D Bm)
abhaya-caranâravinda re R
His lotusfeet make one unafraid.

(Em D A EmII)
durlabha mânava-janama sat-sange R
A birth so very rare,by holy gathering can,
(D Em AII BmII)
durlabha mânava-janama sat-sange
A birth so very rare,by holy gathering can,
(A7 D Bm)
taroho e bhava-sindhu re R
cross over the ocean that is the world.
(2)
(Em BmII AII Em)
s'ita âtapa bâta barishana
Day over and by night, I stay sleepless,
(BmI A7 D Bm)
e dina jâminî jâgi re R
suffering heat, cold, wind and rain.
(Em D A EmII)
biphale sevinu kripana durajana R
Miserable bad at hand,completely meaningless,
(D Em AII BmII)
biphale sevinu kripana durajana
Miserable bad at hand,completely meaningless,
(A7 D Bm)
capala sukha-laba lâgi' re R
have I lived on for small, weak happiness.

 Em A D Bm A D, Em A D Bm A D
 (3)
(Em BmII AII Em)
e dhana yaubana, putra, parijana
What guarantee is there in riches, youth and home,
(BmI A7 D Bm)
ithe ki âche paratîti re R
children do they make one really happy ?
(Em D A EmII)
kamala-dala-jala jîvana talamala R
Like a drop on a lotusleaf is life so fragile and brief,
(D Em AII BmII)
kamala-dala-jala jîvana talamala
Like a drop on a lotusleaf is life so fragile and brief,
(A7 D Bm)
bhajahû hari-pada nîti re R
sing therefore all the time Lord Hari His name!
 (4)
(Em BmII AII Em)
 s'ravana, kîrtana, smarana, vandana,
Listening, singing, minding and praying,
(BmI A7 D Bm)
pâda-sevana, dâsya re R
serving His feet and also Himself.
(Em D A EmII)
pûjana, sakhî-jana, âtma-nivedana R
Honoring and with friendship, I give my heart and soul,
(D Em AII BmII)
pûjana-sakhî-jana, âtma-nivedana
Honoring and with friendship, I give my heart and soul,
(A7 D Bm)
govinda-dâsa-abhilâsha re R
Govinda Dâsa wants it complete!
 Exit:
Bm A G A D C#dim Bm A D

SÂVARANA-S’RÎ-GAURA-PÂDA-PADME

‘A prayer at the lotusfeet of S'rî Gauranga’
(from Prârthanâ)
S’rîla Narottama Dâsa Thhâkur
Intro:
(D A Bm Em D A)
(1)
(Em D GI Bm D Em D Em I)
s'rî-krishna-caitanya prabhu doyâ koro more R
Lord Krishna Caitanya have mercy upon me,
(Bm A G III D Em A D Em)
tomâ binâ ke doyâlu jagat-samsâre R
Who has more mercy than You in this great ocean?
(F G Bm II Em F Bm I)
s'rî-krishna-caitanya prabhu doyâ koro more
Lord Krishna Caitanya have mercy upon me,
(Em Fm G Fm G Fm I Em D)
tomâ binâ ke doyâlu jagat-samsâre
Who has more mercy than You in this great ocean?
(2)
(Em D G I Bm D Em D Em I)
patita-pâvana-hetu tava avatâra R
To redeem the fallen souls have You descended,
(Bm A G III D Em A D Em)
mo sama patita prabhu nâ pâibe âra R
You will find no soul more fallen than me.
(F G Bm II Em F Bm I)
patita-pâvana-hetu tava avatâra
To redeem the fallen souls have You descended,
(Em Fm G Fm Fm I Em D)
mo sama patita prabhu nâ pâibe âra
You will find no soul more fallen than me.
 (3)
(Em D G I Bm D Em D EmI)
hâ hâ prabhu nityânanda, premânanda sukhî R
O Master Nityânanda, love and joy in spiritual glee,
(Bm A GIII D Em A D Em)
kripâbalokana koro âmi boro duhkhî R
cast your graceful glance on me, take my misery away.
(F G BmII Em F BmI)
hâ hâ prabhu nityânanda, premânanda sukhî
O Master Nityânanda, love and joy in spiritual glee,
(Em Fm G Fm G FmI Em D)
kripâbalokana koro âmi boro duhkhî
cast your graceful glance on me, take my misery away.

 (4)
(Em D GI Bm D Em D EmI)
doyâ koro sîtâ-pati adwaita gosâi R
Sita's husband do me good, dear Advaita Prabhu,
(Bm A GIII D Em A D Em)
tava kripâ-bale pâi caitanya-nitâi R
then I'll also find the mercy of Lord Caitanya and Nitai.
(F G BmII Em F BmI)
doyâ koro sîtâ-pati adwaita gosâi
Sita's husband do me good, dear Advaita Prabhu,
(Em Fm G Fm G FmI Em D)
tava kripâ-bale pâi caitanya-nitâi
then I'll also find the mercy of Lord Caitanya and Nitai.
 (5)
(Em D GI Bm D Em Dm EmI)
hâ hâ svarûp sanâtana, rûpa raghunâtha R
Dearest Svarup', Sanâtana, Rupa Raghunâtha,
(Bm A GIII D Em A D Em)
bhaththa-juga, s'rî-jîva hâ prabhu lokanâtha R
Have mercy srî Batta, Jiva, Lokanâtha Prabhu.
(F G BmII Em F BmI)
hâ hâ svarûp sanâtana, rûpa raghunâtha
Dearest Svarup', Sanâtana, Rupa Raghunâtha,
(Em Fm G Fm G FmI Em D)
bhaththa-juga, s'rî-jîva hâ prabhu lokanâtha
Have mercy srî Batta, Jiva, Lokanâtha Prabhu.
 (6)
(Em D GI Bm D Em D EmI)
doyâ koro s'rî-âcârya prabhu s'rînivâsa R
Grant me your mercy dear teacher, master s'rînivâsa,
(Bm A GIII D Em A D Em)
râmacandra-sanga mâge narottama-dâsa R
for the company of Râma longs Narottama Dâsa.
(F G BmII Em F BmI)
doyâ koro s'rî-âcârya prabhu s'rînivâsa
Grant me your mercy dear teacher, master s'rînivâsa,
(Em Fm G Fm G FmIEm D)
râmacandra-sanga mâge narottama-dâsa
for the company of Râma longs Narottama Dâsa.

 Exit:
(D A Bm Em D A D)

DÂLÂLERA GÎTÂ

'The Song of the broker'
from 'Vaishnava-Siddhânta-Mâlâ'

S’rîla Bhaktivinode Thhâkur
Intro:
Bm F#m A F#m D C#m E F#m D A E A
(1)
(BmI F#mI)
boro sukher kharbor gâi,
I sing of happy tidings,
(AII F#mI)
boro sukher kharbor gâi R
I sing of happy tidings,
(D Cm F#m I E F#m)
surabhi-kun'jete nâmer hât kule 'che R
In Surabhi Kunja a market is opened,
(D AII E A)
khoda nitâi khoda nitâi.
Through Nityânanda... Through Nityânanda
 (2)
(BmI F#m)
boro mojâr kathâ tây,
The news of the great result is,
(AII F#mI)
boro mojâr kathâ tây R
the news of the great result is...
(D Cm F#mI E F#m)
s'raddhâ-mûlye s'uddha-nâm(a) sei hâthete bikây R
That he sells the name for the price of your belief,
(D AII E A)
khoda nitâi, khoda nitâi.
Through Nityânanda... Through Nityânanda.

D Bm F#m A Bm Cm D F#m D F#m E F#m D E A

*

(3)
(BmI F#m)
jata bhakta-brinda basi,
Nitai the owner of the market
(AII F#mI)
jata bhakta-brinda basi' R
Nitai the owner of the market
(D Cm F#m I E F#m)
adhikârî dekhe'nâm(a) becche daro kasi R
With devotees he negotiates about the name,
(D AII E A)
khoda nitâi, khoda nitâi.
Through Nityânanda... Through Nityânanda.
(4)
(BmI F#m)
jadi nâm(a) kinbe, bhâi,
O brother, do you want to buy the name,
(AII F#mI)
jadi nâm(a) kinbe, bhâi R
O brother, do you want to buy the name,
(D Cm F#m I E F#m)
âmâr sange calo mahâjaner kâche jâi R
come with me to the presence of that great soul.
(D AII E A)
khoda nitâi, khoda nitâi.
Through Nityânanda... Through Nityânanda.

D Bm E C#m F#m D G#dim E A
*

(5)
(BmI F#m)
tumi kinbe krishna-nâm(a),
You will buy Krishna's name,
(AII F#mI)
tumi kinbe krishna-nâm(a) R
You will buy Krishna's name,
(D Cm F#m I E F#m)
dasturi loibo âmi pûrna ha'be kâm(a) R
I take my share and all our desires will be fulfilled.
(D AII E A)
khoda nitâi, khoda nitâi.
Through Nityânanda... Through Nityânanda.
(6)
(BmI F#m)
boro doyâi nityânanda,
Nitai is very merciful
(AII F#mI)
boro doyâi nityânanda R
Nitai is very merciful.
(D Cm F#m I E F#m)
s'raddhâ-mâtra lo 'ye den parama-ânanda R
For just belief he offers the highest ecstasy.
(D AII E A)
khoda nitâi, khoda nitâi.
Through Nityânanda... Through Nityânanda.
F#m C#m E D A Bm C#m D E
D C#m D E
*
(7)
(BmI F#m)
ek-bâr dekhle cakshe jal,
Once he sees your tears...
(AII F#mI)
ek-bâr dekhle cakshe jal R
Once he sees your tears...
(D Cm F#m I EF#m)
'gaura' bole' nitâi den sakala sambal R
then he'll give you all you need.
(D AII E A)
khoda nitâi, khoda nitâi.
Through Nityânanda... Through Nityânanda.
(8)
(BmI F#m)
den s'uddha krishna-s'ikshâ,
He gives the pure teaching of Krishna
(AII F#mI)
den s'uddha krishna-s'ikshâ R
He gives the pure teaching of Krishna
(D Cm F#m I E F#m)
jâti dhana vidyâ bala nâ kore apekshâ R
Anyone irrespective birth, possessions, knowledge or strength.
(D AII E A)
khoda nitâi, khoda nitâi.
Through Nityânanda... Through Nityânanda.
D Bm E C#m F#m D G#dim E A
*
(9)
(BmI F#m)
amani châde' mâyâ-jâl,
Forsaking mâyâ's illusion trap,
(AII F#m I)
amani châde mâyâ-jâl
Forsaking mâyâ's illusion trap R,
(D Cm F#m I E F#m)
grihe thâko bâne thâko, nâ thâke janjâl R
staying home or in the forest, there are no problems anymore,
(D AII E A)
khoda nitâi, khoda nitâi.
Through Nityânanda... Through Nityânanda.
(10)
(BmI F#m)
âr nâiko kalir bhoy,
There's no fear anymore in Kali's time
(AII F#m I)
âr nâiko kalir bhoy R
There's no fear anymore in Kali's time
(D Cm F#m I E F#m) R
âcandâle den nâm(a) nitâi doyâmoy
Nitai merciful, gives the name even to the lowest.
(D AII E A)
khoda nitâi, khoda nitâi.
Through Nityânanda... Through Nityânanda.
D Bm F#m A Bm Cm D F#m D F#m E F#m D E A
*
(11)
(BmI F#m)
bhaktivinod(a) dâki'koy,
Bhaktivinoda cries out,
(AII F#m I)
bhaktivinod(a) dâki'koy R
Bhaktivinoda cries out,
(D Cm F#mI E F#m)
nitâi-caran binâ ar nahi âs'roy R
Lord Nitai's lotusfeet are the only refuge.
(D AII E A)
khoda nitâi, khoda nitâi.
Through Nityânanda... Through Nityânanda.

Exit:
Bm F#m A F#m D C#m E F#m D A E A
S’RÎ DÂMODARÂSHTHAKA

Sathyavrata Muni (Vyâsa deva)
From the Padma Purâna
Intro:
(Am Dm Am G Am Dm Em Am Am G F Em
Am G F Em Am C G Dm Am F Dm Em Am)
(1)
(Am Dm Am Dm)
namâmîs'varam sac-cid-ânanda-rûpam
To the Lord whose form is ever to know glee,
(Am F Em Am)
lasat-kundalam gokule bhrâjamânam R
His earrings swinging, the brilliance of Gokul,
(C GIII Dm)
yas'odâ-bhiyolûkhalâd dhâvamânam
Yasodha's yogurt-pot he broke stealing the butter,
(Am F Em Am)
parâmrishtham atyantato drutya-gopyâ R
running she seized Him, my respect unto Him.
(2)
(Am Dm Am Dm)
rudantam muhur netra-yugmam mrijantam
Seeing the stick He cries rubbing His eyes,
(Am F Em Am)
karâmbhoja-yugmena sâtanka-netram R
looking afraid with the pearl string on his neck.
(C GIII Dm)
muhuh s'vâsa-kampa-trirekhânka-kanthha-
No rope can bind Him, only love can,
(Am F Em Am)
sthita-graivam dâmodaram bhakti-baddham R
To this Lord Dâmodar' all my respect,

(Am G F Em Dm C Bdim Amin -2 x)
*
(3)
(Am Dm Am Dm)
itîdrik sva-lîlâbhir ânanda-kunde
This childplay submerges Vrindavana in happiness,
(Am F Em Am)
sva-ghosham nimajjantam âkhyâpayantam R
and shows devotees how to know Him with wisdom.
(C GIII Dm)
tadîyeshita-jneshu bhaktair jitatvam
The full of Him intimate knows free and devoted,
(Am F Em Am)
punah prematas tam s'atâvritti vande R
full of admiration and full of awe.
(4)
(Am Dm Am Dm)
varam deva moksham na mokshâvadhim vâ
O Lord you grant freedom but impersonal no,
(Am F Em Am)
na cânyam vrine 'ham vares'âd apîha R
I long for no heaven or for another boon,
(C GIII Dm)
idam te vapur nâtha gopâla-bâlam
Your form Bala-Gopal ever in my heart,
(Am F Em Am)
sadâ me manasy âvirâstâm kim anyaih R
no other favor has any meaning to me.

(Am G F Em Dm C Bdim Amin -2 x)
*
(5)
(Am Dm Am Dm)
idam te mukhâmbhojam atyanta-nîlair
O Lord Your face, with black hair glowing red,
(Am F Em Am)
vritam kuntalaih snigdha-raktais' ca gopyâ R
is kissed by Yasodha, Your Bimba-lips red as the fruit,
(C GIII Dm)
muhus' cubitam bimba-raktâdharam me
May your sweet face be forever in My heart,
(Am F Em Am)
manasy âvirâstâm alam laksha-lâbhaih R
Thousands of other favors are of no avail.

(6)
(Am Dm Am Dm)
namo deva dâmodarânanta vishno
I honor You Dâmodhar, Ananta Vishnu
(Am F Em Am)
prasîda prabho duhkha-jâlâbdhi-magnam R
O master, my Lord be pleased with me.
(C GIII Dm)
kripâ-drishthi-vrishthyâti-dînam batânu-
Merciful casting Your glance frees this fool,
(Am F Em Am)
grihânes'a mâm ajn'am edhy akshi-dris'yah R
who thus may see You in his worldy grief.

(Am G F Em Dm C Bdim Amin -2 x)
*

(7)
(Am Dm Am Dm)
kuverâtmajau baddha-mûrtyaiva yadvat
The way You set Kuvera's sons free from the curse,
(Am F Em Am)
tvayâ mocitau bhakti-bhâjau kritau ca R
planting devotion as a baby to the block,
(C GIII Dm)
tathâ prema-bhaktim svakâm me prayaccha
Please grant me too Your loving devotion,
(Am F Em Am)
na mokshe graho me 'sti dâmodareha R
that's all I desire, no other freedom.
(8)
(Am Dm Am Dm)
namas te 'stu dâmne sphurad-dîpti-dhâmne
First of all o lord I honor your bellies cord,
(Am F Em Am)
tvadîyodarâyâtha vis'vasya-dhâmne R
than the belly itself that carries the universe,
(C GIII Dm)
namo râdhikâyai tvadîya-priyâyai
Humly I bow for your sweetheart Râdhâ,
(Am F Em Am)
namo 'nanta-lîlâya devâya tubhyam R
next then to You O lord of infinite joy.
Exit:
(Am Dm Am G Am Dm Em Am Am G F Em
Am G F Em Am C G Dm Am F Dm Em Am)
S’RÎ DÂMODARÂSHTHAKA
(found in the Padma Purâna of Krishna Dvaipâyana Vyâsa, spoken by Satyavrata Muni in a conversation with Nârada Muni and S’aunaka Rishi)

"In the month of Kârtika one should worship Lord Dâmodara and daily recite the prayer known as Dâmodarâshthaka, which has been spoken by the sage Satyavrata and which attracts Lord Dâmodara." (S'rî Hari-bhakti-vilâsa 2.16.198)
LÂLASÂMAYI PRÂRTHANÂ
‘my personal prayer’
(from Prârthanâ)
S’rîla Narottama Dâsa Thhâkur
Intro:
(B C#m Ebm B G#m E Bbdim G#m F# B G#m E F# B)

(1)
(B C#m Ebm B)
'gaurânga' bolite habe pulaka-s'arira
With chanting 'Gauranga', His name,
is the perfect shivering attained,

(G#m E Bbdim G#m F# B G#m E F# B)
'hari hari' bolite nayane ba'be nira R
Chanting 'Hari, Lord Hari',
tears well in my eyes.
 (2)

(F# G#m Bbdim B Ebm Db)
âra kabe nitâi-cânder korunâ hoibe
We all ask for the mercy of Nityananda,
(E F# G#m Bbdim F# B)
samsâra-bâsanâ mora kabe tuccha ha'be R
wondering when our desires, will run futile,
(3)
(Ebm Cm B G#m Bbdim B C#m Ebm)
vishaya châriyâ kabe s'uddha ha'be mana
Fearless from the material detached, with the mind purified,
(E F# G#m Bbdim B Db E F#)
kabe hâma herabo s'rî-brindâbana R
I will come to understand the love, of Vrindâvana
(C#m Ebm B G#m Bbdim B C#m
F# E F# G#m Bbdim B Db G#m F#)
*
1 (repr.)
(B C#m Ebm B)
'gaurânga' bolite habe pulaka-s'arira
With chanting 'Gauranga', His name,
is the perfect shivering attained,
(G#m E Bbdim G#m F# B G#m E F# B)
'hari hari' bolite nayane ba'be nira R
Chanting 'Hari, Lord Hari',
tears well in my eyes.
(4)

(F# G#m Bbdim B Ebm Db)
rûpa-raghunâtha-pade hoibe âkuti
Eagerly studing the gosvâmi's their books, with that help
(E F# G#m Bbdim F# B)
kabe hâma bujhabo se jugala-pîriti R
I will learn, about the loving state (of Radha and Krishna)
(5)
(Ebm Cm B G#m Bbdim B C#m Ebm)
rûpa-raghunâtha-pade rahu mora âs'a
 Rûpa-raghunâtha their feet surely will lead there,
(E F# G#m Bbdim B Db E F#)
prârthanâ koroye sadâ narottama-dâsa R
by means of prayer does narottama direct himself

Exit:
(B C#m Ebm B G#m E Bbdim G#m F# B G#m E F# B)
GAURÂNGA KARUNÂ KORO
'Be Merciful Lord Gauranga'
S’rîla Narottama Dâsa Thhâkur
Intro:
(Em Bm C Esus4 C D Em Bm G D Esus4 Em)

(1)
(Em BmI C)
gaurânga karunâ koro,
Heer Gauranga Your mercy,
(Em D GII Bm)
dîna hîna jane
to this destitute soul,
(C D Em D)
mo-samo patita prabhu,
fallen like me o Lord,
(GII D7II E4sus Em)
nâhi tribhuvane. R
there's no one in the three worlds.
(2)
(G BmII)
dante trina dhori gaura,
Holding grass between my teeth Gaura,
(DIEmBmI)
dâki he tomâr
I 'm calling out for You,
(C D Em CI)
kripâ kori eso âmâr,
have mercy please come to my,
(GIID 7IIE4sus Em)
hridoya mandire. R
temple of the heart.

(G Bm D E Dm G C D Em Bm C D G)
*
(3)
(Em BmIC)
jadi doyâ nâ koribe,
If You don't give Your mercy,
(Em D GII Bm)
patita dekhiyâ
seeing me so fallen,
(C D Em D)
patita pâvana nâma.
named 'Savior of the Fallen',
(GII D7II E4sus Em)
kisera lâgiyâ. R
why are you known that way?
(4)
(G BmII)
podeci bhava tuphâne,
I've fallen in this wordly whirlpool,
(D I EmBmI)
nâhika nistâr.
there is no escape,
(C D Em C I)
s'rî carana taranî dâne,
by Your divine feet like a boat given,
(GID7I E4susI Em)
dâse kora pâr R
help Your servant across.

(G Bm D EDm G C D Em Bm C D G)
*
(5)
(Em BmIC)
s'rî krishna caitanya prabhu,
Lord Krishna Caitanya prabhu,
(Em D GIIBm)
dâser anudâs
this servant of your servant,
(C D Em D)
prârthanâ koraye sadâ,
will always make this prayer,
(GIID7II E4sus Em)
narottama dâs. R
it's Narottama Dâsa.
GOVINDA JAYA JAYA

Traditional
Intro:
(C Bdim Am G C G C Am F G)
(C G I Am)
Govinda jaya jaya, gopala jaya jaya R
(GIIIAm)
Râdhâ ramana hari govinda jaya jaya R
(GIIIFIIIGIII)
Govinda jaya jaya, gopala jaya jaya R
(GIIIFIIIGIII)
Govinda jaya jaya, gopala jaya jaya R
(GIC)
Râdhâ ramana hari govinda jaya jaya R
(From the beginning tempo 2, to the end:)
(C G I Am)
Govinda jaya jaya, gopala jaya jaya
(GIIIAm)
Râdhâ ramana hari govinda jaya jaya

Exit:
(C Bdim Am G C G C Am F G)
GOVINDAM ÂDI PURUSHAM
'Krishna, the Original Personality of Godhead'
Text: from the Brahmâ Samhithâ

Melody: George Harrison
[image: image2.jpg]

(sung in unison)
Intro;
(Dm Gm Dm C)
(Dm Gm Bb C)
govindam âdi purusham tam aham bhajami
Govinda the Original Person I do worship
(Dm Gm Bb C---)
govindam âdi purusham tam aham bhajami
Govinda the Original Person I do worship
(Dm Gm Dm C)
govindam âdi purusham tam aham bhajami
Govinda the Original Person I do worship
-
(F Gm C Dm)
venum kvanantaravinda-dalâyatâksham
Playing the flute, as blooming lotusses His eyes,
(Gm C)
barhavâtamsam asitâm
A peacock's feather on top,
(C Dm)
buda-sundarângam
His fine form like blue clouds,
(Dm Gm F)
kandarpa-kothi-kamanîya
of Millions of Cupids His charm,
-vis'esha s'obham (Bb A7)
His unique so lovely,
 -
(Dm Gm Bb C)
govindam âdi-purusham tam aham bhajami
Govinda the Original Person I do worship
(Dm Gm Bb C---)
govindam âdi-purusham tam aham bhajami
Govinda the Original Person I do worship
(Dm Gm DmC)
govindam âdi-purusham tam aham bhajami
Govinda the Original Person I do worship
-
(F Gm Dm Gm FI C)
angâni yasya sakalendriya-vrittimanti
Whose limbs whose organs, possess all the functions,
(Bb C Dm Bb)
pasyanti pânti kalayanti ciram jaganti
see, maintain, manifest for ever the universes.
(Dm FI C Gm F)
ânanda-cin-maya-saduj-jvala-vigrahasya
Blissfull true, full of meaning, His form dazzling,

 (C DmBb C)
govindam âdi-purushamtam aham bhajami
Govinda the Original Person I do worship.
 (Dm Gm Bb C---)
govindam âdi-purusham tam aham bhajami
Govinda the Original Person I do worship
(Dm Gm Bb C)
govindam âdi-purusham tam aham bhajami
Govinda the Original Person I do worship

(Dm Gm Bb C)
govindam âdi-purusham tam aham bhajami
Govinda the Original Person I do worship

(Dm Gm Bb C---)
govindam âdi-purusham tam aham bhajami
Govinda the Original Person I do worship
(Dm Gm Bb C)
govindam âdi-purusham tam aham bhajami (repeat once more)
Govinda the Original Person I do worship

(Dm Gm Bb C)
govindam âdi-purusham tam aham bhajami
Govinda the Original Person I do worship

(Dm Gm Bb C---)
govindam âdi-purusham tam aham bhajami
Govinda the Original Person I do worship
(Dm Gm Bb C F)
govindam âdi-purusham tam aham bhajami
Govinda the Original Person I do worship

GURUDEV

(from S'aranâgati: Bhajana Lâlasâ-11)

S’rîla Bhaktivinode Thhâkur
 Intro
(Bb Ab Bb Ab Bb)

(1)
(Bb Ab Gm)
gurudev! kripâ-bindu diyâ, koro' ei dâse,
Gurudeva, grant one drop of mercy; I am your servant
(Bb Cm)
trinâpekshâ ati hîna R
lower than a blade of grass.
(Bb Eb Cm)
sakala sahane, bala diyâ koro',
Let me be as you are, give me strength,
(1: Ab Bb) (2: Bb Cm)
nija-mâne sprihâ-hîna R
without desires or aspirations.

(Eb Bb Cm Bb Ab Gm Ab Gm Eb Cm Bb Gm)
*
 (2)
(Bb Ab Gm)
gurudev! kripâ-bindu diyâ, koro' ei dâse,
Gurudeva, grant one drop of mercy; I am your servant
(Bb Cm)
trinâpekshâ ati hîna R
lower than a blade of grass.
(Bb Ab)
sakale sammâna korite s'akati
O lord and master, give me the strenght
(Gm Cm Gm Cm)
deho' nâtha! jathâjatha R
to honor all living beings
(Bb Eb Cm)
tabe to' gâibo, hari-nâma-sukhe
Then, by means of chanting, the holy name in great bliss,
(1: Ab Bb) (2: Bb Cm)
aparâdha ha'be hata R
all my offenses will cease.

(Ddim Eb Fm Cm Bb Ab F Bb
Eb Fm Gm Cm F Bb)
*
 (3)

(Bb Ab Gm)
gurudev! kripâ-bindu diyâ, koro' ei dâse,
Gurudeva, grant one drop of mercy; I am your servant
(Bb Cm)
trinâpekshâ ati hîna R
lower than a blade of grass.
(Bb Ab)
kabe heno kripâ, labhiyâ e jana,
The mercy of your love and wisdom
(Gm Cm Gm Cm)
kritârtha hoibe, nâtha! R
when will it befall me, my Lord!
(Gm D# Cm)
s'akti-buddhi-hîna, âmi ati dîna,
for I lack in strenght, intelligence, make me your servant
(1: G# A#) (2: A# Cm)
koro' more âtma-sâtha R
pull me close to You
(Eb Bb Cm Bb Ab Gm Ab Gm Eb Cm Bb Gm)
*
 (4)

(Bb Ab Gm)
gurudev! kripâ-bindu diyâ, koro' ei dâse,
Gurudeva, grant one drop of mercy; I am your servant
(Bb Cm)
trinâpekshâ ati hîna R
lower than a blade of grass.
(Bb Ab)
jogyatâ-vicâre, kichu nâhi pâi,
looking into me, no qualities are found.
(Gm Cm Gm Cm)
- tomâra karunâ - sâra R
on Your mercy I depend.
(Gm D# Cm)
karunâ nâ hoile, kândiyâ kândiyâ,
withholding your mercy, I do weep, and weep
(1: G# A#) (2: A# Cm) R
prâna nâ râkhibo âra
unable to maintain my life.
 Fin:
(A# G# Gm)
gurudev! kripâ-bindu diyâ, koro' ei dâse,
Gurudeva, grant one drop of mercy; I am your servant
(A# Bm)
trinâpekshâ ati hîna
lower than a blade of grass.

S’RÎ GURU VANDANÂ (GURU-PUJA)

Honoring of the spiritual master,
Prabhupâda ('master of the feet')
(from Prema-Bhakti-Candrikâ)

 Srîla Narottama dâsa Thhâkur
Intro:
 (Dm Gm C DmGm C Dm)
(1)
(Dm GmI Dm, C Dm)
s'rî-guru-carana-padma, kevala-bhakati-sadma R
The teacher his lotus feet, the only way to devotion,
(GmI C Dm)
bandô mui sâvadhâna mate, R
full of respect I bow, with prayer, reverence,
(Dm GmI Dm, C Dm)
jâhâra prasâde bhâi e, bhava toriyâ jâi R
through his grace my godbrother, we may cross the ocean,
(GmI C Dm)
krishna-prâpti hoy jâhâ ha'te R
reaching Krishna from there you will realize.
(2)
(Dm GmI Dm, C Dm)
guru-mukha-padma-vâkya, cittete koriyâ aikya R
His mouth like a lotus makes words, find union in the heart,
(GmI C Dm)
âr nâ koriho mane âs'â R
For more may a spirit not desire.
(Dm GmI Dm, C Dm)
s'ri-guru-carane rati, ei se uttama-gati R
attached to the teacher his feet, is the ultimate goal
(GmI C Dm)
ye prasâde pure sarva âs'â R
his grace is the fulfillment of all hope
(3)
(Dm C)
cakhu-dân dilo yei, janme janma prabhu sei R
Someone who made me see, life after life my lord,
(GmI C)
divya-jn'ân hride prokâs'ito R
the idea of God revealed in my heart.
(Am GII)
prema-bhakti jâhâ hoite, avidyâ vinâs'a jâte R
the Loving service of whom, destroys all the darkness,
(GmI C)
vede gây jâhâra carito R
hailed by the scriptures is his character.

 (4)
 (AmII GII)
s'ri-guru karunâ-sindhu, adhama janâra bandhu R
Teacher ocean full of mercy, with low and mindfull our friend,
(GmI C)
lokanâth lokera jîvana R
Lord of all granting all a life,
(AmII GII)
hâ hâ prabhu koro doyâ, deho more pada-châyâ R
O, o master be of mercy, protect me at your feet,
(GmI C)
ebe jas'a ghushuk tribhuvana R
thus the glory over the three worlds,
(GmI C)
dui pade laila s'arâna R
thus the shelter of the feet,
(GmI C)
prabhupâda-patita-pâvana R
Prabhupâda savior of the souls.

