

SAI VIJAYAM

(Great Victory to Sai)

... is a CD recording commemorating the
80th Birthday Celebration of
Bhagawan Sri Sathya Sai Baba

The music presented
on this compact disc titled,

SAI VIJAYAM,

is offered as
pranams
at the lotus feet of

Bhagawan Sri Satya Sai Baba,

the Avatar
of this
Kali Yuga Age.

Dearest Swami,

First of all, we acknowledge that You are the 'Real Doer' in every aspect of our life. Our gratitude and devotion to You seem so insignificant and miniscule when attempting to comprehend the mercy and grace that You have bestowed upon each of us time after time, in lifetime after lifetime. Without having the full knowledge and acceptance of Your presence in our lives, it is extremely difficult for us to fathom how our existence would be in this Kali Yuga Age, for we realize that without You, our lives would be dreadful, fearful, and miserable! We feel so blessed, and, we continually remain amazed at how providential and fortunate it is for us to be here at this auspicious time with You. Thank you, thank you, thank you, for your physical presence among us on this earth!

Several years ago, we were contacted by Dr. Sastry V. Pappu. He wanted to know if we would lend our energies in helping to create a new musical setting for the newly revised version of the **108 Names of Bhagawan Sri Satya Sai Baba** that he had edited. We agreed to work with him. We talked with other long time devotees who were well experienced with singing in Sanskrit the established rendition of the **108 Names of Bhagawan Sri Satya Sai Baba**. Many of them have even committed this song to memory. They balked at the idea of any change being made to the **108 Names**. As a result, we expected limited help from them.

We decided that another workable approach to introducing this change of the order of the **108 Names** could occur with having it sung in English and presenting it with a different musical style; one that is commonly used in the Western Hemisphere, i. e., having it sung in harmony. At the same time, we felt it might be wise to create this musical setting utilizing the same tune which is familiar to those who are already singing the **108 Names**.

This portion of the planet where we live is not yet familiar with the terms: Vedas, Sanskrit, and Bhajans. Those who inhabit this area, in general, have a misguided and minimal understanding of the accepted religious customs and practices of anything other than the Christian faith. This same group also has little or no knowledge of You, in the form of Satya Sai Baba, our beloved Swami.

The enclosed CD, **Sai Vijayam**, has been created specifically for that core of humanity who at present has no knowledge of Satya Sai Baba. To help them, they will need something a little more familiar in style and sound when You make yourself known to them. We believe that using the English language and singing the selections in harmony will assist in bridging that gap and easing the cultural shock that many will experience at that time. Some of us can readily identify with that experience. Initially, some of us had a difficult adjustment to the Bhajan concept when we first started attending the Sai Centers.

Dr. Pappu also provided to us other song texts that he had written. Musical arrangements were then created for them. Dr. Pappu suggested that these selections be combined into a CD which was to serve as a birthday gift to You. It was to be titled: SAI VIJAYAM. Dr. Pappu's preference was that the music should be uncomplicated, sung with clarity, and have little or no accompaniment. That is primarily the reason why many of the selections on this CD are sung a cappella, which provides an excellent opportunity to introduce music being sung in harmony. Also, we utilized the opportunity to apply this same type of harmonic treatment to some of the old familiar tunes that are well known and frequently sung at many Sai Organization functions. The reason why the selection: **Petitions to the Lord**, has a more complicated accompaniment is that it was recorded previously and separately to our collaborating on this particular CD.

Dr. Pappu insisted that we sing the selection: **Sai Vijayam** in Telugu, specifically for You.

When You are the Doer, how can we give You anything more than our love? It is with that understanding that we offer this CD to You to be used as You deem best, for You do know what is best! We only want Your Will to prevail! That is all that truly matters!

Sai Vijayam - Great victory to Sai!

Dennis Neal

The CD - SAI VIJAYAM (Great Victory to Sai) page 1

Track No. 1 - THREE OMS

Track No. 2 - THE 108 NAMES OF BHAGAWAN SRI SATYA SAI BABA

THE STORY OF THE AVATAR AND HIS MISSION

The SAI AVATAR, comprising of the trinity of SHIRDI SAI, PARTHI SAI, and PREMA SAI, is considered to be the pristine AVATAR in the age of Kali, our present time.