 (Gm F)
jaya prabhupâda, jaya prabhupâda
(CI Dm)
jaya prabhupâda, jaya prabhupâda R

Exit:
 (Dm Gm C DmGm C Dm)
S’RÎ S’RÎ GURV-ÂSTAKA

MANGALA ÂRATI
’Early morning song’
S’rîla Vis’vanatha Cakravartî Thhâkura

[image: image3.png]

Intro:
 (G F CIII F CII Dm Bb C F)
(1)
(F CI F)
samsâra-dâvâvanala-lîdha-loka-
Man afflicted by the (forest) fire of existence,
(CI F)
trânâya kârunya-ghanâghanatvam R
to deliver by the mercy of the Cloudlike (Lord).
(F BbII CI Dm)
prâptasya kalyâna-gunârnavasya
He obtained the best qualities, an ocean,
(Bb C F)
vande guroh s'rî-caranâravindam R
to that teachers feet auspicious my respects.
(2)
(F CI F)
mahâpraboh kîrtana-nritya-gîta-
Mahâprabhu chants dancing, singing,
(CI F)
vâditra-mâdyan-manaso rasena R
while playing, a happy mind of the love.
(F BbII CI Dm)
roman'ca-kampâs'ru-taranga-bhâjo
Hairs on end, quivering, (streams of) tears of feeling,
(Bb C F)
vande guroh s'rî-caranâravindam R
to that teachers feet auspicious my respects.
(3)
(F)
s'rî-vigrahârâdhana-nitya-nânâ
The deities daily worshiped and different,
(BbII CI F)
s'ringâra-tan-mandira-mârjanâdau R
the lordships beautiful, the temple clean.
(BbII CIDm)
yuktasya bhaktâms' ca niyun'jato'pi
Who engages his bhakta's and stays busy so,
(Bb C F)
vande guroh s'rî-caranâravindam R
to that teachers feet auspicious my respects.
(F G F)
vande guroh s'rî-caranâravindam
(BbII CI F)
vande guroh s'rî-caranaravindam R

(4)
(F CI F)
catur-vidha-s'rî-bhagavat-prasâda
The four foodstuffs, holy, offered to Him,
(CI F)
svâdv-anna-triptân hari-bhakta-sanghân R
of tasty dishes, Krishna, pleases each bhakta.
(F BbII CI Dm)
kritvaiva triptim bhajatah sadaiva
Having made thus happy, always feeling,
(Bb C F)
vande guroh s'rî caranâravindam R
to that teachers feet auspicious my respects.
(5)
(F)
s'rî-râdhikâ-mâdhavayor apâra
Râdhârani, Mâdhava unending,
(BbII CI F)
mâdhurya-lîlâ guna-rupa-nâmnâm R
together play meaning, form to the name.
(BbIICIDm)
prati-kshanâsvâdana-lolupasya
Who every moment aspires to relish that,
(Bb C F)
vande guroh s'rî caranâravindam R
to that teachers feet auspicious my respects.
(F G F)
vande guroh s'rî caranâravindam
(BbII CI F)
vande guroh s'rî caranaravindam R
(6)
(F)
nikun'ja-yûno rati-keli-siddhyai
For the perfect of their playful lovetime,
(BbII CI F)
yâ yâlibhir yuktir apekshanîyâ R
whatever gopis arranged to what they like.
(BbII CI Dm)
tatrâti dâkshyâd ati-vallabhasya
So very expert and loved in that connection,
(Bb C F)
vande guroh s'rî-caranâravindam R
to that teachers feet auspicious my respects.
(7)
(F CIF)
sâkshâd-dharitvena samasta-s'âstrair
See the Lord His quality, all scripture,
(CIF)
uktas tathâ bhâvyata eva sadbhih R
thus considered approved of by the saints.
(BbIICIDm)
kintu prabhor ya priya eva tasya
As to the Lord as dear surely to him,
(Bb C F)
vande guroh s'rî-caranâravindam R
to that teachers feet auspicious my respects.
(8)
(F)
yasya prasâdâd bhagavat-prasâdo
Of whose grace is found the Lord His mercy,
(BbII CI F)
yasyâprasâdân na gatih kuto 'pi R
without his grace no progress at all.
(BbII CI Dm)
dhyâyan stuvams tasya yas'as tri-sandhyam
Reflect on, praise, his glory three times a day
(Bb C F)
vande guroh s'rî-caranâravindam R
to that teachers feet auspicious my respects.
(F G F)
vande guroh s'rî caranâravindam
(BbII CIF)
vande guroh s'rî caranâravindam R

(VAR.)
(Dm GmIF Gm)
vande guroh s'rî caranâravindam,
(F CIDm)
vande guroh s'rî caranâravindam
(Bb C Dm)
vande guroh s'rî caranâravindam,
(Dm CIDm)
vande guroh s'rî caranâravindam R

Exit:
 (G F CIII F CII Dm Bb C F)
HARI HARAYE NAMAH KRISHNA
NÂMA-SANKIRTAN
S’rîla Narottama dâsa Thhâkur
Intro:
(Bm D Em G D Em G C D Bm C D Bm D
Em G D C D Em Bm C D Em)
(1)
(Bm D Em)
hari haraye namah R
(G D Em)
krishna yâdavaya namah R
(GIII C D Bm C D Em)
yâdavâya mâdhavâya kes'avâya namah R
(Em G D C D)
gopâla govinda râma s'rî madhusâdana
(Em BmI C D Em)
giridhârî gopînâtha madana-mohana

(Em Bm D C, C Bm Am G)
*
(2)
(Bm D Em)
hari haraye namah R
(G D Em)
krishna yâdavaya namah R
(GIII C D Bm C D Em)
yâdavâya mâdhavâya kes'avâya namah R
(Em G D C D)
s'rî-caitanya-nityânanda s'rî-advaita-sîtâ
(Em BmI C D Em)
hari, guru, vaishnava, bhâgavata, gîta

(Em Bm D C, C Bm Am G)
*
(3)
(Bm D Em)
hari haraye namah R
(G D Em)
krishna yâdavaya namah R
(GIII C D Bm C D Em)
yâdavâya mâdhavâya kes'avâya namah R
(Em G D C D)
s'rî-rupa sanâtana bhaththa-raghunâth
(Em BmI C D Em)
s'rî-jîva gopâla-bhaththa dâsa-ragunâth

Exit:
(Bm D Em G D Em G C D Bm C D Bm D
Em G D C D Em Bm C D Em)

 [image: image4.jpg]—

These first verses can hardly be translated further
since they consist of holy names only.
The first two contain the names of the Lord,
the second those of the vaishnava's their Lordships
and the Bhagavad Gîta and the last verse
is dedicated to the six gosvâmi's
ISHTHA-DEVE VIJN'APTI
Prayer to One's Beloved Lord
(from Prârthanâ)
S’rîla Narottama Dâsa Thhâkur
Intro:
 (G Em D C D, G Am Bm C D)
 (G Em D C D, G Am Bm C D)
hari hari! bifale janama gonâinu R
O Lord Hari I have spent my life uselessly
 (1)
(D Am Em D)
manushya-janama pâiyâ, râdhâ-krishna nâ bhajiyâ
My human birth was useless, not worshiping Radha and Krsna
(Em D C Bm Em (F#m), C D Em Bm Am Em (F#m))
jâniyâ s'uniyâ bisha khâinu R
knowingly I have drunk the poison

(G D Em C D Em Am Bm C D
Bm Am G F#dim Am Bm C D)
*
(2)
(D Am Em D)
golokera prema-dhana, hari-nâma-sankîrtana,
Goloka 's love-treasure: the lord His name, singing it all together,
(Em D C Bm Em, C D Em Bm Am Em (Dm))
rati nâ janmilo kene tây R
Why had it no appeal before to me ?
(D Am Em D)
samsâra-bishânale, dibâ-nis'i hiyâ jwale,
The worldly day and night, my heart burns of that poison
(Em D C Bm Em, C D Em Bm Am Em (Dm))
jurâite nâ koinu upây R
and I cared not for the way to put it to an end.
(F#dim G Am G C D Em G C Am D Bm G)
*
(3)
(D Am Em D)
brajendra-nandana jei, s'acî-suta hoilo sei,
Krishna son of the Vraja King, became the son of Saci
(Em D C Bm Em, C D Em Bm Am Em (Dm))
balarâma hoilo nitâi R
and Balarâma turned into Nityânanda.
(D Am Em D)
dîna-hîna jata chilo, hari-nâme uddhârilo,
All souls low and wretched, were delivered by the name,
(Em D C Bm Em, C D Em Bm Am Em (Dm))
târa s'âkshî jagâi mâdhâi R
thus one sees with Jagai and Madhai.
(G D Em C D Em Am Bm C D
Bm Am G F#dim Am Bm C D)
*
(4)
(D Am Em D)
hâ hâ prabhu nanda-suta, vrishabhânu-sutâ-juta,
O master Son of Nanda, with Vrisabhânu's daughter,
(Em D C Bm Em, C D Em Bm Am Em (Dm))
korunâ karoho ei-bâro R
please be friends with me now .
(D Am Em D)
narottama-dâsa koy, nâ thheliho rângâ pây,
Narottama says 'keep me at Your reddish lotus feet',
(Em D C Bm Em, C D Em Bm Am Em (Dm))
tomâ bine ke âche âmâra R
for who is my beloved, except for You?
 reprisal:
(G Em D C D, G Am Bm C D (G))
hari hari! bifale janama gonâinu R
O Lord Hari I have spent my life uselessly.
SAPÂRSHADA-BHAGAVAD-VIRAHA-JANITA-VILÂPA
Lamentation Due to Separation from the Lord and His Associates

(from Prârthanâ)
S’rîla Narottama Dâsa Thhâkur
Intro:
(Dm Am C Dm Gm dm C Edim Gm C Dm Gm Dm Gm6 C F)

(1)
(Dm Am C Dm Gm DmI CII C)
je ânilo prema-dhana korunâ pracur R
Who brought the gift of love, was full compassion?
(C7 Gm C DmI Gm DmI Gm7 C F Dm7)
heno prabhu kothâ gelâ âcârya-Thhâkur R
Where has a master like Srînîvâsa Âcârya gone ?
 (2)
(Dm Am C Dm Gm DmI CII C)
kâhâ mora swarûp rûpa kâhâ sanâtan R
 Where are Svarûpa Dâmodara, Rupa Gosvâmî and Sanâtana?
(C7 Gm C DmI Gm DmI Gm7 C F Dm7)
kâhâ dâsa raghunâtha patita-pâvan R
Where is Raghunâtha Dâsa, the savior of the fallen?

(Dm Edim C F Bb Gm C Gm Edim Dm C F Bb C F)
*
 (3)
(Dm Am C Dm Gm DmI CII C)
kâhâ mora bhatta-juga kâhâ kavirâj R
Where are Raghunâtha Bhatta Gopâla Bhatta, and Krsnadâsa Kavirâja?
(C7 Gm C DmI Gm DmI Gm7 C F Dm7)
eka-kâle kothâ gelâ gorâ nata-râj R
Where did Lord Gaurânga, the great dancer, suddenly go?

(Dm Edim C F Bb Gm C Gm Edim Dm C F Bb C F)
*
(4)
(Dm Am C Dm Gm DmI CII C)
pâshâne kutibo mâthâ anale pas'ibo R
I'll bang my head against the rock and enter the fire,
(C7 Gm C DmI Gm DmI Gm7 C F Dm7)
gaurânga gunera nidhi kothâ gele pâbo R
Where to find Lord Gaurânga, the reservoir of all that's good?
 (5)
(Dm Am C Dm Gm DmI CII C)
se-saba sangîra sange je koilo bilâs R
Unable to obtain the association of Lord Gaurânga
(C7 Gm C DmI Gm DmI Gm7 C F Dm7)
se-sanga nâ pâiyâ kânde narottama dâs R
and the companions to His pastimes, Narottama Dâsa simply weeps.
Exit:
(Dm Am C Dm Gm Dm C Edim Gm C Dm Gm Dm Gm6 C F)

[image: image5.jpg]

KABE HA'BE BOLO
Spiritual request

'When Will that Day be Mine?'
S’rîla Bhaktivinode Thhâkur
Intro:
(G F Dm C Am Dm Am Dm C G Dm Am G)

(G F Dm C Am)
kabe ha'be bolo se-dina âmâr
When will that day be mine?
(GI FIDm GII C)
kabe ha'be bolo se-dina âmâr
When will that day be mine?
(1)
(Dm AmIIDm C)
(âmâr) aparâdha ghuci', s'uddha nâme ruci,
With no offenses, and the taste increasing,
(GI Dm AmIIGII)
kripâ-bale ha'be hridoye san'câr
when will your mercy shine in my heart?
(2)
(G F Dm C Am)
kabe ha'be bolo se-dina âmâr
When will that day be mine?
(GI FIDm GII C)
kabe ha'be bolo se-dina âmâr
When will that day be mine?

(Dm AmII Dm C)
trinâdhika hîna, kabe nije mâni',
Lower than a straw, tolerant as a tree,
(GIDm AmIIGII)
sahishnutâ-guna hridoyete âni'
when do I attain that quality of mind?
(Dm AmIIDm C)
sakale mânada, âpani amânî,
Respecting all, expecting no honor,
(GI Dm AmIIGII)
ho'ye âswâdibo nâma-rasa-sâr
nectar sublime tasting of the name.
(Dm Gm C F Dm Bb C F Dm Gm C F Dm C F)
*
(3)
(G F Dm C Am)
kabe ha'be bolo se-dina âmâr
When will that day be mine?
(GI FIDm GII C)
kabe ha'be bolo se-dina âmâr
When will that day be mine?

(Dm AmII Dm C)
dhana jana âra, kobitâ-sundarî
Wealth or followers, female beauty,
(GI Dm AmII GII)
bolibo nâ câhi deho-sukha-kari
I do not care about or any comfort!
(Dm AmII Dm C)
janme-janme dâo, ohe gaurahari!
Grant me life after life, o Lord Caitanya,
(GI Dm AmII GII)
ahaitukî bhakti carane tomâr
devotion non-desiring at Your Lotusfeet.

(4)
(G F Dm C Am)
kabe ha'be bolo se-dina âmâr
When will that day be mine?
(GI FIDm GII C)
kabe ha'be bolo se-dina âmâr
When will that day be mine?

(Dm AmII Dm C)
(kabe) korite s'rî-krishna- nâma uccârana,
Uttering Krishna Krishna, with a voice choked up,
(GI Dm AmII GII)
pulakita deho gadgada bacana
and the body thereto shivering.
(Dm AmII Dm C)
baibarnya-bepathu ha'be sanghatana,
When will I tremble, with a paling face,
(GI Dm AmII G II)
nirantara netre ba'be as'ru-dhâr
and will streams of tears well from my eyes?
(Dm Gm C F Dm Bb C F Dm Gm C F Dm C F)
*
(5)
(G F Dm C Am)
kabe ha'be bolo se-dina âmâr
When will that day be mine?
(GI FIDm GII C)
kabe ha'be bolo se-dina âmâr
When will that day be mine?

(Dm AmII Dm C)
kabe navadwîpe, suradhunî-tate,
In Navadvîpa, at the shore of the Ganges
(GI Dm AmII G)
gaura-nityânanda boli' nishkapate
Cry out Gaura-Nitai, surrendered.
(Dm AmII Dm C)
nâciyâ gâiyâ, berâibo chute,
Dancing, singing, running all around,
(GI Dm AmII G II)
bâtulera prâya châriyâ bicâr
when will I be half-mad in my mind?
(6)
(G F Dm C Am)
kabe ha'be bolo se-dina âmâr
When will that day be mine?
(GI FIDm GII C)
kabe ha'be bolo se-dina âmâr
When will that day be mine?

(Dm AmII Dm C)
kabe nityânanda, more kori' doyâ,
When will Nitai, be merciful to me,
(GI Dm AmII GII)
chârâibe mora vishayera mâyâ
and will I discard the world called mâyâ?
(Dm AmII Dm C)
diyâ more nija- caranera châyâ,
Place me in the shadow, of Your lotus feet,
(GI Dm AmII GII)
nâmera hâtete dibe adhikâr
let the right to speak the name be all mine.

(Dm Gm C F Dm Bb C F Dm Gm C F Dm C F)
*

(7)
(G F Dm C Am)
kabe ha'be bolo se-dina âmâr
When will that day be mine?
(G I FIDm GII C)
kabe ha'be bolo se-dina âmâr
When will that day be mine?

(Dm AmII Dm C)
kinibo, luthibo, hari-nâma-rasa,
I'll fear nothing, for the nectar of the name,
(GI Dm AmII GII)
nâma rase mâti' hoibo bibas'a
the effect of it for sure will astound me.
(Dm AmII Dm C)
rasera rasika- caranera paras'a,
O enjoyer of the name, when will I touch them,
(G I Dm AmII GII)
koriyâ mojibo rase anibâr
Your lotusfeet till the end of time
(8)
(G F Dm C Am)
kabe ha'be bolo se-dina âmâr
When will that day be mine?
(GI FIDm GII C)
kabe ha'be bolo se-dina âmâr
When will that day be mine?

(Dm AmIIDm C)
kabe jîbe doyâ, hoibe udoya,
When for all souls, appears compassion,
(GI Dm AmII GII)
nija-sukha bhuli' sudina-hridoya
with a heart free of selfpity?
(Dm AmIIDm C)
bhakativinoda, koriyâ-binoya,
Bhaktivinod prays, I'll make a beginning,
(GI Dm AmII GII)
s'rî-âjnâ-thahala koribe pracâr
with the preaching of Your sublime mission.
_
(G F Dm C Am)
kabe ha'be bolo se-dina âmâr
When will that day be mine?
(GI FI Dm GII C)
kabe ha'be bolo se-dina âmâr
When will that day be mine?

Exit:
(G F Dm C Am Dm Am Dm C G Dm Am G C)
KIBA JAYA JAYA GAURÂCÂNDER
(GAURA ÂRATI)
The ceremony of worshiping Lord Gauranga
(from Gîtâvalî: Ârati Kîrtan 2)
S’rîla Bhaktivinode Thhâkur
 Intro:
(Eb Ab Bb Cm Eb Cm Ab Cm Fm Bb Cm)

(1)

(C7 Ab Bb Cm Eb Cm Bb Ab)
(kiba) jaya jaya gorâcânder âratiko s'obhâ
All glories to Lord Gaura's beautiful ârati,
(Eb Fm Bb Cm)
jâhnavî-tatha-vane jaga-mano-lobhâ R
at the banks of the Jâhnavi [Ganges] it attracts the minds everywhere.
Refrain I

(Fm Bb Cm) (2: Fm Ab Cm)
gauranger âratiko s'obhâ R
Lord Gaura's beautiful ârati,
(Eb Fm Bb Cm) (2: Fm Eb Bb Cm)
gauranger âratiko s'obhâ, jaga-jana-mano-lobhâ R
Lord Gaura's beautiful ârati, attracts the minds of the universe,
(Eb Fm Eb Bb Cm) (2: Cm Fm Eb Bb Cm)
nitaigaura haribol, haribol, haribol, haribol R
sing of Nitai and Gauranga, sing the Lord His name.
 (2)

 (C7 Ab Bb Cm Eb Cm Bb Ab)
dakshine nitâi-când, vâme, gadâdhara
At Nitai's right side stands Gadâdhara,
(Eb Fm Bb Cm)
nikathe adwaita, s'rînivâsa chatra-dhara R
left Advaita and Srinivâsa holds the umbrella.
(3)

(C7 Ab Bb Cm Eb Cm Bb Ab)
bosiyâche gorâcând ratna-simhâsane
|Caitanya is seated on a jeweled throne,
(Eb Fm Bb Cm)
ârati korena brahmâ-âdi deva-gane R
and ârati is performed by the godly led by Brahmâ.
 (4)

 (C7 Ab Bb Cm Eb Cm Bb Ab)
narahari-âdi kori' câmara dhulâya
Narahari and others fan him with câmara's,
(Eb Fm Bb Cm)
san'jaya-mukunda-vâsu-ghos-âdi gâya R
with Sanjaya, Mukunda and Vâsu singing sweet kîrtana.
(5)

(C7 Ab Bb Cm Eb Cm Bb Ab)
s'ankha bâje ghanthâ bâje bâje karatâla
Conchshells resound, bells are ringing , karatâla's are heard,
(Eb Fm Bb Cm)
madhura mridanga bâje parama rasâla R
sweet plays the mrdanga, how supreme the mood.
Refrain II
(Fm Bb Cm) (2: Fm Ab Cm)
s'ankha bâje ghanthâ bâje R
Conchshells resound, bells are ringing ,
(Eb Fm Bb Cm) (2: Fm Eb Bb Cm)
s'ankha bâje ghanthâ bâje, madhur madhur madhur bâje R
Conchshells resound, bells are ringing , sweetly o so sweet it sings,
(Eb Fm Eb Bb Cm) (2: Cm Fm Eb Bb Cm)
nitaigaura haribol, haribol, haribol, haribol R
sing of Nitai and Gauranga, sing the Lord His name.

 (6)

(C7 Ab Bb Cm Eb Cm Bb Ab)
bahu-koti candra jini vadana ujjvala
The briliance of His face outshines millions of moons,
(Eb Fm Bb Cm)
gala-des'e vana-mâlâ kore jhalamala R
and the garland around his neck radiates.
 (7)

(C7 Ab Bb Cm Eb Cm Bb Ab)
s'iva-s'uka-nârada preme gada-gada
Shiva, Suka and Nârada choked up in ecstatic love,
(Eb Fm Bb Cm)
bhakativinoda dekhe gorâra sampada R
thus envisions Bhaktivinod the glory of Gaura.
Refrain I
(Fm Bb Cm) (2: Fm Ab Cm)
gauranger âratiko s'obhâ R
Lord Gaura's beautiful ârati,
(Eb Fm Bb Cm) (2: Fm Eb Bb Cm)
gauranger âratiko s'obhâ, jaga-jana-mano-lobhâ R
Lord Gaura's beautiful ârati, attracts the minds of the universe,
(Eb Fm Eb Bb Cm) (2: Cm Fm Eb Bb Cm)
nitaigaura haribol, haribol, haribol, haribol R
sing of Nitai and Gauranga, sing the Lord His name.

 Exit:
(Eb Ab Bb Cm Eb Cm Ab Cm Fm Bb Cm)
[image: image6.png]

KRISHNA MURÂRI

'Mama Mana Mandire'
"In the Temple of My Heart"

S’rîla Bhaktivinode Thhâkur
Intro:
Am F G Am C Dm Bdim C Bdim C Dm G
(Am III G Em)
mama mana mandire
In the temple of my heart ,
(C Em I Am)
raha nis'i-din
please stay night and day.
(EmIAm C F CI)
krishna murâri s'rî krishna murâri R
Krishna-Murâri, Lord Krishna Murâri

(AmIIC Dm F)
bhakti priti mâlâ candan R
My devotion love, flowers and incense.

(Dm C)
tumi nio he nio
You please accept, o please accept,
(GIF II)
cita-nandan R
O delighter of the heart.

(Am)
jîvana marana
In life or in death,
(EmI G III)
tava pûjâ nivedan R
the worship of You!
(Am)
nayana jamunâ
from my eyes a river,
(Em I GIII)
jhare anibâr R
flows incessantly,

(D AmIIC I D)
sundara he mana hârî R
o Beautiful One, o Lord of the Mind,
(D AmIICID)
tomâra virahe giridhârî R
(my tears) in separation, o Lifter of the Hill! .

 (D AmIC D)
eso nanda kumâr âr nanda kumâr R
please come o Son of Nanda, and son of Nanda,

(D C D AmIIEm)
habe prema pradîpe âroti tomâr
there wil be with the lamp of love the lightoffering,
(C D Am EmI)
prema pradîpe âroti tomâr
with the lamp of love the lightoffering.

(C D Am EmI)
bandana gâne tava bajuk jîvana R
may I pass my life In songs praising You!
(EmIAm C F C I)
krishna murâri s'ri krishna murâri
Krishna-Murâri, Lord Krishna Murâri .

Exit:
Am F G Am C Dm Bdim C Bdim C Dm G C
[HARE KRISHNA] MAHÂMANTRA 1-I
 Traditional

[image: image7.png]

Intro
(F C F C Dm Am F C)
(FI, C)
HARE KRISHNA, HARE KRISHNA
(GI, C)
KRISHNA KRISHNA, HARE HARE
(DmI , Am)
HARE RÂMA, HARE RÂMA,
(GIII, CII)
RÂMA RÂMA, HARE HARE R

(FI, C)
HARE KRISHNA, HARE KRISHNA
(FI, C)
KRISHNA KRISHNA, HARE HARE
(DmI, Am)
HARE RÂMA, HARE RÂMA,
(GIII, CII)
RÂMA RÂMA, HARE HARE R

(F Dm G Em Am F Dm6 G)
*
(FI, C)
HARE KRISHNA, HARE KRISHNA
(GI, C)
KRISHNA KRISHNA, HARE HARE
(DmI , Am)
HARE RÂMA, HARE RÂMA,
(GIII, CII)
RÂMA RÂMA, HARE HARE R

(CI, C)
HARE KRISHNA, HARE KRISHNA
(FI, C)
KRISHNA KRISHNA, HARE HARE
(DmI, Am)
HARE RÂMA, HARE RÂMA,
(GIII, CII)
RÂMA RÂMA, HARE HARE R

Exit
(F C F C Dm Am F C)
MAHÂMANTRA 2-II

Traditional

[image: image8.png]

(G Dm F Em F G Am Dm G
Am Dm G Am F Dm Am G C)
*
(GII Dm GII Dm F AmII Em Dm)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(GII Dm GII Dm F AmII Em Dm)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R
(CIII G G7II F Dm C GIII Dm)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(CIII G G7II F Dm C GII Dm)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R
(F G AmIII Dm GII AmII)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(Dm GIIAmII F Dm III AmIII G C)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

(G Dm F Em F G Am Dm G
Am Dm G Am F Dm Am G C)

*
(GII Dm GII Dm F AmII Em Dm)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(GII Dm GII Dm F AmII Em Dm)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R
(CIII G G7II F Dm C GIII Dm)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(CIII G G7II F Dm C GII Dm)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R
(F G AmIII Dm GII AmII)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(Dm GIIAmII F Dm III AmIII G C)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

MAHÂMANTRA IV

 Traditional

[image: image9.png]

Intro:
Am Bdim C Bdim Am G
Am Bdim C Dm Em F G C
HARE KRISHNA HARE KRISHNA (C FI C)
KRISHNA KRISHNA HARE HARE (C FI C)
HARE RÂMA HARE RÂMA (GI FI)
RÂMA RÂMA HARE HARE (GI C) R

HARE KRISHNA HARE KRISHNA (C GI)
KRISHNA KRISHNA HARE HARE (C GI)
HARE RÂMA HARE RÂMA (Gm FI)
RÂMA RÂMA HARE HARE (FI GI) R
reprisal
HARE KRISHNA HARE KRISHNA (C FI C)
KRISHNA KRISHNA HARE HARE (C FI C)
HARE RÂMA HARE RÂMA (GI FI)
RÂMA RÂMA HARE HARE (GI C)

Exit:
Am Bdim C Bdim Am G
Am Bdim C Dm Em F G C
MAHÂMANTRA 5-V

(traditional melody)
Intro:
(G#m C#m G#m C#m, E F#m A C#m, E F#m A C#m)

(E F#m A B C#m)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(E F#m A B C#m)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R
(F#m E F#m E F#m B A B C#m)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(F#m E F#m E F#m B A B C#m)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R
from the beginning tempo 2 and then together:
(E F#m A B C#m)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(E F#m A B C#m)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R
Exit:
(E F#m A C#m, E F#m A C#m, G#m C#m G#m C#m).
MAHÂMANTRA 6-VI
(Traditional melody)

(D Em Bm C C Bm Am G Am)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(Bm C C Dm Em D C Bm G)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R
(G D7 C Am Bm C D Am Bm C D Em)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(D Am Bm C D Em D Em Am G)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R
from the beginning in tempo 2 and then
*
again the same and then slowly together:
(D Em Bm C C Bm Am G Am)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(Bm C C Dm Em D C Bm G)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

MAHÂMANTRA 8-VIII

(traditional)

Intro:
(Bm G Am Bm D C G Em, Am C Em D Am F#dim Bm)

(Bm G Am Bm D C G Em)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(Am C Em D Am F#dim Bm G)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

(Em Am F#dim Bm D Am Bm G)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(Am D Em F#dim Am Em D G)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

From the beginning tempo 2 and then:
*

(Em Am F#dim Bm D Am Bm G, Am D Em F#dim Am Em D G)

(Bm G Am Bm D C G Em)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(Am C Em D Am F#dim Bm G)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

(Em Am F#dim Bm D Am Bm G)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(Am D Em F#dim Am Em D G)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R
From the beginning tempo 2 and then:
sung together:
(Bm G Am Bm D C G Em)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(Am C Em D Am F#dim Bm G)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE

(Em Am F#dim Bm D Am Bm G)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(Am D Em F#dim Am Em D G)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE
Exit:
(Em Am F#dim Bm D Am Bm G, Am D Em F#dim Am Em D G)
MANAH-S’IKSHÂ

Teachings for the mind
S’rîla Narottama Dâsa Thhâkhur
[image: image10.jpg]

(1)
(Gm III Am F III Gm III Am)
nitâi-pada-kamala, koti-candra-susîtala,
Nityânanda's lotus feet, protective moonshine, enormous
(F Dm C 7Am C Dm)
je châyây jagata jurây
The world gliding down, finds there it's enlightenment.

(Gm III Am F III Gm III Am)
heno nitâi bine bâi, râdhâ-krsna pâite nâi,
Not looking for that refuge, are Râdhâ and Krishna difficult to approach;
(F Dm C7 Am CDm)
drdha kori'dharo nitâir pây
who wants to dance with them, will have to accept that.
(2)
(Dm C7 II C F)
se sambandha nâhi jâ'r, brthâ janma gelo tâ'r,
Life's a waste unconnected, meaningless ones life passes by;

(Dm II Gm Dm B C Dm)
se pasu boro durâcar
that animalism is only, misconduct.

(Dm C7 II C F)
nitâi na bolilo mukhe, majilo samsâra-sukhe,
Not knowing Nitai, they never sing, caught in material pleasures,

(Dm II Gm Dm BCDm)
vidhyâ-kule ki koribe tâ'r
education and class will not protect them.
(3)
(Gm III Am F III Gm III Am)
ahankâre matta hoiyâ, nitâi-pada pâsariyâ,
Being the body, brings them illusion, forgetting Nitâi's feet.

(F Dm C7 Am CDm)
asatyere satya kori mâni
Things unreal they take for true.

(Gm III Am F III Gm III Am)
nitâiyer koruna habe, braja râdhâ-krsna pâbe,
The mercy of Nitâi is needed, to be with Râdhâ and Krishna
(F Dm C 7 Am C Dm)
dharo nitâi-carana du'khâni
therefore have a firm grip on Nitâi's feet
(4)
(Dm C 7 II C F)
nitâiyer carana satya, tâhâra sevaka nitya,
 It's no illusion it's a fact, from Nitai's service one is liberated,

(Dm II Gm Dm B C Dm)
nitâi-pada sadâ koro âsa
Therefore always hold on to Nitai's feet.

(Dm C 7 II C F)
narottama boro dukhi, nitâi more koro sukhî,
Narottama unhappy prays 'Lord Nitai grant me happiness,
(D II Gm Dm B C Dm)
râkho rângâ-caranera pâsa
let me reside at your lotusfeet.'
MÂNASA DEHO GEHO
from S'arangati:Âtma-nivedana - 3
S’rîla Bhaktivinode Thhâkur
[image: image11.jpg]

Intro :
(Bb Ab Bb Bbma7 Cm Bb Dm Cm Fadd9 Ebma7/9 F7 Bb)
(1)
(Bb Ab Bb Dm Cm Bb)
mânasa deho, geho, jo kichu mor
Mind, body, and family, whatever may be mine,
(D m Eb F Ebma7 F F7 Bb)
arpilun tuwâ pade, nanda-kis'or! R
I have surrendered atYour lotus feet, O youthful son of Nanda!
(2)
(F Bb Eb Dm Cm Bb)
sampade vipade, jîvane-marane R
In good fortune or in bad, in life or at death,
(Bb Ab Bb Cm F Bb)
dây mama gelâ, tuwâ o-pada varane R
all my troubles are away having chosen Your feet as my only shelter.

(F Bb Eb Gm Cm Bb Cm F Cm Bm)
*
(3)
(Bb Ab Bb Dm Cm Bb)
mârobi râkhobi - jo icchâ tohâra
Slay me or protect me as You wish,
(D m Eb F Ebma7 F F7 Bb)
nitya-dâsa prati tuwâ adhikâra R
for You are the master of Your eternal servant.
(4)
(F Bb Eb Dm Cm Bb)
janmâobi moe icchâ jadi tor R
If it is Your will that I be born again,
(Bb Ab Bb Cm F Bb)
bhakta-grihe jani janma hau mor R
then may it be in the home of Your devotee.

(Bb Ab Bb Cm Eb Bb Cm F Bb)
*
(5)
(Bb Ab Bb Dm Cm Bb)
kîtha janma hau jathâ tuwâ dâs
May I be born again even as a worm, so long as I may remain Your devotee.
(D m Eb F Ebma7 F F7 Bb)
bahir-mukha brahmâ-janme nâhi âs' R
I have no desire to be born as a Brahmâ averse to You.
(6)
(Bb Ab Bb Cm F Bb)
bhukti-mukti-sprihâ vihîna je bhakta R
I yearn for the company of that devotee who is completely devoid
(Bb Ab Bb Cm F Bb)
labhaite tânko sanga anurakta R
of all desire for worldly enjoyment or liberation.

(F Bb Eb Gm Cm Bb Cm F Cm Bm)
*
(7)
(Bb Ab Bb Dm Cm Bb)
janaka, jananî, dayita, tanay
Father, mother, lover, son, Lord,
(D m Eb F Ebma7 F F7 Bb)
prabhu, guru, pati - tuhû sarva-moy R
Lord, preceptor, and husband;; You are everything to me.
(8)
(Bb Ab Bb Cm F Bb)
bhakativinoda kohe, suno kâna! R
Thakura Bhaktivinoda says, "O Kana, please hear me!
(Bb Ab Bb Cm F Bb)
râdhâ-nâtha! tuhun hâmâra parâna R
O Lord of Radha, You are my life and soul!"
Exit :
(Bb Ab Bb Bbma7 Cm Bb Dm Cm Fadd9 Ebma7/9 F7 Bb)

NÂRADA MUNI BÂJÂY VINÂ

"Nârada Muni Plays His Vînâ"
from Gîtâvalî
S’rîla Bhaktivinode Thhâkur

(1)

(D A I)
nârada-muni bâ-ajây vinâ
Nârada Muni sings with his vinâ,

(A A I)
'râdhikâ-ramana'-nâme
Râdhikâ-Ramana, Krishna's name.
(E III Am)
nâma amani udita-a hay
As soon as he touches the strings,the beauty can be heard,
(D IIEm II)
bhakata-gîta-sâme
and sing all devotees along.
(D A IA)
amiya-dhârâ barise ghana
Accompanied by his stringed instrument,
(D IIA D IIA)
s'ravana-yugale giyâ
the nectar of singing together resounds.
(E IIIAm Bm)
bhakata-jana saghane nâce
and all devotees dance in ecstasy,
(D IIEm I)
bhoriyâ âpana hiyâ
to their utmost satisfaction.
 (2)

(D A I)
nârada-muni bâ-ajây vinâ
Nârada Muni sings with his vinâ,
(A A I)
'râdhikâ-ramana'-nâme
Râdhikâ-Ramana, Krishna's name.
(E III Am)
nâma amani udita-a hay
As soon as he touches the strings,the beauty can be heard,
(D IIEm II)
bhakata-gîta-sâme
and sing all devotees along.

(D A IA)
mâdhurî-pûra âsava pas'i
Mâdhuri-pûra-nectar drinking they are,
(D IIA D II A)
mâtâya-jagata-jane
dancing in ecstacy like madmen.
(E IIIAm Bm)
keho vâ kânde, keho vâ nâce
Some let their tears run, others jump high,
(E IIIAm Bm)
keho mâte mane mane
some looking, are dancing in their heart.
(3)

(D A I)
nârada-muni bâ-ajây vinâ
Nârada Muni sings with his vinâ,
(A A I)
'râdhikâ-ramana'-nâme
Râdhikâ-Ramana, Krishna's name.
(E III Am)
nâma amani udita-a hay
As soon as he touches the strings,the beauty can be heard,
(D IIEm II)
bhakata-gîta-sâme
and sing all devotees along.

(D A IA)
pan'ca-vadana nârade dhori
Lord Shiva begins to speak,embracing Narada,
(D IIA D IIA)
pre-emer saghana-a rol
with his voice choked.
(E IIIAm)
kamalâsana nâciyâ bole
Also Lord Brahma joins in,and shouts aloud:
(D II Em I Bm)
'bolo bolo hari bolo'
Sing of Hari, sing of Hari.
 (4)

(D A I)
nârada-muni bâ-ajây vinâ
Nârada Muni sings with his vinâ,
(A A I)
'râdhikâ-ramana'-nâme
Râdhikâ-Ramana, Krishna's name.
(E III Am)
nâma amani udita-a hay
As soon as he touches the strings,the beauty can be heard,
(D IIEm II)
bhakata-gîta-sâme
and sing all devotees along.
(D A I A)
sahasrânana parama-sukhe
Gradually also joins, Indra king of heaven,
(D II A D II A)
'hari hari' boli'gây
content , dancing , singing: 'sing Hari',
(E III Am Bm)
nama prabhâve mâtilo vis'va
Thus from above is heard, of God the holy name,
(D II Em I Bm)
nâma-rasa sabe pây
and the whole universe becomes ecstatic .
*
(5)

(D A I)
nârada-muni bâ-ajây vinâ
Nârada Muni sings with his vinâ,
(A A I)
'râdhikâ-ramana'-nâme
Râdhikâ-Ramana, Krishna's name.
(E III Am)
nâma amani udita-a hay
As soon as he touches the strings,the beauty can be heard,
(D IIEm II)
bhakata-gîta-sâme
and sing all devotees along.

(D A IIA)
s'rî-krishna-nâma rasane sphuri'
That Krishna's name thus may be sung by all everywhere
(D II A D II A)
pu-u-râ'lo âmâ-ar âs'
and the whole world will be in bliss,
(E IIi Am Bm)
s'rî-rûpa-pade yâcaye ihâ
this I pray at the feet of Rupa Goswami,
(D II Em I Bm)
bhakativinoda dâs
then the desire is fulfilled of Bhaktivinod
S’RÎ NRISIMHA PRANÂMA
Prayers to Lord Nrisimha
Text: S’rî Das’âvatâra Stotra
Melody: Jayadeva Gosvâmî
Intro
(Dm C Bb Am Bb C Dm)
(Dm AmIIDm)
namas te narasimhâya R
My reverence to You Lord Nrsimha,
(Dm C Dm)
prahlâdâhlâda-dâyine R
who pleased Prahlâda Maharâj.
(Dm AmIIDm)
hiranyakas'ipor vaksah- R
who Hiranyakasipor his breast,
(Dm C Dm)
s'ilâ-thanka-nakhâlaye R
stonelike with His nails as chisels.
(Dm AmIIDm)
ito nrisimhah parato nrisimho R
Here Lord Nrsimha, there Lord Nrsimha,
(Dm C Dm)
yato yato yâmi tato nrisimhah R
wherever I go, there Lord Nrsimha,
(Dm AmIIDm)
bahir nrisimho hridaye nrisimho R
Outside Lord Nrsimha, Lord Nrsimha in the heart,
(Dm C Dm)
nrisimham adim s'aranam prapadye R
to Nrsimha the origin, the highest refuge, I surrender.

(Dm AmII C)
tava kara-kamala-vare nakham
Your hand like a lotus beautiful
(C Dm)
adbhuta-s'ringam
Your nails brilliantly pointed,
(C Am II Dm)
dalita-hiranyakas'ipu-tanu-bhringam
ripped apart Hiranyakasipu, his wasp body.
(BbI)
kes'ava dhrita-narahari-rûpa
Kesava Lord of man, took the form of a lion,
(Dm AmIIC)
jaya jagadîs'a hare
all honor to the Lord of the Universe,
(C AmII)
jaya jagadîs'a hare,
all honor to the Lord of the Universe,
(Bb I C Dm)
jaya jagadîs'a hare R
all honor to the Lord of the Universe,

(Gm Dm)
jaya nrisimhadeva, jaya nrisimhadeva
All glories to Nrsimhadev , all glories to Nrsimhadev,
(C Dm)
jaya nrisimhadeva, jaya nrisimhadeva R
all glories to Nrsimhadev , all glories to Nrsimhadev.

(Gm Dm)
jaya prahlâda mahârâja, jaya prahlâda mahârâja
All glories to Prahlâd Mahârâj, all glories to Prahlâd Mahârâj,
(C Dm)
jaya prahlâda mahârâja, jaya prahlâda mahârâja R
All glories to Prahlâd Mahârâj, all glories to Prahlâd Mahârâj,
Exit:
(Dm C Bb Am Bb C Dm)

Nrisimha-Bhagavân ki...jaya
Prahlâda Mahârâja ki...jaya
Gaur-premânanda Haribol.
PAN’CA-TATTVA MAHÂMANTRA
Traditional
Intro:
Am G Am (4x)

(C)
S'rî Krishna Caitanya,
(FI)
Prabhu Nityânanda,
(Dm GII)
S'rî Advaita, Gadâdhara, S'rî Vasâdi,
(Em F C)
Gaur' Bhakta Vrinda. R
var.
(C G I Dm)
S'rî Krishna Caitanya,
(C GI)
Prabhu Nityânanda,
(C GI)
S'rî Advaita, Gadâdhara, S'rî Vasâdi
(F I Am GI)
Gaur' Bhakta Vrinda R

Exit:
Am G Am (4x)
Om Namo Bhagavate Vâsudevâya

(My respects for Vâsudeva, the Supreme Lord; 4.8: 54)
S’RÎLA PRABHUPÂDA PRANÂTI
Tradional

[image: image12.png]

Intro:
(Db Ab Db F# Ab Db)
(Db AbI)
nama om vishnu-pâdâya krishna-preshthâya bhû-tale
Our respects for him who at Vishnu's Feet, is dear to Krishna on earth,

(Db F# Db AbI Db)
s'rîmate bhaktivedânta-svâmin iti nâmine R
and whose grace is called Bhaktivedanta, Swami.
(Db AbI)
namas te sârasvate deve gaura-vânî-pracârine
Our respect unto you servant of Sarasvatî, preaching Caitanya's message,
(Db F# Db G#mIDb)
nirves'esha-s'ûnyavâdi-pâs'câtya-des'a-târine R
delivering the West from impersonalism and voidism.
(Ebm Db Cdim Bbm Ab F# Ab Db)
*
(Db AbI)
nama om vishnu-pâdâya krishna-preshthâya bhû-tale
Our respects for him who at Vishnu's Feet, is dear to Krishna on earth,
(Db F# Db AbI Db)
s'rîmate bhaktivedânta-svâmin iti nâmine R
and whose grace is called Bhaktivedanta, Swami.
(Bbm Ebm Ab7 Bbm Fm BbmAb Bbm)
namas te sârasvate deve gaura-vânî-pracârine
Our respect unto you servant of Sarasvatî, preaching Caitanya's message,
(Ebm Ab7 Bbm) (2e: Ebm Ab7 Db)
nirves'esha-s'ûnyavâdi-pâs'câtya-des'a-târine R
delivering the West from impersonalism and voidism.

Exit:
(Db Ab Db F# Ab Db)

PRASÂDA SEVÂYA

Song for the Honoring of Spiritual Food
(from Gîtâvalî)

S’rîla Bhaktivinode Thhâkur
[image: image13.jpg]

Intro:
(Em D - Em D C,Bm G Am
Em D7 G Am, Em D C
G Am D Bm, D7 D C Em)

(1)
(Em D C)
(bhai-re!) s'arîra abidyâ-jâl,
(O lord) This body all of ignorance.
(Bm G Am)
jodendriya tâhe kâl, R
the senses lead to the unknown,
(Em D7 G Am)
jîve phele vishaya-sâgore
fallen into a sea of joy,
(Em D C)
tâ'ra madhye jihwâ ati, R
voracious hardly to control,
(G Am D Bm)
lobamoy sudurmati,
the tongue so is of all senses,
(D7 D C Em)
tâ'ke jetâ kathhina samsâre R
of everything that belongs to the earth!
(2)
(Em D C)
krishna baro doyâmoy,
Krishna you're so kind to us,
(Bm G Am)
koribâre jihwâ jay, R
You gave us all this nice prasad,
(Em D7 G Am)
swa-prasâd-anna dilo bhâi
just to control the tongue so seems,
(Em D C)
sei annâ-mrita pâo, R
with this food taken now by us ,
(G Am D)
râdhâ-krishna-guna gâo,
Râdha Krishna we do thank,
(D7 D C Em)
preme dâko caitanya-nitâi R
in love we call for Gaura-Nitai!
(Em Am)
Jai nimai jai Nitai R
praise Nimai, praise Nitai
(C G Am)
hare Krishna hare Krishna Krishna Krishna hare hare
(Em D C Em)
hare Râma hare Râma Râma Râma hare hare R
Exit:
(Em D Em D Em)
Krishna prasadam..ki.... jay!

RÂDHÂ-KRISHNA BOL
from Gîtâvalî

S’rîla Bhaktivinode Thhâkur

S'rî Nagar Kîrtan: S'rî Nâma - 4
(Congregational chanting in public places)
 Intro:
(D G A Dm A Bm Em C#dim D A Bm A D Bm A)
 (1)
(D Em AII D AI EmI A)
râdhâ-krishna 'bol bol bolo re sobâi R
"Radha-Krishna!" chant, chant Everyone chant!
(D AII G Em)
(ei) s'ikhâ diyâ, sab nadîyâ,
When they came dancing, through Nadia,
(AII Em AI A)
phirche nece' gaura-nitâi R
it was taught by Caitanya and Nitai:
(D Em A Bm GIII A Bm)
haribol, bolo bolo bolo re sobâi. R
Of the Lord: chant, chant everyone chant!
 (2)
(D Em AII D AI EmI A)
râdhâ-krishna 'bol bol bolo re sobâi R
"Radha-Krishna!" chant, chant Everyone chant!
(D AII G Em)
(miche) mâyâr bos'e, jâccho bhese',
caught in a whirlpool of senseless action,
(AII Em AI A)
khâccho hâbudubu, bhâi. R
one's sinking lower and lower.
(D Em A Bm GIII A Bm)
haribol, bolo bolo bolo re sobâi. R
Of the Lord: chant, chant everyone chant!

(D G A D A Em A D A G Em A
D Em A Bm G A Bm G A D)
*
 (3)
(D Em AII D AI EmI A)
râdhâ-krishna 'bol bol bolo re sobâi R
"Radha-Krishna!" chant, chant Everyone chant!
(D AII G Em)
(jîv) krishna-dâs, e vis'vâs,
of krishna the eternal servant,
(AII Em AI A)
korle to' âr duhkha nâi. R
know thus the spirit soul to be.
(D Em A Bm GIII A Bm)
haribol, bolo bolo bolo re sobâi. R
Of the Lord: chant, chant everyone chant!
 (4)
(D Em AII D AI EmI A)
râdhâ-krishna 'bol bol bolo re sobâi R
"Radha-Krishna!" chant, chant Everyone chant!
(D AII G Em)
(krishna) bolbe jabe, pulak ha'be,
Chanting krishna fills your eyes with tears,
(AII Em AI A)
jhorbe ânkhi, boli tâi. R
your body will shiver in ecstasy.
(D Em A Bm GIII A Bm)
haribol, bolo bolo bolo re sobâi. R
Of the Lord: chant, chant everyone chant!

(D Em A D A Em A D A G Em A Em
A D Em A Bm G D A Bm A D)
*
 (5)
(D Em AII D AI EmI A)
râdhâ-krishna 'bol bol bolo re sobâi R
"Radha-Krishna!" chant, chant Everyone chant!
(D AII G Em)
(râdhâ) krishna'bolo, sange calo,
chant"Radha-krishna" and join in.
(AII Em AI A)
ei-mâtra bhikshâ câi. R
is the only alm we beg of you.
(D Em A Bm GIII A Bm)
haribol, bolo bolo bolo re sobâi. R
Of the Lord: chant, chant everyone chant!

 (6)
(D Em AII D AI EmI A)
râdhâ-krishna 'bol bol bolo re sobâi R
"Radha-Krishna!" chant, chant Everyone chant!
(D AII G Em)
(jay) sakal vipod bhaktivinod,
All dangers gone says Bhaktivinod,
(AII Em AI A)
bole, jakhon o-nâm gâi. R
when the singing of the name is done.
(D Em A Bm GIII A Bm)
haribol, bolo bolo bolo re sobâi. R
Of the Lord: chant, chant everyone chant!

Exit:
(D G A Dm A Bm Em C#dim D A Bm A D Bm A D)
JAYA RÂDHÂ-MÂDHAVA 1

(song sung before lectures)

S’rîla Bhaktivinode Thhâkur

(F I C Dm)
jaya râdha-mâdhava kunja-bihârî
Al glories to Râdhâ and Mâdhava's divine pastimes,

(Am II C Dm)
gopî-jana-vallabha, giri-vara-dhârî
The Lord of gopi's lifted [up the hill] Govardhana,

(C Dm)
Yasoda-nandana braja-jana-ranjana
dear to Yasoda, loved in Vrindâvana,

(AmC Dm)
yamunâ-tîra-vana-cârî
at the Yamunâ, He wanders in the woods.

JAYA RÂDHÂ-MÂDHAVA 2 / MAHÂMANTRA 3

S’rîla Bhaktivinode Thhâkur
Intro:
Gm Dm Gm C Gm Dm Gm C

(GmII DmI Am C Dm)
(jaya) râdhâ-mâdhava (jaya) kunja-bihâri
Al glories to Râdhâ and Mâdhava's divine pastimes
(C F I Am I Dm GmII Dm I FII)
(jaya) gopî-jana-vallabha (jaya) giri-vara-dhâri,
The Lord of gopi's lifted [up the hill] Govardhana,
(Am GmII Dm)
(jaya) giri-vara-dhâri.
lifted [up the hill] Govardhana,
(C FI A I Dm GmII DmI FII)
(jaya) Yas'oda-nandana (jaya) braja-jana-ranjana,
dear to Yasoda, loved in Vrindâvana,
(Am Gm II Dm)
(jaya) braja-jana ranjana.
loved in Vrindâvana,
(Am F III F II C Gm II Dm)
(jaya) Yamunâ-tîra-vana-cârî (jaya) kunja-bihâri.
at the Yamunâ, He wanders in the woods.
MAHÂMANTRA 3-III

(Dm GmI)
HARE KRISHNA HARE KRISHNA
(C7I Dm)
KRISHNA KRISNA HARE HARE
(C)
HARE RÂMA HARE RÂMA
(Dm)
RÂMA RÂMA HARE HARE R

(GmI Dm)
HARE KRISHNA HARE KRISHNA
(C Dm)
KRISHNA KRISHNA HARE HARE
(GmI Dm)
HARE RÂMA HARE RÂMA
(C Dm)
RÂMA RÂMA HARE HARE R

From the beginning of the Mantra and then:

Exit:
(Gm Dm Gm C Gm Dm Gm C)
S’RÎ RÂDHIKÂSTAKAM

(from Govinda Lilâmrita)
Krishnadâsa Kavirâja
Intro:
(C Dm C F C Dm C
C F Dm C G Dm F C)
(1)
(C Dm C I F C I Dm C)
kumkumâkta-kân'canâbja-garva-hâri-gaurabhâ
Golden colored with kumkuma of a lotus she steals the pride,
(F I Dm C G I Dm G II C)
pîtanân'citâbja-gandha-kîrti nindi-saurabhâ
Her fragrance mocks the aroma of a that flower speckled with saffron.
(C G I F II G III F II G I C)
ballaves'a-sûnu-sarva-vân'chitârtha-sâdhikâ
Capable she fullfills all desires of the son of the cowherd-king.
(Dm I F I Dm G II G I F II G 7 C)
mahyam âtma-pâda-padma-dâsya-dâstu râdhikâ R
May Sri Râdhâ bestow upon me the service of her lotus feet.

(C G F C F G C
Dm F Dm G F G7)
*
(2)
(C Dm C I F C I Dm C)
kauranvinda-kânti-nindi-citra-paththa-s'âthikâ
The color of her silken Sari, embarrasses the color of coral,
(F I Dm C G I Dm G II C)
krishna-matta-bhringa-keli-phulla-pushpa-vâtikâ
she is a flowergarden where a mad bee plays that is called Krishna.
(C G I F II G III F II G I C)
krishna-nitya-sangamârtha-padma-bandhu-râdhikâ
For the constant association of Krishna is Râdhâ bound in worship.
(Dm I F I Dm G II G I F II G 7 C)
mahyam âtma-pâda-padma-dâsya-dâstu râdhikâ R
May Sri Râdhâ bestow upon me the service of her lotus feet
(3)
(C Dm C I F C I Dm C)
saukumârya-srishtha-palla-vâli-kîrti-nigrahâ
Her tenderness defeats, that of newly grown green leaves,
(F I Dm C G I Dm G II C)
candra-candanotpalendu-sevya-s'îta-vigrahâ
she's is freshness herself, camphor. lotus and moon,
(C G I F II G III F II G I C)
svâbhimars'a-ballavîs'a-kâma-tâpa-bâdhikâ
Her touch cools the loving desire of the master of the gopis,
(Dm I F I Dm G II G I F II G 7 C)
mahyam âtma-pâda-padma-dâsya-dâstu râdhikâ R
May Sri Râdhâ bestow upon me the service of her lotus feet

(G Am Bdim C Dm Em F G
Em F G Am Bdim Am G C)
*
(4)
(C Dm C I F C I Dm C)
vis'va-vandya-yauvatâbhivanditâpi yâ ramâ
Although Laksmi is worshiped, by all girls of glory in the world,
(F I Dm C G I Dm G II C)
rûpa-navya-yauvanâdi-sampadâ na yat-samâ
is she nothing compared to Râdhâ, in beauty, youth and nature,
(C G I F II G III F II G I C)
s'îla-hârdya-lîlayâ ca sâ yato 'sti nâdhikâ
Nobody in heaven or on earth, exceeds her in qualities and in the game.
(Dm I F I Dm G II G I F II G 7 C)
mahyam âtma-pâda-padma-dâsya-dâstu râdhikâ R
May Sri Râdhâ bestow upon me the service of her lotus feet.
 (5)
(C Dm C I F C I Dm C)
râsa-lâsya-gîta-narma-sat-kalâdi-panditâ
She is very skilled, in dancing, singing and all that,
(F I Dm C G I Dm G II C)
prema-ramya-rûpa-ves'a-sad-gunâli-nanditâ
a loving nature, the greatest beauty, of all quality and clad perfect,
(C G I F II G III F II G I C)
vis'va-navya-gopa-yoshid-âlito 'pi yâdhikâ
of even the widely praised damsels of Vraja, she's is the very best!
(Dm I F I Dm G II G I F II G 7 C)
mahyam âtma-pâda-padma-dâsya-dâstu râdhikâ R
May Sri Râdhâ bestow upon me the service of her lotus feet.

(G Am Bdim C Dm Em F G
Em F G Am Bdim Am G C)
*
(6)
 (C Dm C I F C I Dm C)
nitya-navya-rûpa-keli-krishna-bhâva-sampadâ
With her always blossoming beauty, her deeds and feelings for Krishna,
(F I Dm C G I Dm G II C)
krishna-râga-bandha-gopa-yauvateshu-kampadâ
does she create happiness in the hearts, of the gopi's at her side.
(C G I F II G III F II G I C)
krishna-rûpa-ves'a-keli-lagna-sat-samâdhikâ
Krishna's form, clothes, ornaments and play, she always meditates.
(Dm I F I Dm G II G I F II G 7 C)
mahyam âtma-pâda-padma-dâsya-dâstu râdhikâ R
May Sri Râdhâ bestow upon me the service of her lotus feet.
(7)
(C Dm C I F C I Dm C)
sveda-kampa-kantakâs'ru-gadgadâdi-san'citâ
By the signs of ecstacy of sweating, trembling and hairs on end,
(F I Dm C G I Dm G II C)
marsha-harsha-vâmatâdi-bhâva-bhûshanâncitâ
tears, choked up, anger, joy, contrariness, is she differently adorned.
(C G I F II G III F II G I C)
krishna-netra-toshi-ratna-mandanâli-dâdhikâ
She dresses up with beautiful things to delight the eyes of her Krishna,
(Dm I F I Dm G II G I F II G 7 C)
mahyam âtma-pâda-padma-dâsya-dâstu râdhikâ R
May Sri Râdhâ bestow upon me the service of her lotus feet

(C G F C F G C
Dm F Dm G F G7)
*
(8)
 (C Dm C I F C I Dm C)
yâ kshanârdha-krishna-viprayoga-santatoditâ
Separated from her Krishna, but for a single moment,
(F I Dm C G I Dm G II C)
neka-dainya-câpalâdi-bhâva-vrinda-moditâ
She suffers badly, is all restless, with many other symptoms too.
(C G I F II G III F II G I C)
yatna-labdha-krishna-sanga-nirgatâkhilâdhikâ
Regaining Krishna's association, her anguish quickly flies away,
(Dm I F I Dm G II G I F II G 7 C)
mahyam âtma-pâda-padma-dâsya-dâstu râdhikâ R
May Sri Râdhâ bestow upon me the service of her lotus feet
 (9)
(C Dm C I F C I Dm C)
ashthakena yas tv anena nanti krishna-vallabhâm
Even Parvati and others like her, cannot get to see Krishna's dearest,
(F I Dm C G I Dm G II C)
dars'ane 'pi s'ailajâdi-yoshidâli-durlabhâm
But he who honors her with these eight verses
(C G I F II G III F II G I C)
krishna-sanga-nanditâtma-dâsya-sîdhu-bhâjanam
will by her, delighted with Krishna, fast be granted the nectar of her service,
(Dm I F I Dm G II G I F II G 7 C)
tam karoti nanditâli-sancayâs'u sâ janam R
and enter the assembly of her equally delighted friends.

Intro:
(C Dm C F C Dm C
C F Dm C G Dm F C)
S’RÎ RÂDHIKA STAVA

“To the glory of Râdhâ”
Rûpa Gosvâmî
(chorus:)
 (D G II D II)
râdhe jaya jaya mâdhava-dayite
Râdha, all glories to Mâdhava's beloved,
(A 7 I D Em A II)
gokula-tarunî-mandala-mahite
Gokula's girls all worship you.
(1)
(A 7 I D G A III)
dâmodara-rati-vardhana-vese
Attracting Damodhâr' by nicely being dressed

(A 7 I D G A III)
hari-niskuta-vrndâ-vipinese
Hari's pleasure, Vrindâvana's queen.
(2)
(A 7 I D G A III)
vrsabhânudadhi-nava-sasi-lekhe
From Vrsabhânu's ocean, arose a new moon,

(A 7 I D G A III)
lalitâ-sakhi-guna-ramita-visâkhe
Lalitâ's girlfriend, gentle binding Visâkhe.
(3)
(A 7 I D G A III)
karunâm kuru mayi karuna-bharite
Always friendly and honest, full of compassion,
(A 7 I D G A III)
sanaka sanâtana-varnita-carite
Sanaka Sanâtana described your character.

SAKHÎ-VRINDE VIJNAPTI

Prayer to the Sakhis
(from Prârthanâ)

S’rîla Narottama Dâsa Thhâkur
Intro:
(Bm G#m C#m Bm G#dim Db)
(1)
(A Bm E C#m)
râdhâ-krishna prâna mora jugala-kis'ora R
Sri Radha and Krsna the two divine, are my life and soul.
(C#m F#m E G#m F#m E)
jîvane marane gati âro nâhi mora R
In life or death I have no other refuge but Them
(2)
(E F#m E D#dim B C#m D#dim E)
kâlindî-ra-a kûle keli-kadambera vana R
In a forest of small kadamba's on a Yamuna bank
(E C#m B A G#m F#m E B)
ra-tana-bedî-ra u-para bosâbo du'jana R
I will seat the divine two on a throne jeweled.
(Bm G#dim Db F#m G#dim Db F#m
Bbdim D E F#m Db F#m)
*
(3)
(A Bm E C#m)
syâma-gaurî-ange dibo (cûwâ) candanera gandha R
their dark fair forms with sandalpaste and cuya I 'll anoint
(C#m F#m E G#m F#m E)
câmara dhulâbo kabe heri mukha-candra R
when wave the camara for Them and see their moon faces?
(4)
(E F#m E D#dim B C#m D#dim E)
gâthi-yâ-mâlati-ir mâlâ dibo dohâra gale R
having stringed malati flowers and place them around Their necks
(E C#m B A G#m F#m E B)
a-dhare tuli-yâ di-bo kar-pûra-tâmbûle R
and offer tambuta with camphor to Their lotus mouths.
(Bm G#dim Db F#m G#dim Db F#m
Bbdim D E F#m Db F#m)
*
(5)
(A Bm E C#m)
lalitâ vis'âkhâ-âdi jata sakhî-brinda R
Lalita Visakha and the rest of all the sakhis,
(C#m F#m E G#m F#m E)
âjn'âya koribo sebâ caranâravinda R
with their permission i'll serve the lotus feet

(6)
(E F#m E D#dim B C#m D#dim E)
s'ri-krishna-caitanya-a-prabhur dâser anudâsa R
this prabhu servant of the servant of Sri Krsna Caitanya
(E C#m B A G#m F#m E B)
se-vâ a-bhilâ-sha ko-re na-rottama-dâsa R
Narottama longs for this service to them Both.
Exit:
 (Bm G#m C#m Bm G#dim Db F#m)
Sâvarana S'rî Gaura Mahimâ

The Glories of S'rî Gauranga
(from Prârthanâ)

S’rîla Narottama Dâsa Thhâkur
Intro:
(Ebm B C#m E G#m Bbdim B
C#m F# B G#m E C#m F# Ebm B C#m F# F# 7 Ebm F#
B Bbdim F# F# 7 B C# F#)
 (1)
(Ebm B C#m E G#m, Bbdim Ebm B C#m F# B)
gaurângera duti pada, jâr dhana sampada, R
Who accepted the feet of Lord Gaura can understand
(G#m E C#m)
se jâne bhakati-rasa-sâr
the true essence of devotional service.
(F# Ebm B C#m F# E, Ebm C#m B Bbdim F# Bbdim)
gaurânger madhura-lîlâ, jâr karne praves'ilâ, R
If one wants to cleanse his heart, he must take
(B C#m F#)
hridoya nirma/la bhelo -târ
to the movement of Lord Caitanya
(B C#m F# C G#m Ema7 F# F#7 Ema7 F# B)
*
 (2)
(Ebm B C#m E G#m, Bbdim Ebm B C#m F# B)
je gaurân-gera nâma loy, târa hoy premodoy, R
From His pastimes one will realize.
(G#m E C#m)
târe mui jâi bolihâri
Bravo to Him, that is very excellent!
(F# Ebm B C#m F# E, Ebm C#m B Bbdim F# Bbdim)
gaurânga-gunete jhure, nitya-lîlâ târe sphure, R
Appreciating the pastimes feeling ecstasy, crying,
(B C#m F#)
se jana bhaka/ti adhi-kârî
will bring understanding the pastimes of Radha-Krishna

(F# Ebm E F# E F# Absus4 G# m C#m Eb)
*
 (3)
(Ebm B C#m E G#m, Bbdim Ebm B C#m F# B)
gaurângera sangi-gane, nitya-siddha kori' mâne, R
From Caitanya always together always free,
(G#m E C#m)
se jây bra-jendra-suta-pâs'
one instantly reaches the abode of Lord Krishna.
(F# Ebm B C#m F# E, Ebm C#m B Bbdim F# Bbdim)
s'rî-gauda-mandala-bhûmi, jebâ jâne cintâmani, R
To know that this land of Navadvipa
(B C#m F#)
târa hoy braja-/bhûme-e bâs
is as Vrndavana, means one has reached there.

(B C#m F# C G#m Ema7 F# F#7 Ema7 F# B)
*
 (4)
(Ebm B C#m E G#m, Bbdim Ebm B C#m F# B)
gaura-prema-rasârnave, s'e tarange jebâ dube, R
Diving deep in his ocean of bliss one becomes
(G#m E C#m)
se râdhâ--mâdhava-antaranga
one of the trustees of Radha and Krsna.
(F# Ebm B C#m F# E, Ebm C#m B Bbdim F# Bbdim)
grihe bâ vanete thâke, 'hâ gaurânga' bo'le dâke, R
Whether householder or in the forest, if one only chants His name,
(B C#m F#)
narottama mâge /târa san-ga
Narottama prefers to be in the company of those.

Exit:
(Ebm B C#m E G#m Bbdim B
C#m F# B G#m E C#m F# Ebm B C#m F# F# 7 Ebm F#
B Bbdim F# F# 7 B C# F#)

S’RÎ S’RÎ S’IKSHÂSTHAKA

S’rî Caitanya Mahâprabhu
(the eight verses)
(1)
(G F)
ceto-darpana-mârjanam bhava
The hearts' reflection purifying,

(CI Dm)
-mahâ-dâvâgni-nirvâpanam R
of matter extinguishing the fire,

(FIC GI)
s'reyah-kairava-candrikâ-vitaranam
the Blessing of white moonshine,

(DmC GI)
vidyâ-vadhû-jîvanam R
radiates the being married to the soul.

(G F)
ânandâmbudhi-vardhanam prati
A sea of happiness expands,

(CI Dm)
padam pûrnâmritâsvâdanam R
with each step nectar giving the taste,

(FIC GI)
sarvâtma-snapanam param vijayate
for all bathing the self in transcendence,

(Dm C GI)
s'rî-krishna-sankîrtanam R
may there be Krishna's singing together,
(2)
(C GIAm Dm G II AmII)
nâmnâm akâri bahudhâ nija-sarva-s'aktis R
Holy names manifested there many, all types of personal prowess,

(Dm GIIDm C)
tatrârpitâ niyamitah smarane na kâlah R
given therein and limited, remembrance out of time!

(C GIAm Dm GIIAmII)
etâdris'î tava kripâ bhagavan mamâpi R
So enormous Your grace, o Lord although my

(Dm GIIDm C)
durdaivam îdris'am ihâ-jani nânurâgah R
misery lies in the fact, not to be attached to that.
(3)
(AmIEmI)
trinâd api sunîcena R
As grass treaded, still lower,

(GIFI)
taror api sahishnunâ R
as a tree as tolerant,

(F I Dm)
amâninâ mânadena R
no false pride and the mind subdued,

(C G C)
kîrtanîyah sadâ harih R
thus always I chant Your holy name!

(4)
(Am DmI Am)
na dhanam na janam na sundarîm R
No riches, no followers, nor beauty,

(DmIAm GIAm)
kavitâm vâ jagad-îs'a kâmaye R
the fruit, nor almighty I long for.

(Am DmIAm)
mama janmani janmanîs'vare R
Birth after birth My Supreme Lord,

(DmIAm GIAm[C])
bhavatâd bhaktir ahaitukî tvayi R
the service without desire to You.

(5)
(Am GI)
ayi nanda-tanuja kinkaram R
O My Lord, son of Nanda, your Servant,

(EmIG I Am)
patitam mâm vishame bhavâmbudhau R
fell alas in the sea of ignorance.

(Am GI)
kripayâ tava pâda-pankaja R
The causeless mercy of Your lotusfeet,

(EmIGIAm)
sthita-dhûlî-sadris'am vicintaya R
place me there like some dirt as You please.
(6)
(AmIIIG F Em)
nayanam galad-as'ru-dhârayâ R
Eyes full tears, down in streams,

(Dm AmIIGIIC)
vadanam gadgada-ruddhayâ girâ R
my words choked up in my mouth.

(AmIIIG F Em)
pulakair nicitam vapuh kadâ R
The hairs on my body stand on end,

(Dm AmIIGIIC)
tava nâma-grahane bhavishyati R
when the singing of Your names takes place.
(7)
(Em Dm FIEm I)
yugâyitam nimeshena R
An aeon takes me each moment,

(FIDmIEmIG 7)
cakshushâ prâvrshâyitam R
my eyes crying like the rain.

(Em Dm FIEm I)
s'ûnyâyitam jagat sarvam R
Complete empty seems the world,

(FIDm Em G 7 [C])
govinda-virahena me R
Govinda separated from You!

(8)
(GIIIAm GIC GIAm)
âs'lishya vâ pâda-ratâm pinashtu mâm R
Embraced with joy down for Him, taking me over,
(GIAmIDm Em F C)
adars'anân marma-hatâm karotu vâ R
not to be seen, a broken heart, I let Him be.
(GIIIAm GIC GIAm)
yathâ tathâ vâ vidadhâtu lampato R
The way He wants, He may proceed, me denied,
(GIAmIDm Em F C)
mat-prâna-nâthas tu sa eva nâparah R
For life my Lord, but Him alone, and no one else!
S’RÎ NÂMA (Gây Gorâ Madhur)
(from Gîtâvalî: S'rî Nagar-Kîrtan-2)
S’rîla Bhaktivinode Thhâkur

Intro:
(Db Cdim Ab Bbm, F# Fm Cdim Db)

(1)
(F# Cdim Db, F# Ab Db)
gây gorâ madhur sware (2 x) R
Lord Gaura sings with a sweet voice,
(Db Fm Bbm Ebm F#Ab)
hare krishna hare krishna krishna krishna hare hare
(Db Ebm Ab Cdim Dm)
hare râma hare râma râma râma hare hare
(F#Ab Db)
gây gorâ madhur sware R
Lord Gaura sings with a sweet voice,

 (2)
(Fm Cdim Ebm Db Fm Db)
grihe thâko, vane thâko, sadâ 'hari' bole' dâko,
whether householder or detached, always chant Hari,
(Db Ebm F# Ab Cdim Db)
sukhe duhkhe bhulo nâ'ko, vadane hari-nâm koro re
whether stressfull or distressed, set your lips to hari-nâm.
(F#Ab Db)
gây gorâ madhur sware R
Lord Gaura sings with a sweet voice,
(F#Cdim Db, F#Ab Db)
Chorus: gây gorâ madhur sware (2x)
Lord Gaura sings with a sweet voice,
 *
(Ab Fm Bbm Ebm Cdim Db
Fm Bbm Cdim Db F# Ebm Cdim Bbm
Ebm Dbm Cdim Db Eb Cdim Db Ebm
F# Cdim Db Ebm Fm Bbm Cdim Db)
 (3)
(Fm Cdim Ebm Db Fm Db)
mâyâ-jâle baddha ho'ye, âcho miche kâja lo'ye,
caught in a network of illusion, driven to toil so fruitlessly,
(Db Ebm F# Ab Cdim Db)
ekhona cetana pe'ye, 'râdhâ-mâdhav' nâm bolo re
fully conscious as a human, now chant of Râdhâ Mâdhava.
(F# Cdim Db, F#Ab Db)
gây gorâ madhur sware R
Lord Gaura sings with a sweet voice,
(Db Fm Bbm Ebm F#Ab)
hare krishna hare krishna krishna krishna hare hare
(Db Ebm Ab Cdim Dm)
hare râma hare râma râma râma hare hare
(F# Ab Db)
gây gorâ madhur sware R
Lord Gaura sings with a sweet voice,
(F# Cdim Db, F# Ab Db)
Chorus: gây gorâ madhur sware (2x)
Lord Gaura sings with a sweet voice,

*

(Ab Cdim Db F#, Ebm F# Ab Db
Ab Fm Ebm Db, Ab Fm Ebm Ab
F# Ab Bbm, Ebm Cdim Db
Fm Bbm Cdim Db, Ebm Fm F# Db)
 (4)

(Fm Cdim Ebm Db Fm Db)
jîvana hoilo s'esha, nâ bhajile hrishîkes'a
life can end each moment, and Hrîsikes'a you did not serve,
(Db Ebm F# Ab Cdim Db)
bhaktivinodopades'a, ekbar nâm-rase mâto re
take this advice of bhaktivinod: relish the nectar of the names!
(F# Cdim Db, F# Ab Db)
gây gorâ madhur sware R
Lord Gaura sings with a sweet voice,
(Db Fm Bbm Ebm F# Ab)
hare krishna hare krishna krishna krishna hare hare
(Db Ebm Ab Cdim Dm)
hare râma hare râma râma râma hare hare
(F# Ab Db)
gây gorâ madhur sware R
Lord Gaura sings with a sweet voice,
(F# Cdim Db, F# Ab Db)
Chorus: gây gorâ madhur sware (2x)
Lord Gaura sings with a sweet voice,

*
(Ab Fm Bbm Ebm Cdim Db
Fm Bbm Cdim Db F# Ebm Cdim Bbm
Ebm Dbm Cdim Db Eb Cdim Db Ebm
F# Cdim Db Ebm Fm Bbm Cdim Db)

(F# Cdim Db, F# Ab Db)
Chorus: gây gorâ madhur sware (2x)
Lord Gaura sings with a sweet voice,

Exit:
(Db Cdim Ab Bbm, F# Fm Cdim Db)

S’RÎ S’RÎ SHADGOSVÂMÎ-ASHTHAKA
The eight verses for the six Gosvâmîs

Srînivâsa Âcârya
Intro:
(G, Am, Bm, C , D, Em, C, Bm, Am, Em)

(1)
(G, Am, Bm, C , D, Em, C, Bm, Am, Em)
krishnotkîrtana-gâna-nartana-parau premâmritâmbho-nidhî R
always chanting Krishna, dancing; alike the ocean of love of God,
(Em, Am, D, C, G, Am, Bm, C, D, Em)
dhîrâdhîrâ-jana-priyau priya-karau nirmatsarau pûjitau R
popular both with the gentle and with the ruffians, non-envious of anyone.
(Em, C, G, Em, D, C, Bm, Am, Em)
s'rî-caitanya-kripâ-bharau bhuvi bhuvo bhârâvahantârakau R
by Caitanya blessed, all-pleasing, delivering all in the material universe.
(Em, D, C, Bm, Am7, G, Am7, D, Em)
vande rûpa-sanâtanau raghu-yugau s'rî-jîva-gopâlakau R
my love S'rî Rûpa, Sanâtan, Raghunath Bhatta, -Dasa, Jîva and Bhatta Gopal!