Shirdi Sai ended His sojourn on earth in October, 1918. Eight years later, Parthi Sai was born on November 23, 1926 in the village called Puttaparthi in the state of Andhra Pradesh in south India.

Parthi Sai bears the name: SRI SATYA SAI BABA, which literally means the personification of Truth and the Creation Principle. His name and glory are now spreading to the four corners of this world.

The original compilation of 108 names of BHAGAWAN SRI SATYA SAI BABA is rearranged here to tell a story of the Avatar's advent, glory, and mission.

(The English texts suggested by Dr. Sastry V. Pappu)

SAI AVATAR: FAMILY LINEAGE OF HIS PRESENT BODY

1. Om Sri Sai, Let us offer our salutations to You, Bhagavan Sri Satya Sai Baba, Namaha
Om Sri Bhagavan Satya Sai Babaya Namaha
2. Om Sri Sai, You are The one born in the Ratnakara dynasty, Namaha
Om Sri Sai Ratnakara Vamshodbhavaya Namaha
3. Om Sri Sai, You are the one born in the village of Puttaparthi, Namaha
Om Sri Sai Parti Gramodbhavaya Namaha
4. Om Sri Sai, You are the resident of (Putta)Parthi and its environs, Namaha
Om Sri Sai Parti Kshetra Nivasine Namaha
5. Om Sri Sai, You are the joyful stroller on the banks of the river Chitravati in Puttaparthi, Namaha
Om Sri Sai Chitravati Tata Puttaparti Viharine Namaha
6. Om Sri Sai, You are the descendent of the Progenitor Jodi Adipalli Somappaya, Namaha
Om Sri Sai Jodi Adipalli Somappaya Namaha

7. Om Sri Sai, You are the One from the lineage-Gotra- of sage Bharadwaja, Namaha
Om Sri Sai Bharadvaja Rishi Gotraya Namaha
8. Om Sri Sai, You are the One personifying the principle, Sutra, of breath control, and You personify the lineage of sage Apastamba, Namaha
Om Sri Sai Apastamba Sutraya Namaha

THE IMMEDIATE PAST

9. Om Sri Sai, You are the personification of Shirdi Sai, Namaha
Om Sri Sai Shirdi Sai Murtaye Namaha
10. Om Sri Sai, You are the very resident of Dwarakamayi, Namaha
Om Sri Sai Dwarakamayi Vasine Namaha
11. Om Sri Sai, You are the embodiment of the renowned resident of Shirdi, Namaha
Om Sri Sai Yashakkaya Shirdi Vasine Namaha
12. Om Sri Sai, You are the incarnation of undifferentiated Divine power of Shirdi Sai, Namaha
Om Sri Sai Shirdi Sai Abheda Shaktyavataraya Namaha

THE AVATARIC ASPECT

13. Om Sri Sai, You are the universal Absolute Godhead, Namaha
Om Sri Sai Sarveshaya Namaha
14. Om Sri Sai, You are the foundation of everything in the manifest worlds, Namaha
Om Sri Sai Sarvadaraya Namaha
15. Om Sri Sai, You are the endlessly praiseworthy Creator, Namaha
Om Sri Sai Anantanuta Kartr'ne Namaha
16. Om Sri Sai, You are the Supreme Self, the Paramatma, or Brahman, Namaha
Om Sri Sai Mahimatmane Namaha
17. Om Sri Sai, You are the embodiment of all the incarnations of Absolute Godhead, Namaha.
Om Sri Sai Avatara Murtaye Namaha
18. Om Sri Sai, You are the personification of the Holy Trinity - Brahma, Vishnu, Maheshvara, Namaha
Om Sri Sai Murti Traya Svarupaya Namaha
19. Om Sri Sai, You are the personification of Lord Maheshvara, known as Lord Shiva, Namaha
Om Sri Sai Maheshvara Svarupaya Namaha
20. Om Sri Sai, You are the very incarnation of Lord Shiva, Namaha
Om Sri Sai Shankaraya Namaha

The CD - SAI VIJAYAM (Great Victory to Sai) page 2

21. Om Sri Sai, You are the very Preacher, the Lord Krishna of the Bhagawad Gita, Namaha
Om Sri Sai Gita Bodhakaya Namaha