(2)
 (G, Em, C, D, Em, Am, D, C, D7, D)
nânâ-s'âstra-vicâ-ranai-ka-nipunau sad dharma-samsthâpakau R
experts in scrutinizing sastric study for settling the principles for each,
(Em, Bm, Am, G, Am, Em, Am, D, Em)
lokânâm hita-kârinau tri-bhuvane mânyau s'aranyâkarau R
honored over all the three worlds they are worth taking shelter of,
(Em, C, G, Em, D, C, Bm, Am, Em)
râdhâ-krishna-padâravinda-bhajana-anandena mattâlikau R
absorbed in the mood of the gopis in the service of Radha and Krishna,
(D, C, Bm, Am, G, Am, Bm, C, D)
vande rûpa-sanâtanau raghu-yugau s'rî-jîva-gopâlakau R
my love S'rî Rûpa, Sanâtan, Raghunath Bhatta, -Dasa, Jîva and Bhatta Gopal!
(G C Am D C Bm Am G Em D Am G F#dim Em D G
C Am D C Bm Am G Em D Am G F#dim Em D G)
*
(3)
(G, Am, Bm, C , D, Em, C, Bm, Am, Em)
s'rî-gaurâng'-gunânuvar-nana-vidhau s'raddhâ-samriddhy-anvitau R
rich in understanding Lord Caitanya and narrating His supreme qualities,
(Em, Am, D, C, G, Am, Bm, C, D, Em)
pâpottâpa-nikrintanau tanu-bhritâm govinda-gânâmritaih R
capable of purifying all by pouring out divine songs about Govinda.
(Em, C, G, Em, D, C, Bm, Am, Em)
ânandâmbudhi-vardhanaika-nipunau kaivalya-nistârakau R
expanding the ocean of bliss, the saviors by the devouring mouth of liberation.
(Em, D, C, Bm, Am7, G, Am7, D, Em)
vande rûpa-sanâtanau raghu-yugau s'rî-jîva-gopâlakau R
my love S'rî Rûpa, Sanâtan, Raghunath Bhatta, -Dasa, Jîva and Bhatta Gopal!

(4)
 (G, Em, C, D, Em, Am, D, C, D7, D)
tyaktvâ tûrnam as'esha-mandal'-pati-s'renîm sadâ tuccha-vat R
who kicked off all association of aristocracy as insignificant,
(Em, Bm, Am, G, Am, Em, Am, D, Em)
bhûtvâ dîna-ganes'akau karunayâ kaupîna-kanthâs'ritau R
to deliver the poor souls, they accepted loincloths, as mendicants,
(Em, C, G, Em, D, C, Bm, Am, Em)
gopi-bhâva-rasâmritâbdhi-laharî-kallola-magnau muhur R
in the waves of the ecstatic ocean of gopi- love they ever again bathed,
(D, C, Bm, Am, G, Am, Bm, C, D)
vande rûpa-sanâtanau raghu-yugau s'rî-jîva-gopâlakau R
my love S'rî Rûpa, Sanâtan, Raghunath Bhatta, -Dasa, Jîva and Bhatta Gopal!

(Bm Cma7 D G Am7 C Em D Em Bm Em D G Am D
C D Em G Am7 Em D Em D C G Am G D G)
*
(5)
(G, Am, Bm, C , D, Em, C, Bm, Am, Em)
kûjat-kokila-hamsa-sârasa-ganâkîrne mayûrâkule R
always worshiping highly where the fine trees of fruits and flowers are
(Em, Am, D, C, G, Am, Bm, C, D, Em)
nânâ-ratna-nibaddha-mûla-vithapa-s'rî-yukta-vrindâvane R
under the roots they found all the precious jewels to Vrindâvana
(Em, C, G, Em, D, C, Bm, Am, Em)
râdhâ-krishnam ahar-nis'am prabhajatau jîvârthhadau yau mudâ R
all competent to bestow the greatest boon of life's goal of Râdhâ and Krishna
(Em, D, C, Bm, Am7, G, Am7, D, Em)
vande rûpa-sanâtanau raghu-yugau s'rî-jîva-gopâlakau R
my love S'rî Rûpa, Sanâtan, Raghunath Bhatta, -Dasa, Jîva and Bhatta Gopal!

(6)
 (G, Em, C, D, Em, Am, D, C, D7, D)
sankhyâ-pûrvaka-nâma-gâna-natibhih kâlâvasânî-kritau R
chanting the holy names they bowed down with measure and schedule.
(Em, Bm, Am, G, Am, Em, Am, D, Em)
nidrâhâra-vihârakâdi-vijitau câtyanta-dînau ca yau R
spending their valuable lives in devotion they mastered eating and sleeping,
(Em, C, G, Em, D, C, Bm, Am, Em)
râdhâ-krishna-guna-smriter madhurima/anandena sammohitau R
meek, humble, enchanted by remembering the good of Râdhâ Krishna
(D, C, Bm, Am, G, Am, Bm, C, D)
vande rûpa-sanâtanau raghu-yugau s'rî-jîva-gopâlakau R
my love S'rî Rûpa, Sanâtan, Raghunath Bhatta, -Dasa, Jîva and Bhatta Gopal!
(G C Am D C Bm Am G Em D Am G F#dim Em D G
C Am D C Bm Am G Em D Am G F#dim Em D G)
*
(7)
(G, Am, Bm, C , D, Em, C, Bm, Am, Em)
râdhâ-kunda-tathe kalinda-tanayâ-tîre ca vams'îvathe R
on the banks of Râdhâ-kunda, the Yamuna or sometimes at Vams'ivata,
(Em, Am, D, C, G, Am, Bm, C, D, Em)
premonmâda-vas'âd as'esha-das'ayâ grastau pramattau sadâ R
they like madmen in their full ecstasy, had the symptoms of transcendence,
(Em, C, G, Em, D, C, Bm, Am, Em)
gâyantau ca kadâ harer guna-varam bhâvâbhibhutau mudâ R
being merged in the bliss of the consciousness of divine love,
(Em, D, C, Bm, Am7, G, Am7, D, Em)
vande rûpa-sanâtanau raghu-yugau s'rî-jîva-gopâlakau R
my love S'rî Rûpa, Sanâtan, Raghunath Bhatta, -Dasa, Jîva and Bhatta Gopal!

(8)
 (G, Em, C, D, Em, Am, D, C, D7, D)
he râdhe vraja-devîke ca lalite / he nanda-sûno kutah R
loudly, shouting, "Radha Vraja Queen! O Lalita! O son of Nanda,
(Em, Bm, Am, G, Am, Em, Am, D, Em)
s'rî-govardhana-kalpa-pâdapa-tale kâlindî-vane kutah R
are you on the hill of Govardhana, or under the trees at the Yamuna?"
(Em, C, G, Em, D, C, Bm, Am, Em)
ghoshantâv iti sarvato vraja-pure khedair mahâ-vihvalau R
thus were their moods all living to the great of krishna-consciousness.
(D, C, Bm, Am, G, Am, Bm, C, D)
vande rûpa-sanâtanau raghu-yugau s'rî-jîva-gopâlakau R
my love S'rî Rûpa, Sanâtan, Raghunath Bhatta, -Dasa, Jîva and Bhatta Gopal!

Exit:
(G, Am, Bm, C , D, Em, C, Bm, Am, Em)
S'rîta Kamala

S'rî Jayadeva Gosvâmî
Intro:
(D Em F#m G A Bm A G F#m Em G F#m D A D)
(1)
(A Bm AI Em D A Bm / Em D AI Bm A Em D)
s'rita-kamalâkuca-mandala (he) R
His feet marked with a lotus.
(F#m G BmIII AIII/ BmIII AIII D)
dhrita-kundala (e) R
see His earrings!
(F#m G AIII BmIIIG Em AII D / F#m G AIII BmIIIAIIIG AIIID)
dhrita-kundala kalita-lalita-vanamâlâ R
See His earrings and His garland of forest flowers !
(A Bm D Em G AIII / DIIIBmIII G AIII D AI D)
jayajaya deva hare, jayajaya deva hare,
Glories, Glories, to Lord Hari.
(Bm G A Bm G A Em D A G A D Bm A D)
*
(2)
(A Bm AI Em D A Bm / Em D AI Bm A Em D)
dina-mani-mandala-mandana (he) R
His face shines like the disc of the sun.
(F#m G BmIII AIII/ BmIII AIII D)
bhava-khandana (e) R
His love drives away.
(F#m G AIII BmIIIG Em AII D / F#m G AIII BmIIIAIIIG AIIID)
bhava-khandana muni-jana-mânasa-hamsa R
His love drives away, bringing peace to the swanlike sage.
(A Bm D Em G AIII / DIIIBmIII G AIII D AI D)
jayajaya deva hare, jayajaya deva hare,
Glories, Glories, to Lord Hari.
(3)
(A Bm AI Em D A Bm / Em D AI Bm A Em D)
kâliya-visadhara-gan'jana (he) R
Kâliya the serpent He destroyed.
(F#m G BmIII AIII/ BmIII AIII D)
jana-ran'jana (e) R
The beloved of all.
(F#m G AIII BmIIIG Em AII D / F#m G AIII BmIIIAIIIG AIIID)
jana-ran'jana yadu-kula-nalina-dines'a R
The beloved of all, is the sun of the Yadu galaxy.
(A Bm D Em G AIII / DIIIBmIII G AIII D AI D)
jayajaya deva hare, jayajaya deva hare,
Glories, Glories, to Lord Hari.

(D C# dim D G A D Em A F#m Bm Em Bm
A Em F#m7 A Em F#m7 A D Bm A G A D)
*
(4)
(A Bm AI Em D A Bm / Em D AI Bm A Em D)
madhu-mura-naraka-vinâs'ana (he) R
Madhu, Mura, Naraka He defeated.
(F#m G BmIII AIII/ BmIII AIII D)
garudâsana (e) R
On the back of Garuda!
(F#m G AIII BmIIIG Em AII D / F#m G AIII BmIIIAIIIG AIIID)
garudâsana sura-kula-keli-nidâna R
From Garuda, He brings all the virtuous the joy.
(A Bm D Em G AIII / DIIIBmIII G AIII D AI D)
jayajaya deva hare, jayajaya deva hare,
Glories, Glories, to Lord Hari.
(5)
(A Bm AI Em D A Bm / Em D AI Bm A Em D)
amala-kamala-dala-locana (he) R
Clear as lotus petals are His eyes.
(F#m G BmIII AIII/ BmIII AIII D)
bhava-mocana (e) R
His love liberates!
(F#m G AIII BmIIIG Em AII D / F#m G AIII BmIIIAIIIG AIIID)
bhava-mocana tribhuvana-bhuvana-nidhâna R
His love liberates; the three worlds He keeps in His hand.
(A Bm D Em G AIII / DIIIBmIII G AIII D AI D)
jayajaya deva hare, jayajaya deva hare,
Glories, Glories, to Lord Hari.
(D Em D F#m Em D A D Bm A)
*

(6)
(A Bm AI Em D A Bm / Em D AI Bm A Em D)
janaka-a-sutâ-krita-bhûshana (he) R
Of Janaka's sons He is the gem.
(F#m G BmIII AIII/ BmIII AIII D)
jita-dûshana (e) R
Defeating all sin!
(F#m G AIII BmIIIG Em AII D / F#m G AIII BmIIIAIIIG AIIID)
jita-dûshana samara-s'amita-das'akantha R
Defeating all sin He fought, finished ten-head Râvana.
(A Bm D Em G AIII / DIIIBmIII G AIII D AI D)
jayajaya deva hare, jayajaya deva hare,
Glories, Glories, to Lord Hari.
(7)
(A Bm AI Em D A Bm / Em D AI Bm A Em D)
abhinava-jaladhara-sundara (he) R
Like a monsoon cloud the color of His skin.
(F#m G BmIII AIII/ BmIII AIII D)
dhrita-mandara (e) R
How He lifted the hill!
(F#m G AIII BmIIIG Em AII D / F#m G AIII BmIIIAIIIG AIIID)
dhrta-mandara s'rî-mukhacandra-cakora R
How he lifted the hill! Moonface charming the sweet bird Râdhâ.
(A Bm D Em G AIII / DIIIBmIII G AIII D AI D)
jayajaya deva hare, jayajaya deva hare,
Glories, Glories, to Lord Hari.
(D C# dim D G A D Em A F#m Bm Em Bm
A Em F#m7 A Em F#m7 A D Bm A G A D)
*
(8)
(A Bm AI Em D A Bm / Em D AI Bm A Em D)
tava-caranam pranata vayam (he) R
At Your Lotus feet I throw myself down.
(F#m G BmIII AIII/ BmIII AIII D)
iti bhâvaya (e) R
Have mercy on me.
(F#m G AIII BmIIIG Em AII D / F#m G AIII BmIIIAIIIG AIIID)
iti bhâvaya kuru kus'alam pranateshu R
Have mercy on me, blessing of the Kuru dynasty.
(A Bm D Em G AIII / DIIIBmIII G AIII D AI D)
jayajaya deva hare, jayajaya deva hare,
Glories, Glories, to Lord Hari.
(9)
(A Bm AI Em D A Bm / Em D AI Bm A Em D)
s'ri-jayadeva-kaver idam (he) R
Jayadeva wrote this for You.
(F#m G BmIII AIII/ BmIII AIII D)
kurute mudam (e) R
Devoted to You.
(F#m G AIII BmIII G Em AII D / F#m G AIIIBmIIIAIII G AIII D)
kurute mudam mangalam ujjvala-gîtam R
Devoted to You, favoring You with this shining song.
(A Bm D Em G AIII / DIIIBmIII G AIII D AI D)
jayajaya deva hare, jayajaya deva hare,
Glories, Glories, to Lord Hari.

Exit:
(D Em F#m G A Bm A G F#m Em G F#m D A D)
S'RÎ VRAJA-DHÂMA-MAHIMÂMRITA (JAYA RADHE)
The Nectarean Glories of Vraja-dhâma
Unknown Âcârya (*)
[image: image14.jpg]

Intro:
(D Em G Fm# Bm)
(1)
(D G A Bm)
jaya râdhe, jaya krishna, jaya vrindâvan
All glories to Râdhâ, Krishna and Vrindâvana.
(G Em A Bm)
s'rî govinda, gopînâtha, madana-mohan R
and the deities S'rî Govinda, Gopinâtha, and Madana-mohana.
(Bm Em A7 Bm)
madana-mohan madana-mohan R
Gopinâtha, and Madana-mohana.
(D Em Fm# G, DI Em A I Bm)
s'rî govinda, gopînâtha, madana-mohan
and the deities S'rî Govinda, Gopinâtha, and Madana-mohana.

(Bm A GI Bm A7 Em D Bm G A D)
*
(2)
(D G A Bm)
s'yama-kunda, râdhâ-kunda, giri-govardhan
All glories to S'yama-kunda, Râdhâ-kunda, Govardhana Hill,
(G Em A Bm)
kâlindi jamunâ jaya, jaya mahâvan R
All glories to the Yamunâ and the forest Mahâvana
(Bm Em A7 Bm)
jaya mahâvan, jaya mahâvan R
All glories to the forest Mahâvana
(D Em Fm# G, DI Em A I Bm)
kâlindi jamunâ jaya, jaya mahâvan
All glories to the Yamunâ and the forest Mahâvana

(3)
(D G A Bm)
kes'î-ghâna, bams'i-bana, dwâdas'a-kânan
All glories to Kes'i-ghâta, and the Vams'i-vata tree, where He attracted all gopis
(G Em A Bm)
jâhâ saba lîlâ koilo s'rî-nanda-nandan R
and to the twelve forests of Vraja. where the son of Nanda had His pastimes.
(Bm Em A7 Bm)
s'rî-nanda-nandan, s'rî-nanda-nandan R
the son of Nanda, the son of Nanda .
(D Em Fm# G, DI Em A I Bm)
jâhâ saba lîlâ koilo s'rî-nanda-nandan
and to the twelve forests of Vraja. where the son of Nanda had His pastimes.
(G A Bm A7 D Bm G A)
*
(4)
(D G A Bm)
s'rî-nanda-jas'odâ jaya, jaya gopa-gan
All glories to Nanda and Yas'odâ and the cowherd boys,
(G Em A Bm)
s'rîdâmâdi jaya, jaya dhenu-vatsa-gan R
headed by S'rîdâma, and all the cows and calves.
(Bm Em A7 Bm)
dhenu-vatsa-gan, dhenu-vatsa-gan R
the cows and calves, the cows and calves.
(D Em Fm# G, DI Em A I Bm)
s'rîdâmâdi jaya, jaya dhenu-vatsa-gan
headed by S'rîdâma, and all the cows and calves.

(5)
(D G A Bm)
jaya brishabhânu, jaya kîrtidâ sundarî
Hail to Vrishabhânu and Kîrtidâ so beautiful,
(G Em A Bm)
jaya paurnamâsî, jaya âbhîra-nâgarî R
All glories to Paurnamâsi, and all maidens of Vraja.
(Bm Em A7 Bm)
âbhîra-nâgarî, âbhîra-nâgarî R
and all maidens of Vraja.
(D Em Fm# G, DI Em A I Bm)
jaya paurnamâsî, jaya âbhîra-nâgarî
All glories to Paurnamâsi, and all maidens of Vraja.
(Fm G A Bm)
*
(6)
(D G A Bm)
jaya jaya gopîs'wara vrindâvana-mâjh
All glories to Gopis'vara the protector of Vrindâvana,
(G Em A Bm)
jaya jaya krishna-sakhâ banu dwija-râj R
hail to Krishna's funny brahmin friend, Madhumangala.
(Bm Em A7 Bm)
banu dwija-râj, banu dwija-râj R
the funny brahmin friend
(D Em Fm# G, DI Em A I Bm)
jaya jaya krishna-sakhâ banu dwija-râj
hail to Krishna's funny brahmin friend, Madhumangala.
(Fm G A Bm)
*
(7)
(D G A Bm)
jaya râma-ghâta, jaya rohinî-nandan
All glories to Râma-ghâta and the son of Rohinî.
(G Em A Bm)
jaya jaya vrindâvana-bâsî jata jan R
hail, all hail to the residents of Vrindâvana.
(Bm Em A7 Bm)
bâsî jata jan, bâsî jata jan R
to the residents of, to the residents of
(D Em Fm# G, DI Em A I Bm)
jaya jaya vrindâvana-bâsî jata jan
hail, all hail to the residents of Vrindâvana.

(8)
(D G A Bm)
jaya dwija-patnî, jaya nâga-kanyâ-gan
All glories to the wives of the proud brahmins. and the wives of Kaliya.
(G Em A Bm)
bhaktite jâhârâ pâilo govinda-caran R
Through bhakti they obtained Lord Govinda's feet.
(Bm Em A7 Bm)
govinda-caran, govinda-caran R
Govinda's feet. Govinda's feet.
(D Em Fm# G, DI Em A I Bm)
bhaktite jâhârâ pâilo govinda-caran
Through bhakti they obtained Lord Govinda's feet.
(G A Bm A7 D Bm G A)
*
(9)
(D G A Bm)
s'rî-rasa-mandala jaya, jaya râdhâ-s'yâm
All glories to the place of the dance, to Râdhâ and Shyâma.
(G Em A Bm)
jaya jaya rasa-lîlâ sarva-manoram R
hail, all hail to the divine rasa pastime, the most beautiful of all.
(Bm Em A7 Bm)
sarva-manoram, sarva-manoram R
the most beautiful of all, the most beautiful of all.
(D Em Fm# G, DI Em A I Bm)
jaya jaya rasa-lîlâ sarva-manoram
hail, all hail to the divine rasa pastime, the most beautiful of all.

(10)
(D G A Bm)
jaya jayojjwala-rasa sarva-rasa-sâr
All glories to the rasa of conjugal love that is the most excellent.
(G Em A Bm)
parakîyâ-bhâve jâhâ brajete pracâr R
the paramour love propagated in Vraja
(Bm Em A7 Bm)
brajete pracâr, brajete pracâr R
propagated in Vraja, propagated in Vraja
(D Em Fm# G, DI Em A I Bm)
parakîyâ-bhâve jâhâ brajete pracâr
the paramour love propagated in Vraja
(Bm A GI Bm A7 Em D Bm G A D)
*
(11)
(D G A Bm)
s'rî-jâhnavâ-pâda-padma koriyâ smaran
remembering Jâhnavâ devi's lotus feet,
(G Em A Bm)
dîna krishna-dâsa kohe nâma-sankîrtan R
sings this fallen, lowly servant the holy name.
(Bm Em A7 Bm)
nâma-sankîrtan, nâma-sankîrtan R
sings the holy name, sings the holy name,
(D Em Fm# G, DI Em A I Bm)
dîna krishna-dâsa kohe nâma-sankîrtan
sings this fallen, lowly servant the holy name.
Exit:
(D Em G Fm# Bm)

 (*) Possibly is this bhajan of Bhaktisiddhanta Sarasvati Thhâkura. Once, at an arranged public programme in Cuttak, when the king of Orissa came, Sarasvati Thakura asked Ananta Vasudeva to sing "Sri Vraja-dhama-mahimamrta (The Nectarean Glories of Vraja-dhama)" which describes Vrndavan, Radha kund, Govardhan hill, etc. Sarasvati Thakura later explained these topics in his room.
S’UDDHA-BHAKATA
(from S'aranâgati - 3:
Bhakti-Anukûla-Mâtra-Kâryera-Svîkara)
S’rîla Bhaktivinode Thhâkur

Intro:
(D Em F#dim G Am D Edim D)
(1)
(Em Am G Am)
s'uddha-bhakata-carana-renu,
The pure devotee's dust of his feet,
(1: Em C D / 2: Em C D G)
bhajana-anukûla R
singing enthused in following,
(G Em C Am)
bhakata-sevâ, parama-siddhi,
and serving the servant of the highest,
(1: Bm C D Bm / B 2: Bm C D G)
prema-latikâra mûla R
form the roots of the creepers of love.
 (2)
(Em Am G Am)
mâdhava-tithi, bhakti-jananî,
The holy days of study and feasting,
(1: Em C D / 2: Em C D G)
jatane pâlana kori R
breed the devotion of those who respect.
(G Em C Am)
krishna-vasati, vasati boli',
Krishna's places, places of worship
(1: Bm C D Bm / B 2: Bm C D G)
parama âdare bori R
let them be my blessing.
(Em D C Bm Am Bm Em C D G)
*
(3)
(Em Am G Am)
gaur âmâra, ye-saba sthâne,
Lord Gaura's pasttimes where they took place
(1: Em C D / 2: Em C D G)
koralo bhramana range R
let me always visit there.
(G Em C Am)
se-saba sthâna, heribo âmi,
O those places so very holy,
(1: Bm C D Bm / B 2: Bm C D G)
pranayi-bhakata-sange R
where all devoted assemble for Him.
(4)
(Em Am G Am)
mridanga-vâdya, s'unite mana
Hearing the sound of the Mrdanga,
(1: Em C D / 2: Em C D G)
abasara sadâ jâce R
then my heart always wants to join.
(G Em C Am)
gaura-bihita, kîrtana s'uni',
Lord Gaura's times sung in the songs,
(1: Bm C D Bm / B 2: Bm C D G)
â nande hridoyâ nâce R
makes my heart dance in ecstasy.

(Gm D Edim C D Bm Am F#dim Em Am G C D Am F#dim G)
*

(5)
(Em Am G Am)
jugala-mûrti, dekhiyâ mora,
As soon as I see Your divine murti's,
(1: Em C D / 2: Em C D G)
parama-ânanda hoya R
the highest bliss comes over me,
(G Em C Am)
prasâda-sevâ korite hoya,
For taking the mercy of the Lordships,
(1: Bm C D Bm / B 2: Bm C D G)
sakala prapan'ca jaya R
one then can conquer the elements.
(6)
(Em Am G Am)
je-dina grihe, bhajana dekhi,
One day performing in devotion,
(1: Em C D / 2: Em C D G)
grihete goloka bhâya R
my house turned into Vrndavana.
(G Em C Am)
carana-sîdhu, dekhiyâ gangâ,
The murti-nectar seen as the Ganges,
(1: Bm C D Bm / B 2: Bm C D G)
sukha(-a) nâ sîmâ pâya R
my happiness knows no bounds anymore.
(Bm C D Em C Am G D C Bm G Am D G)
*

(7)
(Em Am G Am)
tulasî dekhi', judâya prâna,
Seeing Tulasi, my heart feels joy,
(1: Em C D / 2: Em C D G)
mâdhava-toshanî jâni' R
and Madhava also satisfied.
(G Em C Am)
gaura-priya, s'âka-sevane,
Eating Lord Gaura's favorite prasadam,
(1: Bm C D Bm / B 2: Bm C D G)
jîvana sârthaka mâni R
is to my soul an entire new life.
(8)
(Em Am G Am)
bhaktivinoda, krishna-bhajane,
Bhaktivinoda singing for Krishna
(1: Em C D / 2: Em C D G)
anukûla pâya jâhâ R
concludes by saying: 'Whoever attains
(G Em C Am)
prati-dibase, parama-sukhe,
the truly enthused to the divine bliss,
(1: Bm C D Bm / B 2: Bm C D G)
swîkâra koroye tâhâ R
it will be found, wherever one is!
Exit:
(D Em F#dim G Am D Edim D G)
 S’RÎ VAISHNAVA PRANÂMA

(Vaishnava Greeting)

Traditional

[image: image15.png]

Intro:
(F C Dm C F Am Dm C)
(F C Dm C)
Vân'châ-kalpatarubhyas' ca kripâ-sindhubhya eva ca
Unto the desire trees, the certain oceans of mercy,
(F Am Dm C)
patitânâm pâvanebhyo vaishnavebhyo namo namah R
 the purifiers of the fallen souls; unto the Vaishnava's,
My respects again and again
(Gm Dm C Bb)
Vân'châ-kalpatarubhyas ca kripâ-sindhubhya eva ca
Unto the desire trees, the certain oceans of mercy,
(Dm C Bb C Dm)
patitânâm pâvanebhyo vaisnavebhyo namo namah R
 the purifiers of the fallen souls; unto the Vaishnava's,
My respects again and again

 From the beginning: tempo 2, then slow in chorus:
(Gm Dm C Bb)
Vân'châ-kalpatarubhyas ca kripâ-sindhubhya eva ca
Unto the desire trees, the certain oceans of mercy,
(Dm C Bb C Dm)
patitânâm pâvanebhyo vaisnavebhyo namo namah
 the purifiers of the fallen souls; unto the Vaishnava's,
My respects again and again

Exit:
(F C Dm C F Am Dm C)

VIBHÂVARÎ S'ESHA

from: 'Kalyâna-kalpataru'
'The night came to an end'
S’rîla Bhaktivinode Thhâkur
Intro:
(D Bm Em Bm A F#m E F#m
Em D G Bm)
(1)
(D A BmI)
vibhâvarî s'esha, âloka-praves'a,
The night came to an end, the dawn has arrived,
(Em D AI)
nidrâ châri' uthho jîva. R
o soul get up, give up your sleep!
(F#m E F#mI)
bolo hari hari, mukunda murâri, R
Sing of Hari Hari, Mukunda Murâri,
(Em D A 7 II A II)
râma krishna hayagrîva R
Râma Krishna and Hayagrîva.
(2)
(D A BmI)
nrisimha vâmana, s'rî-madhusûdhana,
Nrisimha Vâmana, Lord Madhusûdana,
(Em D AI)
brajendra-nandana s'yâma R
Vraja's Lord his son, grey-blue His skin.
(F#m E F#mI)
pûtanâ-ghâtana, kaithabha-s'âtana R
Defeated Pûtana and killed Kaithabha,
(Em D A7II AII)
jaya dâs'arathi-râma R
glory to Das'arâtha's son Râma.

(Em Bm Em D A F#m Em F#m Em D C#dim A)
*
(3)
(D A BmI)
yas'odâ dulâla, govinda-gopâla,
Yas'oda's sweetest thing, Govinda Gopâla,
(Em D AI)
vrindâvana purandara R
of Vrindâvana's forest He's the Lord.
(F#m E F#mI)
gopî-priya-jana, râdhikâ-ramana, R
Dearmost to the gopi's, Râdhâ her lover,
(Em D A7II AII)
bhuvana-sundara-bara R
of all the worlds the prettiest one.
(4)
(D A BmI)
râvânântakar', mâkhana-taskara,
The end of Râvana, butterthief Krishna,
(Em D AI)
gopî-jana-vastra-hârî R
gopi's swimming He stole the clothes.
(F#m E F#mI)
brajera râkhâla, gopa-vrinda-pâla, R
Vraja their cowherd, protecting cowherds,
(Em D A7II AII)
citta-hârî bams'î-dhârî R
steals each his heart, always with His flute.

(Em Bm Em D A F#m Em F#m Em D C#dim A)
*
(5)
(D A BmI)
yogîndra-bandana, s'rî-nanda-nandana,
worshiped by yogî's, the son of Nanda,
(Em D AI)
braja-jana-bhaya-hâri. R
takes away the fear in Vraja.
(F#m E F#mI)
navîna nîrada, rûpa manohara, R
His color a raincloud, His form so appealing,
(Em D A7II AII)
mohana-bams'î-bihârî. R
wandering around His flute played charms.
(6)
(D A BmI)
yas'odâ-nandana, kamsa-nisûdana,
The son of Yas'oda, He killed king Kamsa,
(Em D AI)
nikun'ja-râsa-vilâsî R
With gopi's dancing outside of Vraja.
(F#m E F#mI)
kadamba-kânana, râsa-parâyana, R
Under kadambatrees engaged in the lovedance,
(Em D A7II AII)
brinda-vipina-nivâsî R
there in the forest of Vrindâvana.

(Em Bm Em D A F#m Em F#m Em D C#dim A)
*
(7)
(D A BmI)
ânanda-vardhana, prema-niketana,
Makes happy devotees, is all the love,
(Em D AI)
phula-s'ara-jojaka kâma R
aims arrows flowerly like a Cupid.
(F#m E F#mI)
gopânganâ-gana, citta-vinodana, R
Raises high with the gopi's, the desires pleasing heart,
(Em D A7II AII)
samasta-guna-gana-dhâma R
harbours all the good quality.
(8)
(D A BmI)
jâmuna-jîvana, keli-parâyana
Yamuna's life He is, immersed in games of love.
(Em D AI)
mânasa-candra-cakora R
the gopi's Cakora-mind He is a moon.
(F#m E F#mI)
nâma-sudhâ-rasa, gâo krishna-jas'a, R
O mind attend to this, sing the praise of Krishna,
(Em D A7II AII)
râkho vacana mana mora R
holy names filled with nectar.

Exit:
(D Bm Em Bm A F#m E F#m
Em D G Bm)

VÂSANTÎ-RÂSA
Amorous Pastimes in the Spring
(from Prârthanâ)
S’rîla Narottama Dâsa Thhâkur
Intro:
(Em Bm G B)
(1)
 (Em A G B)
vrindâvana ramya-sthâna,
Vrindâvana's forest a heavenly beauty,
(Bm C#dim D Em B)
divya-cintâmani-dhâma,
a divine mansion of touchstone,
(B C D G / Bm Cm C D Bm)
ratana-mandira manohara R
jeweled temples enchanting,
(Em A G B)
âvrita kâlindî-nîre,
the Yamunâ all around
(Bm C#dim D Em B)
râja-hamsa keli kore,
where royal swans frolick,
(B C D G / Bm Cm C D Bm)
tâhe s'obhe kanaka-kamala R
therein the splendour of a golden lotus.
(Bm C#dim Em B)
*
(2)
(Em A G B)
târ madhye hema-pîtha,
In its middle a golden platform,
(Bm C#dim D Em B)
ashtha-dale beshthita,
surrounded by eight petals,
(B C D G / Bm Cm C D Bm)
ashtha-dale pradhânâ nâyikâ R
upon those eight petals the eight gopîs.
(Em A G B)
târ madhye ratnâsane
In its center on a jeweled throne
(Bm C#dim D Em B)
bosi' achen dui-jane,
are seated the two lovers,
(B C D G / Bm Cm C D Bm)
s'yâma-sange sundarî râdhikâ R
with the dark-skinned Lord, the beautiful Râdhikâ.
(Bm C#dim D G, Bm C#dim D G
F#m Em D C# dim Bm A)
*
(3)
(Em A G B)
o-rûpa-lâvanya-râs'i,
Beauty so sweet in waves,
(Bm C#dim D Em B)
amiyâ podi-i-che khasi',
falls as showers of nectar
(B C D G / Bm Cm C D Bm)
hâsya parihâsa-a-sambhâshane R
in a flood of enchantment, they address one another
(Em A G B)
narottama-dâs koy,
Narottama Dâsa says,
(Bm C#dim D Em B)
nitya-lîlâ sukha-moy,
this eternal play is so totally happy;
(B C D G / Bm Cm C D Bm)
sadâi sphuruka mora mane R
may they ever be there in my heart!
 Exit:
(Em Bm G B Em)
S’RÎ VRAJA-RÂJA SUTASHTHAKAM
Eight Prayers Glorifying the son of the King of Vraja
Anonymus
Intro:
(E D Bm G D Bm A F#m G A)
1.
(A Bm A7 D Em)
nava-nîrada-nindita-kânti-dharam
Whose complexion conquers that of a fresh raincloud,
(F#m D Bm A)
rasa-sâgara-nâgara-bhûpa-varam R
The King of Paramours, the ocean of ecstatic mellows,
(F#m D Bm F#m)
s'ubha-vankima-câru-s'ikhanda-s'ikham R
Whose crown has a lovely peacock feather auspiciously to one side,
(G Bm A7 F#m (D))
bhaja-krishna-nidhim-vraja-râja-sutam R
Just worship Krishna, the Dark Jewel, the son of the King of Vraja.

2.
(A Bm A7 D Em)
bhrû-vis'ankita-vankima-s'akru-dhanum
He Whose broadly bending eyebrows appear like arched rainbows,
(F#m D Bm A)
mukha-candra-vinindita-koti-vidhum R
Whose pure moonlike face belittles millions of ordinary moons.
(F#m D Bm F#m)
mridu-manda-suhâsya-subhâshya-yutam R
Who is endowed with sweet gentle smiles and pleasant speech.
(G Bm A7 F#m (D))
bhaja-krishna-nidhim vraja-râja-sutam R
Just worship Krishna, the Dark Jewel, the son of the King of Vraja.