THE OMNISCIENT, OMNIPOTENT, OMNIPRESENT INDWELLER

22. Om Sri Sai, You are the indweller of all beings, Namaha
Om Sri Sai Apantaratmane Namaha
23. Om Sri Sai, You are the resident of all hearts, Namaha
Om Sri Sai Sarva Hr'dvasine Namaha
24. Om Sri Sai, You are the all-pervading One, Namaha
Om Sri Sai Sarvantaryamine Namaha
25. Om Sri Sai, You are the limitless One, Namaha
Om Sri Sai Atitaya Namaha
26. Om Sri Sai, You are the one not limited by time, Namaha
Om Sri Sai Kalatitaya Namaha
27. Om Sri Sai, You are the all-knowing One, Namaha
Om Sri Sai Sarvagnaya Namaha
28. Om Sri Sai, You are the personification of all knowledge and wisdom, Namaha
Om Sri Sai Gnanasvarupaya Namaha
29. Om Sri Sai, You are the primeval source of energy and power, Namaha
Om Sri Sai Adi Shaktaye Namaha
30. Om Sri Sai, You are the embodiment of all kinds of power, Namaha
Om Sri Sai Sarva Shakti Murtaye Namaha
31. Om Sri Sai, You are the repository of mysterious powers, Namaha
Om Sri Sai Aparupa Shaktine Namaha
32. Om Sri Sai, You possess esoteric and mysterious willpower, Namaha
Om Sri Sai Siddha Sankalpaya Namaha
33. Om Sri Sai, You perform supernatural and astonishing actions, Namaha
Om Sri Sai Adbhuta Charyaya Namaha

THE FORM BEAUTIFUL

34. Om Sri Sai, You are the One of indescribable form, Namaha
Om Sri Sai Avyakta Rupine Namaha
35. Om Sri Sai, You are the One of charming and beautiful form, Namaha
Om Sri Sai Sundara Rupaya Namaha
36. Om Sri Sai, You are the One wearing golden robes, Namaha
Om Sri Sai Kanakambara Dharine Namaha
37. Om Sri Sai, You are the One personifying super natural powers, Namaha

Om Sri Sai Siddhi Rupaya Namaha

THE EMBODIMENT OF CREATION PRINCIPLE

38. Om Sri Sai, You are the primeval Purusha, the Creation Principle, Namaha
Om Sri Sai Adi Purushaya Namaha
39. Om Sri Sai, You are the most ancient One, the Purusha, Namaha
Om Sri Sai Purana Purushaya Namaha
40. Om Sri Sai, You are the supreme Creation Principle, Namaha
Om Sri Sai Purushottamaya Namaha
41. Om Sri Sai, You are the truthful and pious Purusha, Namaha
Om Sri Sai Sat Purushaya Namaha
42. Om Sri Sai, You are the pure and holy Creation principle, Namaha
Om Sri Sai Punya Purushaya Namaha

THE BENEVOLENT RULER

43. Om Sri Sai, You are the ruler of all manifest worlds, Namaha
Om Sri Sai Loka Nathaya Namaha
44. Om Sri Sai, You are the One committed to protecting everything in the manifest worlds, Namaha
Om Sri Sai Lokaraksha Parayanaya Namaha
45. Om Sri Sai, You are the guardian and friend for all in the manifest worlds, Namaha
Om Sri Sai Loka Bandhavaya Namaha

THE REVERED FIGURE

46. Om Sri Sai, You are free from all kinds of attachments, Namaha
Om Sri Sai Sarva Sanga Parityagine Namaha
47. Om Sri Sai, You are the One revered by the masters of Yoga, Namaha
Om Sri Sai Yogindra Vanditaya Namaha
48. Om Sri Sai, You are the supreme Yogi, Namaha
Om Sri Sai Yogishvaraya Namaha

THE SUPREME GURU

49. Om Sri Sai, You are the Teacher of all systems of philosophy and knowledge, Namaha
Om Sri Sai Sakala Tatva Bodhakaya Namaha
50. Om Sri Sai, You are the dispeller of all kinds of doubts, Namaha
Om Sri Sai Sakala Samshaya Haraya Namaha
51. Om Sri Sai, You show the path for the right kind of knowledge and wisdom, Namaha
Om Sri Sai Suguna Marga Darshakaya Namaha