(D C#m Bm G#dim A Bm C#m D Bm E A F#m D F)
*
3.
(A Bm A7 D Em)
suvikampad-ananga-sad-anga-dharam
He Whose divine bodily limbs tremble profusely with Cupid's agitations,
(FF#m D Bm A)
vraja-vâsi-manohara-ves'a-karam R
Who dresses enchantingly just to fascinate the Vraja vasis
(F#m D Bm F#m)
bhris'a-lânchita-nîla-saroja-dris'am R
Who is decorated with extraordinary eyes like blue lotus blossoms
(G Bm A7 F#m (D))
bhaja-krishna-nidhim vraja-râja-sutam R
Just worship Krishna, the Dark Jewel, the son of the King of Vraja.

4.
(A Bm A7 D Em)
alakâvali-mandita-bhâla-tatham
He Whose forehead is surrounded by a fringe of wavy locks
(F#m D Bm A)
s'ruti-dolita-mâkara-kundalakam R
Whose earlobes are embellished with swaying shark shaped earrings
(F#m D Bm F#m)
kati-veshthita-pîta-patam-sudhatham R
Who is adorned with yellow silk embracing His charming hips
(G Bm A7 F#m (D))
bhaja-krishna-nidhim vraja-râja-sutam R
Just worship Krishna, the Dark Jewel, the son of the King of Vraja.

(G F#m Em D Bm A G F#m D F#m
A D Bm D A D Bm A D)
*
5.
(A Bm A7 D Em)
kala-nûpura-râjita-câru-padam
He Whose feet resound with tinkling ankle bells maddening all
(F#m D Bm A)
mani-ranjita-ganjita-bhringa-madam R
the bees with their vibration of swinging gemstones
(F#m D BmF#m)
dhvaja-vajra-jhashânkita-pâda-yugam R
Whose soles are marked with the flag, thunderbolt, fish and more
(G Bm A7 F#m (D))
bhaja-krishna-nidhim vraja-râja-sutam R
Just worship Krishna, the Dark Jewel, the son of the King of Vraja.

6.
(A Bm A7 D Em)
bhris'a-candana-carcita-câru-tanum
He Whose graceful form is smeared with profuse sandalwood paste,
(F#m D Bm A)
mani-kaustubha-garhita-bhânu-tanum R
Whose body glows with the Kaustubha gem, eclipsing the sun
(F#m D Bm F#m)
vraja-bâla-s'iromani-rupa-dhritam R
Whose personal beauty represents the zenith of Vraja youths,
(G Bm A7 F#m (D))
bhaja-krishna-nidhim vraja-râja-sutam R
Just worship Krishna, the Dark Jewel, the son of the King of Vraja.

(D C#m Bm G#dim A Bm C#m D Bm E A F#m D F)
*
7.
(A Bm A7 D Em)
sura-vrinda-suvandya-mu kunda-harim
He Who is Mukunda and Hari, worshipable for godly and wise,
(F#m D Bm A)
sura-nâtha-s'iromani-sarva-gurum R
Who is the guru of all created beings, the crest jewel of all Lords,
(F#m D Bm F#m)
giridhâri-murâri-purâri-param R
Who is known as Giridhâri and Murâri, above Lord S'iva
(G Bm A7 F#m (D))
bhaja-krishna-nidhim vraja-râja-sutam R
Just worship Krishna, the Dark Jewel, the son of the King of Vraja.

 8.
(A Bm A7 D Em)
vrishabhânu-sutâ-vara-keli param
He so fond of sporting with the Daughter of Vrishabhanu
(F#m D Bm A)
rasa-râja-s'iromani-ves'a-dharam R
Who dresses impeccably as the Crown Prince of Mellow Relishers,
(F#m D Bm F#m)
jagadîs'varam-îs'varam-îdya-varam R
Who is the most praiseworthy Lord of Lords in the entire universe,
(G Bm A7 F#m (D))
bhaja-krishna-nidhim vraja-râja-sutam R
Just worship Krishna, the Dark Jewel, the son of the King of Vraja.
Exit:
(E D Bm G D Bm A F#m G F#m)
S'RÎ DAS'ÂVATÂRA-STOTRA

(from Gîtâ-govinda)
Jayadeva Gosvâmî
Intro
(C Em F G F G Am Dm C)
Matsya Avatâra:
(1)
(C Em F G F)
pralaya-payodhi-jâle dhritavân asi vedam
In the waters of deluge, to preserve the knowledge of Vedas,
(G Am Dm C)
vihita-vahitra-caritram akhedam
You held the Vedas like a vessel undeflected from its course.
(C G Em F)
kes'ava dhrita-mîna-s'arîra
O Kesava, in the form of a Fish, Hail Hari, Lord of the universe!
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare
Kurma Avatâra:
(2)
(C Em F G F)
kshitir iha vipulatare tishthati tava prishthe
On the wide expanse of your back as a pivot for churning
(G Am Dm C)
dharani-dhârana-kina-cakra-garishthe
rests the world, the mountain, creating round marks.
(C G Em F)
kes'ava dhrita-kûrma-s'arîra
O Kes'ava, in the form of Tortoise, Hail Hari ! Lord of the universe!
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare

*

Varâha Avatâra:
(3)
(C Em F G F)
vasati das'ana-s'ikhare dharanî tava lagnâ
The earth once submerged at the bottom of the ocean,
(G Am Dm C)
s'as'ini kalaìka-kaleva nimagnâ
sits fixed on your tusk like a spot on the moon.
(C G Em F)
kes'ava dhrita-s'ûkara-rûpa
 O Kes'ava, in the form of the Boar! Hail Hari ! Lord of the universe!.
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare
Nrisimha Avatâra:

(4)
(C Em F G F)
tava kara-kamala-vare nakham adbhuta-s'rîngam
The sharp nails on your hands became wonderful claws
(G Am Dm C)
dalita-hiranyakas'ipu-tanu-bhrîngam
that tore up the body of Hiranyakasipu
(C G Em F)
kes'ava dhrita-narahari-rûpa
 O Kes'ava, of body Man-Lion, Hail Hari! Lord of the universe!
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare

(Am Bdim C Dm E F D Am F Dm C dm Em F G
C Dm G Am G Am Bdim C)

*
Vâmana Avatâra:

(5)
(C Em F G F)
chalayasi vikramane balim adbhuta-vâmana
Skillfully You defeated Bali, the mighty king of the world, o Vâmana !
(G Am Dm C)
pada-nakha-nîra-janita-jana-pâvana
and from your toe-nails came the Ganga, the purifier of the world.
(C G Em F)
kes'ava dhrita-vâmana-rûpa
O Kes'ava, in the form of a dwarf, Hail Hari! Lord of the universe!
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare

Paras'urâma Avatâra:

(6)
[image: image16.jpg]

(C Em F G F)
kshatriya-rudhira-maye jagad-apagata-pâpam
freeing us of the tyrannous rulers, thus cleansing out the sin,
(G Am Dm C)
snapayasi payasi s'amita-bhava-tâpam
You destroy the anguish of the world
(C G Em F)
kes'ava dhrita-bhrigupati-rûpa
O Kes'ava, as Lord of Bhrigus Hail Hari! Lord of the universe!
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare
*
Râma Avatâra:

(7)
(C Em F G F)
vitarasi dikshu rane dik-pati-kamanîyam
To uphold dharma, You scattered Râvana's ten heads
(G Am Dm C)
das'a-mukha-mauli-balim ramanîyam
splendidly in the four directions, to the splendour of the guardians
(C G Em F)
kes'ava dhrita-râma-s'arîra
O Kes'ava, as Lord Sri Râma! Hail Hari! Lord of the universe!
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare

Balarâma Avatâra:

(8)
(C Em F G F)
vahasi vapushi vis'ade vasanam jaladâbham
wearing on your radiant body a garment of the color of the cloud,
(G Am Dm C)
hala-hati-bhîti-milita-yamunâbham
blue like the Yamuna river, flowing as if afraid for your plough!
(C G Em F)
kes'ava dhrita-haladhara-rûpa
O Kes'ava in the form of Balarâma. Hail Hari! Lord of the universe.
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare
*
Buddha Avatâra:

(9)
(C Em F G F)
nindasi yajna-vidher ahaha s'ruti-i-jâtam
Decrying slaughter according the rules of Vedic sacrifice,
(G Am Dm C)
sadaya-hridaya dars'ita-pas'u-ghâtam
You are compassionate of heart with the poor animals.
(C G Em F)
kes'ava dhrita-buddha-s'arîra
O Kes'ava in the form of Buddha! Hail Hari! Lord of the universe.
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare

Kalki Avatâra:

(10)
(C Em F G F)
mleccha-nivaha-nidhane kalayasi karavâlam
For the destruction of the wicked, with a comet for a sword,
(G Am Dm C)
dhûmaketum iva kim api karâlam
You're trailing a train of disaster to them.
(C G Em F)
kes'ava dhrita-kalki-s'arîra
O Kes'ava!, in the form of Kalki! Hail Hari! Lord of the universe!
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare
* *
To this poem:
(11)
(C Em F G F)
s'rî-jayedeva-kaver idam uditam udâram
Hear this hymn of the poet Jayadeva, O readers, it's most excellent,
(G Am Dm C)
s'rinu sukha-dam s'ubha-dam bhava-a-sâram
it gives happiness, good fortune, it's the best in this dark world.
(C G Em F)
kes'ava dhrita-das'a-vidha-rûpa
0 Kes'ava in the ten different incarnations! Hail Hari! Lord of the universe!
(G F G Dm C F C)
jaya jagadîs'a hare, jaya jagadîs'a hare, jaya jagadîs'a hare

To Lord Krishna:

(12)
(C Em F G F)
vedân uddharate jaganti vahate bhû-golam udbi-bhrate.
As Matsya the Vedas, as Kurma the mountain, as Varâha the earth.
(G Am Dm C)
daityam dârayate balim chalayate kshatra-kshayam kurvate
as Nrsimha the demon, As Vâmana Bali, and as Parasurâma the ksatriyas.
(C G Em F)
paulastyam jayate halam kalayate kârunyam âtanvate-e
As Râma Râvana, as Balarâma the wicked, as Buddha of compassion
(G F G Dm C F C)
mlecchân mû-u-rchayate, das'a kriti-i-krite
krishnâya tubhyam namah
As Kalki to bewilder the degraded, O Krishna, O Krishna, my obeisances unto You
Exit:
(C Em F G F G Am Dm C)
OHE! VAISHNAVA THHÂKURA
(from S'aranâgati: Bhajana Lâlasâ: 7)
S’rîla Bhaktivinoda Thhâkur
intro:
(Bm Em D Bm A D G)
1
(D Em)
ohe! vaishnava Thhâkura, doyâra sâgara,
O venerable Vaisnava, o ocean of mercy
(Bm A)
e dâse korunâ kori' R
be merciful unto your servant.
(A Bm G Am)
diyâ pada-châyâ, s'odho he âmâya,
Give me the shade of your lotus feet and purify me.
(Em D Em)
tomâra carana dhori R
I hold on to your lotus feet.
2
(D Em)
chaya vega domi', chaya dosha s'odhi
Teach me to control my six passions,
(Bm A)
chaya guna deho' dâse R
rectify my six faults,
(A Bm G Am)
chaya sat-sanga, deho' he âmâre,
bestow upon me the six qualities, and offer me,
(Em D Em)
bosechi sangera âs'e R
the six kinds of the holy association.

(Bm Em, G A Bm C#dim D G Em D Bm
G A D Bm C#dim Em D G A C#dim D)
*
3
(D Em)
ohe! vaishnava Thhâkura, doyâra sâgara,
O venerable Vaisnava, o ocean of mercy
(Bm A)
e dâse korunâ kori' R
be merciful unto your servant.
(A Bm G Am)
diyâ pada-châyâ, s'odho he âmâya,
Give me the shade of your lotus feet and purify me.
(Em D Em)
tomâra carana dhori R
I hold on to your lotus feet.

(D Em)
ekakî âmâra, nâhi pâya bala,
Alone I do not find the strength to carry on,
(Bm A)
hari-nâma-sankîrtane R
the sankirtana of Hari's name.
(A Bm G Am)
tumi kripâ kori: s'raddhâ-bindu diyâ,
Please bless me by giving me just one drop of faith,
(Em D Em)
deho' krishna-nâma-dhane R
to obtain the treasure of Krishna's name.

(G Bm A Bm F#m G A Bm C#dim D Em
A G EmD C#dim D G A Bm Em G D A D)
*
4
(D Em)
ohe! vaishnava Thhâkura, doyâra sâgara,
O venerable Vaisnava, o ocean of mercy
(Bm A)
e dâse korunâ kori' R
be merciful unto your servant.
(A Bm G Am)
diyâ pada-châyâ, s'odho he âmâya,
Give me the shade of your lotus feet and purify me.
(Em D Em)
tomâra carana dhori R
I hold on to your lotus feet.

(D Em)
krishna se tomâra, krishna dite pâro,
Krishna is yours; give me Krishna
(Bm A)
tomâra s'akati âche R
you have the power.
(A Bm G Am)
âmi to' kângâla, 'krishna 'krishna 'boli',
I am simply shouting, "Krishna! Krishna!"
(Em D Em)
dhâi tava pâche pâche R
running behind you

 Fine:

(D Em)
ohe! vaishnava Thhâkura, doyâra sâgara,
O venerable Vaisnava, o ocean of mercy
(Bm A)
e dâse korunâ kori' R
be merciful unto your servant.
(A Bm G Am)
diyâ pada-châyâ, s'odho he âmâya,
Give me the shade of your lotus feet and purify me.
(Em D Em)
tomâra carana dhori R
I hold on to your lotus feet.

Exit:
(Bm Em D Bm A D G)
JAGANNÂTHA SVÂMI
Traditional
[image: image17.jpg]

Intro:
(Bdim, Dm C G Am Bdim
C Dm C F G F Bdim Am7 F G)

(Bdim Dm C G/ 2e: C F G F)
Jagannâthah svâmî nayana patha gâmî
Jagannâtha Svâmî, may You be the object
(Am Bdim C Dm/2e: Bdim Am F G)
nayana patha gâmî bhava tume' R
may You be the object of my vision!
(F#dim G F C Am Bdim/2e: F#dim D Em C F C Am G)
Jay Jagannâth Jay Jagannâth, Jay Jagannâth Jay Jagannâth, R
All glories to Lord Jagannâth, all glories to Lord Jagannâth
(D Em C F C Am G/ 2e: dito)
Jay Baladev Jay Subhadrâ, Jay Baladev Jay Subhadrâ R
All glories to Lord Baladeva and Subhadrâ
from the beginning and then:
*
(Bdim Am Bdim C G Bdim C Dm
Bdim Am F G Am Bdim Am G Am)
from the beginning to * and then:
Fine
Exit:
(Bdim, Dm C G Am Bdim
C Dm C F G F Bdim Am7 F G)
 [image: image18.png]

Simplified version in C:
(Em G Am Em)(Am Em D Em)(E Am G D Em)(E Am G D Em)
S'RÎ JAGANNÂTHÂSHTHAKAM
Anonymus
Intro:
(D Em C D Em D C Bm Am Em)
(1)
(G Am Bm C D Em)
kadâcit kâlindî-tatha-vipina-sangîtaka-a-ravo
Sometimes in great happiness He plays His flute loudly in the groves.
(Bm C D Em D7 G)
mudâbhîrî-nârî-vadana-kamalâsvâda-ma-a-dhupah
like a bumblebee He tastes the lotus faces of the damsels of Vraja,
(C D Em D7 G Am)
ramâ-s'ambhu-brahma-amara-pati-ganes'ârcita-a-pado R
Lakshmî, S'iva, Brahmâ, Indra, and Ganes'a worship His lotus feet.
(Am Bm G Am G D Em)
jagannâthah svâmî nayana-patha-gâmî bhavatu me R
May that Jagannâtha Svâmî, be the object of my vision.
(2)
(G Am Bm C D Em)
bhuje savye venum s'irasi s'ikhi-puccham kati-i-tate
In His left hand He holds a flute, on His head peacock feathers,
(Bm C D Em D7 G)
dukûlam netrânte sahacara-kathâksham vida-a-dhate
ine yellow silken cloth on His hips, from His eyes He casts His glances,
(C D Em D7 G Am)
sadâ s'rîmad-vrindâvana-vasati-lîlâ-pari-i-cayo R
He always reveals Himself through His pastimes in divine Vrindâvana.
(Am Bm G Am G D Em)
jagannâthah svâmî nayana-patha-gâmî bhavatu me R
May that Jagannâtha Svâmî, be the object of my vision.
(Bm D7 Em D7 G Am D C Am G C D Em D7)
*
(3)
(G Am Bm C D Em)
mahâmbhodhes tîre kanaka-rucire nîla-s'i-i-khare
At the ocean, in a large palace, atop the brilliant, golden Nîlâcala Hill,
(Bm C D Em D7 G)
vasan prâsâdântah sahaja-balabhadrena ba-a-linâ
He resides with His powerful brother Balabhadra
(C D Em D7 G Am)
subhadrâ-madhya-sthah sakala-sura-sevâvasa-a-ra-do R
and with Subhadrâ between Them, He gives all the opportunity to serve
(Am Bm G Am G D Em)
jagannâthah svâmî nayana-patha-gâmî bhavatu me R
May that Jagannâtha Svâmî, be the object of my vision.
(4)
(G Am Bm C D Em)
kripâ-pârâvârah sajala-jalada-s'reni-ru-u-ciro
An ocean of mercy and as beautiful as a row of blackish rain clouds.
(Bm C D Em D7 G)
ramâ-vânî-râmah sphurad-amala-pankeruha-a-mukhah
the storehouse of bliss for Lakshmî and Sarasvatî; His face a spotless fullblown lotus.
(C D Em D7 G Am)
surendrair ârâdhyah s'ruti-gana-s'ikhâ-gîta-ca-a-rito R
The best of demigods and sages worship Him; the Upanishads sing His glories.
(Am Bm G Am G D Em)
jagannâthah svâmî nayana-patha-gâmî bhavatu me R
May that Jagannâtha Svâmî, be the object of my vision.

(C D Am Bm G Am Bm C D G)
*
(5)
(G Am Bm C D Em)
rathârûdho gacchan pathi milita-bhûdeva-pata-a-laih
Moving on His Rathayâtrâ car, all brâhmins chant prayers and sing to please.
(Bm C D Em D7 G)
stuti-prâdurbhâvam prati-padam upâkarnya sa-a-dayah
Hearing their hymns, He becomes very favorably disposed.
(C D Em D7 G Am)
dayâ-sindhur bandhuh sakala jagatâm sindhu-su-u-tayâ R
He is the ocean of mercy and the true friend of all the worlds.
(Am Bm G Am G D Em)
jagannâthah svâmî nayana-patha-gâmî bhavatu me R
May that Jagannâtha Svâmî, be the object of my vision.
(6)
(G Am Bm C D Em)
para-brahmâpîdah kuvalaya-dalotphulla-na-a-yano
With His eyes like lotus petals, He is the ornament on Lord Brahmâ's head.
(Bm C D Em D7 G)
nivâsî nîlâdrau nihita-carano 'nanta-s'i-i-rasi
He resides on Nîlâcala Hill with His lotus feet on Ananta's heads
(C D Em D7 G Am)
rasânando râdhâ-sarasa-vapur-âlingana-a-sukho R
Overwhelmed of love, He embraces the cool pond of Râdhâ's body
(Am Bm G Am G D Em)
jagannâthah svâmî nayana-patha-gâmî bhavatu me R
May that Jagannâtha Svâmî, be the object of my vision.

(Bm D7 Em D7 G Am D C Am G C D Em D7)
*
(7)
(G Am Bm C D Em)
na vai yâce râjyam na ca kanaka-mânikya-vi-i-bhavam
I do not pray for a kingdom, nor for gold, rubies, or wealth.
(Bm C D Em D7 G)
na yâce 'ham ramyâm sakala jana-kâmyâm vara-a-vadhûm
I do not ask for a beautiful wife, as desired by all men.
(C D Em D7 G Am)
sadâ kâle kâle pramatha-patinâ gîta-ca-a-rito R
I simply pray for Him, whose glories Lord S'iva always sings.
(Am Bm G Am G D Em)
jagannâthah svâmî nayana-patha-gâmî bhavatu me R
May that Jagannâtha Svâmî, be the object of my vision.
(8)
(G Am Bm C D Em)
hara tvam samsâram druta-taram asâram sura-a-pate
O Lord of the demigods, free me from the ocean of matter I am in
(Bm C D Em D7 G)
hara tvam pâpânâm vitatim aparâm yâdava-a-pate
O Lord of the Yadus, please destroy this vast, shoreless ocean of sins.
(C D Em D7 G Am)
aho dîne 'nâthe nihita-carano nis'cita-a-m idam R
oh, sure is: He bestows His feet upon the fallen with no other shelter but Him
(Am Bm G Am G D Em)
jagannâthah svâmî nayana-patha-gâmî bhavatu me R
May that Jagannâtha Svâmî, be the object of my vision.
(9)
(G Am Bm C Am D Bm G)
jagannâthâshtakam punyam yah pathet prayatah s'ucih
The self-restrained, virtuous soul reciting these verses for Lord Jagannâtha
(Am D7 G D Am D7 G)
sarva-pâpa-vis'uddhâtmâ vishnu-lokam sa gacchati R
is freed from all sins and duly proceeds to Lord Vishnu's abode.

Exit:
(D Em C D Em D C Bm Am Em)
EKHONA BUJHINU PRABHU
"Now, I have understood"
from: Avas'ya Rakshibe Krishna' -Vis'vâ, Pâlana
'Faith in Krishna as Protector'
S’rîla Bhaktivinode Thhâkur
Intro:
(Dm Am (5x) Em Dm F Em Dm Am Dm Em F
G Am G F Em Dm C Bdim Am G F Em Dm)

(Dm Am Dm F Am C Dm Am)
ekhona bujhinu prabhu! tomâ-ar carâna
Now I've understood My Lord, Your feet
(Dm G Am F C Am Dm)
as'okâbhoyâmrita, -pûrna sarva-khana R
free from sorrow, fear ever full, of nectar of all good things
2.
(G G7 Dm G / G7 Dm F G)
sakala châdiyâ tuwâ, R
giving up everything at Your
(G Em Dm G7 / Am F G)
carana-kamale R
lotus feet
(Am Em Dm C Am G7 Dm)
podiyâchi âmi nâtha!, tava pada-tale
I've fallen O My Lord, at the souls of Your feet!

(Am Dm, Bdim Am Bdim C Dm G Em Sm Bdim F G Em Dm C)
*
3.
(Dm Am Dm F Am C Dm Am)
tava pâ-a-da-padma nâ-a-th!, rokhibe âmâre
Your lotusfeet O my Lord, will protect me
(Dm G Am F C Am Dm)
âr rakhâ-kartâ nâhi, e bhava-samsâre R
another protector there's not, in this material world.
4.
(G G7 Dm G / G7 Dm F G)
âmi tava nitya-dâsa, R
I Your eternal servant
(G Em Dm G7 / Am F G)
- jâninu e-bâra R
I have understood now
(Am Em Dm C Am G7 Dm)
âmâr pâ-a-lana-bhâra, ekhona tomâra
my burden of maintenance, now Yours.

(Am Bdim C Dm Em F G Am Bdim C Dm C Bdim Am G C)
*
5.
(Dm Am Dm F Am C Dm Am)
bado duhkha pâiyâ-achi, swatantra jîvane
Great misery I experience, in an independent life.
(Dm G Am F C Am Dm)
duhkha dû -u-re gelo, o pada-varane R
And now I live free from all misery
6.
(G G7 Dm G / G7 Dm F G)
je-pada lâgiyâ ramâ, R
In search of those feet did Lakshmi
(G Em Dm G7 / Am F G)
tapasya korilâ R
perform austerities.
(Am Em Dm C Am G7 Dm)
je-pada pâiyâ s'iva, s'iva-twa lobhilâ
attaining those feet did S'iva, earn his auspiciousness (see 3.28: 22).

(Am Dm, Bdim Am Bdim C Dm G Em Sm Bdim F G Em Dm C)
*
7.
(Dm Am Dm F Am C Dm Am)
je-pada labhiyâ brahmâ, kritâ-artha hoilâ
attaining the feet did Brahmâ, become successful
(Dm G Am F C Am Dm)
je-pada nârada muni, hridoye dhorilâ R
those feet Narada Muni, held to his heart.
8.
(G G7 Dm G / G7 Dm F G)
sei se abhoya pada, R
they do free from fear those feet
(G Em Dm G7 / Am F G)
s'irete dhoriyâ R
keeping them on the head.
(Am Em Dm C Am G7 Dm)
parama-ânande nâci, pada-guna gâ-a-iyâ
in great bliss I do dance, those feet good thus I sing.
9.
(Dm C F G Am G F Em)
samsâra-vipada ho'te, avas'ya uddhâ-a-r
from the hard world its trouble, for sure will be freed,
(Dm C G7 G Am G7 (F) C (Em) Dm)
bhakativino-o-da, o-pada koribe tomâr R
Bhaktivinoda, those feet will be Yours!
 Exit:
(Dm Am (5x) Em Dm F Em Dm Am Dm Em F
G Am G F Em Dm C Bdim Am G F Em Dm)
KRISHNA JINAKÂ NAMÂ HE

(Hindi traditional)
Intro:
(D G Bm F#m G Bm Em A F#m A D Em G A A7 D)
(1)
(D G Bm F#m)
krishna jinakâ namâ hai,
He whose name is Krishna,
(G Bm Em A)
gokula jinakâ dhâma hai
and whose abode is Gokula
(F#m A D Em)
aise s'rî bhagavâna ko (mere)
unto such a Lord Supreme I do
(G A A7 D)
bârambâra pranâm hai R
time and again, offer my respects.
(2)
(Bm Em G Bm)
Yas'odâ jinaki maiyâ hai,
He whose mother is Yas'odâ
(Em G A F#m)
nandajî bapaiyâ hai
and whose father is Nandajî
(Bm G Em F#m)
aise s'rî gopâla ko (mere)
unto such a cowherd boy I do
(G A G A7)
bârambâra pranâm hai R
time and again, offer my respects.
(Bm Em G Bm Em G A F#m Bm G Em F#m G A G A)
*
(3)
(D G Bm F#m)
râdhâ jinaki jâya hai,
He whose Beloved is Râdhâ
(G Bm Em A)
adbhuta jinaki mâyâ hai
so amazing His energy mâyâ
(F#m A D Em)
aise s’rî ghana-s'yâma ko (mere)
He who looks like a rain cloud I do
(G A A7 D)
bârambâra pranâm hai R
time and again, offer my respects.
(4)
(Bm Em G Bm)
lûtha lûtha dadhi mâkhana khâyo,
He who sneaks to snatch the dairy and hides
(Em G A F#m)
gvâla-bâla sangha dhenu carâyo
who tends the cows with His boyfriends
(Bm G Em F#m)
aise s'ri lîlâ-dhâma ko (mere)
unto Him who is all playful pastimes I do
(G A G A7)
bârambâra pranâm hai R
time and again, offer my respects.
(Bm Em G Bm Em G A F#m Bm G Em F#m G A G A)
*
(5)
(D G Bm F#m)
drupada-sutâ ko lâja bacâyo,
Drupada's daughter he saved from dishonor
(G Bm Em A)
grâha se gaja ko phanda chudâyo
He delivered Gajendra from the alligator
(F#m A D Em)
aise s'rî kripa-dhama ko (mere)
unto Him the abode of all compassion, I do
(G A A7 D)
bârambâra pranâm hai R
time and again, offer my respects.
(6)
(Bm Em G Bm)
kuru pândava ko yuddha macâyo,
the Kuru/ Pândava war He has caused
(Em G A F#m)
arjuna ko upades'a sunâyo
Arjuna He instructed on the battlefield
(Bm G Em F#m)
aise dînâ-nâtha ko (mere)
He the Lord of all fallen souls I do
(G A G A7)
bârambâra pranâm hai R
time and again, offer my respects.
End:
(Bm Em G Bm)
bhajare! bhaja govinda gopâla hare R
Sing, do sing of Govinda Gopâla
(Bm Em G Bm)
râdhe govinda, râdhe govinda, râdhe govinda R
of Râdhâ and Govinda again and again
(Em G A F#m)
râdhe gopala, râdhe gopala, râdhe gopala R
of Râdhâ and Gopâla, Râdhâ and Gopâla
(Bm G Em F#m)
aise s'ri bhagavâna ko (mere)
unto such a Lord Supreme I do
(G A G A)
bârambâra pranâm hai R
time and again, offer my respects.
HARE KRISHNA MAHÂMANTRA 7-VII
(traditional melody)
(G D Em)
HARE KRISHNA, HARE KRISHNA
(G Bm A)
KRISHNA KRISHNA, HARE HARE
(G A7 D Bm)
HARE RÂMA, HARE RÂMA,
(D G A)
RÂMA RÂMA, HARE HARE R
(D A Bm)
HARE KRISHNA, HARE KRISHNA
(Bm F#m G)
KRISHNA KRISHNA, HARE HARE
(D Bm A F#m)
HARE RÂMA, HARE RÂMA,
(A F#m Bm)
RÂMA RÂMA, HARE HARE R
from the beginning tempo 2 and then:
(G D Em)
HARE KRISHNA, HARE KRISHNA
(G Bm A)
KRISHNA KRISHNA, HARE HARE
(G A7 D Bm)
HARE RÂMA, HARE RÂMA,
(D G A)
RÂMA RÂMA, HARE HARE R
 Exit:
(D G Bm F#m G Bm Em A F#m A D Em G A A7 D)
S’RÎ NÂMA-KÎRTANA

‘Chanting of the holy names’
(from Gîtâvalî: S'rî Nâm-kîrtan: 1)
S'rîla Bhaktivinoda Thhâkur

Intro:
(F# E C#m Bbdim B F# F#7 B)
(1)
(F# E)
yas'omatî-nandana, vraja-vara-nâgara,
Yas'øda's beloved son, the lover of Vraja,
(C#m F#)
gokula-ran'jana kâna R
the delight of Gokula, Kâna.
(B F#)
gopî-parâna-dhana, madana-manohara, R
The gopis' wealth of life, He even steals Cupids mind,
(Bbm Db F#)
kâliya-damana-vidhâna R
the serpent Kalya He chastises.

(2 - chorus)
(F# Db F#)
amala harinâm amiya-vilâsâ R
The pure of Hari's names, full of sweet nectar.
(F# E C#m)
vipina-purandara, navîna nâgara-vara,
The forests of Vraja their Lord, the youthful best of lovers,
(Bbdim F# Bbm F#)
vams'î-vadana suvâsâ R
always plays the flute so nicely dressed.

(Ebm B G#m E G#m B Db
Ebm B E F# G#m Bbdim B C#m F#)
*
(3)
(F# E)
braja-jana-pâlana, asura-kula-nâs'ana,
Vraja's people He protects, the asura clans He destroys
(C#m F#)
nanda-godhana-râkhowâlâ R
tending, protecting Nanda's cows.
(B F#)
govinda mâdhava, navanîta-taskara R,
The cows their pleasure, the goddess' husband and the butter thief,
(Bbm Db F#)
sundara nanda-gopâlâ R
the beautiful cowherd of Nanda.

(3 - chorus)
(F# Db F#)
amala harinâm amiya-vilâsâ R
The pure of Hari's names, full of sweet nectar.
(F# E C#m)
vipina-purandara, navîna nâgara-vara,
The forests of Vraja their Lord, the youthful best of lovers,
(Bbdim F# Bbm F#)
vams'î-vadana suvâsâ R
always plays the flute so nicely dressed.

(E F# Ebm B F# E G# F# E Ebm C#m B Bbdim G# m F#)

*
(4)
(F# E)
jâmuna-tatha-cara, gopî-vasana-hara,
Wandering at the Yâmnua, He stole the gopi's garments,
(C#m F#)
râsa-rasika kripâmoya R
delighting in the mellows of the Rasa dance.
(B F#)
s' rî-râdhâ-vallabha, brindâbana-nathabara, R
Radharani's beloved, vrindâvana's dancer,
(Bbm Db F#)
bhakativinod-âs'raya R
Bhaktivinoda his refuge.

(4 - chorus)
(F# Db F#)
amala harinâm amiya-vilâsâ R
The pure of Hari's names, full of sweet nectar.
(F# E C#m)
vipina-purandara, navîna nâgara-vara,
The forests of Vraja their Lord, the youthful best of lovers,
(Bbdim F# Bbm F#)
vams'î-vadana suvâsâ R
always plays the flute so nicely dressed.

Exit:
(F# E C#m Bbdim B F# F#7 B)
 S'RÎ RÛPA MANJARI PADA
'The Feet of S'ri Rûpa Manjari'
(from Prârthanâ)
 S’rîla Narottama Dâsa Thhâkur
Intro:
(C#m A F#m D, F#m D Bm E, F#m D Bm C#m, F#m E D F#m)
(1)
(A E F#m, E C#m D E)
s'ri-rûpa-manjari-pada, sei mora sampada,
The lotus feet of S'ri Rûpa Manjari are my treasure,
(F#m E D Bm / F#m A D C#m F#m)
sei mor bhajana-pûjana R
they are my devotion and service,
(A E F#m, E C#m D E)
sei mora prâna-dhana, sei mora âbharana,
they are my wealth and the meaning of my life -
(F#m E D Bm / F#m A D C#m F#m)
sei mor jivanera jivana R
they are the life of my life.

(G#dim A Bm C#m D, F#m D E C#m D A E A)

*
(2)
(A E F#m, E C#m D E)
sei mora rasa-nidhi, sei mora vânchâ-siddhi,
They are the perfection of rasa, they are perfection worthy to attain
(F#m E D Bm / F#m A D C#m F#m)
sei mor vedera dharama R
They are the very law of the Vedas for me.
(A E F#m, E C#m D E)
sei brata, se-i tapa, sei mora mantra-japa,
of my vows and penances, they are the mantras of my praying.
(F#m E D Bm / F#m A D C#m F#m)
sei mor dharama-karama R
They are the religion, my activities.
 *
(G#dim A Bm C#m D E D, A F#m D ma7 Bm A G#dim F#m)
(3)
(A E F#m, E C#m D E)
anukûla habe vidhi, se-pade hoibe siddhi,
purified, following the rules, one will attain perfection
(F#m E D Bm / F#m A D C#m F#m)
nirakhibo e dui nayane R
these two eyes thus may see
(A E F#m, E C#m D E)
se rûpa-mâdhuri-râs'i, prâna-kuvala-ya-s'as'i,
like moonlight his form in my heart, my heart shines in return.
(F#m E D Bm / F#m A D C#m F#m)
praphullita habe nis'i-dine R
not just at night, but all day.