The CD - SAI VIJAYAM (Great Victory to Sai) page 3

THE EMBODIMENT OF HUMAN VALUES (Satya, Dharma, Shanti, Prema, Ahimsa)

52. Om Sri Sai, You personify the sublime essence of all religions, Namaha
Om Sri Sai Sarvamata Sammataya Namahaya
53. Om Sri Sai, You are the embodiment of Truth, Namaha
Om Sri Sai Satya Svarupaya Namaha
54. Om Sri Sai, You personify truthful and virtuous qualities, Namaha
Om Sri Sai Satya Gunatmane Namaha
55. Om Sri Sai, You are the adherent and practitioner of Truth and Righteousness, Namaha
Om Sri Sai Satya Dharma Parayanaya Namaha
56. Om Sri Sai, You are the embodiment of eternal Peace, Namaha
Om Sri Sai Shanta Murtaye Namaha
57. Om Sri Sai, You are the embodiment of pure Love, Namaha
Om Sri Sai Prema Murtaye Namaha
58. Om Sri Sai, You are the One whose Atma, the Self, is the very seat of pure Love, Namaha
Om Sri Sai Prematmane Namaha

THE EVER BLISSFUL AND AUSPICIOUS

59. Om Sri Sai, You are the very source of auspiciousness, joy, and happiness, Namaha
Om Sri Sai Sarva Mangalakaraya Namaha
60. Om Sri Sai, You are the very embodiment of auspicious qualities, Namaha
Om Sri Sai Kalyana Gunaya Namaha
61. Om Sri Sai, You are the ever blissful One, Namaha
Om Sri Sai Anandaya Namaha

THE RESIDENT OF PURE MINDS AND HEARTS

62. Om Sri Sai, You are the planter of the Banyan Tree for the benefit of spiritual aspirants, Namaha
Om Sri Sai Sadhakanugraha Vata Vriksha Pratisthapakaya Namaha
63. Om Sri Sai, You are the searcher for the pious mind, Namaha
Om Sri Sai Sadhu Manasa Parishodhakaya Namaha
64. Om Sri Sai, You are adored by pious minds, Namaha
Om Sri Sai Sadhu Manasa Shobitaya Namaha
65. Om Sri Sai, You reside in the heart-temples of devotees, Namaha
Om Sri Sai Bhaktajana Hr'dayalaya Namaha

66. Om Sri Sai, You are the happy stroller in the hearts of devotees, Namaha
Om Sri Sai Bhaktajana Hr'daya Viharaya Namaha
67. Om Sri Sai, You are the heavenly abode for devotees, Namaha
Om Sri Sai Bhakta Mandaraya Namaha

THE DARLING OF DEVOTEES

68. Om Sri Sai, You are the darling of everyone, Namaha
Om Sri Sai Priyaya Namaha
69. Om Sri Sai, You are very affectionate towards devotees, Namaha
Om Sri Sai Bhakta Vatsalaya Namaha
70. Om Sri Sai, You are the darling of devotees, Namaha
Om Sri Sai Bhakta Priyaya Namaha
71. Om Sri Sai, You are the One kindling devotion and wisdom, Namaha
Om Sri Sai Bhakti Gnana Pradipaya Namaha
72. Om Sri Sai, You are the One totally beholden to the truly devoted, Namaha
Om Sri Sai Bhakta Paradhinaya Namaha

THE GREAT SAVIOR AND PROTECTOR

73. Om Sri Sai, You are the saviour of those who surrender and take refuge, Namaha
Om Sri Sai Sharanagata Tranaya Namaha
74. Om Sri Sai, You are the guardian and protector of the poor and the destitute, Namaha
Om Sri Sai Anantha Nathaya Namaha
75. Om Sri Sai, You are committed to providing succor to people in distress, Namaha
Om Sri Sai Arta Trana Parayanaya Namaha
76. Om Sri Sai, You are the true friend and helper for the helpless, Namaha
Om Sri Sai Asahaya Sahayaya Namaha
77. Om Sri Sai, You are the remover of calamities, Namaha
Om Sri Sai Apannivarine Namaha
78. Om Sri Sai, You are the friend and provider in the face of calamities, Namaha
Om Sri Sai Apad Bandhavaya Namaha
79. Om Sri Sai, You are the destroyer of the ill effects of our actions, Namaha
Om Sri Sai Karma Dhvamsine Namaha
80. Om Sri Sai, You are the remover of the worldly grief and suffering, Namaha
Om Sri Sai Samsara Dukha Kshayakaraya Namaha
81. Om Sri Sai, You are the destroyer of mental anguish, Namaha
Om Sri Sai Arti Haraya Namaha