(G#dim A Bm C#m D, F#m D E C#m D A E A)

*
(4)
(A E F#m, E C#m D E)
tuwâ adars'ana-ahi, garale jâ-ralo dehi,
Your absence from my vision, is like a dose of strong poison,
(F#m E D Bm / F#m A D C#m F#m)
ciro-dina tâpita jivana R
and I will suffer till the end of my life
(A E F#m, E C#m D E)
hâ hâ rûpa koro doyâ, deho more pada-châyâ,
"Please give me your mercy and the shade of your lotus feet."
(F#m E D Bm / F#m A D C#m F#m)
narottama loilo s'arana R
that's what Narottama says.
Exit:
(C#m A F#m D, F#m D Bm E, F#m D Bm C#m, F#m E D F#m)

S'RÎ S'ACÎ TANAYÂSHTAKAM

Eight Prayers Glorifying Lord Caitanya,
the son of S'rîmati S'acî devî

S'rila Sârvabhauma Bhattâchârya
Intro:
(Bm E F#m D Bm A E D E A F#m D Bm A G Bm Bma7)
(1)
(Bm E F#m D Bm, A E D E)
ujjvala-varana-gaura,-vara-a-deham
A radiant lotus face, a body like gold,
(A F#m D Bm, A G Bm)
vilasita-nirabadhi,-bhâva-videham R
sporting incessantly, love nonphysical.
(G A Bm C#m, D E D E)
tribhuvana-pâ-a-vana,-kripâyâhles'am
The three worlds delivered by just, a bit of His grace,
(Bm A G F#m, Em G Bm)
tam pranamâmi ca s'rî,-s'acî-tanayam R
my obeisances unto Him, the son of S'aci.
 (D Bm G A Bm G Em F#m Bm G A Bm Em Bm F#m Bm7)
*
(2)
(Bm E F#m D Bm, A E D E)
gadagadâ-a-antara,-bhâva-vikâram
Choked up from within, transformed by love,
(A F#m D Bm, A G Bm)
du-u-rjana-ta-a-rjana,-nâda-vis'âlam R
the corrupt their threat, an immense sound.
(G A Bm C#m, D E D E)
bhava-bhaya-bhanjana-kâr-,-ana-karunam
The fear or rebirth destroyed, the cause of mercy,
(Bm A G F#m, Em G Bm)
tam pranamâmi ca s'rî,-s'acî-tanayam R
my obeisances unto Him, the son of S'aci.
(D Bm G A Bm G Em F#m Bm G A Bm Em Bm F#m Bm7)
*
(3)
(Bm E F#m D Bm, A E D E)
arunâ-a-m-bara-dhara,-câru-kapolam
Saffron garments He does wear, forehead beautiful,
(A F#m D Bm, A G Bm)
indu-vinindita-nakha,-caya-ruciram R
the moon mocked by fingernails, in rows radiant.
(G A Bm C#m, D E D E)
jalpi-i-ta-nijaguna,-nâma-vinodam
Uttered His own qualities, the Names He enjoys,
(Bm A G F#m, Em G Bm)
tam pranamâmi ca s'rî,-s'acî-tanayam R
my obeisances unto Him, the son of S'aci.
(D Bm G A Bm G Em F#m Bm G A Bm Em Bm F#m Bm7)
*
(4)
(Bm E F#m D Bm, A E D E)
vigalita nayan(a) kama,-la jala dhâram
Flowing from His lotus eyes, a stream of tears,
(A F#m D Bm, A G Bm)
bhûshana-nava-ra-a-sa,-bhâva-vikâram R
His ornament fresh mellows, changes of love.
(G A Bm C#m, D E D E)
gati-ati-ma-a-nthara,-nritya-vilâsam
His gait very majestic, pastimes of dance,
(Bm A G F#m, Em G Bm)
tam pranamâmi ca s'rî,-s'acî-tanayam R
my obeisances unto Him, the son of S'aci.
(Bm E F#m D Bm A E D E A F#m D Bm A G Bm Bma7)
*
(5)
(Bm E F#m D Bm, A E D E)
can'cala-câ-a-ru-caran,-gati-ruciram
Restless His lovely feet, the movements they please,
(A F#m D Bm, A G Bm)
man'jîra-ran'jita-pada,-juga-madhuram R
with anklets adorned the two feet, so very sweet.
(G A Bm C#m, D E D E)
candra-a-vinindita-s'î,-tala-vadanam
The moon outshone by His, cooling face,
(Bm A G F#m, Em G Bm)
tam pranamâmi ca s'rî,-s'acî-tanayam R
my obeisances unto Him, the son of S'aci.
(D Bm G A Bm G Em F#m Bm G A Bm Em Bm F#m Bm7)
*
(6)
(Bm E F#m D Bm, A E D E)
dhrita-kathi-dora-kaman,-dalu-da-a-ndam
Wearing loincloth waterpot, and a staff,
(A F#m D Bm, A G Bm)
divya-a-kale-e-vara,-mundita-mundam R
divine His human form, shaven His head.
(G A Bm C#m, D E D E)
durja-a-na-ka-a-lmasa,-khandana-dandam
the bad ones their sins, destroyed chastised,
(Bm A G F#m, Em G Bm)
tam pranamâmi ca s'rî,-s'acî-tanayam R
my obeisances unto Him, the son of S'aci.
(D Bm G A Bm G Em F#m Bm G A Bm Em Bm F#m Bm7)
*
(7)
(Bm E F#m D Bm, A E D E)
bhûshana-bhûraja-ala,-kâ-vali-i-tam
An ornament dust of the earth, up to his hair,
(A F#m D Bm, A G Bm)
kampita-bimbâ-a-dhara,-vara-ruciram R
His trembling lips red as berries, so fine pleasing.
(G A Bm C#m, D E D E)
malaya-ja-viracita,-ujjval(a)-tilakam
With sandal wood drawn out, brilliant tilak signs,
(Bm A G F#m, Em G Bm)
tam pranamâmi ca s'rî,-s'acî-tanayam R
my obeisances unto Him, the son of S'aci.
(D Bm G A Bm G Em F#m Bm G A Bm Em Bm F#m Bm7)
*
(8)
(Bm E F#m D Bm, A E D E)
nindita-arun(a)-kamala,-dala-nayanam
Surpassing a pink lotus, the petals His eyes,
(A F#m D Bm, A G Bm)
âjânulambita-s'rî-bhu,-ja ju-u-galam R
down to the knees extending long, His fine pair of arms.
(G A Bm C#m, D E D E)
kalevara-kais'ora,-nartaka-ves'am
His body so youthful, as an actor dressed up.
(Bm A G F#m, Em G Bm)
tam pranamâmi ca s'rî,-s'acî-tanayam R
my obeisances unto Him, the son of S'aci

Exit:
(Bm E F#m D Bm A E D E A F#m D Bm A G Bm Bma7)
ÂMI JAMUNÂ PULINE

'On the Bank of the Yamuna River'
(from: 'Kalyâna Kalpataru',)
'The Desire tree of Auspiciousness'
S’rîla Bhaktivinode Thhâkur
 [image: image19.jpg]

Intro:
(G#m Eb G#m E C#m F# G#m E F# B)
(1)
(B F# Ebm, B G#m)
âmi jamunâ-puline, kadamba-kânane,
At the yamuna, in a Kadamba grove,
(C#m G#m Bbdim)
ki herinu sakhî -i! âja R
what did I see today o girlfriend?
(F# G#m E, G#m E F# Ebm/2: F# E C#m B G#m Bbdim B)
âmâr s'yâma bams'î-dhari, mani-man'copari,
A dark boy who had a flute, upon a jeweled throne,
(B G#m F# /2: C#m G#m Bbdim)
lîlâ kore' rasa-râja R
performing pastimes, the King of Mellows

(G#m Bbdim Eb G#m Bbdim B C#m Ebm G#m Bbdim Gdim)
 *
(2)
(B F# Ebm, B G#m)
âmi jamunâ-puline, kadamba-kânane,
At the yamuna, in a Kadamba grove,
(C#m G#m Bbdim)
krishna-keli sudhâ-prasravana R
Krishna's loving a nectar shower,
(F# G#m E, G#m E F# Ebm/2: F# E C#m B G#m Bbdim B)
târa ashtha-dalopari, s'rî-râdhâ s'rî-hari,
upon its eight petals: Râdhâ and Hari;
(B G#m F# /2: C#m G#m Bbdim)
ashtha-sakhî parijana R
the eight sakhi's, their associates.

(G#m Bbdim Eb G#m, G#m B C#m Ebm G#m
Bbdim Gdim B F#, Ebm B Db C#m G#m Bbdim)
*
(3)
(B F# Ebm, B G#m)
târa sugîta nartane, saba sakhî-gane,
With nice songs and dancing, all the girlfriends.
(C#m G#m Bbdim)
tushiche jugala-a-dhane R
please the treasured couple.
(F# G#m E, G#m E F# Ebm/2: F# E C#m B G#m Bbdim B)
takhan krishna-lîlâ heri', prakriti-sundarî,
Then, seeing Krishna's playing, all matters beautiful,
(B G#m F# /2: C#m G#m Bbdim)
bistâriche s'obhâ vane R
spread the splendor through the forest.

(G#m Bbdim Eb G#m Bbdim B C#m Ebm G#m Bbdim Gdim)
 *
(4)
(B F# Ebm, B G#m)
âmi ghare nâ jâibo, vane praves'ibo,
I will not go home, I'll go for that forest,
(C#m G#m Bbdim)
o lîlâ-ra-a-se-e-r tare R
for the pastime- mellows.
(F# G#m E, G#m E F# Ebm/2: F# E C#m B G#m Bbdim B)
âmi tyaji' kula-lâja, bhaja braja-râja,
I'll forget familymembers, and worship the Lord of Vraja!
(B G#m F# /2: C#m G#m Bbdim)
vinoda minati kore' R
So humbly Vinod tells you.
Exit:
(G#m Eb G#m E C#m F# G#m E F# B)
BHOGA-ÂRATI
'Offering of the food'
(from Gîtâvalî)
(at Thhâkura Bhaktivinode's home at
Surabhi-kun'ja in Godruma-dvîpa)

S'rîla Bhaktivinoda Thhâkur
Intro:
 (C F Gm Am Db Bm C Bb Am F Gm Am Bb
Dm C Bb Am F Edim Dm C Bb
Am Gm C F Gm Am Bb C Bb Gm)
(1)
(C F Gm Am Bb /2: Dm C Bb Am)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
(F Gm Am Bb /2: Dm C Bb Am)
s'rî-gaurahari sohi goshthha-bihârî R
That same Golden Lord sported in the pastures of Vraja,
(F Edim Dm C /2: Bb Am Gm C)
nanda-jas'omatî-citta-hari R
Nanda's and Yas'odâ's heart He stole.
(C F Gm Am Bb /2: Dm C Bb Am)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
(F Em Bb C)
*
(2)
(F Gm Am Bb /2: Dm C Bb Am)
belâ ha'lo dâmodara âi-so ekho-na R
His mother calls: 'its late Damodar, come now,
(C F Gm Bb /2: C Am Gm F)
bhoga-mandire, bosi' koroha bhoja-na R
sit down in the dining room and eat Your lunch.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
(3)
(F Gm Am Bb /2: Dm C Bb Am)
nandera nides'e baise giri-bara-dhârî R
Directed by Nanda Krishna who held the hill sits down,
(C F Gm Bb /2: C Am Gm F)
baladeva-saha sakhâ baise sâri sâri R
and Baladeva and His friends all sit down in rows to eat.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
(F Em Bb C)
*
(4)
(F Gm Am Bb /2: Dm C Bb Am)
s'uktâ-s'âkâdi bhâji nâlitâ kushmânda-a R
Then they eat s'ukta, vegetables, fries and jute (salad).
(C F Gm Bb / 2: C Am Gm F)
dâli dâlnâ dugdha-tumbî dadhi mocâ-khanda R
pumpkin, fruits, [lentil-] cakes, dairy, squash and bananaflowers.
(F Gm Am Bb / 2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
(5)
(F Gm Am Bb /2: Dm C Bb Am)
mudga-bodâ mâsha-bodâ rothikâ ghritânna R
They get mung and urad dahl patties, capatis, rice and ghee
(C F Gm Bb /2: C Am Gm F)
s'ashkulî pishtha-ka khîr puli pâyasân-na R
sweets with sesame, rice cakes, khir, milkcakes and sweet rice.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!

(Dm Bb C Am Dm Edim F Gm C Bb Am C)
*
(6)
(F Gm Am Bb /2: Dm C Bb Am)
karpûra amrita-keli rambhâ khîra-sâ-ra R
They have camphor nectar, bananas, and delightful cheese,
(C F Gm Bb /2: C Am Gm F)
amrita rasâlâ, amla dvâdas'a prakâ-ra R
twelve sours of tamarind, lime, lemon, orange and pomegranate.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!

(7)
(F Gm Am Bb /2: Dm C Bb Am)
luci cini sarpurî lâddu rasâba-lî R
There are sugar puris white, cream puris, laddus, patties sweet,
(C F Gm Bb /2: C Am Gm F)
bhojana korena krishna ho'ye kutûha-lî R
and all the food is eagerly eaten by Krishna.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!

(Dm F Bb F Gm C Dm Gm F Edim C F)
*
(8)
(F Gm Am Bb /2: Dm C Bb Am)
râdhikâra pakka anna vividha byan'jana R
Râdhârânî's rice, curry, sweets and pastries:
(C F Gm Bb /2: C Am Gm F)
parama ânande krishna korena bhojana R
ecstatically happy Krishna eats of the food.
(F Gm Am Bb (2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
(9)
(F Gm Am Bb /2: Dm C Bb Am)
chale-bale lâddu khây s'rî-madhumangala-a R
His funny friend laddu thief Madhumangala,
(C F Gm Bb /2: C Am Gm F)
bagala bâjây âra deya hari-bolo R
while eating shouts 'haribol' and slaps his pits.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!

(Dm F Bb F Gm C Dm Gm F Edim C F)
*
(10)
(F Gm Am Bb /2: Dm C Bb Am)
râdhikâdi gane heri' nayanera kone R
On Râdhârânî and her friends keeping an eye,
(C F Gm Bb /2: C Am Gm F)
tripta ho'ye khây krishna jas'odâ-bhavane R
eating so happy sits Krishna down in Yas'odhâ's house.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!

(11)
(F Gm Am Bb /2: Dm C Bb Am)
bhojanânte piye krishna suvâsita bâri R
Drinking rose-scented water does Krishna after lunch,
(C F Gm Bb /2: C Am Gm F)
sabe mukha prakshâloy ho'ye sâri sâri R
wash His mouth with all boys in one line.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!

(Dm Bb C Am Dm Edim F Gm C Bb Am C)
*
(12)
(F Gm Am Bb /2: Dm C Bb Am)
hasta-mukha prakshâliyâ jata sakhâ-gane R
Hand and mouths having washed do all gopa's next,
(C F Gm Bb /2: C Am Gm F)
ânande vis'râma kore baladeva-sane R
in great bliss with Râma take a rest.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!

(13)
(F Gm Am Bb /2: Dm C Bb Am)
jambula rasâla âne tâmbûla-masâlâ R
Jambula and Rasâla bring pân, spice, catechu,
(C F Gm Bb /2: C Am Gm F)
tâhâ kheye krishna-candra sukhe nidrâ gelâ R
having taken that Krishna-candra goes happily asleep.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
(F Em Bb C)
*
(14)
(F Gm Am Bb /2: Dm C Bb Am)
vis'âlâksha s'ikhi-puccha-câmara dhulâya R
while resting d waves Visalaka a peacock feather fan,
(C F Gm Bb /2: C Am Gm F)
apûrva s'ayyâya krishna sukhe nidrâ jâya. R
to cool Krishna as He is happily asleep on the fine bed.
 (F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
(15)
(F Gm Am Bb /2: Dm C Bb Am)
yas'omatî-âjn'â pe'ye dhanishthhâ-ânîto R
Asked by Yas'odâ brings Dhanishthâ the remnants,
(C F Gm Bb /2: C Am Gm F)
s'rî-krishna-prasâda râdhâ bhun'je ho'ye prîto R
so that the Krishna prasâda can be relished by Râdhâ.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
(F Em Bb C)
*
(16)
(F Gm Am Bb /2: Dm C Bb Am)
lalitâdi sakhî-gana avas'esha pâya R
Lalita and the other gopis then take of what's left and
(C F Gm Bb /2: C Am Gm F)
mane mane sukhe râdhâ-krishna-guna gâya R
happy in their hearts they sing Râdhâ-Krishna their glories.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
(17)
(F Gm Am Bb /2: Dm C Bb Am)
hari-lîlâ eka-mâtra jâhâra pramoda R
With the Lords His pastimes for his only joy,
(C F Gm Bb /2: C Am Gm F)
bhogârati gây thhâkur bhakativinoda R
sings Bhaktivinoda to this offering of the food.
(F Gm Am Bb /2: Dm C Bb Fma7)
bhaja bhakata-vatsala s'rî-gaurahari R
Sing of Lord Gaura, the caretaker of the devotees!
Exit:
(C F Gm Am Db Bm C Bb Am F Gm Am Bb
Dm C Bb Am F Edim Dm C Bb
Am Gm C F Gm Am Bb C Bb Gm)

DURLABHA MÂNAVA JANMA

from Kalyâna Kalpataru;
'The Desiretree of Auspiciousness'
'A Rare Human Birth'
 S’rîla Bhaktivinode Thhâkur
Intro:
(Cm Dm, Eb Cm Ab, Gm Ab Bb Fm, Cm Ab Fm G Cm)
(1)
 (Fm Eb Cm Bb Cm Ddim Eb)
durlabha mâ-a-a-nava-janma, labhiyâ samsâ-a-re-e
with this rare human birth, attained in samsar
(Eb Fm Gm Ab Bb Cm Dmin Fm)
krishna nâ bha-jinu --- duhkha kahibo kâhâ-a-re-e ?
for Krishna of no worship --- whom to tell that misery?
(Bb Ab Fm Gm Ab Bb Cm)
durlabha mâ-a-a-nava-janma labhiya samsa-a-re-e
with this rare human birth, attained in samsar

(2)
(Fm G Ab Bb Eb Ddim Cm)
 'samsâ-ra ' ' sam-sâra ', ko're, miche gelo kâ---la
worldly and again so worldly, acting pointless the time passed
(Cm Ab Ddim Gm Eb F Gm Ab Fm Eb)
 lâbha nâ koi-lo kichu, ghati-i-lo jan'jâ-a-la-a-a-a
won was nothing not a thing, but a lot of trouble
(Cm Fm, Gm Ab Bb Eb, Gb Eb Ddim Bb , Cm Ddim Bb Gm)
*
(3)
(Fm Eb Cm Bb Cm Ddim Eb)
 ki-i-ser samsâ-a--a-ar e-ei, châyâbâji prâ-a-a-y
what kind of world is this, its but a shadow theater!
(Eb Fm Gm Ab Bb Cm Dmin Fm)
 iha-te ma-mata kori, 'britha, dina ja-a-a-y
in this possessive acting fruitless, the days passed
(Bb Ab Fm Gm Ab Bb Cm)
ki-i-ser samsâ-a-a-ar e-ei, châyâbâji prâ-a-a-y
what kind of world is this, its but a shadow theater!

 (4)
(Fm G Ab Bb Eb Ddim Cm)
 e de-ho pa-tana, ho'le ki ro'be âmâ--ar?
of this body upon falling, what will remain of me?
(Cm Ab Ddim Gm Eb F Gm Ab Fm Eb)
 keho sukha nâ-hi, di-be pu-u-tra-a--par-ivâ-a-a-a-ar
some joy not even, gives a son or family!

(5)
(Fm Eb Cm Bb Cm Ddim Eb)
 ga-a-ardabhe-er mata âmi, kori paris'ra-a-a-am
just like an ass I do perform, that labor,
(Eb Fm Gm Ab Bb Cm Dmin Fm)
 kâ-a'r lâgi 'eto kori, nâ ghu-cilo bhra-a-a-am
for whom do I work like this, not away'is my illusion!
 (Bb Ab Fm Gm Ab Bb Cm)
ga-a-ardhabe-er mata âmi, kori paris'ra-a-a-am
just like an ass I do perform, that labor.
 (6)
(Fm G Ab Bb Eb Ddim Cm)
dina jâ-ay micha kâje, nis'a nidrâ-ba--s'e
the day passes caught in trivia, the night is ruled by sleep,
(Cm Ab Ddim Gm Eb F Gm Ab Fm Eb)
nâhi bhâvi --- ma-rana nikate â-ache ba's'e-e-e-
i do not think --- death ahead of me is waiting!

(Bb Ab, Gm Ab Bb Cm Ddim, Gm Cm Fm Bb, Cm Ab Bb Eb)
*
 (7)
(Fm Eb Cm Bb Cm Ddim Eb)
bhâ-a-lo ma-a--a-anda khâi, heri, pari, cintâ-hîna
much or little I do eat, I see, I wear, unconcerned,
(Eb Fm Gm Ab Bb Cm Dmin Fm)
nâhi bhâvi, e de-ho châ-dibo kon di-i--i-na-a-
I do not think of, the body leaving someday!
Bb Ab Fm Gm Ab Bb Cm
bhâ-a-lo ma-a-a-anda khâi, heri, pari, cintâ-hîna
much or little I do eat, I see, I wear unconcerned.
 (8)
 Fm G Ab Bb Eb Ddim Cm
deho-geho-kalatrâdi,-cintâ avira---ta
the body, the home, the wife and so - a worry endless,
Cm Ab Ddim Gm Eb F Gm Ab Fm Eb
 jâgi-che hri-do-ye mor, buddhi-i ko-o-ri 'hata-a-a-a
awakening in my heart, is the intelligence crushed!
(9)
 (Fm Eb Cm Bb Cm Ddim Eb)
hâ-a-ay, hâ-ay! nâ-ahi bhâvi --- anitya e sa-a-ba-a
alas, alas! how inconsiderate ---of the temporal of all this,
(Eb Fm Gm Ab Bb Cm Dmin Fm)
 jîva-na vi-gate kothâ rohi-be vaibha-a-va-a?
with life running out..., where will stay this opulence?
 (Bb Ab Fm Gm Ab Bb Cm)
hâ-a-ay , hâ-ay! nâ-ahi bhâvi --- anitya e sa-a-ba-a
alas, alas! how inconsiderate ---of the temporal of all this!

(10)
(Fm Eb Cm Bb Cm Ddim Eb)
 s'mas'â-ane s'arîr mama podiyâ rohi--be
at the burialplace my body flat out will be motionless
(Cm Ab Ddim Gm Eb F Gm Ab Fm Eb)
 bihan-ga-pa-ta-nga tây bihâ-a-a-ar kori-i-i-i-be?
the birds and bugs will have a good time!

(Cm Fm, Gm Ab Bb Eb, Gb Eb Ddim Bb , Cm Ddim Bb Gm)

*
(11)
(Fm Eb Cm Bb Cm Ddim Eb)
ku-u-ukku-ur srigâ-a-al sab, ânandita ho-o'ye-e
the dogs and jackhals will be delighted
(Eb Fm Gm Ab Bb Cm Dmin Fm)
 maho-tsava kori-be â-mâr de-ha lo-o-o'ye-e
they'll have a feast taking my body!
 (Bb Ab Fm Gm Ab Bb Cm)
ku-u-ukku-ur srigâ-a-al sab, ânandita ho-o-'ye-e
the dogs and jackhals will be delighted

(12)
(Fm G Ab Bb Eb Ddim Cm)
 je de-her ei gati-i, tâ-a'r anuga-a--ta
it's this body its end, its destination
(Cm Ab Ddim Gm Eb F Gm Ab Fm Eb)
 samsâr-vaibha-va âr ban-dhu-ja-a-a-ana jata-a-a-a
(and so too of) the wordly wealth and all the friends!

(13)
(Fm Eb Cm Bb Cm Ddim Eb)
 a-a-ta-eva mâ-ayâ-moha, châdi 'buddhimâ-a-a-n
therefore that mad illusion rejecting: a wise person,
(Eb Fm Gm Ab Bb Cm Dmin Fm)
 nitya-tattva krishna-bhakti korun sandhâ-a-a-an
eternal truth and Krishna bhakti: please go for that!
 Exit:
(Cm Dm, Eb Cm Ab, Gm Ab Bb Fm, Cm Ab Fm G Cm)
S’RÎ GODRUMA-CHANDRA-BHAJANOPADES’A

Instructions for the worship of Lord Caitanya,
the Moon of the island of Godruma-dvîpa
(from Gîtâvalî)
S’rîla Bhaktivinode Thhâkur

Intro:
(Bb Gm Cm Adim, Dm Eb F Gm, Gm F Eb Dm Eb Dm Cm Bb)
(1)

(Gm Bb Dm Gm F) (2: Gm Adim Bb Cm)
yadi te hari-pâda-saro-o-ja-sudhâ
If you, with the lotus feet of Hari so sweet,
(Gm Eb F Dm) (2: Dm Cm Bb Adim)
rasa-pâna-param hridaya-a-m satatam R
in the mood always want to feast your heart on drinking,
(Gm F Dm Eb) (2: Eb Dm Cm Adim)
parihritya griham kali-bhâ-a-va-mayam
then give up your home so full of kaliyuga's illusion
(F Gm Eb Dm) (2: Bm Cm Adim Gm)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
and sing of the moon (Lord Gaura) of Godruma's forest retreat.
(2)
(Bb Dm Gm F) (2: Gm Adim Bb Cm)
dhana-yauvana-jîvana-râ-a-jya-sukham
Riches, youth, a long life and royal happiness,
(Gm Eb F Dm) (Dm Cm Bb Adim)
na hi nityam anukshana-nâ-a-s'a-param R
not certain nor permanent, can be lost at any moment;
(Gm F Dm Eb) (Eb Dm Cm Adim)
tyaja-grâmya-kathâ-sakala-a-m viphalam
please renounce all common chatter o so fruitless.
(F Gm Eb Dm) (Bb Cm Adim Bb F)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
and sing of the moon (Lord Gaura) of Godruma's forest retreat.

 (Gm Bb Cm Dm Gm F Db Eb Gm)
*
(3)
(Gm Bb Dm Gm F) (2: Gm Adim Bb Cm)
ramanî-jana-sanga-sukha-a-m ca sakhe
A nice woman's company and pleasure, o friend,
(Gm Eb F Dm) (2: Dm Cm Bb Adim)
carame bhayadam purushâ-a-rtha-haram R
in the end give fear and steal the purpose of the person,
(Gm F Dm Eb) (2: Eb Dm Cm Adim)
hari-nâma-sudhâ-rasa-ma-a-tta-matir
with the Lord His names, that sweet mood, fill your mind,
(F Gm Eb Dm) (2: Bm Cm Adim Gm)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
and sing of the moon (Lord Gaura) of Godruma's forest retreat.
 (4)
(Bb Dm Gm F) (2: Gm Adim Bb Cm)
,jada-kâvya-raso na hi ka-a-vya-rasah
Worldly poetry, that taste sure's not the real poetic taste,
(Gm Eb F Dm) (Dm Cm Bb Adim)
kali-pâvana-gaura-raso-o hi rasah R
Kali's savior Gaura to taste surely is the taste,
(Gm F Dm Eb) (Eb Dm Cm Adim)
alam anya-kathâdy anus'îlanayâ
useless all other topics and so cultivated,
(F Gm Eb Dm) (Bb Cm Adim Bb F)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.

(Gm Adim Bb Cm Bb Cm Dm Eb Gm Adim Bb Cm Dm Eb F Bb)
*
(5)
(Gm Bb Dm Gm F) (2: Gm Adim Bb Cm)
vrishabhânu-sutânvita-vâ-a-ma-tanum
The daughter of Vrishabhânu standing at His left,
(Gm Eb F Dm) (2: Dm Cm Bb Adim)
yamunâ-tata-nâgara-na-a-nda-sutam R
at the bank of the yamunâ, the lover son of Nanda,
(Gm F Dm Eb) (2: Eb Dm Cm Adim)
muralî-kala-gîta-vino-o-da-param
with the flute its soft songs engaged in pleasing,
(F Gm Eb Dm) (2: Bm Cm Adim Gm)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.
(6)
(Bb Dm Gm F) (2: Gm Adim Bb Cm)
hari-kîrtana-madhya-gata-a-m sva-janaih
The Lord sung together in the midst of His folk,
(Gm Eb F Dm) (Dm Cm Bb Adim)
pariveshthita-jâmunadâ-a-bda harim R
all around the golden luster of Lord Hari,
(Gm F Dm Eb) (Eb Dm Cm Adim)
nija-gauda-janaika-kripâ-a-jaladhim
for the Gaudya people the only ocean of mercy,
(F Gm Eb Dm) (Bb Cm Adim Bb F)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.

(Dm Bb Cm Adim F Gm Eb F Cm F Bb Eb Bb Dm Eb F)
*
(7)
(Gm Bb Dm Gm F) (2: Gm Adim Bb Cm)
girirâja-sutâ-parivî-i-ta-griham
The royal mountains' daughter (the Ganges) surrounds His home,
(Gm Eb F Dm) (2: Dm Cm Bb Adim)
nava-khanda-patim yati-ci-i-tta-haram R
the Lord of Navadvîpa who steals the hearts of renunciates,
(Gm F Dm Eb) (2: Eb Dm Cm Adim)
sura-sangha-nutam priyayâ-a sahitam
the saintly together bow to Him with His wife (Vishnu-priya),
(F Gm Eb Dm) (2: Bm Cm Adim Gm)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.
(8)
(Bb Dm Gm F) (2: Gm Adim Bb Cm)
kali-kukkura mudgara-bhâ-a-va-dharam
The dog-type of Kali He gives the stick in the mood,
(Gm Eb F Dm) (Dm Cm Bb Adim)
hari-nâma-mahoushadha-dâ-a-na-param R
the Lord His name the great medicine He does administer,
(Gm F Dm Eb) (Eb Dm Cm Adim)
patitârta-dayârdra-su-mû-u-rti-dharam
for the fallen all compassion His form so beautiful,
(F Gm Eb Dm) (Bb Cm Adim Bb F)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.

(Bb F Gm F Dm Eb Gm Adim Bb Cm Dm Cm Bb F)
*
(9)
(Gm Bb Dm Gm F) (2: Gm Adim Bb Cm)
ripu-bândhava-bheda-vihî-i-na-dayâ
Between foe & friend no difference He makes in His mercy,
(Gm Eb F Dm) (2: Dm Cm Bb Adim)
yad-abhîkshnam-udeti mukhâ-a-bja-tatau R
that is constantly manifest on His lotusface,
(Gm F Dm Eb) (2: Eb Dm Cm Adim)
tam akrishnam iha vraja-râ-a-ja-sutam
He, not dark of skin here, is the son of Nanda;
(F Gm Eb Dm) (2: Bm Cm Adim Gm)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.
(10)
(Bb Dm Gm F) (2: Gm Adim Bb Cm)
iha coapanishat-parigî-i-ta-vibhur
Here and in the Upanishads is celebrated the Almighty,
(Gm Eb F Dm) (Dm Cm Bb Adim)
dvija-râja-sutah purathâ-a-bha harih R
the son of a brahmin ruler, golden His luster,
(Gm F Dm Eb) (Eb Dm Cm Adim)
nija-dhâmani khelati ba-a-ndhu-yuto
in His abode He is sporting together with His friends;
(F Gm Eb Dm) (Bb Cm Adim Bb F)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.

(Gm Bb F Cm Dm Bb Gm Eb F Dm
Eb Cm Bb Eb Cm Bb Gm Dm Eb F Bb)
*
(11)
(Gm Bb Dm Gm F) (2: Gm Adim Bb Cm)
avatâra-varam paripû-u-rna-kalam
The Best of Avatâra's, complete in all respects,
(Gm Eb F Dm) (2: Dm Cm Bb Adim)
para-tattvam ihâtma-vilâ-a-sa-mayam R
the Transcendental Reality is here eager to enjoy with Himself,
(Gm F Dm Eb) (2: Eb Dm Cm Adim)
vraja-dhâma-rasâmbudhi-gu-u-pta-rasam
of the abode of Vraja, in the ocean of mellows, the most intimate flows.
(F Gm Eb Dm) (2: Bm Cm Adim Gm)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
thus sing of the moon (Lord Gaura) of Godruma's forest retreat.
(12)
(Bb Dm Gm F) (2: Gm Adim Bb Cm)
s'ruti-varna-dhanâdi na ya-a-sya kripâ-
Learning, a high birth, wealth etc., will not do for His mercy,
(Gm Eb F Dm) (Dm Cm Bb Adim)
janane balavad-bhajane-e-na vinâ R
when missing the power that's generated by the worship,
(Gm F Dm Eb) (Eb Dm Cm Adim)
tam ahaituka-bhâva-pathâ-a hi sakhe
of Him sure by the path of unmotivated service my friend;
(F Gm Eb Dm) (Bb Cm Adim Bb F)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.

(Bb F Gm F Dm Eb Gm Adim Bb Cm Dm Cm Bb F)
*
(13)
(Gm Bb Dm Gm F) (2: Gm Adim Bb Cm)
api nakra-gatau hrada-ma-a-dhya-gatam
And captured by the crocodile having entered the lake (like Gajendra)
(Gm Eb F Dm) (2: Dm Cm Bb Adim)
kama-mocayad-ârta-jana-a-m tam ajam R
is indeed released the distressed one by Him, the Unborn,
(Gm F Dm Eb) (2: Eb Dm Cm Adim)
avicintya-balam s'iva-ka-a-lpatarum
of inconceivable strength, auspicious the desire tree,
(F Gm Eb Dm) (2: Bm Cm Adim Gm)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.
(14)
(Bb Dm Gm F) (2: Gm Adim Bb Cm)
surabhîndra-tapah-paritu-u-shtha-manâ
Of mother Surabhi and Indra their penance most contented,
(Gm Eb F Dm) (Dm Cm Bb Adim)
vara-varna-dharo harir â-a-virabhût R
having a fine complexion the Lord has appeared,
(Gm F Dm Eb) (Eb Dm Cm Adim)
tam ajasra-sukham muni-dha-ir-ya-haram
Him of unlimited bliss who steals the patience of sages,
(F Gm Eb Dm) (Bb Cm Adim Bb F)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.

(Dm Bb Cm Adim F Gm Eb F Cm F Bb Eb Bb Dm Eb F)
*
(15)
(Gm Bb Dm Gm F) (2: Gm Adim Bb Cm)
abhilâsha-cayam tad-abhe-e-da-dhiyam
All that you aspire, just meditating on one,
(Gm Eb F Dm) (2: Dm Cm Bb Adim)
as'ubham ca s'ubham tyaja sa-a-rvam idam R
the inauspicious and auspicious, please give them all up,
(Gm F Dm Eb) (2: Eb Dm Cm Adim)
anukûlatayâ priya-se-e-vanayâ
with a favorable attitude and loving devotion,
(F Gm Eb Dm) (2: Bm Cm Adim Gm)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.
(16)
(Bb Dm Gm F) (2: Gm Adim Bb Cm)
hari-sevaka-sevana-dha-a-rma-paro
The Lord's servants then serving, the dharma that's fixed,
(Gm Eb F Dm) (Dm Cm Bb Adim)
hari-nâma-rasâmrita-pâ-a-na-ratah R
the Lord's names His sweet mellows then addicted to drink,
(Gm F Dm Eb) (Eb Dm Cm Adim)
nati-dainya-dayâ-para-mâ-a-na-yuto
modest, humble, compassionate, all mindfull of that,
(F Gm Eb Dm) (Bb Cm Adim Bb F)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.