The CD - SAI VIJAYAM (Great Victory to Sai) page 4

82. Om Sri Sai, You are the separator of impurities,
in thoughts, words and actions, Namaha
Om Sri Sai Kalusha Viduraya Namaha
83. Om Sri Sai, You destroy desire and anger,
Namaha
Om Sri Sai Kamakrodha Dhvamsine Namaha

THE GREAT HEALER

84. Om Sri Sai, You are the remover of all kinds of
fears, Namaha
Om Sri Sai Sarva Bhaya Nivarine Namaha
85. Om Sri Sai, You remove all kinds of suffering,
Namaha
Om Sri Sai Sarva Badha Haraya Namaha
86. Om Sri Sai, You heal all kinds of illness,
Namaha
Om Sri Sai Sarva Roga Nivarine Namaha
87. Om Sri Sai, You are the destroyer of all sins,
Namaha
Om Sri Sai Sarva Papa Kshayakaraya Namaha

THE GREAT GIVER

88. Om Sri Sai, You are the giver of boons, Namaha
Om Sri Sai Varadaya Namaha
89. Om Sri Sai, You fulfill all kinds of wishes,
Namaha
Om Sri Sai Sarvabhishhta Pradaya Namaha
90. Om Sri Sai, You are the giver of food and
clothing, Namaha
Om Sri Sai Anna Vastradaya Namaha
91. Om Sri Sai, You are the Giver of good health,
Namaha
Om Sri Sai Arogya Pradaya Namaha
92. Om Sri Sai, You give physical, mental, and
spiritual strength, Namaha
Om Sri Sai Shakti Pradaya Namaha
93. Om Sri Sai, You are the giver of freedom from
fear, Namaha
Om Sri Sai Abhaya Pradaya Namaha
94. Om Sri Sai, You are the giver of pure love,
Namaha
Om Sri Sai Prema Pradaya Namaha
95. Om Sri Sai, You give power of wisdom, Namaha
Om Sri Sai Gnana Siddhidaya Namaha
96. Om Sri Sai, You are the giver of devotion and
wisdom, Namaha
Om Sri Sai Bhakti Gnana Pradaya Namaha
97. Om Sri Sai, You are the giver of eternal bliss,
Namaha
Om Sri Sai Ananda Daya Namaha
98. Om Sri Sai, You give miraculous powers,
Namaha
Om Sri Sai Sarva Siddhi Pradaya Namaha

99. Om Sri Sai, You are the giver of appropriate
rewards, Namaha
Om Sri Sai Phalapradaya Namaha
100. Om Sri Sai, You give appropriate rewards for
good actions, Namaha
Om Sri Sai Punya Phala Pradaya Namaha
101. Om Sri Sai, You are the giver of liberation
from birth and death cycles, Namaha
Om Sri Sai Mukti Pradaya Namaha

THE MOST COMPASSIONATE AND EASILY PLEASED

102. Om Sri Sai, You are the dearest of everyone,
Namaha
Om Sri Sai Sarva Jana Priyaya Namaha
103. Om Sri Sai, You sustain and protect the pious,
Namaha
Om Sri Sai Sadhu Jana Poshanaya Namaha
104. Om Sri Sai, You are the One who nourishes the
pious, Namaha
Om Sri Sai Sadhu Vardhanaya Namaha
105. Om Sri Sai, You are the sustainer and protector
of the poor, Namaha
Om Sri Sai Dinajana Poshanaya Namaha
106. Om Sri Sai, You are the Most compassionate,
Namaha
Om Sri Sai Karunakaraya Namaha
107. Om Sri Sai, You are the easily pleased One,
Namaha
Om Sri Sai Sulabha Prasannaya Namaha
108. Om Sri Sai, Bhagawan Sri Satya Sai Babaya
Namaha
*Om Sri Sai Bhagawan Sri Satya Sai Baba
Namaha*

Om Santhi, Santhi, Santhi

Track No. 3 - SAI VIJAYAM
(The melody and Telugu text authored by
Dr. Sastry V. Pappu)

Jaya, Jaya, Jaya, Sai Baba Naam,
Jaya, Jaya, Jaya, Shirdi Raam,
Jaya, Jaya, Jaya, Dwarakaa Maayi Raam,
Jaya, Jaya, Jaya, Siva Avataara Raam,
Jaya, Jaya, Jaya, Kaliyuga Avataara Raam.
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam.