(Gm Adim Bb Cm Bb Cm Dm Eb Gm Adim Bb Cm Dm Eb F Bb)
*
(17)
(Gm Bb Dm Gm F) (2: Gm Adim Bb Cm)
vada yâdava mâdhava kri-i-shna hare
Chant Yâdava, Mâdhava, Krishna Hari!
(Gm Eb F Dm) (2: Dm Cm Bb Adim)
vada râma janârdana ke-e-s'ava he R
chant Râma, Janârdana, Kes'ava O!
(Gm F Dm Eb) (2: Eb Dm Cm Adim)
vrishabhânu-sutâ-priya-nâ-a-tha sadâ
Vrishabhânu's daughter and the Sweet Lord always,
(F Gm Eb Dm) (2: Bm Cm Adim Gm)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
sing of the moon (Lord Gaura) of Godruma's forest retreat.
(18)
(Bb Dm Gm F) (2: Gm Adim Bb Cm)
vada yâmuna-tîra-vanâ-a-dri-pate
Chant of the Yâmunabank's Lord of the forest, the mountain,
(Gm Eb F Dm) (Dm Cm Bb Adim)
vada gokula-kânana-pu-u-n'ja-rave R
chant of Gokula its groves so many the Sun,
(Gm F Dm Eb) (Eb Dm Cm Adim)
vada râsa-rasâyana gau-u-ra-hare
chant of the Giver of Life to the (râsa-)Dance Lord Gaura!
(F Gm Eb Dm) (Bb Cm Adim Bb F)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
and sing of the moon (Lord Gaura) of Godruma's forest retreat.

(Gm Bb Cm Dm Gm F Db Eb Gm)
*
(19)
(Gm Bb Dm Gm F) (2: Gm Adim Bb Cm)
cala gaura-vanam nava-kha-a-nda-mayam
Proceed to Gaura's forest divided in nine parts,
(Gm Eb F Dm) (2: Dm Cm Bb Adim)
patha gaura-hares' caritâ-a-ni mudâ R
happy to recite and read on Gaura's deeds,
(Gm F Dm Eb) (2: Eb Dm Cm Adim)
luthha gaura-padânkita-gâ-a-nga-tatham,
roll on the Gangesbanks marked by Gaura's footprints,
(F Gm Eb Dm) (2: Bm Cm Adim Gm)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
and sing of the moon (Lord Gaura) of Godruma's forest retreat.
(20)
(Bb Dm Gm F) (2: Gm Adim Bb Cm)
smara gaura-gadâdhara-ke-e-li-kalâm
Remember Gaura's and Gadâdhara's loving arts,
(Gm Eb F Dm) (Dm Cm Bb Adim)
bhava gaura-gadâdhara-pa-a-ksha-carah R
become an adherent of Gaura and Gadâdhara,
(Gm F Dm Eb) (Eb Dm Cm Adim)
s'rinu gaura-gadâdhara-câ-a-ru-kathâm
listen to the fine stories about Gaura and Gadâdhara,
(F Gm Eb Dm) (Bb Cm Adim Bb F)
bhaja godruma-kânana-a-ku-u-n'ja-vidhum R
and sing of the moon (Lord Gaura) of Godruma's forest retreat.
 Exit:
(Bb Gm Cm Adim, Dm Eb F Gm, Gm F Eb Dm Eb Dm Cm Bb)
MAHÂMANTRA 9-IX

(traditional)
Intro:
(F C Gm Am F Dm Am C Edim Dm F C Dm Gm C F Dm Am Bb Edim C F)

(1)

(F C Gm Am F)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(F C Gm Am F)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

(2)

(Dm Am C Edim Dm)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(Dm Am C Edim Dm F)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

(3)

(F C Dm Gm C F)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(F C Dm Gm C F)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

(4)

(Dm Am Bb Edim Am Dm)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(Dm Am Bb Edim Am F)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

Tempo two: from the beginning,
and then together in tempo 1 again:

(F C Gm Am F)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(F C Gm Am F)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE
 Exit:
(F C Gm Am F Dm Am C Edim Dm F C Dm Gm C F Dm Am Bb Edim C F)
MAHÂMANTRA 10-X

(See also: S’rî Yugala Ârati)

Text & Melody: S'rîla Bhaktivinoda Thhâkur

(1)

(Bm D Em F#m G A Em A)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(D F#m G A Bm A Em A)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R (2x)

(2)

(Bm C#dim F#m G A Bm G A)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(Dm C#dim Bm G F#m Em C#dim Em)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R (2x)

Exit:
(Bm D Em F#m G A Em C#dim D F#m G A Bm A Em A
Bm C#dim F#m G A Bm G F#m D C#dim Bm G F#m Em C#dim Bm)
Jaya Râdhe Jaya Râdhe Jaya
‘Song for the divine couple’
Hari Vyâsa Devâchârya
Intr0:
(D Bm F#m Bm, Em G A Bm, D Bm F#m Bm, G Em A D)

(introductory verse, sung together)
(D Bm F#m Bm, Em G A Bm)
nava-nava-rangi tri-bhangi-i-jaya, syâma-su-angi syâ-a-ma
All glories to the Person in a threefold stance, so nice dark, Lord Syâma!
(D Bm F#m Bm, Em G A D)
jaya-râdhe-jaya hari-i-priye, s'ri-râdhe sukha dhâma
All glories to Râdhe, to the Love of the Lord, S'rî Râdhâ, the bliss abode.

(1)
(D Bm F#m Bm, Em G A F#m)
jaya râdhe jaya râdhe-e radhe, jaya râdhe jaya s'rî-râdhe R
(D Bm F#m Bm, Em G A D)
jaya krishna jaya krishna-a krishna, jaya krishna jaya s'rî-krishna R
(D A Em A, Bm Em A Bm /- D)
syâmâ-gorî nitya-kisorî prîtama-jorî s'rî-râdhe R
A maiden of gold, eternally young, the only perfect match: S'rî-Râdhe
(Bm F#m C#dim F#m, G C#dim F#m G /- D)
rasika-rasîlo chaila-chabîlo guna-garabîlo s'rî-krishna R
the Relisher Relishable, Effulgent Enchantment, the Pride of the Qualities: S'rî-Krishna
(F#m D)
 (2)
(D Bm F#m Bm, Em G A F#m)
jaya râdhe jaya râdhe-e radhe, jaya râdhe jaya s'rî-râdhe R
(D Bm F#m Bm, Em G A D)
jaya krishna jaya krishna-a krishna, jaya krishna jaya s'rî-krishna R
(D A Em A, Bm Em A Bm /- D)
rasa-vihârini rasa-bisatârini piya-ura-dhârini s'rî-râdhe
Of the Dance the Princess, distributing the mellows, embracing His chest: S'rî-Râdhe
(Bm F#m C#dim F#m, G C#dim F#m G /- D)
nava-nava-rangi navala-tribangî syâma-su-angi s'rî-krishna
The New and Newer Sport, fresh in threebend standing, exquisite proportioned dark: S'rî-Krishna
(D Bm F#m Bm Em G A Bm D Bm F#m Bm)
*
(3)
(D Bm F#m Bm, Em G A F#m)
jaya râdhe jaya râdhe-e radhe, jaya râdhe jaya s'rî-râdhe R
(D Bm F#m Bm, Em G A D)
jaya krishna jaya krishna-a krishna, jaya krishna jaya s'rî-krishna R
(D A Em A, Bm Em A Bm /- D)
prâna-piyârî rûpa-ujyârî ati-sukunvârî s'rî-râdhe
The all-life sweetest, a splenderous beauty, o so soft and delicate: S'rî-Râdhe
(Bm F#m C#dim F#m, G C#dim F#m G /- D)
maina-manohara mahâ-moda-kara sundara-bara-tara s'rî-krishna
Cupids Enchanter, the Giver of Great Bliss, by far the Best of Beauty: S'rî-Krishna
(F#m D)
 (4)
(D Bm F#m Bm, Em G A F#m)
jaya râdhe jaya râdhe-e radhe, jaya râdhe jaya s'rî-râdhe R
(D Bm F#m Bm, Em G A D)
jaya krishna jaya krishna-a krishna, jaya krishna jaya s'rî-krishna R
(D A Em A, Bm Em A Bm /- D)
sobhâ-sainî mobhâ-mainî kokila-bainî s'rî-râdhe
A beauty reclining, radiating luster, her speech like a cuckoo: S'rî-Râdhe
(Bm F#m C#dim F#m, G C#dim F#m G /- D)
kîrati-vantâ kâmini-kantâ s'rî-bhagavantâ s'rî-krishna
Honored in His fame, Love of the Young girls, the Highest of all Godforms: S'rî-Krishna
(D Bm F#m Bm Em G A Bm D Bm F#m Bm)
*
 (5)
(D Bm F#m Bm, Em G A F#m)
jaya râdhe jaya râdhe-e radhe, jaya râdhe jaya s'rî-râdhe R
(D Bm F#m Bm, Em G A D)
jaya krishna jaya krishna-a krishna, jaya krishna jaya s'rî-krishna R
(D A Em A, Bm Em A Bm /- D)
candâ-badanî kundâ-radanî sobhâ-sadanî s'rî-râdhe
With a spotless moonface, teeth like jasmine buds, the abode of all beauty, S'rî-Râdhe
(Bm F#m C#dim F#m, G C#dim F#m G /- D)
parama-udârâ prabhâ-apârâ ati-sukunvârâ s'rî-krishna
The highest personality, His aura eternity, soft youthful charms, S'rî-Krishna
(F#m D)
(6)
(D Bm F#m Bm, Em G A F#m)
jaya râdhe jaya râdhe-e radhe, jaya râdhe jaya s'rî-râdhe R
(D Bm F#m Bm, Em G A D)
jaya krishna jaya krishna-a krishna, jaya krishna jaya s'rî-krishna R
(D A Em A, Bm Em A Bm /- D)
hamsâ-gavanî râjati-ravanî krîdâ-kavanî s'rî-râdhe
Like a regal swan her gait, the most radiant lover, of fun and games, S'rî-Râdhe
(Bm F#m C#dim F#m, G C#dim F#m G /- D)
rûpa-rasâlâ naina-bisâlâ parama-kripâlâ s'rî-krishna
His form the best taste, lotus-eyes wide open, mercy supreme, S'rî-Krishna
(D Bm F#m Bm Em G A Bm D Bm F#m Bm)
*
(7)
(D Bm F#m Bm, Em G A F#m)
jaya râdhe jaya râdhe-e radhe, jaya râdhe jaya s'rî-râdhe R
(D Bm F#m Bm, Em G A D)
jaya krishna jaya krishna-a krishna, jaya krishna jaya s'rî-krishna R
(D A Em A, Bm Em A Bm /- D)
kancana-belî rati-rasa-relî ati-alabelî s'rî-râdhe
Like a golden greeper winding, to the brim ecstatic mellows, acting most private, S'rî-Râdhe
(Bm F#m C#dim F#m, G C#dim F#m G /- D)
saba-sukha-sâgara saba-guna-âgara rûpa-ujâgara s'rî-krishna
Ocean of all happiness, mine of all qualities, the most famous radiance, S'rî-Krishna
(F#m D)
 (8)
(D Bm F#m Bm, Em G A F#m)
jaya râdhe jaya râdhe-e radhe, jaya râdhe jaya s'rî-râdhe R
(D Bm F#m Bm, Em G A D)
jaya krishna jaya krishna-a krishna, jaya krishna jaya s'rî-krishna R
(D A Em A, Bm Em A Bm /- D)
ravanî-ramyâ tara-tara-tamyâ guna-agamyâ s'rî-râdhe
Most charming mistress, toplevel greatness, quality non-sensual, S'rî-Râdhe
(Bm F#m C#dim F#m, G C#dim F#m G /- D)
dhâma-nivâsî prabhâ-prakâsî sahaja-suhâsî s'rî-krishna
Permanent in Vraja, most influent His aura, natural nice smiling, S'rî-Krishna
(D Bm F#m Bm Em G A Bm D Bm F#m Bm)
*
 (9)
(D Bm F#m Bm, Em G A F#m)
jaya râdhe jaya râdhe-e radhe, jaya râdhe jaya s'rî-râdhe R
(D Bm F#m Bm, Em G A D)
jaya krishna jaya krishna-a krishna, jaya krishna jaya s'rî-krishna R
(D A Em A, Bm Em A Bm /- D)
s'aktyâhlâdini ati-priya-vâdini ura-unmâdini s'rî-râdhe
Potent divine pleasure, attractive loving speech, breasts full of desire, S'rî-Râdhe
(Bm F#m C#dim F#m, G C#dim F#m G /- D)
anga-anga-tauna sarasa-salauna subhaga-suthauna s'rî-krishna
Attractive in each limb, suffused with overflowing rasa, chest full of the noblest, S'rî-Krishna
(F#m D)
(10)
(D Bm F#m Bm, Em G A F#m)
jaya râdhe jaya râdhe-e radhe, jaya râdhe jaya s'rî-râdhe R
(D Bm F#m Bm, Em G A D)
jaya krishna jaya krishna-a krishna, jaya krishna jaya s'rî-krishna R
(D A Em A, Bm Em A Bm /- D)
râdhâ-nâmini guna-abhirâmini hari-priya-svâminî s'rî-râdhe
Blessed with the name Râdhâ, qualities pleasing each, the only queen for Haripriya, S'rî-Râdhe
(Bm F#m C#dim F#m, G C#dim F#m G /- D)
hare-hare-hari hare-hare-hari hare-hare-hari s'rî-krishna
of the Lord of the Lord Hari of the Lord of the Lord Hari of the Lord of the Lord Hari, S'rî-Krishna
Exit:
(D Bm F#m Bm, Em G A Bm, D Bm F#m Bm, G Em A D)

SARVASVA TOMÂRA CARANE
"Everything Unto Your Feet"
(from S'aranâgati)
S'rîla Bhaktivinoda Thhâkur
Intro:
(Am, Dm F, Gm, Bb, Am, Bm, C Dm,
Am Bb F, Edim, Dm, C, Bm, Am, Gm, Dm)
(1)
(Am, Dm F, Gm, Bb)
sarva-asva tomâr, carane sampiyâ,
Offering everything at Your feet,
(Am, Bb C, Dm, C /Am)
podechi tomâ-ra ghare R
I have fallen before Your home.
(Bm, F, Edim, Dm)
tumi-i to' thâkur, tomâ-ra kuku-ur,
With You indeed the master, and I as dog
(C, Bb, Am, Gm, Dm)
boliyâ jânaho more R
I say know me thus.

(Eb Cm F Bb Eb Gm Cm F)

*
(2)
Am, Dm F, Gm, Bb,
bândhiyâ nikate, âmâre pâlibe,
Chained nearby, You'll maintain me,
(Am, Bb C, Dm, C /Am)
rohibo tomâ-ra dwâre R
I will stay at Your door.
(Bm, F, Edim, Dm)
pratîpa-ja-a-nere, âsite nâ dibo,
People in defiance, I will not permit,
(C, Bb, Am, Gm, Dm)
râkhibo gade-ra pâre R
keep them at bay, beyond the moat.

(Gm, F, Eb, Dm, Cm, Bb, Adim, Gm)

*

(3)
(Am, Dm F, Gm, Bb)
tava nija-jana, prasâ-ad seviyâ,
Of Your devotees, I will eat the food,
(Am, Bb C, Dm, C /Am)
ucchishtha râkhibe jâhâ R
the foodremnants that they keep.
(Bm, F, Edim, Dm)
âmâ-ara bhojan, parama-ânande,
The food for me, supremely happy
(C, Bb, Am, Gm, Dm)
prati-din ha'be-e tâhâ R
will there be every day

(Dm, F, Gm, Bb, Am, Bb, C)

*

(4)
(Am, Dm F, Gm, Bb)
bosiyâ s'uiyâ, tomâ-ar carana,
Sitting or sleeping, Your feet
(Am, Bb C, Dm, C /Am)
cintibo satata âmi R
I'll perpertually contemplate.
(Bm, F, Edim, Dm)
nâcite nâ-acite, nikathe jâibo,
Dancing and dancing, I will come near
(C, Bb, Am, Gm, Dm)
jakhona dâkibe tumi R
when You will call me.

(Cm, Dm, Gm, F, Gm, Eb, Dm, Bb)

*

(5)
(Am, Dm F, Gm, Bb)
nijera po-oshana, kabhu nâ bhâvibo,
About my own maintenance, i'll never think,
(Am, Bb C, Dm, C /Am)
rohibo bhâve-er bhore R
I'll remain absorbed in ecstacy
(Bm, F, Edim, Dm)
bhakativi-inoda, tomâre pâlaka,
Bhaktivinod's maintainer You are
(C, Bb, Am, Gm, Dm)
boliyâ varana kore R
so I say, I accept
 Exit:
(Am, Dm F, Gm, Bb // Am, Bm, C Dm,
Am, Bb, F, Edim, Dm, C, Bm, Am, Gm, Dm)
VANDE KRISHNA NANDA KUMÂRA

Traditional Bengali Bhajan

Intro:
(Fm Eb Db Bbm. Bbm Eb Fm Db
Cm Eb Fm Db, Fm Ab Eb Fm)

(Cm Fm Eb Db /Cm Ab Bbm Cm)
govinda hari gopâla hari R
Govinda the Lord, Gopâla the Lord
(Eb Db Ab Bb /Db Eb Bbm Fm)
govinda hari gopâla hari R
Govinda the Lord, Gopâla the Lord
(Cm Db /Cm Bb Fm),
jaya jaya deva hari R
glories, glories to Lord Hari
(Cm Db /Cm Db Fm)
jaya jaya deva hari R
glories, glories to Lord Hari

(Fm Eb Db Bbm /Db Eb Ab Fm)
vande krishna nanda kumâra R
I praise Lord Krishna, the son of Nanda
(Bbm Eb Fm Db /Eb Fm Ab Fm)
nanda-kumâra madana-gopâla R
the son of Nanda, the sweetheart of the gopîs
(Cm Eb Fm Db /Eb Bbm Fm)
madana-gopâla mohana-rûpa R
the sweetheart of the gopîs, how beautiful His body
(Fm Ab Eb Db /Db Cm Ab Fm)
mohana-rûpa nanda-kumâra R
so beautiful His body, the son of Nanda,

(Bbm Gdim Fm /Gdim Eb Cm)
jaya jaya deva hari R
glories, glories to Lord Hari
(Eb Bbm Db /Bbm Cm Fm)
jaya jaya deva hari R
glories, glories to Lord Hari

(Fm Bbm Cm Db /Bbm Db Eb Fm)
jaya prabhu dîna-dayâla hari R
I praise the Master compassionate to the fallen

(Cm Fm Eb Db /Cm Ab Bbm Cm)
govinda hari gopâla hari R
Govinda the Lord, Gopâla the Lord
(Eb Db Ab Bb /Db Eb Bbm Fm)
govinda hari gopâla hari R
Govinda the Lord, Gopâla the Lord
(Cm Db /Cm Bb Fm),
jaya jaya deva hari R
glories, glories to Lord Hari
(Cm Db /Cm Db Fm)
jaya jaya deva hari R
glories, glories to Lord Hari

(Cm Eb Fm Db /Eb Bbm Fm)
jaya râma hari jaya krishna hari R
glories to Lord Râma, glories to Lord Krishna
(Fm Ab Eb Db /Db Cm Ab Fm)
jaya jaya-s'acî-nandana gaura-hari R
all glories to S'aci's son, Gauranga the Lord

(Cm Fm Eb Db /Cm Ab Bbm Cm)
govinda hari gopâla hari R
Govinda the Lord, Gopâla the Lord
(Eb Db Ab Bb /Db Eb Bbm Fm)
govinda hari gopâla hari R
Govinda the Lord, Gopâla the Lord
(Cm Db /Cm Bb Fm),
jaya jaya deva hari R
glories, glories to Lord Hari
(Cm Db /Cm Db Fm)
jaya jaya deva hari R
glories, glories to Lord Hari
(reprisal)
(Fm Eb Db Bbm /Db Eb Ab Fm)
vande krishna nanda kumâra R
I praise Lord Krishna, the son of Nanda
(Bbm Eb Fm Db /Eb Fm Ab Fm)
nanda-kumâra madana-gopâla R
the son of Nanda, the sweetheart of the gopîs
(Cm Eb Fm Db /Eb Bbm Fm)
madana-gopâla mohana-rûpa R
the sweetheart of the gopîs, how beautiful His body
(Fm Ab Eb Db /Db Cm Ab Fm)
mohana-rûpa nanda-kumâra R
so beautiful His body, the son of Nanda,

(Bbm Gdim Fm /Gdim Eb Cm)
jaya jaya deva hari R
glories, glories to Lord Hari
(Eb Bbm Db /Bbm Cm Fm)
jaya jaya deva hari R
glories, glories to Lord Hari
Exit:
(Ab Db Ab Db Db Eb Fm Gdim
Ab Bbm Cm Bbm Fm Bbm Cm Ab)

Govinda = He who pleases the cows,
Gopâla = He who tends the cows

S’RÎ YUGALA ÂRATI

Ceremony of worshiping the Divine Couple
(from Gîtâvalî)

S'rîla Bhaktivinoda Thhâkur
Intro:
(Bm D Em F#m G A Em C#dim D F#m G A Bm A Em A
Bm C#dim F#m G A Bm G F#m D C#dim Bm G F#m Em C#dim Bm)
(1)
(Bm D Em F#m G A Em A)
jaya jaya râdhâ krishna yugala-milana R
Glories, glories to the union of the divine couple Râdhâ Krishna,
(D F#m G A Bm A Em A)
ârati karowe lalitâdi sakhî-ghana R
and Lalitâ with her friends performing worship.

(2)
(Bm C#dim F#m G A Bm G A)
madana-mohana rûpa tri-bhanga-sundara R
Cupid's Charmer, His form bent in three places,
(Dm C#dim Bm G F#m Em C#dim Em)
pîtâmbara s'ikhi-puccha-cûdâ-manohara R
the yellow garments, the peacock feather and the crown enchanting.

(D F#m G A bm C#dim Bm A Em F#m G A D Em Bm C#dim)
*
(3)
(Bm D Em F#m G A Em A)
lalita-mâdhava-vâmebrishabhânu-kanyâ R
To the left the charming daughter of Vrishabhânu,
(D F#m G A Bm A Em A)
sunilâ-vasanâ gaurî rûpe guna dhanyâ R
so blue the garments of the fair one to praise for beauty, qualities.

(4)
(Bm C#dim F#m G A Bm G A)
nânâ-vidha alankâra kore jhalamala R
Various kinds of ornaments do sparkle,
(Dm C#dim Bm G F#m Em C#dim Em)
hari-mano-vimohana vadana ujjvala R
Her brilliant face bewildering the mind of Hari.

(A Bm C#dim D Em F#m G A G Em D Bm Em C#dim F#m D)
 *
(5)
(Bm D Em F#m G A Em A)
vis'âkhâdi sakhî-gana nânâ râge gâya
All the girlfriends headed by Vis'akha singing different tunes,
(D F#m G A Bm A Em A)
priya-narma-sakhî jata câmara dhulâya R
the most confidential friends all waving whisks.

(6)
(Bm C#dim F#m G A Bm G A)
s'rî-râdhâ-mâdhava-pada-sarasija-âs'e R
Hoping for the feet of S'rî Râdhâ and Mâdhava
(Dm C#dim Bm G F#m Em C#dim Em)
bhakativinoda sakhî-pade sukhe bhâse R
floats Bhaktivinod at the feet of these friends as his guru.

MAHÂMANTRA 10-X

(1)

(Bm D Em F#m G A Em A)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(D F#m G A Bm A Em A)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R (2x)

(2)

(Bm C#dim F#m G A Bm G A)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(Dm C#dim Bm G F#m Em C#dim Em)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R (2x)

Exit:
(Bm D Em F#m G A Em C#dim D F#m G A Bm A Em A
Bm C#dim F#m G A Bm G F#m D C#dim Bm G F#m Em C#dim Bm)
S’RÎ S’ACHÎ-SUTÂSHTHAKAM

Eight prayers glorifying the Son of S’rîmatî S’achî Devî
Sarvabhauma Bhaththâchârya

[image: image20.png]

Intro:
(C F G Bdim Am G C Dm G Am Dm F Dm Bb F C Dm C)
(1)
F G Bdim Am
nava gaura-varam nava-pushpa-s'aram
New fine gold arrows, of flowers just bloomed,
G C Dm G
nava-bhâva-dharam nava-lâsya-param
ever new moods ecstatic, in new dances absorbed,
Am Dm F Dm
nava-hâsya-karam nava-hema-varam
new laughter is raised, new gold beautiful,
Bb F C Dm
pranamâmi s'acî-suta-gaura-varam R
I bow down to S'acî's son, Gaura excellent!

(2)
Dm Em Am F
nava-prema-yutam nava-nîta-s'ucam
With new love endowed, shining like fresh butter,
Em Am Bdim Em
nava-ves'a-kritam nava-prema-rasam
new clothes different, new loving mellows,
F Bdim Dm Bb
navadhâ vilasat s'ubha-prema-mayam
the nine ways newer newer, auspicious loving nature
Gm Dm Am Dm
pranamâmi s'acî-suta-gaura-varam R
I bow down to S'acî's son, Gaura excellent!
(C F G Em, Dm C Gm Am
Dm Gm Am Bb, Dm Gm C Am)
*
(3)
C F G Bdim Am
hari-bhakti-param hari-nâma-dharam
Deep in bhakti for the Lord, holding on to the names,
G C Dm G
kara-japya-karam hari-nâma-param
with his hands chanting japa, transported by Hari's names,
Am Dm F Dm
nayane satatam pranayâs'ru-dhara
in His eyes always carrying the tears of love,
Bb F C Dm
pranamâmi s'acî-suta-gaura-varam R
I bow down to S'acî's son, Gaura excellent!

(4)
Dm Em Am F
satatam janatâ-bhava-tâpa-haram
Who always takes away mankinds suffering the matter,
Em Am Bdim Em
paramârtha-parâyana-loka-gatim
the supreme cause dedicated, the people their goal,
F Bdim Dm Bb
nava-leha-karam jagat-tâpa-haram
renders men like bees new, removes the misery from the world,
Gm Dm Am Dm
pranamâmi s'acî-suta-gaura-varam R
I bow down to S'acî's son, Gaura excellent!

(Am Dm Bdim7 Em C F Gm C Dm Gm Edim C Bb Gm C G)
 *
(5)
C F G Bdim Am
nija-bhakti-karam priya-cârutaram
raises bhakti for Him, the love most attractive,
G C Dm G
natha-nartana-nâgara-râja-kulam
dances in greatest moods, for the Lover His family,
Am Dm F Dm
kula-kâmini-mânasa-lâsya-karam
attractive girls' minds He moves to the dance
Bb F C Dm
pranamâmi s'acî-suta-gaura-varam R
I bow down to S'acî's son, Gaura excellent!

(6)
Dm Em Am F
karatâla-valam kala-kanthha-ravam
along with the cymbals, soft the sound from His throat,
Em Am Bdim Em
mridu-vâdya-suvînikayâ madhuram
softly played the vînâstring, pleasingly sweet,
F Bdim Dm Bb
nija-bhakti-gunâvrita-nâtya-karam
from His devotional quality inspiring to dance,
Gm Dm Am Dm
pranamâmi s'acî-suta-gaura-varam R
I bow down to S'acî's son, Gaura excellent!

(C F G Em, Dm C Gm Am
Dm Gm Am Bb, Dm Gm C Am)
*
(7)
C F G Bdim Am
yuga-dharma-yutam punar nanda-sutam
the way for Kali-yuga, Nanda's son come again,
G C Dm G
dharanî-sucitram bhava-bhâvocitam
the brilliance of the earth, the mood good to birth and death,
Am Dm F Dm
tanu-dhyâna-citam nija-vâsa-yutam
the consciousness meditating, to the form, His abode,
Bb F C Dm
pranamâmi s'acî-suta-gaura-varam R
I bow down to S'acî's son, Gaura excellent!

(8)
Dm Em Am F
arunam nayanam caranam vasanam
eyes, feet and clothes red as the sun rising,
Em Am Bdim Em
vadane skhalitam svaka-nâma-dharam
taken His own names faltering in His mouth,
F Bdim Dm Bb
kurute su-rasam jagata jîvanam
awakening a sweet flavor to all life in the world,
Gm Dm Am Dm
pranamâmi s'acî-suta-gaura-varam R
I bow down to S'acî's son, Gaura excellent!

Exit:
(C F G Bdim Am G C Dm G Am Dm F Dm Bb F C Dm)

KRISHNA TAVA PUNYA HABE BHAI

'Bhagavân Krishna Pada-Padme Prârthanâ'
"Prayer unto the lotusfeet of Lord Krishna"

[image: image21.jpg]

Composed on his trip to America
on board the Jaladûta 13 Sept. 1965

Intro:
(Am F Gm Bb C Edim F Dm C Bb Gm Edim Dm Gm Edim F)
Refrain:
(C Bb C)
krishna tava punya habe bhâi
Krishna's virtue will be yours o brothers,
(Edim Gm Edim Gm)
e-punya koribe jabe râdhârânî khus'i habe
that virtue He will give when Râdhâ is first pleased
(C Bb C)
dhruva ati boli tomâ thâi R
so I do asure you so it is.
 (1)
(Am Bb C Edim)
s'rî-siddhânta saraswatî s'acî-suta priya ati
S'rî Siddhânta Saraswatî most dear to Sacî's son:
(Dm Gm Bb C)
krishna-sevâya jâra tula nâi R
he's unequalled in Krishna's service
(Am Bb C Edim)
sei sa mohânta-guru jagater madhe uru
that great spiritual master, magnanimous in the universe
(Dm Gm Bbma7 Gm)
krishna-bhakti dey thhâi thhâi R
gives Krishna's bhakti here and everywhere
 (2)

(Am Bb C Edim)
târa icchâ balavân pâs'câtyete thhân thhân
by his powerful will, in the western world everywhere,
(Dm Gm Bb C)
hoy jâte gaurânger nâm R
to have the name of Gauranga;
(C Bb Edim Gm)
prithivîte nagarâdi âsamudra nada-nadî
that on the earth in all places, on the ocean, rivers, streams
(F Gm Edim F)
sakale-i loy krishna nâm R
to have verily all take to Krishna's name
Refrain:
(C Bb C)
krishna tava punya habe bhâi
Krishna's virtue will be yours o brothers,
(Edim Gm Edim Gm)
e-punya koribe jabe râdhârânî khus'i habe
that virtue He will give when Râdhâ is first pleased
(C Bb C)
dhruva ati boli tomâ thâi R
so I do asure you so it is.
 (3)
(Am Bb C Edim)
tâhale â nanda hoy tabe hoy digvijoy
Upon that there will be bliss, and then all directions will be
(Dm Gm Bb C)
caitanyer kripâ atis'oy R
conquered by Caitanya's excessive mercy.
(Am Bb C Edim)
mâyâ dushtha jata duhkhî jagate sabâi sukhî
Whichever miser by mâyâ down - when everyone in the world is happy
(Dm Gm Bbma7 Gm)
vaishnaver icchâ pûrna hoy R
is the desire of the vaishnavas fulfilled.
 (4)

(Am Bb C Edim)
se kârya je koribâre âjn'â jadi dilo more
That task which I have to do - commanded though assigned to me
(Dm Gm Bb C)
jogya nahi ati dîna hîna R
destitute, most fallen, not worthy.
(C Bb Edim Gm)
tâi se tomâra kripâ jâgitechi anurûpâ
That being so Your mercy - awakens accordingly
(F Gm Edim F)
â ji tumi sabâr pravîna R
right now: You as the wisest of all

Refrain:
(C Bb C)
krishna tava punya habe bhâi
Krishna's virtue will be yours o brothers,
(Edim Gm Edim Gm)
e-punya koribe jabe râdhârânî khus'i habe
that virtue He will give when Râdhâ is first pleased
(C Bb C)
dhruva ati boli tomâ thâi R
so I do asure you so it is.
 (5)
(Am Bb C Edim)
tomâra se s'akti pele guru-sevâ vastu mile
With that potency of Yours bestowed, is serving the guru, the essence, obtained
(Dm Gm Bb C)
jîvana sârthaka jadi hoy R
if so will life be succesfull.
(Am Bb C Edim)
sei se sevâ pele tâhale sukhî hale
Obtaining that particular service, one becomes thereafter a happy one
(Dm Gm Bbma7 Gm)
taba sanga bhâgyate miloy R
by fortune meeting Your association
 (6)

(Am Bb C Edim)
evam janam nipatitam prabhavâhi-kûpe
as people so material that fallen in the snake pit,
(Dm Gm Bb C)
kâma abhikâmam anu yah prapatan prasangât
running after senseobjects, falling down, bad company,
(C Bb Edim Gm)
kritvâtmasât surarshinâ bhagavan grihitah
was I, grown likewise, by God's sage accepted o my Lord,
(F Gm Edim F)
so 'ham katham nu visrje tava bhritya-sevâm R
how can I ever give that up, the service of your servant?
 (SB 7.9: 28)
 *
(Am Bb C Edim, Dm Gm Bb C,
Am Bb C Edim,Dm Gm Bbma7 Gm)
Refrain:
(C Bb C)
krishna tava punya habe bhâi
Krishna s virtue will be yours o brothers,
(Edim Gm Edim Gm)
e-punya koribe jabe râdhârânî khus'i habe
that virtue He will give when Râdhâ is first pleased
(C Bb C)
dhruva ati boli tomâ thâi R
so I do asure you so it is.
 (7)
(Am Bb C Edim)
tumi mor cira-sâthî bhuliya mâyâr lâthi
You are my eternal companion, but forgetful kicked by mâyâ,
(Dm Gm Bb C)
khâiyâchi janma-janmântare R
I was suffering birth after birth.
(Am Bb C Edim)
âji punah e sujoga jadi hoy jogâjoga
If today the chance is there again, to have the association
(Dm Gm Bbma7 Gm)
tabe pâri tuhe milibâre R
then I'm able to rejoin You
 (8)
(Am Bb C Edim)
tomâra milane bhâi âbâr se sukha pâi
Meeting You, o brother, I once more experience that happiness,
(Dm Gm Bb C)
gocârane ghuri din bhor R
of tending cows wandering all day.
(C Bb Edim Gm)
koto bane chuthâchuthi bane khâi luthâputhi
In all the forests having fun, in the woods enjoying rolling around:
(F Gm Edim F)
sei din kabe habe mor R
when will that day be mine?