Jaya, Jaya, Jaya, Sathya Sai Naam,
Jaya, Jaya, Jaya, Parthi Raam,
Jaya, Jaya, Jaya, Prasaanthi Nilayaa Raam,
Jaya, Jaya, Jaya, Siva Sakthi Avataara Raam,

The CD - SAI VIJAYAM (Great Victory to Sai) page 5

Jaya, Jaya, Jaya, Kaliyuga Avataara Raam.
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam.

Jaya, Jaya, Jaya, Prema Sai Naam,
Jaya, Jaya, Jaya, Guna Parthi Raam,
Jaya, Jaya, Jaya, Hridaya Vaasi Raam,
Jaya, Jaya, Jaya, Sakthi Avataara Raam,
Jaya, Jaya, Jaya, Kaliyuga Avataara Raam.
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam.
Om, Santhi, Santhi, Santhi.

Track No. 4 - THE UNIVERSAL PRAYER THE SARVADHARMA PRAYER (English text authored by Shankar A. Iyer)

Om Tat Sat, You are Sai Narayana,
You are the Supreme Being, Lord.
You are Enlightened Buddha,
You are Skanda, Ganesha,
You are Sun God, Purifier, too.
Sai, You are Sun God, Purifier, too.
You are Mazda Creator,
Jehovah, Holy Father,
You are Jesus, our Lord, Sai,
You are Vishnu and Rudra.
You are Rama and Krishna,
You are Prophets Rahim and Tao, Sai.
You are Prophets Rahim and Tao.
You are Vasudeva, Mother Universal.
You are divine Bliss, Lord Sai.
You are without equal,
Timeless and free of fear,
You are Shiva, our soul divine, Sai,
You are Shiva, our soul divine, Sai,
You are Shiva, our soul divine!

Track No. 5 - THE GAYATRI MANTRAM

Om Bhur Bhuvah Suvahah
Tat Savitur Varenyam
Bargo Devasya Dheemahe
Dhiyo Yo Nah Prachodayat
Om Shanti Shanti Shanti

Track No. 6 - PETITIONS TO THE LORD (The English text authored by Dr. Sastry V. Pappu)

Sai Vishnu, Sai Vishnu, Sai Vishnu,
Make me Your devotee,
Like Prahlada was to Lord Vishnu.

Sai Shankara, Sai Shankara, Sai Shankara,
Make me Your devotee,
Like Markendeya was to Lord Shiva.
Sai Rama, Sai Rama, Sai Rama,
Make me Your devotee,
Like Anjaneya was to Lord Rama.
Sai Krishna, Sai Krishna, Sai Krishna,
Make me Your devotee,
Like Meera was to Lord Krishna.
Sai Budha, Sai Budha, Sai Budha,
Make me Your disciple,
Like Padmapada was to Lord Budha.
Sai Jahweh, Sai Jahweh, Sai Jahweh,
Make me Your chosen instrument,
Like Moses was to Jahweh.
Sai Jesus, Sai Jesus, Sai Jesus,
Make me Your disciple,
Like the twelve apostles were to Lord Jesus.
Sai Allah, Sai Allah, Sai Allah,
Make me Your chosen instrument,
Like Mohammed was to Allah.
Sai Baba, Sai Baba, Sai Baba,
Make me live Your message of
Sathya, Dharma, Santhi, Prema, Ahimsa.
Aum Santhi, Aum Santhi, Aum Santhi.

Track No. 7 - AARATHI (The English text authored by Dr. Sastry V. Pappu)

Om, Hail, Ruler of the Cosmos,
Swami, Sathya Sai Hare,
You take care of all earth's inhabitants,
You protect your faithful devotees,
You, Shiva, reside in Parthi,
Om, Hail, Ruler of the Universe.

Moonfaced forerunner,
Giver of great news,
You provide for all mankind,
Swami, You provide for all mankind,
We surrender all our desires to you,
We surrender all our desires to you,
Friend of those who face harm's way,
Om, Hail, Ruler of the Universe.

Mother, Father, Teacher, Divine God,
You are all that we can comprehend,
Swami, all that we can comprehend,
You began sound, produced the Universe,
You protect Earth and rule the Universe,
Reclining on the Cosmic Sea,
Om, Hail, Ruler of the Universe.

Om, Sai, Form of the Primal Sound,
Embodiment of Absolute Godhead,

The CD - SAI VIJAYAM (Great Victory to Sai) page 6

Sathya Sai, the Absolute Godhead,
Please accept our auspicious flame-offering,
Please accept our auspicious flame-offering,
Lifter of Mandara Mountain,
Om, Hail, Ruler of the Universe.

Narayana, Narayana, Om Sathya,
Narayana, Narayana, Narayana Om
Narayana, Narayana, Om Sathya,
Narayana, Narayana, Om Sathya,
Narayana, Narayana Om
Om, Hail, Great Teacher and our God!
Om, Shanthi, Shanthi, Shanthi.

Track No. 8 - LOKAA SAMASTHAA SUKHINO BHAVANTHU

May all the people of the world be happy.
Lokaa Samasthaa Sukhino Bhavanthu
Om Shanti, Shanti, Shanhi.

Track No. 9 - VIBHOOTHI MANTHRAM

Paramam Pavithram Baabaa Vibhoothim
Paramam Vichithram Leelaa Vibhoothim
Paramartha Ishtartha Moksha Pradhanam
Baabaa Vibhoothim Edamahsra Yaami

Sacred ash, miraculous, Baba's creation,
Flowing from His blessing hands, holy
creation,
Granting us the greatest wealth,
God's divine protection,
Beloved Baba, grant us liberation.

Track No. 10 - SAI VIJAYAM (2nd rendition)

This rendition's music is similar to the Gospel songs
that were commonly sung by Protestant Christians
during the early 20th century in America.
(The Telugu text is authored by Dr. Sastry V. Pappu)

Jaya, Jaya, Jaya, Sai Baba Naam,
Jaya, Jaya, Jaya, Shirdi Raam,
Jaya, Jaya, Jaya, Dwarakaa Maayi Raam,
Jaya, Jaya, Jaya, Siva Avataara Raam,
Jaya, Jaya, Jaya, Kaliyuga Avataara Raam.
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam.

Jaya, Jaya, Jaya, Sathya Sai Naam,
Jaya, Jaya, Jaya, Parthi Raam,
Jaya, Jaya, Jaya, Prasaanthi Nilayaa Raam,

Jaya, Jaya, Jaya, Siva Sakthi Avataara Raam,
Jaya, Jaya, Jaya, Kaliyuga Avataara Raam.
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam.

Jaya, Jaya, Jaya, Prema Sai Naam,
Jaya, Jaya, Jaya, Guna Parthi Raam,
Jaya, Jaya, Jaya, Hridaya Vaasi Raam,
Jaya, Jaya, Jaya, Sakthi Avataara Raam,
Jaya, Jaya, Jaya, Kaliyuga Avataara Raam.
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam,
Jayaho, Jayaho, Jayaho, Sai Raam.

Track No. 11 - THREE OMS

The musical selections were scored and sung in three
and four part harmonic arrangements. The sounds
reflect some of the traditional musical styles, present
and past, as sung by choral groups from the Euro-
pean and North American countries.

Most of the renditions are sung in English.
The music renderings have been presented by
Claudette Morrell and Dennis Neal.

PDF copies of the sheet music used for this
recording are available and may be downloaded from
the Sai Organization's sheet music web site:

<http://www.sathyasai.org/songs/sheetmusic/Default.htm>

For more information regarding this CD, you may
contact Dennis Neal directly using the following
methods.

E-mail address: dennislala@aol.com

Telephone number: 1.954.765.5456

Mailing address:
Dennis Neal
P. O. Box 935
Ft. Lauderdale, FL
33302-0935
USA

SAI VIJAYAM!