Refrain:
(C Bb C)
krishna tava punya habe bhâi
Krishna's virtue will be yours o brothers,
(Edim Gm Edim Gm)
e-punya koribe jabe râdhârânî khus'i habe
that virtue He will give when Râdhâ is first pleased
(C Bb C)
dhruva ati boli tomâ thâi R
so I do asure you so it is.
 (9)
(Am Bb C Edim)
âji se subidhâne tomâra smarana bhelo
Today in that nice way, I did find that memory of You
(Dm Gm Bb C)
boro âs'â dâkilâm tâi R
longing greatly I called out just so.
(Am Bb C Edim)
ami tomâra nitya-dâs tâi kori eta âs'a
I as Your eternal servant do that way keep to this desire,
(Dm Gm Bbma7-Gm F)
tumi binâ anya gati nâi R
there is no other refuge than You!

Refrain:

(C Bb C)
Krishna's virtue will be yours o brothers,
krishna tava punya habe bhâi
(Edim Gm Edim Gm)
that virtue He will give when Râdhâ is first pleased
e-punya koribe jabe râdhârânî khus'i habe
(C Bb C)
so I do asure you so it is.
dhruva ati boli tomâ thâi R
(C Bb C)
krishna tava punya habe bhâi
Krishna's virtue will be yours o brothers,
(Edim Gm Edim Gm)
e-punya koribe jabe râdhârânî khus'i habe
that virtue He will give when Râdhâ is first pleased
(C Bb C)
dhruva ati boli tomâ thâi
so I do asure you so it is.

BORO-KRIPÂ KOILO KRISHNA

Mârkine Bhâgavata-Dharma
"Preaching Krishna Consciousness in America"
by His Divine Grace
A. C. Bhaktivedanta Swami Prabhupâda
at Boston Harbor, September 18, 1965

[image: image22.jpg]

Intro
C Dm Em F G Em Dm C
C Dm Em F G Em Dm G
(1)
(F Am Dm C Am Dm Em // C Am F Dm C Am G)
boro-kripâ koile krishna adhamer prati R
Great mercy You showed this fallen soul o Krishna!
(Dm Gm Edim F Gm Am E // Dm Gm Edim F Gm Am C)
ki lâgi ânile hethâ koro ebe gati R
Why did You bring me here, please show your purpose now.
(C Am Bb C Gm)
boro-kripâ koile krishna
Great mercy you showed Krishna...
(2)

(Em G Am F Gm Am // C Em Dm F G Edim Dm Bb)
âche kichu kârja taba ei anumâne R
I guess You've some job in mind with this,
(Gm Am Bb C D Edim C// Gm Am Bb D Dm Edim C F)
nahe keno âniben ei ugra-sthâne R
or else why did You bring me to this ugly place?
 *

(3)
(F Am Dm C Am Dm Em // C Am F Dm C Am G)
rajas tamo gune erâ sabâi âcchanna R
They all here are covered by the modes of passion and ignorance,
(Dm Gm Edim F Gm Am E // Dm Gm Edim F Gm Am C)
vâsudeva-kathâ ruci nahe se prasanna R
thus satisfied have they no taste for Vâsudeva talks.
(C Am Bb C Gm)
rajas tamo gune erâ
Their modes are passion and ignorance...
 (4)
(Em G Am F Gm Am // C Em Dm F G Edim Dm Bb)
tabe jadi taba kripâ hoy ahaitukî R
If You then show Your causeless mercy...,
(Gm Am Bb C D Edim C// Gm Am Bb D Dm Edim C F)
sakala-i sambhava hoy tumi se kautukî R
will anything be possible, You are all full of wonder.

 *

(5)
(F Am Dm C Am Dm Em // C Am F Dm C Am G)
ki bhâve bujhâle târâ bujhe sei rasa R
What will make them understand and pick up that mood?
(Dm Gm Edim F Gm Am E // Dm Gm Edim F Gm Am C)
eta kripâ koro prabhu kori nija-bas'a R
Be of this mercy Prabhu please, I give You the control.
(C Am Bb C Gm)
ki bhâve bujhâle târâ
What will make them understand?
(6)
(Em G Am F Gm Am // C Em Dm F G Edim Dm Bb)
tomâra icchâya saba hoy mâyâ-bas'a R
By Your will they all fell under the control of mâyâ...
(Gm Am Bb C D Edim C// Gm Am Bb D Dm Edim C F)
tomara icchâya nâs'a mâyâr paras'a R
As you wish they also may have the illusion clutch destroyed!
*
 (7)
(F Am Dm C Am Dm Em // C Am F Dm C Am G)
tava icchâ hoy jadi tâdera uddhâr R
If You so desire that they may be delivered,
(Dm Gm Edim F Gm Am E // Dm Gm Edim F Gm Am C)
bujhibe nis'caya-i tabe kathâ se tomâr R
then decidedly they will comprehend that message of You!
(C Am Bb C Gm)
tava icchâ hoy jadi
If it is what You desire..
 (8)
(Em G Am F Gm Am // C Em Dm F G Edim Dm Bb)
bhâgavater kathâ se taba avatâr R
As the Bhâgavatam talks You have descended,
(Gm Am Bb C D Edim C// Gm Am Bb D Dm Edim C F)
dhîra haiyâ s'une jadi kâne bâr bâr R
if heard in repeat they'll sober up the ones who hear them.
*
 (9)
(C //Am Dm)
s'rinvatâm sva-kathâh krishnah
Hearing these words of Krishna Himself,
(Dm Em // Bm C)
punya-s'ravana-kîrtanah R
one finds virtue listening, singing;
(F G Am // F G Am)
hridy antah-stho hy abhadrâni
with from the heart the dirt collected,
(Dm Em// Dm Am)
vidhunoti suhrit satâm R
washed by the Wellwisher of the truthful

(Am C Dm//C Am C Dm)
nashtha-prâyeshv abhadreshu
All the bad as good as destroyed,
(Em F // G Bb Am)
nityam bhâgavata-sevayâ R
in regular service of the bhâgavata;
(F G Am // Am Dm F G)
bhagavaty uttama-s'loke
unto the Fortunate One praised in the verses,
(Dm Em // F Am)
bhaktir bhavati naishthikî R
becomes the bhakti irrevocable.
 *
(F G Am G // Dm Em F Em)
tadâ rajas-tamo-bhâvâh
The effect then of passion, slowness,
(Dm C // Bdim Am)
kâma-lobhâdayas' ca ye R
lust, greediness and all of that;
(Dm Edim Gm C// Bb C Edim Am)
cetu etair anâviddham
the consciousness not spoiled by these,
(C Gm Am Gm // Am Edim Gm F)
sthitam sattve prasîdati R
gets happy fixed in goodness.

(C //Am Dm)
evam prasanna-manaso
The one whose consciousness is thus pleased,
(Dm Em // Bm C)
bhagavad-bhakti-yogatah R
by the Lord His bhakti-yoga;
(F G Am // F G Am)
bhagavat-tattva-vijñânam
sees the wisdom real to the Lord Supreme,
(Dm Em// Dm Am)
mukta-sangasya jâyate R
effectiv'ly freed in that company!

(Am C Dm//C Am C Dm)
bhidyate hridaya-granthis'
With the knot in the heart pierced,
(Em F // G Bb Am)
chidyante sarva-sams'ayâh R
and all the doubts cut into pieces;
(F G Am // Am Dm F G)
ksîyante câsya karmâni
with the end of his fruitive actions
(Dm Em // F Am)
drishtha evâtmanîs'vare R
is the soul sure seen as the master.
 (S.B. 1.1 17-21)
**
(10)
(Em G Am F Gm Am // C Em Dm F G Edim Dm Bb)
rajas tamo ha'te tabe pâibe nistâr R
From passion, slowness being delivered attaining then,
(Gm Am Bb C D Edim C// Gm Am Bb D Dm Edim C F)
hridoyer abhadra saba ghucibe tâhâr R
will the heart its troubles all be removed from them.
*
 (11)
(F Am Dm C Am Dm Em // C Am F Dm C Am G)
ki kore bujhâbo kathâ bara sei câhi R
What will clarify that message, that I'd like to know!
(Dm Gm Edim F Gm Am E // Dm Gm Edim F Gm Am C)
kshudra âmi dîna hîna kono s'akti nâhi R
I'm so insignificant, small, fallen lacking in strength.
 (C Am Bb C Gm)
ki kore bujhâbo kathâ
What will clarify that message...
(12)
(Em G Am F Gm Am // C Em Dm F G Edim Dm Bb)
athaca enecho prabhu kathâ bolibâre R
nevertheless You brought me Lord to speak this message,
(Gm Am Bb C D Edim C// Gm Am Bb D Dm Edim C F)
je tomâr icchâ prabhu koro ei-bâre R
now please do O Lord what You want to be done.
*
 (13)
(F Am Dm C Am Dm Em // C Am F Dm C Am G)
akhila jagat-guru! bacana se âmâr R
O Master of all the Living You with what I say,
(Dm Gm Edim F Gm Am E // Dm Gm Edim F Gm Am C)
alankrita koribâr kshamatâ tomâr R
can make that represent so that each may well understand.
(C Am Bb C Gm)
akhila jagat-guru!
O Master of all the Living...
(14)
(Em G Am F Gm Am // C Em Dm F G Edim Dm Bb)
tava kripâ ha'le mor kathâ s'uddha habe R
by Your grace shown will my words become pure,
(Gm Am Bb C D Edim C// Gm Am Bb D Dm Edim C F)
s'uniyâ sabâra s'oka duhkha je ghucibe R
hearing which everyone's sad misery will vanish.
*
(15)
(F Am Dm C Am Dm Em // C Am F Dm C Am G)
âniyâcho jadi prabhu âmâre nâcâte R
If You brought me here to dance Lord, so make me dance,
(Dm Gm Edim F Gm Am E // Dm Gm Edim F Gm Am C)
nâcâo nâcâo prabhu nâcâo se-mate R
make me dance, make me dance, o Lord make me dance,
(C Am Bb C Gm)
kâshthera putula jathâ nâcâo se-mate R
just like a wooden doll make me dance, make me dance that way.
(C Am Bb C Gm)
âniyâcho jadi prabhu
If You brought me here to dance Lord...
(16)
(Em G Am F Gm Am // C Em Dm F G Edim Dm Bb)
bhakti nâi beda nâi nâme khub daro R
Not of bhakti, nor of knowledge given the wrong title,
(Gm Am Bb C D Edim C// Gm Am Bb D Dm Edim C F)
'bhaktivedânta' nâm ebe sârthak kor R
named Bhaktivedânta now please fulfill the real purport.
exit:
C Dm Em F G Em Dm C
C Dm Em F G Em Dm G
 YADI GAURA NÂ HOITO

"If Lord Gaura Had Not Incarnated"
by Vasudeva Ghosh

Intro
Gm Adim Bb Eb F Cm Dm Cm
Gm Adim Bb Cm Dm Cm Bb Adim
(1 - refrain)
 Bb Cm Dm Eb / Gm Adim Bb Cb
yadi gaura nâ hoito, tabe ki hoito,
With Gauranga not born, what would have happened,
F Cm Dm Cm / Dm Eb F Cm
kemone dharitâm de R
how would we've saved ourselves?
Gm Adim Bb Cm
râdhâr mahimâ, prema-rasa-sîmâ,
Râdhâ her glories, the best love there is,
Dm Cm Bb
jagate jânâto ke R
who in the world would tell us?
*
Gm Adim Bb Cm, Dm Eb F Cm
Eb F Gn Eb, Cm F Bb
(2)
Bb Cm Dm Eb
madhura vrindâ, vipina-mâdhurî,
lovely Vrinda, the sweetest forest,
F Gm Dm F
praves'a câturî sâr R
the essence to enter there,
Eb Bb Cm F
braja-yuvati, bhâver bhakati,
the damsels of Vraja their mood of devotion
Gm Adim Bb / 2e: Cm
s'akati hoito kâr R
whose power would lead else?

Bb Cm Dm Eb / Gm Adim Bb Cb
yadi gaura nâ hoito, tabe ki hoito,
With Gauranga not born, what would have happened,
F Cm Dm Cm / Dm Eb F Cm
kemone dharitâm de R
how would we've saved ourselves?
Gm Adim Bb Cm
râdhâr mahimâ, prema-rasa-sîmâ,
Râdhâ her glories, the best love there is,
Dm Cm Bb
jagate jânâto ke R
who in the world would tell us?
*
Gm Bb Cm Dm Eb F Gm Cm
Cm F Gm Cm Dm Eb F
(3)
Bb Cm Dm Eb
gâo gâo punah, gaurânger guna,
Sing and sing again, Gauranga's qualities,
F Gm Dm F
sarala koriyâ man(a) R
make the mind simple that way.
Eb Bb Cm F
e bhava-sâgare, emona doyâl,
in the ocean of this world is that kind of mercy
Gm Adim Bb / 2e: Cm
nâ dekhiye eka-jan(a) R
not seen by a single soul.

Bb Cm Dm Eb / Gm Adim Bb Cb
yadi gaura nâ hoito, tabe ki hoito,
With Gauranga not born, what would have happened,
F Cm Dm Cm / Dm Eb F Cm
kemone dharitâm de R
how would we've saved ourselves?
Gm Adim Bb Cm
râdhâr mahimâ, prema-rasa-sîmâ,
Râdhâ her glories, the best love there is,
Dm Cm Bb
jagate jânâto ke R
who in the world would tell us?
*
Gm Adim Bb Cm Dm Eb F Cm
Eb F Gm Eb Cm F Bb
(4)
Bb Cm Dm Eb
(âmi) gaurânga boliyâ, nâ genu galiyâ,
Though chanting Gauranga, have I not melted,
F Gm Dm F
kemone dhorinu de R
how did I keep up this body?
Eb Bb Cm F
vâsur hiyâ, pâshâna diyâ,
With Vasu his heart given a stone
Gm Adim Bb / 2e: Cm
kemone gadiyâche R
how could that come about?

Bb Cm Dm Eb / Gm Adim Bb Cb
yadi gaura nâ hoito, tabe ki hoito,
With Gauranga not born, what would have happened,
F Cm Dm Cm / Dm Eb F Cm
kemone dharitâm de R
how would we've saved ourselves?
Gm Adim Bb Cm
râdhâr mahimâ, prema-rasa-sîmâ,
Râdhâ her glories, the best love there is,
Dm Cm Bb
jagate jânâto ke R
who in the world would tell us?

Exit:
Gm Adim Bb Eb F Cm Dm Cm
Gm Adim Bb Cm Dm Cm Bb

MAHÂMANTRA 11

traditional
Intro:
(C Am Dm Em, Dm Bb Edim F Gm Dm Bb C Dm Em F G)

(1)

(C Dm Em F G Dm G)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(F C F Am G F Em)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

(2)

(Am Bdim C Dm Em Bdim Em)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
(Dm Am Dm G Dm C Bdim Am)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

from the beginning (1) and then:

(3)

(Am F Gm Edim C Gm F Dm)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(Dm Edim Gm Am Gm F Edim C)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

(4)

(F Dm Edim C Am Edim Dm Bb)
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE

(Bb C Edim) F Edim Dm C)
HARE RÂMA HARE RÂMA RÂMA RÂMA HARE HARE R

Tempo two: from the beginning,
and then intermezzo:
Am Dm C F Gm Bb C Am Gm Dm C Bb Dm G C F Dm
Gm Edim F Dm C Bb Edim C F Dm C F
and then from 1-4 again in tempo 3 to conclude with:
 Exit:
(C Am Dm Em, Dm Bb Edim F Gm Dm Bb C Dm Em F G - G C)
S’RÎ GURU PARAMPARÂ (Krishna Hoite)

by S’rîla Bhaktisiddhânta Sarasvatî Gosvâmî Prabhupâda

Intro:
Cm Ab Ddim Cm Fm Gm Cm (2x)

(1)
Eb Cm Gm Eb Gm Cm Bb Fm
krishna hoite catur-mukha, hoy krishna-sevonmukha,
From Krishna in the beginning, was the science of serving Krishna
Cm Bb Ab Gm Cm Fm Eb
brahmâ hoite nâradera mati R
by Brahmâ received and Nârada had it from him.
Gm Eb Fm Ddim Cm Ab Cm Ddim
nârada hoite vyâsa, madhwa kohe vyâsa-dâsa,
Nârada gave it Vyâsa, and he to Madhv' his servant
Cm Ab Bb Eb Fm Bb Eb
pûrnaprajña padmanâbha gati R
who was the only refuge of Padmanâbha Tîrth'.

(2)
Cm Ab Bb Ddim Eb Cm Ddim Gm
nrihari mâdhava-bams'e, akshobhya paramahamse,
Nrihari and also Mâdhava, then Akshobhya the great soul,
Bb Ab Gm Fm Eb Ddim Cm
s'ishya boli' angîkâra kore R
was accepted by the teacher as his pupil.
Cm Ddim Gm Eb Cm
akshobhyera s'ishya jaya- tîrtha nâme paricaya,
His principle disciple was known to be Jayathirta
Bb Cm Ddim Bb Cm
târa dâsye jñânasindhu tore R
and on his turn he served Jñânasindhu.
(3)
Eb Ab Bb G Ddim Cm
tâhâ hoite dayânidhi, târa dâsa vidyânidhi,
Dayânidhi received it then and from him Vidyânidhi
G Fm Eb Bb Ddim Eb
râjendra hoilo tâhâ ha'te R
and Râjendra followed after as the pupil next.
Ab Bb Gm Ab Bb Cm Ddim Fm,
tâhâra kinkora jaya- dharma nâme paricaya,
His servant was Jayadharma also known as Vijayadhvaja
Ab Bb Cm Ab Cm Ddim Eb,
paramparâ jâno bhâlo mate R
in this way the succession should be understood.

Cm Fm Eb Fm Cm, Ddim Gm Eb
Cm Eb Ddim Cm Gm Eb Fm Ddim Cm
*
(4)
Eb Cm Gm Eb Gm Cm Bb Fm
jayadharma-dâsye khyâti, s'rî purushottama-jati,
As the servant of Jay'dharma, received it Purushottama,
Cm Bb Ab Gm Cm Fm Eb
tâ ha'te brahmanya-tîrtha sûri R
and his principle disciple was Subrahmanya.
Gm Eb Fm Ddim Cm Ab Cm Ddim
vyâsatîrtha târa dâsa, lakshmîpati vyâsa-dâsa,
with Vyâs'tirtha his pupil followed the servant Lakshmîpati
Cm Ab Bb Eb Fm Bb Eb
tâhâ ha'te mâdhavendra purî R
and his disciple next was Mâdhavendra

(5)
Cm Ab Bb Ddim Eb Cm Ddim Gm
mâdhavendra purî-bara, s'ishya-bara s'rî-îs'wara,
Mâdhavendra purî's pupil, was Îs'vâra Purî next,
Bb Ab Gm Fm Eb Ddim Cm
nityânanda, s'rî-adwaita vibhu R
as also Nityânanda and S'rî Advaita.
Cm Ddim Gm Eb Cm
îs'wara-purîke dhanya, korilen s'rî-caitanya,
The master of all worlds Caitanya made Îs'var' Puri very happy
Bb Cm Ddim Bb Cm
jagad-guru gaura mahâprabhu R
by accepting him as His, Gaur's great master
(6)
Eb Ab Bb G Ddim Cm
mahâprabhu s'rî-caitanya, râdhâ-krishna nahe anya,
Caitanya Mahâprabhu is the same as Râdhâ and Krishna,
G Fm Eb Bb Ddim Eb
rûpânuga janera jîvana R
the very life of those who follow Rûpa Gosvâmî.
Ab Bb Gm Ab Bb Cm Ddim Fm,
vis'wambhara priyankara, s'ri-swarûpa dâmodara,
Pleasing Gaura: Vishwambâra did so Swarup dâmodara
Ab Bb Cm Ab Cm Ddim Eb,
s'rî-goswâmî rûpa-sanâtana R
S'rî Rûpa Gosvâmî and Sânatana

Gm Fm Gm Cm Ddim Eb Fm G Ab
Eb Fm Cm Dm Eb Fm Gm Cm Bb
*
(7)
Eb Cm Gm Eb Gm Cm Bb Fm
rûpa-priya mahâjana, jîva, raghunâtha hana,
Dear to Rûpa the great souls, S'rî Jiva and Raghunâtha,
Cm Bb Ab Gm Cm Fm Eb
târa priya kavi krishnadâsa R
and his beloved pupil next was Kavirâj.
Gm Eb Fm Ddim Cm Ab Cm Ddim
krishnadâsa-priya-bara, narottama sevâ-para,
Kâvirâja's intimate friend (Lokanath, from Gadâdhara) had Narottam' as his next
Cm Ab Bb Eb Fm Bb Eb
jâra pada vis'wanâtha-âs'a R
and devoted to his feet was there Cakravartî.
(8)
Cm Ab Bb Ddim Eb Cm Ddim Gm
vis'wanâtha-bhakta-sâtha, baladeva jagannâtha,
Viswanâth instructing bhakta Baladev' and he Jagannâth
Bb Ab Gm Fm Eb Ddim Cm
târa priya s'rî-bhaktivinoda R
who was dear to Bhaktivinod Thhâkura.
Cm Ddim Gm Eb Cm
mahâ-bhâgavata-bara, s'rî-gaurakis'ora-bara,
Gaurakis'or was his great and intimate friend devoted
Bb Cm Ddim Bb Cm
hari-bhajanete jâ'ra moda R
whose sole joy was found in hari-bhajana.

(9*)
Eb Ab Bb G Ddim Cm
s'rî-vârshabhânavî-barâ, sadâ sevya-sevâ-parâ
Varsabhanavi renown, is always busy serving his master
G Fm Eb Bb Ddim Eb
tâhâra dayita-dâsa-nâma R
who is named Gaurakisora dasa
Ab Bb Gm Ab Bb Cm Ddim Fm,
târa pradhan pracârako, s'rî-bhaktivedânta nâmo
his formost Bhaktivedanta spread the message through the world
Ab Bb Cm Ab Cm Ddim Eb,
patita-janete doyâ-dhâma R
a reservoir of mercy compassionate for the fallen souls.
Exit
 Cm Ab Ddim Cm Fm Gm Cm (2x)
*Because this song has been composed by S'rî Bhaktisiddhanta Sarasvatî Thakura, he originally has placed his name at the end of the song, as is customarily done by Vaisnava poets. But in order to glorify Sri Bhaktisiddhanta Sarasvati Thakura as well as his beloved disciple Sri A. C. Bhaktivedanta Swami Prabhupada as spiritual teachers in the preceptorial succession from Sri Caitanyadeva, the verse as given above has been added; it was before:
Eb Ab Bb G Ddim Cm
îhârâ paramahamsa, gaurângera nija-bams'a,
These great paramahamsa's are all part of Gaura's lineage,

G Fm Eb Bb Ddim Eb
tâdera carane mama gati R
their holy feet are my refuge.
Ab Bb Gm Ab Bb Cm Ddim Fm,
âmî sebâ-udâsîna, nâmete tridandî dîna,
With no real interest in bhakti I'm a poor, fallen tridandî
Ab Bb Cm Ab Cm Ddim Eb,
s'rî-bhaktisiddhânta saraswatî R
S'rî-bhaktisiddhânta Saraswatî
These treat saintly Vaisnavas are all paramahamsas, or devotees of the highest order, and they are all part of Lord Gauranga's own spiritual family. Their holy feet are my refuge. I have no real interest in devotional services and I am a poor and lowly tridandi sannyai named Sri Bhaktisiddhanta Sarasvati.

S’rî S’rî Gaura-Nityânander dayâ (Parama Koruna)

'The mercy of S'rî Gaura and Nityânanda'
(from Dhâmâli)
by Locana dâsa Thhâkura
Intro
Eb Cm Fm Cm Ab Cm Gm (2x)
1
Eb Cm Fm Cm (Cm Ab Eb Ab)
parama koruna, pahû dui jana
the two Lords supremely merciful,
Ab Cm Fm (Eb Ab Eb)
nitâi gauracandra R (2x)
Nitai and Gauranga
Ab Fm (Em Ddim)
saba avatâra- sâra s'iromani
of all avatâras the essence, the jewels
Eb Cm Gm (Cm Ab Eb)
kevala ânanda-kanda R (2x)
the exclusive fountains of bliss

Cm Ab Fm Eb Fm Ddim Eb Cm Ab Bb Cm
*
2
Eb Cm Fm Cm (Cm Ab Eb Ab)
bhajo bhajo bhâi, caitanya nitâi
sing, sing o brothers to Caitanya and Nitai
Ab Cm Fm (Eb Ab Eb)
sudridha bis'wâsa kori' R (2x)
with firm conviction and faith
Ab Fm (Em Ddim)
vishaya châriyâ, se rase majiyâ,
forsaking the lusts in that mellow deep
Eb Cm Gm (Cm Ab Eb)
mukhe bolo hari hari R (2x)
let the mouth chant Hari o Hari !

Ab Fm Gm Cm Em Gm
Fm Ab Eb Fm Gm Cm
*
3
Eb Cm Fm Cm (Cm Ab Eb Ab)
dekho ore bhâi, tri-bhuvane nâi,
Just see dear brothers, not in the three worlds,
Ab Cm Fm (Eb Ab Eb)
emona doyâla dâtâ R (2x)
are there such givers of the mercy.
Ab Fm (Em Ddim)
pas'u pâkhî jhure, pâsâna vidare,
Animals and birds weep and stones melt
Eb Cm Gm (Cm Ab Eb)
s'uni' jâra guna-gâthâ R (2x)
on the sound of their good glorified

Cm Ab Fm Eb Fm Ddim Eb Cm Ab Bb Cm
*
4
Eb Cm Fm Cm (Cm Ab Eb Ab)
samsâre majiyâ, rohili poriyâ,
Caught in samsâra fallen and remaining
Ab Cm Fm (Eb Ab Eb)
se pade nahilo âs'a R (2x)
for their feet no aspiration
Ab Fm (Em Ddim)
âpana karama, bhuñjâye s'amana,
you enjoy your own bad karma with the Lord of death
Eb Cm Gm (Cm Ab Eb)
kahoye locana-dâsa R (2x)
says Locana dasa

Exit
Eb Cm Fm Cm Ab Cm Gm (2x)

ÂJÑÂ TAHAL

'Patrolling on the Lord’s Command'

by S’rîla Bhaktivinode Thhâkura
Intro
Gm, Fm, Eb, Ddim, Cm
Eb Fm Bb Cm Eb Fm Bb Cm
Cm, Ddim Gm Eb Cm Ddim Bb Cmin

1.
Ab Fm Eb Cm Bb Ab (R: Gm Fm Eb Ddim Bb Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul,
Fm Eb Cm Ab Bb Cm (R: Fm Eb Cm Bb Ab Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul,
Fm Eb Cm Fm (R: Gm Fm Eb Bb)
patiyâche nâm-hatta jîvera kâran R
marketed the Name for each soul fallen down.
Ab Gm Eb Fm (R: Ab Fm Eb Bb)
patiyâche nâm-hatta jîvera kâran R
marketed the Name for each soul fallen down.
Ab Eb Cm Bb Ddim Cm (R: Gm Eb Cm Fm Ddim Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul
Cm Bb Ab Gm Fm Eb (R: Eb Ddim Cm Bb Ab Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul

Gm Eb F Dm, Eb Fm Gm Ab,
F Gm Eb F, Fm Gm Ab Bb
*
2.
Ab Fm Eb Cm Bb Ab (R: Gm Fm Eb Ddim Bb Eb)
prabhura âjñây, bhâi, mâgi ei bhikshâ R
By the order of Mahâprabhu I make you this request:
Fm Eb Cm Ab Bb Cm (R: Fm Eb Cm Bb Ab Eb)
prabhura âjñây, bhâi, mâgi ei bhikshâ R
By the order of Mahâprabhu I make you this request:
Fm Eb Cm Fm (R: Gm Fm Eb Bb)
bolo 'krishna,' bhajo krishna, koro krishna-s'ikshâ R
chant Krishna, worship Krishna do what Krishna says!
Ab Gm Eb Fm (R: Ab Fm Eb Bb)
bolo 'krishna,' bhajo krishna, koro krishna-s'ikshâ R
chant Krishna, worship Krishna do what Krishna says!
-
Ab Eb Cm Bb Ddim Cm (R: Gm Eb Cm Fm Ddim Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul
Cm Bb Ab Gm Fm Eb (R: Eb Ddim Cm Bb Ab Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul
Gm Eb Cm Eb Gm Fm (R: Eb Cm Ab Gm Cm Bb)
s'raddhâvân jan he, s'raddhâvân jan he R
marketed the Name for each soul fallen down.
Cm Ddim Eb Fm Gm Ab (R: Gm Fm Eb Ddim Cm Bb)
s'raddhâvân jan he, s'raddhâvân jan he R
marketed the Name for each soul fallen down.
Ab Eb Cm Bb Ddim Cm (R: Gm Eb Cm Fm Ddim Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul
Cm Bb Ab Gm Fm Eb (R: Eb Ddim Cm Bb Ab Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul

Gm Fm Eb Fm, Gm Fm Eb Cm Bb Cm Fm Bb
F Eb Dm Cm Bb Cm Ddim Eb Cm Ddim Eb Fm Bb Ab Bb Eb
*
3.
Ab Fm Eb Cm Bb Ab (R: Gm Fm Eb Ddim Bb Eb)
aparâdha-s'ûnya ho'ye loho krishna-nâm R
Remain free of offenses, care for Krishna's name
Fm Eb Cm Ab Bb Cm (R: Fm Eb Cm Bb Ab Eb)
aparâdha-s'ûnya ho'ye loho krishna-nâm R
Remain free of offenses, care for Krishna's name
Fm Eb Cm Fm (R: Gm Fm Eb Bb)
krishna mâtâ, krishna pitâ, krishna dhana-prân R
Krishna mother, Krishna father, Krishna's wealth your life!
Ab Gm Eb Fm (R: Ab Fm Eb Bb)
krishna mâtâ, krishna pitâ, krishna dhana-prân R
Krishna mother, Krishna father, Krishna's wealth your life!
-
Ab Eb Cm Bb Ddim Cm (R: Gm Eb Cm Fm Ddim Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul
Cm Bb Ab Gm Fm Eb (R: Eb Ddim Cm Bb Ab Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul
Gm Eb Cm Eb Gm Fm (R: Eb Cm Ab Gm Cm Bb)
s'raddhâvân jan he, s'raddhâvân jan he R
marketed the Name for each soul fallen down.
Cm Ddim Eb Fm Gm Ab (R: Gm Fm Eb Ddim Cm Bb)
s'raddhâvân jan he, s'raddhâvân jan he R
marketed the Name for each soul fallen down.
Ab Eb Cm Bb Ddim Cm (R: Gm Eb Cm Fm Ddim Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul
Cm Bb Ab Gm Fm Eb (R: Eb Ddim Cm Bb Ab Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul

Adim Bb Cm Dm Eb F Gm F Gm Cm Dm Eb F Eb F Dm
Eb Bb Cm Gm Ab Bb Cm Ddim Eb Fm Gm Ab
*
4.
Ab Fm Eb Cm Bb Ab (R: Gm Fm Eb Ddim Bb Eb)
krishnera samsâra koro châdi' anâcâr R
For Krishna do your duties, give up on the wrong way
Fm Eb Cm Ab Bb Cm (R: Fm Eb Cm Bb Ab Eb)
krishnera samsâra koro châdi' anâcâr R
For Krishna do your duties, give up on the wrong way
Fm Eb Cm Fm (R: Gm Fm Eb Bb)
jîve doyâ, krishna-nâm -- sarva-dharma-sâr R
for all souls Krishna's name, that's what's religion all about!
Ab Gm Eb Fm (R: Ab Fm Eb Bb)
jîve doyâ, krishna-nâm -- sarva-dharma-sâr R
for all souls Krishna's name, that's what's religion all about!
-
Ab Eb Cm Bb Ddim Cm (R: Gm Eb Cm Fm Ddim Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul
Cm Bb Ab Gm Fm Eb (R: Eb Ddim Cm Bb Ab Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul
 (1&4) Ab Eb Bb Cm (R 2&3: Fm Cm Gm Ab)
Hare Krishna Hare Krishna Krishna Krishna Hare Hare
 (1&4) Gm Fm Ddim Cm (R2&3: Fm Cm Bb Cm)
Hare Râma Hare Râma Râma Râma Hare Hare R (2x)

Fm Eb Cm Bb (R: Ddim Cm Ab Bb)
Hare Krishna Hare Krishna Krishna Krishna Hare Hare
Gm Fm Eb Ddim (R: Eb Ddim Cm Bb)
Hare Râma Hare Râma Râma Râma Hare Hare R (2x)
Ab Eb Bb Cm (R: Fm Cm Gm Ab)
Hare Krishna Hare Krishna Krishna Krishna Hare Hare
Gm Fm Ddim Cm (R: Fm Bb Cm)
Hare Râma Hare Râma Râma Râma Hare Hare R
Cm Ddim Eb Fm Gm Ab (R: Gm Fm Eb Ddim Cm Bb)
s'raddhâvân jan he, s'raddhâvân jan he R
marketed the Name for each soul fallen down.
Cm Ddim Eb Fm Gm Ab (R: Gm Fm Eb Ddim Cm Bb)
s'raddhâvân jan he, s'raddhâvân jan he R
marketed the Name for each soul fallen down.
Ab Eb Cm Bb Ddim Cm (R: Gm Eb Cm Fm Ddim Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul
Cm Bb Ab Gm Fm Eb (R: Eb Ddim Cm Bb Ab Eb)
nadîyâ-godrume nityânanda mahâjan R
in Nadîyâ-godruma Nityânanda the great soul -

Cm Ddim Eb Fm
(Nitai Gaura) haribol, haribol, haribol haribol R
Eb Fm Eb Ddim Cm (Eb Fm Eb Ddim Cm Eb)
(Nitai Gaura) haribol, haribol, haribol haribol R
Fm Eb Ddim Cm
Jaya Prabhupâda, Prabhupâda,
Prabhupâda, jaya Prabhupâda R
Exit
Cm, Ddim Gm Eb Cm Ddim Bb Cmin
Eb Fm Bb Cm Eb Fm Bb Cm
Gm, Fm, Eb, Ddim, Cm
[image: image23.jpg]

Chords and arrangements:
Anand Aadhar Prabhu

The music above can be appreciated and downloaded in MP3 at:
http://www.srimadbhagavatam.org/music/devotional.html
The Midi-scorefiles can be downloaded in one zip-file from:
http://gita.srimadbhagavatam.org/downloads/vaishnavasongs.zip
©2002 srimadbhagavatam.org: downloads meant for private use only.
Most of the images used are © of ISKCON/BBT
Any form of commercial use in publications or broadcasting otherwise
requires permission; send email to the webmaster from:

http://www.srimadbhagavatam.org/email.html
Layout: Sakhya Devî Dasî
 songs composed by the vaishnav a

carya

's
